

TITLE: USPS - CONSOLIDATION

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
2,066,696,401	108,958,398	18.9677	01 STRAIGHT TIME HOURS	4,226,713,323	222,631,582	18.9852
279,094,463	9,990,095	27.9371	02 OVERTIME HOURS (INCLUDES LINE 46)	521,598,557	18,675,251	27.9299
18,304,805	973,076	18.8112	03 HOLIDAY WORK HOURS	18,400,727	977,808	18.8183
2,364,095,669	119,921,569	19.7136	04 WORK HOURS SUBTOTAL	4,766,712,607	242,284,641	19.6740
	6,036		05 STEWARDS DUTY HOURS (NA)		12,896	
14,028,831	368,144	38.1069	06 PENALTY OVERTIME (NA)	24,800,802	650,698	38.1141
9,254,692	400,784	23.0914	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	16,543,050	716,801	23.0789
13,142,594	667,218	19.6976	07 LIMITED DUTY HOURS (NA)	27,028,105	1,375,165	19.6544
25,462,003	1,268,539	20.0719	08 REHABILITATION WORK HOURS (NA)	52,015,767	2,594,293	20.0500
19,358,091	1,013,366	19.1027	09 TRAINING HOURS	35,710,551	1,878,146	19.0137
2,383,453,760	120,934,935	19.7085	10 TOTAL WORK HOURS	4,802,423,158	244,162,787	19.6689
18,425,485	4,064,326	4.5334	11 SUNDAY PREMIUM (NA HOURS)	37,655,320	8,300,773	4.5363
35,190,336	24,594,786	1.4308	12 NIGHT DIFFERENTIAL (NA HOURS)	70,570,351	49,293,116	1.4316
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	602	57	10.5614
2,130,031	230,346	9.2470	14 OTHER PREMIUM PAY (NA HOURS)	4,871,420	526,265	9.2565
	4,455,735		15 LEAVE WITHOUT PAY (NA HOURS)		8,836,377	
4,868,868	224,412	21.6961	16 TERMINAL LEAVE	12,233,535	507,204	24.1195
149,164,239	7,529,850	19.8097	17 ANNUAL LEAVE	314,588,727	15,950,399	19.7229
105,524,329	5,284,394	19.9690	18 HOLIDAY LEAVE	106,145,083	5,311,423	19.9843
94,939,820	4,823,433	19.6830	19 SICK LEAVE	193,199,415	9,872,754	19.5689
2,194,623	114,958	19.0906	20 MILITARY LEAVE	4,739,636	248,132	19.1012
1,371	56	24.4821	21 CONVENTION LEAVE	29,971	1,101	27.2216
4,521,112	229,582	19.6927	22 OTHER LEAVE	10,406,149	528,153	19.7029
1,572,929	83,660	18.8014	23 CONTINUATION OF PAY LEAVE	3,847,400	205,190	18.7504
362,787,291	18,290,345	19.8349	24 TOTAL PAID ABSENCE	645,189,916	32,624,356	19.7763
2,801,986,903	139,225,280	20.1255	25 GROSS PAY & TOTAL PAID HOURS	5,560,710,767	276,787,143	20.0902
259,557,436	13,038,656	19.9067	26 LESS TERM, ANN & HOL LEAVE TAKEN	432,967,345	21,769,026	19.8891
2,542,429,467	126,186,624	20.1481	27 BALANCE LINE 25 - LINE 26	5,127,743,422	255,018,117	20.1073
203,699,877	10,291,995	19.7920	28 ANNUAL LEAVE ACCRUED	407,445,979	20,586,521	19.7918
80,418,928	4,031,285	19.9487	29 HOLIDAY LEAVE ACCRUED	160,965,972	8,069,586	19.9472
2,826,548,272	140,509,904	20.1163	30 ACCRUED SALARY COST	5,696,155,373	283,674,224	20.0799
			31 BENEFITS-USPS CONTRIBUTION			
257,623,613			32 HEALTH BENEFITS	520,543,954		
15,093,608			33 LIFE INSURANCE	30,227,751		
216,737,018			34 RETIREMENT	434,152,936		
60,998,597			35 THRIFT SAVINGS PLAN (TSP)	122,279,180		
			36 TSP FIDUCIARY INSURANCE			
113,662,609			37 SOCIAL SECURITY	225,509,905		
39,721,304			38 MEDICARE	78,856,067		
703,836,749			39 PAYROLL BENEFITS SUBTOTAL	1,411,569,793		
13,894,730			40 UNIFORM ALLOWANCE	14,037,689		
717,731,479			41 TOTAL BENEFITS	1,425,607,482		
		25.3925	42 (%) BENEFITS/ACCRUED SALARY COST			25.0275
3,544,279,751	120,934,935	29.3073	43 COST OF SAL & BEN PER TOTAL WK HR	7,121,762,855	244,162,787	29.1680
92,199,459			44 LESS OVERTIME PREMIUM PAY	172,325,218		
3,452,080,292	120,934,935	28.5449	45 STR SAL/BEN COST PER TOTAL WK HR	6,949,437,637	244,162,787	28.4623

REFERENCE NBR: 2910

TITLE: USPS TOTAL, ALL BARGAINING

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,656,160,944	88,227,921	18.7713	01 STRAIGHT TIME HOURS	3,391,380,013	180,592,132	18.7792
255,454,538	8,886,656	28.7458	02 OVERTIME HOURS (INCLUDES LINE 46)	477,674,263	16,632,861	28.7187
18,232,411	969,780	18.8005	03 HOLIDAY WORK HOURS	18,292,309	972,948	18.8009
1,929,847,893	98,084,357	19.6753	04 WORK HOURS SUBTOTAL	3,887,346,585	198,197,941	19.6134
	6,036		05 STEWARDS DUTY HOURS (NA)		12,896	
14,028,586	368,138	38.1068	06 PENALTY OVERTIME (NA)	24,800,463	650,690	38.1140
3,913	131	29.8702	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	6,641	226	29.3849
13,024,875	659,311	19.7552	07 LIMITED DUTY HOURS (NA)	26,740,880	1,356,027	19.7200
24,916,634	1,244,425	20.0226	08 REHABILITATION WORK HOURS (NA)	50,921,320	2,545,690	20.0029
15,373,466	801,659	19.1770	09 TRAINING HOURS	27,945,283	1,461,525	19.1206
1,945,221,359	98,886,016	19.6713	10 TOTAL WORK HOURS	3,915,291,868	199,659,466	19.6098
17,477,459	3,901,901	4.4792	11 SUNDAY PREMIUM (NA HOURS)	35,722,262	7,969,744	4.4822
30,912,292	21,154,213	1.4612	12 NIGHT DIFFERENTIAL (NA HOURS)	61,978,310	42,405,664	1.4615
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	521	49	10.6326
2,129,540	230,295	9.2470	14 OTHER PREMIUM PAY (NA HOURS)	4,870,604	526,179	9.2565
	4,315,114		15 LEAVE WITHOUT PAY (NA HOURS)		8,552,557	
3,128,000	164,266	19.0422	16 TERMINAL LEAVE	6,882,558	331,564	20.7578
129,427,150	6,723,319	19.2504	17 ANNUAL LEAVE	272,935,705	14,248,019	19.1560
88,864,989	4,616,290	19.2503	18 HOLIDAY LEAVE	89,249,997	4,635,193	19.2548
84,309,533	4,395,225	19.1820	19 SICK LEAVE	170,896,523	8,969,137	19.0538
1,904,961	102,761	18.5377	20 MILITARY LEAVE	4,073,118	220,085	18.5070
			21 CONVENTION LEAVE			
3,849,891	203,561	18.9127	22 OTHER LEAVE	8,881,483	468,773	18.9462
1,495,721	79,232	18.8777	23 CONTINUATION OF PAY LEAVE	3,654,387	193,613	18.8746
312,980,245	16,284,654	19.2193	24 TOTAL PAID ABSENCE	556,573,771	29,066,384	19.1483
2,308,720,895	115,170,670	20.0460	25 GROSS PAY & TOTAL PAID HOURS	4,574,437,336	228,725,850	19.9996
221,420,139	11,503,875	19.2474	26 LESS TERM, ANN & HOL LEAVE TAKEN	369,068,260	19,214,776	19.2075
2,087,300,756	103,666,795	20.1347	27 BALANCE LINE 25 - LINE 26	4,205,369,076	209,511,074	20.0722
172,332,280	9,039,226	19.0649	28 ANNUAL LEAVE ACCRUED	344,662,241	18,079,456	19.0637
67,674,416	3,518,026	19.2364	29 HOLIDAY LEAVE ACCRUED	135,448,643	7,042,049	19.2342
2,327,307,452	116,224,047	20.0243	30 ACCRUED SALARY COST	4,685,479,960	234,632,579	19.9694
			31 BENEFITS-USPS CONTRIBUTION			
223,996,116			32 HEALTH BENEFITS	453,008,999		
12,814,126			33 LIFE INSURANCE	25,656,410		
184,818,579			34 RETIREMENT	370,171,754		
54,495,941			35 THRIFT SAVINGS PLAN (TSP)	109,233,562		
			36 TSP FIDUCIARY INSURANCE			
97,469,352			37 SOCIAL SECURITY	193,139,816		
32,710,751			38 MEDICARE	64,835,485		
606,304,865			39 PAYROLL BENEFITS SUBTOTAL	1,216,046,026		
13,814,495			40 UNIFORM ALLOWANCE	13,950,978		
620,119,360			41 TOTAL BENEFITS	1,229,997,004		
		26.6453	42 (%) BENEFITS/ACCRUED SALARY COST			26.2512
2,947,426,812	98,886,016	29.8063	43 COST OF SAL & BEN PER TOTAL WK HR	5,915,476,964	199,659,466	29.6278
87,407,832			44 LESS OVERTIME PREMIUM PAY	163,204,995		
2,860,018,980	98,886,016	28.9223	45 STR SAL/BEN COST PER TOTAL WK HR	5,752,271,969	199,659,466	28.8104

REFERENCE NBR: 2920

TITLE: USPS TOTAL, ALL NONBARGAINING (EXCL TEMP/CASUAL)

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
316,782,532	12,918,282	24.5220	01 STRAIGHT TIME HOURS	648,399,278	26,440,821	24.5226
14,299,206	574,378	24.8951	02 OVERTIME HOURS (INCLUDES LINE 46)	26,315,566	1,053,288	24.9842
72,394	3,296	21.9641	03 HOLIDAY WORK HOURS	108,418	4,860	22.3082
331,154,132	13,495,956	24.5372	04 WORK HOURS SUBTOTAL	674,823,262	27,498,969	24.5399
			05 STEWARDS DUTY HOURS (NA)			
245	6	40.8333	06 PENALTY OVERTIME (NA)	339	8	42.3750
9,250,779	400,653	23.0892	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	16,536,347	716,568	23.0771
36,423	1,615	22.5529	07 LIMITED DUTY HOURS (NA)	88,573	3,931	22.5319
535,610	23,345	22.9432	08 REHABILITATION WORK HOURS (NA)	1,071,186	46,760	22.9081
3,048,323	128,190	23.7797	09 TRAINING HOURS	5,836,892	243,317	23.9888
334,202,455	13,624,146	24.5301	10 TOTAL WORK HOURS	680,660,154	27,742,286	24.5351
948,026	162,425	5.8367	11 SUNDAY PREMIUM (NA HOURS)	1,932,997	331,013	5.8396
2,401,975	1,277,817	1.8797	12 NIGHT DIFFERENTIAL (NA HOURS)	4,866,133	2,587,401	1.8807
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	81	8	10.1250
491	51	9.6274	14 OTHER PREMIUM PAY (NA HOURS)	784	81	9.6790
	129,364		15 LEAVE WITHOUT PAY (NA HOURS)		256,456	
1,740,588	60,118	28.9528	16 TERMINAL LEAVE	5,348,834	175,633	30.4546
19,678,033	802,388	24.5243	17 ANNUAL LEAVE	41,442,829	1,687,235	24.5625
16,659,340	668,104	24.9352	18 HOLIDAY LEAVE	16,894,974	676,222	24.9843
10,630,206	428,202	24.8252	19 SICK LEAVE	22,302,705	903,604	24.6819
289,662	12,197	23.7486	20 MILITARY LEAVE	666,518	28,047	23.7643
1,371	56	24.4821	21 CONVENTION LEAVE	29,971	1,101	27.2216
666,727	25,670	25.9730	22 OTHER LEAVE	1,512,841	58,429	25.8919
39,200	1,486	26.3795	23 CONTINUATION OF PAY LEAVE	80,722	3,132	25.7733
49,705,127	1,998,221	24.8746	24 TOTAL PAID ABSENCE	88,279,394	3,533,403	24.9842
387,258,074	15,622,367	24.7886	25 GROSS PAY & TOTAL PAID HOURS	775,739,543	31,275,689	24.8032
38,077,961	1,530,610	24.8776	26 LESS TERM, ANN & HOL LEAVE TAKEN	63,686,637	2,539,090	25.0824
349,180,113	14,091,757	24.7790	27 BALANCE LINE 25 - LINE 26	712,052,906	28,736,599	24.7786
31,367,597	1,252,769	25.0386	28 ANNUAL LEAVE ACCRUED	62,783,723	2,507,064	25.0427
12,744,512	513,259	24.8305	29 HOLIDAY LEAVE ACCRUED	25,517,329	1,027,537	24.8334
393,292,222	15,857,785	24.8012	30 ACCRUED SALARY COST	800,353,958	32,271,200	24.8008
			31 BENEFITS-USPS CONTRIBUTION			
33,627,505			32 HEALTH BENEFITS	67,534,811		
2,279,424			33 LIFE INSURANCE	4,571,218		
31,917,690			34 RETIREMENT	63,980,157		
6,502,526			35 THRIFT SAVINGS PLAN (TSP)	13,045,366		
			36 TSP FIDUCIARY INSURANCE			
9,625,682			37 SOCIAL SECURITY	19,323,986		
5,474,248			38 MEDICARE	10,968,626		
89,427,075			39 PAYROLL BENEFITS SUBTOTAL	179,424,164		
80,235			40 UNIFORM ALLOWANCE	86,711		
89,507,310			41 TOTAL BENEFITS	179,510,875		
		22.7584	42 (%) BENEFITS/ACCRUED SALARY COST			22.4289
482,799,532	13,624,146	35.4370	43 COST OF SAL & BEN PER TOTAL WK HR	979,864,833	27,742,286	35.3202
1,681,167			44 LESS OVERTIME PREMIUM PAY	3,256,537		
481,118,365	13,624,146	35.3136	45 STR SAL/BEN COST PER TOTAL WK HR	976,608,296	27,742,286	35.2028

REFERENCE NBR: 2930

TITLE: USPS TOTAL, TEMP/CASUAL (INCL LV REPL & RURAL RELIEF)

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
93,752,925	7,812,195	12.0008		01 STRAIGHT TIME HOURS	186,934,032	15,598,629		11.9840
9,340,719	529,061	17.6552		02 OVERTIME HOURS (INCLUDES LINE 46)	17,608,728	989,102		17.8027
				03 HOLIDAY WORK HOURS				
103,093,644	8,341,256	12.3594		04 WORK HOURS SUBTOTAL	204,542,760	16,587,731		12.3309
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)	62	7		8.8571
81,296	6,292	12.9205		07 LIMITED DUTY HOURS (NA)	198,652	15,207		13.0631
9,759	769	12.6905		08 REHABILITATION WORK HOURS (NA)	23,261	1,843		12.6212
936,302	83,517	11.2109		09 TRAINING HOURS	1,928,376	173,304		11.1271
104,029,946	8,424,773	12.3481		10 TOTAL WORK HOURS	206,471,136	16,761,035		12.3185
				11 SUNDAY PREMIUM (NA HOURS)	61	16		3.8125
1,876,069	2,162,756	.8674		12 NIGHT DIFFERENTIAL (NA HOURS)	3,725,908	4,300,051		.8664
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)	32	5		6.4000
	11,257			15 LEAVE WITHOUT PAY (NA HOURS)		27,364		
280	28	10.0000		16 TERMINAL LEAVE	2,143	7		306.1428
59,056	4,143	14.2544		17 ANNUAL LEAVE	210,193	15,145		13.8787
				18 HOLIDAY LEAVE	112	8		14.0000
81	6	13.5000		19 SICK LEAVE	187	13		14.3846
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
4,494	351	12.8034		22 OTHER LEAVE	11,825	951		12.4342
38,008	2,942	12.9191		23 CONTINUATION OF PAY LEAVE	112,291	8,445		13.2967
101,919	7,470	13.6437		24 TOTAL PAID ABSENCE	336,751	24,569		13.7063
106,007,934	8,432,243	12.5717		25 GROSS PAY & TOTAL PAID HOURS	210,533,888	16,785,604		12.5425
59,336	4,171	14.2258		26 LESS TERM, ANN & HOL LEAVE TAKEN	212,448	15,160		14.0137
105,948,598	8,428,072	12.5709		27 BALANCE LINE 25 - LINE 26	210,321,440	16,770,444		12.5411
				28 ANNUAL LEAVE ACCRUED	15	1		15.0000
				29 HOLIDAY LEAVE ACCRUED				
105,948,598	8,428,072	12.5709		30 ACCRUED SALARY COST	210,321,455	16,770,445		12.5411
				31 BENEFITS-USPS CONTRIBUTION				
8-				32 HEALTH BENEFITS	144			
58				33 LIFE INSURANCE	123			
749				34 RETIREMENT	1,025			
130				35 THRIFT SAVINGS PLAN (TSP)	252			
				36 TSP FIDUCIARY INSURANCE				
6,567,575				37 SOCIAL SECURITY	13,046,103			
1,536,305				38 MEDICARE	3,051,956			
8,104,809				39 PAYROLL BENEFITS SUBTOTAL	16,099,603			
				40 UNIFORM ALLOWANCE				
8,104,809				41 TOTAL BENEFITS	16,099,603			
		7.6497		42 (%) BENEFITS/ACCRUED SALARY COST				7.6547
114,053,407	8,424,773	13.5378		43 COST OF SAL & BEN PER TOTAL WK HR	226,421,058	16,761,035		13.5087
3,110,459				44 LESS OVERTIME PREMIUM PAY	5,863,686			
110,942,948	8,424,773	13.1686		45 STR SAL/BEN COST PER TOTAL WK HR	220,557,372	16,761,035		13.1589

TITLE: POSTMASTERS, CAG A-G

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
35,971,275	1,324,717	27.1539	01 STRAIGHT TIME HOURS	73,622,738	2,707,646	27.1906
305,184	10,001	30.5153	02 OVERTIME HOURS (INCLUDES LINE 46)	557,553	18,243	30.5625
1,261	58	21.7413	03 HOLIDAY WORK HOURS	1,261	58	21.7413
36,277,720	1,334,776	27.1788	04 WORK HOURS SUBTOTAL	74,181,552	2,725,947	27.2131
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
9,983	433	23.0554	07 LIMITED DUTY HOURS (NA)	21,276	925	23.0010
11,054	425	26.0094	08 REHABILITATION WORK HOURS (NA)	25,825	1,005	25.6965
396,561	14,785	26.8218	09 TRAINING HOURS	698,708	25,821	27.0596
36,674,281	1,349,561	27.1749	10 TOTAL WORK HOURS	74,880,260	2,751,768	27.2116
			11 SUNDAY PREMIUM (NA HOURS)			
118	36	3.2777	12 NIGHT DIFFERENTIAL (NA HOURS)	783	240	3.2625
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	6,812		15 LEAVE WITHOUT PAY (NA HOURS)		14,037	
310,920	10,039	30.9712	16 TERMINAL LEAVE	958,228	30,575	31.3402
2,107,044	73,992	28.4766	17 ANNUAL LEAVE	4,282,104	150,188	28.5116
1,879,419	65,508	28.6899	18 HOLIDAY LEAVE	1,920,874	66,804	28.7538
1,087,280	37,681	28.8548	19 SICK LEAVE	2,338,926	81,459	28.7129
29,840	1,024	29.1406	20 MILITARY LEAVE	62,034	2,168	28.6134
746	24	31.0833	21 CONVENTION LEAVE	20,243	656	30.8582
80,777	2,856	28.2832	22 OTHER LEAVE	193,796	6,832	28.3659
4,579	152	30.1250	23 CONTINUATION OF PAY LEAVE	4,975	168	29.6130
5,500,605	191,276	28.7574	24 TOTAL PAID ABSENCE	9,781,180	338,850	28.8658
42,175,004	1,540,837	27.3714	25 GROSS PAY & TOTAL PAID HOURS	84,662,223	3,090,618	27.3932
4,297,383	149,539	28.7375	26 LESS TERM, ANN & HOL LEAVE TAKEN	7,161,206	247,567	28.9263
37,877,621	1,391,298	27.2246	27 BALANCE LINE 25 - LINE 26	77,501,017	2,843,051	27.2598
3,664,791	127,866	28.6611	28 ANNUAL LEAVE ACCRUED	7,329,809	255,702	28.6654
1,433,141	50,132	28.5873	29 HOLIDAY LEAVE ACCRUED	2,866,893	100,274	28.5905
42,975,553	1,569,296	27.3852	30 ACCRUED SALARY COST	87,697,719	3,199,027	27.4138
			31 BENEFITS-USPS CONTRIBUTION			
3,637,430			32 HEALTH BENEFITS	7,279,899		
262,729			33 LIFE INSURANCE	525,783		
3,256,856			34 RETIREMENT	6,512,263		
442,368			35 THRIFT SAVINGS PLAN (TSP)	882,269		
			36 TSP FIDUCIARY INSURANCE			
627,216			37 SOCIAL SECURITY	1,246,976		
597,949			38 MEDICARE	1,200,406		
8,824,548			39 PAYROLL BENEFITS SUBTOTAL	17,647,596		
10,330			40 UNIFORM ALLOWANCE	11,294		
8,834,878			41 TOTAL BENEFITS	17,658,890		
		20.5579	42 (%) BENEFITS/ACCRUED SALARY COST			20.1360
51,810,431	1,349,561	38.3905	43 COST OF SAL & BEN PER TOTAL WK HR	105,356,609	2,751,768	38.2868
101,626			44 LESS OVERTIME PREMIUM PAY	185,665		
51,708,805	1,349,561	38.3152	45 STR SAL/BEN COST PER TOTAL WK HR	105,170,944	2,751,768	38.2194

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
25,731,498	1,159,566	22.1906	01 STRAIGHT TIME HOURS	52,919,191	2,383,976	22.1978
653,401	20,585	31.7416	02 OVERTIME HOURS (INCLUDES LINE 46)	1,304,425	41,282	31.5979
8,628	387	22.2945	03 HOLIDAY WORK HOURS	9,230	414	22.2946
26,393,527	1,180,538	22.3572	04 WORK HOURS SUBTOTAL	54,232,846	2,425,672	22.3578
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	379	17	22.2941
5,839	261	22.3716	07 LIMITED DUTY HOURS (NA)	14,549	640	22.7328
6,659	307	21.6905	08 REHABILITATION WORK HOURS (NA)	14,726	651	22.6205
400,061	17,787	22.4917	09 TRAINING HOURS	642,243	28,479	22.5514
26,793,588	1,198,325	22.3591	10 TOTAL WORK HOURS	54,875,089	2,454,151	22.3601
			11 SUNDAY PREMIUM (NA HOURS)			
10	5	2.0000	12 NIGHT DIFFERENTIAL (NA HOURS)	535	289	1.8512
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	204	20	10.2000
	9,879		15 LEAVE WITHOUT PAY (NA HOURS)		19,985	
73,226	3,161	23.1654	16 TERMINAL LEAVE	374,292	15,396	24.3109
2,235,632	99,416	22.4876	17 ANNUAL LEAVE	4,601,453	204,644	22.4851
1,532,520	68,113	22.4996	18 HOLIDAY LEAVE	1,555,688	69,089	22.5171
1,026,574	45,623	22.5012	19 SICK LEAVE	2,205,130	98,206	22.4541
14,163	608	23.2944	20 MILITARY LEAVE	33,594	1,472	22.8220
157	8	19.6250	21 CONVENTION LEAVE	5,909	264	22.3825
36,768	1,601	22.9656	22 OTHER LEAVE	83,624	3,682	22.7115
2,388	110	21.7090	23 CONTINUATION OF PAY LEAVE	5,593	263	21.2661
4,921,428	218,640	22.5092	24 TOTAL PAID ABSENCE	8,865,283	393,016	22.5570
31,715,026	1,416,965	22.3823	25 GROSS PAY & TOTAL PAID HOURS	63,741,111	2,847,167	22.3875
3,841,378	170,690	22.5049	26 LESS TERM, ANN & HOL LEAVE TAKEN	6,531,433	289,129	22.5900
27,873,648	1,246,275	22.3655	27 BALANCE LINE 25 - LINE 26	57,209,678	2,558,038	22.3646
2,966,232	131,602	22.5394	28 ANNUAL LEAVE ACCRUED	5,934,438	263,242	22.5436
1,185,946	52,829	22.4487	29 HOLIDAY LEAVE ACCRUED	2,372,835	105,679	22.4532
32,025,826	1,430,706	22.3846	30 ACCRUED SALARY COST	65,516,951	2,926,959	22.3839
			31 BENEFITS-USPS CONTRIBUTION			
3,223,226			32 HEALTH BENEFITS	6,459,375		
197,517			33 LIFE INSURANCE	395,646		
2,521,729			34 RETIREMENT	5,047,978		
462,896			35 THRIFT SAVINGS PLAN (TSP)	925,819		
			36 TSP FIDUCIARY INSURANCE			
665,999			37 SOCIAL SECURITY	1,333,736		
447,089			38 MEDICARE	898,755		
7,518,456			39 PAYROLL BENEFITS SUBTOTAL	15,061,309		
48,443			40 UNIFORM ALLOWANCE	52,931		
7,566,899			41 TOTAL BENEFITS	15,114,240		
		23.6274	42 (%) BENEFITS/ACCRUED SALARY COST			23.0692
39,592,725	1,198,325	33.0400	43 COST OF SAL & BEN PER TOTAL WK HR	80,631,191	2,454,151	32.8550
217,583			44 LESS OVERTIME PREMIUM PAY	434,247		
39,375,142	1,198,325	32.8584	45 STR SAL/BEN COST PER TOTAL WK HR	80,196,944	2,454,151	32.6780

REFERENCE NBR: 0030

TITLE: POSTMASTERS, CAG K

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
21,095,855	1,103,510	19.1170	01 STRAIGHT TIME HOURS	43,514,594	2,274,369	19.1326
376,768	13,017	28.9443	02 OVERTIME HOURS (INCLUDES LINE 46)	756,555	26,278	28.7904
4,368	214	20.4112	03 HOLIDAY WORK HOURS	4,517	222	20.3468
21,476,991	1,116,741	19.2318	04 WORK HOURS SUBTOTAL	44,275,666	2,300,869	19.2430
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
3,209	166	19.3313	07 LIMITED DUTY HOURS (NA)	8,714	450	19.3644
5,952	216	27.5555	08 REHABILITATION WORK HOURS (NA)	13,267	469	28.2878
296,154	14,873	19.9121	09 TRAINING HOURS	444,282	22,220	19.9946
21,773,145	1,131,614	19.2407	10 TOTAL WORK HOURS	44,719,948	2,323,089	19.2502
74	16	4.6250	11 SUNDAY PREMIUM (NA HOURS)	583	116	5.0258
214	96	2.2291	12 NIGHT DIFFERENTIAL (NA HOURS)	1,909	890	2.1449
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	12,336		15 LEAVE WITHOUT PAY (NA HOURS)		22,481	
111,212	5,278	21.0708	16 TERMINAL LEAVE	212,355	10,321	20.5750
1,820,110	92,869	19.5986	17 ANNUAL LEAVE	3,753,100	191,819	19.5658
1,254,057	64,362	19.4844	18 HOLIDAY LEAVE	1,263,200	64,821	19.4875
882,325	44,636	19.7671	19 SICK LEAVE	1,826,846	92,448	19.7607
8,641	445	19.4179	20 MILITARY LEAVE	14,522	741	19.5978
			21 CONVENTION LEAVE	1,832	83	22.0722
34,976	1,706	20.5017	22 OTHER LEAVE	85,693	4,288	19.9843
44	2	22.0000	23 CONTINUATION OF PAY LEAVE	42	3	14.0000
4,111,365	209,298	19.6435	24 TOTAL PAID ABSENCE	7,157,590	364,524	19.6354
25,884,798	1,340,912	19.3038	25 GROSS PAY & TOTAL PAID HOURS	51,880,030	2,687,613	19.3033
3,185,379	162,509	19.6012	26 LESS TERM, ANN & HOL LEAVE TAKEN	5,228,655	266,961	19.5858
22,699,419	1,178,403	19.2628	27 BALANCE LINE 25 - LINE 26	46,651,375	2,420,652	19.2722
2,333,658	119,249	19.5696	28 ANNUAL LEAVE ACCRUED	4,665,987	238,372	19.5743
961,853	49,440	19.4549	29 HOLIDAY LEAVE ACCRUED	1,923,915	98,874	19.4582
25,994,930	1,347,092	19.2970	30 ACCRUED SALARY COST	53,241,277	2,757,898	19.3050
			31 BENEFITS-USPS CONTRIBUTION			
2,973,942			32 HEALTH BENEFITS	5,956,194		
159,819			33 LIFE INSURANCE	320,123		
2,130,397			34 RETIREMENT	4,265,913		
480,730			35 THRIFT SAVINGS PLAN (TSP)	960,596		
			36 TSP FIDUCIARY INSURANCE			
723,624			37 SOCIAL SECURITY	1,446,439		
363,850			38 MEDICARE	729,263		
6,832,362			39 PAYROLL BENEFITS SUBTOTAL	13,678,528		
1,883			40 UNIFORM ALLOWANCE	2,613		
6,834,245			41 TOTAL BENEFITS	13,681,141		
		26.2906	42 (%) BENEFITS/ACCRUED SALARY COST			25.6964
32,829,175	1,131,614	29.0109	43 COST OF SAL & BEN PER TOTAL WK HR	66,922,418	2,323,089	28.8075
125,464			44 LESS OVERTIME PREMIUM PAY	251,933		
32,703,711	1,131,614	28.9000	45 STR SAL/BEN COST PER TOTAL WK HR	66,670,485	2,323,089	28.6990

REFERENCE NBR: 0040

TITLE: POSTMASTERS, CAG L

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
1,672,164	120,379	13.8908		01 STRAIGHT TIME HOURS	3,437,559	246,715	13.9333	
7,950	328	24.2378		02 OVERTIME HOURS (INCLUDES LINE 46)	14,687	608	24.1562	
94	8	11.7500		03 HOLIDAY WORK HOURS	100	8	12.5000	
1,680,208	120,715	13.9188		04 WORK HOURS SUBTOTAL	3,452,346	247,331	13.9584	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
33,111	1,731	19.1282		09 TRAINING HOURS	45,783	2,360	19.3995	
1,713,319	122,446	13.9924		10 TOTAL WORK HOURS	3,498,129	249,691	14.0098	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	929			15 LEAVE WITHOUT PAY (NA HOURS)		1,967		
2,021	180	11.2277		16 TERMINAL LEAVE	48,342	2,706	17.8647	
116,890	7,713	15.1549		17 ANNUAL LEAVE	249,685	16,491	15.1406	
82,411	5,623	14.6560		18 HOLIDAY LEAVE	85,620	5,790	14.7875	
53,370	3,547	15.0465		19 SICK LEAVE	120,818	7,964	15.1705	
133	8	16.6250		20 MILITARY LEAVE	133	8	16.6250	
468	24	19.5000		21 CONVENTION LEAVE	943	58	16.2586	
7,470	522	14.3103		22 OTHER LEAVE	13,527	937	14.4364	
				23 CONTINUATION OF PAY LEAVE				
262,763	17,617	14.9153		24 TOTAL PAID ABSENCE	519,068	33,954	15.2873	
1,976,082	140,063	14.1085		25 GROSS PAY & TOTAL PAID HOURS	4,017,197	283,645	14.1627	
201,322	13,516	14.8950		26 LESS TERM, ANN & HOL LEAVE TAKEN	383,647	24,987	15.3538	
1,774,760	126,547	14.0245		27 BALANCE LINE 25 - LINE 26	3,633,550	258,658	14.0477	
154,087	10,425	14.7805		28 ANNUAL LEAVE ACCRUED	309,467	20,929	14.7865	
67,634	4,700	14.3902		29 HOLIDAY LEAVE ACCRUED	135,407	9,400	14.4050	
1,996,481	141,672	14.0922		30 ACCRUED SALARY COST	4,078,424	288,987	14.1128	
				31 BENEFITS-USPS CONTRIBUTION				
345,162				32 HEALTH BENEFITS	688,652			
12,201				33 LIFE INSURANCE	24,484			
168,229				34 RETIREMENT	336,985			
40,902				35 THRIFT SAVINGS PLAN (TSP)	81,762			
				36 TSP FIDUCIARY INSURANCE				
77,351				37 SOCIAL SECURITY	155,249			
27,296				38 MEDICARE	55,565			
671,141				39 PAYROLL BENEFITS SUBTOTAL	1,342,697			
				40 UNIFORM ALLOWANCE				
671,141				41 TOTAL BENEFITS	1,342,697			
		33.6161		42 (%) BENEFITS/ACCRUED SALARY COST			32.9219	
2,667,622	122,446	21.7861		43 COST OF SAL & BEN PER TOTAL WK HR	5,421,121	249,691	21.7113	
2,647				44 LESS OVERTIME PREMIUM PAY	4,891			
2,664,975	122,446	21.7644		45 STR SAL/BEN COST PER TOTAL WK HR	5,416,230	249,691	21.6917	

REFERENCE NBR: 0050

TITLE: POSTMASTERS, CONSOLIDATED

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
84,470,792	3,708,172	22.7796	01 STRAIGHT TIME HOURS	173,494,082	7,612,706	22.7900
1,343,303	43,931	30.5775	02 OVERTIME HOURS (INCLUDES LINE 46)	2,633,220	86,411	30.4732
14,351	667	21.5157	03 HOLIDAY WORK HOURS	15,108	702	21.5213
85,828,446	3,752,770	22.8706	04 WORK HOURS SUBTOTAL	176,142,410	7,699,819	22.8761
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	379	17	22.2941
19,031	860	22.1290	07 LIMITED DUTY HOURS (NA)	44,539	2,015	22.1037
23,665	948	24.9630	08 REHABILITATION WORK HOURS (NA)	53,818	2,125	25.3261
1,125,887	49,176	22.8950	09 TRAINING HOURS	1,831,016	78,880	23.2126
86,954,333	3,801,946	22.8710	10 TOTAL WORK HOURS	177,973,426	7,778,699	22.8795
74	16	4.6250	11 SUNDAY PREMIUM (NA HOURS)	583	116	5.0258
342	137	2.4963	12 NIGHT DIFFERENTIAL (NA HOURS)	3,227	1,419	2.2741
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	204	20	10.2000
	29,956		15 LEAVE WITHOUT PAY (NA HOURS)		58,470	
497,379	18,658	26.6576	16 TERMINAL LEAVE	1,593,217	58,998	27.0045
6,279,676	273,990	22.9193	17 ANNUAL LEAVE	12,886,342	563,142	22.8829
4,748,407	203,606	23.3215	18 HOLIDAY LEAVE	4,825,382	206,504	23.3670
3,049,549	131,487	23.1927	19 SICK LEAVE	6,491,720	280,077	23.1783
52,777	2,085	25.3127	20 MILITARY LEAVE	110,283	4,389	25.1271
1,371	56	24.4821	21 CONVENTION LEAVE	28,927	1,061	27.2639
159,991	6,685	23.9328	22 OTHER LEAVE	376,640	15,739	23.9303
7,011	264	26.5568	23 CONTINUATION OF PAY LEAVE	10,610	434	24.4470
14,796,161	636,831	23.2340	24 TOTAL PAID ABSENCE	26,323,121	1,130,344	23.2877
101,750,910	4,438,777	22.9231	25 GROSS PAY & TOTAL PAID HOURS	204,300,561	8,909,043	22.9318
11,525,462	496,254	23.2249	26 LESS TERM, ANN & HOL LEAVE TAKEN	19,304,941	828,644	23.2970
90,225,448	3,942,523	22.8852	27 BALANCE LINE 25 - LINE 26	184,995,620	8,080,399	22.8943
9,118,768	389,142	23.4330	28 ANNUAL LEAVE ACCRUED	18,239,701	778,245	23.4369
3,648,574	157,101	23.2243	29 HOLIDAY LEAVE ACCRUED	7,299,050	314,227	23.2285
102,992,790	4,488,766	22.9445	30 ACCRUED SALARY COST	210,534,371	9,172,871	22.9518
			31 BENEFITS-USPS CONTRIBUTION			
10,179,760			32 HEALTH BENEFITS	20,384,120		
632,266			33 LIFE INSURANCE	1,266,036		
8,077,211			34 RETIREMENT	16,163,139		
1,426,896			35 THRIFT SAVINGS PLAN (TSP)	2,850,446		
			36 TSP FIDUCIARY INSURANCE			
2,094,190			37 SOCIAL SECURITY	4,182,400		
1,436,184			38 MEDICARE	2,883,989		
23,846,507			39 PAYROLL BENEFITS SUBTOTAL	47,730,130		
60,656			40 UNIFORM ALLOWANCE	66,838		
23,907,163			41 TOTAL BENEFITS	47,796,968		
		23.2124	42 (%) BENEFITS/ACCRUED SALARY COST			22.7026
126,899,953	3,801,946	33.3776	43 COST OF SAL & BEN PER TOTAL WK HR	258,331,339	7,778,699	33.2100
447,320			44 LESS OVERTIME PREMIUM PAY	876,736		
126,452,633	3,801,946	33.2599	45 STR SAL/BEN COST PER TOTAL WK HR	257,454,603	7,778,699	33.0973

TITLE: POSTMASTER LEAVE REPLACEMENT

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
4,944,679	460,378	10.7404		01 STRAIGHT TIME HOURS	9,816,223	914,460	10.7344	
71,086	4,193	16.9534		02 OVERTIME HOURS (INCLUDES LINE 46)	162,895	9,673	16.8401	
				03 HOLIDAY WORK HOURS				
5,015,765	464,571	10.7965		04 WORK HOURS SUBTOTAL	9,979,118	924,133	10.7983	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)	62	7	8.8571	
631	60	10.5166		07 LIMITED DUTY HOURS (NA)	1,261	120	10.5083	
969	83	11.6746		08 REHABILITATION WORK HOURS (NA)	1,850	158	11.7088	
84,146	9,738	8.6409		09 TRAINING HOURS	138,061	16,719	8.2577	
5,099,911	474,309	10.7522		10 TOTAL WORK HOURS	10,117,179	940,852	10.7532	
				11 SUNDAY PREMIUM (NA HOURS)				
12	15	.8000		12 NIGHT DIFFERENTIAL (NA HOURS)	57	73	.7808	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	39			15 LEAVE WITHOUT PAY (NA HOURS)		39		
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
65	9	7.2222		22 OTHER LEAVE	830	85	9.7647	
				23 CONTINUATION OF PAY LEAVE	499	36	13.8611	
65	9	7.2222		24 TOTAL PAID ABSENCE	1,329	121	10.9834	
5,099,988	474,318	10.7522		25 GROSS PAY & TOTAL PAID HOURS	10,118,565	940,973	10.7533	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
5,099,988	474,318	10.7522		27 BALANCE LINE 25 - LINE 26	10,118,565	940,973	10.7533	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
5,099,988	474,318	10.7522		30 ACCRUED SALARY COST	10,118,565	940,973	10.7533	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
				34 RETIREMENT				
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
317,412				37 SOCIAL SECURITY	629,899			
74,296				38 MEDICARE	147,430			
391,708				39 PAYROLL BENEFITS SUBTOTAL	777,329			
				40 UNIFORM ALLOWANCE				
391,708				41 TOTAL BENEFITS	777,329			
		7.6805		42 (%) BENEFITS/ACCRUED SALARY COST			7.6822	
5,491,696	474,309	11.5783		43 COST OF SAL & BEN PER TOTAL WK HR	10,895,894	940,852	11.5808	
23,672				44 LESS OVERTIME PREMIUM PAY	54,223			
5,468,024	474,309	11.5284		45 STR SAL/BEN COST PER TOTAL WK HR	10,841,671	940,852	11.5232	

REFERENCE NBR: 0110

TITLE: PROFESSIONAL, ADM. & TECH (FIELD) NONBARGAINING

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
32,951,079	1,388,016	23.7396	01 STRAIGHT TIME HOURS	67,525,871	2,842,784	23.7534
198,242	6,384	31.0529	02 OVERTIME HOURS (INCLUDES LINE 46)	401,254	12,896	31.1146
38,704	1,772	21.8419	03 HOLIDAY WORK HOURS	38,736	1,773	21.8477
33,188,025	1,396,172	23.7707	04 WORK HOURS SUBTOTAL	67,965,861	2,857,453	23.7854
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
7,445	318	23.4119	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	15,909	683	23.2928
6,060	282	21.4893	07 LIMITED DUTY HOURS (NA)	14,207	667	21.2998
224,443	10,017	22.4062	08 REHABILITATION WORK HOURS (NA)	437,844	19,630	22.3048
94,344	3,810	24.7622	09 TRAINING HOURS	176,585	7,186	24.5734
33,282,369	1,399,982	23.7734	10 TOTAL WORK HOURS	68,142,446	2,864,639	23.7874
45,466	7,961	5.7110	11 SUNDAY PREMIUM (NA HOURS)	94,418	16,487	5.7268
124,799	66,919	1.8649	12 NIGHT DIFFERENTIAL (NA HOURS)	255,966	137,092	1.8671
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	89	10	8.9000
	12,280		15 LEAVE WITHOUT PAY (NA HOURS)		24,339	
99,552	3,797	26.2185	16 TERMINAL LEAVE	323,644	11,595	27.9123
2,050,649	85,124	24.0901	17 ANNUAL LEAVE	4,392,738	182,357	24.0886
1,843,852	77,090	23.9181	18 HOLIDAY LEAVE	1,857,160	77,594	23.9343
1,115,491	46,994	23.7368	19 SICK LEAVE	2,280,676	96,751	23.5726
14,398	680	21.1735	20 MILITARY LEAVE	33,472	1,560	21.4564
			21 CONVENTION LEAVE			
52,096	2,204	23.6370	22 OTHER LEAVE	105,107	4,431	23.7208
2,158	80	26.9750	23 CONTINUATION OF PAY LEAVE	13,119	522	25.1321
5,178,196	215,969	23.9765	24 TOTAL PAID ABSENCE	9,005,916	374,810	24.0279
38,630,830	1,615,951	23.9059	25 GROSS PAY & TOTAL PAID HOURS	77,498,835	3,239,449	23.9234
3,994,053	166,011	24.0589	26 LESS TERM, ANN & HOL LEAVE TAKEN	6,573,542	271,546	24.2078
34,636,777	1,449,940	23.8884	27 BALANCE LINE 25 - LINE 26	70,925,293	2,967,903	23.8974
3,524,267	147,410	23.9079	28 ANNUAL LEAVE ACCRUED	7,055,147	295,026	23.9136
1,411,507	59,272	23.8140	29 HOLIDAY LEAVE ACCRUED	2,827,231	118,696	23.8190
39,572,551	1,656,622	23.8874	30 ACCRUED SALARY COST	80,807,671	3,381,625	23.8961
			31 BENEFITS-USPS CONTRIBUTION			
3,341,336			32 HEALTH BENEFITS	6,700,140		
241,049			33 LIFE INSURANCE	483,081		
3,142,223			34 RETIREMENT	6,297,353		
605,753			35 THRIFT SAVINGS PLAN (TSP)	1,218,621		
			36 TSP FIDUCIARY INSURANCE			
856,111			37 SOCIAL SECURITY	1,721,350		
546,000			38 MEDICARE	1,095,281		
8,732,472			39 PAYROLL BENEFITS SUBTOTAL	17,515,826		
359			40 UNIFORM ALLOWANCE	359		
8,732,831			41 TOTAL BENEFITS	17,516,185		
		22.0679	42 (%) BENEFITS/ACCRUED SALARY COST			21.6763
48,305,382	1,399,982	34.5042	43 COST OF SAL & BEN PER TOTAL WK HR	98,323,856	2,864,639	34.3232
63,535			44 LESS OVERTIME PREMIUM PAY	128,320		
48,241,847	1,399,982	34.4589	45 STR SAL/BEN COST PER TOTAL WK HR	98,195,536	2,864,639	34.2785

TITLE: SUPERVISORS (EXCL VEH/B&E MAINTENANCE SUPV)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
137,925,624	5,831,908	23.6501	01 STRAIGHT TIME HOURS	281,945,471	11,913,331	23.6663
11,957,856	491,713	24.3187	02 OVERTIME HOURS (INCLUDES LINE 46)	21,871,898	897,275	24.3759
15,573	675	23.0711	03 HOLIDAY WORK HOURS	46,834	2,035	23.0142
149,899,053	6,324,296	23.7020	04 WORK HOURS SUBTOTAL	303,864,203	12,812,641	23.7159
			05 STEWARDS DUTY HOURS (NA)			
245	6	40.8333	06 PENALTY OVERTIME (NA)	339	8	42.3750
8,625,515	374,022	23.0615	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	15,470,156	671,101	23.0519
11,332	473	23.9577	07 LIMITED DUTY HOURS (NA)	29,681	1,243	23.8785
232,150	9,742	23.8298	08 REHABILITATION WORK HOURS (NA)	452,240	19,031	23.7633
1,635,448	67,480	24.2360	09 TRAINING HOURS	3,390,139	139,553	24.2928
151,534,501	6,391,776	23.7077	10 TOTAL WORK HOURS	307,254,342	12,952,194	23.7221
774,376	132,634	5.8384	11 SUNDAY PREMIUM (NA HOURS)	1,578,337	270,218	5.8409
2,045,987	1,090,119	1.8768	12 NIGHT DIFFERENTIAL (NA HOURS)	4,134,876	2,202,523	1.8773
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	81	8	10.1250
			14 OTHER PREMIUM PAY (NA HOURS)			
	73,124		15 LEAVE WITHOUT PAY (NA HOURS)		145,304	
700,302	26,819	26.1121	16 TERMINAL LEAVE	1,833,609	66,583	27.5386
8,077,226	328,918	24.5569	17 ANNUAL LEAVE	17,020,534	692,795	24.5679
6,911,597	279,063	24.7671	18 HOLIDAY LEAVE	6,991,213	281,967	24.7944
4,496,825	180,059	24.9741	19 SICK LEAVE	9,496,598	383,264	24.7782
164,033	7,209	22.7539	20 MILITARY LEAVE	392,834	17,281	22.7321
			21 CONVENTION LEAVE	1,044	40	26.1000
261,809	10,162	25.7635	22 OTHER LEAVE	566,185	21,981	25.7579
26,459	1,025	25.8136	23 CONTINUATION OF PAY LEAVE	43,926	1,739	25.2593
20,638,251	833,255	24.7682	24 TOTAL PAID ABSENCE	36,345,943	1,465,650	24.7985
174,993,115	7,225,031	24.2203	25 GROSS PAY & TOTAL PAID HOURS	349,313,579	14,417,844	24.2278
15,689,125	634,800	24.7150	26 LESS TERM, ANN & HOL LEAVE TAKEN	25,845,356	1,041,345	24.8192
159,303,990	6,590,231	24.1727	27 BALANCE LINE 25 - LINE 26	323,468,223	13,376,499	24.1818
12,761,044	512,242	24.9121	28 ANNUAL LEAVE ACCRUED	25,547,036	1,025,374	24.9148
5,273,695	213,800	24.6664	29 HOLIDAY LEAVE ACCRUED	10,562,079	428,184	24.6671
177,338,729	7,316,273	24.2389	30 ACCRUED SALARY COST	359,577,338	14,830,057	24.2465
			31 BENEFITS-USPS CONTRIBUTION			
15,100,659			32 HEALTH BENEFITS	30,394,703		
1,019,551			33 LIFE INSURANCE	2,046,858		
13,905,229			34 RETIREMENT	27,900,862		
3,280,637			35 THRIFT SAVINGS PLAN (TSP)	6,588,038		
			36 TSP FIDUCIARY INSURANCE			
5,297,734			37 SOCIAL SECURITY	10,548,814		
2,474,709			38 MEDICARE	4,941,557		
41,078,519			39 PAYROLL BENEFITS SUBTOTAL	82,420,832		
4,972			40 UNIFORM ALLOWANCE	5,192		
41,083,491			41 TOTAL BENEFITS	82,426,024		
		23.1666	42 (%) BENEFITS/ACCRUED SALARY COST			22.9230
218,422,220	6,391,776	34.1723	43 COST OF SAL & BEN PER TOTAL WK HR	442,003,362	12,952,194	34.1257
1,109,710			44 LESS OVERTIME PREMIUM PAY	2,131,837		
217,312,510	6,391,776	33.9987	45 STR SAL/BEN COST PER TOTAL WK HR	439,871,525	12,952,194	33.9611

TITLE: NURSES, FULL-TIME

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
437,296	21,043	20.7810		01 STRAIGHT TIME HOURS	902,812	43,473	20.7671	
21,472	682	31.4838		02 OVERTIME HOURS (INCLUDES LINE 46)	33,838	1,071	31.5947	
1,855	88	21.0795		03 HOLIDAY WORK HOURS	1,855	88	21.0795	
460,623	21,813	21.1169		04 WORK HOURS SUBTOTAL	938,505	44,632	21.0276	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
3,530	152	23.2236		09 TRAINING HOURS	7,144	322	22.1863	
464,153	21,965	21.1314		10 TOTAL WORK HOURS	945,649	44,954	21.0359	
1,923	368	5.2255		11 SUNDAY PREMIUM (NA HOURS)	3,908	750	5.2106	
16,325	7,909	2.0641		12 NIGHT DIFFERENTIAL (NA HOURS)	33,047	16,051	2.0588	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
1,235	119	10.3781		14 OTHER PREMIUM PAY (NA HOURS)	2,040	193	10.5699	
	988			15 LEAVE WITHOUT PAY (NA HOURS)		1,837		
1,994	96	20.7708		16 TERMINAL LEAVE	1,626	77	21.1168	
30,206	1,465	20.6184		17 ANNUAL LEAVE	60,194	2,929	20.5510	
27,117	1,304	20.7952		18 HOLIDAY LEAVE	27,264	1,312	20.7804	
27,248	1,303	20.9117		19 SICK LEAVE	56,686	2,694	21.0415	
349	16	21.8125		20 MILITARY LEAVE	524	24	21.8333	
				21 CONVENTION LEAVE				
291	14	20.7857		22 OTHER LEAVE	3,549	179	19.8268	
3,619	176	20.5625		23 CONTINUATION OF PAY LEAVE	6,330	312	20.2884	
90,824	4,374	20.7645		24 TOTAL PAID ABSENCE	156,173	7,527	20.7483	
574,460	26,339	21.8102		25 GROSS PAY & TOTAL PAID HOURS	1,140,817	52,481	21.7377	
59,317	2,865	20.7040		26 LESS TERM, ANN & HOL LEAVE TAKEN	89,084	4,318	20.6308	
515,143	23,474	21.9452		27 BALANCE LINE 25 - LINE 26	1,051,733	48,163	21.8369	
44,068	2,102	20.9647		28 ANNUAL LEAVE ACCRUED	88,294	4,212	20.9624	
20,870	1,004	20.7868		29 HOLIDAY LEAVE ACCRUED	41,808	2,012	20.7793	
580,081	26,580	21.8239		30 ACCRUED SALARY COST	1,181,835	54,387	21.7301	
				31 BENEFITS-USPS CONTRIBUTION				
45,368				32 HEALTH BENEFITS	91,646			
3,441				33 LIFE INSURANCE	6,907			
53,201				34 RETIREMENT	106,999			
18,860				35 THRIFT SAVINGS PLAN (TSP)	37,973			
				36 TSP FIDUCIARY INSURANCE				
29,524				37 SOCIAL SECURITY	58,648			
8,177				38 MEDICARE	16,234			
158,571				39 PAYROLL BENEFITS SUBTOTAL	318,407			
5,617				40 UNIFORM ALLOWANCE	5,617			
164,188				41 TOTAL BENEFITS	324,024			
		28.3043		42 (%) BENEFITS/ACCRUED SALARY COST			27.4170	
744,269	21,965	33.8843		43 COST OF SAL & BEN PER TOTAL WK HR	1,505,859	44,954	33.4977	
7,150				44 LESS OVERTIME PREMIUM PAY	11,268			
737,119	21,965	33.5587		45 STR SAL/BEN COST PER TOTAL WK HR	1,494,591	44,954	33.2471	

REFERENCE NBR: 0330

TITLE: NURSES, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
20,359	1,018	19.9990		01 STRAIGHT TIME HOURS	43,002	2,154	19.9637	
2,331	80	29.1375		02 OVERTIME HOURS (INCLUDES LINE 46)	3,955	135	29.2962	
				03 HOLIDAY WORK HOURS				
22,690	1,098	20.6648		04 WORK HOURS SUBTOTAL	46,957	2,289	20.5141	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
80	4	20.0000		07 LIMITED DUTY HOURS (NA)	80	4	20.0000	
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
22,690	1,098	20.6648		10 TOTAL WORK HOURS	46,957	2,289	20.5141	
448	96	4.6666		11 SUNDAY PREMIUM (NA HOURS)	822	176	4.6704	
643	325	1.9784		12 NIGHT DIFFERENTIAL (NA HOURS)	1,138	577	1.9722	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	8			15 LEAVE WITHOUT PAY (NA HOURS)		12		
				16 TERMINAL LEAVE				
182	8	22.7500		17 ANNUAL LEAVE	986	48	20.5416	
				18 HOLIDAY LEAVE				
171	8	21.3750		19 SICK LEAVE	951	45	21.1333	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE	125	7	17.8571	
				23 CONTINUATION OF PAY LEAVE				
353	16	22.0625		24 TOTAL PAID ABSENCE	2,062	100	20.6200	
24,134	1,114	21.6642		25 GROSS PAY & TOTAL PAID HOURS	50,979	2,389	21.3390	
182	8	22.7500		26 LESS TERM, ANN & HOL LEAVE TAKEN	986	48	20.5416	
23,952	1,106	21.6564		27 BALANCE LINE 25 - LINE 26	49,993	2,341	21.3554	
1,612	83	19.4216		28 ANNUAL LEAVE ACCRUED	3,385	174	19.4540	
				29 HOLIDAY LEAVE ACCRUED				
25,564	1,189	21.5004		30 ACCRUED SALARY COST	53,378	2,515	21.2238	
				31 BENEFITS-USPS CONTRIBUTION				
1,712				32 HEALTH BENEFITS	3,682			
150				33 LIFE INSURANCE	300			
2,110				34 RETIREMENT	4,600			
481				35 THRIFT SAVINGS PLAN (TSP)	1,145			
				36 TSP FIDUCIARY INSURANCE				
1,473				37 SOCIAL SECURITY	3,124			
344				38 MEDICARE	731			
6,270				39 PAYROLL BENEFITS SUBTOTAL	13,582			
309				40 UNIFORM ALLOWANCE	309			
6,579				41 TOTAL BENEFITS	13,891			
		25.7354		42 (%) BENEFITS/ACCRUED SALARY COST			26.0238	
32,143	1,098	29.2741		43 COST OF SAL & BEN PER TOTAL WK HR	67,269	2,289	29.3879	
776				44 LESS OVERTIME PREMIUM PAY	1,317			
31,367	1,098	28.5673		45 STR SAL/BEN COST PER TOTAL WK HR	65,952	2,289	28.8125	

TITLE: NURSES, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
457,655	22,061	20.7449	01 STRAIGHT TIME HOURS	945,814	45,627	20.7292
23,803	762	31.2375	02 OVERTIME HOURS (INCLUDES LINE 46)	37,793	1,206	31.3374
1,855	88	21.0795	03 HOLIDAY WORK HOURS	1,855	88	21.0795
483,313	22,911	21.0952	04 WORK HOURS SUBTOTAL	985,462	46,921	21.0025
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
80	4	20.0000	07 LIMITED DUTY HOURS (NA)	80	4	20.0000
			08 REHABILITATION WORK HOURS (NA)			
3,530	152	23.2236	09 TRAINING HOURS	7,144	322	22.1863
486,843	23,063	21.1092	10 TOTAL WORK HOURS	992,606	47,243	21.0106
2,371	464	5.1099	11 SUNDAY PREMIUM (NA HOURS)	4,730	926	5.1079
16,968	8,234	2.0607	12 NIGHT DIFFERENTIAL (NA HOURS)	34,185	16,628	2.0558
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
1,235	119	10.3781	14 OTHER PREMIUM PAY (NA HOURS)	2,040	193	10.5699
	996		15 LEAVE WITHOUT PAY (NA HOURS)		1,849	
1,994	96	20.7708	16 TERMINAL LEAVE	1,626	77	21.1168
30,388	1,473	20.6300	17 ANNUAL LEAVE	61,180	2,977	20.5508
27,117	1,304	20.7952	18 HOLIDAY LEAVE	27,264	1,312	20.7804
27,419	1,311	20.9145	19 SICK LEAVE	57,637	2,739	21.0430
349	16	21.8125	20 MILITARY LEAVE	524	24	21.8333
			21 CONVENTION LEAVE			
291	14	20.7857	22 OTHER LEAVE	3,674	186	19.7526
3,619	176	20.5625	23 CONTINUATION OF PAY LEAVE	6,330	312	20.2884
91,177	4,390	20.7692	24 TOTAL PAID ABSENCE	158,235	7,627	20.7466
598,594	27,453	21.8043	25 GROSS PAY & TOTAL PAID HOURS	1,191,796	54,870	21.7203
59,499	2,873	20.7097	26 LESS TERM, ANN & HOL LEAVE TAKEN	90,070	4,366	20.6298
539,095	24,580	21.9322	27 BALANCE LINE 25 - LINE 26	1,101,726	50,504	21.8146
45,680	2,185	20.9061	28 ANNUAL LEAVE ACCRUED	91,679	4,386	20.9026
20,870	1,004	20.7868	29 HOLIDAY LEAVE ACCRUED	41,808	2,012	20.7793
605,645	27,769	21.8101	30 ACCRUED SALARY COST	1,235,213	56,902	21.7077
			31 BENEFITS-USPS CONTRIBUTION			
47,080			32 HEALTH BENEFITS	95,328		
3,591			33 LIFE INSURANCE	7,207		
55,311			34 RETIREMENT	111,599		
19,341			35 THRIFT SAVINGS PLAN (TSP)	39,118		
			36 TSP FIDUCIARY INSURANCE			
30,997			37 SOCIAL SECURITY	61,772		
8,521			38 MEDICARE	16,965		
164,841			39 PAYROLL BENEFITS SUBTOTAL	331,989		
5,926			40 UNIFORM ALLOWANCE	5,926		
170,767			41 TOTAL BENEFITS	337,915		
		28.1958	42 (%) BENEFITS/ACCRUED SALARY COST			27.3568
776,412	23,063	33.6648	43 COST OF SAL & BEN PER TOTAL WK HR	1,573,128	47,243	33.2986
7,926			44 LESS OVERTIME PREMIUM PAY	12,585		
768,486	23,063	33.3211	45 STR SAL/BEN COST PER TOTAL WK HR	1,560,543	47,243	33.0322

TITLE: NURSES, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
457,655	22,061	20.7449	01 STRAIGHT TIME HOURS	945,814	45,627	20.7292
23,803	762	31.2375	02 OVERTIME HOURS (INCLUDES LINE 46)	37,793	1,206	31.3374
1,855	88	21.0795	03 HOLIDAY WORK HOURS	1,855	88	21.0795
483,313	22,911	21.0952	04 WORK HOURS SUBTOTAL	985,462	46,921	21.0025
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
80	4	20.0000	07 LIMITED DUTY HOURS (NA)	80	4	20.0000
			08 REHABILITATION WORK HOURS (NA)			
3,530	152	23.2236	09 TRAINING HOURS	7,144	322	22.1863
486,843	23,063	21.1092	10 TOTAL WORK HOURS	992,606	47,243	21.0106
2,371	464	5.1099	11 SUNDAY PREMIUM (NA HOURS)	4,730	926	5.1079
16,968	8,234	2.0607	12 NIGHT DIFFERENTIAL (NA HOURS)	34,185	16,628	2.0558
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
1,235	119	10.3781	14 OTHER PREMIUM PAY (NA HOURS)	2,040	193	10.5699
	996		15 LEAVE WITHOUT PAY (NA HOURS)		1,849	
1,994	96	20.7708	16 TERMINAL LEAVE	1,626	77	21.1168
30,388	1,473	20.6300	17 ANNUAL LEAVE	61,180	2,977	20.5508
27,117	1,304	20.7952	18 HOLIDAY LEAVE	27,264	1,312	20.7804
27,419	1,311	20.9145	19 SICK LEAVE	57,637	2,739	21.0430
349	16	21.8125	20 MILITARY LEAVE	524	24	21.8333
			21 CONVENTION LEAVE			
291	14	20.7857	22 OTHER LEAVE	3,674	186	19.7526
3,619	176	20.5625	23 CONTINUATION OF PAY LEAVE	6,330	312	20.2884
91,177	4,390	20.7692	24 TOTAL PAID ABSENCE	158,235	7,627	20.7466
598,594	27,453	21.8043	25 GROSS PAY & TOTAL PAID HOURS	1,191,796	54,870	21.7203
59,499	2,873	20.7097	26 LESS TERM, ANN & HOL LEAVE TAKEN	90,070	4,366	20.6298
539,095	24,580	21.9322	27 BALANCE LINE 25 - LINE 26	1,101,726	50,504	21.8146
45,680	2,185	20.9061	28 ANNUAL LEAVE ACCRUED	91,679	4,386	20.9026
20,870	1,004	20.7868	29 HOLIDAY LEAVE ACCRUED	41,808	2,012	20.7793
605,645	27,769	21.8101	30 ACCRUED SALARY COST	1,235,213	56,902	21.7077
			31 BENEFITS-USPS CONTRIBUTION			
47,080			32 HEALTH BENEFITS	95,328		
3,591			33 LIFE INSURANCE	7,207		
55,311			34 RETIREMENT	111,599		
19,341			35 THRIFT SAVINGS PLAN (TSP)	39,118		
			36 TSP FIDUCIARY INSURANCE			
30,997			37 SOCIAL SECURITY	61,772		
8,521			38 MEDICARE	16,965		
164,841			39 PAYROLL BENEFITS SUBTOTAL	331,989		
5,926			40 UNIFORM ALLOWANCE	5,926		
170,767			41 TOTAL BENEFITS	337,915		
		28.1958	42 (%) BENEFITS/ACCRUED SALARY COST			27.3568
776,412	23,063	33.6648	43 COST OF SAL & BEN PER TOTAL WK HR	1,573,128	47,243	33.2986
7,926			44 LESS OVERTIME PREMIUM PAY	12,585		
768,486	23,063	33.3211	45 STR SAL/BEN COST PER TOTAL WK HR	1,560,543	47,243	33.0322

TITLE: CLERKS/SPECIAL DELIVERY, FULL-TIME, CAG A-U

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
496,748,567	25,966,704	19.1302	01 STRAIGHT TIME HOURS	1,020,538,359	53,345,379	19.1307
65,647,588	2,234,748	29.3758	02 OVERTIME HOURS (INCLUDES LINE 46)	119,582,803	4,070,976	29.3744
8,474,087	446,777	18.9671	03 HOLIDAY WORK HOURS	8,503,672	448,297	18.9688
570,870,242	28,648,229	19.9268	04 WORK HOURS SUBTOTAL	1,148,624,834	57,864,652	19.8501
	1,718		05 STEWARDS DUTY HOURS (NA)		3,913	
4,478,570	117,790	38.0216	06 PENALTY OVERTIME (NA)	7,519,342	197,560	38.0610
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
3,484,439	173,693	20.0609	07 LIMITED DUTY HOURS (NA)	7,213,783	360,071	20.0343
12,850,393	649,380	19.7887	08 REHABILITATION WORK HOURS (NA)	26,131,744	1,322,122	19.7650
4,637,520	229,522	20.2051	09 TRAINING HOURS	8,441,730	418,019	20.1946
575,507,762	28,877,751	19.9291	10 TOTAL WORK HOURS	1,157,066,564	58,282,671	19.8526
8,721,392	1,871,650	4.6597	11 SUNDAY PREMIUM (NA HOURS)	17,976,864	3,857,451	4.6602
16,589,880	10,853,948	1.5284	12 NIGHT DIFFERENTIAL (NA HOURS)	33,337,358	21,809,291	1.5285
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	94	8	11.7500
388,175	40,344	9.6216	14 OTHER PREMIUM PAY (NA HOURS)	985,055	102,960	9.5673
	1,791,723		15 LEAVE WITHOUT PAY (NA HOURS)		3,584,723	
925,527	47,040	19.6753	16 TERMINAL LEAVE	2,102,771	95,523	22.0132
38,646,858	2,015,483	19.1749	17 ANNUAL LEAVE	82,630,232	4,326,194	19.0999
31,078,473	1,629,628	19.0709	18 HOLIDAY LEAVE	31,240,545	1,637,863	19.0739
28,188,322	1,475,979	19.0980	19 SICK LEAVE	56,889,985	2,995,599	18.9911
369,350	20,114	18.3628	20 MILITARY LEAVE	813,229	44,287	18.3627
			21 CONVENTION LEAVE			
1,076,487	56,171	19.1644	22 OTHER LEAVE	2,641,398	137,812	19.1666
344,168	18,311	18.7956	23 CONTINUATION OF PAY LEAVE	833,928	44,220	18.8586
100,629,185	5,262,726	19.1211	24 TOTAL PAID ABSENCE	177,152,088	9,281,498	19.0865
701,836,394	34,140,477	20.5573	25 GROSS PAY & TOTAL PAID HOURS	1,386,518,023	67,564,169	20.5214
70,650,858	3,692,151	19.1354	26 LESS TERM, ANN & HOL LEAVE TAKEN	115,973,548	6,059,580	19.1388
631,185,536	30,448,326	20.7297	27 BALANCE LINE 25 - LINE 26	1,270,544,475	61,504,589	20.6577
55,922,492	2,921,720	19.1402	28 ANNUAL LEAVE ACCRUED	111,898,342	5,846,428	19.1396
23,542,238	1,235,595	19.0533	29 HOLIDAY LEAVE ACCRUED	47,138,176	2,474,209	19.0518
710,650,266	34,605,641	20.5356	30 ACCRUED SALARY COST	1,429,580,993	69,825,226	20.4737
			31 BENEFITS-USPS CONTRIBUTION			
67,707,901			32 HEALTH BENEFITS	137,172,529		
3,969,572			33 LIFE INSURANCE	7,951,969		
54,466,242			34 RETIREMENT	109,101,574		
14,789,257			35 THRIFT SAVINGS PLAN (TSP)	29,635,256		
			36 TSP FIDUCIARY INSURANCE			
24,558,126			37 SOCIAL SECURITY	48,435,863		
9,936,384			38 MEDICARE	19,631,777		
175,427,482			39 PAYROLL BENEFITS SUBTOTAL	351,928,968		
1,063,251			40 UNIFORM ALLOWANCE	1,139,566		
176,490,733			41 TOTAL BENEFITS	353,068,534		
		24.8351	42 (%) BENEFITS/ACCRUED SALARY COST			24.6973
887,140,999	28,877,751	30.7205	43 COST OF SAL & BEN PER TOTAL WK HR	1,782,649,527	58,282,671	30.5862
22,608,568			44 LESS OVERTIME PREMIUM PAY	41,076,804		
864,532,431	28,877,751	29.9376	45 STR SAL/BEN COST PER TOTAL WK HR	1,741,572,723	58,282,671	29.8814

TITLE: CLERKS/SPECIAL DELIVERY, PART-TIME REGULAR, CAG A-J

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
8,228,076	450,085	18.2811	01 STRAIGHT TIME HOURS	16,709,841	914,258	18.2769
153,747	5,610	27.4058	02 OVERTIME HOURS (INCLUDES LINE 46)	292,484	10,604	27.5824
76,205	4,325	17.6196	03 HOLIDAY WORK HOURS	80,675	4,576	17.6300
8,458,028	460,020	18.3862	04 WORK HOURS SUBTOTAL	17,083,000	929,438	18.3799
	1		05 STEWARDS DUTY HOURS (NA)		2	
5,684	163	34.8711	06 PENALTY OVERTIME (NA)	11,251	315	35.7174
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
36,281	1,912	18.9754	07 LIMITED DUTY HOURS (NA)	78,221	4,113	19.0179
96,153	5,074	18.9501	08 REHABILITATION WORK HOURS (NA)	198,578	10,509	18.8959
69,705	3,696	18.8595	09 TRAINING HOURS	136,764	7,283	18.7785
8,527,733	463,716	18.3899	10 TOTAL WORK HOURS	17,219,764	936,721	18.3830
65,644	15,152	4.3323	11 SUNDAY PREMIUM (NA HOURS)	136,458	31,477	4.3351
179,234	124,709	1.4372	12 NIGHT DIFFERENTIAL (NA HOURS)	363,880	253,452	1.4356
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
25-	3-	8.3333	14 OTHER PREMIUM PAY (NA HOURS)	138	15	9.2000
	32,020		15 LEAVE WITHOUT PAY (NA HOURS)		64,851	
12,721	682	18.6524	16 TERMINAL LEAVE	20,188	1,030	19.6000
582,923	31,648	18.4189	17 ANNUAL LEAVE	1,234,512	67,574	18.2690
446,026	24,411	18.2715	18 HOLIDAY LEAVE	455,956	24,952	18.2733
389,165	21,266	18.2998	19 SICK LEAVE	797,114	43,594	18.2849
4,094	242	16.9173	20 MILITARY LEAVE	8,639	499	17.3126
			21 CONVENTION LEAVE			
12,769	719	17.7593	22 OTHER LEAVE	27,952	1,576	17.7360
3,404	180	18.9111	23 CONTINUATION OF PAY LEAVE	13,428	703	19.1009
1,451,102	79,148	18.3340	24 TOTAL PAID ABSENCE	2,557,789	139,928	18.2793
10,223,688	542,864	18.8328	25 GROSS PAY & TOTAL PAID HOURS	20,278,029	1,076,649	18.8343
1,041,670	56,741	18.3583	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,710,656	93,556	18.2848
9,182,018	486,123	18.8882	27 BALANCE LINE 25 - LINE 26	18,567,373	983,093	18.8866
842,846	45,874	18.3730	28 ANNUAL LEAVE ACCRUED	1,675,479	91,421	18.3270
334,964	18,318	18.2860	29 HOLIDAY LEAVE ACCRUED	670,407	36,682	18.2761
10,359,828	550,315	18.8252	30 ACCRUED SALARY COST	20,913,259	1,111,196	18.8204
			31 BENEFITS-USPS CONTRIBUTION			
1,314,051			32 HEALTH BENEFITS	2,660,669		
62,078			33 LIFE INSURANCE	124,113		
973,060			34 RETIREMENT	1,940,072		
330,151			35 THRIFT SAVINGS PLAN (TSP)	657,959		
			36 TSP FIDUCIARY INSURANCE			
511,146			37 SOCIAL SECURITY	1,015,867		
143,829			38 MEDICARE	285,702		
3,334,315			39 PAYROLL BENEFITS SUBTOTAL	6,684,382		
22,184			40 UNIFORM ALLOWANCE	25,272		
3,356,499			41 TOTAL BENEFITS	6,709,654		
		32.3991	42 (%) BENEFITS/ACCRUED SALARY COST			32.0832
13,716,327	463,716	29.5791	43 COST OF SAL & BEN PER TOTAL WK HR	27,622,913	936,721	29.4889
52,147			44 LESS OVERTIME PREMIUM PAY	99,276		
13,664,180	463,716	29.4666	45 STR SAL/BEN COST PER TOTAL WK HR	27,523,637	936,721	29.3829

TITLE: CLERKS/SPECIAL DELIVERY, PART-TIME FLEXIBLE, CAG A-J

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
106,037,109	6,043,989	17.5442	01 STRAIGHT TIME HOURS	212,618,820	12,117,934	17.5457
14,005,455	549,195	25.5017	02 OVERTIME HOURS (INCLUDES LINE 46)	26,268,442	1,029,914	25.5054
314	16	19.6250	03 HOLIDAY WORK HOURS	314	16	19.6250
120,042,878	6,593,200	18.2070	04 WORK HOURS SUBTOTAL	238,887,576	13,147,864	18.1693
	150		05 STEWARDS DUTY HOURS (NA)		259	
460,651	14,012	32.8754	06 PENALTY OVERTIME (NA)	754,727	22,919	32.9301
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
526,644	28,713	18.3416	07 LIMITED DUTY HOURS (NA)	1,072,772	58,619	18.3007
1,198,219	58,492	20.4851	08 REHABILITATION WORK HOURS (NA)	2,468,037	120,429	20.4937
1,804,253	98,406	18.3347	09 TRAINING HOURS	3,355,243	183,785	18.2563
121,847,131	6,691,606	18.2089	10 TOTAL WORK HOURS	242,242,819	13,331,649	18.1705
1,749,392	433,862	4.0321	11 SUNDAY PREMIUM (NA HOURS)	3,509,516	871,184	4.0284
2,526,948	1,884,852	1.3406	12 NIGHT DIFFERENTIAL (NA HOURS)	5,035,632	3,758,950	1.3396
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	52	6	8.6666
17	2	8.5000	14 OTHER PREMIUM PAY (NA HOURS)	5,423	640	8.4734
	116,959		15 LEAVE WITHOUT PAY (NA HOURS)		239,962	
230,263	12,234	18.8215	16 TERMINAL LEAVE	566,754	28,398	19.9575
8,569,229	472,926	18.1195	17 ANNUAL LEAVE	17,522,800	972,243	18.0230
632	32	19.7500	18 HOLIDAY LEAVE	735	36	20.4166
3,972,355	222,559	17.8485	19 SICK LEAVE	8,143,793	460,043	17.7022
59,238	3,497	16.9396	20 MILITARY LEAVE	133,244	7,890	16.8877
			21 CONVENTION LEAVE			
114,876	6,553	17.5302	22 OTHER LEAVE	291,931	16,821	17.3551
59,533	3,461	17.2010	23 CONTINUATION OF PAY LEAVE	135,215	7,936	17.0381
13,006,126	721,262	18.0324	24 TOTAL PAID ABSENCE	26,794,472	1,493,367	17.9423
139,129,614	7,412,868	18.7686	25 GROSS PAY & TOTAL PAID HOURS	277,587,914	14,825,016	18.7242
8,800,124	485,192	18.1374	26 LESS TERM, ANN & HOL LEAVE TAKEN	18,090,289	1,000,677	18.0780
130,329,490	6,927,676	18.8128	27 BALANCE LINE 25 - LINE 26	259,497,625	13,824,339	18.7710
9,439,371	549,118	17.1900	28 ANNUAL LEAVE ACCRUED	18,845,047	1,096,531	17.1860
			29 HOLIDAY LEAVE ACCRUED			
139,768,861	7,476,794	18.6936	30 ACCRUED SALARY COST	278,342,672	14,920,870	18.6545
			31 BENEFITS-USPS CONTRIBUTION			
14,702,541			32 HEALTH BENEFITS	29,969,104		
820,829			33 LIFE INSURANCE	1,647,230		
12,243,325			34 RETIREMENT	24,600,549		
4,220,608			35 THRIFT SAVINGS PLAN (TSP)	8,492,508		
			36 TSP FIDUCIARY INSURANCE			
7,718,587			37 SOCIAL SECURITY	15,389,754		
1,966,779			38 MEDICARE	3,925,316		
41,672,669			39 PAYROLL BENEFITS SUBTOTAL	84,024,461		
315,325			40 UNIFORM ALLOWANCE	338,839		
41,987,994			41 TOTAL BENEFITS	84,363,300		
		30.0410	42 (%) BENEFITS/ACCRUED SALARY COST			30.3091
181,756,855	6,691,606	27.1619	43 COST OF SAL & BEN PER TOTAL WK HR	362,705,972	13,331,649	27.2063
4,740,745			44 LESS OVERTIME PREMIUM PAY	8,873,431		
177,016,110	6,691,606	26.4534	45 STR SAL/BEN COST PER TOTAL WK HR	353,832,541	13,331,649	26.5407

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
13,318,340	1,129,812	11.7881	01 STRAIGHT TIME HOURS	26,508,545	2,248,086	11.7916
627,592	35,374	17.7416	02 OVERTIME HOURS (INCLUDES LINE 46)	1,141,011	64,311	17.7420
			03 HOLIDAY WORK HOURS			
13,945,932	1,165,186	11.9688	04 WORK HOURS SUBTOTAL	27,649,556	2,312,397	11.9570
	3		05 STEWARDS DUTY HOURS (NA)		15	
			06 PENALTY OVERTIME (NA)	45	2	22.5000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1		
4,261	311	13.7009	07 LIMITED DUTY HOURS (NA)	7,385	561	13.1639
769-	38-	20.2368	08 REHABILITATION WORK HOURS (NA)	769-	38-	20.2368
849,742	68,657	12.3766	09 TRAINING HOURS	1,569,496	126,670	12.3904
14,795,674	1,233,843	11.9915	10 TOTAL WORK HOURS	29,219,052	2,439,067	11.9796
			11 SUNDAY PREMIUM (NA HOURS)			
856,456	828,498	1.0337	12 NIGHT DIFFERENTIAL (NA HOURS)	1,702,822	1,647,100	1.0338
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	79	13	6.0769
	26,856		15 LEAVE WITHOUT PAY (NA HOURS)		56,280	
199,059	16,892	11.7842	16 TERMINAL LEAVE	406,905	34,431	11.8179
395,679	33,682	11.7474	17 ANNUAL LEAVE	919,456	78,193	11.7588
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
778	65	11.9692	22 OTHER LEAVE	3,928	331	11.8670
805	68	11.8382	23 CONTINUATION OF PAY LEAVE	4,419	366	12.0737
596,321	50,707	11.7601	24 TOTAL PAID ABSENCE	1,334,708	113,321	11.7781
16,248,451	1,284,550	12.6491	25 GROSS PAY & TOTAL PAID HOURS	32,256,661	2,552,388	12.6378
594,738	50,574	11.7597	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,326,361	112,624	11.7768
15,653,713	1,233,976	12.6855	27 BALANCE LINE 25 - LINE 26	30,930,300	2,439,764	12.6775
665,111	58,753	11.3204	28 ANNUAL LEAVE ACCRUED	1,320,295	116,623	11.3210
			29 HOLIDAY LEAVE ACCRUED			
16,318,824	1,292,729	12.6235	30 ACCRUED SALARY COST	32,250,595	2,556,387	12.6156
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS	129-		
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
1,003,058			37 SOCIAL SECURITY	1,991,700		
234,990			38 MEDICARE	466,563		
1,238,048			39 PAYROLL BENEFITS SUBTOTAL	2,458,134		
			40 UNIFORM ALLOWANCE			
1,238,048			41 TOTAL BENEFITS	2,458,134		
		7.5866	42 (%) BENEFITS/ACCRUED SALARY COST			7.6219
17,556,872	1,233,843	14.2294	43 COST OF SAL & BEN PER TOTAL WK HR	34,708,729	2,439,067	14.2303
208,988			44 LESS OVERTIME PREMIUM PAY	379,964		
17,347,884	1,233,843	14.0600	45 STR SAL/BEN COST PER TOTAL WK HR	34,328,765	2,439,067	14.0745

TITLE: CLERKS/SPECIAL DELIVERY, CAG A-J, SUBTOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
624,332,092	33,590,590	18.5865	01 STRAIGHT TIME HOURS	1,276,375,565	68,625,657	18.5991
80,434,382	2,824,927	28.4730	02 OVERTIME HOURS (INCLUDES LINE 46)	147,284,740	5,175,805	28.4563
8,550,606	451,118	18.9542	03 HOLIDAY WORK HOURS	8,584,661	452,889	18.9553
713,317,080	36,866,635	19.3485	04 WORK HOURS SUBTOTAL	1,432,244,966	74,254,351	19.2883
	1,872		05 STEWARDS DUTY HOURS (NA)		4,189	
4,944,905	131,965	37.4713	06 PENALTY OVERTIME (NA)	8,285,365	220,796	37.5249
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1		
4,051,625	204,629	19.7998	07 LIMITED DUTY HOURS (NA)	8,372,161	423,364	19.7753
14,143,996	712,908	19.8398	08 REHABILITATION WORK HOURS (NA)	28,797,590	1,453,022	19.8191
7,361,220	400,281	18.3901	09 TRAINING HOURS	13,503,233	735,757	18.3528
720,678,300	37,266,916	19.3382	10 TOTAL WORK HOURS	1,445,748,199	74,990,108	19.2791
10,536,428	2,320,664	4.5402	11 SUNDAY PREMIUM (NA HOURS)	21,622,838	4,760,112	4.5425
20,152,518	13,692,007	1.4718	12 NIGHT DIFFERENTIAL (NA HOURS)	40,439,692	27,468,793	1.4722
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	146	14	10.4285
388,167	40,343	9.6216	14 OTHER PREMIUM PAY (NA HOURS)	990,695	103,628	9.5601
	1,967,558		15 LEAVE WITHOUT PAY (NA HOURS)		3,945,816	
1,367,570	76,848	17.7957	16 TERMINAL LEAVE	3,096,618	159,382	19.4289
48,194,689	2,553,739	18.8722	17 ANNUAL LEAVE	102,307,000	5,444,204	18.7919
31,525,131	1,654,071	19.0591	18 HOLIDAY LEAVE	31,697,236	1,662,851	19.0619
32,549,842	1,719,804	18.9264	19 SICK LEAVE	65,830,892	3,499,236	18.8129
432,682	23,853	18.1395	20 MILITARY LEAVE	955,112	52,676	18.1318
			21 CONVENTION LEAVE			
1,204,910	63,508	18.9725	22 OTHER LEAVE	2,965,209	156,540	18.9421
407,910	22,020	18.5245	23 CONTINUATION OF PAY LEAVE	986,990	53,225	18.5437
115,682,734	6,113,843	18.9214	24 TOTAL PAID ABSENCE	207,839,057	11,028,114	18.8462
867,438,147	43,380,759	19.9959	25 GROSS PAY & TOTAL PAID HOURS	1,716,640,627	86,018,222	19.9567
81,087,390	4,284,658	18.9250	26 LESS TERM, ANN & HOL LEAVE TAKEN	137,100,854	7,266,437	18.8676
786,350,757	39,096,101	20.1132	27 BALANCE LINE 25 - LINE 26	1,579,539,773	78,751,785	20.0571
66,869,820	3,575,465	18.7024	28 ANNUAL LEAVE ACCRUED	133,739,163	7,151,003	18.7021
23,877,202	1,253,913	19.0421	29 HOLIDAY LEAVE ACCRUED	47,808,583	2,510,891	19.0404
877,097,779	43,925,479	19.9678	30 ACCRUED SALARY COST	1,761,087,519	88,413,679	19.9187
			31 BENEFITS-USPS CONTRIBUTION			
83,724,493			32 HEALTH BENEFITS	169,802,173		
4,852,479			33 LIFE INSURANCE	9,723,312		
67,682,627			34 RETIREMENT	135,642,195		
19,340,016			35 THRIFT SAVINGS PLAN (TSP)	38,785,723		
			36 TSP FIDUCIARY INSURANCE			
33,790,917			37 SOCIAL SECURITY	66,833,184		
12,281,982			38 MEDICARE	24,309,358		
221,672,514			39 PAYROLL BENEFITS SUBTOTAL	445,095,945		
1,400,760			40 UNIFORM ALLOWANCE	1,503,677		
223,073,274			41 TOTAL BENEFITS	446,599,622		
		25.4331	42 (%) BENEFITS/ACCRUED SALARY COST			25.3593
1,100,171,053	37,266,916	29.5213	43 COST OF SAL & BEN PER TOTAL WK HR	2,207,687,141	74,990,108	29.4397
27,610,448			44 LESS OVERTIME PREMIUM PAY	50,429,474		
1,072,560,605	37,266,916	28.7805	45 STR SAL/BEN COST PER TOTAL WK HR	2,157,257,667	74,990,108	28.7672

TITLE: CLERKS/SPECIAL DELIVERY, CASUAL, CAG A-J

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
22,078,272	2,090,780	10.5598	01 STRAIGHT TIME HOURS	44,353,566	4,206,364	10.5443
3,052,629	192,456	15.8614	02 OVERTIME HOURS (INCLUDES LINE 46)	5,637,199	356,125	15.8292
			03 HOLIDAY WORK HOURS			
25,130,901	2,283,236	11.0067	04 WORK HOURS SUBTOTAL	49,990,765	4,562,489	10.9569
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
22,991	1,806	12.7303	07 LIMITED DUTY HOURS (NA)	43,000	3,420	12.5730
2,714	232	11.6982	08 REHABILITATION WORK HOURS (NA)	6,474	540	11.9888
283,328	25,962	10.9131	09 TRAINING HOURS	604,303	55,691	10.8509
25,414,229	2,309,198	11.0056	10 TOTAL WORK HOURS	50,595,068	4,618,180	10.9556
			11 SUNDAY PREMIUM (NA HOURS)	61	16	3.8125
1,133,854	1,332,264	.8510	12 NIGHT DIFFERENTIAL (NA HOURS)	2,267,608	2,668,103	.8498
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	5,782		15 LEAVE WITHOUT PAY (NA HOURS)		13,072	
280	28	10.0000	16 TERMINAL LEAVE	301	12-	25.0833-
			17 ANNUAL LEAVE	10,884	982	11.0835
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
833	69	12.0724	22 OTHER LEAVE	1,770	164	10.7926
6,592	601	10.9683	23 CONTINUATION OF PAY LEAVE	20,287	1,682	12.0612
7,705	698	11.0386	24 TOTAL PAID ABSENCE	33,242	2,816	11.8046
26,555,788	2,309,896	11.4965	25 GROSS PAY & TOTAL PAID HOURS	52,895,979	4,620,996	11.4468
280	28	10.0000	26 LESS TERM, ANN & HOL LEAVE TAKEN	11,185	970	11.5309
26,555,508	2,309,868	11.4965	27 BALANCE LINE 25 - LINE 26	52,884,794	4,620,026	11.4468
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
26,555,508	2,309,868	11.4965	30 ACCRUED SALARY COST	52,884,794	4,620,026	11.4468
			31 BENEFITS-USPS CONTRIBUTION			
59			32 HEALTH BENEFITS	315		
6			33 LIFE INSURANCE	22		
103			34 RETIREMENT	156		
6			35 THRIFT SAVINGS PLAN (TSP)	62		
			36 TSP FIDUCIARY INSURANCE			
1,642,443			37 SOCIAL SECURITY	3,271,682		
384,144			38 MEDICARE	765,206		
2,026,761			39 PAYROLL BENEFITS SUBTOTAL	4,037,443		
			40 UNIFORM ALLOWANCE			
2,026,761			41 TOTAL BENEFITS	4,037,443		
		7.6321	42 (%) BENEFITS/ACCRUED SALARY COST			7.6344
28,582,269	2,309,198	12.3775	43 COST OF SAL & BEN PER TOTAL WK HR	56,922,237	4,618,180	12.3256
1,016,525			44 LESS OVERTIME PREMIUM PAY	1,877,187		
27,565,744	2,309,198	11.9373	45 STR SAL/BEN COST PER TOTAL WK HR	55,045,050	4,618,180	11.9192

NATIONAL PAYROLL HOUR SUMMARY REPORT
ACCOUNTING PERIOD 02-2002
ENDING DATE 11-02-2001

SSPS FIN 26-6387
MINNEAPOLIS FDC
REPORT AAW120P1
B/A FDC 51
REFERENCE NBR: 0460

TITLE: CLERKS, FULL-TIME, CAG K-L

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS			HOURS	
22,214	18.5425	01 STRAIGHT TIME HOURS	44,853	18.7669
303	30.3000	02 OVERTIME HOURS (INCLUDES LINE 46)	727	29.0800
		03 HOLIDAY WORK HOURS		
22,517	18.6399	04 WORK HOURS SUBTOTAL	45,580	18.8737
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
4,671	17.7604	07 LIMITED DUTY HOURS (NA)	9,596	17.5429
6,456	23.1397	08 REHABILITATION WORK HOURS (NA)	13,503	23.1612
288-	15- 19.2000	09 TRAINING HOURS	210-	11-
22,229	18.6328	10 TOTAL WORK HOURS	45,370	18.8727
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)	320	
		16 TERMINAL LEAVE		
1,058	22.5106	17 ANNUAL LEAVE	1,498	22.3582
699	21.8437	18 HOLIDAY LEAVE	699	21.8437
156	8 19.5000	19 SICK LEAVE	334	20.8750
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE	2,531	22.0086
1,913	21.9885	25 GROSS PAY & TOTAL PAID HOURS	47,901	19.0158
24,142	18.8609	26 LESS TERM, ANN & HOL LEAVE TAKEN	2,197	22.1919
1,757	22.2405	27 BALANCE LINE 25 - LINE 26	45,704	18.8859
22,385	18.6386	28 ANNUAL LEAVE ACCRUED	2,617	21.8083
1,309	21.8166	29 HOLIDAY LEAVE ACCRUED	1,080	22.0408
540	25 21.6000	30 ACCRUED SALARY COST	49,401	19.0811
24,234	18.8444	31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS	3,814	
1,892		33 LIFE INSURANCE	276	
138		34 RETIREMENT	3,580	
1,788		35 THRIFT SAVINGS PLAN (TSP)	390	
199		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY	1,395	
714		38 MEDICARE	683	
344		39 PAYROLL BENEFITS SUBTOTAL	10,138	
5,075		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS	10,138	
5,075	20.9416	42 (%) BENEFITS/ACCRUED SALARY COST		20.5218
29,309	24.5674	43 COST OF SAL & BEN PER TOTAL WK HR	59,539	24.7666
101		44 LESS OVERTIME PREMIUM PAY	242	
29,208	24.4828	45 STR SAL/BEN COST PER TOTAL WK HR	59,297	24.6659

TITLE: CLERKS, PART-TIME REGULAR, CAG K-L

CURRENT PERIOD	AVERAGE		YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: CLERKS, PART-TIME FLEXIBLE, CAG K-L

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
248,023	14,835	16.7187		01 STRAIGHT TIME HOURS	504,048	30,045	16.7764	
6,234	236	26.4152		02 OVERTIME HOURS (INCLUDES LINE 46)	10,909	414	26.3502	
				03 HOLIDAY WORK HOURS				
254,257	15,071	16.8706		04 WORK HOURS SUBTOTAL	514,957	30,459	16.9065	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)	125	4	31.2500	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
3,819	222	17.2027		07 LIMITED DUTY HOURS (NA)	7,955	462	17.2186	
835	64	13.0468		08 REHABILITATION WORK HOURS (NA)	2,924	190	15.3894	
5,698	337	16.9080		09 TRAINING HOURS	8,620	498	17.3092	
259,955	15,408	16.8714		10 TOTAL WORK HOURS	523,577	30,957	16.9130	
678	166	4.0843		11 SUNDAY PREMIUM (NA HOURS)	1,314	318	4.1320	
665	470	1.4148		12 NIGHT DIFFERENTIAL (NA HOURS)	1,495	1,047	1.4278	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	272			15 LEAVE WITHOUT PAY (NA HOURS)		492		
10,545	568	18.5651		16 TERMINAL LEAVE	18,638	986	18.9026	
50,037	2,631	19.0182		17 ANNUAL LEAVE	89,823	4,760	18.8703	
				18 HOLIDAY LEAVE				
10,255	553	18.5443		19 SICK LEAVE	21,005	1,136	18.4903	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
234	12	19.5000		22 OTHER LEAVE	1,172	61	19.2131	
				23 CONTINUATION OF PAY LEAVE				
71,071	3,764	18.8817		24 TOTAL PAID ABSENCE	130,638	6,943	18.8157	
332,369	19,172	17.3361		25 GROSS PAY & TOTAL PAID HOURS	657,024	37,900	17.3357	
60,582	3,199	18.9377		26 LESS TERM, ANN & HOL LEAVE TAKEN	108,461	5,746	18.8759	
271,787	15,973	17.0154		27 BALANCE LINE 25 - LINE 26	548,563	32,154	17.0604	
43,879	2,491	17.6150		28 ANNUAL LEAVE ACCRUED	86,915	4,929	17.6333	
				29 HOLIDAY LEAVE ACCRUED				
315,666	18,464	17.0962		30 ACCRUED SALARY COST	635,478	37,083	17.1366	
				31 BENEFITS-USPS CONTRIBUTION				
50,885				32 HEALTH BENEFITS	100,521			
2,869				33 LIFE INSURANCE	5,577			
24,152				34 RETIREMENT	47,779			
5,710				35 THRIFT SAVINGS PLAN (TSP)	11,150			
				36 TSP FIDUCIARY INSURANCE				
13,416				37 SOCIAL SECURITY	26,661			
4,661				38 MEDICARE	9,198			
101,693				39 PAYROLL BENEFITS SUBTOTAL	200,886			
126				40 UNIFORM ALLOWANCE	126			
101,819				41 TOTAL BENEFITS	201,012			
		32.2552		42 (%) BENEFITS/ACCRUED SALARY COST			31.6316	
417,485	15,408	27.0953		43 COST OF SAL & BEN PER TOTAL WK HR	836,490	30,957	27.0210	
2,076				44 LESS OVERTIME PREMIUM PAY	3,654			
415,409	15,408	26.9606		45 STR SAL/BEN COST PER TOTAL WK HR	832,836	30,957	26.9029	

TITLE: CLERKS, TRANSITIONAL, CAG K-L

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
47	4	11.7500	01 STRAIGHT TIME HOURS	47	4	11.7500
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
47	4	11.7500	04 WORK HOURS SUBTOTAL	47	4	11.7500
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
47	4	11.7500	10 TOTAL WORK HOURS	47	4	11.7500
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
47	4	11.7500	25 GROSS PAY & TOTAL PAID HOURS	47	4	11.7500
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
47	4	11.7500	27 BALANCE LINE 25 - LINE 26	47	4	11.7500
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
47	4	11.7500	30 ACCRUED SALARY COST	47	4	11.7500
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
3			37 SOCIAL SECURITY	3		
1			38 MEDICARE	1		
4			39 PAYROLL BENEFITS SUBTOTAL	4		
			40 UNIFORM ALLOWANCE			
4			41 TOTAL BENEFITS	4		
		8.5106	42 (%) BENEFITS/ACCRUED SALARY COST			8.5106
51	4	12.7500	43 COST OF SAL & BEN PER TOTAL WK HR	51	4	12.7500
			44 LESS OVERTIME PREMIUM PAY			
51	4	12.7500	45 STR SAL/BEN COST PER TOTAL WK HR	51	4	12.7500

TITLE: CLERKS, CAG K-L, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
270,284	16,037	16.8537		01 STRAIGHT TIME HOURS	548,948	32,439	16.9224	
6,537	246	26.5731		02 OVERTIME HOURS (INCLUDES LINE 46)	11,636	439	26.5056	
				03 HOLIDAY WORK HOURS				
276,821	16,283	17.0006		04 WORK HOURS SUBTOTAL	560,584	32,878	17.0504	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)	125	4	31.2500	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
8,490	485	17.5051		07 LIMITED DUTY HOURS (NA)	17,551	1,009	17.3944	
7,291	343	21.2565		08 REHABILITATION WORK HOURS (NA)	16,427	773	21.2509	
5,410	322	16.8012		09 TRAINING HOURS	8,410	487	17.2689	
282,231	16,605	16.9967		10 TOTAL WORK HOURS	568,994	33,365	17.0536	
678	166	4.0843		11 SUNDAY PREMIUM (NA HOURS)	1,314	318	4.1320	
665	470	1.4148		12 NIGHT DIFFERENTIAL (NA HOURS)	1,495	1,047	1.4278	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	432			15 LEAVE WITHOUT PAY (NA HOURS)		812		
10,545	568	18.5651		16 TERMINAL LEAVE	18,638	986	18.9026	
51,095	2,678	19.0795		17 ANNUAL LEAVE	91,321	4,827	18.9187	
699	32	21.8437		18 HOLIDAY LEAVE	699	32	21.8437	
10,411	561	18.5579		19 SICK LEAVE	21,339	1,152	18.5234	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
234	12	19.5000		22 OTHER LEAVE	1,172	61	19.2131	
				23 CONTINUATION OF PAY LEAVE				
72,984	3,851	18.9519		24 TOTAL PAID ABSENCE	133,169	7,058	18.8678	
356,558	20,456	17.4304		25 GROSS PAY & TOTAL PAID HOURS	704,972	40,423	17.4398	
62,339	3,278	19.0173		26 LESS TERM, ANN & HOL LEAVE TAKEN	110,658	5,845	18.9320	
294,219	17,178	17.1276		27 BALANCE LINE 25 - LINE 26	594,314	34,578	17.1876	
45,188	2,551	17.7138		28 ANNUAL LEAVE ACCRUED	89,532	5,049	17.7326	
540	25	21.6000		29 HOLIDAY LEAVE ACCRUED	1,080	49	22.0408	
339,947	19,754	17.2090		30 ACCRUED SALARY COST	684,926	39,676	17.2629	
				31 BENEFITS-USPS CONTRIBUTION				
52,777				32 HEALTH BENEFITS	104,335			
3,007				33 LIFE INSURANCE	5,853			
25,940				34 RETIREMENT	51,359			
5,909				35 THRIFT SAVINGS PLAN (TSP)	11,540			
				36 TSP FIDUCIARY INSURANCE				
14,133				37 SOCIAL SECURITY	28,059			
5,006				38 MEDICARE	9,882			
106,772				39 PAYROLL BENEFITS SUBTOTAL	211,028			
126				40 UNIFORM ALLOWANCE	126			
106,898				41 TOTAL BENEFITS	211,154			
		31.4454		42 (%) BENEFITS/ACCRUED SALARY COST			30.8287	
446,845	16,605	26.9102		43 COST OF SAL & BEN PER TOTAL WK HR	896,080	33,365	26.8568	
2,177				44 LESS OVERTIME PREMIUM PAY	3,896			
444,668	16,605	26.7791		45 STR SAL/BEN COST PER TOTAL WK HR	892,184	33,365	26.7401	

TITLE: CLERKS, CASUAL, CAG K-L

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
22,338	2,074	10.7704	01	STRAIGHT TIME HOURS	43,781	4,056	10.7941	
363	22	16.5000	02	OVERTIME HOURS (INCLUDES LINE 46)	1,332	71	18.7605	
			03	HOLIDAY WORK HOURS				
22,701	2,096	10.8306	04	WORK HOURS SUBTOTAL	45,113	4,127	10.9311	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
30	3	10.0000	09	TRAINING HOURS	60	6	10.0000	
22,731	2,099	10.8294	10	TOTAL WORK HOURS	45,173	4,133	10.9298	
			11	SUNDAY PREMIUM (NA HOURS)				
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
			15	LEAVE WITHOUT PAY (NA HOURS)				
			16	TERMINAL LEAVE				
			17	ANNUAL LEAVE				
			18	HOLIDAY LEAVE				
			19	SICK LEAVE				
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
			22	OTHER LEAVE				
			23	CONTINUATION OF PAY LEAVE				
			24	TOTAL PAID ABSENCE				
22,731	2,099	10.8294	25	GROSS PAY & TOTAL PAID HOURS	45,173	4,133	10.9298	
			26	LESS TERM, ANN & HOL LEAVE TAKEN				
22,731	2,099	10.8294	27	BALANCE LINE 25 - LINE 26	45,173	4,133	10.9298	
			28	ANNUAL LEAVE ACCRUED				
			29	HOLIDAY LEAVE ACCRUED				
22,731	2,099	10.8294	30	ACCRUED SALARY COST	45,173	4,133	10.9298	
			31	BENEFITS-USPS CONTRIBUTION				
			32	HEALTH BENEFITS				
			33	LIFE INSURANCE				
			34	RETIREMENT				
			35	THRIFT SAVINGS PLAN (TSP)				
			36	TSP FIDUCIARY INSURANCE				
1,395			37	SOCIAL SECURITY	2,766			
325			38	MEDICARE	645			
1,720			39	PAYROLL BENEFITS SUBTOTAL	3,411			
			40	UNIFORM ALLOWANCE				
1,720			41	TOTAL BENEFITS	3,411			
		7.5667	42	(%) BENEFITS/ACCRUED SALARY COST			7.5509	
24,451	2,099	11.6488	43	COST OF SAL & BEN PER TOTAL WK HR	48,584	4,133	11.7551	
121			44	LESS OVERTIME PREMIUM PAY	444			
24,330	2,099	11.5912	45	STR SAL/BEN COST PER TOTAL WK HR	48,140	4,133	11.6477	

TITLE: CLERKS/SPECIAL DELIVERY, BARGAINING, CONSOLIDATED

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
624,602,376	33,606,627	18.5856	01	STRAIGHT TIME HOURS	1,276,924,513	68,658,096	18.5983	
80,440,919	2,825,173	28.4729	02	OVERTIME HOURS (INCLUDES LINE 46)	147,296,376	5,176,244	28.4562	
8,550,606	451,118	18.9542	03	HOLIDAY WORK HOURS	8,584,661	452,889	18.9553	
713,593,901	36,882,918	19.3475	04	WORK HOURS SUBTOTAL	1,432,805,550	74,287,229	19.2873	
	1,872		05	STEWARDS DUTY HOURS (NA)		4,189		
4,944,905	131,965	37.4713	06	PENALTY OVERTIME (NA)	8,285,490	220,800	37.5248	
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)	1			
4,060,115	205,114	19.7944	07	LIMITED DUTY HOURS (NA)	8,389,712	424,373	19.7696	
14,151,287	713,251	19.8405	08	REHABILITATION WORK HOURS (NA)	28,814,017	1,453,795	19.8198	
7,366,630	400,603	18.3888	09	TRAINING HOURS	13,511,643	736,244	18.3521	
720,960,531	37,283,521	19.3372	10	TOTAL WORK HOURS	1,446,317,193	75,023,473	19.2781	
10,537,106	2,320,830	4.5402	11	SUNDAY PREMIUM (NA HOURS)	21,624,152	4,760,430	4.5424	
20,153,183	13,692,477	1.4718	12	NIGHT DIFFERENTIAL (NA HOURS)	40,441,187	27,469,840	1.4722	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)	146	14	10.4285	
388,167	40,343	9.6216	14	OTHER PREMIUM PAY (NA HOURS)	990,695	103,628	9.5601	
	1,967,990		15	LEAVE WITHOUT PAY (NA HOURS)		3,946,628		
1,378,115	77,416	17.8014	16	TERMINAL LEAVE	3,115,256	160,368	19.4256	
48,245,784	2,556,417	18.8724	17	ANNUAL LEAVE	102,398,321	5,449,031	18.7920	
31,525,830	1,654,103	19.0591	18	HOLIDAY LEAVE	31,697,935	1,662,883	19.0620	
32,560,253	1,720,365	18.9263	19	SICK LEAVE	65,852,231	3,500,388	18.8128	
432,682	23,853	18.1395	20	MILITARY LEAVE	955,112	52,676	18.1318	
			21	CONVENTION LEAVE				
1,205,144	63,520	18.9726	22	OTHER LEAVE	2,966,381	156,601	18.9422	
407,910	22,020	18.5245	23	CONTINUATION OF PAY LEAVE	986,990	53,225	18.5437	
115,755,718	6,117,694	18.9214	24	TOTAL PAID ABSENCE	207,972,226	11,035,172	18.8463	
867,794,705	43,401,215	19.9947	25	GROSS PAY & TOTAL PAID HOURS	1,717,345,599	86,058,645	19.9555	
81,149,729	4,287,936	18.9251	26	LESS TERM, ANN & HOL LEAVE TAKEN	137,211,512	7,272,282	18.8677	
786,644,976	39,113,279	20.1119	27	BALANCE LINE 25 - LINE 26	1,580,134,087	78,786,363	20.0559	
66,915,008	3,578,016	18.7017	28	ANNUAL LEAVE ACCRUED	133,828,695	7,156,052	18.7014	
23,877,742	1,253,938	19.0422	29	HOLIDAY LEAVE ACCRUED	47,809,663	2,510,940	19.0405	
877,437,726	43,945,233	19.9666	30	ACCRUED SALARY COST	1,761,772,445	88,453,355	19.9175	
			31	BENEFITS-USPS CONTRIBUTION				
83,777,270			32	HEALTH BENEFITS	169,906,508			
4,855,486			33	LIFE INSURANCE	9,729,165			
67,708,567			34	RETIREMENT	135,693,554			
19,345,925			35	THRIFT SAVINGS PLAN (TSP)	38,797,263			
			36	TSP FIDUCIARY INSURANCE				
33,805,050			37	SOCIAL SECURITY	66,861,243			
12,286,988			38	MEDICARE	24,319,240			
221,779,286			39	PAYROLL BENEFITS SUBTOTAL	445,306,973			
1,400,886			40	UNIFORM ALLOWANCE	1,503,803			
223,180,172			41	TOTAL BENEFITS	446,810,776			
		25.4354	42	(%) BENEFITS/ACCRUED SALARY COST			25.3614	
1,100,617,898	37,283,521	29.5202	43	COST OF SAL & BEN PER TOTAL WK HR	2,208,583,221	75,023,473	29.4385	
27,612,625			44	LESS OVERTIME PREMIUM PAY	50,433,370			
1,073,005,273	37,283,521	28.7796	45	STR SAL/BEN COST PER TOTAL WK HR	2,158,149,851	75,023,473	28.7663	

TITLE: CLERKS/SPECIAL DELIVERY, CASUAL, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
22,100,610	2,092,854	10.5600	01 STRAIGHT TIME HOURS	44,397,347	4,210,420	10.5446
3,052,992	192,478	15.8615	02 OVERTIME HOURS (INCLUDES LINE 46)	5,638,531	356,196	15.8298
			03 HOLIDAY WORK HOURS			
25,153,602	2,285,332	11.0065	04 WORK HOURS SUBTOTAL	50,035,878	4,566,616	10.9568
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
22,991	1,806	12.7303	07 LIMITED DUTY HOURS (NA)	43,000	3,420	12.5730
2,714	232	11.6982	08 REHABILITATION WORK HOURS (NA)	6,474	540	11.9888
283,358	25,965	10.9130	09 TRAINING HOURS	604,363	55,697	10.8509
25,436,960	2,311,297	11.0054	10 TOTAL WORK HOURS	50,640,241	4,622,313	10.9556
			11 SUNDAY PREMIUM (NA HOURS)	61	16	3.8125
1,133,854	1,332,264	.8510	12 NIGHT DIFFERENTIAL (NA HOURS)	2,267,608	2,668,103	.8498
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	5,782		15 LEAVE WITHOUT PAY (NA HOURS)		13,072	
280	28	10.0000	16 TERMINAL LEAVE	301	12-	25.0833-
			17 ANNUAL LEAVE	10,884	982	11.0835
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
833	69	12.0724	22 OTHER LEAVE	1,770	164	10.7926
6,592	601	10.9683	23 CONTINUATION OF PAY LEAVE	20,287	1,682	12.0612
7,705	698	11.0386	24 TOTAL PAID ABSENCE	33,242	2,816	11.8046
26,578,519	2,311,995	11.4959	25 GROSS PAY & TOTAL PAID HOURS	52,941,152	4,625,129	11.4464
280	28	10.0000	26 LESS TERM, ANN & HOL LEAVE TAKEN	11,185	970	11.5309
26,578,239	2,311,967	11.4959	27 BALANCE LINE 25 - LINE 26	52,929,967	4,624,159	11.4463
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
26,578,239	2,311,967	11.4959	30 ACCRUED SALARY COST	52,929,967	4,624,159	11.4463
			31 BENEFITS-USPS CONTRIBUTION			
59			32 HEALTH BENEFITS	315		
6			33 LIFE INSURANCE	22		
103			34 RETIREMENT	156		
6			35 THRIFT SAVINGS PLAN (TSP)	62		
			36 TSP FIDUCIARY INSURANCE			
1,643,838			37 SOCIAL SECURITY	3,274,448		
384,469			38 MEDICARE	765,851		
2,028,481			39 PAYROLL BENEFITS SUBTOTAL	4,040,854		
			40 UNIFORM ALLOWANCE			
2,028,481			41 TOTAL BENEFITS	4,040,854		
		7.6321	42 (%) BENEFITS/ACCRUED SALARY COST			7.6343
28,606,720	2,311,297	12.3769	43 COST OF SAL & BEN PER TOTAL WK HR	56,970,821	4,622,313	12.3251
1,016,646			44 LESS OVERTIME PREMIUM PAY	1,877,631		
27,590,074	2,311,297	11.9370	45 STR SAL/BEN COST PER TOTAL WK HR	55,093,190	4,622,313	11.9189

TITLE: CLERKS/SPECIAL DELIVERY, POST OFFICE, CONSOLIDATED

CURRENT PERIOD			DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE HOURLY RATE
DOLLARS	HOURS	AVERAGE HOURLY RATE		DOLLARS	HOURS	
646,702,986	35,699,481	18.1151	01 STRAIGHT TIME HOURS	1,321,321,860	72,868,516	18.1329
83,493,911	3,017,651	27.6685	02 OVERTIME HOURS (INCLUDES LINE 46)	152,934,907	5,532,440	27.6433
8,550,606	451,118	18.9542	03 HOLIDAY WORK HOURS	8,584,661	452,889	18.9553
738,747,503	39,168,250	18.8608	04 WORK HOURS SUBTOTAL	1,482,841,428	78,853,845	18.8049
	1,872		05 STEWARDS DUTY HOURS (NA)		4,189	
4,944,905	131,965	37.4713	06 PENALTY OVERTIME (NA)	8,285,490	220,800	37.5248
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1		
4,083,106	206,920	19.7327	07 LIMITED DUTY HOURS (NA)	8,432,712	427,793	19.7121
14,154,001	713,483	19.8378	08 REHABILITATION WORK HOURS (NA)	28,820,491	1,454,335	19.8169
7,649,988	426,568	17.9338	09 TRAINING HOURS	14,116,006	791,941	17.8245
746,397,491	39,594,818	18.8508	10 TOTAL WORK HOURS	1,496,957,434	79,645,786	18.7951
10,537,106	2,320,830	4.5402	11 SUNDAY PREMIUM (NA HOURS)	21,624,213	4,760,446	4.5424
21,287,037	15,024,741	1.4167	12 NIGHT DIFFERENTIAL (NA HOURS)	42,708,795	30,137,943	1.4171
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	146	14	10.4285
388,167	40,343	9.6216	14 OTHER PREMIUM PAY (NA HOURS)	990,695	103,628	9.5601
	1,973,772		15 LEAVE WITHOUT PAY (NA HOURS)		3,959,700	
1,378,395	77,444	17.7986	16 TERMINAL LEAVE	3,115,557	160,356	19.4290
48,245,784	2,556,417	18.8724	17 ANNUAL LEAVE	102,409,205	5,450,013	18.7906
31,525,830	1,654,103	19.0591	18 HOLIDAY LEAVE	31,697,935	1,662,883	19.0620
32,560,253	1,720,365	18.9263	19 SICK LEAVE	65,852,231	3,500,388	18.8128
432,682	23,853	18.1395	20 MILITARY LEAVE	955,112	52,676	18.1318
			21 CONVENTION LEAVE			
1,205,977	63,589	18.9651	22 OTHER LEAVE	2,968,151	156,765	18.9337
414,502	22,621	18.3237	23 CONTINUATION OF PAY LEAVE	1,007,277	54,907	18.3451
115,763,423	6,118,392	18.9205	24 TOTAL PAID ABSENCE	208,005,468	11,037,988	18.8445
894,373,224	45,713,210	19.5648	25 GROSS PAY & TOTAL PAID HOURS	1,770,286,751	90,683,774	19.5215
81,150,009	4,287,964	18.9250	26 LESS TERM, ANN & HOL LEAVE TAKEN	137,222,697	7,273,252	18.8667
813,223,215	41,425,246	19.6311	27 BALANCE LINE 25 - LINE 26	1,633,064,054	83,410,522	19.5786
66,915,008	3,578,016	18.7017	28 ANNUAL LEAVE ACCRUED	133,828,695	7,156,052	18.7014
23,877,742	1,253,938	19.0422	29 HOLIDAY LEAVE ACCRUED	47,809,663	2,510,940	19.0405
904,015,965	46,257,200	19.5432	30 ACCRUED SALARY COST	1,814,702,412	93,077,514	19.4966
			31 BENEFITS-USPS CONTRIBUTION			
83,777,329			32 HEALTH BENEFITS	169,906,823		
4,855,492			33 LIFE INSURANCE	9,729,187		
67,708,670			34 RETIREMENT	135,693,710		
19,345,931			35 THRIFT SAVINGS PLAN (TSP)	38,797,325		
			36 TSP FIDUCIARY INSURANCE			
35,448,888			37 SOCIAL SECURITY	70,135,691		
12,671,457			38 MEDICARE	25,085,091		
223,807,767			39 PAYROLL BENEFITS SUBTOTAL	449,347,827		
1,400,886			40 UNIFORM ALLOWANCE	1,503,803		
225,208,653			41 TOTAL BENEFITS	450,851,630		
		24.9120	42 (%) BENEFITS/ACCRUED SALARY COST			24.8443
1,129,224,618	39,594,818	28.5195	43 COST OF SAL & BEN PER TOTAL WK HR	2,265,554,042	79,645,786	28.4453
28,629,271			44 LESS OVERTIME PREMIUM PAY	52,311,001		
1,100,595,347	39,594,818	27.7964	45 STR SAL/BEN COST PER TOTAL WK HR	2,213,243,041	79,645,786	27.7885

TITLE: MAILHANDLER, FULL-TIME

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
119,755,646	6,701,107	17.8710	01 STRAIGHT TIME HOURS	245,409,864	13,734,126	17.8686
30,415,201	1,118,909	27.1829	02 OVERTIME HOURS (INCLUDES LINE 46)	57,499,824	2,112,169	27.2231
3,591,441	202,843	17.7055	03 HOLIDAY WORK HOURS	3,601,081	203,405	17.7039
153,762,288	8,022,859	19.1655	04 WORK HOURS SUBTOTAL	306,510,769	16,049,700	19.0976
	370		05 STEWARDS DUTY HOURS (NA)		892	
20	1	20.0000	06 PENALTY OVERTIME (NA)	20	1	20.0000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
937,593	48,441	19.3553	07 LIMITED DUTY HOURS (NA)	1,929,072	99,891	19.3117
1,622,265	86,171	18.8261	08 REHABILITATION WORK HOURS (NA)	3,326,603	177,025	18.7917
337,009	17,377	19.3939	09 TRAINING HOURS	594,958	30,649	19.4119
154,099,297	8,040,236	19.1660	10 TOTAL WORK HOURS	307,105,727	16,080,349	19.0982
3,324,337	763,672	4.3530	11 SUNDAY PREMIUM (NA HOURS)	6,769,176	1,554,622	4.3542
5,873,981	4,137,599	1.4196	12 NIGHT DIFFERENTIAL (NA HOURS)	11,752,605	8,277,121	1.4198
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	76	8	9.5000
36,561	4,089	8.9413	14 OTHER PREMIUM PAY (NA HOURS)	253,085	28,538	8.8683
	578,539		15 LEAVE WITHOUT PAY (NA HOURS)		1,152,925	
128,014	6,285	20.3681	16 TERMINAL LEAVE	249,687	10,256	24.3454
7,715,040	428,435	18.0074	17 ANNUAL LEAVE	16,932,039	946,364	17.8916
7,399,280	415,125	17.8242	18 HOLIDAY LEAVE	7,432,996	416,972	17.8261
6,966,651	389,057	17.9065	19 SICK LEAVE	13,940,523	784,751	17.7642
175,372	10,367	16.9163	20 MILITARY LEAVE	351,097	20,839	16.8480
			21 CONVENTION LEAVE			
362,585	20,202	17.9479	22 OTHER LEAVE	906,147	50,644	17.8924
124,147	7,040	17.6345	23 CONTINUATION OF PAY LEAVE	386,855	21,962	17.6147
22,871,089	1,276,511	17.9168	24 TOTAL PAID ABSENCE	40,199,344	2,251,788	17.8521
186,205,265	9,316,747	19.9860	25 GROSS PAY & TOTAL PAID HOURS	366,080,013	18,332,137	19.9693
15,242,334	849,845	17.9354	26 LESS TERM, ANN & HOL LEAVE TAKEN	24,614,722	1,373,592	17.9199
170,962,931	8,466,902	20.1919	27 BALANCE LINE 25 - LINE 26	341,465,291	16,958,545	20.1352
12,748,888	709,864	17.9596	28 ANNUAL LEAVE ACCRUED	25,482,561	1,418,932	17.9589
5,593,826	314,454	17.7890	29 HOLIDAY LEAVE ACCRUED	11,189,204	629,112	17.7857
189,305,645	9,491,220	19.9453	30 ACCRUED SALARY COST	378,137,056	19,006,589	19.8950
			31 BENEFITS-USPS CONTRIBUTION			
17,724,592			32 HEALTH BENEFITS	36,085,265		
956,762			33 LIFE INSURANCE	1,914,302		
13,714,648			34 RETIREMENT	27,435,161		
4,217,912			35 THRIFT SAVINGS PLAN (TSP)	8,441,967		
			36 TSP FIDUCIARY INSURANCE			
8,117,862			37 SOCIAL SECURITY	15,935,342		
2,644,085			38 MEDICARE	5,199,079		
47,375,861			39 PAYROLL BENEFITS SUBTOTAL	95,011,116		
296,188			40 UNIFORM ALLOWANCE	298,783		
47,672,049			41 TOTAL BENEFITS	95,309,899		
		25.1825	42 (%) BENEFITS/ACCRUED SALARY COST			25.2051
236,977,694	8,040,236	29.4739	43 COST OF SAL & BEN PER TOTAL WK HR	473,446,955	16,080,349	29.4425
10,128,265			44 LESS OVERTIME PREMIUM PAY	19,147,445		
226,849,429	8,040,236	28.2142	45 STR SAL/BEN COST PER TOTAL WK HR	454,299,510	16,080,349	28.2518

TITLE: MAILHANDLER, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
507,418	29,099	17.4376	01 STRAIGHT TIME HOURS	1,032,904	59,258	17.4306
9,699	357	27.1680	02 OVERTIME HOURS (INCLUDES LINE 46)	20,044	731	27.4199
9,042	541	16.7134	03 HOLIDAY WORK HOURS	9,051	541	16.7301
526,159	29,997	17.5403	04 WORK HOURS SUBTOTAL	1,061,999	60,530	17.5450
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
4,650	254	18.3070	07 LIMITED DUTY HOURS (NA)	8,346	455	18.3428
3,824	206	18.5631	08 REHABILITATION WORK HOURS (NA)	8,365	450	18.5888
1,923	110	17.4818	09 TRAINING HOURS	2,087	119	17.5378
528,082	30,107	17.5401	10 TOTAL WORK HOURS	1,064,086	60,649	17.5449
4,570	1,089	4.1965	11 SUNDAY PREMIUM (NA HOURS)	9,790	2,353	4.1606
23,986	17,086	1.4038	12 NIGHT DIFFERENTIAL (NA HOURS)	48,327	34,472	1.4019
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	36	5	7.2000
	2,590		15 LEAVE WITHOUT PAY (NA HOURS)		5,416	
995	51	19.5098	16 TERMINAL LEAVE	52	13-	4.0000-
36,072	2,010	17.9462	17 ANNUAL LEAVE	76,206	4,368	17.4464
26,181	1,509	17.3499	18 HOLIDAY LEAVE	26,353	1,519	17.3489
23,089	1,319	17.5049	19 SICK LEAVE	45,835	2,634	17.4012
1,054	60	17.5666	20 MILITARY LEAVE	1,054	60	17.5666
			21 CONVENTION LEAVE			
1,258	80	15.7250	22 OTHER LEAVE	6,308	358	17.6201
			23 CONTINUATION OF PAY LEAVE	1,303-	70-	18.6142
88,649	5,029	17.6275	24 TOTAL PAID ABSENCE	154,505	8,856	17.4463
645,287	35,136	18.3654	25 GROSS PAY & TOTAL PAID HOURS	1,276,744	69,505	18.3690
63,248	3,570	17.7165	26 LESS TERM, ANN & HOL LEAVE TAKEN	102,611	5,874	17.4686
582,039	31,566	18.4387	27 BALANCE LINE 25 - LINE 26	1,174,133	63,631	18.4522
51,613	2,942	17.5435	28 ANNUAL LEAVE ACCRUED	102,126	5,818	17.5534
22,559	1,296	17.4066	29 HOLIDAY LEAVE ACCRUED	45,306	2,606	17.3852
656,211	35,804	18.3278	30 ACCRUED SALARY COST	1,321,565	72,055	18.3410
			31 BENEFITS-USPS CONTRIBUTION			
83,921			32 HEALTH BENEFITS	172,268		
3,792			33 LIFE INSURANCE	7,635		
59,777			34 RETIREMENT	119,058		
20,126			35 THRIFT SAVINGS PLAN (TSP)	40,072		
			36 TSP FIDUCIARY INSURANCE			
32,744			37 SOCIAL SECURITY	64,630		
9,073			38 MEDICARE	17,950		
209,433			39 PAYROLL BENEFITS SUBTOTAL	421,613		
			40 UNIFORM ALLOWANCE			
209,433			41 TOTAL BENEFITS	421,613		
		31.9154	42 (%) BENEFITS/ACCRUED SALARY COST			31.9025
865,644	30,107	28.7522	43 COST OF SAL & BEN PER TOTAL WK HR	1,743,178	60,649	28.7420
3,230			44 LESS OVERTIME PREMIUM PAY	6,675		
862,414	30,107	28.6449	45 STR SAL/BEN COST PER TOTAL WK HR	1,736,503	60,649	28.6320

TITLE: MAILHANDLER, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
9,082,505	616,592	14.7301	01 STRAIGHT TIME HOURS	18,253,993	1,239,491	14.7270
1,861,053	85,775	21.6969	02 OVERTIME HOURS (INCLUDES LINE 46)	3,542,496	163,293	21.6941
126	7	18.0000	03 HOLIDAY WORK HOURS	126	7	18.0000
10,943,684	702,374	15.5809	04 WORK HOURS SUBTOTAL	21,796,615	1,402,791	15.5380
	1		05 STEWARDS DUTY HOURS (NA)		8	
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
36,952	2,240	16.4964	07 LIMITED DUTY HOURS (NA)	81,030	4,923	16.4594
3,835	210	18.2619	08 REHABILITATION WORK HOURS (NA)	7,431	406	18.3029
64,863	3,884	16.7000	09 TRAINING HOURS	114,128	6,829	16.7122
11,008,547	706,258	15.5871	10 TOTAL WORK HOURS	21,910,743	1,409,620	15.5437
450,641	126,792	3.5541	11 SUNDAY PREMIUM (NA HOURS)	884,131	248,687	3.5551
561,126	484,506	1.1581	12 NIGHT DIFFERENTIAL (NA HOURS)	1,120,474	967,497	1.1581
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	19	2	9.5000
			14 OTHER PREMIUM PAY (NA HOURS)	1,629	222	7.3378
	15,735		15 LEAVE WITHOUT PAY (NA HOURS)		30,620	
16,773	1,105	15.1791	16 TERMINAL LEAVE	20,966	1,391	15.0726
496,663	32,928	15.0833	17 ANNUAL LEAVE	1,067,247	70,838	15.0660
143	8	17.8750	18 HOLIDAY LEAVE	143	8	17.8750
328,032	21,748	15.0833	19 SICK LEAVE	680,245	45,137	15.0706
15,229	964	15.7977	20 MILITARY LEAVE	29,407	1,813	16.2200
			21 CONVENTION LEAVE			
21,534	1,535	14.0286	22 OTHER LEAVE	43,109	2,978	14.4758
17,158	1,197	14.3341	23 CONTINUATION OF PAY LEAVE	33,469	2,329	14.3705
895,532	59,485	15.0547	24 TOTAL PAID ABSENCE	1,874,586	124,494	15.0576
12,915,846	765,743	16.8670	25 GROSS PAY & TOTAL PAID HOURS	25,791,582	1,534,114	16.8120
513,579	34,041	15.0870	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,088,356	72,237	15.0664
12,402,267	731,702	16.9498	27 BALANCE LINE 25 - LINE 26	24,703,226	1,461,877	16.8982
664,524	46,324	14.3451	28 ANNUAL LEAVE ACCRUED	1,326,296	92,582	14.3256
			29 HOLIDAY LEAVE ACCRUED			
13,066,791	778,026	16.7947	30 ACCRUED SALARY COST	26,029,522	1,554,459	16.7450
			31 BENEFITS-USPS CONTRIBUTION			
1,256,162			32 HEALTH BENEFITS	2,596,339		
67,555			33 LIFE INSURANCE	135,702		
1,060,957			34 RETIREMENT	2,141,313		
277,365			35 THRIFT SAVINGS PLAN (TSP)	562,569		
			36 TSP FIDUCIARY INSURANCE			
764,710			37 SOCIAL SECURITY	1,528,456		
183,659			38 MEDICARE	366,901		
3,610,408			39 PAYROLL BENEFITS SUBTOTAL	7,331,280		
1,511			40 UNIFORM ALLOWANCE	1,545		
3,611,919			41 TOTAL BENEFITS	7,332,825		
		27.6419	42 (%) BENEFITS/ACCRUED SALARY COST			28.1711
16,678,710	706,258	23.6156	43 COST OF SAL & BEN PER TOTAL WK HR	33,362,347	1,409,620	23.6676
619,731			44 LESS OVERTIME PREMIUM PAY	1,179,651		
16,058,979	706,258	22.7381	45 STR SAL/BEN COST PER TOTAL WK HR	32,182,696	1,409,620	22.8307

TITLE: MAILHANDLER, BARGAINING, SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
129,345,569	7,346,798	17.6057	01 STRAIGHT TIME HOURS	264,696,761	15,032,875	17.6078
32,285,953	1,205,041	26.7924	02 OVERTIME HOURS (INCLUDES LINE 46)	61,062,364	2,276,193	26.8265
3,600,609	203,391	17.7028	03 HOLIDAY WORK HOURS	3,610,258	203,953	17.7014
165,232,131	8,755,230	18.8723	04 WORK HOURS SUBTOTAL	329,369,383	17,513,021	18.8071
	371		05 STEWARDS DUTY HOURS (NA)		900	
20	1	20.0000	06 PENALTY OVERTIME (NA)	20	1	20.0000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
979,195	50,935	19.2244	07 LIMITED DUTY HOURS (NA)	2,018,448	105,269	19.1741
1,629,924	86,587	18.8241	08 REHABILITATION WORK HOURS (NA)	3,342,399	177,881	18.7900
403,795	21,371	18.8945	09 TRAINING HOURS	711,173	37,597	18.9156
165,635,926	8,776,601	18.8724	10 TOTAL WORK HOURS	330,080,556	17,550,618	18.8073
3,779,548	891,553	4.2392	11 SUNDAY PREMIUM (NA HOURS)	7,663,097	1,805,662	4.2439
6,459,093	4,639,191	1.3922	12 NIGHT DIFFERENTIAL (NA HOURS)	12,921,406	9,279,090	1.3925
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	95	10	9.5000
36,561	4,089	8.9413	14 OTHER PREMIUM PAY (NA HOURS)	254,750	28,765	8.8562
	596,864		15 LEAVE WITHOUT PAY (NA HOURS)		1,188,961	
145,782	7,441	19.5917	16 TERMINAL LEAVE	270,705	11,634	23.2684
8,247,775	463,373	17.7994	17 ANNUAL LEAVE	18,075,492	1,021,570	17.6938
7,425,604	416,642	17.8225	18 HOLIDAY LEAVE	7,459,492	418,499	17.8243
7,317,772	412,124	17.7562	19 SICK LEAVE	14,666,603	832,522	17.6170
191,655	11,391	16.8251	20 MILITARY LEAVE	381,558	22,712	16.7998
			21 CONVENTION LEAVE			
385,377	21,817	17.6640	22 OTHER LEAVE	955,564	53,980	17.7021
141,305	8,237	17.1549	23 CONTINUATION OF PAY LEAVE	419,021	24,221	17.2999
23,855,270	1,341,025	17.7888	24 TOTAL PAID ABSENCE	42,228,435	2,385,138	17.7048
199,766,398	10,117,626	19.7443	25 GROSS PAY & TOTAL PAID HOURS	393,148,339	19,935,756	19.7207
15,819,161	887,456	17.8252	26 LESS TERM, ANN & HOL LEAVE TAKEN	25,805,689	1,451,703	17.7761
183,947,237	9,230,170	19.9289	27 BALANCE LINE 25 - LINE 26	367,342,650	18,484,053	19.8734
13,465,025	759,130	17.7374	28 ANNUAL LEAVE ACCRUED	26,910,983	1,517,332	17.7357
5,616,385	315,750	17.7874	29 HOLIDAY LEAVE ACCRUED	11,234,510	631,718	17.7840
203,028,647	10,305,050	19.7018	30 ACCRUED SALARY COST	405,488,143	20,633,103	19.6523
			31 BENEFITS-USPS CONTRIBUTION			
19,064,675			32 HEALTH BENEFITS	38,853,872		
1,028,109			33 LIFE INSURANCE	2,057,639		
14,835,382			34 RETIREMENT	29,695,532		
4,515,403			35 THRIFT SAVINGS PLAN (TSP)	9,044,608		
			36 TSP FIDUCIARY INSURANCE			
8,915,316			37 SOCIAL SECURITY	17,528,428		
2,836,817			38 MEDICARE	5,583,930		
51,195,702			39 PAYROLL BENEFITS SUBTOTAL	102,764,009		
297,699			40 UNIFORM ALLOWANCE	300,328		
51,493,401			41 TOTAL BENEFITS	103,064,337		
		25.3626	42 (%) BENEFITS/ACCRUED SALARY COST			25.4173
254,522,048	8,776,601	29.0000	43 COST OF SAL & BEN PER TOTAL WK HR	508,552,480	17,550,618	28.9763
10,751,226			44 LESS OVERTIME PREMIUM PAY	20,333,771		
243,770,822	8,776,601	27.7750	45 STR SAL/BEN COST PER TOTAL WK HR	488,218,709	17,550,618	27.8177

TITLE: MAILHANDLER, CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
11,954,859	1,093,982	10.9278	01 STRAIGHT TIME HOURS	23,670,936	2,165,812	10.9293
1,662,486	101,020	16.4569	02 OVERTIME HOURS (INCLUDES LINE 46)	3,013,995	183,673	16.4095
			03 HOLIDAY WORK HOURS			
13,617,345	1,195,002	11.3952	04 WORK HOURS SUBTOTAL	26,684,931	2,349,485	11.3577
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
6,507	476	13.6701	07 LIMITED DUTY HOURS (NA)	12,874	867	14.8489
931-	46-	20.2391	08 REHABILITATION WORK HOURS (NA)	1,315-	65-	20.2307
56,762	4,874	11.6458	09 TRAINING HOURS	130,201	11,025	11.8096
13,674,107	1,199,876	11.3962	10 TOTAL WORK HOURS	26,815,132	2,360,510	11.3598
			11 SUNDAY PREMIUM (NA HOURS)			
699,467	785,201	.8908	12 NIGHT DIFFERENTIAL (NA HOURS)	1,374,567	1,542,775	.8909
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	2,583		15 LEAVE WITHOUT PAY (NA HOURS)		5,542	
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE	4,457	368	12.1114
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
518	44	11.7727	22 OTHER LEAVE	923	84	10.9880
7,181	457	15.7133	23 CONTINUATION OF PAY LEAVE	16,645	1,183	14.0701
7,699	501	15.3672	24 TOTAL PAID ABSENCE	22,025	1,635	13.4709
14,381,273	1,200,377	11.9806	25 GROSS PAY & TOTAL PAID HOURS	28,211,724	2,362,145	11.9432
			26 LESS TERM, ANN & HOL LEAVE TAKEN	4,457	368	12.1114
14,381,273	1,200,377	11.9806	27 BALANCE LINE 25 - LINE 26	28,207,267	2,361,777	11.9432
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
14,381,273	1,200,377	11.9806	30 ACCRUED SALARY COST	28,207,267	2,361,777	11.9432
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
890,704			37 SOCIAL SECURITY	1,747,540		
208,316			38 MEDICARE	408,708		
1,099,020			39 PAYROLL BENEFITS SUBTOTAL	2,156,248		
			40 UNIFORM ALLOWANCE			
1,099,020			41 TOTAL BENEFITS	2,156,248		
		7.6420	42 (%) BENEFITS/ACCRUED SALARY COST			7.6442
15,480,293	1,199,876	12.9015	43 COST OF SAL & BEN PER TOTAL WK HR	30,363,515	2,360,510	12.8631
553,608			44 LESS OVERTIME PREMIUM PAY	1,003,660		
14,926,685	1,199,876	12.4401	45 STR SAL/BEN COST PER TOTAL WK HR	29,359,855	2,360,510	12.4379

TITLE: MAILHANDLER, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
141,300,428	8,440,780	16.7402	01 STRAIGHT TIME HOURS	288,367,697	17,198,687	16.7668
33,948,439	1,306,061	25.9929	02 OVERTIME HOURS (INCLUDES LINE 46)	64,076,359	2,459,866	26.0487
3,600,609	203,391	17.7028	03 HOLIDAY WORK HOURS	3,610,258	203,953	17.7014
178,849,476	9,950,232	17.9744	04 WORK HOURS SUBTOTAL	356,054,314	19,862,506	17.9259
	371		05 STEWARDS DUTY HOURS (NA)		900	
20	1	20.0000	06 PENALTY OVERTIME (NA)	20	1	20.0000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
985,702	51,411	19.1729	07 LIMITED DUTY HOURS (NA)	2,031,322	106,136	19.1388
1,628,993	86,541	18.8233	08 REHABILITATION WORK HOURS (NA)	3,341,084	177,816	18.7895
460,557	26,245	17.5483	09 TRAINING HOURS	841,374	48,622	17.3043
179,310,033	9,976,477	17.9732	10 TOTAL WORK HOURS	356,895,688	19,911,128	17.9244
3,779,548	891,553	4.2392	11 SUNDAY PREMIUM (NA HOURS)	7,663,097	1,805,662	4.2439
7,158,560	5,424,392	1.3196	12 NIGHT DIFFERENTIAL (NA HOURS)	14,295,973	10,821,865	1.3210
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	95	10	9.5000
36,561	4,089	8.9413	14 OTHER PREMIUM PAY (NA HOURS)	254,750	28,765	8.8562
	599,447		15 LEAVE WITHOUT PAY (NA HOURS)		1,194,503	
145,782	7,441	19.5917	16 TERMINAL LEAVE	270,705	11,634	23.2684
8,247,775	463,373	17.7994	17 ANNUAL LEAVE	18,079,949	1,021,938	17.6918
7,425,604	416,642	17.8225	18 HOLIDAY LEAVE	7,459,492	418,499	17.8243
7,317,772	412,124	17.7562	19 SICK LEAVE	14,666,603	832,522	17.6170
191,655	11,391	16.8251	20 MILITARY LEAVE	381,558	22,712	16.7998
			21 CONVENTION LEAVE			
385,895	21,861	17.6522	22 OTHER LEAVE	956,487	54,064	17.6917
148,486	8,694	17.0791	23 CONTINUATION OF PAY LEAVE	435,666	25,404	17.1495
23,862,969	1,341,526	17.7879	24 TOTAL PAID ABSENCE	42,250,460	2,386,773	17.7019
214,147,671	11,318,003	18.9209	25 GROSS PAY & TOTAL PAID HOURS	421,360,063	22,297,901	18.8968
15,819,161	887,456	17.8252	26 LESS TERM, ANN & HOL LEAVE TAKEN	25,810,146	1,452,071	17.7747
198,328,510	10,430,547	19.0142	27 BALANCE LINE 25 - LINE 26	395,549,917	20,845,830	18.9750
13,465,025	759,130	17.7374	28 ANNUAL LEAVE ACCRUED	26,910,983	1,517,332	17.7357
5,616,385	315,750	17.7874	29 HOLIDAY LEAVE ACCRUED	11,234,510	631,718	17.7840
217,409,920	11,505,427	18.8962	30 ACCRUED SALARY COST	433,695,410	22,994,880	18.8605
			31 BENEFITS-USPS CONTRIBUTION			
19,064,675			32 HEALTH BENEFITS	38,853,872		
1,028,109			33 LIFE INSURANCE	2,057,639		
14,835,382			34 RETIREMENT	29,695,532		
4,515,403			35 THRIFT SAVINGS PLAN (TSP)	9,044,608		
			36 TSP FIDUCIARY INSURANCE			
9,806,020			37 SOCIAL SECURITY	19,275,968		
3,045,133			38 MEDICARE	5,992,638		
52,294,722			39 PAYROLL BENEFITS SUBTOTAL	104,920,257		
297,699			40 UNIFORM ALLOWANCE	300,328		
52,592,421			41 TOTAL BENEFITS	105,220,585		
		24.1904	42 (%) BENEFITS/ACCRUED SALARY COST			24.2614
270,002,341	9,976,477	27.0638	43 COST OF SAL & BEN PER TOTAL WK HR	538,915,995	19,911,128	27.0660
11,304,834			44 LESS OVERTIME PREMIUM PAY	21,337,431		
258,697,507	9,976,477	25.9307	45 STR SAL/BEN COST PER TOTAL WK HR	517,578,564	19,911,128	25.9944

TITLE: CITY DELIVERY CARRIER, FULL-TIME

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS			HOURS	
519,103,166	19.9698	01 STRAIGHT TIME HOURS	1,064,507,604	19.9710
104,902,568	30.3375	02 OVERTIME HOURS (INCLUDES LINE 46)	194,744,086	30.3310
2,570,413	19.9042	03 HOLIDAY WORK HOURS	2,569,854	19.9037
626,576,147	21.1814	04 WORK HOURS SUBTOTAL	1,261,821,544	21.0822
6,413,310	39.5885	05 STEWARDS DUTY HOURS (NA)	3,151	39.5974
		06 PENALTY OVERTIME (NA)	11,446,072	21.0000
6,824,543	20.1094	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	13,777,353	20.0952
7,998,459	20.6768	07 LIMITED DUTY HOURS (NA)	685,604	20.0952
3,447,442	20.4035	08 REHABILITATION WORK HOURS (NA)	16,416,901	20.6620
630,023,589	21.1770	09 TRAINING HOURS	5,526,206	20.3881
22,289	5.0098	10 TOTAL WORK HOURS	1,267,347,750	21.0791
351,100	1.5877	11 SUNDAY PREMIUM (NA HOURS)	45,704	5.0015
180,721	10.0753	12 NIGHT DIFFERENTIAL (NA HOURS)	677,634	1.5885
		13 CHRISTMAS DAY PREMIUM (NA HOURS)	77	9.6250
		14 OTHER PREMIUM PAY (NA HOURS)	479,618	9.9858
		15 LEAVE WITHOUT PAY (NA HOURS)	2,064,499	22.1452
963,592	20.7068	16 TERMINAL LEAVE	95,494	19.9362
44,907,448	20.0390	17 ANNUAL LEAVE	4,795,029	19.9267
32,165,593	1.614,220	18 HOLIDAY LEAVE	1,619,729	19.8349
27,426,103	1.369,934	19 SICK LEAVE	2,832,935	19.4055
912,156	19.4212	20 MILITARY LEAVE	97,567	19.8936
1,077,271	19.8997	21 CONVENTION LEAVE	124,626	19.7187
593,303	19.7741	22 OTHER LEAVE	69,067	19.9192
108,045,466	19.9980	23 CONTINUATION OF PAY LEAVE	9,634,447	20.9361
738,623,165	21.0116	24 TOTAL PAID ABSENCE	69,757,817	19.9663
78,036,633	3.901,754	25 GROSS PAY & TOTAL PAID HOURS	6,510,252	21.0360
650,586,532	20.0003	26 LESS TERM, ANN & HOL LEAVE TAKEN	63,247,565	20.0413
56,876,651	21.1378	27 BALANCE LINE 25 - LINE 26	5,676,032	19.9177
24,627,246	20.0407	28 ANNUAL LEAVE ACCRUED	2,474,750	20.9181
742,090,429	19.9181	29 HOLIDAY LEAVE ACCRUED	1,493,523,476	
	21.0070	30 ACCRUED SALARY COST		
71,823,092		31 BENEFITS-USPS CONTRIBUTION	144,745,234	
4,072,945		32 HEALTH BENEFITS	8,149,029	
58,992,860		33 LIFE INSURANCE	118,031,436	
17,415,867		34 RETIREMENT	34,845,737	
29,339,395		35 THRIFT SAVINGS PLAN (TSP)	57,973,229	
10,465,698		36 SOCIAL SECURITY	20,708,653	
192,109,857		37 MEDICARE	384,453,318	
9,570,085		38 PAYROLL BENEFITS SUBTOTAL	9,593,529	
201,679,943		39 UNIFORM ALLOWANCE	394,046,847	
		40 TOTAL BENEFITS		
943,770,372	27.1772	41 (%) BENEFITS/ACCRUED SALARY COST	1,887,570,323	26.3837
36,003,578	31.7230	42 COST OF SAL & BEN PER TOTAL WK HR	66,761,219	31.3949
907,766,794	30.5128	43 LESS OVERTIME PREMIUM PAY	1,820,809,104	30.2845
		44 STR SAL/BEN COST PER TOTAL WK HR		
		45		

TITLE: CITY DELIVERY CARRIER, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
1,724,276	93,091	18.5224		01 STRAIGHT TIME HOURS	3,539,597	191,110	18.5212	
53,146	1,879	28.2841		02 OVERTIME HOURS (INCLUDES LINE 46)	106,094	3,758	28.2315	
40,995	2,226	18.4164		03 HOLIDAY WORK HOURS	41,513	2,253	18.4256	
1,818,417	97,196	18.7087		04 WORK HOURS SUBTOTAL	3,687,204	197,121	18.7052	
				05 STEWARDS DUTY HOURS (NA)				
2,429	64	37.9531		06 PENALTY OVERTIME (NA)	3,375	90	37.5000	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
9,799	501	19.5588		07 LIMITED DUTY HOURS (NA)	17,482	897	19.4894	
25,927	1,276	20.3189		08 REHABILITATION WORK HOURS (NA)	50,199	2,472	20.3070	
8,754	475	18.4294		09 TRAINING HOURS	15,141	826	18.3305	
1,827,171	97,671	18.7074		10 TOTAL WORK HOURS	3,702,345	197,947	18.7037	
4,139	896	4.6194		11 SUNDAY PREMIUM (NA HOURS)	8,756	1,884	4.6475	
17,715	12,076	1.4669		12 NIGHT DIFFERENTIAL (NA HOURS)	35,151	23,959	1.4671	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)	21	3	7.0000	
	4,665			15 LEAVE WITHOUT PAY (NA HOURS)		9,437		
2,566	145	17.6965		16 TERMINAL LEAVE	15,978	796	20.0728	
144,187	7,572	19.0421		17 ANNUAL LEAVE	302,564	16,101	18.7916	
89,312	4,807	18.5795		18 HOLIDAY LEAVE	92,404	4,969	18.5960	
66,346	3,510	18.9019		19 SICK LEAVE	132,155	7,015	18.8389	
714	42	17.0000		20 MILITARY LEAVE	1,905	112	17.0089	
				21 CONVENTION LEAVE				
3,819	205	18.6292		22 OTHER LEAVE	9,796	530	18.4830	
490	26	18.8461		23 CONTINUATION OF PAY LEAVE	1,425	74	19.2567	
307,434	16,307	18.8528		24 TOTAL PAID ABSENCE	556,227	29,597	18.7933	
2,156,459	113,978	18.9199		25 GROSS PAY & TOTAL PAID HOURS	4,302,500	227,544	18.9084	
236,065	12,524	18.8490		26 LESS TERM, ANN & HOL LEAVE TAKEN	410,946	21,866	18.7938	
1,920,394	101,454	18.9287		27 BALANCE LINE 25 - LINE 26	3,891,554	205,678	18.9206	
168,986	8,976	18.8264		28 ANNUAL LEAVE ACCRUED	337,864	17,979	18.7921	
69,431	3,743	18.5495		29 HOLIDAY LEAVE ACCRUED	139,577	7,529	18.5385	
2,158,811	114,173	18.9082		30 ACCRUED SALARY COST	4,368,995	231,186	18.8981	
				31 BENEFITS-USPS CONTRIBUTION				
232,691				32 HEALTH BENEFITS	477,957			
12,143				33 LIFE INSURANCE	24,441			
205,463				34 RETIREMENT	412,676			
65,468				35 THRIFT SAVINGS PLAN (TSP)	131,507			
				36 TSP FIDUCIARY INSURANCE				
111,448				37 SOCIAL SECURITY	222,334			
30,605				38 MEDICARE	61,100			
657,818				39 PAYROLL BENEFITS SUBTOTAL	1,330,015			
46,910				40 UNIFORM ALLOWANCE	46,964			
704,728				41 TOTAL BENEFITS	1,376,979			
		32.6442		42 (%) BENEFITS/ACCRUED SALARY COST			31.5170	
2,863,539	97,671	29.3182		43 COST OF SAL & BEN PER TOTAL WK HR	5,745,974	197,947	29.0278	
18,103				44 LESS OVERTIME PREMIUM PAY	35,893			
2,845,436	97,671	29.1328		45 STR SAL/BEN COST PER TOTAL WK HR	5,710,081	197,947	28.8465	

TITLE: CITY DELIVERY CARRIER, PART-TIME FLEXIBLE

CURRENT PERIOD			DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE HOURLY RATE
DOLLARS	HOURS	AVERAGE HOURLY RATE		DOLLARS	HOURS	
72,774,615	4,164,964	17.4730	01 STRAIGHT TIME HOURS	145,720,297	8,343,912	17.4642
17,256,365	676,994	25.4896	02 OVERTIME HOURS (INCLUDES LINE 46)	34,624,203	1,362,104	25.4196
			03 HOLIDAY WORK HOURS	23		
90,030,980	4,841,958	18.5939	04 WORK HOURS SUBTOTAL	180,344,523	9,706,016	18.5806
	61		05 STEWARDS DUTY HOURS (NA)	159		
1,164,723	35,292	33.0024	06 PENALTY OVERTIME (NA)	2,176,293	66,085	32.9317
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
528,452	30,176	17.5123	07 LIMITED DUTY HOURS (NA)	1,057,917	60,465	17.4963
89,593	4,512	19.8566	08 REHABILITATION WORK HOURS (NA)	174,354	8,720	19.9947
1,344,259	76,519	17.5676	09 TRAINING HOURS	2,667,906	152,481	17.4966
91,375,239	4,918,477	18.5779	10 TOTAL WORK HOURS	183,012,429	9,858,497	18.5639
138,586	33,339	4.1568	11 SUNDAY PREMIUM (NA HOURS)	282,305	67,989	4.1522
109,069	82,433	1.3231	12 NIGHT DIFFERENTIAL (NA HOURS)	206,800	156,311	1.3230
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	16	1	16.0000
123	13	9.4615	14 OTHER PREMIUM PAY (NA HOURS)	11,687	1,378	8.4811
	47,305		15 LEAVE WITHOUT PAY (NA HOURS)		93,784	
105,915	6,005	17.6378	16 TERMINAL LEAVE	203,809	11,012	18.5079
4,094,450	226,683	18.0624	17 ANNUAL LEAVE	9,249,401	514,629	17.9729
	337	21.0625	18 HOLIDAY LEAVE	632	24	26.3333
1,886,082	105,608	17.8592	19 SICK LEAVE	3,852,440	216,076	17.8290
71,422	4,007	17.8243	20 MILITARY LEAVE	165,509	9,305	17.7871
			21 CONVENTION LEAVE			
79,241	4,517	17.5428	22 OTHER LEAVE	179,056	10,423	17.1789
66,108	3,876	17.0557	23 CONTINUATION OF PAY LEAVE	186,897	11,021	16.9582
6,303,555	350,712	17.9735	24 TOTAL PAID ABSENCE	13,837,744	772,490	17.9131
97,926,572	5,269,189	18.5847	25 GROSS PAY & TOTAL PAID HOURS	197,350,981	10,630,987	18.5637
4,200,702	232,704	18.0516	26 LESS TERM, ANN & HOL LEAVE TAKEN	9,453,842	525,665	17.9845
93,725,870	5,036,485	18.6093	27 BALANCE LINE 25 - LINE 26	187,897,139	10,105,322	18.5938
5,244,849	307,727	17.0438	28 ANNUAL LEAVE ACCRUED	10,494,259	616,042	17.0349
			29 HOLIDAY LEAVE ACCRUED			
98,970,719	5,344,212	18.5192	30 ACCRUED SALARY COST	198,391,398	10,721,364	18.5043
			31 BENEFITS-USPS CONTRIBUTION			
9,032,164			32 HEALTH BENEFITS	18,370,336		
535,564			33 LIFE INSURANCE	1,076,041		
8,439,127			34 RETIREMENT	17,022,133		
2,236,714			35 THRIFT SAVINGS PLAN (TSP)	4,540,973		
			36 TSP FIDUCIARY INSURANCE			
5,790,506			37 SOCIAL SECURITY	11,680,061		
1,390,764			38 MEDICARE	2,804,791		
27,424,839			39 PAYROLL BENEFITS SUBTOTAL	55,494,335		
1,632,853			40 UNIFORM ALLOWANCE	1,636,052		
29,057,692			41 TOTAL BENEFITS	57,130,387		
		29.3598	42 (%) BENEFITS/ACCRUED SALARY COST			28.7968
128,028,411	4,918,477	26.0300	43 COST OF SAL & BEN PER TOTAL WK HR	255,521,785	9,858,497	25.9189
5,940,878			44 LESS OVERTIME PREMIUM PAY	11,893,301		
122,087,533	4,918,477	24.8222	45 STR SAL/BEN COST PER TOTAL WK HR	243,628,484	9,858,497	24.7125

TITLE: CITY DELIVERY CARRIER, TRANSITIONAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
719,453	45,251	15.8991		01 STRAIGHT TIME HOURS	1,484,205	93,270	15.9129	
172,955	7,360	23.4993		02 OVERTIME HOURS (INCLUDES LINE 46)	347,854	14,834	23.4497	
				03 HOLIDAY WORK HOURS				
892,408	52,611	16.9623		04 WORK HOURS SUBTOTAL	1,832,059	108,104	16.9471	
				05 STEWARDS DUTY HOURS (NA)				
13,552	438	30.9406		06 PENALTY OVERTIME (NA)	24,994	808	30.9331	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
5,567	343	16.2303		07 LIMITED DUTY HOURS (NA)	11,655	720	16.1875	
				08 REHABILITATION WORK HOURS (NA)				
3,480	212	16.4150		09 TRAINING HOURS	6,898	424	16.2688	
895,888	52,823	16.9601		10 TOTAL WORK HOURS	1,838,957	108,528	16.9445	
				11 SUNDAY PREMIUM (NA HOURS)				
2,316	1,882	1.2306		12 NIGHT DIFFERENTIAL (NA HOURS)	4,792	3,894	1.2306	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)	48	6	8.0000	
	286			15 LEAVE WITHOUT PAY (NA HOURS)		795		
18,942	1,178	16.0797		16 TERMINAL LEAVE	34,960	2,174	16.0809	
27,207	1,692	16.0797		17 ANNUAL LEAVE	55,744	3,463	16.0970	
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
643	40	16.0750		23 CONTINUATION OF PAY LEAVE	1,792	112	16.0000	
46,792	2,910	16.0797		24 TOTAL PAID ABSENCE	92,496	5,749	16.0890	
944,996	55,733	16.9557		25 GROSS PAY & TOTAL PAID HOURS	1,936,293	114,277	16.9438	
46,149	2,870	16.0797		26 LESS TERM, ANN & HOL LEAVE TAKEN	90,704	5,637	16.0908	
898,847	52,863	17.0033		27 BALANCE LINE 25 - LINE 26	1,845,589	108,640	16.9881	
37,252	2,410	15.4572		28 ANNUAL LEAVE ACCRUED	77,843	5,036	15.4573	
				29 HOLIDAY LEAVE ACCRUED				
936,099	55,273	16.9359		30 ACCRUED SALARY COST	1,923,432	113,676	16.9202	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
				34 RETIREMENT				
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
58,482				37 SOCIAL SECURITY	120,031			
13,667				38 MEDICARE	28,065			
72,149				39 PAYROLL BENEFITS SUBTOTAL	148,096			
				40 UNIFORM ALLOWANCE				
72,149				41 TOTAL BENEFITS	148,096			
		7.7074		42 (%) BENEFITS/ACCRUED SALARY COST			7.6995	
1,008,248	52,823	19.0872		43 COST OF SAL & BEN PER TOTAL WK HR	2,071,528	108,528	19.0874	
59,857				44 LESS OVERTIME PREMIUM PAY	120,009			
948,391	52,823	17.9541		45 STR SAL/BEN COST PER TOTAL WK HR	1,951,519	108,528	17.9817	

TITLE: CITY DELIVERY CARRIER, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
594,321,510	30,297,629	19.6161	01 STRAIGHT TIME HOURS	1,215,251,703	61,930,888	19.6227
122,385,034	4,144,074	29.5325	02 OVERTIME HOURS (INCLUDES LINE 46)	229,822,237	7,801,306	29.4594
2,611,408	131,365	19.8790	03 HOLIDAY WORK HOURS	2,611,390	131,367	19.8785
719,317,952	34,573,068	20.8057	04 WORK HOURS SUBTOTAL	1,447,685,330	69,863,561	20.7216
	1,581		05 STEWARDS DUTY HOURS (NA)		3,310	
7,594,014	197,793	38.3937	06 PENALTY OVERTIME (NA)	13,650,734	356,044	38.3400
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	168	8	21.0000
7,368,361	370,390	19.8935	07 LIMITED DUTY HOURS (NA)	14,864,407	747,686	19.8805
8,113,979	392,619	20.6662	08 REHABILITATION WORK HOURS (NA)	16,641,454	805,736	20.6537
4,803,935	246,169	19.5147	09 TRAINING HOURS	8,216,151	424,781	19.3420
724,121,887	34,819,237	20.7966	10 TOTAL WORK HOURS	1,455,901,481	70,288,342	20.7132
165,014	38,684	4.2656	11 SUNDAY PREMIUM (NA HOURS)	336,765	79,011	4.2622
480,200	317,525	1.5123	12 NIGHT DIFFERENTIAL (NA HOURS)	924,377	610,727	1.5135
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	93	9	10.3333
180,844	17,950	10.0748	14 OTHER PREMIUM PAY (NA HOURS)	491,374	49,417	9.9434
	1,109,643		15 LEAVE WITHOUT PAY (NA HOURS)		2,168,515	
1,091,015	53,863	20.2553	16 TERMINAL LEAVE	2,369,487	109,476	21.6438
49,173,292	2,476,946	19.8523	17 ANNUAL LEAVE	105,202,704	5,329,222	19.7407
32,255,242	1,619,043	19.9224	18 HOLIDAY LEAVE	32,369,037	1,624,722	19.9228
29,378,531	1,479,052	19.8630	19 SICK LEAVE	60,175,620	3,056,026	19.6908
984,292	51,016	19.2937	20 MILITARY LEAVE	2,060,760	106,984	19.2623
			21 CONVENTION LEAVE			
1,160,331	58,857	19.7144	22 OTHER LEAVE	2,668,113	135,579	19.6793
660,544	33,946	19.4586	23 CONTINUATION OF PAY LEAVE	1,552,031	80,274	19.3341
114,703,247	5,772,723	19.8698	24 TOTAL PAID ABSENCE	206,397,752	10,442,283	19.7655
839,651,192	40,591,960	20.6851	25 GROSS PAY & TOTAL PAID HOURS	1,664,051,842	80,730,625	20.6123
82,519,549	4,149,852	19.8849	26 LESS TERM, ANN & HOL LEAVE TAKEN	139,941,228	7,063,420	19.8121
757,131,643	36,442,108	20.7762	27 BALANCE LINE 25 - LINE 26	1,524,110,614	73,667,205	20.6891
62,327,738	3,157,157	19.7417	28 ANNUAL LEAVE ACCRUED	124,665,589	6,315,089	19.7409
24,696,677	1,240,166	19.9140	29 HOLIDAY LEAVE ACCRUED	49,431,098	2,482,279	19.9135
844,156,058	40,839,431	20.6701	30 ACCRUED SALARY COST	1,698,207,301	82,464,573	20.5931
			31 BENEFITS-USPS CONTRIBUTION			
81,087,947			32 HEALTH BENEFITS	163,593,527		
4,620,652			33 LIFE INSURANCE	9,249,511		
67,637,450			34 RETIREMENT	135,466,245		
19,718,049			35 THRIFT SAVINGS PLAN (TSP)	39,518,217		
			36 TSP FIDUCIARY INSURANCE			
35,299,831			37 SOCIAL SECURITY	69,995,655		
11,900,734			38 MEDICARE	23,602,609		
220,264,663			39 PAYROLL BENEFITS SUBTOTAL	441,425,764		
11,249,849			40 UNIFORM ALLOWANCE	11,276,545		
231,514,512			41 TOTAL BENEFITS	452,702,309		
		27.4255	42 (%) BENEFITS/ACCRUED SALARY COST			26.6576
1,075,670,570	34,819,237	30.8929	43 COST OF SAL & BEN PER TOTAL WK HR	2,150,909,610	70,288,342	30.6012
42,022,417			44 LESS OVERTIME PREMIUM PAY	78,810,422		
1,033,648,153	34,819,237	29.6861	45 STR SAL/BEN COST PER TOTAL WK HR	2,072,099,188	70,288,342	29.4799

TITLE: CITY DELIVERY CARRIER, CASUAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
6,337,169	559,593	11.3246		01 STRAIGHT TIME HOURS	12,769,082	1,129,553	11.3045	
838,689	49,229	17.0364		02 OVERTIME HOURS (INCLUDES LINE 46)	1,752,066	103,220	16.9740	
				03 HOLIDAY WORK HOURS				
7,175,858	608,822	11.7864		04 WORK HOURS SUBTOTAL	14,521,148	1,232,773	11.7792	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
14,432	1,314	10.9832		07 LIMITED DUTY HOURS (NA)	30,534	2,776	10.9992	
3,256	218	14.9357		08 REHABILITATION WORK HOURS (NA)	5,280	370	14.2702	
497,881	41,913	11.8789		09 TRAINING HOURS	1,033,702	88,190	11.7213	
7,673,739	650,735	11.7924		10 TOTAL WORK HOURS	15,554,850	1,320,963	11.7753	
				11 SUNDAY PREMIUM (NA HOURS)				
27,722	30,334	.9138		12 NIGHT DIFFERENTIAL (NA HOURS)	54,799	60,236	.9097	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)	32	5	6.4000	
	2,635			15 LEAVE WITHOUT PAY (NA HOURS)		8,262		
				16 TERMINAL LEAVE	266	19	14.0000	
1,855	120	15.4583		17 ANNUAL LEAVE	10,990	700	15.7000	
				18 HOLIDAY LEAVE	112	8	14.0000	
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
199	20	9.9500		22 OTHER LEAVE	529	47	11.2553	
6,540	577	11.3344		23 CONTINUATION OF PAY LEAVE	14,865	1,295	11.4787	
8,594	717	11.9860		24 TOTAL PAID ABSENCE	26,762	2,069	12.9347	
7,710,055	651,452	11.8351		25 GROSS PAY & TOTAL PAID HOURS	15,636,443	1,323,032	11.8186	
1,855	120	15.4583		26 LESS TERM, ANN & HOL LEAVE TAKEN	11,368	727	15.6368	
7,708,200	651,332	11.8345		27 BALANCE LINE 25 - LINE 26	15,625,075	1,322,305	11.8165	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
7,708,200	651,332	11.8345		30 ACCRUED SALARY COST	15,625,075	1,322,305	11.8165	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS	194-			
				33 LIFE INSURANCE	12-			
				34 RETIREMENT	168-			
				35 THRIFT SAVINGS PLAN (TSP)	48-			
				36 TSP FIDUCIARY INSURANCE				
476,803				37 SOCIAL SECURITY	967,291			
111,485				38 MEDICARE	226,173			
588,288				39 PAYROLL BENEFITS SUBTOTAL	1,193,042			
				40 UNIFORM ALLOWANCE				
588,288				41 TOTAL BENEFITS	1,193,042			
		7.6319		42 (%) BENEFITS/ACCRUED SALARY COST			7.6354	
8,296,488	650,735	12.7494		43 COST OF SAL & BEN PER TOTAL WK HR	16,818,117	1,320,963	12.7317	
279,283				44 LESS OVERTIME PREMIUM PAY	583,438			
8,017,205	650,735	12.3202		45 STR SAL/BEN COST PER TOTAL WK HR	16,234,679	1,320,963	12.2900	

TITLE: CITY DELIVERY CARRIER, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
600,658,679	30,857,222	19.4657	01 STRAIGHT TIME HOURS	1,228,020,785	63,060,441	19.4737
123,223,723	4,193,303	29.3858	02 OVERTIME HOURS (INCLUDES LINE 46)	231,574,303	7,904,526	29.2964
2,611,408	131,365	19.8790	03 HOLIDAY WORK HOURS	2,611,390	131,367	19.8785
726,493,810	35,181,890	20.6496	04 WORK HOURS SUBTOTAL	1,462,206,478	71,096,334	20.5665
	1,581		05 STEWARDS DUTY HOURS (NA)		3,310	
7,594,014	197,793	38.3937	06 PENALTY OVERTIME (NA)	13,650,734	356,044	38.3400
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	168	8	21.0000
7,382,793	371,704	19.8620	07 LIMITED DUTY HOURS (NA)	14,894,941	750,462	19.8476
8,117,235	392,837	20.6631	08 REHABILITATION WORK HOURS (NA)	16,646,734	806,106	20.6508
5,301,816	288,082	18.4038	09 TRAINING HOURS	9,249,853	512,971	18.0319
731,795,626	35,469,972	20.6314	10 TOTAL WORK HOURS	1,471,456,331	71,609,305	20.5483
165,014	38,684	4.2656	11 SUNDAY PREMIUM (NA HOURS)	336,765	79,011	4.2622
507,922	347,859	1.4601	12 NIGHT DIFFERENTIAL (NA HOURS)	979,176	670,963	1.4593
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	93	9	10.3333
180,844	17,950	10.0748	14 OTHER PREMIUM PAY (NA HOURS)	491,406	49,422	9.9430
	1,112,278		15 LEAVE WITHOUT PAY (NA HOURS)		2,176,777	
1,091,015	53,863	20.2553	16 TERMINAL LEAVE	2,369,753	109,495	21.6425
49,175,147	2,477,066	19.8521	17 ANNUAL LEAVE	105,213,694	5,329,922	19.7401
32,255,242	1,619,043	19.9224	18 HOLIDAY LEAVE	32,369,149	1,624,730	19.9227
29,378,531	1,479,052	19.8630	19 SICK LEAVE	60,175,620	3,056,026	19.6908
984,292	51,016	19.2937	20 MILITARY LEAVE	2,060,760	106,984	19.2623
			21 CONVENTION LEAVE			
1,160,530	58,877	19.7110	22 OTHER LEAVE	2,668,642	135,626	19.6764
667,084	34,523	19.3228	23 CONTINUATION OF PAY LEAVE	1,566,896	81,569	19.2094
114,711,841	5,773,440	19.8688	24 TOTAL PAID ABSENCE	206,424,514	10,444,352	19.7642
847,361,247	41,243,412	20.5453	25 GROSS PAY & TOTAL PAID HOURS	1,679,688,285	82,053,657	20.4706
82,521,404	4,149,972	19.8848	26 LESS TERM, ANN & HOL LEAVE TAKEN	139,952,596	7,064,147	19.8116
764,839,843	37,093,440	20.6192	27 BALANCE LINE 25 - LINE 26	1,539,735,689	74,989,510	20.5326
62,327,738	3,157,157	19.7417	28 ANNUAL LEAVE ACCRUED	124,665,589	6,315,089	19.7409
24,696,677	1,240,166	19.9140	29 HOLIDAY LEAVE ACCRUED	49,431,098	2,482,279	19.9135
851,864,258	41,490,763	20.5314	30 ACCRUED SALARY COST	1,713,832,376	83,786,878	20.4546
			31 BENEFITS-USPS CONTRIBUTION			
81,087,947			32 HEALTH BENEFITS	163,593,333		
4,620,652			33 LIFE INSURANCE	9,249,499		
67,637,450			34 RETIREMENT	135,466,077		
19,718,049			35 THRIFT SAVINGS PLAN (TSP)	39,518,169		
			36 TSP FIDUCIARY INSURANCE			
35,776,634			37 SOCIAL SECURITY	70,962,946		
12,012,219			38 MEDICARE	23,828,782		
220,852,951			39 PAYROLL BENEFITS SUBTOTAL	442,618,806		
11,249,849			40 UNIFORM ALLOWANCE	11,276,545		
232,102,800			41 TOTAL BENEFITS	453,895,351		
		27.2464	42 (%) BENEFITS/ACCRUED SALARY COST			26.4842
1,083,967,058	35,469,972	30.5601	43 COST OF SAL & BEN PER TOTAL WK HR	2,167,727,727	71,609,305	30.2715
42,301,700			44 LESS OVERTIME PREMIUM PAY	79,393,860		
1,041,665,358	35,469,972	29.3675	45 STR SAL/BEN COST PER TOTAL WK HR	2,088,333,867	71,609,305	29.1628

REFERENCE NBR: 0810

TITLE: VEHICLE SERVICE DRIVER, FULL-TIME

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
18,466,471	987,598	18.6983	01 STRAIGHT TIME HOURS	37,785,307	2,020,582	18.7002
3,418,408	116,624	29.3113	02 OVERTIME HOURS (INCLUDES LINE 46)	6,745,931	229,770	29.3594
407,126	21,805	18.6712	03 HOLIDAY WORK HOURS	407,297	21,816	18.6696
22,292,005	1,126,027	19.7970	04 WORK HOURS SUBTOTAL	44,938,535	2,272,168	19.7778
	305		05 STEWARDS DUTY HOURS (NA)		507	
457,822	12,163	37.6405	06 PENALTY OVERTIME (NA)	931,211	24,746	37.6307
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
126,241	6,339	19.9149	07 LIMITED DUTY HOURS (NA)	255,627	12,810	19.9552
114,969	5,873	19.5758	08 REHABILITATION WORK HOURS (NA)	226,078	11,592	19.5029
40,602	2,012	20.1799	09 TRAINING HOURS	77,702	3,864	20.1092
22,332,607	1,128,039	19.7977	10 TOTAL WORK HOURS	45,016,237	2,276,032	19.7783
297,670	65,407	4.5510	11 SUNDAY PREMIUM (NA HOURS)	605,727	133,018	4.5537
730,681	483,303	1.5118	12 NIGHT DIFFERENTIAL (NA HOURS)	1,474,026	974,819	1.5121
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
3,416	365	9.3589	14 OTHER PREMIUM PAY (NA HOURS)	26,372	2,734	9.6459
	42,636		15 LEAVE WITHOUT PAY (NA HOURS)		83,749	
25,136	1,243	20.2220	16 TERMINAL LEAVE	66,582	3,308	20.1275
1,495,505	79,627	18.7813	17 ANNUAL LEAVE	3,224,666	172,184	18.7280
1,137,772	60,844	18.6998	18 HOLIDAY LEAVE	1,143,314	61,132	18.7023
976,217	51,739	18.8681	19 SICK LEAVE	1,959,124	105,407	18.5862
32,045	1,771	18.0942	20 MILITARY LEAVE	72,179	3,943	18.3056
			21 CONVENTION LEAVE			
54,555	2,858	19.0885	22 OTHER LEAVE	136,204	7,175	18.9831
39,338	2,055	19.1425	23 CONTINUATION OF PAY LEAVE	75,957	4,071	18.6580
3,760,568	200,137	18.7899	24 TOTAL PAID ABSENCE	6,678,026	357,220	18.6944
27,124,942	1,328,176	20.4227	25 GROSS PAY & TOTAL PAID HOURS	53,800,388	2,633,252	20.4311
2,658,413	141,714	18.7590	26 LESS TERM, ANN & HOL LEAVE TAKEN	4,434,562	236,624	18.7409
24,466,529	1,186,462	20.6214	27 BALANCE LINE 25 - LINE 26	49,365,826	2,396,628	20.5980
1,927,502	102,284	18.8446	28 ANNUAL LEAVE ACCRUED	3,856,487	204,610	18.8479
872,823	46,718	18.6827	29 HOLIDAY LEAVE ACCRUED	1,747,514	93,525	18.6849
27,266,854	1,335,464	20.4175	30 ACCRUED SALARY COST	54,969,827	2,694,763	20.3987
			31 BENEFITS-USPS CONTRIBUTION			
2,699,768			32 HEALTH BENEFITS	5,441,303		
144,830			33 LIFE INSURANCE	289,542		
2,203,949			34 RETIREMENT	4,404,422		
749,415			35 THRIFT SAVINGS PLAN (TSP)	1,499,532		
			36 TSP FIDUCIARY INSURANCE			
1,308,411			37 SOCIAL SECURITY	2,593,018		
384,951			38 MEDICARE	763,422		
7,491,324			39 PAYROLL BENEFITS SUBTOTAL	14,991,239		
358,948			40 UNIFORM ALLOWANCE	360,803		
7,850,272			41 TOTAL BENEFITS	15,352,042		
		28.7905	42 (%) BENEFITS/ACCRUED SALARY COST			27.9281
35,117,126	1,128,039	31.1311	43 COST OF SAL & BEN PER TOTAL WK HR	70,321,869	2,276,032	30.8966
1,214,786			44 LESS OVERTIME PREMIUM PAY	2,401,907		
33,902,340	1,128,039	30.0542	45 STR SAL/BEN COST PER TOTAL WK HR	67,919,962	2,276,032	29.8413

TITLE: VEHICLE SERVICE DRIVER, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
6,438	403	15.9751		01 STRAIGHT TIME HOURS	11,920	753	15.8300	
16				02 OVERTIME HOURS (INCLUDES LINE 46)	16			
				03 HOLIDAY WORK HOURS				
6,454	403	16.0148		04 WORK HOURS SUBTOTAL	11,936	753	15.8512	
				05 STEWARDS DUTY HOURS (NA)				
16				06 PENALTY OVERTIME (NA)	16			
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
6,454	403	16.0148		10 TOTAL WORK HOURS	11,936	753	15.8512	
78	16	4.8750		11 SUNDAY PREMIUM (NA HOURS)	117	24	4.8750	
146	94	1.5531		12 NIGHT DIFFERENTIAL (NA HOURS)	255	164	1.5548	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		24		
				16 TERMINAL LEAVE	5,134	278	18.4676	
				17 ANNUAL LEAVE	2,926	156	18.7564	
199	11	18.0909		18 HOLIDAY LEAVE	494	27	18.2962	
				19 SICK LEAVE	129	7	18.4285	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
199	11	18.0909		24 TOTAL PAID ABSENCE	8,683	468	18.5534	
6,877	414	16.6111		25 GROSS PAY & TOTAL PAID HOURS	20,991	1,221	17.1916	
199	11	18.0909		26 LESS TERM, ANN & HOL LEAVE TAKEN	8,554	461	18.5553	
6,678	403	16.5707		27 BALANCE LINE 25 - LINE 26	12,437	760	16.3644	
401	21	19.0952		28 ANNUAL LEAVE ACCRUED	931	49	19.0000	
156	8	19.5000		29 HOLIDAY LEAVE ACCRUED	349	19	18.3684	
7,235	432	16.7476		30 ACCRUED SALARY COST	13,717	828	16.5664	
				31 BENEFITS-USPS CONTRIBUTION				
431				32 HEALTH BENEFITS	1,286			
31				33 LIFE INSURANCE	75			
459				34 RETIREMENT	1,132			
215				35 THRIFT SAVINGS PLAN (TSP)	529			
				36 TSP FIDUCIARY INSURANCE				
429				37 SOCIAL SECURITY	1,299			
100				38 MEDICARE	303			
1,665				39 PAYROLL BENEFITS SUBTOTAL	4,624			
261				40 UNIFORM ALLOWANCE	261			
1,926				41 TOTAL BENEFITS	4,885			
		26.6205		42 (%) BENEFITS/ACCRUED SALARY COST			35.6127	
9,161	403	22.7320		43 COST OF SAL & BEN PER TOTAL WK HR	18,602	753	24.7038	
8				44 LESS OVERTIME PREMIUM PAY	8			
9,153	403	22.7121		45 STR SAL/BEN COST PER TOTAL WK HR	18,594	753	24.6932	

TITLE: VEHICLE SERVICE DRIVER, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
3,322,337	203,006	16.3657	01 STRAIGHT TIME HOURS	6,673,636	407,558	16.3746
522,103	21,473	24.3143	02 OVERTIME HOURS (INCLUDES LINE 46)	1,047,520	43,098	24.3055
			03 HOLIDAY WORK HOURS			
3,844,440	224,479	17.1260	04 WORK HOURS SUBTOTAL	7,721,156	450,656	17.1331
	15		05 STEWARDS DUTY HOURS (NA)		16	
39,238	1,254	31.2902	06 PENALTY OVERTIME (NA)	75,964	2,425	31.3253
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
12,242	700	17.4885	07 LIMITED DUTY HOURS (NA)	27,689	1,578	17.5468
			08 REHABILITATION WORK HOURS (NA)			
20,312	1,163	17.4651	09 TRAINING HOURS	40,039	2,295	17.4461
3,864,752	225,642	17.1278	10 TOTAL WORK HOURS	7,761,195	452,951	17.1347
86,512	22,007	3.9311	11 SUNDAY PREMIUM (NA HOURS)	173,893	44,223	3.9321
123,326	94,623	1.3033	12 NIGHT DIFFERENTIAL (NA HOURS)	246,943	189,538	1.3028
			13 CHRISTMAS DAY PREMIUM (NA HOURS)		4	
			14 OTHER PREMIUM PAY (NA HOURS)	545	57	9.5614
	2,491		15 LEAVE WITHOUT PAY (NA HOURS)		5,315	
4,772	299	15.9598	16 TERMINAL LEAVE	7,068	450	15.7066
167,479	10,128	16.5362	17 ANNUAL LEAVE	353,128	21,347	16.5422
			18 HOLIDAY LEAVE			
68,736	4,129	16.6471	19 SICK LEAVE	145,490	9,045	16.0851
3,052	185	16.4972	20 MILITARY LEAVE	7,426	456	16.2850
			21 CONVENTION LEAVE			
2,347	135	17.3851	22 OTHER LEAVE	6,712	391	17.1662
2,947	182	16.1923	23 CONTINUATION OF PAY LEAVE	16,130	1,009	15.9861
249,333	15,058	16.5581	24 TOTAL PAID ABSENCE	535,954	32,698	16.3910
4,323,923	240,700	17.9639	25 GROSS PAY & TOTAL PAID HOURS	8,718,534	485,649	17.9523
172,251	10,427	16.5197	26 LESS TERM, ANN & HOL LEAVE TAKEN	360,196	21,797	16.5250
4,151,672	230,273	18.0293	27 BALANCE LINE 25 - LINE 26	8,358,338	463,852	18.0194
220,401	13,989	15.7553	28 ANNUAL LEAVE ACCRUED	443,216	28,136	15.7526
			29 HOLIDAY LEAVE ACCRUED			
4,372,073	244,262	17.8991	30 ACCRUED SALARY COST	8,801,554	491,988	17.8897
			31 BENEFITS-USPS CONTRIBUTION			
432,872			32 HEALTH BENEFITS	885,135		
23,354			33 LIFE INSURANCE	46,969		
381,390			34 RETIREMENT	769,859		
97,712			35 THRIFT SAVINGS PLAN (TSP)	199,038		
			36 TSP FIDUCIARY INSURANCE			
260,927			37 SOCIAL SECURITY	529,985		
61,443			38 MEDICARE	124,928		
1,257,698			39 PAYROLL BENEFITS SUBTOTAL	2,555,914		
74,953			40 UNIFORM ALLOWANCE	74,953		
1,332,651			41 TOTAL BENEFITS	2,630,867		
		30.4809	42 (%) BENEFITS/ACCRUED SALARY COST			29.8909
5,704,724	225,642	25.2821	43 COST OF SAL & BEN PER TOTAL WK HR	11,432,421	452,951	25.2398
180,413			44 LESS OVERTIME PREMIUM PAY	361,510		
5,524,311	225,642	24.4826	45 STR SAL/BEN COST PER TOTAL WK HR	11,070,911	452,951	24.4417

TITLE: VEHICLE SERVICE DRIVER, TRANSITIONAL

CURRENT PERIOD DOLLARS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	AVERAGE HOURLY RATE
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

REFERENCE NBR: 0840

TITLE: VEHICLE SERVICE DRIVER, BARGAINING SUB-TOTAL

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
21,795,246	1,191,007	18.2998	01 STRAIGHT TIME HOURS	44,470,863	2,428,893	18.3091
3,940,527	138,097	28.5344	02 OVERTIME HOURS (INCLUDES LINE 46)	7,793,467	272,868	28.5613
407,126	21,805	18.6712	03 HOLIDAY WORK HOURS	407,297	21,816	18.6696
26,142,899	1,350,909	19.3520	04 WORK HOURS SUBTOTAL	52,671,627	2,723,577	19.3391
	320		05 STEWARDS DUTY HOURS (NA)		523	
497,076	13,417	37.0482	06 PENALTY OVERTIME (NA)	1,007,191	27,171	37.0686
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
138,483	7,039	19.6736	07 LIMITED DUTY HOURS (NA)	283,316	14,388	19.6911
114,969	5,873	19.5758	08 REHABILITATION WORK HOURS (NA)	226,078	11,592	19.5029
60,914	3,175	19.1855	09 TRAINING HOURS	117,741	6,159	19.1169
26,203,813	1,354,084	19.3516	10 TOTAL WORK HOURS	52,789,368	2,729,736	19.3386
384,260	87,430	4.3950	11 SUNDAY PREMIUM (NA HOURS)	779,737	177,265	4.3987
854,153	578,020	1.4777	12 NIGHT DIFFERENTIAL (NA HOURS)	1,721,224	1,164,521	1.4780
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	4		
3,416	365	9.3589	14 OTHER PREMIUM PAY (NA HOURS)	26,917	2,791	9.6442
	45,127		15 LEAVE WITHOUT PAY (NA HOURS)		89,088	
29,908	1,542	19.3955	16 TERMINAL LEAVE	78,784	4,036	19.5203
1,662,984	89,755	18.5280	17 ANNUAL LEAVE	3,580,720	193,687	18.4871
1,137,971	60,855	18.6997	18 HOLIDAY LEAVE	1,143,808	61,159	18.7022
1,044,953	55,868	18.7039	19 SICK LEAVE	2,104,743	114,459	18.3886
35,097	1,956	17.9432	20 MILITARY LEAVE	79,605	4,399	18.0961
			21 CONVENTION LEAVE			
56,902	2,993	19.0116	22 OTHER LEAVE	142,916	7,566	18.8892
42,285	2,237	18.9025	23 CONTINUATION OF PAY LEAVE	92,087	5,080	18.1273
4,010,100	215,206	18.6337	24 TOTAL PAID ABSENCE	7,222,663	390,386	18.5013
31,455,742	1,569,290	20.0445	25 GROSS PAY & TOTAL PAID HOURS	62,539,913	3,120,122	20.0440
2,830,863	152,152	18.6054	26 LESS TERM, ANN & HOL LEAVE TAKEN	4,803,312	258,882	18.5540
28,624,879	1,417,138	20.1990	27 BALANCE LINE 25 - LINE 26	57,736,601	2,861,240	20.1788
2,148,304	116,294	18.4730	28 ANNUAL LEAVE ACCRUED	4,300,634	232,795	18.4739
872,979	46,726	18.6829	29 HOLIDAY LEAVE ACCRUED	1,747,863	93,544	18.6849
31,646,162	1,580,158	20.0272	30 ACCRUED SALARY COST	63,785,098	3,187,579	20.0105
			31 BENEFITS-USPS CONTRIBUTION			
3,133,071			32 HEALTH BENEFITS	6,327,724		
168,215			33 LIFE INSURANCE	336,586		
2,585,798			34 RETIREMENT	5,175,413		
847,342			35 THRIFT SAVINGS PLAN (TSP)	1,699,099		
			36 TSP FIDUCIARY INSURANCE			
1,569,767			37 SOCIAL SECURITY	3,124,302		
446,494			38 MEDICARE	888,653		
8,750,687			39 PAYROLL BENEFITS SUBTOTAL	17,551,777		
434,162			40 UNIFORM ALLOWANCE	436,017		
9,184,849			41 TOTAL BENEFITS	17,987,794		
		29.0235	42 (%) BENEFITS/ACCRUED SALARY COST			28.2006
40,831,011	1,354,084	30.1539	43 COST OF SAL & BEN PER TOTAL WK HR	81,772,892	2,729,736	29.9563
1,395,207			44 LESS OVERTIME PREMIUM PAY	2,763,425		
39,435,804	1,354,084	29.1236	45 STR SAL/BEN COST PER TOTAL WK HR	79,009,467	2,729,736	28.9439

TITLE: VEHICLE SERVICE DRIVER, CASUAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
199,763	14,453	13.8215		01 STRAIGHT TIME HOURS	379,359	27,623	13.7334	
21,934	1,065	20.5953		02 OVERTIME HOURS (INCLUDES LINE 46)	42,899	2,123	20.2067	
				03 HOLIDAY WORK HOURS				
221,697	15,518	14.2864		04 WORK HOURS SUBTOTAL	422,258	29,746	14.1954	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
75	4	18.7500		46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)	75	4	18.7500	
				08 REHABILITATION WORK HOURS (NA)				
10,309	662	15.5725		09 TRAINING HOURS	14,578	966	15.0910	
232,006	16,180	14.3390		10 TOTAL WORK HOURS	436,836	30,712	14.2236	
				11 SUNDAY PREMIUM (NA HOURS)				
7,669	6,799	1.1279		12 NIGHT DIFFERENTIAL (NA HOURS)	14,208	12,674	1.1210	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		38		
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
1,055	80	13.1875		23 CONTINUATION OF PAY LEAVE	3,166	240	13.1916	
1,055	80	13.1875		24 TOTAL PAID ABSENCE	3,166	240	13.1916	
240,730	16,260	14.8050		25 GROSS PAY & TOTAL PAID HOURS	454,210	30,952	14.6746	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
240,730	16,260	14.8050		27 BALANCE LINE 25 - LINE 26	454,210	30,952	14.6746	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
240,730	16,260	14.8050		30 ACCRUED SALARY COST	454,210	30,952	14.6746	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
				34 RETIREMENT				
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
14,915				37 SOCIAL SECURITY	28,135			
3,488				38 MEDICARE	6,579			
18,403				39 PAYROLL BENEFITS SUBTOTAL	34,714			
				40 UNIFORM ALLOWANCE				
18,403				41 TOTAL BENEFITS	34,714			
		7.6446		42 (%) BENEFITS/ACCRUED SALARY COST			7.6427	
259,133	16,180	16.0156		43 COST OF SAL & BEN PER TOTAL WK HR	488,924	30,712	15.9196	
7,304				44 LESS OVERTIME PREMIUM PAY	14,285			
251,829	16,180	15.5642		45 STR SAL/BEN COST PER TOTAL WK HR	474,639	30,712	15.4545	

REFERENCE NBR: 0860

TITLE: VEHICLE SERVICE DRIVER, CONSOLIDATED

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
21,995,009	1,205,460	18.2461		01 STRAIGHT TIME HOURS	44,850,222	2,456,516	18.2576	
3,962,461	139,162	28.4737		02 OVERTIME HOURS (INCLUDES LINE 46)	7,836,366	274,991	28.4968	
407,126	21,805	18.6712		03 HOLIDAY WORK HOURS	407,297	21,816	18.6696	
26,364,596	1,366,427	19.2945		04 WORK HOURS SUBTOTAL	53,093,885	2,753,323	19.2835	
	320			05 STEWARDS DUTY HOURS (NA)		523		
497,076	13,417	37.0482		06 PENALTY OVERTIME (NA)	1,007,191	27,171	37.0686	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
138,558	7,043	19.6731		07 LIMITED DUTY HOURS (NA)	283,391	14,392	19.6908	
114,969	5,873	19.5758		08 REHABILITATION WORK HOURS (NA)	226,078	11,592	19.5029	
71,223	3,837	18.5621		09 TRAINING HOURS	132,319	7,125	18.5710	
26,435,819	1,370,264	19.2925		10 TOTAL WORK HOURS	53,226,204	2,760,448	19.2817	
384,260	87,430	4.3950		11 SUNDAY PREMIUM (NA HOURS)	779,737	177,265	4.3987	
861,822	584,819	1.4736		12 NIGHT DIFFERENTIAL (NA HOURS)	1,735,432	1,177,195	1.4742	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)	4			
3,416	365	9.3589		14 OTHER PREMIUM PAY (NA HOURS)	26,917	2,791	9.6442	
	45,127			15 LEAVE WITHOUT PAY (NA HOURS)		89,126		
29,908	1,542	19.3955		16 TERMINAL LEAVE	78,784	4,036	19.5203	
1,662,984	89,755	18.5280		17 ANNUAL LEAVE	3,580,720	193,687	18.4871	
1,137,971	60,855	18.6997		18 HOLIDAY LEAVE	1,143,808	61,159	18.7022	
1,044,953	55,868	18.7039		19 SICK LEAVE	2,104,743	114,459	18.3886	
35,097	1,956	17.9432		20 MILITARY LEAVE	79,605	4,399	18.0961	
				21 CONVENTION LEAVE				
56,902	2,993	19.0116		22 OTHER LEAVE	142,916	7,566	18.8892	
43,340	2,317	18.7052		23 CONTINUATION OF PAY LEAVE	95,253	5,320	17.9046	
4,011,155	215,286	18.6317		24 TOTAL PAID ABSENCE	7,225,829	390,626	18.4980	
31,696,472	1,585,550	19.9908		25 GROSS PAY & TOTAL PAID HOURS	62,994,123	3,151,074	19.9913	
2,830,863	152,152	18.6054		26 LESS TERM, ANN & HOL LEAVE TAKEN	4,803,312	258,882	18.5540	
28,865,609	1,433,398	20.1378		27 BALANCE LINE 25 - LINE 26	58,190,811	2,892,192	20.1199	
2,148,304	116,294	18.4730		28 ANNUAL LEAVE ACCRUED	4,300,634	232,795	18.4739	
872,979	46,726	18.6829		29 HOLIDAY LEAVE ACCRUED	1,747,863	93,544	18.6849	
31,886,892	1,596,418	19.9740		30 ACCRUED SALARY COST	64,239,308	3,218,531	19.9592	
				31 BENEFITS-USPS CONTRIBUTION				
3,133,071				32 HEALTH BENEFITS	6,327,724			
168,215				33 LIFE INSURANCE	336,586			
2,585,798				34 RETIREMENT	5,175,413			
847,342				35 THRIFT SAVINGS PLAN (TSP)	1,699,099			
				36 TSP FIDUCIARY INSURANCE				
1,584,682				37 SOCIAL SECURITY	3,152,437			
449,982				38 MEDICARE	895,232			
8,769,090				39 PAYROLL BENEFITS SUBTOTAL	17,586,491			
434,162				40 UNIFORM ALLOWANCE	436,017			
9,203,252				41 TOTAL BENEFITS	18,022,508			
		28.8621		42 (%) BENEFITS/ACCRUED SALARY COST			28.0552	
41,090,144	1,370,264	29.9870		43 COST OF SAL & BEN PER TOTAL WK HR	82,261,816	2,760,448	29.8001	
1,402,511				44 LESS OVERTIME PREMIUM PAY	2,777,711			
39,687,633	1,370,264	28.9634		45 STR SAL/BEN COST PER TOTAL WK HR	79,484,105	2,760,448	28.7939	

REFERENCE NBR: 1010

TITLE: RURAL CARRIER, FULL-TIME (DES. 71)

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
151,103,408	8,373,007	18.0464	01 STRAIGHT TIME HOURS	313,147,832	17,340,589	18.0586
2,772,810	102,528	27.0444	02 OVERTIME HOURS (INCLUDES LINE 46)	5,374,241	197,523	27.2081
462,246	23,296	19.8422	03 HOLIDAY WORK HOURS	468,445	23,640	19.8157
154,338,464	8,498,831	18.1599	04 WORK HOURS SUBTOTAL	318,990,518	17,561,752	18.1639
	1,632		05 STEWARDS DUTY HOURS (NA)		3,256	
			06 PENALTY OVERTIME (NA)			
300,933	16,583	18.1470	46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
32,790	1,857	17.6575	07 LIMITED DUTY HOURS (NA)	805,556	44,426	18.1325
			08 REHABILITATION WORK HOURS (NA)	86,393	4,866	17.7544
			09 TRAINING HOURS			
154,338,464	8,498,831	18.1599	10 TOTAL WORK HOURS	318,990,518	17,561,752	18.1639
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	1	1	1.0000
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	150	16	9.3750
1,299,638	146,907	8.8466	14 OTHER PREMIUM PAY (NA HOURS)	2,607,626	294,362	8.8585
	355,196		15 LEAVE WITHOUT PAY (NA HOURS)		691,530	
242,140	11,830	20.4683	16 TERMINAL LEAVE	477,745	21,272	22.4588
11,911,779	600,176	19.8471	17 ANNUAL LEAVE	22,395,223	1,128,246	19.8495
9,011,376	467,056	19.2939	18 HOLIDAY LEAVE	9,042,713	467,952	19.3240
7,420,304	378,256	19.6171	19 SICK LEAVE	14,813,282	757,645	19.5517
38,931	2,112	18.4332	20 MILITARY LEAVE	84,106	4,616	18.2205
			21 CONVENTION LEAVE			
759,449	41,224	18.4224	22 OTHER LEAVE	1,427,434	76,374	18.6900
158,294	8,148	19.4273	23 CONTINUATION OF PAY LEAVE	349,348	17,066	20.4704
29,542,273	1,508,802	19.5799	24 TOTAL PAID ABSENCE	48,589,851	2,473,171	19.6467
185,180,375	10,007,633	18.5039	25 GROSS PAY & TOTAL PAID HOURS	370,188,146	20,034,923	18.4771
21,165,295	1,079,062	19.6145	26 LESS TERM, ANN & HOL LEAVE TAKEN	31,915,681	1,617,470	19.7318
164,015,080	8,928,571	18.3696	27 BALANCE LINE 25 - LINE 26	338,272,465	18,417,453	18.3669
13,753,289	697,872	19.7074	28 ANNUAL LEAVE ACCRUED	27,519,505	1,396,648	19.7039
6,861,647	355,807	19.2847	29 HOLIDAY LEAVE ACCRUED	13,724,805	711,849	19.2805
184,630,016	9,982,250	18.4958	30 ACCRUED SALARY COST	379,516,775	20,525,950	18.4896
			31 BENEFITS-USPS CONTRIBUTION			
19,886,171			32 HEALTH BENEFITS	40,014,671		
1,176,744			33 LIFE INSURANCE	2,353,067		
17,866,322			34 RETIREMENT	35,747,594		
5,750,329			35 THRIFT SAVINGS PLAN (TSP)	11,522,144		
			36 TSP FIDUCIARY INSURANCE			
9,754,562			37 SOCIAL SECURITY	19,494,385		
2,618,605			38 MEDICARE	5,235,237		
57,052,733			39 PAYROLL BENEFITS SUBTOTAL	114,367,098		
			40 UNIFORM ALLOWANCE			
57,052,733			41 TOTAL BENEFITS	114,367,098		
		30.9011	42 (%) BENEFITS/ACCRUED SALARY COST			30.1349
241,682,749	8,498,831	28.4371	43 COST OF SAL & BEN PER TOTAL WK HR	493,883,873	17,561,752	28.1226
923,346			44 LESS OVERTIME PREMIUM PAY	1,789,622		
240,759,403	8,498,831	28.3285	45 STR SAL/BEN COST PER TOTAL WK HR	492,094,251	17,561,752	28.0207

TITLE: RURAL CARRIER, PART-TIME FLEXIBLE (DES. 76)

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
921,472	64,233	14.3457	01 STRAIGHT TIME HOURS	1,815,765	126,471	14.3571
193,988	9,541	20.3320	02 OVERTIME HOURS (INCLUDES LINE 46)	350,988	17,220	20.3825
			03 HOLIDAY WORK HOURS			
1,115,460	73,774	15.1199	04 WORK HOURS SUBTOTAL	2,166,753	143,691	15.0792
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
1,115,460	73,774	15.1199	10 TOTAL WORK HOURS	2,166,753	143,691	15.0792
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE	1,405	100	14.0500
10,383	739	14.0500	17 ANNUAL LEAVE	27,339	1,938	14.1068
			18 HOLIDAY LEAVE			
7,671	546	14.0494	19 SICK LEAVE	15,144	1,075	14.0874
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
562	40	14.0500	22 OTHER LEAVE	562	40	14.0500
			23 CONTINUATION OF PAY LEAVE	84	6	14.0000
18,616	1,325	14.0498	24 TOTAL PAID ABSENCE	44,534	3,159	14.0974
1,134,076	75,099	15.1010	25 GROSS PAY & TOTAL PAID HOURS	2,211,287	146,850	15.0581
10,383	739	14.0500	26 LESS TERM, ANN & HOL LEAVE TAKEN	28,744	2,038	14.1040
1,123,693	74,360	15.1115	27 BALANCE LINE 25 - LINE 26	2,182,543	144,812	15.0715
45,909	3,383	13.5704	28 ANNUAL LEAVE ACCRUED	88,436	6,515	13.5742
			29 HOLIDAY LEAVE ACCRUED			
1,169,602	77,743	15.0444	30 ACCRUED SALARY COST	2,270,979	151,327	15.0070
			31 BENEFITS-USPS CONTRIBUTION			
99,445			32 HEALTH BENEFITS	200,982		
6,343			33 LIFE INSURANCE	12,574		
100,456			34 RETIREMENT	199,856		
2,981			35 THRIFT SAVINGS PLAN (TSP)	6,275		
			36 TSP FIDUCIARY INSURANCE			
69,095			37 SOCIAL SECURITY	134,726		
16,160			38 MEDICARE	31,509		
294,480			39 PAYROLL BENEFITS SUBTOTAL	585,922		
			40 UNIFORM ALLOWANCE			
294,480			41 TOTAL BENEFITS	585,922		
		25.1777	42 (%) BENEFITS/ACCRUED SALARY COST			25.8004
1,464,082	73,774	19.8455	43 COST OF SAL & BEN PER TOTAL WK HR	2,856,901	143,691	19.8822
64,598			44 LESS OVERTIME PREMIUM PAY	116,879		
1,399,484	73,774	18.9698	45 STR SAL/BEN COST PER TOTAL WK HR	2,740,022	143,691	19.0688

TITLE: RURAL CARRIER, VAC. ROUTE (DES. 72)

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
1,799-	89-	20.2134	01	STRAIGHT TIME HOURS	2,208-	109-	20.2568	
			02	OVERTIME HOURS (INCLUDES LINE 46)				
			03	HOLIDAY WORK HOURS				
1,799-	89-	20.2134	04	WORK HOURS SUBTOTAL	2,208-	109-	20.2568	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
1,799-	89-	20.2134	10	TOTAL WORK HOURS	2,208-	109-	20.2568	
			11	SUNDAY PREMIUM (NA HOURS)				
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	16		15	LEAVE WITHOUT PAY (NA HOURS)		48		
691	40	17.2750	16	TERMINAL LEAVE				
			17	ANNUAL LEAVE	1,657	96	17.2604	
			18	HOLIDAY LEAVE				
			19	SICK LEAVE				
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
276	16	17.2500	22	OTHER LEAVE	414	24	17.2500	
			23	CONTINUATION OF PAY LEAVE				
967	56	17.2678	24	TOTAL PAID ABSENCE	2,071	120	17.2583	
832-	33-	25.2121	25	GROSS PAY & TOTAL PAID HOURS	137-	11	12.4545-	
691	40	17.2750	26	LESS TERM, ANN & HOL LEAVE TAKEN	1,657	96	17.2604	
1,523-	73-	20.8630	27	BALANCE LINE 25 - LINE 26	1,794-	85-	21.1058	
439	24	18.2916	28	ANNUAL LEAVE ACCRUED	792	44	18.0000	
			29	HOLIDAY LEAVE ACCRUED				
1,084-	49-	22.1224	30	ACCRUED SALARY COST	1,002-	41-	24.4390	
			31	BENEFITS-USPS CONTRIBUTION				
			32	HEALTH BENEFITS				
			33	LIFE INSURANCE				
			34	RETIREMENT				
			35	THRIFT SAVINGS PLAN (TSP)				
			36	TSP FIDUCIARY INSURANCE				
38-			37	SOCIAL SECURITY	15			
9-			38	MEDICARE	3			
47-			39	PAYROLL BENEFITS SUBTOTAL	18			
			40	UNIFORM ALLOWANCE				
47-			41	TOTAL BENEFITS	18			
		4.3357	42	(%) BENEFITS/ACCRUED SALARY COST			1.7964-	
1,131-	89-	12.7078	43	COST OF SAL & BEN PER TOTAL WK HR	984-	109-	9.0275	
			44	LESS OVERTIME PREMIUM PAY				
1,131-	89-	12.7078	45	STR SAL/BEN COST PER TOTAL WK HR	984-	109-	9.0275	

TITLE: RURAL CARRIER, SUBSTITUTE (DES. 73)

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
66,879	3,332	20.0717		01 STRAIGHT TIME HOURS	132,154	6,594	20.0415	
1,920	69	27.8260		02 OVERTIME HOURS (INCLUDES LINE 46)	2,452	86	28.5116	
				03 HOLIDAY WORK HOURS				
68,799	3,401	20.2290		04 WORK HOURS SUBTOTAL	134,606	6,680	20.1505	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
68,799	3,401	20.2290		10 TOTAL WORK HOURS	134,606	6,680	20.1505	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
68,799	3,401	20.2290		25 GROSS PAY & TOTAL PAID HOURS	134,606	6,680	20.1505	
68,799	3,401	20.2290		26 LESS TERM, ANN & HOL LEAVE TAKEN	134,606	6,680	20.1505	
				27 BALANCE LINE 25 - LINE 26				
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
68,799	3,401	20.2290		30 ACCRUED SALARY COST	134,606	6,680	20.1505	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
5-				34 RETIREMENT	146			
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
4,263				37 SOCIAL SECURITY	8,332			
996				38 MEDICARE	1,947			
5,254				39 PAYROLL BENEFITS SUBTOTAL	10,425			
				40 UNIFORM ALLOWANCE				
5,254				41 TOTAL BENEFITS	10,425			
		7.6367		42 (%) BENEFITS/ACCRUED SALARY COST			7.7448	
74,053	3,401	21.7738		43 COST OF SAL & BEN PER TOTAL WK HR	145,031	6,680	21.7112	
639				44 LESS OVERTIME PREMIUM PAY	817			
73,414	3,401	21.5860		45 STR SAL/BEN COST PER TOTAL WK HR	144,214	6,680	21.5889	

TITLE: RURAL ASSOC ON VACANT RTE (DES. 74)

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
1,803,843	131,165	13.7524	01 STRAIGHT TIME HOURS	3,632,784	264,884	13.7146
173,279	8,375	20.6900	02 OVERTIME HOURS (INCLUDES LINE 46)	325,938	15,080	21.6139
			03 HOLIDAY WORK HOURS			
1,977,122	139,540	14.1688	04 WORK HOURS SUBTOTAL	3,958,722	279,964	14.1401
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
1,977,122	139,540	14.1688	10 TOTAL WORK HOURS	3,958,722	279,964	14.1401
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	1	1	1.0000
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	20,019		15 LEAVE WITHOUT PAY (NA HOURS)		44,467	
2,972	220	13.5090	16 TERMINAL LEAVE	6,595	472	13.9724
58,088	4,244	13.6870	17 ANNUAL LEAVE	126,392	9,155	13.8057
			18 HOLIDAY LEAVE			
48,756	3,512	13.8826	19 SICK LEAVE	99,227	7,160	13.8585
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
1,865	136	13.7132	22 OTHER LEAVE	3,730	272	13.7132
2,486	184	13.5108	23 CONTINUATION OF PAY LEAVE	5,080	376	13.5106
114,167	8,296	13.7616	24 TOTAL PAID ABSENCE	241,024	17,435	13.8241
2,091,289	147,836	14.1460	25 GROSS PAY & TOTAL PAID HOURS	4,199,747	297,399	14.1215
61,060	4,464	13.6783	26 LESS TERM, ANN & HOL LEAVE TAKEN	132,987	9,627	13.8139
2,030,229	143,372	14.1605	27 BALANCE LINE 25 - LINE 26	4,066,760	287,772	14.1318
87,074	6,332	13.7514	28 ANNUAL LEAVE ACCRUED	171,825	12,492	13.7548
			29 HOLIDAY LEAVE ACCRUED			
2,117,303	149,704	14.1432	30 ACCRUED SALARY COST	4,238,585	300,264	14.1161
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
129,523			37 SOCIAL SECURITY	260,247		
30,292			38 MEDICARE	60,864		
159,815			39 PAYROLL BENEFITS SUBTOTAL	321,111		
			40 UNIFORM ALLOWANCE			
159,815			41 TOTAL BENEFITS	321,111		
		7.5480	42 (%) BENEFITS/ACCRUED SALARY COST			7.5759
2,277,118	139,540	16.3187	43 COST OF SAL & BEN PER TOTAL WK HR	4,559,696	279,964	16.2867
57,702			44 LESS OVERTIME PREMIUM PAY	108,537		
2,219,416	139,540	15.9052	45 STR SAL/BEN COST PER TOTAL WK HR	4,451,159	279,964	15.8990

TITLE: RURAL CARRIER, RELIEF (DES. 75)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
431,672	25,368	17.0163	01 STRAIGHT TIME HOURS	865,313	50,838	17.0209
20,962	817	25.6572	02 OVERTIME HOURS (INCLUDES LINE 46)	39,335	1,526	25.7765
			03 HOLIDAY WORK HOURS			
452,634	26,185	17.2860	04 WORK HOURS SUBTOTAL	904,648	52,364	17.2761
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
3,177	187	16.9893	07 LIMITED DUTY HOURS (NA)	6,626	390	16.9897
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
452,634	26,185	17.2860	10 TOTAL WORK HOURS	904,648	52,364	17.2761
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
510	30	17.0000	23 CONTINUATION OF PAY LEAVE	2,277	134	16.9925
510	30	17.0000	24 TOTAL PAID ABSENCE	2,277	134	16.9925
453,144	26,215	17.2856	25 GROSS PAY & TOTAL PAID HOURS	906,925	52,498	17.2754
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
453,144	26,215	17.2856	27 BALANCE LINE 25 - LINE 26	906,925	52,498	17.2754
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
453,144	26,215	17.2856	30 ACCRUED SALARY COST	906,925	52,498	17.2754
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
27,926			37 SOCIAL SECURITY	55,865		
6,521			38 MEDICARE	13,049		
34,447			39 PAYROLL BENEFITS SUBTOTAL	68,914		
			40 UNIFORM ALLOWANCE			
34,447			41 TOTAL BENEFITS	68,914		
		7.6017	42 (%) BENEFITS/ACCRUED SALARY COST			7.5986
487,591	26,185	18.6210	43 COST OF SAL & BEN PER TOTAL WK HR	975,839	52,364	18.6356
6,980			44 LESS OVERTIME PREMIUM PAY	13,099		
480,611	26,185	18.3544	45 STR SAL/BEN COST PER TOTAL WK HR	962,740	52,364	18.3855

TITLE: RURAL CARRIER, AUXILIARY (DES. 77)

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
71,521	3,679	19.4403		01 STRAIGHT TIME HOURS	144,077	7,411	19.4409	
1,127	41	27.4878		02 OVERTIME HOURS (INCLUDES LINE 46)	2,800	102	27.4509	
				03 HOLIDAY WORK HOURS				
72,648	3,720	19.5290		04 WORK HOURS SUBTOTAL	146,877	7,513	19.5497	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
72,648	3,720	19.5290		10 TOTAL WORK HOURS	146,877	7,513	19.5497	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
3,977	205	19.4000		17 ANNUAL LEAVE	6,984	360	19.4000	
				18 HOLIDAY LEAVE				
1,108	58	19.1034		19 SICK LEAVE	2,136	111	19.2432	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
97	5	19.4000		22 OTHER LEAVE	97	5	19.4000	
				23 CONTINUATION OF PAY LEAVE				
5,182	268	19.3358		24 TOTAL PAID ABSENCE	9,217	476	19.3634	
77,830	3,988	19.5160		25 GROSS PAY & TOTAL PAID HOURS	156,094	7,989	19.5386	
3,977	205	19.4000		26 LESS TERM, ANN & HOL LEAVE TAKEN	6,984	360	19.4000	
73,853	3,783	19.5223		27 BALANCE LINE 25 - LINE 26	149,110	7,629	19.5451	
4,948	267	18.5318		28 ANNUAL LEAVE ACCRUED	10,139	547	18.5356	
				29 HOLIDAY LEAVE ACCRUED				
78,801	4,050	19.4570		30 ACCRUED SALARY COST	159,249	8,176	19.4776	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
19				33 LIFE INSURANCE	38			
223				34 RETIREMENT	322			
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
4,710				37 SOCIAL SECURITY	9,450			
1,123				38 MEDICARE	2,253			
6,075				39 PAYROLL BENEFITS SUBTOTAL	12,063			
				40 UNIFORM ALLOWANCE				
6,075				41 TOTAL BENEFITS	12,063			
		7.7092		42 (%) BENEFITS/ACCRUED SALARY COST			7.5749	
84,876	3,720	22.8161		43 COST OF SAL & BEN PER TOTAL WK HR	171,312	7,513	22.8020	
375				44 LESS OVERTIME PREMIUM PAY	932			
84,501	3,720	22.7153		45 STR SAL/BEN COST PER TOTAL WK HR	170,380	7,513	22.6780	

TITLE: RURAL CARRIER ASSOCIATE (DES. 78)

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
39,964,886	2,921,589	13.6791	01 STRAIGHT TIME HOURS	79,240,006	5,797,623	13.6676
3,074,290	147,816	20.7980	02 OVERTIME HOURS (INCLUDES LINE 46)	5,764,231	269,525	21.3866
			03 HOLIDAY WORK HOURS			
43,039,176	3,069,405	14.0219	04 WORK HOURS SUBTOTAL	85,004,237	6,067,148	14.0105
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
33,483	2,445	13.6944	07 LIMITED DUTY HOURS (NA)	104,282	7,630	13.6673
2,828	199	14.2110	08 REHABILITATION WORK HOURS (NA)	8,355	601	13.9018
			09 TRAINING HOURS			
43,039,176	3,069,405	14.0219	10 TOTAL WORK HOURS	85,004,237	6,067,148	14.0105
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	106	122	.8688
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	32		15 LEAVE WITHOUT PAY (NA HOURS)		72-	
			16 TERMINAL LEAVE	1,058		
57,201	4,023	14.2184	17 ANNUAL LEAVE	183,376	13,095	14.0035
			18 HOLIDAY LEAVE			
81	6	13.5000	19 SICK LEAVE	187	13	14.3846
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
2,752	198	13.8989	22 OTHER LEAVE	7,390	544	13.5845
15,341	1,135	13.5162	23 CONTINUATION OF PAY LEAVE	47,939	3,364	14.2505
75,375	5,362	14.0572	24 TOTAL PAID ABSENCE	239,950	17,016	14.1014
43,114,551	3,074,767	14.0220	25 GROSS PAY & TOTAL PAID HOURS	85,244,293	6,084,164	14.0108
57,201	4,023	14.2184	26 LESS TERM, ANN & HOL LEAVE TAKEN	184,434	13,095	14.0843
43,057,350	3,070,744	14.0217	27 BALANCE LINE 25 - LINE 26	85,059,859	6,071,069	14.0106
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
43,057,350	3,070,744	14.0217	30 ACCRUED SALARY COST	85,059,859	6,071,069	14.0106
			31 BENEFITS-USPS CONTRIBUTION			
67-			32 HEALTH BENEFITS	35		
13			33 LIFE INSURANCE	36		
318			34 RETIREMENT	434		
33			35 THRIFT SAVINGS PLAN (TSP)	46		
			36 TSP FIDUCIARY INSURANCE			
2,675,265			37 SOCIAL SECURITY	5,292,269		
625,574			38 MEDICARE	1,237,517		
3,301,136			39 PAYROLL BENEFITS SUBTOTAL	6,530,337		
			40 UNIFORM ALLOWANCE			
3,301,136			41 TOTAL BENEFITS	6,530,337		
		7.6668	42 (%) BENEFITS/ACCRUED SALARY COST			7.6773
46,358,486	3,069,405	15.1034	43 COST OF SAL & BEN PER TOTAL WK HR	91,590,196	6,067,148	15.0960
1,023,739			44 LESS OVERTIME PREMIUM PAY	1,919,489		
45,334,747	3,069,405	14.7698	45 STR SAL/BEN COST PER TOTAL WK HR	89,670,707	6,067,148	14.7797

TITLE: RURAL ASSOCIATE ON AUX ROUTE (DES 79)

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
11,043,131	775,754	14.2353		01 STRAIGHT TIME HOURS	22,378,182	1,573,088	14.2256	
501,357	23,241	21.5720		02 OVERTIME HOURS (INCLUDES LINE 46)	960,827	43,549	22.0631	
				03 HOLIDAY WORK HOURS				
11,544,488	798,995	14.4487		04 WORK HOURS SUBTOTAL	23,339,009	1,616,637	14.4367	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)	1,742	116	15.0172	
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
11,544,488	798,995	14.4487		10 TOTAL WORK HOURS	23,339,009	1,616,637	14.4367	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		16-		
2,013	149	13.5100		16 TERMINAL LEAVE	13,763	786	17.5101	
258,318	17,906	14.4263		17 ANNUAL LEAVE	514,185	35,520	14.4759	
				18 HOLIDAY LEAVE				
155,869	10,822	14.4029		19 SICK LEAVE	319,341	22,258	14.3472	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
5,770	354	16.2994		22 OTHER LEAVE	9,524	352	27.0568	
1,477	99	14.9191		23 CONTINUATION OF PAY LEAVE	8,152	577	14.1282	
423,447	29,330	14.4373		24 TOTAL PAID ABSENCE	864,965	59,493	14.5389	
11,967,935	828,325	14.4483		25 GROSS PAY & TOTAL PAID HOURS	24,203,974	1,676,130	14.4403	
260,331	18,055	14.4187		26 LESS TERM, ANN & HOL LEAVE TAKEN	527,948	36,306	14.5416	
11,707,604	810,270	14.4490		27 BALANCE LINE 25 - LINE 26	23,676,026	1,639,824	14.4381	
379,999	26,640	14.2642		28 ANNUAL LEAVE ACCRUED	761,328	53,357	14.2685	
				29 HOLIDAY LEAVE ACCRUED				
12,087,603	836,910	14.4431		30 ACCRUED SALARY COST	24,437,354	1,693,181	14.4328	
				31 BENEFITS-USPS CONTRIBUTION				
67				32 HEALTH BENEFITS	222			
5-				33 LIFE INSURANCE	5-			
68				34 RETIREMENT	215			
45				35 THRIFT SAVINGS PLAN (TSP)	114			
				36 TSP FIDUCIARY INSURANCE				
737,346				37 SOCIAL SECURITY	1,492,011			
172,443				38 MEDICARE	348,935			
909,964				39 PAYROLL BENEFITS SUBTOTAL	1,841,492			
				40 UNIFORM ALLOWANCE				
909,964				41 TOTAL BENEFITS	1,841,492			
		7.5280		42 (%) BENEFITS/ACCRUED SALARY COST			7.5355	
12,997,567	798,995	16.2673		43 COST OF SAL & BEN PER TOTAL WK HR	26,278,846	1,616,637	16.2552	
166,952				44 LESS OVERTIME PREMIUM PAY	319,955			
12,830,615	798,995	16.0584		45 STR SAL/BEN COST PER TOTAL WK HR	25,958,891	1,616,637	16.0573	

TITLE: RURAL CARR, TEMP RELIEF, NONBARGAINING (DES 70)

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
7,151,117	591,467	12.0904		01 STRAIGHT TIME HOURS	14,417,664	1,193,977	12.0753	
564,593	30,416	18.5623		02 OVERTIME HOURS (INCLUDES LINE 46)	1,123,043	58,825	19.0912	
				03 HOLIDAY WORK HOURS				
7,715,710	621,883	12.4070		04 WORK HOURS SUBTOTAL	15,540,707	1,252,802	12.4047	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
923	83	11.1204		08 REHABILITATION WORK HOURS (NA)	2,617	239	10.9497	
				09 TRAINING HOURS				
7,715,710	621,883	12.4070		10 TOTAL WORK HOURS	15,540,707	1,252,802	12.4047	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)	8	7	1.1428	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		8-		
				16 TERMINAL LEAVE	518			
				17 ANNUAL LEAVE	486			
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
127	11	11.5454		22 OTHER LEAVE	383	27	14.1851	
789	62	12.7258		23 CONTINUATION OF PAY LEAVE	6,613	511	12.9412	
916	73	12.5479		24 TOTAL PAID ABSENCE	8,000	538	14.8698	
7,716,626	621,956	12.4070		25 GROSS PAY & TOTAL PAID HOURS	15,548,715	1,253,340	12.4058	
				26 LESS TERM, ANN & HOL LEAVE TAKEN	1,004			
7,716,626	621,956	12.4070		27 BALANCE LINE 25 - LINE 26	15,547,711	1,253,340	12.4050	
				28 ANNUAL LEAVE ACCRUED	15	1	15.0000	
				29 HOLIDAY LEAVE ACCRUED				
7,716,626	621,956	12.4070		30 ACCRUED SALARY COST	15,547,726	1,253,341	12.4050	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
134				34 RETIREMENT	245			
				35 THRIFT SAVINGS PLAN (TSP)	22			
				36 TSP FIDUCIARY INSURANCE				
476,895				37 SOCIAL SECURITY	959,983			
111,802				38 MEDICARE	225,285			
588,831				39 PAYROLL BENEFITS SUBTOTAL	1,185,535			
				40 UNIFORM ALLOWANCE				
588,831				41 TOTAL BENEFITS	1,185,535			
		7.6306		42 (%) BENEFITS/ACCRUED SALARY COST			7.6251	
8,305,457	621,883	13.3553		43 COST OF SAL & BEN PER TOTAL WK HR	16,733,261	1,252,802	13.3566	
188,009				44 LESS OVERTIME PREMIUM PAY	373,973			
8,117,448	621,883	13.0530		45 STR SAL/BEN COST PER TOTAL WK HR	16,359,288	1,252,802	13.0581	

TITLE: RURAL CARRIER, BARGAINING SUB-TOTAL

CURRENT PERIOD			DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE HOURLY RATE
DOLLARS	HOURS	AVERAGE HOURLY RATE		DOLLARS	HOURS	
165,008,455	9,351,081	17.6459	01 STRAIGHT TIME HOURS	341,248,586	19,318,928	17.6639
3,644,481	143,795	25.3449	02 OVERTIME HOURS (INCLUDES LINE 46)	7,017,246	273,560	25.6515
462,246	23,296	19.8422	03 HOLIDAY WORK HOURS	468,445	23,640	19.8157
169,115,182	9,518,172	17.7676	04 WORK HOURS SUBTOTAL	348,734,277	19,616,128	17.7779
	1,632		05 STEWARDS DUTY HOURS (NA)		3,256	
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
300,933	16,583	18.1470	07 LIMITED DUTY HOURS (NA)	807,298	44,542	18.1244
32,790	1,857	17.6575	08 REHABILITATION WORK HOURS (NA)	86,393	4,866	17.7544
			09 TRAINING HOURS			
169,115,182	9,518,172	17.7676	10 TOTAL WORK HOURS	348,734,277	19,616,128	17.7779
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	2	2	1.0000
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	150	16	9.3750
1,299,638	146,907	8.8466	14 OTHER PREMIUM PAY (NA HOURS)	2,607,626	294,362	8.8585
	375,231		15 LEAVE WITHOUT PAY (NA HOURS)		736,029	
247,125	12,199	20.2578	16 TERMINAL LEAVE	499,508	22,630	22.0728
12,243,236	623,310	19.6422	17 ANNUAL LEAVE	23,071,780	1,175,315	19.6302
9,011,376	467,056	19.2939	18 HOLIDAY LEAVE	9,042,713	467,952	19.3240
7,633,708	393,194	19.4146	19 SICK LEAVE	15,249,130	788,249	19.3455
38,931	2,112	18.4332	20 MILITARY LEAVE	84,106	4,616	18.2205
			21 CONVENTION LEAVE			
768,019	41,775	18.3846	22 OTHER LEAVE	1,441,761	77,067	18.7078
162,257	8,431	19.2452	23 CONTINUATION OF PAY LEAVE	362,664	18,025	20.1200
30,104,652	1,548,077	19.4464	24 TOTAL PAID ABSENCE	49,751,662	2,553,854	19.4810
200,519,472	11,066,249	18.1199	25 GROSS PAY & TOTAL PAID HOURS	401,093,717	22,169,982	18.0917
21,501,737	1,102,565	19.5015	26 LESS TERM, ANN & HOL LEAVE TAKEN	32,614,001	1,665,897	19.5774
179,017,735	9,963,684	17.9670	27 BALANCE LINE 25 - LINE 26	368,479,716	20,504,085	17.9710
14,271,658	734,518	19.4299	28 ANNUAL LEAVE ACCRUED	28,552,025	1,469,603	19.4283
6,861,647	355,807	19.2847	29 HOLIDAY LEAVE ACCRUED	13,724,805	711,849	19.2805
200,151,040	11,054,009	18.1066	30 ACCRUED SALARY COST	410,756,546	22,685,537	18.1065
			31 BENEFITS-USPS CONTRIBUTION			
19,985,683			32 HEALTH BENEFITS	40,215,875		
1,183,101			33 LIFE INSURANCE	2,365,674		
17,967,064			34 RETIREMENT	35,948,133		
5,753,355			35 THRIFT SAVINGS PLAN (TSP)	11,528,533		
			36 TSP FIDUCIARY INSURANCE			
10,699,461			37 SOCIAL SECURITY	21,399,166		
2,839,610			38 MEDICARE	5,680,748		
58,428,274			39 PAYROLL BENEFITS SUBTOTAL	117,138,129		
			40 UNIFORM ALLOWANCE			
58,428,274			41 TOTAL BENEFITS	117,138,129		
		29.1920	42 (%) BENEFITS/ACCRUED SALARY COST			28.5176
258,579,314	9,518,172	27.1669	43 COST OF SAL & BEN PER TOTAL WK HR	527,894,675	19,616,128	26.9112
1,213,612			44 LESS OVERTIME PREMIUM PAY	2,336,743		
257,365,702	9,518,172	27.0394	45 STR SAL/BEN COST PER TOTAL WK HR	525,557,932	19,616,128	26.7921

TITLE: RURAL CARRIER, CASUAL SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
40,396,558	2,946,957	13.7078	01 STRAIGHT TIME HOURS	80,105,319	5,848,461	13.6968
3,095,252	148,633	20.8247	02 OVERTIME HOURS (INCLUDES LINE 46)	5,803,566	271,051	21.4113
			03 HOLIDAY WORK HOURS			
43,491,810	3,095,590	14.0496	04 WORK HOURS SUBTOTAL	85,908,885	6,119,512	14.0385
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
36,660	2,632	13.9285	07 LIMITED DUTY HOURS (NA)	110,908	8,020	13.8289
2,828	199	14.2110	08 REHABILITATION WORK HOURS (NA)	8,355	601	13.9018
			09 TRAINING HOURS			
43,491,810	3,095,590	14.0496	10 TOTAL WORK HOURS	85,908,885	6,119,512	14.0385
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	106	122	.8688
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	32		15 LEAVE WITHOUT PAY (NA HOURS)		72-	
			16 TERMINAL LEAVE	1,058		
57,201	4,023	14.2184	17 ANNUAL LEAVE	183,376	13,095	14.0035
			18 HOLIDAY LEAVE			
81	6	13.5000	19 SICK LEAVE	187	13	14.3846
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
2,752	198	13.8989	22 OTHER LEAVE	7,390	544	13.5845
15,851	1,165	13.6060	23 CONTINUATION OF PAY LEAVE	50,216	3,498	14.3556
75,885	5,392	14.0736	24 TOTAL PAID ABSENCE	242,227	17,150	14.1240
43,567,695	3,100,982	14.0496	25 GROSS PAY & TOTAL PAID HOURS	86,151,218	6,136,662	14.0387
57,201	4,023	14.2184	26 LESS TERM, ANN & HOL LEAVE TAKEN	184,434	13,095	14.0843
43,510,494	3,096,959	14.0494	27 BALANCE LINE 25 - LINE 26	85,966,784	6,123,567	14.0386
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
43,510,494	3,096,959	14.0494	30 ACCRUED SALARY COST	85,966,784	6,123,567	14.0386
			31 BENEFITS-USPS CONTRIBUTION			
67-			32 HEALTH BENEFITS	35		
13			33 LIFE INSURANCE	36		
318			34 RETIREMENT	434		
33			35 THRIFT SAVINGS PLAN (TSP)	46		
			36 TSP FIDUCIARY INSURANCE			
2,703,191			37 SOCIAL SECURITY	5,348,134		
632,095			38 MEDICARE	1,250,566		
3,335,583			39 PAYROLL BENEFITS SUBTOTAL	6,599,251		
			40 UNIFORM ALLOWANCE			
3,335,583			41 TOTAL BENEFITS	6,599,251		
		7.6661	42 (%) BENEFITS/ACCRUED SALARY COST			7.6765
46,846,077	3,095,590	15.1331	43 COST OF SAL & BEN PER TOTAL WK HR	92,566,035	6,119,512	15.1263
1,030,719			44 LESS OVERTIME PREMIUM PAY	1,932,587		
45,815,358	3,095,590	14.8002	45 STR SAL/BEN COST PER TOTAL WK HR	90,633,448	6,119,512	14.8105

REFERENCE NBR: 1085

TITLE: RURAL CARRIER, NONBARGAINING TEMP

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
7,151,117	591,467	12.0904		01 STRAIGHT TIME HOURS	14,417,664	1,193,977	12.0753	
564,593	30,416	18.5623		02 OVERTIME HOURS (INCLUDES LINE 46)	1,123,043	58,825	19.0912	
				03 HOLIDAY WORK HOURS				
7,715,710	621,883	12.4070		04 WORK HOURS SUBTOTAL	15,540,707	1,252,802	12.4047	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
923	83	11.1204		08 REHABILITATION WORK HOURS (NA)	2,617	239	10.9497	
				09 TRAINING HOURS				
7,715,710	621,883	12.4070		10 TOTAL WORK HOURS	15,540,707	1,252,802	12.4047	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)	8	7	1.1428	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		8-		
				16 TERMINAL LEAVE	518			
				17 ANNUAL LEAVE	486			
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
127	11	11.5454		22 OTHER LEAVE	383	27	14.1851	
789	62	12.7258		23 CONTINUATION OF PAY LEAVE	6,613	511	12.9412	
916	73	12.5479		24 TOTAL PAID ABSENCE	8,000	538	14.8698	
7,716,626	621,956	12.4070		25 GROSS PAY & TOTAL PAID HOURS	15,548,715	1,253,340	12.4058	
				26 LESS TERM, ANN & HOL LEAVE TAKEN	1,004			
7,716,626	621,956	12.4070		27 BALANCE LINE 25 - LINE 26	15,547,711	1,253,340	12.4050	
				28 ANNUAL LEAVE ACCRUED	15	1	15.0000	
				29 HOLIDAY LEAVE ACCRUED				
7,716,626	621,956	12.4070		30 ACCRUED SALARY COST	15,547,726	1,253,341	12.4050	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
134				34 RETIREMENT	245			
				35 THRIFT SAVINGS PLAN (TSP)	22			
				36 TSP FIDUCIARY INSURANCE				
476,895				37 SOCIAL SECURITY	959,983			
111,802				38 MEDICARE	225,285			
588,831				39 PAYROLL BENEFITS SUBTOTAL	1,185,535			
				40 UNIFORM ALLOWANCE				
588,831				41 TOTAL BENEFITS	1,185,535			
		7.6306		42 (%) BENEFITS/ACCRUED SALARY COST			7.6251	
8,305,457	621,883	13.3553		43 COST OF SAL & BEN PER TOTAL WK HR	16,733,261	1,252,802	13.3566	
188,009				44 LESS OVERTIME PREMIUM PAY	373,973			
8,117,448	621,883	13.0530		45 STR SAL/BEN COST PER TOTAL WK HR	16,359,288	1,252,802	13.0581	

TITLE: RURAL CARRIER, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
212,556,130	12,889,505	16.4906	01 STRAIGHT TIME HOURS	435,771,569	26,361,366	16.5306
7,304,326	322,844	22.6249	02 OVERTIME HOURS (INCLUDES LINE 46)	13,943,855	603,436	23.1074
462,246	23,296	19.8422	03 HOLIDAY WORK HOURS	468,445	23,640	19.8157
220,322,702	13,235,645	16.6461	04 WORK HOURS SUBTOTAL	450,183,869	26,988,442	16.6806
	1,632		05 STEWARDS DUTY HOURS (NA)		3,256	
			06 PENALTY OVERTIME (NA)			
337,593	19,215	17.5692	46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
36,541	2,139	17.0832	07 LIMITED DUTY HOURS (NA)	918,206	52,562	17.4690
			08 REHABILITATION WORK HOURS (NA)	97,365	5,706	17.0636
			09 TRAINING HOURS			
220,322,702	13,235,645	16.6461	10 TOTAL WORK HOURS	450,183,869	26,988,442	16.6806
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)	116	131	.8854
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	150	16	9.3750
1,299,638	146,907	8.8466	14 OTHER PREMIUM PAY (NA HOURS)	2,607,626	294,362	8.8585
	375,263		15 LEAVE WITHOUT PAY (NA HOURS)		735,949	
247,125	12,199	20.2578	16 TERMINAL LEAVE	501,084	22,630	22.1424
12,300,437	627,333	19.6075	17 ANNUAL LEAVE	23,255,642	1,188,410	19.5687
9,011,376	467,056	19.2939	18 HOLIDAY LEAVE	9,042,713	467,952	19.3240
7,633,789	393,200	19.4145	19 SICK LEAVE	15,249,317	788,262	19.3454
38,931	2,112	18.4332	20 MILITARY LEAVE	84,106	4,616	18.2205
			21 CONVENTION LEAVE			
770,898	41,984	18.3617	22 OTHER LEAVE	1,449,534	77,638	18.6704
178,897	9,658	18.5231	23 CONTINUATION OF PAY LEAVE	419,493	22,034	19.0384
30,181,453	1,553,542	19.4275	24 TOTAL PAID ABSENCE	50,001,889	2,571,542	19.4443
251,803,793	14,789,187	17.0262	25 GROSS PAY & TOTAL PAID HOURS	502,793,650	29,559,984	17.0092
21,558,938	1,106,588	19.4823	26 LESS TERM, ANN & HOL LEAVE TAKEN	32,799,439	1,678,992	19.5351
230,244,855	13,682,599	16.8275	27 BALANCE LINE 25 - LINE 26	469,994,211	27,880,992	16.8571
14,271,658	734,518	19.4299	28 ANNUAL LEAVE ACCRUED	28,552,040	1,469,604	19.4283
6,861,647	355,807	19.2847	29 HOLIDAY LEAVE ACCRUED	13,724,805	711,849	19.2805
251,378,160	14,772,924	17.0161	30 ACCRUED SALARY COST	512,271,056	30,062,445	17.0402
			31 BENEFITS-USPS CONTRIBUTION			
19,985,616			32 HEALTH BENEFITS	40,215,910		
1,183,114			33 LIFE INSURANCE	2,365,710		
17,967,516			34 RETIREMENT	35,948,812		
5,753,388			35 THRIFT SAVINGS PLAN (TSP)	11,528,601		
			36 TSP FIDUCIARY INSURANCE			
13,879,547			37 SOCIAL SECURITY	27,707,283		
3,583,507			38 MEDICARE	7,156,599		
62,352,688			39 PAYROLL BENEFITS SUBTOTAL	124,922,915		
			40 UNIFORM ALLOWANCE			
62,352,688			41 TOTAL BENEFITS	124,922,915		
		24.8043	42 (%) BENEFITS/ACCRUED SALARY COST			24.3860
313,730,848	13,235,645	23.7034	43 COST OF SAL & BEN PER TOTAL WK HR	637,193,971	26,988,442	23.6098
2,432,341			44 LESS OVERTIME PREMIUM PAY	4,643,304		
311,298,507	13,235,645	23.5197	45 STR SAL/BEN COST PER TOTAL WK HR	632,550,667	26,988,442	23.4378

TITLE: BUILDING SERVICE, FULL-TIME (EXCL SUPV)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
37,328,705	2,209,737	16.8928	01 STRAIGHT TIME HOURS	76,624,434	4,537,026	16.8886
3,054,511	117,940	25.8988	02 OVERTIME HOURS (INCLUDES LINE 46)	5,972,042	230,527	25.9060
732,166	44,602	16.4155	03 HOLIDAY WORK HOURS	733,314	44,656	16.4213
41,115,382	2,372,279	17.3315	04 WORK HOURS SUBTOTAL	83,329,790	4,812,209	17.3163
	43		05 STEWARDS DUTY HOURS (NA)		88	
129,479	3,843	33.6921	06 PENALTY OVERTIME (NA)	231,606	6,867	33.7273
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
66,793	3,731	17.9021	07 LIMITED DUTY HOURS (NA)	152,488	8,513	17.9123
317,444	16,718	18.9881	08 REHABILITATION WORK HOURS (NA)	654,136	34,481	18.9709
213,441	12,199	17.4965	09 TRAINING HOURS	430,870	24,795	17.3772
41,328,823	2,384,478	17.3324	10 TOTAL WORK HOURS	83,760,660	4,837,004	17.3166
742,538	185,375	4.0055	11 SUNDAY PREMIUM (NA HOURS)	1,514,908	377,910	4.0086
780,345	590,362	1.3218	12 NIGHT DIFFERENTIAL (NA HOURS)	1,574,495	1,190,776	1.3222
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	3		
29,244	3,470	8.4276	14 OTHER PREMIUM PAY (NA HOURS)	66,701	7,960	8.3795
	107,875		15 LEAVE WITHOUT PAY (NA HOURS)		210,321	
53,924	2,886	18.6846	16 TERMINAL LEAVE	181,328	6,480	27.9827
2,793,644	162,183	17.2252	17 ANNUAL LEAVE	5,935,595	346,213	17.1443
2,298,760	136,415	16.8512	18 HOLIDAY LEAVE	2,307,478	136,878	16.8579
2,032,683	117,904	17.2401	19 SICK LEAVE	4,087,532	238,131	17.1650
71,519	4,654	15.3672	20 MILITARY LEAVE	149,081	9,732	15.3186
			21 CONVENTION LEAVE			
92,273	5,413	17.0465	22 OTHER LEAVE	255,531	14,963	17.0775
27,004	1,618	16.6897	23 CONTINUATION OF PAY LEAVE	87,565	5,034	17.3947
7,369,807	431,073	17.0964	24 TOTAL PAID ABSENCE	13,004,110	757,431	17.1687
50,250,757	2,815,551	17.8475	25 GROSS PAY & TOTAL PAID HOURS	99,920,877	5,594,435	17.8607
5,146,328	301,484	17.0699	26 LESS TERM, ANN & HOL LEAVE TAKEN	8,424,401	489,571	17.2077
45,104,429	2,514,067	17.9408	27 BALANCE LINE 25 - LINE 26	91,496,476	5,104,864	17.9233
3,959,872	231,648	17.0943	28 ANNUAL LEAVE ACCRUED	7,924,478	463,662	17.0910
1,755,149	104,405	16.8109	29 HOLIDAY LEAVE ACCRUED	3,514,580	209,116	16.8068
50,819,450	2,850,120	17.8306	30 ACCRUED SALARY COST	102,935,534	5,777,642	17.8161
			31 BENEFITS-USPS CONTRIBUTION			
5,374,578			32 HEALTH BENEFITS	10,854,181		
293,763			33 LIFE INSURANCE	588,306		
4,366,328			34 RETIREMENT	8,748,450		
1,311,896			35 THRIFT SAVINGS PLAN (TSP)	2,631,626		
			36 TSP FIDUCIARY INSURANCE			
2,315,605			37 SOCIAL SECURITY	4,597,159		
711,044			38 MEDICARE	1,413,809		
14,373,214			39 PAYROLL BENEFITS SUBTOTAL	28,833,531		
111,623			40 UNIFORM ALLOWANCE	112,273		
14,484,837			41 TOTAL BENEFITS	28,945,804		
		28.5025	42 (%) BENEFITS/ACCRUED SALARY COST			28.1203
65,304,287	2,384,478	27.3872	43 COST OF SAL & BEN PER TOTAL WK HR	131,881,338	4,837,004	27.2650
1,038,775			44 LESS OVERTIME PREMIUM PAY	2,027,368		
64,265,512	2,384,478	26.9516	45 STR SAL/BEN COST PER TOTAL WK HR	129,853,970	4,837,004	26.8459

MINNEAPOLIS PDC
 REPORT NAW120P1
 S/A PDC 5
 REFERENCE NBR: 1120

TITLE: BUILDING SERVICE, PART-TIME REGULAR

CURRENT PERIOD		YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	DOLLARS	HOURS	DOLLARS	HOURS
1,254,082	76,474	156,910	2,574,437	16,4070	16,4070
47,137	1,945	3,751	91,289	24,3372	24,3372
6,538	15,4562	7,043	7,043	15,5132	15,5132
1,307,757	78,842	2,672,769	2,672,769	16,5892	16,5892
1,373	50	2,198	2,198	29,3066	29,3066
2,549	134	5,426	5,426	18,7103	18,7103
8,450	456	16,837	16,837	18,5429	18,5429
5,859	402	10,674	10,674	14,7430	14,7430
1,313,616	79,244	2,683,443	2,683,443	16,5809	16,5809
2,732	759	5,396	5,396	3,6434	3,6434
6,423	5,108	13,045	13,045	1,2625	1,2625
5,762	311	5,862	5,862	17,6566	17,6566
92,122	5,300	205,020	205,020	17,4129	17,4129
48,557	2,804	70,174	70,174	16,4766	16,4766
425	32	2,791	2,791	13,1650	13,1650
4,674	346	14,101	14,101	13,8652	13,8652
1,221	60	2,645	2,645	16,1280	16,1280
221,736	13,037	394,375	394,375	16,9405	16,9405
1,544,507	92,281	3,096,259	3,096,259	16,7257	16,7257
166,939	9,795	281,056	281,056	17,1742	17,1742
1,377,568	82,486	2,815,203	2,815,203	16,6822	16,6822
130,744	7,782	262,121	262,121	16,7682	16,7682
49,542	3,045	99,123	99,123	16,2683	16,2683
1,557,854	93,313	3,176,447	3,176,447	16,6761	16,6761
206,484	32	417,606	417,606		
8,810	33	17,686	17,686		
143,912	34	289,830	289,830		
40,257	35	81,281	81,281		
72,509	36	145,714	145,714		
21,665	38	43,431	43,431		
493,637	39	995,548	995,548		
1,324	40	1,324	1,324		
494,961	41	996,872	996,872		
31,7719	42			31,3832	31,3832
25,9049	43	4,173,319	4,173,319	25,7868	25,7868
25,7040	45	4,142,553	4,142,553	25,5967	25,5967

01 STRAIGHT TIME HOURS
 02 OVERTIME HOURS (INCLUDES LINE 46)
 03 HOLIDAY WORK HOURS
 04 WORK HOURS SUBTOTAL
 05 STEWARDS DUTY HOURS (NA)
 06 PENALTY OVERTIME (NA)
 07 LIMITED DUTY HOURS (NA)
 08 REHABILITATION WORK HOURS (NA)
 09 TRAINING HOURS
 10 TOTAL WORK HOURS
 11 SUNDAY PREMIUM (NA HOURS)
 12 NIGHT DIFFERENTIAL (NA HOURS)
 13 CHRISTMAS DAY PREMIUM (NA HOURS)
 14 OTHER PREMIUM PAY (NA HOURS)
 15 LEAVE WITHOUT PAY (NA HOURS)
 16 TERMINAL LEAVE
 17 ANNUAL LEAVE
 18 HOLIDAY LEAVE
 19 SICK LEAVE
 20 MILITARY LEAVE
 21 CONVENTION LEAVE
 22 OTHER LEAVE
 23 CONTINUATION OF PAY LEAVE
 24 TOTAL PAID ABSENCE
 25 GROSS PAY & TOTAL PAID HOURS
 26 LESS TERM, ANN & HOL LEAVE TAKEN
 27 BALANCE LINE 25 - LINE 26
 28 ANNUAL LEAVE ACCRUED
 29 HOLIDAY LEAVE ACCRUED
 30 ACCRUED SALARY COST
 31 BENEFITS-USPS CONTRIBUTION
 32 HEALTH BENEFITS
 33 LIFE INSURANCE
 34 RETIREMENT
 35 THRIFT SAVINGS PLAN (TSP)
 36 TSP FIDUCIARY INSURANCE
 37 SOCIAL SECURITY
 38 MEDICARE
 39 PAYROLL BENEFITS SUBTOTAL
 40 UNIFORM ALLOWANCE
 41 TOTAL BENEFITS
 42 (%) BENEFITS/ACCURED SALARY COST
 43 COST OF SAL & BEN PER TOTAL WK HR
 44 LESS OVERTIME PREMIUM PAY
 45 STR SAL/BEN COST PER TOTAL WK HR

TITLE: BUILDING SERVICE, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
121,251	6,990	17.3463		01 STRAIGHT TIME HOURS	247,472	14,251	17.3652	
14,363	573	25.0663		02 OVERTIME HOURS (INCLUDES LINE 46)	27,181	1,081	25.1443	
				03 HOLIDAY WORK HOURS				
135,614	7,563	17.9312		04 WORK HOURS SUBTOTAL	274,653	15,332	17.9137	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
188	8	23.5000		07 LIMITED DUTY HOURS (NA)	339	16	21.1875	
221	12	18.4166		08 REHABILITATION WORK HOURS (NA)	664	36	18.4444	
17	1	17.0000		09 TRAINING HOURS	87	5	17.4000	
135,631	7,564	17.9311		10 TOTAL WORK HOURS	274,740	15,337	17.9135	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
135,631	7,564	17.9311		25 GROSS PAY & TOTAL PAID HOURS	274,740	15,337	17.9135	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
135,631	7,564	17.9311		27 BALANCE LINE 25 - LINE 26	274,740	15,337	17.9135	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
135,631	7,564	17.9311		30 ACCRUED SALARY COST	274,740	15,337	17.9135	
				31 BENEFITS-USPS CONTRIBUTION				
12,898				32 HEALTH BENEFITS	26,399			
723				33 LIFE INSURANCE	1,479			
11,129				34 RETIREMENT	22,645			
3,485				35 THRIFT SAVINGS PLAN (TSP)	7,207			
				36 TSP FIDUCIARY INSURANCE				
7,602				37 SOCIAL SECURITY	15,449			
1,926				38 MEDICARE	3,901			
37,763				39 PAYROLL BENEFITS SUBTOTAL	77,080			
				40 UNIFORM ALLOWANCE				
37,763				41 TOTAL BENEFITS	77,080			
		27.8424		42 (%) BENEFITS/ACCRUED SALARY COST			28.0556	
173,394	7,564	22.9235		43 COST OF SAL & BEN PER TOTAL WK HR	351,820	15,337	22.9392	
4,783				44 LESS OVERTIME PREMIUM PAY	9,051			
168,611	7,564	22.2912		45 STR SAL/BEN COST PER TOTAL WK HR	342,769	15,337	22.3491	

TITLE: BUILDING SERVICE, TRANSITIONL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
49,857	4,670	10.6760		01 STRAIGHT TIME HOURS	99,868	9,334	10.6993	
1,920	122	15.7377		02 OVERTIME HOURS (INCLUDES LINE 46)	4,103	256	16.0273	
				03 HOLIDAY WORK HOURS				
51,777	4,792	10.8048		04 WORK HOURS SUBTOTAL	103,971	9,590	10.8416	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS	56	5	11.2000	
51,777	4,792	10.8048		10 TOTAL WORK HOURS	104,027	9,595	10.8417	
				11 SUNDAY PREMIUM (NA HOURS)				
1,651	1,823	.9056		12 NIGHT DIFFERENTIAL (NA HOURS)	3,180	3,526	.9018	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	8			15 LEAVE WITHOUT PAY (NA HOURS)		112		
1,003	97	10.3402		16 TERMINAL LEAVE	1,552	150	10.3466	
1,061	103	10.3009		17 ANNUAL LEAVE	3,204	308	10.4025	
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
2,064	200	10.3200		24 TOTAL PAID ABSENCE	4,756	458	10.3842	
55,492	4,992	11.1161		25 GROSS PAY & TOTAL PAID HOURS	111,963	10,053	11.1372	
2,064	200	10.3200		26 LESS TERM, ANN & HOL LEAVE TAKEN	4,756	458	10.3842	
53,428	4,792	11.1494		27 BALANCE LINE 25 - LINE 26	107,207	9,595	11.1732	
1,868	187	9.9893		28 ANNUAL LEAVE ACCRUED	3,856	386	9.9896	
				29 HOLIDAY LEAVE ACCRUED				
55,296	4,979	11.1058		30 ACCRUED SALARY COST	111,063	9,981	11.1274	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
				34 RETIREMENT				
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
3,413				37 SOCIAL SECURITY	6,897			
803				38 MEDICARE	1,620			
4,216				39 PAYROLL BENEFITS SUBTOTAL	8,517			
				40 UNIFORM ALLOWANCE				
4,216				41 TOTAL BENEFITS	8,517			
		7.6244		42 (%) BENEFITS/ACCRUED SALARY COST			7.6686	
59,512	4,792	12.4190		43 COST OF SAL & BEN PER TOTAL WK HR	119,580	9,595	12.4627	
639				44 LESS OVERTIME PREMIUM PAY	1,366			
58,873	4,792	12.2856		45 STR SAL/BEN COST PER TOTAL WK HR	118,214	9,595	12.3203	

TITLE: BUILDING SERVICE, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
38,753,895	2,297,871	16.8651	01 STRAIGHT TIME HOURS	79,546,211	4,717,521	16.8618
3,117,931	120,580	25.8577	02 OVERTIME HOURS (INCLUDES LINE 46)	6,094,615	235,615	25.8668
738,704	45,025	16.4065	03 HOLIDAY WORK HOURS	740,357	45,110	16.4122
42,610,530	2,463,476	17.2969	04 WORK HOURS SUBTOTAL	86,381,183	4,998,246	17.2822
	43		05 STEWARDS DUTY HOURS (NA)		88	
130,852	3,893	33.6121	06 PENALTY OVERTIME (NA)	233,804	6,942	33.6796
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
69,530	3,873	17.9524	07 LIMITED DUTY HOURS (NA)	158,253	8,819	17.9445
326,115	17,186	18.9756	08 REHABILITATION WORK HOURS (NA)	671,637	35,425	18.9594
219,317	12,602	17.4033	09 TRAINING HOURS	441,687	25,529	17.3013
42,829,847	2,476,078	17.2974	10 TOTAL WORK HOURS	86,822,870	5,023,775	17.2823
745,270	186,134	4.0039	11 SUNDAY PREMIUM (NA HOURS)	1,520,304	379,391	4.0072
788,419	597,293	1.3199	12 NIGHT DIFFERENTIAL (NA HOURS)	1,590,720	1,204,634	1.3205
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	3		
29,244	3,470	8.4276	14 OTHER PREMIUM PAY (NA HOURS)	66,701	7,960	8.3795
	110,518		15 LEAVE WITHOUT PAY (NA HOURS)		215,606	
60,689	3,294	18.4241	16 TERMINAL LEAVE	188,742	6,962	27.1103
2,886,827	167,586	17.2259	17 ANNUAL LEAVE	6,143,819	358,295	17.1473
2,367,815	140,599	16.8409	18 HOLIDAY LEAVE	2,377,652	141,137	16.8464
2,081,260	120,708	17.2421	19 SICK LEAVE	4,181,314	243,653	17.1609
71,944	4,686	15.3529	20 MILITARY LEAVE	151,872	9,944	15.2727
			21 CONVENTION LEAVE			
96,947	5,759	16.8339	22 OTHER LEAVE	269,632	15,980	16.8730
28,125	1,678	16.7610	23 CONTINUATION OF PAY LEAVE	90,210	5,198	17.3547
7,593,607	444,310	17.0907	24 TOTAL PAID ABSENCE	13,403,241	781,169	17.1579
51,986,387	2,920,388	17.8011	25 GROSS PAY & TOTAL PAID HOURS	103,403,839	5,804,944	17.8130
5,315,331	311,479	17.0648	26 LESS TERM, ANN & HOL LEAVE TAKEN	8,710,213	506,394	17.2004
46,671,056	2,608,909	17.8891	27 BALANCE LINE 25 - LINE 26	94,693,626	5,298,550	17.8716
4,092,484	239,617	17.0792	28 ANNUAL LEAVE ACCRUED	8,190,455	479,680	17.0748
1,804,691	107,450	16.7956	29 HOLIDAY LEAVE ACCRUED	3,613,703	215,209	16.7915
52,568,231	2,955,976	17.7837	30 ACCRUED SALARY COST	106,497,784	5,993,439	17.7690
			31 BENEFITS-USPS CONTRIBUTION			
5,593,960			32 HEALTH BENEFITS	11,298,186		
303,296			33 LIFE INSURANCE	607,471		
4,521,369			34 RETIREMENT	9,060,925		
1,355,638			35 THRIFT SAVINGS PLAN (TSP)	2,720,114		
			36 TSP FIDUCIARY INSURANCE			
2,399,129			37 SOCIAL SECURITY	4,765,219		
735,438			38 MEDICARE	1,462,761		
14,908,830			39 PAYROLL BENEFITS SUBTOTAL	29,914,676		
112,947			40 UNIFORM ALLOWANCE	113,597		
15,021,777			41 TOTAL BENEFITS	30,028,273		
		28.5757	42 (%) BENEFITS/ACCRUED SALARY COST			28.1961
67,590,008	2,476,078	27.2972	43 COST OF SAL & BEN PER TOTAL WK HR	136,526,057	5,023,775	27.1759
1,060,123			44 LESS OVERTIME PREMIUM PAY	2,068,552		
66,529,885	2,476,078	26.8690	45 STR SAL/BEN COST PER TOTAL WK HR	134,457,505	5,023,775	26.7642

TITLE: BUILDING SERVICE, CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
392,938	36,727	10.6988	01 STRAIGHT TIME HOURS	811,073	75,494	10.7435
22,100	1,434	15.4114	02 OVERTIME HOURS (INCLUDES LINE 46)	48,247	3,102	15.5535
			03 HOLIDAY WORK HOURS			
415,038	38,161	10.8759	04 WORK HOURS SUBTOTAL	859,320	78,596	10.9333
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
3,399	326	10.4263	09 TRAINING HOURS	6,777	644	10.5232
418,437	38,487	10.8721	10 TOTAL WORK HOURS	866,097	79,240	10.9300
			11 SUNDAY PREMIUM (NA HOURS)			
4,683	5,512	.8496	12 NIGHT DIFFERENTIAL (NA HOURS)	9,245	10,829	.8537
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	96		15 LEAVE WITHOUT PAY (NA HOURS)		361	
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
423,120	38,487	10.9938	25 GROSS PAY & TOTAL PAID HOURS	875,342	79,240	11.0467
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
423,120	38,487	10.9938	27 BALANCE LINE 25 - LINE 26	875,342	79,240	11.0467
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
423,120	38,487	10.9938	30 ACCRUED SALARY COST	875,342	79,240	11.0467
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
26,275			37 SOCIAL SECURITY	54,343		
6,153			38 MEDICARE	12,720		
32,428			39 PAYROLL BENEFITS SUBTOTAL	67,063		
			40 UNIFORM ALLOWANCE			
32,428			41 TOTAL BENEFITS	67,063		
		7.6640	42 (%) BENEFITS/ACCRUED SALARY COST			7.6613
455,548	38,487	11.8364	43 COST OF SAL & BEN PER TOTAL WK HR	942,405	79,240	11.8930
7,359			44 LESS OVERTIME PREMIUM PAY	16,066		
448,189	38,487	11.6452	45 STR SAL/BEN COST PER TOTAL WK HR	926,339	79,240	11.6902

REFERENCE NBR: 1100

TITLE: BUILDING SERVICE, SUPERVISOR

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
133,374	7,407	18.0064	01	STRAIGHT TIME HOURS	289,565	16,099	17.9865	
12,332	486	25.3744	02	OVERTIME HOURS (INCLUDES LINE 46)	24,082	954	25.2431	
			03	HOLIDAY WORK HOURS				
145,706	7,893	18.4601	04	WORK HOURS SUBTOTAL	313,647	17,053	18.3924	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
425	20	21.2500	46	ADDITIONAL PAY HOURS TYPE 35 (NA)	1,061	51	20.8039	
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
168	8	21.0000	09	TRAINING HOURS	593	27	21.9629	
145,874	7,901	18.4627	10	TOTAL WORK HOURS	314,240	17,080	18.3981	
41	8	5.1250	11	SUNDAY PREMIUM (NA HOURS)	107	21	5.0952	
			12	NIGHT DIFFERENTIAL (NA HOURS)	39	24	1.6250	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
			15	LEAVE WITHOUT PAY (NA HOURS)				
			16	TERMINAL LEAVE				
1,439	64	22.4843	17	ANNUAL LEAVE	1,439	64	22.4843	
1,264	56	22.5714	18	HOLIDAY LEAVE	1,264	56	22.5714	
3,722	172	21.6395	19	SICK LEAVE	7,329	340	21.5558	
			20	MILITARY LEAVE	540	24	22.5000	
			21	CONVENTION LEAVE				
			22	OTHER LEAVE				
			23	CONTINUATION OF PAY LEAVE				
6,425	292	22.0034	24	TOTAL PAID ABSENCE	10,572	484	21.8429	
152,340	8,193	18.5939	25	GROSS PAY & TOTAL PAID HOURS	324,958	17,564	18.5013	
2,703	120	22.5250	26	LESS TERM, ANN & HOL LEAVE TAKEN	2,703	120	22.5250	
149,637	8,073	18.5354	27	BALANCE LINE 25 - LINE 26	322,255	17,444	18.4736	
2,446	108	22.6481	28	ANNUAL LEAVE ACCRUED	4,892	216	22.6481	
976	43	22.6976	29	HOLIDAY LEAVE ACCRUED	1,953	87	22.4482	
153,059	8,224	18.6112	30	ACCRUED SALARY COST	329,100	17,747	18.5439	
			31	BENEFITS-USPS CONTRIBUTION				
14,942			32	HEALTH BENEFITS	32,910			
861			33	LIFE INSURANCE	1,872			
12,576			34	RETIREMENT	27,387			
3,568			35	THRIFT SAVINGS PLAN (TSP)	7,920			
			36	TSP FIDUCIARY INSURANCE				
6,561			37	SOCIAL SECURITY	14,253			
2,143			38	MEDICARE	4,594			
40,651			39	PAYROLL BENEFITS SUBTOTAL	88,936			
			40	UNIFORM ALLOWANCE				
40,651			41	TOTAL BENEFITS	88,936			
		26.5590	42	(%) BENEFITS/ACCRUED SALARY COST			27.0240	
193,710	7,901	24.5171	43	COST OF SAL & BEN PER TOTAL WK HR	418,036	17,080	24.4751	
3,965			44	LESS OVERTIME PREMIUM PAY	7,666			
189,745	7,901	24.0153	45	STR SAL/BEN COST PER TOTAL WK HR	410,370	17,080	24.0263	

TITLE: BUILDING SERVICE, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
39,280,207	2,342,005	16.7720	01 STRAIGHT TIME HOURS	80,646,849	4,809,114	16.7695
3,152,363	122,500	25.7335	02 OVERTIME HOURS (INCLUDES LINE 46)	6,166,944	239,671	25.7308
738,704	45,025	16.4065	03 HOLIDAY WORK HOURS	740,357	45,110	16.4122
43,171,274	2,509,530	17.2029	04 WORK HOURS SUBTOTAL	87,554,150	5,093,895	17.1880
	43		05 STEWARDS DUTY HOURS (NA)		88	
130,852	3,893	33.6121	06 PENALTY OVERTIME (NA)	233,804	6,942	33.6796
425	20	21.2500	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1,061	51	20.8039
69,530	3,873	17.9524	07 LIMITED DUTY HOURS (NA)	158,253	8,819	17.9445
326,115	17,186	18.9756	08 REHABILITATION WORK HOURS (NA)	671,637	35,425	18.9594
222,884	12,936	17.2297	09 TRAINING HOURS	449,057	26,200	17.1395
43,394,158	2,522,466	17.2030	10 TOTAL WORK HOURS	88,003,207	5,120,095	17.1878
745,311	186,142	4.0039	11 SUNDAY PREMIUM (NA HOURS)	1,520,411	379,412	4.0072
793,102	602,805	1.3156	12 NIGHT DIFFERENTIAL (NA HOURS)	1,600,004	1,215,487	1.3163
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	3		
29,244	3,470	8.4276	14 OTHER PREMIUM PAY (NA HOURS)	66,701	7,960	8.3795
	110,614		15 LEAVE WITHOUT PAY (NA HOURS)		215,967	
60,689	3,294	18.4241	16 TERMINAL LEAVE	188,742	6,962	27.1103
2,888,266	167,650	17.2279	17 ANNUAL LEAVE	6,145,258	358,359	17.1483
2,369,079	140,655	16.8431	18 HOLIDAY LEAVE	2,378,916	141,193	16.8486
2,084,982	120,880	17.2483	19 SICK LEAVE	4,188,643	243,993	17.1670
71,944	4,686	15.3529	20 MILITARY LEAVE	152,412	9,968	15.2901
			21 CONVENTION LEAVE			
96,947	5,759	16.8339	22 OTHER LEAVE	269,632	15,980	16.8730
28,125	1,678	16.7610	23 CONTINUATION OF PAY LEAVE	90,210	5,198	17.3547
7,600,032	444,602	17.0940	24 TOTAL PAID ABSENCE	13,413,813	781,653	17.1608
52,561,847	2,967,068	17.7150	25 GROSS PAY & TOTAL PAID HOURS	104,604,139	5,901,748	17.7242
5,318,034	311,599	17.0669	26 LESS TERM, ANN & HOL LEAVE TAKEN	8,712,916	506,514	17.2017
47,243,813	2,655,469	17.7911	27 BALANCE LINE 25 - LINE 26	95,891,223	5,395,234	17.7733
4,094,930	239,725	17.0817	28 ANNUAL LEAVE ACCRUED	8,195,347	479,896	17.0773
1,805,667	107,493	16.7979	29 HOLIDAY LEAVE ACCRUED	3,615,656	215,296	16.7938
53,144,410	3,002,687	17.6989	30 ACCRUED SALARY COST	107,702,226	6,090,426	17.6838
			31 BENEFITS-USPS CONTRIBUTION			
5,608,902			32 HEALTH BENEFITS	11,331,096		
304,157			33 LIFE INSURANCE	609,343		
4,533,945			34 RETIREMENT	9,088,312		
1,359,206			35 THRIFT SAVINGS PLAN (TSP)	2,728,034		
			36 TSP FIDUCIARY INSURANCE			
2,431,965			37 SOCIAL SECURITY	4,833,815		
743,734			38 MEDICARE	1,480,075		
14,981,909			39 PAYROLL BENEFITS SUBTOTAL	30,070,675		
112,947			40 UNIFORM ALLOWANCE	113,597		
15,094,856			41 TOTAL BENEFITS	30,184,272		
		28.4034	42 (%) BENEFITS/ACCRUED SALARY COST			28.0256
68,239,266	2,522,466	27.0526	43 COST OF SAL & BEN PER TOTAL WK HR	137,886,498	5,120,095	26.9304
1,071,448			44 LESS OVERTIME PREMIUM PAY	2,092,284		
67,167,818	2,522,466	26.6278	45 STR SAL/BEN COST PER TOTAL WK HR	135,794,214	5,120,095	26.5218

TITLE: OPERATING EQUIPMENT, FULL-TIME (EXCL SUPV)

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
39,479,116	1,961,957	20.1223	01 STRAIGHT TIME HOURS	81,288,163	4,041,432	20.1137
5,611,102	175,876	31.9037	02 OVERTIME HOURS (INCLUDES LINE 46)	10,914,310	341,489	31.9609
1,175,813	58,551	20.0818	03 HOLIDAY WORK HOURS	1,181,784	58,840	20.0847
46,266,031	2,196,384	21.0646	04 WORK HOURS SUBTOTAL	93,384,257	4,441,761	21.0241
	92		05 STEWARDS DUTY HOURS (NA)		220	
645,987	15,622	41.3511	06 PENALTY OVERTIME (NA)	1,249,488	30,244	41.3135
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
21,661	1,032	20.9893	07 LIMITED DUTY HOURS (NA)	45,679	2,188	20.8770
174,861	8,472	20.6398	08 REHABILITATION WORK HOURS (NA)	367,322	17,858	20.5690
2,139,637	98,707	21.6766	09 TRAINING HOURS	4,238,526	195,604	21.6689
48,405,668	2,295,091	21.0909	10 TOTAL WORK HOURS	97,622,783	4,637,365	21.0513
1,359,513	272,164	4.9951	11 SUNDAY PREMIUM (NA HOURS)	2,764,884	553,684	4.9936
1,434,422	873,676	1.6418	12 NIGHT DIFFERENTIAL (NA HOURS)	2,888,220	1,760,828	1.6402
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	10		
115,719	11,153	10.3755	14 OTHER PREMIUM PAY (NA HOURS)	279,950	27,295	10.2564
	45,384		15 LEAVE WITHOUT PAY (NA HOURS)		87,322	
51,497	2,370	21.7286	16 TERMINAL LEAVE	113,542	4,550	24.9542
3,515,946	172,249	20.4119	17 ANNUAL LEAVE	7,218,080	354,826	20.3425
2,534,840	125,555	20.1890	18 HOLIDAY LEAVE	2,541,956	125,876	20.1941
2,006,630	98,382	20.3963	19 SICK LEAVE	3,997,563	197,092	20.2827
75,273	3,825	19.6792	20 MILITARY LEAVE	174,420	9,029	19.3177
			21 CONVENTION LEAVE			
86,616	4,284	20.2184	22 OTHER LEAVE	192,107	9,503	20.2154
21,596	1,109	19.4733	23 CONTINUATION OF PAY LEAVE	58,209	2,946	19.7586
8,292,398	407,774	20.3357	24 TOTAL PAID ABSENCE	14,295,877	703,822	20.3117
59,607,720	2,702,865	22.0535	25 GROSS PAY & TOTAL PAID HOURS	117,851,724	5,341,187	22.0647
6,102,283	300,174	20.3291	26 LESS TERM, ANN & HOL LEAVE TAKEN	9,873,578	485,252	20.3473
53,505,437	2,402,691	22.2689	27 BALANCE LINE 25 - LINE 26	107,978,146	4,855,935	22.2363
4,420,332	217,494	20.3239	28 ANNUAL LEAVE ACCRUED	8,827,971	434,718	20.3073
1,945,852	96,501	20.1640	29 HOLIDAY LEAVE ACCRUED	3,887,787	192,983	20.1457
59,871,621	2,716,686	22.0384	30 ACCRUED SALARY COST	120,693,904	5,483,636	22.0098
			31 BENEFITS-USPS CONTRIBUTION			
5,512,768			32 HEALTH BENEFITS	11,068,984		
321,062			33 LIFE INSURANCE	641,590		
4,794,828			34 RETIREMENT	9,582,247		
1,603,506			35 THRIFT SAVINGS PLAN (TSP)	3,207,445		
			36 TSP FIDUCIARY INSURANCE			
2,615,226			37 SOCIAL SECURITY	5,168,848		
844,439			38 MEDICARE	1,669,826		
15,691,829			39 PAYROLL BENEFITS SUBTOTAL	31,338,940		
117,452			40 UNIFORM ALLOWANCE	117,970		
15,809,281			41 TOTAL BENEFITS	31,456,910		
		26.4052	42 (%) BENEFITS/ACCRUED SALARY COST			26.0633
75,680,902	2,295,091	32.9751	43 COST OF SAL & BEN PER TOTAL WK HR	152,150,814	4,637,365	32.8097
1,976,377			44 LESS OVERTIME PREMIUM PAY	3,843,130		
73,704,525	2,295,091	32.1139	45 STR SAL/BEN COST PER TOTAL WK HR	148,307,684	4,637,365	31.9810

TITLE: OPERATING EQUIPMENT, PART-TIME REGULAR

CURRENT PERIOD	AVERAGE	DESCRIPTION		YEAR-TO-DATE-PERIOD	AVERAGE	
DOLLARS	HOURLY RATE	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE	
3,446	180	19.1444	01 STRAIGHT TIME HOURS	7,197	376	19.1409
68	3	22.6666	02 OVERTIME HOURS (INCLUDES LINE 46)	329	13	25.3076
152	8	19.0000	03 HOLIDAY WORK HOURS	152	8	19.0000
3,666	191	19.1937	04 WORK HOURS SUBTOTAL	7,678	397	19.3400
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
3,666	191	19.1937	10 TOTAL WORK HOURS	7,678	397	19.3400
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	40		15 LEAVE WITHOUT PAY (NA HOURS)		80	
			16 TERMINAL LEAVE			
1,903	100	19.0300	17 ANNUAL LEAVE	2,419	127	19.0472
325	17	19.1176	18 HOLIDAY LEAVE	325	17	19.1176
156	8	19.5000	19 SICK LEAVE	612	32	19.1250
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
2,384	125	19.0720	24 TOTAL PAID ABSENCE	3,356	176	19.0681
6,050	316	19.1455	25 GROSS PAY & TOTAL PAID HOURS	11,034	573	19.2565
2,228	117	19.0427	26 LESS TERM, ANN & HOL LEAVE TAKEN	2,744	144	19.0555
3,822	199	19.2060	27 BALANCE LINE 25 - LINE 26	8,290	429	19.3240
688	36	19.1111	28 ANNUAL LEAVE ACCRUED	1,376	72	19.1111
237	12	19.7500	29 HOLIDAY LEAVE ACCRUED	474	25	18.9600
4,747	247	19.2186	30 ACCRUED SALARY COST	10,140	526	19.2775
			31 BENEFITS-USPS CONTRIBUTION			
1,224			32 HEALTH BENEFITS	2,278		
34			33 LIFE INSURANCE	64		
567			34 RETIREMENT	1,008		
204			35 THRIFT SAVINGS PLAN (TSP)	353		
			36 TSP FIDUCIARY INSURANCE			
351			37 SOCIAL SECURITY	634		
83			38 MEDICARE	151		
2,463			39 PAYROLL BENEFITS SUBTOTAL	4,488		
			40 UNIFORM ALLOWANCE			
2,463			41 TOTAL BENEFITS	4,488		
		51.8854	42 (%) BENEFITS/ACCRUED SALARY COST			44.2603
7,210	191	37.7486	43 COST OF SAL & BEN PER TOTAL WK HR	14,628	397	36.8463
23			44 LESS OVERTIME PREMIUM PAY	110		
7,187	191	37.6282	45 STR SAL/BEN COST PER TOTAL WK HR	14,518	397	36.5692

TITLE: OPERATING EQUIPMENT, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
5,839	323	18.0773		01 STRAIGHT TIME HOURS	13,063	720	18.1430	
894	34	26.2941		02 OVERTIME HOURS (INCLUDES LINE 46)	2,332	88	26.5000	
				03 HOLIDAY WORK HOURS				
6,733	357	18.8599		04 WORK HOURS SUBTOTAL	15,395	808	19.0532	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
6,733	357	18.8599		10 TOTAL WORK HOURS	15,395	808	19.0532	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
6,733	357	18.8599		25 GROSS PAY & TOTAL PAID HOURS	15,395	808	19.0532	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
6,733	357	18.8599		27 BALANCE LINE 25 - LINE 26	15,395	808	19.0532	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
6,733	357	18.8599		30 ACCRUED SALARY COST	15,395	808	19.0532	
				31 BENEFITS-USPS CONTRIBUTION				
447				32 HEALTH BENEFITS	1,048			
32				33 LIFE INSURANCE	75			
514				34 RETIREMENT	1,189			
192				35 THRIFT SAVINGS PLAN (TSP)	443			
				36 TSP FIDUCIARY INSURANCE				
402				37 SOCIAL SECURITY	918			
97				38 MEDICARE	220			
1,684				39 PAYROLL BENEFITS SUBTOTAL	3,893			
				40 UNIFORM ALLOWANCE				
1,684				41 TOTAL BENEFITS	3,893			
		25.0111		42 (%) BENEFITS/ACCRUED SALARY COST			25.2874	
8,417	357	23.5770		43 COST OF SAL & BEN PER TOTAL WK HR	19,288	808	23.8712	
298				44 LESS OVERTIME PREMIUM PAY	777			
8,119	357	22.7422		45 STR SAL/BEN COST PER TOTAL WK HR	18,511	808	22.9096	

TITLE: OPERATING EQUIPMENT, TRANSITIONAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
62	5	12.4000	01	STRAIGHT TIME HOURS	210	17	12.3529	
			02	OVERTIME HOURS (INCLUDES LINE 46)				
			03	HOLIDAY WORK HOURS				
62	5	12.4000	04	WORK HOURS SUBTOTAL	210	17	12.3529	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
62	5	12.4000	10	TOTAL WORK HOURS	210	17	12.3529	
			11	SUNDAY PREMIUM (NA HOURS)				
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
			15	LEAVE WITHOUT PAY (NA HOURS)				
			16	TERMINAL LEAVE				
			17	ANNUAL LEAVE				
			18	HOLIDAY LEAVE				
			19	SICK LEAVE				
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
			22	OTHER LEAVE				
			23	CONTINUATION OF PAY LEAVE				
			24	TOTAL PAID ABSENCE				
62	5	12.4000	25	GROSS PAY & TOTAL PAID HOURS	210	17	12.3529	
			26	LESS TERM, ANN & HOL LEAVE TAKEN				
62	5	12.4000	27	BALANCE LINE 25 - LINE 26	210	17	12.3529	
			28	ANNUAL LEAVE ACCRUED				
			29	HOLIDAY LEAVE ACCRUED				
62	5	12.4000	30	ACCRUED SALARY COST	210	17	12.3529	
			31	BENEFITS-USPS CONTRIBUTION				
			32	HEALTH BENEFITS				
			33	LIFE INSURANCE				
			34	RETIREMENT				
			35	THRIFT SAVINGS PLAN (TSP)				
			36	TSP FIDUCIARY INSURANCE				
4			37	SOCIAL SECURITY	13			
1			38	MEDICARE	3			
5			39	PAYROLL BENEFITS SUBTOTAL	16			
			40	UNIFORM ALLOWANCE				
5			41	TOTAL BENEFITS	16			
		8.0645	42	(%) BENEFITS/ACCRUED SALARY COST			7.6190	
67	5	13.4000	43	COST OF SAL & BEN PER TOTAL WK HR	226	17	13.2941	
			44	LESS OVERTIME PREMIUM PAY				
67	5	13.4000	45	STR SAL/BEN COST PER TOTAL WK HR	226	17	13.2941	

TITLE: OPERATING EQUIPMENT, BARGAINING SUB-TOTAL

CURRENT PERIOD			DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE HOURLY RATE
DOLLARS	HOURS	AVERAGE HOURLY RATE		DOLLARS	HOURS	
39,488,463	1,962,465	20.1218	01 STRAIGHT TIME HOURS	81,308,633	4,042,545	20.1132
5,612,064	175,913	31.9024	02 OVERTIME HOURS (INCLUDES LINE 46)	10,916,971	341,590	31.9592
1,175,965	58,559	20.0817	03 HOLIDAY WORK HOURS	1,181,936	58,848	20.0845
46,276,492	2,196,937	21.0640	04 WORK HOURS SUBTOTAL	93,407,540	4,442,983	21.0236
	92		05 STEWARDS DUTY HOURS (NA)		220	
645,987	15,622	41.3511	06 PENALTY OVERTIME (NA)	1,249,488	30,244	41.3135
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
21,661	1,032	20.9893	07 LIMITED DUTY HOURS (NA)	45,679	2,188	20.8770
174,861	8,472	20.6398	08 REHABILITATION WORK HOURS (NA)	367,322	17,858	20.5690
2,139,637	98,707	21.6766	09 TRAINING HOURS	4,238,526	195,604	21.6689
48,416,129	2,295,644	21.0904	10 TOTAL WORK HOURS	97,646,066	4,638,587	21.0508
1,359,513	272,164	4.9951	11 SUNDAY PREMIUM (NA HOURS)	2,764,884	553,684	4.9936
1,434,422	873,676	1.6418	12 NIGHT DIFFERENTIAL (NA HOURS)	2,888,220	1,760,828	1.6402
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	10		
115,719	11,153	10.3755	14 OTHER PREMIUM PAY (NA HOURS)	279,950	27,295	10.2564
	45,424		15 LEAVE WITHOUT PAY (NA HOURS)		87,402	
51,497	2,370	21.7286	16 TERMINAL LEAVE	113,542	4,550	24.9542
3,517,849	172,349	20.4111	17 ANNUAL LEAVE	7,220,499	354,953	20.3421
2,535,165	125,572	20.1889	18 HOLIDAY LEAVE	2,542,281	125,893	20.1939
2,006,786	98,390	20.3962	19 SICK LEAVE	3,998,175	197,124	20.2825
75,273	3,825	19.6792	20 MILITARY LEAVE	174,420	9,029	19.3177
			21 CONVENTION LEAVE			
86,616	4,284	20.2184	22 OTHER LEAVE	192,107	9,503	20.2154
21,596	1,109	19.4733	23 CONTINUATION OF PAY LEAVE	58,209	2,946	19.7586
8,294,782	407,899	20.3353	24 TOTAL PAID ABSENCE	14,299,233	703,998	20.3114
59,620,565	2,703,543	22.0527	25 GROSS PAY & TOTAL PAID HOURS	117,878,363	5,342,585	22.0639
6,104,511	300,291	20.3286	26 LESS TERM, ANN & HOL LEAVE TAKEN	9,876,322	485,396	20.3469
53,516,054	2,403,252	22.2681	27 BALANCE LINE 25 - LINE 26	108,002,041	4,857,189	22.2355
4,421,020	217,530	20.3237	28 ANNUAL LEAVE ACCRUED	8,829,347	434,790	20.3071
1,946,089	96,513	20.1640	29 HOLIDAY LEAVE ACCRUED	3,888,261	193,008	20.1455
59,883,163	2,717,295	22.0377	30 ACCRUED SALARY COST	120,719,649	5,484,987	22.0091
			31 BENEFITS-USPS CONTRIBUTION			
5,514,439			32 HEALTH BENEFITS	11,072,310		
321,128			33 LIFE INSURANCE	641,729		
4,795,909			34 RETIREMENT	9,584,444		
1,603,902			35 THRIFT SAVINGS PLAN (TSP)	3,208,241		
			36 TSP FIDUCIARY INSURANCE			
2,615,983			37 SOCIAL SECURITY	5,170,413		
844,620			38 MEDICARE	1,670,200		
15,695,981			39 PAYROLL BENEFITS SUBTOTAL	31,347,337		
117,452			40 UNIFORM ALLOWANCE	117,970		
15,813,433			41 TOTAL BENEFITS	31,465,307		
		26.4071	42 (%) BENEFITS/ACCRUED SALARY COST			26.0647
75,696,596	2,295,644	32.9740	43 COST OF SAL & BEN PER TOTAL WK HR	152,184,956	4,638,587	32.8084
1,976,697			44 LESS OVERTIME PREMIUM PAY	3,844,016		
73,719,899	2,295,644	32.1129	45 STR SAL/BEN COST PER TOTAL WK HR	148,340,940	4,638,587	31.9797

TITLE: OPERATING EQUIPMENT, CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
71,593	4,940	14.4925	01 STRAIGHT TIME HOURS	142,658	9,819	14.5287
9,559	461	20.7353	02 OVERTIME HOURS (INCLUDES LINE 46)	18,179	893	20.3572
			03 HOLIDAY WORK HOURS			
81,152	5,401	15.0253	04 WORK HOURS SUBTOTAL	160,837	10,712	15.0146
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
9	1	9.0000	09 TRAINING HOURS	131	14	9.3571
81,161	5,402	15.0242	10 TOTAL WORK HOURS	160,968	10,726	15.0072
			11 SUNDAY PREMIUM (NA HOURS)			
2,063	1,901	1.0852	12 NIGHT DIFFERENTIAL (NA HOURS)	4,096	3,748	1.0928
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	16		15 LEAVE WITHOUT PAY (NA HOURS)		24	
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
83,224	5,402	15.4061	25 GROSS PAY & TOTAL PAID HOURS	165,064	10,726	15.3891
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
83,224	5,402	15.4061	27 BALANCE LINE 25 - LINE 26	165,064	10,726	15.3891
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
83,224	5,402	15.4061	30 ACCRUED SALARY COST	165,064	10,726	15.3891
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
5,166			37 SOCIAL SECURITY	10,244		
1,208			38 MEDICARE	2,395		
6,374			39 PAYROLL BENEFITS SUBTOTAL	12,639		
			40 UNIFORM ALLOWANCE			
6,374			41 TOTAL BENEFITS	12,639		
		7.6588	42 (%) BENEFITS/ACCRUED SALARY COST			7.6570
89,598	5,402	16.5860	43 COST OF SAL & BEN PER TOTAL WK HR	177,703	10,726	16.5674
3,183			44 LESS OVERTIME PREMIUM PAY	6,054		
86,415	5,402	15.9968	45 STR SAL/BEN COST PER TOTAL WK HR	171,649	10,726	16.0030

TITLE: OPERATING EQUIPMENT, SUPERVISOR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
3,692,663	156,222	23.6372	01 STRAIGHT TIME HOURS	7,487,848	316,393	23.6662
285,251	11,748	24.2808	02 OVERTIME HOURS (INCLUDES LINE 46)	504,599	20,738	24.3320
1,276	56	22.7857	03 HOLIDAY WORK HOURS	2,746	120	22.8833
3,979,190	168,026	23.6819	04 WORK HOURS SUBTOTAL	7,995,193	337,251	23.7069
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
231,809	9,962	23.2693	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	405,853	17,460	23.2447
			07 LIMITED DUTY HOURS (NA)	146	6	24.3333
4,345	168	25.8630	08 REHABILITATION WORK HOURS (NA)	8,477	328	25.8445
34,376	1,383	24.8561	09 TRAINING HOURS	83,953	3,386	24.7941
4,013,566	169,409	23.6915	10 TOTAL WORK HOURS	8,079,146	340,637	23.7177
52,697	9,096	5.7934	11 SUNDAY PREMIUM (NA HOURS)	107,492	18,548	5.7953
92,181	48,924	1.8841	12 NIGHT DIFFERENTIAL (NA HOURS)	187,520	99,440	1.8857
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	939		15 LEAVE WITHOUT PAY (NA HOURS)		1,619	
794-	34-	23.3529	16 TERMINAL LEAVE	7,106	253	28.0869
239,170	9,826	24.3405	17 ANNUAL LEAVE	516,729	21,130	24.4547
196,233	8,192	23.9542	18 HOLIDAY LEAVE	196,524	8,200	23.9663
124,906	5,012	24.9213	19 SICK LEAVE	276,918	11,129	24.8825
8,995	408	22.0465	20 MILITARY LEAVE	20,900	936	22.3290
			21 CONVENTION LEAVE			
8,323	386	21.5621	22 OTHER LEAVE	11,114	507	21.9211
			23 CONTINUATION OF PAY LEAVE			
576,833	23,790	24.2468	24 TOTAL PAID ABSENCE	1,029,291	42,155	24.4168
4,735,277	193,199	24.5098	25 GROSS PAY & TOTAL PAID HOURS	9,403,449	382,792	24.5654
434,609	17,984	24.1664	26 LESS TERM, ANN & HOL LEAVE TAKEN	720,359	29,583	24.3504
4,300,668	175,215	24.5450	27 BALANCE LINE 25 - LINE 26	8,683,090	353,209	24.5834
370,159	15,392	24.0487	28 ANNUAL LEAVE ACCRUED	739,792	30,752	24.0567
151,172	6,325	23.9007	29 HOLIDAY LEAVE ACCRUED	302,142	12,638	23.9074
4,821,999	196,932	24.4856	30 ACCRUED SALARY COST	9,725,024	396,599	24.5210
			31 BENEFITS-USPS CONTRIBUTION			
421,458			32 HEALTH BENEFITS	842,192		
27,128			33 LIFE INSURANCE	54,165		
368,285			34 RETIREMENT	735,396		
86,431			35 THRIFT SAVINGS PLAN (TSP)	172,487		
			36 TSP FIDUCIARY INSURANCE			
131,428			37 SOCIAL SECURITY	260,037		
66,806			38 MEDICARE	132,763		
1,101,536			39 PAYROLL BENEFITS SUBTOTAL	2,197,040		
803			40 UNIFORM ALLOWANCE	823		
1,102,339			41 TOTAL BENEFITS	2,197,863		
		22.8606	42 (%) BENEFITS/ACCRUED SALARY COST			22.6000
5,924,338	169,409	34.9706	43 COST OF SAL & BEN PER TOTAL WK HR	11,922,887	340,637	35.0017
17,796			44 LESS OVERTIME PREMIUM PAY	32,882		
5,906,542	169,409	34.8655	45 STR SAL/BEN COST PER TOTAL WK HR	11,890,005	340,637	34.9052

TITLE: OPERATING EQUIPMENT, CONSOLIDATED

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
43,252,719	2,123,627	20.3673	01 STRAIGHT TIME HOURS	88,939,139	4,368,757	20.3579		
5,906,874	188,122	31.3991	02 OVERTIME HOURS (INCLUDES LINE 46)	11,439,749	363,221	31.4952		
1,177,241	58,615	20.0842	03 HOLIDAY WORK HOURS	1,184,682	58,968	20.0902		
50,336,834	2,370,364	21.2359	04 WORK HOURS SUBTOTAL	101,563,570	4,790,946	21.1990		
	92		05 STEWARDS DUTY HOURS (NA)		220			
645,987	15,622	41.3511	06 PENALTY OVERTIME (NA)	1,249,488	30,244	41.3135		
231,809	9,962	23.2693	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	405,853	17,460	23.2447		
21,661	1,032	20.9893	07 LIMITED DUTY HOURS (NA)	45,825	2,194	20.8865		
179,206	8,640	20.7414	08 REHABILITATION WORK HOURS (NA)	375,799	18,186	20.6641		
2,174,022	100,091	21.7204	09 TRAINING HOURS	4,322,610	199,004	21.7212		
52,510,856	2,470,455	21.2555	10 TOTAL WORK HOURS	105,886,180	4,989,950	21.2198		
1,412,210	281,260	5.0210	11 SUNDAY PREMIUM (NA HOURS)	2,872,376	572,232	5.0196		
1,528,666	924,501	1.6535	12 NIGHT DIFFERENTIAL (NA HOURS)	3,079,836	1,864,016	1.6522		
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	10				
115,719	11,153	10.3755	14 OTHER PREMIUM PAY (NA HOURS)	279,950	27,295	10.2564		
	46,379		15 LEAVE WITHOUT PAY (NA HOURS)		89,045			
50,703	2,336	21.7050	16 TERMINAL LEAVE	120,648	4,803	25.1193		
3,757,019	182,175	20.6231	17 ANNUAL LEAVE	7,737,228	376,083	20.5731		
2,731,398	133,764	20.4195	18 HOLIDAY LEAVE	2,738,805	134,093	20.4246		
2,131,692	103,402	20.6155	19 SICK LEAVE	4,275,093	208,253	20.5283		
84,268	4,233	19.9073	20 MILITARY LEAVE	195,320	9,965	19.6006		
			21 CONVENTION LEAVE					
94,939	4,670	20.3295	22 OTHER LEAVE	203,221	10,010	20.3017		
21,596	1,109	19.4733	23 CONTINUATION OF PAY LEAVE	58,209	2,946	19.7586		
8,871,615	431,689	20.5509	24 TOTAL PAID ABSENCE	15,328,524	746,153	20.5434		
64,439,066	2,902,144	22.2039	25 GROSS PAY & TOTAL PAID HOURS	127,446,876	5,736,103	22.2183		
6,539,120	318,275	20.5455	26 LESS TERM, ANN & HOL LEAVE TAKEN	10,596,681	514,979	20.5769		
57,899,946	2,583,869	22.4082	27 BALANCE LINE 25 - LINE 26	116,850,195	5,221,124	22.3802		
4,791,179	232,922	20.5698	28 ANNUAL LEAVE ACCRUED	9,569,139	465,542	20.5548		
2,097,261	102,838	20.3938	29 HOLIDAY LEAVE ACCRUED	4,190,403	205,646	20.3767		
64,788,386	2,919,629	22.1906	30 ACCRUED SALARY COST	130,609,737	5,892,312	22.1661		
			31 BENEFITS-USPS CONTRIBUTION					
5,935,897			32 HEALTH BENEFITS	11,914,502				
348,256			33 LIFE INSURANCE	695,894				
5,164,194			34 RETIREMENT	10,319,840				
1,690,333			35 THRIFT SAVINGS PLAN (TSP)	3,380,728				
			36 TSP FIDUCIARY INSURANCE					
2,752,577			37 SOCIAL SECURITY	5,440,694				
912,634			38 MEDICARE	1,805,358				
16,803,891			39 PAYROLL BENEFITS SUBTOTAL	33,557,016				
118,255			40 UNIFORM ALLOWANCE	118,793				
16,922,146			41 TOTAL BENEFITS	33,675,809				
		26.1191	42 (%) BENEFITS/ACCRUED SALARY COST			25.7835		
81,710,532	2,470,455	33.0750	43 COST OF SAL & BEN PER TOTAL WK HR	164,285,546	4,989,950	32.9232		
1,997,676			44 LESS OVERTIME PREMIUM PAY	3,882,952				
79,712,856	2,470,455	32.2664	45 STR SAL/BEN COST PER TOTAL WK HR	160,402,594	4,989,950	32.1451		

REFERENCE NBR: 1310

TITLE: BLDG/PLANT EQUIPMENT, FULL-TIME (EXCL SUPV)

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
14,644,320	758,091	19.3173		01 STRAIGHT TIME HOURS	30,069,007	1,556,211	19.3219	
1,444,242	48,288	29.9089		02 OVERTIME HOURS (INCLUDES LINE 46)	2,817,514	94,220	29.9035	
237,984	12,433	19.1413		03 HOLIDAY WORK HOURS	238,701	12,463	19.1527	
16,326,546	818,812	19.9393		04 WORK HOURS SUBTOTAL	33,125,222	1,662,894	19.9202	
	90			05 STEWARDS DUTY HOURS (NA)		325		
103,963	2,647	39.2757		06 PENALTY OVERTIME (NA)	185,039	4,715	39.2447	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
19,538	999	19.5575		07 LIMITED DUTY HOURS (NA)	47,671	2,447	19.4814	
71,737	3,554	20.1848		08 REHABILITATION WORK HOURS (NA)	146,346	7,279	20.1052	
200,768	10,060	19.9570		09 TRAINING HOURS	416,593	20,923	19.9107	
16,527,314	828,872	19.9395		10 TOTAL WORK HOURS	33,541,815	1,683,817	19.9201	
194,083	41,096	4.7226		11 SUNDAY PREMIUM (NA HOURS)	395,375	83,659	4.7260	
200,017	129,510	1.5444		12 NIGHT DIFFERENTIAL (NA HOURS)	402,810	260,529	1.5461	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)	14			
25,054	2,554	9.8097		14 OTHER PREMIUM PAY (NA HOURS)	56,210	5,735	9.8012	
	18,682			15 LEAVE WITHOUT PAY (NA HOURS)		36,113		
46,659	2,298	20.3041		16 TERMINAL LEAVE	79,502	3,957	20.0914	
1,264,718	64,904	19.4859		17 ANNUAL LEAVE	2,615,323	134,612	19.4286	
909,291	47,118	19.2981		18 HOLIDAY LEAVE	912,754	47,278	19.3061	
826,524	42,515	19.4407		19 SICK LEAVE	1,660,668	85,603	19.3996	
27,475	1,450	18.9482		20 MILITARY LEAVE	64,998	3,491	18.6187	
				21 CONVENTION LEAVE				
26,465	1,355	19.5313		22 OTHER LEAVE	64,709	3,334	19.4088	
7,038	364	19.3351		23 CONTINUATION OF PAY LEAVE	26,813	1,377	19.4720	
3,108,170	160,004	19.4255		24 TOTAL PAID ABSENCE	5,424,767	279,652	19.3982	
20,054,638	988,876	20.2802		25 GROSS PAY & TOTAL PAID HOURS	39,820,991	1,963,469	20.2809	
2,220,668	114,320	19.4250		26 LESS TERM, ANN & HOL LEAVE TAKEN	3,607,579	185,847	19.4115	
17,833,970	874,556	20.3920		27 BALANCE LINE 25 - LINE 26	36,213,412	1,777,622	20.3718	
1,639,039	84,534	19.3891		28 ANNUAL LEAVE ACCRUED	3,277,249	169,040	19.3874	
697,359	36,199	19.2645		29 HOLIDAY LEAVE ACCRUED	1,394,983	72,423	19.2616	
20,170,368	995,289	20.2658		30 ACCRUED SALARY COST	40,885,644	2,019,085	20.2495	
				31 BENEFITS-USPS CONTRIBUTION				
2,130,887				32 HEALTH BENEFITS	4,281,508			
115,646				33 LIFE INSURANCE	231,201			
1,664,363				34 RETIREMENT	3,329,126			
497,307				35 THRIFT SAVINGS PLAN (TSP)	994,943			
				36 TSP FIDUCIARY INSURANCE				
781,273				37 SOCIAL SECURITY	1,549,758			
283,496				38 MEDICARE	562,993			
5,472,972				39 PAYROLL BENEFITS SUBTOTAL	10,949,529			
76,053				40 UNIFORM ALLOWANCE	76,367			
5,549,025				41 TOTAL BENEFITS	11,025,896			
		27.5107		42 (%) BENEFITS/ACCRUED SALARY COST			26.9676	
25,719,393	828,872	31.0293		43 COST OF SAL & BEN PER TOTAL WK HR	51,911,540	1,683,817	30.8296	
498,294				44 LESS OVERTIME PREMIUM PAY	969,134			
25,221,099	828,872	30.4282		45 STR SAL/BEN COST PER TOTAL WK HR	50,942,406	1,683,817	30.2541	

TITLE: BLDG/PLANT EQUIPMENT, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
147,165	7,931	18.5556	01 STRAIGHT TIME HOURS	304,643	16,463	18.5047
2,447	87	28.1264	02 OVERTIME HOURS (INCLUDES LINE 46)	5,513	201	27.4278
284	14	20.2857	03 HOLIDAY WORK HOURS	284	14	20.2857
149,896	8,032	18.6623	04 WORK HOURS SUBTOTAL	310,440	16,678	18.6137
			05 STEWARDS DUTY HOURS (NA)			
1			06 PENALTY OVERTIME (NA)	1		
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
2,296	115	19.9652	08 REHABILITATION WORK HOURS (NA)	4,642	232	20.0086
961	50	19.2200	09 TRAINING HOURS	1,075	56	19.1964
150,857	8,082	18.6658	10 TOTAL WORK HOURS	311,515	16,734	18.6156
232	43	5.3953	11 SUNDAY PREMIUM (NA HOURS)	515	95	5.4210
334	206	1.6213	12 NIGHT DIFFERENTIAL (NA HOURS)	716	439	1.6309
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	7		15 LEAVE WITHOUT PAY (NA HOURS)		25	
			16 TERMINAL LEAVE	124-	7-	17.7142
14,449	770	18.7649	17 ANNUAL LEAVE	27,539	1,460	18.8623
7,709	409	18.8484	18 HOLIDAY LEAVE	7,709	409	18.8484
7,610	398	19.1206	19 SICK LEAVE	16,108	849	18.9729
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
105	6	17.5000	22 OTHER LEAVE	105	6	17.5000
			23 CONTINUATION OF PAY LEAVE			
29,873	1,583	18.8711	24 TOTAL PAID ABSENCE	51,337	2,717	18.8947
181,296	9,665	18.7579	25 GROSS PAY & TOTAL PAID HOURS	364,083	19,451	18.7179
22,158	1,179	18.7938	26 LESS TERM, ANN & HOL LEAVE TAKEN	35,124	1,862	18.8635
159,138	8,486	18.7530	27 BALANCE LINE 25 - LINE 26	328,959	17,589	18.7025
15,516	822	18.8759	28 ANNUAL LEAVE ACCRUED	31,289	1,658	18.8715
4,890	260	18.8076	29 HOLIDAY LEAVE ACCRUED	9,818	521	18.8445
179,544	9,568	18.7650	30 ACCRUED SALARY COST	370,066	19,768	18.7204
			31 BENEFITS-USPS CONTRIBUTION			
27,265			32 HEALTH BENEFITS	54,587		
1,057			33 LIFE INSURANCE	2,114		
16,952			34 RETIREMENT	33,874		
5,669			35 THRIFT SAVINGS PLAN (TSP)	11,276		
7,703			36 TSP FIDUCIARY INSURANCE			
2,537			37 SOCIAL SECURITY	15,505		
61,183			38 MEDICARE	5,089		
221			39 PAYROLL BENEFITS SUBTOTAL	122,445		
61,404			40 UNIFORM ALLOWANCE	221		
			41 TOTAL BENEFITS	122,666		
		34.1999	42 (%) BENEFITS/ACCRUED SALARY COST			33.1470
240,948	8,082	29.8129	43 COST OF SAL & BEN PER TOTAL WK HR	492,732	16,734	29.4449
815			44 LESS OVERTIME PREMIUM PAY	1,836		
240,133	8,082	29.7120	45 STR SAL/BEN COST PER TOTAL WK HR	490,896	16,734	29.3352

TITLE: BLDG/PLANT EQUIPMENT, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
34,871	1,975	17.6562		01 STRAIGHT TIME HOURS	73,472	4,180	17.5770	
2,794	111	25.1711		02 OVERTIME HOURS (INCLUDES LINE 46)	6,508	261	24.9348	
				03 HOLIDAY WORK HOURS				
37,665	2,086	18.0560		04 WORK HOURS SUBTOTAL	79,980	4,441	18.0094	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)	632	32	19.7500	
				08 REHABILITATION WORK HOURS (NA)				
178	9	19.7777		09 TRAINING HOURS	178	9	19.7777	
37,843	2,095	18.0634		10 TOTAL WORK HOURS	80,158	4,450	18.0130	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
37,843	2,095	18.0634		25 GROSS PAY & TOTAL PAID HOURS	80,158	4,450	18.0130	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
37,843	2,095	18.0634		27 BALANCE LINE 25 - LINE 26	80,158	4,450	18.0130	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
37,843	2,095	18.0634		30 ACCRUED SALARY COST	80,158	4,450	18.0130	
				31 BENEFITS-USPS CONTRIBUTION				
3,966				32 HEALTH BENEFITS	8,284			
220				33 LIFE INSURANCE	461			
3,389				34 RETIREMENT	7,106			
1,156				35 THRIFT SAVINGS PLAN (TSP)	2,461			
				36 TSP FIDUCIARY INSURANCE				
2,227				37 SOCIAL SECURITY	4,730			
534				38 MEDICARE	1,134			
11,492				39 PAYROLL BENEFITS SUBTOTAL	24,176			
				40 UNIFORM ALLOWANCE				
11,492				41 TOTAL BENEFITS	24,176			
		30.3675		42 (%) BENEFITS/ACCRUED SALARY COST			30.1604	
49,335	2,095	23.5489		43 COST OF SAL & BEN PER TOTAL WK HR	104,334	4,450	23.4458	
930				44 LESS OVERTIME PREMIUM PAY	2,167			
48,405	2,095	23.1050		45 STR SAL/BEN COST PER TOTAL WK HR	102,167	4,450	22.9588	

TITLE: BLDG/PLANT EQUIPMENT, TRANSITIONAL

CURRENT PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE
164	13	12.6153	01 STRAIGHT TIME HOURS	386	31	12.4516
54	3	18.0000	02 OVERTIME HOURS (INCLUDES LINE 46)	125	7	17.8571
			03 HOLIDAY WORK HOURS			
218	16	13.6250	04 WORK HOURS SUBTOTAL	511	38	13.4473
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
218	16	13.6250	10 TOTAL WORK HOURS	511	38	13.4473
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
218	16	13.6250	25 GROSS PAY & TOTAL PAID HOURS	511	38	13.4473
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
218	16	13.6250	27 BALANCE LINE 25 - LINE 26	511	38	13.4473
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
218	16	13.6250	30 ACCRUED SALARY COST	511	38	13.4473
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
14			37 SOCIAL SECURITY	31		
3			38 MEDICARE	7		
17			39 PAYROLL BENEFITS SUBTOTAL	38		
			40 UNIFORM ALLOWANCE			
17			41 TOTAL BENEFITS	38		
		7.7981	42 (%) BENEFITS/ACCRUED SALARY COST			7.4363
235	16	14.6875	43 COST OF SAL & BEN PER TOTAL WK HR	549	38	14.4473
18			44 LESS OVERTIME PREMIUM PAY	42		
217	16	13.5625	45 STR SAL/BEN COST PER TOTAL WK HR	507	38	13.3421

TITLE: BLDG/PLANT EQUIPMENT, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
14,826,520	768,010	19.3051		01 STRAIGHT TIME HOURS	30,447,508	1,576,885	19.3086	
1,449,537	48,489	29.8941		02 OVERTIME HOURS (INCLUDES LINE 46)	2,829,660	94,689	29.8837	
238,268	12,447	19.1426		03 HOLIDAY WORK HOURS	238,985	12,477	19.1540	
16,514,325	828,946	19.9220		04 WORK HOURS SUBTOTAL	33,516,153	1,684,051	19.9021	
	90			05 STEWARDS DUTY HOURS (NA)		325		
103,964	2,647	39.2761		06 PENALTY OVERTIME (NA)	185,040	4,715	39.2449	
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
19,538	999	19.5575		07 LIMITED DUTY HOURS (NA)	48,303	2,479	19.4848	
74,033	3,669	20.1779		08 REHABILITATION WORK HOURS (NA)	150,988	7,511	20.1022	
201,907	10,119	19.9532		09 TRAINING HOURS	417,846	20,988	19.9088	
16,716,232	839,065	19.9224		10 TOTAL WORK HOURS	33,933,999	1,705,039	19.9021	
194,315	41,139	4.7233		11 SUNDAY PREMIUM (NA HOURS)	395,890	83,754	4.7268	
200,351	129,716	1.5445		12 NIGHT DIFFERENTIAL (NA HOURS)	403,526	260,968	1.5462	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)	14			
25,054	2,554	9.8097		14 OTHER PREMIUM PAY (NA HOURS)	56,210	5,735	9.8012	
	18,689			15 LEAVE WITHOUT PAY (NA HOURS)		36,138		
46,659	2,298	20.3041		16 TERMINAL LEAVE	79,378	3,950	20.0956	
1,279,167	65,674	19.4775		17 ANNUAL LEAVE	2,642,862	136,072	19.4225	
917,000	47,527	19.2942		18 HOLIDAY LEAVE	920,463	47,687	19.3021	
834,134	42,913	19.4377		19 SICK LEAVE	1,676,776	86,452	19.3954	
27,475	1,450	18.9482		20 MILITARY LEAVE	64,998	3,491	18.6187	
				21 CONVENTION LEAVE				
26,570	1,361	19.5224		22 OTHER LEAVE	64,814	3,340	19.4053	
7,038	364	19.3351		23 CONTINUATION OF PAY LEAVE	26,813	1,377	19.4720	
3,138,043	161,587	19.4201		24 TOTAL PAID ABSENCE	5,476,104	282,369	19.3934	
20,273,995	1,000,652	20.2607		25 GROSS PAY & TOTAL PAID HOURS	40,265,743	1,987,408	20.2604	
2,242,826	115,499	19.4185		26 LESS TERM, ANN & HOL LEAVE TAKEN	3,642,703	187,709	19.4061	
18,031,169	885,153	20.3706		27 BALANCE LINE 25 - LINE 26	36,623,040	1,799,699	20.3495	
1,654,555	85,356	19.3841		28 ANNUAL LEAVE ACCRUED	3,308,538	170,698	19.3824	
702,249	36,459	19.2613		29 HOLIDAY LEAVE ACCRUED	1,404,801	72,944	19.2586	
20,387,973	1,006,968	20.2468		30 ACCRUED SALARY COST	41,336,379	2,043,341	20.2297	
				31 BENEFITS-USPS CONTRIBUTION				
2,162,118				32 HEALTH BENEFITS	4,344,379			
116,923				33 LIFE INSURANCE	233,776			
1,684,704				34 RETIREMENT	3,370,106			
504,132				35 THRIFT SAVINGS PLAN (TSP)	1,008,680			
				36 TSP FIDUCIARY INSURANCE				
791,217				37 SOCIAL SECURITY	1,570,024			
286,570				38 MEDICARE	569,223			
5,545,664				39 PAYROLL BENEFITS SUBTOTAL	11,096,188			
76,274				40 UNIFORM ALLOWANCE	76,588			
5,621,938				41 TOTAL BENEFITS	11,172,776			
		27.5747		42 (%) BENEFITS/ACCRUED SALARY COST			27.0289	
26,009,911	839,065	30.9986		43 COST OF SAL & BEN PER TOTAL WK HR	52,509,155	1,705,039	30.7964	
500,058				44 LESS OVERTIME PREMIUM PAY	973,178			
25,509,853	839,065	30.4027		45 STR SAL/BEN COST PER TOTAL WK HR	51,535,977	1,705,039	30.2256	

TITLE: BLDG/PLANT EQUIPMENT, CASUAL

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
19,344	1,817	10.6461	01 STRAIGHT TIME HOURS	40,403	3,779	10.6914
236	15	15.7333	02 OVERTIME HOURS (INCLUDES LINE 46)	739	44	16.7954
			03 HOLIDAY WORK HOURS			
19,580	1,832	10.6877	04 WORK HOURS SUBTOTAL	41,142	3,823	10.7617
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
19,580	1,832	10.6877	10 TOTAL WORK HOURS	41,142	3,823	10.7617
			11 SUNDAY PREMIUM (NA HOURS)			
134	153	.8758	12 NIGHT DIFFERENTIAL (NA HOURS)	232	264	.8787
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
19,714	1,832	10.7609	25 GROSS PAY & TOTAL PAID HOURS	41,374	3,823	10.8223
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
19,714	1,832	10.7609	27 BALANCE LINE 25 - LINE 26	41,374	3,823	10.8223
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
19,714	1,832	10.7609	30 ACCRUED SALARY COST	41,374	3,823	10.8223
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
1,199			37 SOCIAL SECURITY	2,536		
281			38 MEDICARE	594		
1,480			39 PAYROLL BENEFITS SUBTOTAL	3,130		
			40 UNIFORM ALLOWANCE			
1,480			41 TOTAL BENEFITS	3,130		
		7.5073	42 (%) BENEFITS/ACCRUED SALARY COST			7.5651
21,194	1,832	11.5687	43 COST OF SAL & BEN PER TOTAL WK HR	44,504	3,823	11.6411
79			44 LESS OVERTIME PREMIUM PAY	246		
21,115	1,832	11.5256	45 STR SAL/BEN COST PER TOTAL WK HR	44,258	3,823	11.5767

TITLE: BLDG/PLANT EQUIPMENT, SUPERVISOR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
3,095,212	129,257	23.9461	01 STRAIGHT TIME HOURS	6,355,267	265,136	23.9698
210,367	8,787	23.9407	02 OVERTIME HOURS (INCLUDES LINE 46)	351,570	14,698	23.9195
172	8	21.5000	03 HOLIDAY WORK HOURS	1,709	72	23.7361
3,305,751	138,052	23.9456	04 WORK HOURS SUBTOTAL	6,708,546	279,906	23.9671
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
195,681	8,296	23.5873	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	322,946	13,730	23.5211
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
29,113	1,182	24.6302	09 TRAINING HOURS	65,657	2,656	24.7202
3,334,864	139,234	23.9515	10 TOTAL WORK HOURS	6,774,203	282,562	23.9742
44,189	7,508	5.8855	11 SUNDAY PREMIUM (NA HOURS)	88,828	15,071	5.8939
72,920	38,080	1.9149	12 NIGHT DIFFERENTIAL (NA HOURS)	148,421	77,443	1.9165
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	876		15 LEAVE WITHOUT PAY (NA HOURS)		1,658	
34,125	1,138	29.9868	16 TERMINAL LEAVE	82,128	3,063	26.8129
240,800	9,746	24.7075	17 ANNUAL LEAVE	496,289	20,261	24.4947
182,057	7,480	24.3391	18 HOLIDAY LEAVE	185,449	7,616	24.3499
131,398	5,169	25.4203	19 SICK LEAVE	267,015	10,491	25.4518
9,173	384	23.8880	20 MILITARY LEAVE	14,883	624	23.8509
			21 CONVENTION LEAVE			
7,711	328	23.5091	22 OTHER LEAVE	22,383	951	23.5362
			23 CONTINUATION OF PAY LEAVE			
605,264	24,245	24.9644	24 TOTAL PAID ABSENCE	1,068,147	43,006	24.8371
4,057,237	163,479	24.8180	25 GROSS PAY & TOTAL PAID HOURS	8,079,599	325,568	24.8169
456,982	18,364	24.8846	26 LESS TERM, ANN & HOL LEAVE TAKEN	763,866	30,940	24.6886
3,600,255	145,115	24.8096	27 BALANCE LINE 25 - LINE 26	7,315,733	294,628	24.8304
340,729	13,996	24.3447	28 ANNUAL LEAVE ACCRUED	683,068	28,050	24.3518
138,018	5,701	24.2094	29 HOLIDAY LEAVE ACCRUED	276,710	11,427	24.2154
4,079,002	164,812	24.7494	30 ACCRUED SALARY COST	8,275,511	334,105	24.7691
			31 BENEFITS-USPS CONTRIBUTION			
365,672			32 HEALTH BENEFITS	732,646		
23,435			33 LIFE INSURANCE	46,990		
311,636			34 RETIREMENT	624,517		
66,856			35 THRIFT SAVINGS PLAN (TSP)	133,678		
			36 TSP FIDUCIARY INSURANCE			
99,491			37 SOCIAL SECURITY	198,288		
57,461			38 MEDICARE	114,400		
924,551			39 PAYROLL BENEFITS SUBTOTAL	1,850,519		
744			40 UNIFORM ALLOWANCE	744		
925,295			41 TOTAL BENEFITS	1,851,263		
		22.6843	42 (%) BENEFITS/ACCRUED SALARY COST			22.3703
5,004,297	139,234	35.9416	43 COST OF SAL & BEN PER TOTAL WK HR	10,126,774	282,562	35.8391
4,890			44 LESS OVERTIME PREMIUM PAY	9,532		
4,999,407	139,234	35.9065	45 STR SAL/BEN COST PER TOTAL WK HR	10,117,242	282,562	35.8053

TITLE: BLDG/PLANT EQUIPMENT, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
17,941,076	899,084	19.9548	01 STRAIGHT TIME HOURS	36,843,178	1,845,800	19.9605
1,660,140	57,291	28.9773	02 OVERTIME HOURS (INCLUDES LINE 46)	3,181,969	109,431	29.0774
238,440	12,455	19.1441	03 HOLIDAY WORK HOURS	240,694	12,549	19.1803
19,839,656	968,830	20.4779	04 WORK HOURS SUBTOTAL	40,265,841	1,967,780	20.4625
	90		05 STEWARDS DUTY HOURS (NA)		325	
103,964	2,647	39.2761	06 PENALTY OVERTIME (NA)	185,040	4,715	39.2449
195,681	8,296	23.5873	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	322,946	13,730	23.5211
19,538	999	19.5575	07 LIMITED DUTY HOURS (NA)	48,303	2,479	19.4848
74,033	3,669	20.1779	08 REHABILITATION WORK HOURS (NA)	150,988	7,511	20.1022
231,020	11,301	20.4424	09 TRAINING HOURS	483,503	23,644	20.4492
20,070,676	980,131	20.4775	10 TOTAL WORK HOURS	40,749,344	1,991,424	20.4624
238,504	48,647	4.9027	11 SUNDAY PREMIUM (NA HOURS)	484,718	98,825	4.9048
273,405	167,949	1.6279	12 NIGHT DIFFERENTIAL (NA HOURS)	552,179	338,675	1.6304
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	14		
25,054	2,554	9.8097	14 OTHER PREMIUM PAY (NA HOURS)	56,210	5,735	9.8012
	19,565		15 LEAVE WITHOUT PAY (NA HOURS)		37,796	
80,784	3,436	23.5110	16 TERMINAL LEAVE	161,506	7,013	23.0295
1,519,967	75,420	20.1533	17 ANNUAL LEAVE	3,139,151	156,333	20.0798
1,099,057	55,007	19.9803	18 HOLIDAY LEAVE	1,105,912	55,303	19.9973
965,532	48,082	20.0809	19 SICK LEAVE	1,943,791	96,943	20.0508
36,648	1,834	19.9825	20 MILITARY LEAVE	79,881	4,115	19.4121
			21 CONVENTION LEAVE			
34,281	1,689	20.2966	22 OTHER LEAVE	87,197	4,291	20.3209
7,038	364	19.3351	23 CONTINUATION OF PAY LEAVE	26,813	1,377	19.4720
3,743,307	185,832	20.1435	24 TOTAL PAID ABSENCE	6,544,251	325,375	20.1129
24,350,946	1,165,963	20.8848	25 GROSS PAY & TOTAL PAID HOURS	48,386,716	2,316,799	20.8851
2,699,808	133,863	20.1684	26 LESS TERM, ANN & HOL LEAVE TAKEN	4,406,569	218,649	20.1536
21,651,138	1,032,100	20.9777	27 BALANCE LINE 25 - LINE 26	43,980,147	2,098,150	20.9613
1,995,284	99,352	20.0829	28 ANNUAL LEAVE ACCRUED	3,991,606	198,748	20.0837
840,267	42,160	19.9304	29 HOLIDAY LEAVE ACCRUED	1,681,511	84,371	19.9299
24,486,689	1,173,612	20.8643	30 ACCRUED SALARY COST	49,653,264	2,381,269	20.8515
			31 BENEFITS-USPS CONTRIBUTION			
2,527,790			32 HEALTH BENEFITS	5,077,025		
140,358			33 LIFE INSURANCE	280,766		
1,996,340			34 RETIREMENT	3,994,623		
570,988			35 THRIFT SAVINGS PLAN (TSP)	1,142,358		
			36 TSP FIDUCIARY INSURANCE			
891,907			37 SOCIAL SECURITY	1,770,848		
344,312			38 MEDICARE	684,217		
6,471,695			39 PAYROLL BENEFITS SUBTOTAL	12,949,837		
77,018			40 UNIFORM ALLOWANCE	77,332		
6,548,713			41 TOTAL BENEFITS	13,027,169		
		26.7439	42 (%) BENEFITS/ACCRUED SALARY COST			26.2362
31,035,402	980,131	31.6645	43 COST OF SAL & BEN PER TOTAL WK HR	62,680,433	1,991,424	31.4751
505,027			44 LESS OVERTIME PREMIUM PAY	982,956		
30,530,375	980,131	31.1492	45 STR SAL/BEN COST PER TOTAL WK HR	61,697,477	1,991,424	30.9815

TITLE: ADMIN. SUPPORT, FULL-TIME (EXCL SUPV)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
5,947,265	312,003	19.0615	01 STRAIGHT TIME HOURS	12,223,490	640,930	19.0714
425,173	14,499	29.3242	02 OVERTIME HOURS (INCLUDES LINE 46)	815,807	27,740	29.4090
106,657	5,665	18.8273	03 HOLIDAY WORK HOURS	106,846	5,674	18.8308
6,479,095	332,167	19.5055	04 WORK HOURS SUBTOTAL	13,146,143	674,344	19.4947
			05 STEWARDS DUTY HOURS (NA)			
25,774	680	37.9029	06 PENALTY OVERTIME (NA)	44,544	1,172	38.0068
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
2,411	117	20.6068	07 LIMITED DUTY HOURS (NA)	2,765	131	21.1068
96,154	4,823	19.9365	08 REHABILITATION WORK HOURS (NA)	204,001	10,268	19.8676
65,330	3,296	19.8209	09 TRAINING HOURS	92,043	4,658	19.7601
6,544,425	335,463	19.5086	10 TOTAL WORK HOURS	13,238,186	679,002	19.4965
100,995	21,747	4.6440	11 SUNDAY PREMIUM (NA HOURS)	207,243	44,612	4.6454
125,257	83,553	1.4991	12 NIGHT DIFFERENTIAL (NA HOURS)	252,099	168,174	1.4990
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
10,734	1,129	9.5075	14 OTHER PREMIUM PAY (NA HOURS)	17,266	1,838	9.3939
	11,249		15 LEAVE WITHOUT PAY (NA HOURS)		20,779	
14,949	771	19.3891	16 TERMINAL LEAVE	25,883	1,334	19.4025
437,487	22,841	19.1535	17 ANNUAL LEAVE	940,314	49,342	19.0570
344,809	18,146	19.0019	18 HOLIDAY LEAVE	346,379	18,226	19.0046
293,103	15,323	19.1283	19 SICK LEAVE	584,003	30,520	19.1350
13,257	712	18.6193	20 MILITARY LEAVE	23,021	1,267	18.1696
			21 CONVENTION LEAVE			
10,758	558	19.2795	22 OTHER LEAVE	27,512	1,429	19.2526
2,269	116	19.5603	23 CONTINUATION OF PAY LEAVE	14,125	734	19.2438
1,116,632	58,467	19.0985	24 TOTAL PAID ABSENCE	1,961,237	102,852	19.0685
7,898,043	393,930	20.0493	25 GROSS PAY & TOTAL PAID HOURS	15,676,031	781,854	20.0498
797,245	41,758	19.0920	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,312,576	68,902	19.0498
7,100,798	352,172	20.1628	27 BALANCE LINE 25 - LINE 26	14,363,455	712,952	20.1464
623,781	32,698	19.0770	28 ANNUAL LEAVE ACCRUED	1,246,419	65,326	19.0799
263,855	13,911	18.9673	29 HOLIDAY LEAVE ACCRUED	527,509	27,807	18.9703
7,988,434	398,781	20.0321	30 ACCRUED SALARY COST	16,137,383	806,085	20.0194
			31 BENEFITS-USPS CONTRIBUTION			
768,510			32 HEALTH BENEFITS	1,542,843		
46,178			33 LIFE INSURANCE	92,463		
657,213			34 RETIREMENT	1,316,215		
194,653			35 THRIFT SAVINGS PLAN (TSP)	389,971		
			36 TSP FIDUCIARY INSURANCE			
301,720			37 SOCIAL SECURITY	597,647		
111,605			38 MEDICARE	221,387		
2,079,879			39 PAYROLL BENEFITS SUBTOTAL	4,160,526		
10,102			40 UNIFORM ALLOWANCE	10,180		
2,089,981			41 TOTAL BENEFITS	4,170,706		
		26.1625	42 (%) BENEFITS/ACCRUED SALARY COST			25.8449
10,078,415	335,463	30.0432	43 COST OF SAL & BEN PER TOTAL WK HR	20,308,089	679,002	29.9087
145,887			44 LESS OVERTIME PREMIUM PAY	279,103		
9,932,528	335,463	29.6084	45 STR SAL/BEN COST PER TOTAL WK HR	20,028,986	679,002	29.4976

TITLE: ADMIN. SUPPORT, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	DOLLARS	HOURLY RATE
658	34	19.3529	01	STRAIGHT TIME HOURS	2,260	117	19.3162	
			02	OVERTIME HOURS (INCLUDES LINE 46)				
			03	HOLIDAY WORK HOURS				
658	34	19.3529	04	WORK HOURS SUBTOTAL	2,260	117	19.3162	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
658	34	19.3529	10	TOTAL WORK HOURS	2,260	117	19.3162	
			11	SUNDAY PREMIUM (NA HOURS)				
35	22	1.5909	12	NIGHT DIFFERENTIAL (NA HOURS)	125	79	1.5822	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	36		15	LEAVE WITHOUT PAY (NA HOURS)		36		
			16	TERMINAL LEAVE				
39	2	19.5000	17	ANNUAL LEAVE	39	2	19.5000	
156	8	19.5000	18	HOLIDAY LEAVE	156	8	19.5000	
78	4	19.5000	19	SICK LEAVE	117	6	19.5000	
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
			22	OTHER LEAVE				
			23	CONTINUATION OF PAY LEAVE				
273	14	19.5000	24	TOTAL PAID ABSENCE	312	16	19.5000	
966	48	20.1250	25	GROSS PAY & TOTAL PAID HOURS	2,697	133	20.2781	
195	10	19.5000	26	LESS TERM, ANN & HOL LEAVE TAKEN	195	10	19.5000	
771	38	20.2894	27	BALANCE LINE 25 - LINE 26	2,502	123	20.3414	
78	4	19.5000	28	ANNUAL LEAVE ACCRUED	195	10	19.5000	
80	4	20.0000	29	HOLIDAY LEAVE ACCRUED	160	8	20.0000	
929	46	20.1956	30	ACCRUED SALARY COST	2,857	141	20.2624	
			31	BENEFITS-USPS CONTRIBUTION				
1			32	HEALTH BENEFITS	13			
11			33	LIFE INSURANCE	22			
99			34	RETIREMENT	274			
46			35	THRIFT SAVINGS PLAN (TSP)	127			
			36	TSP FIDUCIARY INSURANCE				
59			37	SOCIAL SECURITY	166			
14			38	MEDICARE	39			
230			39	PAYROLL BENEFITS SUBTOTAL	641			
			40	UNIFORM ALLOWANCE				
230			41	TOTAL BENEFITS	641			
		24.7578	42	(%) BENEFITS/ACCRUED SALARY COST			22.4361	
1,159	34	34.0882	43	COST OF SAL & BEN PER TOTAL WK HR	3,498	117	29.8974	
			44	LESS OVERTIME PREMIUM PAY				
1,159	34	34.0882	45	STR SAL/BEN COST PER TOTAL WK HR	3,498	117	29.8974	

TITLE: ADMIN. SUPPORT, PART-TIME FLEXIBLE

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
2,148	119	18.0504		01 STRAIGHT TIME HOURS	6,457	349	18.5014	
866	36	24.0555		02 OVERTIME HOURS (INCLUDES LINE 46)	1,419	59	24.0508	
				03 HOLIDAY WORK HOURS				
3,014	155	19.4451		04 WORK HOURS SUBTOTAL	7,876	408	19.3039	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
3,014	155	19.4451		10 TOTAL WORK HOURS	7,876	408	19.3039	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
3,014	155	19.4451		25 GROSS PAY & TOTAL PAID HOURS	7,876	408	19.3039	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
3,014	155	19.4451		27 BALANCE LINE 25 - LINE 26	7,876	408	19.3039	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
3,014	155	19.4451		30 ACCRUED SALARY COST	7,876	408	19.3039	
				31 BENEFITS-USPS CONTRIBUTION				
197				32 HEALTH BENEFITS	611			
14				33 LIFE INSURANCE	40			
216				34 RETIREMENT	650			
69				35 THRIFT SAVINGS PLAN (TSP)	232			
				36 TSP FIDUCIARY INSURANCE				
172				37 SOCIAL SECURITY	463			
40				38 MEDICARE	109			
708				39 PAYROLL BENEFITS SUBTOTAL	2,105			
				40 UNIFORM ALLOWANCE				
708				41 TOTAL BENEFITS	2,105			
		23.4903		42 (%) BENEFITS/ACCRUED SALARY COST			26.7267	
3,722	155	24.0129		43 COST OF SAL & BEN PER TOTAL WK HR	9,981	408	24.4632	
288				44 LESS OVERTIME PREMIUM PAY	473			
3,434	155	22.1548		45 STR SAL/BEN COST PER TOTAL WK HR	9,508	408	23.3039	

SPS FIN 26-6387
 MINNEAPOLIS FDC
 REPORT AAW120P1
 1/A FDC &
 REFERENCE NBR: 1435

NATIONAL PAYROLL HOUR SUMMARY REPORT
 ACCOUNTING PERIOD 02-2002
 ENDING DATE 11-02-2001

PAGE 89

REPORT-A

TITLE: ADMIN. SUPPORT, TRANSITIONAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
			01 STRAIGHT TIME HOURS	187	15	12.4666
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL	187	15	12.4666
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
			10 TOTAL WORK HOURS	187	15	12.4666
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
			25 GROSS PAY & TOTAL PAID HOURS	187	15	12.4666
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26	187	15	12.4666
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
			30 ACCRUED SALARY COST	187	15	12.4666
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY	12		
			38 MEDICARE	3		
			39 PAYROLL BENEFITS SUBTOTAL	15		
			40 UNIFORM ALLOWANCE			
			41 TOTAL BENEFITS	15		
			42 (%) BENEFITS/ACCRUED SALARY COST			8.0213
			43 COST OF SAL & BEN PER TOTAL WK HR	202	15	13.4666
			44 LESS OVERTIME PREMIUM PAY			
			45 STR SAL/BEN COST PER TOTAL WK HR	202	15	13.4666

9

TITLE: ADMIN. SUPPORT, BARGAINING SUB-TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
5,950,071	312,156	19.0612	01 STRAIGHT TIME HOURS	12,232,394	641,411	19.0710
426,039	14,535	29.3112	02 OVERTIME HOURS (INCLUDES LINE 46)	817,226	27,799	29.3976
106,657	5,665	18.8273	03 HOLIDAY WORK HOURS	106,846	5,674	18.8308
6,482,767	332,356	19.5054	04 WORK HOURS SUBTOTAL	13,156,466	674,884	19.4944
25,774	680	37.9029	05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)	44,544	1,172	38.0068
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
2,411	117	20.6068	07 LIMITED DUTY HOURS (NA)	2,765	131	21.1068
96,154	4,823	19.9365	08 REHABILITATION WORK HOURS (NA)	204,001	10,268	19.8676
65,330	3,296	19.8209	09 TRAINING HOURS	92,043	4,658	19.7601
6,548,097	335,652	19.5085	10 TOTAL WORK HOURS	13,248,509	679,542	19.4962
100,995	21,747	4.6440	11 SUNDAY PREMIUM (NA HOURS)	207,243	44,612	4.6454
125,292	83,575	1.4991	12 NIGHT DIFFERENTIAL (NA HOURS)	252,224	168,253	1.4990
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
10,734	1,129	9.5075	14 OTHER PREMIUM PAY (NA HOURS)	17,266	1,838	9.3939
	11,285		15 LEAVE WITHOUT PAY (NA HOURS)		20,815	
14,949	771	19.3891	16 TERMINAL LEAVE	25,883	1,334	19.4025
437,526	22,843	19.1536	17 ANNUAL LEAVE	940,353	49,344	19.0570
344,965	18,154	19.0021	18 HOLIDAY LEAVE	346,535	18,234	19.0048
293,181	15,327	19.1284	19 SICK LEAVE	584,120	30,526	19.1351
13,257	712	18.6193	20 MILITARY LEAVE	23,021	1,267	18.1696
			21 CONVENTION LEAVE			
10,758	558	19.2795	22 OTHER LEAVE	27,512	1,429	19.2526
2,269	116	19.5603	23 CONTINUATION OF PAY LEAVE	14,125	734	19.2438
1,116,905	58,481	19.0985	24 TOTAL PAID ABSENCE	1,961,549	102,868	19.0686
7,902,023	394,133	20.0491	25 GROSS PAY & TOTAL PAID HOURS	15,686,791	782,410	20.0493
797,440	41,768	19.0921	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,312,771	68,912	19.0499
7,104,583	352,365	20.1625	27 BALANCE LINE 25 - LINE 26	14,374,020	713,498	20.1458
623,859	32,702	19.0770	28 ANNUAL LEAVE ACCRUED	1,246,614	65,336	19.0800
263,935	13,915	18.9676	29 HOLIDAY LEAVE ACCRUED	527,669	27,815	18.9706
7,992,377	398,982	20.0319	30 ACCRUED SALARY COST	16,148,303	806,649	20.0189
			31 BENEFITS-USPS CONTRIBUTION			
768,708			32 HEALTH BENEFITS	1,543,467		
46,203			33 LIFE INSURANCE	92,525		
657,528			34 RETIREMENT	1,317,139		
194,768			35 THRIFT SAVINGS PLAN (TSP)	390,330		
			36 TSP FIDUCIARY INSURANCE			
301,951			37 SOCIAL SECURITY	598,288		
111,659			38 MEDICARE	221,538		
2,080,817			39 PAYROLL BENEFITS SUBTOTAL	4,163,287		
10,102			40 UNIFORM ALLOWANCE	10,180		
2,090,919			41 TOTAL BENEFITS	4,173,467		
		26.1614	42 (%) BENEFITS/ACCRUED SALARY COST			25.8446
10,083,296	335,652	30.0409	43 COST OF SAL & BEN PER TOTAL WK HR	20,321,770	679,542	29.9050
146,175			44 LESS OVERTIME PREMIUM PAY	279,575		
9,937,121	335,652	29.6054	45 STR SAL/BEN COST PER TOTAL WK HR	20,042,195	679,542	29.4936

TITLE: ADMIN. SUPPORT, CASUAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
2,224	249	8.9317		01 STRAIGHT TIME HOURS	4,279	489	8.7505	
118	7	16.8571		02 OVERTIME HOURS (INCLUDES LINE 46)	118	7	16.8571	
				03 HOLIDAY WORK HOURS				
2,342	256	9.1484		04 WORK HOURS SUBTOTAL	4,397	496	8.8649	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
2,342	256	9.1484		10 TOTAL WORK HOURS	4,397	496	8.8649	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
2,342	256	9.1484		25 GROSS PAY & TOTAL PAID HOURS	4,397	496	8.8649	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
2,342	256	9.1484		27 BALANCE LINE 25 - LINE 26	4,397	496	8.8649	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
2,342	256	9.1484		30 ACCRUED SALARY COST	4,397	496	8.8649	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS	12-			
				33 LIFE INSURANCE	1-			
				34 RETIREMENT	11-			
				35 THRIFT SAVINGS PLAN (TSP)	3-			
				36 TSP FIDUCIARY INSURANCE				
146				37 SOCIAL SECURITY	278			
34				38 MEDICARE	65			
180				39 PAYROLL BENEFITS SUBTOTAL	316			
				40 UNIFORM ALLOWANCE				
180				41 TOTAL BENEFITS	316			
		7.6857		42 (%) BENEFITS/ACCRUED SALARY COST			7.1867	
2,522	256	9.8515		43 COST OF SAL & BEN PER TOTAL WK HR	4,713	496	9.5020	
39				44 LESS OVERTIME PREMIUM PAY	39			
2,483	256	9.6992		45 STR SAL/BEN COST PER TOTAL WK HR	4,674	496	9.4233	

TITLE: ADMIN. SUPPORT, SUPERVISOR

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
4,082,879	152,801	26.7202	01	STRAIGHT TIME HOURS	8,348,612	312,117	26.7483	
90,873	3,737	24.3170	02	OVERTIME HOURS (INCLUDES LINE 46)	157,554	6,431	24.4991	
			03	HOLIDAY WORK HOURS	767	32	23.9687	
4,173,752	156,538	26.6628	04	WORK HOURS SUBTOTAL	8,506,933	318,580	26.7026	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
84,689	3,525	24.0252	46	ADDITIONAL PAY HOURS TYPE 35 (NA)	142,332	5,913	24.0710	
			07	LIMITED DUTY HOURS (NA)				
3,719	144	25.8263	08	REHABILITATION WORK HOURS (NA)	7,438	288	25.8263	
46,333	1,810	25.5983	09	TRAINING HOURS	78,396	3,072	25.5195	
4,220,085	158,348	26.6506	10	TOTAL WORK HOURS	8,585,329	321,652	26.6913	
14,586	2,371	6.1518	11	SUNDAY PREMIUM (NA HOURS)	29,080	4,724	6.1558	
27,545	13,392	2.0568	12	NIGHT DIFFERENTIAL (NA HOURS)	57,388	27,868	2.0592	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	888		15	LEAVE WITHOUT PAY (NA HOURS)		1,977		
19,151	616	31.0892	16	TERMINAL LEAVE	68,179	2,309	29.5275	
268,064	9,847	27.2229	17	ANNUAL LEAVE	585,060	21,715	26.9426	
235,090	8,696	27.0342	18	HOLIDAY LEAVE	238,529	8,840	26.9829	
134,967	4,969	27.1618	19	SICK LEAVE	274,998	10,165	27.0534	
1,770	79	22.4050	20	MILITARY LEAVE	3,688	161	22.9068	
			21	CONVENTION LEAVE				
5,886	227	25.9295	22	OTHER LEAVE	10,987	401	27.3990	
			23	CONTINUATION OF PAY LEAVE				
664,928	24,434	27.2132	24	TOTAL PAID ABSENCE	1,181,441	43,591	27.1028	
4,927,144	182,782	26.9563	25	GROSS PAY & TOTAL PAID HOURS	9,853,238	365,243	26.9772	
522,305	19,159	27.2616	26	LESS TERM, ANN & HOL LEAVE TAKEN	891,768	32,864	27.1351	
4,404,839	163,623	26.9206	27	BALANCE LINE 25 - LINE 26	8,961,470	332,379	26.9616	
454,995	16,812	27.0637	28	ANNUAL LEAVE ACCRUED	909,711	33,606	27.0698	
179,878	6,677	26.9399	29	HOLIDAY LEAVE ACCRUED	359,604	13,346	26.9447	
5,039,712	187,112	26.9341	30	ACCRUED SALARY COST	10,230,785	379,331	26.9706	
			31	BENEFITS-USPS CONTRIBUTION				
426,396			32	HEALTH BENEFITS	852,757			
30,030			33	LIFE INSURANCE	60,015			
377,731			34	RETIREMENT	754,311			
54,974			35	THRIFT SAVINGS PLAN (TSP)	109,313			
			36	TSP FIDUCIARY INSURANCE				
80,576			37	SOCIAL SECURITY	159,203			
69,671			38	MEDICARE	139,475			
1,039,378			39	PAYROLL BENEFITS SUBTOTAL	2,075,074			
372			40	UNIFORM ALLOWANCE	372			
1,039,750			41	TOTAL BENEFITS	2,075,446			
		20.6311	42	(%) BENEFITS/ACCRUED SALARY COST			20.2862	
6,079,462	158,348	38.3930	43	COST OF SAL & BEN PER TOTAL WK HR	12,306,231	321,652	38.2594	
2,059			44	LESS OVERTIME PREMIUM PAY	5,069			
6,077,403	158,348	38.3800	45	STR SAL/BEN COST PER TOTAL WK HR	12,301,162	321,652	38.2436	

TITLE: ADMIN. SUPPORT, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
10,035,174	465,206	21.5714	01 STRAIGHT TIME HOURS	20,585,285	954,017	21.5774
517,030	18,279	28.2854	02 OVERTIME HOURS (INCLUDES LINE 46)	974,898	34,237	28.4749
106,657	5,665	18.8273	03 HOLIDAY WORK HOURS	107,613	5,706	18.8596
10,658,861	489,150	21.7905	04 WORK HOURS SUBTOTAL	21,667,796	993,960	21.7994
			05 STEWARDS DUTY HOURS (NA)			
25,774	680	37.9029	06 PENALTY OVERTIME (NA)	44,544	1,172	38.0068
84,689	3,525	24.0252	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	142,332	5,913	24.0710
2,411	117	20.6068	07 LIMITED DUTY HOURS (NA)	2,765	131	21.1068
99,873	4,967	20.1073	08 REHABILITATION WORK HOURS (NA)	211,439	10,556	20.0302
111,663	5,106	21.8689	09 TRAINING HOURS	170,439	7,730	22.0490
10,770,524	494,256	21.7913	10 TOTAL WORK HOURS	21,838,235	1,001,690	21.8013
115,581	24,118	4.7923	11 SUNDAY PREMIUM (NA HOURS)	236,323	49,336	4.7900
152,837	96,967	1.5761	12 NIGHT DIFFERENTIAL (NA HOURS)	309,612	196,121	1.5786
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
10,734	1,129	9.5075	14 OTHER PREMIUM PAY (NA HOURS)	17,266	1,838	9.3939
	12,173		15 LEAVE WITHOUT PAY (NA HOURS)		22,792	
34,100	1,387	24.5854	16 TERMINAL LEAVE	94,062	3,643	25.8199
705,590	32,690	21.5842	17 ANNUAL LEAVE	1,525,413	71,059	21.4668
580,055	26,850	21.6035	18 HOLIDAY LEAVE	585,064	27,074	21.6098
428,148	20,296	21.0951	19 SICK LEAVE	859,118	40,691	21.1132
15,027	791	18.9974	20 MILITARY LEAVE	26,709	1,428	18.7037
			21 CONVENTION LEAVE			
16,644	785	21.2025	22 OTHER LEAVE	38,499	1,830	21.0377
2,269	116	19.5603	23 CONTINUATION OF PAY LEAVE	14,125	734	19.2438
1,781,833	82,915	21.4898	24 TOTAL PAID ABSENCE	3,142,990	146,459	21.4598
12,831,509	577,171	22.2317	25 GROSS PAY & TOTAL PAID HOURS	25,544,426	1,148,149	22.2483
1,319,745	60,927	21.6610	26 LESS TERM, ANN & HOL LEAVE TAKEN	2,204,539	101,776	21.6606
11,511,764	516,244	22.2990	27 BALANCE LINE 25 - LINE 26	23,339,887	1,046,373	22.3055
1,078,854	49,514	21.7888	28 ANNUAL LEAVE ACCRUED	2,156,325	98,942	21.7938
443,813	20,592	21.5526	29 HOLIDAY LEAVE ACCRUED	887,273	41,161	21.5561
13,034,431	586,350	22.2297	30 ACCRUED SALARY COST	26,383,485	1,186,476	22.2368
			31 BENEFITS-USPS CONTRIBUTION			
1,195,104			32 HEALTH BENEFITS	2,396,212		
76,233			33 LIFE INSURANCE	152,539		
1,035,259			34 RETIREMENT	2,071,439		
249,742			35 THRIFT SAVINGS PLAN (TSP)	499,640		
			36 TSP FIDUCIARY INSURANCE			
382,673			37 SOCIAL SECURITY	757,769		
181,364			38 MEDICARE	361,078		
3,120,375			39 PAYROLL BENEFITS SUBTOTAL	6,238,677		
10,474			40 UNIFORM ALLOWANCE	10,552		
3,130,849			41 TOTAL BENEFITS	6,249,229		
		24.0198	42 (%) BENEFITS/ACCRUED SALARY COST			23.6861
16,165,280	494,256	32.7062	43 COST OF SAL & BEN PER TOTAL WK HR	32,632,714	1,001,690	32.5776
148,274			44 LESS OVERTIME PREMIUM PAY	284,683		
16,017,006	494,256	32.4062	45 STR SAL/BEN COST PER TOTAL WK HR	32,348,031	1,001,690	32.2934

REFERENCE NBR: 1480

TITLE: EQUIP/BLDG MAINT & SUPPORT, CONSOLIDATED

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
71,228,969	3,487,917	20.4216	01 STRAIGHT TIME HOURS	146,367,602	7,168,574	20.4179
8,084,044	263,692	30.6571	02 OVERTIME HOURS (INCLUDES LINE 46)	15,596,616	506,889	30.7692
1,522,338	76,735	19.8389	03 HOLIDAY WORK HOURS	1,532,989	77,223	19.8514
80,835,351	3,828,344	21.1149	04 WORK HOURS SUBTOTAL	163,497,207	7,752,686	21.0891
	182		05 STEWARDS DUTY HOURS (NA)		545	
775,725	18,949	40.9375	06 PENALTY OVERTIME (NA)	1,479,072	36,131	40.9363
512,179	21,783	23.5127	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	871,131	37,103	23.4787
43,610	2,148	20.3026	07 LIMITED DUTY HOURS (NA)	96,893	4,804	20.1692
353,112	17,276	20.4394	08 REHABILITATION WORK HOURS (NA)	738,226	36,253	20.3631
2,516,705	116,498	21.6029	09 TRAINING HOURS	4,976,552	230,378	21.6016
83,352,056	3,944,842	21.1293	10 TOTAL WORK HOURS	168,473,759	7,983,064	21.1038
1,766,295	354,025	4.9891	11 SUNDAY PREMIUM (NA HOURS)	3,593,417	720,393	4.9881
1,954,908	1,189,417	1.6435	12 NIGHT DIFFERENTIAL (NA HOURS)	3,941,627	2,398,812	1.6431
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	24		
151,507	14,836	10.2121	14 OTHER PREMIUM PAY (NA HOURS)	353,426	34,868	10.1361
	78,117		15 LEAVE WITHOUT PAY (NA HOURS)		149,633	
165,587	7,159	23.1299	16 TERMINAL LEAVE	376,216	15,459	24.3363
5,982,576	290,285	20.6093	17 ANNUAL LEAVE	12,401,792	603,475	20.5506
4,410,510	215,621	20.4549	18 HOLIDAY LEAVE	4,429,781	216,470	20.4637
3,525,372	171,780	20.5225	19 SICK LEAVE	7,078,002	345,887	20.4633
135,943	6,858	19.8225	20 MILITARY LEAVE	301,910	15,508	19.4680
			21 CONVENTION LEAVE			
145,864	7,144	20.4176	22 OTHER LEAVE	328,917	16,131	20.3903
30,903	1,589	19.4480	23 CONTINUATION OF PAY LEAVE	99,147	5,057	19.6058
14,396,755	700,436	20.5539	24 TOTAL PAID ABSENCE	25,015,765	1,217,987	20.5386
101,621,521	4,645,278	21.8763	25 GROSS PAY & TOTAL PAID HOURS	201,378,018	9,201,051	21.8864
10,558,673	513,065	20.5796	26 LESS TERM, ANN & HOL LEAVE TAKEN	17,207,789	835,404	20.5981
91,062,848	4,132,213	22.0373	27 BALANCE LINE 25 - LINE 26	184,170,229	8,365,647	22.0150
7,865,317	381,788	20.6012	28 ANNUAL LEAVE ACCRUED	15,717,070	763,232	20.5927
3,381,341	165,590	20.4199	29 HOLIDAY LEAVE ACCRUED	6,759,187	331,178	20.4095
102,309,506	4,679,591	21.8629	30 ACCRUED SALARY COST	206,646,486	9,460,057	21.8441
			31 BENEFITS-USPS CONTRIBUTION			
9,658,791			32 HEALTH BENEFITS	19,387,739		
564,847			33 LIFE INSURANCE	1,129,199		
8,195,793			34 RETIREMENT	16,385,902		
2,511,063			35 THRIFT SAVINGS PLAN (TSP)	5,022,726		
			36 TSP FIDUCIARY INSURANCE			
4,027,157			37 SOCIAL SECURITY	7,969,311		
1,438,310			38 MEDICARE	2,850,653		
26,395,961			39 PAYROLL BENEFITS SUBTOTAL	52,745,530		
205,747			40 UNIFORM ALLOWANCE	206,677		
26,601,708			41 TOTAL BENEFITS	52,952,207		
		26.0012	42 (%) BENEFITS/ACCRUED SALARY COST			25.6245
128,911,214	3,944,842	32.6784	43 COST OF SAL & BEN PER TOTAL WK HR	259,598,693	7,983,064	32.5186
2,650,977			44 LESS OVERTIME PREMIUM PAY	5,150,592		
126,260,237	3,944,842	32.0064	45 STR SAL/BEN COST PER TOTAL WK HR	254,448,101	7,983,064	31.8734

TITLE: VEHICLE MAINTENANCE, FULL-TIME (EXCL SUPV)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
13,582,765	694,725	19.5512	01 STRAIGHT TIME HOURS	27,841,685	1,424,338	19.5471
1,315,589	43,862	29.9938	02 OVERTIME HOURS (INCLUDES LINE 46)	2,562,121	85,623	29.9232
166,473	8,574	19.4160	03 HOLIDAY WORK HOURS	167,354	8,623	19.4078
15,064,827	747,161	20.1627	04 WORK HOURS SUBTOTAL	30,571,160	1,518,584	20.1313
	16		05 STEWARDS DUTY HOURS (NA)		26	
76,745	1,944	39.4778	06 PENALTY OVERTIME (NA)	130,340	3,326	39.1882
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
64,568	3,225	20.0210	07 LIMITED DUTY HOURS (NA)	122,619	6,148	19.9445
200,628	10,003	20.0567	08 REHABILITATION WORK HOURS (NA)	412,950	20,573	20.0724
103,489	5,202	19.8940	09 TRAINING HOURS	179,992	9,068	19.8491
15,168,316	752,363	20.1609	10 TOTAL WORK HOURS	30,751,152	1,527,652	20.1296
63,841	13,216	4.8305	11 SUNDAY PREMIUM (NA HOURS)	131,480	27,246	4.8256
216,246	139,283	1.5525	12 NIGHT DIFFERENTIAL (NA HOURS)	435,623	280,783	1.5514
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
5,380	585	9.1965	14 OTHER PREMIUM PAY (NA HOURS)	9,834	1,067	9.2164
	23,535		15 LEAVE WITHOUT PAY (NA HOURS)		43,809	
35,246	1,757	20.0603	16 TERMINAL LEAVE	79,164	3,789	20.8931
1,065,197	53,960	19.7404	17 ANNUAL LEAVE	2,277,050	115,898	19.6470
839,364	43,066	19.4901	18 HOLIDAY LEAVE	843,130	43,250	19.4943
729,617	37,196	19.6154	19 SICK LEAVE	1,493,749	76,891	19.4268
14,602	768	19.0130	20 MILITARY LEAVE	42,372	2,200	19.2600
			21 CONVENTION LEAVE			
22,972	1,164	19.7353	22 OTHER LEAVE	64,616	3,280	19.7000
5,158	266	19.3909	23 CONTINUATION OF PAY LEAVE	16,869	856	19.7067
2,712,156	138,177	19.6281	24 TOTAL PAID ABSENCE	4,816,950	246,164	19.5680
18,165,939	890,540	20.3987	25 GROSS PAY & TOTAL PAID HOURS	36,145,039	1,773,816	20.3769
1,939,807	98,783	19.6370	26 LESS TERM, ANN & HOL LEAVE TAKEN	3,199,344	162,937	19.6354
16,226,132	791,757	20.4938	27 BALANCE LINE 25 - LINE 26	32,945,695	1,610,879	20.4519
1,489,622	75,794	19.6535	28 ANNUAL LEAVE ACCRUED	2,976,769	151,506	19.6478
644,431	33,091	19.4745	29 HOLIDAY LEAVE ACCRUED	1,288,650	66,191	19.4686
18,360,185	900,642	20.3856	30 ACCRUED SALARY COST	37,211,114	1,828,576	20.3497
			31 BENEFITS-USPS CONTRIBUTION			
1,924,726			32 HEALTH BENEFITS	3,873,872		
105,732			33 LIFE INSURANCE	211,316		
1,525,770			34 RETIREMENT	3,053,265		
438,104			35 THRIFT SAVINGS PLAN (TSP)	876,941		
			36 TSP FIDUCIARY INSURANCE			
705,226			37 SOCIAL SECURITY	1,402,553		
257,123			38 MEDICARE	511,594		
4,956,681			39 PAYROLL BENEFITS SUBTOTAL	9,929,541		
35,528			40 UNIFORM ALLOWANCE	35,585		
4,992,209			41 TOTAL BENEFITS	9,965,126		
		27.1904	42 (%) BENEFITS/ACCRUED SALARY COST			26.7799
23,352,394	752,363	31.0387	43 COST OF SAL & BEN PER TOTAL WK HR	47,176,240	1,527,652	30.8815
450,908			44 LESS OVERTIME PREMIUM PAY	874,953		
22,901,486	752,363	30.4394	45 STR SAL/BEN COST PER TOTAL WK HR	46,301,287	1,527,652	30.3087

TITLE: VEHICLE MAINTENANCE, PART-TIME REGULAR

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
3,411	188	18.1436		01 STRAIGHT TIME HOURS	6,821	379	17.9973	
				02 OVERTIME HOURS (INCLUDES LINE 46)	2			
				03 HOLIDAY WORK HOURS				
3,411	188	18.1436		04 WORK HOURS SUBTOTAL	6,823	379	18.0026	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
3,411	188	18.1436		10 TOTAL WORK HOURS	6,823	379	18.0026	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
113	6	18.8333		17 ANNUAL LEAVE	308	16	19.2500	
160	9	17.7777		18 HOLIDAY LEAVE	160	9	17.7777	
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
273	15	18.2000		24 TOTAL PAID ABSENCE	468	25	18.7200	
3,684	203	18.1477		25 GROSS PAY & TOTAL PAID HOURS	7,291	404	18.0470	
273	15	18.2000		26 LESS TERM, ANN & HOL LEAVE TAKEN	468	25	18.7200	
3,411	188	18.1436		27 BALANCE LINE 25 - LINE 26	6,823	379	18.0026	
277	15	18.4666		28 ANNUAL LEAVE ACCRUED	554	30	18.4666	
145	8	18.1250		29 HOLIDAY LEAVE ACCRUED	290	16	18.1250	
3,833	211	18.1658		30 ACCRUED SALARY COST	7,667	425	18.0400	
				31 BENEFITS-USPS CONTRIBUTION				
961				32 HEALTH BENEFITS	1,929			
24				33 LIFE INSURANCE	47			
392				34 RETIREMENT	778			
181				35 THRIFT SAVINGS PLAN (TSP)	362			
				36 TSP FIDUCIARY INSURANCE				
211				37 SOCIAL SECURITY	420			
50				38 MEDICARE	99			
1,819				39 PAYROLL BENEFITS SUBTOTAL	3,635			
				40 UNIFORM ALLOWANCE				
1,819				41 TOTAL BENEFITS	3,635			
		47.4563		42 (%) BENEFITS/ACCRUED SALARY COST			47.4109	
5,652	188	30.0638		43 COST OF SAL & BEN PER TOTAL WK HR	11,302	379	29.8205	
				44 LESS OVERTIME PREMIUM PAY	1			
5,652	188	30.0638		45 STR SAL/BEN COST PER TOTAL WK HR	11,301	379	29.8179	

CURRENT PERIOD		AVERAGE		YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	DOLLARS	HOURS	DOLLARS	HOURS	DOLLARS	HOURS
119,696	7,037	17,0095	01	256,302	15,078	16,9984	01
6,862	280	24,5071	02	18,186	752	24,1835	02
126,558	7,317	17,2964	04	274,488	15,830	17,3397	04
227	7	32,4285	06	322	11	29,2727	06
3,193	178	17,9382	09	6,828	385	17,7350	09
129,751	7,495	17,3116	10	261,316	16,215	17,3491	10
2,143	480	4,4645	11	4,249	952	4,4632	11
2,883	2,041	1,4125	12	6,077	4,323	1,4057	12
6,094	333	18,3003	17	11,582	641	18,0686	17
2,192	137	16,0000	19	4,020	246	16,3414	19
373	24	15,5416	22	373	24	15,5416	22
8,659	494	17,5283	24	15,975	911	17,5356	24
143,436	7,989	17,9541	25	307,617	17,126	17,9619	25
6,094	333	18,3003	26	11,582	641	18,0686	26
137,342	7,656	17,9391	27	296,035	16,485	17,9578	27
8,210	492	16,6869	28	17,396	1,043	16,6788	28
145,552	8,148	17,8635	30	313,431	17,528	17,8817	30
18,020	32	37,045	32	37,045	32	37,045	32
852	33	1,787	33	1,787	33	1,787	33
14,025	34	29,673	34	29,673	34	29,673	34
3,094	35	6,475	35	6,475	35	6,475	35
8,686	36	18,542	36	18,542	36	18,542	36
2,032	37	4,360	37	4,360	37	4,360	37
46,709	38	97,882	38	97,882	38	97,882	38
46,709	39	97,882	39	97,882	39	97,882	39
46,709	40	97,882	40	97,882	40	97,882	40
32,0909	42	32,0909	42	32,0909	42	32,0909	42
192,261	7,495	25,6519	43	411,313	16,215	25,3662	43
2,323	44	6,110	44	6,110	44	6,110	44
189,938	7,495	25,3419	45	405,203	16,215	24,9893	45

TITLE: VEHICLE MAINTENANCE, TRANSITIONAL

CURRENT PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE
3,294	254	12.9685	01 STRAIGHT TIME HOURS	4,710	363	12.9752
72	4	18.0000	02 OVERTIME HOURS (INCLUDES LINE 46)	197	11	17.9090
			03 HOLIDAY WORK HOURS			
3,366	258	13.0465	04 WORK HOURS SUBTOTAL	4,907	374	13.1203
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
3,366	258	13.0465	10 TOTAL WORK HOURS	4,907	374	13.1203
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
3,366	258	13.0465	25 GROSS PAY & TOTAL PAID HOURS	4,907	374	13.1203
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
3,366	258	13.0465	27 BALANCE LINE 25 - LINE 26	4,907	374	13.1203
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
3,366	258	13.0465	30 ACCRUED SALARY COST	4,907	374	13.1203
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
209			37 SOCIAL SECURITY	303		
49			38 MEDICARE	71		
258			39 PAYROLL BENEFITS SUBTOTAL	374		
			40 UNIFORM ALLOWANCE			
258			41 TOTAL BENEFITS	374		
		7.6648	42 (%) BENEFITS/ACCRUED SALARY COST			7.6217
3,624	258	14.0465	43 COST OF SAL & BEN PER TOTAL WK HR	5,281	374	14.1203
24			44 LESS OVERTIME PREMIUM PAY	66		
3,600	258	13.9534	45 STR SAL/BEN COST PER TOTAL WK HR	5,215	374	13.9438

REFERENCE NBR: 1540

TITLE: VEHICLE MAINTENANCE, BARGAINING SUB-TOTAL

REPORT-A

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
13,709,166	702,204	19.5230	01 STRAIGHT TIME HOURS	28,109,518	1,440,158	19.5183
1,322,523	44,146	29.9579	02 OVERTIME HOURS (INCLUDES LINE 46)	2,580,506	86,386	29.8718
166,473	8,574	19.4160	03 HOLIDAY WORK HOURS	167,354	8,623	19.4078
15,198,162	754,924	20.1320	04 WORK HOURS SUBTOTAL	30,857,378	1,535,167	20.1003
	16		05 STEWARDS DUTY HOURS (NA)		26	
76,972	1,951	39.4525	06 PENALTY OVERTIME (NA)	130,662	3,337	39.1555
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
64,568	3,225	20.0210	07 LIMITED DUTY HOURS (NA)	122,619	6,148	19.9445
200,628	10,003	20.0567	08 REHABILITATION WORK HOURS (NA)	412,950	20,573	20.0724
106,682	5,380	19.8293	09 TRAINING HOURS	186,820	9,453	19.7630
15,304,844	760,304	20.1299	10 TOTAL WORK HOURS	31,044,198	1,544,620	20.0982
65,984	13,696	4.8177	11 SUNDAY PREMIUM (NA HOURS)	135,729	28,198	4.8134
219,129	141,324	1.5505	12 NIGHT DIFFERENTIAL (NA HOURS)	441,700	285,106	1.5492
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
5,380	585	9.1965	14 OTHER PREMIUM PAY (NA HOURS)	9,834	1,067	9.2164
	23,538		15 LEAVE WITHOUT PAY (NA HOURS)		43,822	
	1,757	20.0603	16 TERMINAL LEAVE	79,164	3,789	20.8931
1,071,404	54,299	19.7315	17 ANNUAL LEAVE	2,288,940	116,555	19.6382
839,524	43,075	19.4898	18 HOLIDAY LEAVE	843,290	43,259	19.4939
731,809	37,333	19.6022	19 SICK LEAVE	1,497,769	77,137	19.4169
14,602	768	19.0130	20 MILITARY LEAVE	42,372	2,200	19.2600
			21 CONVENTION LEAVE			
23,345	1,188	19.6506	22 OTHER LEAVE	64,989	3,304	19.6697
5,158	266	19.3909	23 CONTINUATION OF PAY LEAVE	16,869	856	19.7067
2,721,088	138,686	19.6204	24 TOTAL PAID ABSENCE	4,833,393	247,100	19.5604
18,316,425	898,990	20.3744	25 GROSS PAY & TOTAL PAID HOURS	36,464,854	1,791,720	20.3518
1,946,174	99,131	19.6323	26 LESS TERM, ANN & HOL LEAVE TAKEN	3,211,394	163,603	19.6291
16,370,251	799,859	20.4664	27 BALANCE LINE 25 - LINE 26	33,253,460	1,628,117	20.4244
1,498,109	76,301	19.6341	28 ANNUAL LEAVE ACCRUED	2,994,719	152,579	19.6273
644,576	33,099	19.4741	29 HOLIDAY LEAVE ACCRUED	1,288,940	66,207	19.4683
18,512,936	909,259	20.3604	30 ACCRUED SALARY COST	37,537,119	1,846,903	20.3243
			31 BENEFITS-USPS CONTRIBUTION			
1,943,707			32 HEALTH BENEFITS	3,912,846		
106,608			33 LIFE INSURANCE	213,150		
1,540,187			34 RETIREMENT	3,083,716		
441,379			35 THRIFT SAVINGS PLAN (TSP)	883,778		
			36 TSP FIDUCIARY INSURANCE			
714,332			37 SOCIAL SECURITY	1,421,818		
259,254			38 MEDICARE	516,124		
5,005,467			39 PAYROLL BENEFITS SUBTOTAL	10,031,432		
35,528			40 UNIFORM ALLOWANCE	35,585		
5,040,995			41 TOTAL BENEFITS	10,067,017		
		27.2295	42 (%) BENEFITS/ACCRUED SALARY COST			26.8188
23,553,931	760,304	30.9796	43 COST OF SAL & BEN PER TOTAL WK HR	47,604,136	1,544,620	30.8193
453,254			44 LESS OVERTIME PREMIUM PAY	881,129		
23,100,677	760,304	30.3834	45 STR SAL/BEN COST PER TOTAL WK HR	46,723,007	1,544,620	30.2488

TITLE: VEHICLE MAINTENANCE, CASUAL

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
35,093	3,326	10.5511		01 STRAIGHT TIME HOURS	70,606	6,771	10.4277	
1,297	85	15.2588		02 OVERTIME HOURS (INCLUDES LINE 46)	2,927	193	15.1658	
				03 HOLIDAY WORK HOURS				
36,390	3,411	10.6684		04 WORK HOURS SUBTOTAL	73,533	6,964	10.5590	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
438	38	11.5263		09 TRAINING HOURS	563	49	11.4897	
36,828	3,449	10.6778		10 TOTAL WORK HOURS	74,096	7,013	10.5655	
				11 SUNDAY PREMIUM (NA HOURS)				
345	427	.8079		12 NIGHT DIFFERENTIAL (NA HOURS)	783	971	.8063	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
				24 TOTAL PAID ABSENCE				
37,173	3,449	10.7779		25 GROSS PAY & TOTAL PAID HOURS	74,879	7,013	10.6771	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
37,173	3,449	10.7779		27 BALANCE LINE 25 - LINE 26	74,879	7,013	10.6771	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
37,173	3,449	10.7779		30 ACCRUED SALARY COST	74,879	7,013	10.6771	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
				33 LIFE INSURANCE				
				34 RETIREMENT				
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
2,315				37 SOCIAL SECURITY	4,652			
542				38 MEDICARE	1,089			
2,857				39 PAYROLL BENEFITS SUBTOTAL	5,741			
				40 UNIFORM ALLOWANCE				
2,857				41 TOTAL BENEFITS	5,741			
		7.6856		42 (%) BENEFITS/ACCRUED SALARY COST			7.6670	
40,030	3,449	11.6062		43 COST OF SAL & BEN PER TOTAL WK HR	80,620	7,013	11.4957	
432				44 LESS OVERTIME PREMIUM PAY	975			
39,598	3,449	11.4810		45 STR SAL/BEN COST PER TOTAL WK HR	79,645	7,013	11.3567	

TITLE: VEHICLE MAINTENANCE, SUPERVISOR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,889,183	75,848	24.9074	01 STRAIGHT TIME HOURS	3,881,007	155,951	24.8860
66,190	2,692	24.5876	02 OVERTIME HOURS (INCLUDES LINE 46)	122,774	4,942	24.8429
			03 HOLIDAY WORK HOURS	200	8	25.0000
1,955,373	78,540	24.8965	04 WORK HOURS SUBTOTAL	4,003,981	160,901	24.8847
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
51,329	2,191	23.4272	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	90,778	3,870	23.4568
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
4,698	195	24.0923	09 TRAINING HOURS	11,301	465	24.3032
1,960,071	78,735	24.8945	10 TOTAL WORK HOURS	4,015,282	161,366	24.8830
1,181	204	5.7892	11 SUNDAY PREMIUM (NA HOURS)	2,141	370	5.7864
11,939	6,384	1.8701	12 NIGHT DIFFERENTIAL (NA HOURS)	25,050	13,319	1.8807
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	1,012		15 LEAVE WITHOUT PAY (NA HOURS)		2,300	
6,296	236	26.6779	16 TERMINAL LEAVE	41,869	915	45.7584
133,138	5,243	25.3934	17 ANNUAL LEAVE	277,424	11,111	24.9684
105,229	4,152	25.3441	18 HOLIDAY LEAVE	106,236	4,192	25.3425
83,952	3,302	25.4245	19 SICK LEAVE	167,820	6,592	25.4581
			20 MILITARY LEAVE	185	8	23.1250
			21 CONVENTION LEAVE			
3,095	104	29.7596	22 OTHER LEAVE	4,912	168	29.2380
			23 CONTINUATION OF PAY LEAVE			
331,710	13,037	25.4437	24 TOTAL PAID ABSENCE	598,446	22,986	26.0352
2,304,901	91,772	25.1155	25 GROSS PAY & TOTAL PAID HOURS	4,640,919	184,352	25.1742
244,663	9,631	25.4036	26 LESS TERM, ANN & HOL LEAVE TAKEN	425,529	16,218	26.2380
2,060,238	82,141	25.0817	27 BALANCE LINE 25 - LINE 26	4,215,390	168,134	25.0716
204,687	8,064	25.3828	28 ANNUAL LEAVE ACCRUED	408,874	16,104	25.3895
80,810	3,195	25.2926	29 HOLIDAY LEAVE ACCRUED	161,502	6,384	25.2979
2,345,735	93,400	25.1149	30 ACCRUED SALARY COST	4,785,766	190,622	25.1060
			31 BENEFITS-USPS CONTRIBUTION			
216,695			32 HEALTH BENEFITS	436,902		
14,001			33 LIFE INSURANCE	28,143		
177,063			34 RETIREMENT	355,090		
26,982			35 THRIFT SAVINGS PLAN (TSP)	54,339		
			36 TSP FIDUCIARY INSURANCE			
40,157			37 SOCIAL SECURITY	79,865		
32,640			38 MEDICARE	65,882		
507,538			39 PAYROLL BENEFITS SUBTOTAL	1,020,221		
578			40 UNIFORM ALLOWANCE	632		
508,116			41 TOTAL BENEFITS	1,020,853		
		21.6612	42 (%) BENEFITS/ACCRUED SALARY COST			21.3310
2,853,851	78,735	36.2462	43 COST OF SAL & BEN PER TOTAL WK HR	5,806,619	161,366	35.9841
4,949			44 LESS OVERTIME PREMIUM PAY	10,655		
2,848,902	78,735	36.1834	45 STR SAL/BEN COST PER TOTAL WK HR	5,795,964	161,366	35.9181

TITLE: VEHICLE MAINTENANCE, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
15,633,442	781,378	20.0075	01 STRAIGHT TIME HOURS	32,061,131	1,602,880	20.0022
1,390,010	46,923	29.6232	02 OVERTIME HOURS (INCLUDES LINE 46)	2,706,207	91,521	29.5692
166,473	8,574	19.4160	03 HOLIDAY WORK HOURS	167,554	8,631	19.4130
17,189,925	836,875	20.5406	04 WORK HOURS SUBTOTAL	34,934,892	1,703,032	20.5133
	16		05 STEWARDS DUTY HOURS (NA)		26	
76,972	1,951	39.4525	06 PENALTY OVERTIME (NA)	130,662	3,337	39.1555
51,329	2,191	23.4272	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	90,778	3,870	23.4568
64,568	3,225	20.0210	07 LIMITED DUTY HOURS (NA)	122,619	6,148	19.9445
200,628	10,003	20.0567	08 REHABILITATION WORK HOURS (NA)	412,950	20,573	20.0724
111,818	5,613	19.9212	09 TRAINING HOURS	198,684	9,967	19.9341
17,301,743	842,488	20.5364	10 TOTAL WORK HOURS	35,133,576	1,712,999	20.5099
67,165	13,900	4.8320	11 SUNDAY PREMIUM (NA HOURS)	137,870	28,568	4.8260
231,413	148,135	1.5621	12 NIGHT DIFFERENTIAL (NA HOURS)	467,533	299,396	1.5615
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
5,380	585	9.1965	14 OTHER PREMIUM PAY (NA HOURS)	9,834	1,067	9.2164
	24,550		15 LEAVE WITHOUT PAY (NA HOURS)		46,122	
41,542	1,993	20.8439	16 TERMINAL LEAVE	121,033	4,704	25.7298
1,204,542	59,542	20.2301	17 ANNUAL LEAVE	2,566,364	127,666	20.1021
944,753	47,227	20.0045	18 HOLIDAY LEAVE	949,526	47,451	20.0106
815,761	40,635	20.0753	19 SICK LEAVE	1,665,589	83,729	19.8926
14,602	768	19.0130	20 MILITARY LEAVE	42,557	2,208	19.2740
			21 CONVENTION LEAVE			
26,440	1,292	20.4643	22 OTHER LEAVE	69,901	3,472	20.1327
5,158	266	19.3909	23 CONTINUATION OF PAY LEAVE	16,869	856	19.7067
3,052,798	151,723	20.1208	24 TOTAL PAID ABSENCE	5,431,839	270,086	20.1115
20,658,499	994,211	20.7787	25 GROSS PAY & TOTAL PAID HOURS	41,180,652	1,983,085	20.7659
2,190,837	108,762	20.1434	26 LESS TERM, ANN & HOL LEAVE TAKEN	3,636,923	179,821	20.2252
18,467,662	885,449	20.8568	27 BALANCE LINE 25 - LINE 26	37,543,729	1,803,264	20.8198
1,702,796	84,365	20.1836	28 ANNUAL LEAVE ACCRUED	3,403,593	168,683	20.1774
725,386	36,294	19.9863	29 HOLIDAY LEAVE ACCRUED	1,450,442	72,591	19.9810
20,895,844	1,006,108	20.7689	30 ACCRUED SALARY COST	42,397,764	2,044,538	20.7370
			31 BENEFITS-USPS CONTRIBUTION			
2,160,402			32 HEALTH BENEFITS	4,349,748		
120,609			33 LIFE INSURANCE	241,293		
1,717,250			34 RETIREMENT	3,438,806		
468,361			35 THRIFT SAVINGS PLAN (TSP)	938,117		
756,804			36 TSP FIDUCIARY INSURANCE			
292,436			37 SOCIAL SECURITY	1,506,335		
5,515,862			38 MEDICARE	583,095		
36,106			39 PAYROLL BENEFITS SUBTOTAL	11,057,394		
5,551,968			40 UNIFORM ALLOWANCE	36,217		
			41 TOTAL BENEFITS	11,093,611		
		26.5697	42 (%) BENEFITS/ACCRUED SALARY COST			26.1655
26,447,812	842,488	31.3925	43 COST OF SAL & BEN PER TOTAL WK HR	53,491,375	1,712,999	31.2267
458,635			44 LESS OVERTIME PREMIUM PAY	892,758		
25,989,177	842,488	30.8481	45 STR SAL/BEN COST PER TOTAL WK HR	52,598,617	1,712,999	30.7055

TITLE: P. O. TOTAL, BARGAINING FULL-TIME

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,418,420,983	74,112,569	19.1387	01 STRAIGHT TIME HOURS	2,914,013,986	152,253,847	19.1391
219,202,246	7,440,182	29.4619	02 OVERTIME HOURS (INCLUDES LINE 46)	407,389,182	13,826,823	29.4636
17,926,261	953,773	18.7951	03 HOLIDAY WORK HOURS	17,980,203	956,616	18.7956
1,655,549,490	82,506,524	20.0656	04 WORK HOURS SUBTOTAL	3,339,383,371	167,037,286	19.9918
	5,786		05 STEWARDS DUTY HOURS (NA)		12,378	
12,331,670	316,689	38.9393	06 PENALTY OVERTIME (NA)	21,737,662	557,692	38.9778
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	168	8	21.0000
11,853,391	593,793	19.9621	07 LIMITED DUTY HOURS (NA)	24,362,209	1,222,776	19.9236
23,486,156	1,173,961	20.0059	08 REHABILITATION WORK HOURS (NA)	47,985,977	2,401,191	19.9842
11,188,480	547,475	20.4365	09 TRAINING HOURS	20,005,554	978,941	20.4359
1,666,737,970	83,053,999	20.0681	10 TOTAL WORK HOURS	3,359,388,925	168,016,227	19.9944
14,828,581	3,239,144	4.5779	11 SUNDAY PREMIUM (NA HOURS)	30,415,269	6,642,090	4.5791
26,318,254	17,520,277	1.5021	12 NIGHT DIFFERENTIAL (NA HOURS)	52,827,919	35,164,937	1.5022
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	424	40	10.6000
2,095,877	228,652	9.1662	14 OTHER PREMIUM PAY (NA HOURS)	4,783,757	520,712	9.1869
	4,053,389		15 LEAVE WITHOUT PAY (NA HOURS)		8,022,442	
2,491,650	123,331	20.2029	16 TERMINAL LEAVE	5,499,165	246,512	22.3078
113,843,665	5,846,653	19.4715	17 ANNUAL LEAVE	239,953,258	12,381,155	19.3805
87,747,374	4,558,509	19.2491	18 HOLIDAY LEAVE	88,115,229	4,576,500	19.2538
76,942,314	3,981,108	19.3268	19 SICK LEAVE	155,773,701	8,114,444	19.1970
1,730,329	92,756	18.6546	20 MILITARY LEAVE	3,668,373	196,995	18.6216
			21 CONVENTION LEAVE			
3,571,863	187,530	19.0468	22 OTHER LEAVE	8,202,612	429,615	19.0929
1,328,420	69,391	19.1439	23 CONTINUATION OF PAY LEAVE	3,222,996	168,021	19.1821
287,655,615	14,859,278	19.3586	24 TOTAL PAID ABSENCE	504,435,334	26,113,242	19.3172
1,997,636,297	97,913,277	20.4020	25 GROSS PAY & TOTAL PAID HOURS	3,951,851,628	194,129,469	20.3567
204,082,689	10,528,493	19.3838	26 LESS TERM, ANN & HOL LEAVE TAKEN	333,567,652	17,204,167	19.3887
1,793,553,608	87,384,784	20.5247	27 BALANCE LINE 25 - LINE 26	3,618,283,976	176,925,302	20.4509
153,494,358	7,920,470	19.3794	28 ANNUAL LEAVE ACCRUED	307,028,932	15,843,770	19.3785
66,825,836	3,474,133	19.2352	29 HOLIDAY LEAVE ACCRUED	133,747,617	6,954,026	19.2331
2,013,873,802	98,779,387	20.3875	30 ACCRUED SALARY COST	4,059,060,525	199,723,098	20.3234
			31 BENEFITS-USPS CONTRIBUTION			
195,600,253			32 HEALTH BENEFITS	395,175,850		
11,206,813			33 LIFE INSURANCE	22,429,968		
160,307,512			34 RETIREMENT	320,860,069		
46,987,305			35 THRIFT SAVINGS PLAN (TSP)	94,083,925		
			36 TSP FIDUCIARY INSURANCE			
79,957,129			37 SOCIAL SECURITY	158,068,107		
28,296,234			38 MEDICARE	55,995,561		
522,355,246			39 PAYROLL BENEFITS SUBTOTAL	1,046,613,480		
11,644,848			40 UNIFORM ALLOWANCE	11,750,673		
534,000,094			41 TOTAL BENEFITS	1,058,364,153		
		26.5160	42 (%) BENEFITS/ACCRUED SALARY COST			26.0741
2,547,873,896	83,053,999	30.6773	43 COST OF SAL & BEN PER TOTAL WK HR	5,117,424,678	168,016,227	30.4579
75,053,737			44 LESS OVERTIME PREMIUM PAY	139,290,731		
2,472,820,159	83,053,999	29.7736	45 STR SAL/BEN COST PER TOTAL WK HR	4,978,133,947	168,016,227	29.6288

TITLE: P. O. TOTAL, BARGAINING PART-TIME REGULAR

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
11,874,970	657,485	18.0612	01 STRAIGHT TIME HOURS	24,189,620	1,339,624	18.0570
266,260	9,881	26.9466	02 OVERTIME HOURS (INCLUDES LINE 46)	515,771	19,058	27.0632
133,216	7,537	17.6749	03 HOLIDAY WORK HOURS	138,718	7,846	17.6800
12,274,446	674,903	18.1869	04 WORK HOURS SUBTOTAL	24,844,109	1,366,528	18.1804
	1		05 STEWARDS DUTY HOURS (NA)		2	
9,503	277	34.3068	06 PENALTY OVERTIME (NA)	16,841	480	35.0854
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
53,279	2,801	19.0214	07 LIMITED DUTY HOURS (NA)	109,475	5,755	19.0225
136,650	7,127	19.1735	08 REHABILITATION WORK HOURS (NA)	278,621	14,571	19.1216
87,202	4,733	18.4242	09 TRAINING HOURS	165,741	9,008	18.3993
12,361,648	679,636	18.1886	10 TOTAL WORK HOURS	25,009,850	1,375,536	18.1818
77,395	17,955	4.3104	11 SUNDAY PREMIUM (NA HOURS)	161,032	37,314	4.3155
227,873	159,301	1.4304	12 NIGHT DIFFERENTIAL (NA HOURS)	461,499	322,897	1.4292
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
25-	3-	8.3333	14 OTHER PREMIUM PAY (NA HOURS)	195	23	8.4782
	41,993		15 LEAVE WITHOUT PAY (NA HOURS)		85,042	
22,044	1,189	18.5399	16 TERMINAL LEAVE	47,090	2,416	19.4908
871,808	47,408	18.3894	17 ANNUAL LEAVE	1,851,533	101,578	18.2276
639,123	35,365	18.0721	18 HOLIDAY LEAVE	653,731	36,169	18.0743
535,021	29,309	18.2544	19 SICK LEAVE	1,085,852	59,659	18.2009
6,287	376	16.7207	20 MILITARY LEAVE	14,389	883	16.2955
			21 CONVENTION LEAVE			
22,625	1,356	16.6851	22 OTHER LEAVE	58,262	3,487	16.7083
5,015	266	18.8533	23 CONTINUATION OF PAY LEAVE	16,195	871	18.5935
2,101,923	115,269	18.2349	24 TOTAL PAID ABSENCE	3,727,052	205,063	18.1751
14,768,814	794,905	18.5793	25 GROSS PAY & TOTAL PAID HOURS	29,359,628	1,580,599	18.5750
1,532,975	83,962	18.2579	26 LESS TERM, ANN & HOL LEAVE TAKEN	2,552,354	140,163	18.2098
13,235,839	710,943	18.6172	27 BALANCE LINE 25 - LINE 26	26,807,274	1,440,436	18.6105
1,211,149	66,472	18.2204	28 ANNUAL LEAVE ACCRUED	2,411,935	132,669	18.1800
482,004	26,694	18.0566	29 HOLIDAY LEAVE ACCRUED	965,504	53,499	18.0471
14,928,992	804,109	18.5658	30 ACCRUED SALARY COST	30,184,713	1,626,604	18.5568
			31 BENEFITS-USPS CONTRIBUTION			
1,867,029			32 HEALTH BENEFITS	3,788,593		
87,980			33 LIFE INSURANCE	176,197		
1,400,681			34 RETIREMENT	2,798,702		
462,317			35 THRIFT SAVINGS PLAN (TSP)	923,466		
			36 TSP FIDUCIARY INSURANCE			
736,600			37 SOCIAL SECURITY	1,466,569		
207,956			38 MEDICARE	413,864		
4,762,563			39 PAYROLL BENEFITS SUBTOTAL	9,567,391		
70,900			40 UNIFORM ALLOWANCE	74,042		
4,833,463			41 TOTAL BENEFITS	9,641,433		
		32.3763	42 (%) BENEFITS/ACCRUED SALARY COST			31.9414
19,762,455	679,636	29.0779	43 COST OF SAL & BEN PER TOTAL WK HR	39,826,146	1,375,536	28.9531
90,252			44 LESS OVERTIME PREMIUM PAY	174,564		
19,672,203	679,636	28.9452	45 STR SAL/BEN COST PER TOTAL WK HR	39,651,582	1,375,536	28.8262

TITLE: P.O. TOTAL, BARGAINING PART-TIME FLEXIBLE (INCL. DES 73, 77)

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
203,871,756	11,907,846	17.1207	01 STRAIGHT TIME HOURS	408,880,740	23,889,236	17.1156
34,377,712	1,367,679	25.1358	02 OVERTIME HOURS (INCLUDES LINE 46)	66,870,218	2,662,156	25.1188
440	23	19.1304	03 HOLIDAY WORK HOURS	463	23	20.1304
238,249,908	13,275,548	17.9465	04 WORK HOURS SUBTOTAL	475,751,421	26,551,415	17.9181
	227		05 STEWARDS DUTY HOURS (NA)		442	
1,664,839	50,565	32.9247	06 PENALTY OVERTIME (NA)	3,007,431	91,444	32.8882
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
1,108,377	62,063	17.8589	07 LIMITED DUTY HOURS (NA)	2,250,156	126,215	17.8279
1,292,703	63,290	20.4250	08 REHABILITATION WORK HOURS (NA)	2,653,410	129,781	20.4452
3,242,773	180,497	17.9657	09 TRAINING HOURS	6,193,029	346,287	17.8840
241,492,681	13,456,045	17.9467	10 TOTAL WORK HOURS	481,944,450	26,897,702	17.9176
2,428,400	616,742	3.9374	11 SUNDAY PREMIUM (NA HOURS)	4,856,230	1,233,529	3.9368
3,324,660	2,549,250	1.3041	12 NIGHT DIFFERENTIAL (NA HOURS)	6,618,559	5,078,243	1.3033
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	91	9	10.1111
140	15	9.3333	14 OTHER PREMIUM PAY (NA HOURS)	19,284	2,297	8.3952
	182,773		15 LEAVE WITHOUT PAY (NA HOURS)		370,182	
370,281	20,360	18.1866	16 TERMINAL LEAVE	832,403	43,123	19.3029
13,656,812	764,487	17.8640	17 ANNUAL LEAVE	28,843,475	1,622,324	17.7791
1,112	56	19.8571	18 HOLIDAY LEAVE	1,510	68	22.2058
6,432,471	366,168	17.5669	19 SICK LEAVE	13,184,565	755,172	17.4590
148,941	8,653	17.2126	20 MILITARY LEAVE	335,586	19,464	17.2413
			21 CONVENTION LEAVE			
225,034	13,175	17.0803	22 OTHER LEAVE	532,661	31,102	17.1262
147,223	8,815	16.7014	23 CONTINUATION OF PAY LEAVE	379,947	22,878	16.6075
20,981,874	1,181,714	17.7554	24 TOTAL PAID ABSENCE	44,110,147	2,494,131	17.6855
268,227,755	14,637,759	18.3243	25 GROSS PAY & TOTAL PAID HOURS	537,548,761	29,391,833	18.2890
14,028,205	784,903	17.8725	26 LESS TERM, ANN & HOL LEAVE TAKEN	29,677,388	1,665,515	17.8187
254,199,550	13,852,856	18.3499	27 BALANCE LINE 25 - LINE 26	507,871,373	27,726,318	18.3173
16,053,702	950,514	16.8894	28 ANNUAL LEAVE ACCRUED	32,076,417	1,899,856	16.8836
			29 HOLIDAY LEAVE ACCRUED			
270,253,252	14,803,370	18.2561	30 ACCRUED SALARY COST	539,947,790	29,626,174	18.2253
			31 BENEFITS-USPS CONTRIBUTION			
25,611,376			32 HEALTH BENEFITS	52,199,708		
1,458,519			33 LIFE INSURANCE	2,928,268		
22,281,076			34 RETIREMENT	44,848,035		
6,849,612			35 THRIFT SAVINGS PLAN (TSP)	13,830,590		
			36 TSP FIDUCIARY INSURANCE			
15,384,122			37 SOCIAL SECURITY	30,842,662		
3,803,001			38 MEDICARE	7,626,233		
75,387,706			39 PAYROLL BENEFITS SUBTOTAL	152,275,496		
2,025,077			40 UNIFORM ALLOWANCE	2,051,824		
77,412,783			41 TOTAL BENEFITS	154,327,320		
		28.6445	42 (%) BENEFITS/ACCRUED SALARY COST			28.5818
347,666,035	13,456,045	25.8371	43 COST OF SAL & BEN PER TOTAL WK HR	694,275,110	26,897,702	25.8116
11,725,806			44 LESS OVERTIME PREMIUM PAY	22,770,024		
335,940,229	13,456,045	24.9657	45 STR SAL/BEN COST PER TOTAL WK HR	671,505,086	26,897,702	24.9651

NATIONAL PAYROLL HOUR SUMMARY REPORT
ACCOUNTING PERIOD 02-2002
ENDING DATE 11-02-2001

JSPS FIN 26-6387
MINNEAPOLIS FDC
REPORT AAW120P1
S/A FDC S.
REFERENCE NBR: 1635

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURS		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
14,091,217	1,180,009	11.9416	01	STRAIGHT TIME HOURS	28,098,158	2,351,120	11.9509	
802,593	42,863	18.7246	02	OVERTIME HOURS (INCLUDES LINE 46)	1,493,290	79,419	18.8026	
14,893,810	1,222,872	12.1793	03	HOLIDAY WORK HOURS	29,591,448	2,430,539	12.1748	
13,552	438	30.9406	04	WORK HOURS SUBTOTAL	25,039	15	30.9123	
9,828	654	15.0275	05	STEWARDS DUTY HOURS (NA)	19,040	1,281	14.8633	
769-	38-	20.2368	06	PENALTY OVERTIME (NA)	769-	38-	20.2368	
853,222	68,869	12.3890	07	LIMITED DUTY HOURS (NA)	1,576,450	127,099	12.4033	
15,747,032	1,291,741	12.1905	08	REHABILITATION WORK HOURS (NA)	31,167,898	2,557,638	12.1862	
860,423	832,203	1.0339	09	TRAINING HOURS	1,710,794	1,654,520	1.0340	
219,004	27,150	12.0550	10	TOTAL WORK HOURS	443,417	57,187	6.6842	
423,947	35,477	11.9499	11	SUNDAY PREMIUM (NA HOURS)	978,404	81,964	11.9369	
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
			15	LEAVE WITHOUT PAY (NA HOURS)				
			16	TERMINAL LEAVE				
			17	ANNUAL LEAVE				
			18	HOLIDAY LEAVE				
			19	SICK LEAVE				
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
			22	OTHER LEAVE	3,928	331	11.8670	
			23	CONTINUATION OF PAY LEAVE	6,211	478	12.9937	
			24	TOTAL PAID ABSENCE	1,431,960	119,528	11.9801	
			25	GROSS PAY & TOTAL PAID HOURS	34,310,779	2,677,166	12.8160	
			26	LESS TERM, ANN & HOL LEAVE TAKEN	1,421,821	118,719	11.9763	
			27	BALANCE LINE 25 - LINE 26	32,888,958	2,558,447	12.8550	
			28	ANNUAL LEAVE ACCRUED	1,401,994	122,045	11.4875	
			29	HOLIDAY LEAVE ACCRUED				
			30	ACCRUED SALARY COST	34,290,952	2,680,492	12.7927	
			31	BENEFITS-USPS CONTRIBUTION				
			32	HEALTH BENEFITS				
			33	LIFE INSURANCE				
			34	RETIREMENT	129-			
			35	THRIFT SAVINGS PLAN (TSP)				
			36	TSP FIDUCIARY INSURANCE				
			37	SOCIAL SECURITY				
			38	MEDICARE	2,118,990			
			39	PAYROLL BENEFITS SUBTOTAL	496,333			
			40	UNIFORM ALLOWANCE	2,615,194			
			41	TOTAL BENEFITS	2,615,194			
			42	(%) BENEFITS/ACCRUED SALARY COST				
			43	COST OF SAL & BEN PER TOTAL WK HR	36,906,146	2,557,638	14.4297	
			44	LESS OVERTIME PREMIUM PAY	501,447			
			45	STR SAL/BEN COST PER TOTAL WK HR	36,404,699	2,557,638	14.2337	

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,648,258,926	87,857,909	18.7605	01 STRAIGHT TIME HOURS	3,375,182,504	179,833,827	18.7683
254,648,811	8,860,605	28.7394	02 OVERTIME HOURS (INCLUDES LINE 46)	476,268,461	16,587,456	28.7125
18,059,917	961,333	18.7863	03 HOLIDAY WORK HOURS	18,119,384	964,485	18.7865
1,920,967,654	97,679,847	19.6659	04 WORK HOURS SUBTOTAL	3,869,570,349	197,385,768	19.6041
	6,017		05 STEWARDS DUTY HOURS (NA)		12,837	
14,019,564	367,969	38.0998	06 PENALTY OVERTIME (NA)	24,786,973	650,426	38.1088
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	169	8	21.1250
13,024,875	659,311	19.7552	07 LIMITED DUTY HOURS (NA)	26,740,880	1,356,027	19.7200
24,914,740	1,244,340	20.0224	08 REHABILITATION WORK HOURS (NA)	50,917,239	2,545,505	20.0028
15,371,677	801,574	19.1768	09 TRAINING HOURS	27,940,774	1,461,335	19.1200
1,936,339,331	98,481,421	19.6619	10 TOTAL WORK HOURS	3,897,511,123	198,847,103	19.6005
17,334,376	3,873,841	4.4747	11 SUNDAY PREMIUM (NA HOURS)	35,432,531	7,912,933	4.4777
30,731,210	21,061,031	1.4591	12 NIGHT DIFFERENTIAL (NA HOURS)	61,618,771	42,220,597	1.4594
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	515	49	10.5102
2,095,992	228,664	9.1662	14 OTHER PREMIUM PAY (NA HOURS)	4,803,363	523,051	9.1833
	4,305,305		15 LEAVE WITHOUT PAY (NA HOURS)		8,534,853	
3,102,979	163,047	19.0311	16 TERMINAL LEAVE	6,822,075	328,806	20.7480
128,796,232	6,694,025	19.2404	17 ANNUAL LEAVE	271,626,670	14,187,021	19.1461
88,387,609	4,593,930	19.2400	18 HOLIDAY LEAVE	88,770,470	4,612,737	19.2446
83,909,806	4,376,585	19.1724	19 SICK LEAVE	170,044,118	8,929,275	19.0434
1,885,557	101,785	18.5249	20 MILITARY LEAVE	4,018,348	217,342	18.4885
			21 CONVENTION LEAVE			
3,820,300	202,126	18.9005	22 OTHER LEAVE	8,797,463	464,535	18.9382
1,482,106	78,580	18.8611	23 CONTINUATION OF PAY LEAVE	3,625,349	192,248	18.8576
311,384,589	16,210,078	19.2093	24 TOTAL PAID ABSENCE	553,704,493	28,931,964	19.1381
2,297,885,498	114,691,499	20.0353	25 GROSS PAY & TOTAL PAID HOURS	4,553,070,796	227,779,067	19.9889
220,286,820	11,451,002	19.2373	26 LESS TERM, ANN & HOL LEAVE TAKEN	367,219,215	19,128,564	19.1974
2,077,598,678	103,240,497	20.1238	27 BALANCE LINE 25 - LINE 26	4,185,851,581	208,650,503	20.0615
171,463,440	8,998,806	19.0540	28 ANNUAL LEAVE ACCRUED	342,919,278	17,998,340	19.0528
67,307,840	3,500,827	19.2262	29 HOLIDAY LEAVE ACCRUED	134,713,121	7,007,525	19.2240
2,316,369,958	115,740,130	20.0135	30 ACCRUED SALARY COST	4,663,483,980	233,656,368	19.9587
			31 BENEFITS-USPS CONTRIBUTION			
223,078,658			32 HEALTH BENEFITS	451,164,022		
12,753,312			33 LIFE INSURANCE	25,534,433		
183,989,269			34 RETIREMENT	368,506,806		
54,299,234			35 THRIFT SAVINGS PLAN (TSP)	108,837,981		
			36 TSP FIDUCIARY INSURANCE			
97,143,034			37 SOCIAL SECURITY	192,496,328		
32,556,705			38 MEDICARE	64,531,991		
603,820,212			39 PAYROLL BENEFITS SUBTOTAL	1,211,071,561		
13,740,825			40 UNIFORM ALLOWANCE	13,876,539		
617,561,037			41 TOTAL BENEFITS	1,224,948,100		
		26.6607	42 (%) BENEFITS/ACCRUED SALARY COST			26.2668
2,933,930,995	98,481,421	29.7917	43 COST OF SAL & BEN PER TOTAL WK HR	5,888,432,080	198,847,103	29.6128
87,139,321			44 LESS OVERTIME PREMIUM PAY	162,736,766		
2,846,791,674	98,481,421	28.9068	45 STR SAL/BEN COST PER TOTAL WK HR	5,725,695,314	198,847,103	28.7944

TITLE: P. O. TOTAL, NONBARGAINING (EXCL TEMP/CASUAL)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
268,240,806	11,449,631	23.4278	01 STRAIGHT TIME HOURS	549,327,723	23,434,517	23.4409
14,164,414	569,478	24.8726	02 OVERTIME HOURS (INCLUDES LINE 46)	26,066,951	1,044,345	24.9600
70,076	3,178	22.0503	03 HOLIDAY WORK HOURS	106,100	4,742	22.3745
282,475,296	12,022,287	23.4959	04 WORK HOURS SUBTOTAL	575,500,774	24,483,604	23.5055
			05 STEWARDS DUTY HOURS (NA)			
245	6	40.8333	06 PENALTY OVERTIME (NA)	339	8	42.3750
9,196,893	398,334	23.0883	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	16,449,414	712,825	23.0763
36,423	1,615	22.5529	07 LIMITED DUTY HOURS (NA)	88,573	3,931	22.5319
488,322	21,019	23.2324	08 REHABILITATION WORK HOURS (NA)	959,817	41,402	23.1828
2,970,367	125,044	23.7545	09 TRAINING HOURS	5,637,640	235,225	23.9670
285,445,663	12,147,331	23.4986	10 TOTAL WORK HOURS	581,138,414	24,718,829	23.5099
932,610	159,798	5.8361	11 SUNDAY PREMIUM (NA HOURS)	1,900,986	325,555	5.8392
2,375,713	1,263,955	1.8795	12 NIGHT DIFFERENTIAL (NA HOURS)	4,812,487	2,559,128	1.8805
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	81	8	10.1250
			14 OTHER PREMIUM PAY (NA HOURS)	293	30	9.7666
	119,075		15 LEAVE WITHOUT PAY (NA HOURS)		235,667	
1,356,011	51,230	26.4690	16 TERMINAL LEAVE	3,949,752	143,716	27.4830
17,290,162	722,758	23.9224	17 ANNUAL LEAVE	36,176,555	1,512,575	23.9171
14,223,729	588,335	24.1762	18 HOLIDAY LEAVE	14,401,757	594,969	24.2058
9,140,810	377,164	24.2356	19 SICK LEAVE	19,263,074	798,809	24.1147
251,146	10,845	23.1577	20 MILITARY LEAVE	576,785	24,983	23.0870
1,371	56	24.4821	21 CONVENTION LEAVE	29,971	1,101	27.2216
498,911	20,096	24.8263	22 OTHER LEAVE	1,097,328	44,178	24.8387
35,628	1,369	26.0248	23 CONTINUATION OF PAY LEAVE	67,655	2,695	25.1038
42,797,768	1,771,853	24.1542	24 TOTAL PAID ABSENCE	75,562,877	3,123,026	24.1954
331,551,754	13,919,184	23.8197	25 GROSS PAY & TOTAL PAID HOURS	663,415,138	27,841,855	23.8279
32,869,902	1,362,323	24.1278	26 LESS TERM, ANN & HOL LEAVE TAKEN	54,528,064	2,251,260	24.2211
298,681,852	12,556,861	23.7863	27 BALANCE LINE 25 - LINE 26	608,887,074	25,590,595	23.7933
26,777,095	1,103,166	24.2729	28 ANNUAL LEAVE ACCRUED	53,588,221	2,207,373	24.2769
10,884,630	452,114	24.0749	29 HOLIDAY LEAVE ACCRUED	21,790,271	904,989	24.0779
336,343,577	14,112,141	23.8336	30 ACCRUED SALARY COST	684,265,566	28,702,957	23.8395
			31 BENEFITS-USPS CONTRIBUTION			
30,066,918			32 HEALTH BENEFITS	60,376,370		
1,988,321			33 LIFE INSURANCE	3,987,160		
26,371,954			34 RETIREMENT	52,858,055		
5,552,097			35 THRIFT SAVINGS PLAN (TSP)	11,134,842		
			36 TSP FIDUCIARY INSURANCE			
8,606,248			37 SOCIAL SECURITY	17,164,210		
4,685,614			38 MEDICARE	9,377,941		
77,271,152			39 PAYROLL BENEFITS SUBTOTAL	154,898,578		
68,484			40 UNIFORM ALLOWANCE	74,960		
77,339,636			41 TOTAL BENEFITS	154,973,538		
		22.9942	42 (%) BENEFITS/ACCRUED SALARY COST			22.6481
413,683,213	12,147,331	34.0554	43 COST OF SAL & BEN PER TOTAL WK HR	839,239,104	24,718,829	33.9514
1,654,225			44 LESS OVERTIME PREMIUM PAY	3,202,696		
412,028,988	12,147,331	33.9193	45 STR SAL/BEN COST PER TOTAL WK HR	836,036,408	24,718,829	33.8218

TITLE: P. O. TOTAL, TEMP/CASUAL (EXCL LV REPL & RURAL RELIEF)

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
41,113,593	3,807,941	10.7968	01 STRAIGHT TIME HOURS	82,285,743	7,629,760	10.7848
5,609,411	345,794	16.2218	02 OVERTIME HOURS (INCLUDES LINE 46)	10,517,701	649,451	16.1947
			03 HOLIDAY WORK HOURS			
46,723,004	4,153,735	11.2484	04 WORK HOURS SUBTOTAL	92,803,444	8,279,211	11.2092
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
44,005	3,600	12.2236	07 LIMITED DUTY HOURS (NA)	86,483	7,067	12.2375
5,039	404	12.4727	08 REHABILITATION WORK HOURS (NA)	10,439	845	12.3538
852,156	73,779	11.5501	09 TRAINING HOURS	1,790,315	156,585	11.4335
47,575,160	4,227,514	11.2536	10 TOTAL WORK HOURS	94,593,759	8,435,796	11.2133
			11 SUNDAY PREMIUM (NA HOURS)	61	16	3.8125
1,875,937	2,162,591	.8674	12 NIGHT DIFFERENTIAL (NA HOURS)	3,725,538	4,299,600	.8664
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)	32	5	6.4000
	11,112		15 LEAVE WITHOUT PAY (NA HOURS)		27,299	
280	28	10.0000	16 TERMINAL LEAVE	567	7	81.0000
1,855	120	15.4583	17 ANNUAL LEAVE	26,331	2,050	12.8443
			18 HOLIDAY LEAVE	112	8	14.0000
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
1,550	133	11.6541	22 OTHER LEAVE	3,222	295	10.9220
21,368	1,715	12.4594	23 CONTINUATION OF PAY LEAVE	54,963	4,400	12.4915
25,053	1,996	12.5516	24 TOTAL PAID ABSENCE	85,195	6,760	12.6028
49,476,150	4,229,510	11.6978	25 GROSS PAY & TOTAL PAID HOURS	98,404,585	8,442,556	11.6557
2,135	148	14.4256	26 LESS TERM, ANN & HOL LEAVE TAKEN	27,010	2,065	13.0799
49,474,015	4,229,362	11.6977	27 BALANCE LINE 25 - LINE 26	98,377,575	8,440,491	11.6554
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
49,474,015	4,229,362	11.6977	30 ACCRUED SALARY COST	98,377,575	8,440,491	11.6554
			31 BENEFITS-USPS CONTRIBUTION			
59			32 HEALTH BENEFITS	109		
6			33 LIFE INSURANCE	9		
103			34 RETIREMENT	23-		
6			35 THRIFT SAVINGS PLAN (TSP)	11		
			36 TSP FIDUCIARY INSURANCE			
3,061,361			37 SOCIAL SECURITY	6,089,467		
715,976			38 MEDICARE	1,424,174		
3,777,511			39 PAYROLL BENEFITS SUBTOTAL	7,513,747		
			40 UNIFORM ALLOWANCE			
3,777,511			41 TOTAL BENEFITS	7,513,747		
		7.6353	42 (%) BENEFITS/ACCRUED SALARY COST			7.6376
53,251,526	4,227,514	12.5964	43 COST OF SAL & BEN PER TOTAL WK HR	105,891,322	8,435,796	12.5526
1,867,934			44 LESS OVERTIME PREMIUM PAY	3,502,394		
51,383,592	4,227,514	12.1545	45 STR SAL/BEN COST PER TOTAL WK HR	102,388,928	8,435,796	12.1374

TITLE: P. O. TOTAL, LV REPL & RURAL RELIEF

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
52,492,354	3,998,802	13.1270		01 STRAIGHT TIME HOURS	104,339,206	7,956,898	13.1130	
3,730,931	183,242	20.3606		02 OVERTIME HOURS (INCLUDES LINE 46)	7,089,504	339,549	20.8791	
				03 HOLIDAY WORK HOURS				
56,223,285	4,182,044	13.4439		04 WORK HOURS SUBTOTAL	111,428,710	8,296,447	13.4308	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)	62	7	8.8571	
37,291	2,692	13.8525		07 LIMITED DUTY HOURS (NA)	112,169	8,140	13.7799	
4,720	365	12.9315		08 REHABILITATION WORK HOURS (NA)	12,822	998	12.8476	
84,146	9,738	8.6409		09 TRAINING HOURS	138,061	16,719	8.2577	
56,307,431	4,191,782	13.4328		10 TOTAL WORK HOURS	111,566,771	8,313,166	13.4204	
				11 SUNDAY PREMIUM (NA HOURS)				
12	15	.8000		12 NIGHT DIFFERENTIAL (NA HOURS)	171	202	.8465	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	71			15 LEAVE WITHOUT PAY (NA HOURS)		41-		
				16 TERMINAL LEAVE	1,576			
57,201	4,023	14.2184		17 ANNUAL LEAVE	183,862	13,095	14.0406	
				18 HOLIDAY LEAVE				
81	6	13.5000		19 SICK LEAVE	187	13	14.3846	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
2,944	218	13.5045		22 OTHER LEAVE	8,603	656	13.1143	
16,640	1,227	13.5615		23 CONTINUATION OF PAY LEAVE	57,328	4,045	14.1725	
76,866	5,474	14.0420		24 TOTAL PAID ABSENCE	251,556	17,809	14.1252	
56,384,309	4,197,256	13.4336		25 GROSS PAY & TOTAL PAID HOURS	111,818,498	8,330,975	13.4220	
57,201	4,023	14.2184		26 LESS TERM, ANN & HOL LEAVE TAKEN	185,438	13,095	14.1609	
56,327,108	4,193,233	13.4328		27 BALANCE LINE 25 - LINE 26	111,633,060	8,317,880	13.4208	
				28 ANNUAL LEAVE ACCRUED	15	1	15.0000	
				29 HOLIDAY LEAVE ACCRUED				
56,327,108	4,193,233	13.4328		30 ACCRUED SALARY COST	111,633,075	8,317,881	13.4208	
				31 BENEFITS-USPS CONTRIBUTION				
67-				32 HEALTH BENEFITS	35			
13				33 LIFE INSURANCE	36			
452				34 RETIREMENT	679			
33				35 THRIFT SAVINGS PLAN (TSP)	68			
				36 TSP FIDUCIARY INSURANCE				
3,497,498				37 SOCIAL SECURITY	6,938,016			
818,193				38 MEDICARE	1,623,281			
4,316,122				39 PAYROLL BENEFITS SUBTOTAL	8,562,115			
				40 UNIFORM ALLOWANCE				
4,316,122				41 TOTAL BENEFITS	8,562,115			
		7.6626		42 (%) BENEFITS/ACCRUED SALARY COST			7.6698	
60,643,230	4,191,782	14.4671		43 COST OF SAL & BEN PER TOTAL WK HR	120,195,190	8,313,166	14.4584	
1,242,400				44 LESS OVERTIME PREMIUM PAY	2,360,784			
59,400,830	4,191,782	14.1707		45 STR SAL/BEN COST PER TOTAL WK HR	117,834,406	8,313,166	14.1744	

TITLE: P. O. TOTAL, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
2,010,105,679	107,114,283	18.7659	01 STRAIGHT TIME HOURS	4,111,135,176	218,855,002	18.7847
278,153,567	9,959,119	27.9295	02 OVERTIME HOURS (INCLUDES LINE 46)	519,942,617	18,620,801	27.9226
18,129,993	964,511	18.7970	03 HOLIDAY WORK HOURS	18,225,484	969,227	18.8041
2,306,389,239	118,037,913	19.5393	04 WORK HOURS SUBTOTAL	4,649,303,277	238,445,030	19.4984
	6,017		05 STEWARDS DUTY HOURS (NA)		12,837	
14,019,809	367,975	38.0998	06 PENALTY OVERTIME (NA)	24,787,312	650,434	38.1088
9,196,893	398,334	23.0883	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	16,449,645	712,840	23.0762
13,142,594	667,218	19.6976	07 LIMITED DUTY HOURS (NA)	27,028,105	1,375,165	19.6544
25,412,821	1,266,128	20.0712	08 REHABILITATION WORK HOURS (NA)	51,900,317	2,588,750	20.0484
19,278,346	1,010,135	19.0849	09 TRAINING HOURS	35,506,790	1,869,864	18.9889
2,325,667,585	119,048,048	19.5355	10 TOTAL WORK HOURS	4,684,810,067	240,314,894	19.4944
18,266,986	4,033,639	4.5286	11 SUNDAY PREMIUM (NA HOURS)	37,333,578	8,238,504	4.5315
34,982,872	24,487,592	1.4285	12 NIGHT DIFFERENTIAL (NA HOURS)	70,156,967	49,079,527	1.4294
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	596	57	10.4561
2,095,992	228,664	9.1662	14 OTHER PREMIUM PAY (NA HOURS)	4,803,688	523,086	9.1833
	4,435,563		15 LEAVE WITHOUT PAY (NA HOURS)		8,797,778	
4,459,270	214,305	20.8080	16 TERMINAL LEAVE	10,773,970	472,529	22.8006
146,145,450	7,420,926	19.6936	17 ANNUAL LEAVE	308,013,418	15,714,741	19.6002
102,611,338	5,182,265	19.8004	18 HOLIDAY LEAVE	103,172,339	5,207,714	19.8114
93,050,697	4,753,755	19.5741	19 SICK LEAVE	189,307,379	9,728,097	19.4598
2,136,703	112,630	18.9709	20 MILITARY LEAVE	4,595,133	242,325	18.9626
1,371	56	24.4821	21 CONVENTION LEAVE	29,971	1,101	27.2216
4,323,705	222,573	19.4260	22 OTHER LEAVE	9,906,616	509,664	19.4375
1,555,742	82,891	18.7685	23 CONTINUATION OF PAY LEAVE	3,805,295	203,388	18.7095
354,284,276	17,989,401	19.6940	24 TOTAL PAID ABSENCE	629,604,121	32,079,559	19.6263
2,735,297,711	137,037,449	19.9602	25 GROSS PAY & TOTAL PAID HOURS	5,426,709,017	272,394,453	19.9222
253,216,058	12,817,496	19.7555	26 LESS TERM, ANN & HOL LEAVE TAKEN	421,959,727	21,394,984	19.7223
2,482,081,653	124,219,953	19.9813	27 BALANCE LINE 25 - LINE 26	5,004,749,290	250,999,469	19.9392
198,240,535	10,101,972	19.6239	28 ANNUAL LEAVE ACCRUED	396,507,514	20,205,714	19.6235
78,192,470	3,952,941	19.7808	29 HOLIDAY LEAVE ACCRUED	156,503,392	7,912,514	19.7792
2,758,514,658	138,274,866	19.9495	30 ACCRUED SALARY COST	5,557,760,196	279,117,697	19.9118
			31 BENEFITS-USPS CONTRIBUTION			
253,145,568			32 HEALTH BENEFITS	511,540,536		
14,741,652			33 LIFE INSURANCE	29,521,638		
210,361,778			34 RETIREMENT	421,365,517		
59,851,370			35 THRIFT SAVINGS PLAN (TSP)	119,972,902		
			36 TSP FIDUCIARY INSURANCE			
112,308,141			37 SOCIAL SECURITY	222,688,021		
38,776,488			38 MEDICARE	76,957,387		
689,184,997			39 PAYROLL BENEFITS SUBTOTAL	1,382,046,001		
13,809,309			40 UNIFORM ALLOWANCE	13,951,499		
702,994,306			41 TOTAL BENEFITS	1,395,997,500		
		25.4845	42 (%) BENEFITS/ACCRUED SALARY COST			25.1179
3,461,508,964	119,048,048	29.0765	43 COST OF SAL & BEN PER TOTAL WK HR	6,953,757,696	240,314,894	28.9360
91,903,881			44 LESS OVERTIME PREMIUM PAY	171,802,641		
3,369,605,083	119,048,048	28.3045	45 STR SAL/BEN COST PER TOTAL WK HR	6,781,955,055	240,314,894	28.2211

TITLE: INTERNATIONAL SERVICE CENTER - ADMINISTRATION

CURRENT PERIOD	AVERAGE		YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE
HOURS			HOURS	
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: EXPEDITED/PACKAGE SERVICE - ADMINISTRATION

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS			HOURS	
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
	*****	NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCURED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: MAIL RECOVERY CENTERS - ADMINISTRATION

CURRENT PERIOD	AVERAGE		YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE
HOURS			HOURS	
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
6,890,236	222,612	30.9517	01 STRAIGHT TIME HOURS	14,047,443	454,019	30.9402
38,555	1,230	31.3455	02 OVERTIME HOURS (INCLUDES LINE 46)	78,536	2,529	31.0541
			03 HOLIDAY WORK HOURS			
6,928,791	223,842	30.9539	04 WORK HOURS SUBTOTAL	14,125,979	456,548	30.9408
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
10,399	399	26.0626	08 REHABILITATION WORK HOURS (NA)	21,794	849	25.6702
76,086	3,082	24.6872	09 TRAINING HOURS	194,625	7,932	24.5366
7,004,877	226,924	30.8688	10 TOTAL WORK HOURS	14,320,604	464,480	30.8314
135	23	5.8695	11 SUNDAY PREMIUM (NA HOURS)	135	23	5.8695
220	114	1.9298	12 NIGHT DIFFERENTIAL (NA HOURS)	394	200	1.9700
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	1,521		15 LEAVE WITHOUT PAY (NA HOURS)		2,524	
25,989	779	33.3620	16 TERMINAL LEAVE	147,148	4,299	34.2284
329,390	10,864	30.3194	17 ANNUAL LEAVE	764,493	24,763	30.8723
352,575	11,108	31.7406	18 HOLIDAY LEAVE	361,818	11,380	31.7942
177,339	6,055	29.2880	19 SICK LEAVE	371,513	12,456	29.8260
1,224	40	30.6000	20 MILITARY LEAVE	11,627	392	29.6607
			21 CONVENTION LEAVE			
9,618	292	32.9383	22 OTHER LEAVE	25,312	780	32.4512
878	24	36.5833	23 CONTINUATION OF PAY LEAVE	4,035	168	24.0178
897,013	29,162	30.7596	24 TOTAL PAID ABSENCE	1,685,946	54,238	31.0842
7,902,245	256,086	30.8577	25 GROSS PAY & TOTAL PAID HOURS	16,007,079	518,718	30.8589
707,954	22,751	31.1174	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,273,459	40,442	31.4885
7,194,291	233,335	30.8324	27 BALANCE LINE 25 - LINE 26	14,733,620	478,276	30.8056
679,740	21,382	31.7902	28 ANNUAL LEAVE ACCRUED	1,359,267	42,732	31.8091
270,255	8,528	31.6903	29 HOLIDAY LEAVE ACCRUED	540,383	17,041	31.7107
8,144,286	263,245	30.9380	30 ACCRUED SALARY COST	16,633,270	538,049	30.9140
			31 BENEFITS-USPS CONTRIBUTION			
567,632			32 HEALTH BENEFITS	1,146,720		
51,245			33 LIFE INSURANCE	102,941		
615,400			34 RETIREMENT	1,236,833		
84,882			35 THRIFT SAVINGS PLAN (TSP)	170,467		
			36 TSP FIDUCIARY INSURANCE			
111,681			37 SOCIAL SECURITY	225,619		
112,432			38 MEDICARE	227,895		
1,543,272			39 PAYROLL BENEFITS SUBTOTAL	3,110,475		
160			40 UNIFORM ALLOWANCE	160		
1,543,432			41 TOTAL BENEFITS	3,110,635		
		18.9511	42 (%) BENEFITS/ACCRUED SALARY COST			18.7012
9,687,718	226,924	42.6914	43 COST OF SAL & BEN PER TOTAL WK HR	19,743,905	464,480	42.5075
12,839			44 LESS OVERTIME PREMIUM PAY	26,152		
9,674,879	226,924	42.6348	45 STR SAL/BEN COST PER TOTAL WK HR	19,717,753	464,480	42.4512

TITLE: INSPECTION SVC. FIELD, INSPECTORS

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
12,386,911	313,222	39.5467	01	STRAIGHT TIME HOURS	25,185,812	640,145	39.3439	
237	8	29.6250	02	OVERTIME HOURS (INCLUDES LINE 46)	237	8	29.6250	
			03	HOLIDAY WORK HOURS				
12,387,148	313,230	39.5464	04	WORK HOURS SUBTOTAL	25,186,049	640,153	39.3437	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
12,387,148	313,230	39.5464	10	TOTAL WORK HOURS	25,186,049	640,153	39.3437	
			11	SUNDAY PREMIUM (NA HOURS)				
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	1,214		15	LEAVE WITHOUT PAY (NA HOURS)		2,696		
20,707	630	32.8682	16	TERMINAL LEAVE	84,839	2,709	31.3174	
390,562	13,914	28.0697	17	ANNUAL LEAVE	817,163	29,014	28.1644	
408,445	14,696	27.7929	18	HOLIDAY LEAVE	413,441	14,856	27.8299	
159,385	5,560	28.6663	19	SICK LEAVE	336,641	12,186	27.6252	
12,773	496	25.7520	20	MILITARY LEAVE	31,096	1,168	26.6232	
			21	CONVENTION LEAVE				
102,339	3,664	27.9309	22	OTHER LEAVE	213,444	7,704	27.7056	
1,182	40	29.5500	23	CONTINUATION OF PAY LEAVE	2,259	77	29.3376	
1,095,393	39,000	28.0870	24	TOTAL PAID ABSENCE	1,898,883	67,714	28.0426	
13,482,541	352,230	38.2776	25	GROSS PAY & TOTAL PAID HOURS	27,084,932	707,867	38.2627	
819,714	29,240	28.0339	26	LESS TERM, ANN & HOL LEAVE TAKEN	1,315,443	46,579	28.2411	
12,662,827	322,990	39.2050	27	BALANCE LINE 25 - LINE 26	25,769,489	661,288	38.9686	
768,541	27,180	28.2759	28	ANNUAL LEAVE ACCRUED	1,540,022	54,466	28.2749	
313,746	11,300	27.7651	29	HOLIDAY LEAVE ACCRUED	629,045	22,662	27.7577	
13,745,114	361,470	38.0256	30	ACCRUED SALARY COST	27,938,556	738,416	37.8357	
			31	BENEFITS-USPS CONTRIBUTION				
560,905			32	HEALTH BENEFITS	1,125,661			
22,867			33	LIFE INSURANCE	45,872			
2,117,332			34	RETIREMENT	4,238,704			
333,578			35	THRIFT SAVINGS PLAN (TSP)	668,683			
			36	TSP FIDUCIARY INSURANCE				
232,797			37	SOCIAL SECURITY	554,513			
189,766			38	MEDICARE	381,130			
3,457,245			39	PAYROLL BENEFITS SUBTOTAL	7,014,563			
			40	UNIFORM ALLOWANCE				
3,457,245			41	TOTAL BENEFITS	7,014,563			
		25.1525	42	(%) BENEFITS/ACCRUED SALARY COST			25.1071	
17,202,359	313,230	54.9192	43	COST OF SAL & BEN PER TOTAL WK HR	34,953,119	640,153	54.6011	
79			44	LESS OVERTIME PREMIUM PAY	79			
17,202,280	313,230	54.9190	45	STR SAL/BEN COST PER TOTAL WK HR	34,953,040	640,153	54.6010	

TITLE: INSPECTION SVC. FIELD, ADMINISTRATION

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
2,448,023	103,175	23.7269		01 STRAIGHT TIME HOURS	5,025,857	211,776	23.7319	
19,397	634	30.5946		02 OVERTIME HOURS (INCLUDES LINE 46)	32,629	1,088	29.9898	
				03 HOLIDAY WORK HOURS				
2,467,420	103,809	23.7688		04 WORK HOURS SUBTOTAL	5,058,486	212,864	23.7639	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
20,853	1,077	19.3621		08 REHABILITATION WORK HOURS (NA)	49,792	2,547	19.5492	
				09 TRAINING HOURS				
2,467,420	103,809	23.7688		10 TOTAL WORK HOURS	5,058,486	212,864	23.7639	
243	50	4.8600		11 SUNDAY PREMIUM (NA HOURS)	554	110	5.0363	
311	191	1.6282		12 NIGHT DIFFERENTIAL (NA HOURS)	480	292	1.6438	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
491	51	9.6274		14 OTHER PREMIUM PAY (NA HOURS)	491	51	9.6274	
	1,283			15 LEAVE WITHOUT PAY (NA HOURS)		2,721		
3,031-	139-	21.8057		16 TERMINAL LEAVE	22,946	789	29.0823	
141,113	6,029	23.4057		17 ANNUAL LEAVE	305,992	13,257	23.0815	
138,918	5,962	23.3005		18 HOLIDAY LEAVE	140,598	6,018	23.3629	
123,285	5,544	22.2375		19 SICK LEAVE	248,813	11,073	22.4702	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
4,455	215	20.7209		22 OTHER LEAVE	17,780	793	22.4211	
60	3	20.0000		23 CONTINUATION OF PAY LEAVE	2,365-	138-	17.1376	
404,800	17,614	22.9817		24 TOTAL PAID ABSENCE	733,764	31,792	23.0801	
2,873,265	121,423	23.6632		25 GROSS PAY & TOTAL PAID HOURS	5,793,775	244,656	23.6813	
277,000	11,852	23.3715		26 LESS TERM, ANN & HOL LEAVE TAKEN	469,536	20,064	23.4019	
2,596,265	109,571	23.6948		27 BALANCE LINE 25 - LINE 26	5,324,239	224,592	23.7062	
263,584	11,268	23.3922		28 ANNUAL LEAVE ACCRUED	528,323	22,586	23.3916	
107,407	4,617	23.2633		29 HOLIDAY LEAVE ACCRUED	215,312	9,257	23.2593	
2,967,256	125,456	23.6517		30 ACCRUED SALARY COST	6,067,874	256,435	23.6624	
				31 BENEFITS-USPS CONTRIBUTION				
239,194				32 HEALTH BENEFITS	480,837			
16,635				33 LIFE INSURANCE	33,370			
238,719				34 RETIREMENT	479,208			
48,268				35 THRIFT SAVINGS PLAN (TSP)	96,706			
				36 TSP FIDUCIARY INSURANCE				
67,169				37 SOCIAL SECURITY	135,021			
40,478				38 MEDICARE	81,643			
650,463				39 PAYROLL BENEFITS SUBTOTAL	1,306,785			
				40 UNIFORM ALLOWANCE				
650,463				41 TOTAL BENEFITS	1,306,785			
		21.9213		42 (%) BENEFITS/ACCRUED SALARY COST			21.5361	
3,617,719	103,809	34.8497		43 COST OF SAL & BEN PER TOTAL WK HR	7,374,659	212,864	34.6449	
6,459				44 LESS OVERTIME PREMIUM PAY	10,865			
3,611,260	103,809	34.7875		45 STR SAL/BEN COST PER TOTAL WK HR	7,363,794	212,864	34.5938	

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
14,834,934	416,397	35.6268		01 STRAIGHT TIME HOURS	30,211,669	851,921	35.4629	
19,634	642	30.5825		02 OVERTIME HOURS (INCLUDES LINE 46)	32,866	1,096	29.9872	
				03 HOLIDAY WORK HOURS				
14,854,568	417,039	35.6191		04 WORK HOURS SUBTOTAL	30,244,535	853,017	35.4559	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
20,853	1,077	19.3621		08 REHABILITATION WORK HOURS (NA)	49,792	2,547	19.5492	
				09 TRAINING HOURS				
14,854,568	417,039	35.6191		10 TOTAL WORK HOURS	30,244,535	853,017	35.4559	
243	50	4.8600		11 SUNDAY PREMIUM (NA HOURS)	554	110	5.0363	
311	191	1.6282		12 NIGHT DIFFERENTIAL (NA HOURS)	480	292	1.6438	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
491	51	9.6274		14 OTHER PREMIUM PAY (NA HOURS)	491	51	9.6274	
	2,497			15 LEAVE WITHOUT PAY (NA HOURS)		5,417		
17,676	491	36.0000		16 TERMINAL LEAVE	107,785	3,498	30.8133	
531,675	19,943	26.6597		17 ANNUAL LEAVE	1,123,155	42,271	26.5703	
547,363	20,658	26.4964		18 HOLIDAY LEAVE	554,039	20,874	26.5420	
282,670	11,104	25.4565		19 SICK LEAVE	585,454	23,259	25.1710	
12,773	496	25.7520		20 MILITARY LEAVE	31,096	1,168	26.6232	
				21 CONVENTION LEAVE				
106,794	3,879	27.5313		22 OTHER LEAVE	231,224	8,497	27.2124	
1,242	43	28.8837		23 CONTINUATION OF PAY LEAVE	106-	61-	1.7377	
1,500,193	56,614	26.4986		24 TOTAL PAID ABSENCE	2,632,647	99,506	26.4571	
16,355,806	473,653	34.5311		25 GROSS PAY & TOTAL PAID HOURS	32,878,707	952,523	34.5174	
1,096,714	41,092	26.6892		26 LESS TERM, ANN & HOL LEAVE TAKEN	1,784,979	66,643	26.7841	
15,259,092	432,561	35.2761		27 BALANCE LINE 25 - LINE 26	31,093,728	885,880	35.0992	
1,032,125	38,448	26.8446		28 ANNUAL LEAVE ACCRUED	2,068,345	77,052	26.8434	
421,153	15,917	26.4593		29 HOLIDAY LEAVE ACCRUED	844,357	31,919	26.4531	
16,712,370	486,926	34.3221		30 ACCRUED SALARY COST	34,006,430	994,851	34.1824	
				31 BENEFITS-USPS CONTRIBUTION				
800,099				32 HEALTH BENEFITS	1,606,498			
39,502				33 LIFE INSURANCE	79,242			
2,356,051				34 RETIREMENT	4,717,912			
381,846				35 THRIFT SAVINGS PLAN (TSP)	765,389			
				36 TSP FIDUCIARY INSURANCE				
299,966				37 SOCIAL SECURITY	689,534			
230,244				38 MEDICARE	462,773			
4,107,708				39 PAYROLL BENEFITS SUBTOTAL	8,321,348			
				40 UNIFORM ALLOWANCE				
4,107,708				41 TOTAL BENEFITS	8,321,348			
		24.5788		42 (%) BENEFITS/ACCRUED SALARY COST			24.4699	
20,820,078	417,039	49.9235		43 COST OF SAL & BEN PER TOTAL WK HR	42,327,778	853,017	49.6212	
6,538				44 LESS OVERTIME PREMIUM PAY	10,944			
20,813,540	417,039	49.9078		45 STR SAL/BEN COST PER TOTAL WK HR	42,316,834	853,017	49.6084	

TITLE: SECURITY FORCE, NONBARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
644,813	26,804	24.0565		01 STRAIGHT TIME HOURS	1,317,791	54,809	24.0433	
50,178	2,145	23.3930		02 OVERTIME HOURS (INCLUDES LINE 46)	79,449	3,393	23.4155	
				03 HOLIDAY WORK HOURS				
694,991	28,949	24.0074		04 WORK HOURS SUBTOTAL	1,397,240	58,202	24.0067	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
50,178	2,145	23.3930		46 ADDITIONAL PAY HOURS TYPE 35 (NA)	79,449	3,393	23.4155	
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
694,991	28,949	24.0074		10 TOTAL WORK HOURS	1,397,240	58,202	24.0067	
11,158	1,937	5.7604		11 SUNDAY PREMIUM (NA HOURS)	22,784	3,958	5.7564	
19,559	10,518	1.8595		12 NIGHT DIFFERENTIAL (NA HOURS)	39,923	21,455	1.8607	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	240			15 LEAVE WITHOUT PAY (NA HOURS)		544		
				16 TERMINAL LEAVE	5,658	233	24.2832	
34,163	1,444	23.6585		17 ANNUAL LEAVE	78,523	3,305	23.7588	
38,147	1,592	23.9616		18 HOLIDAY LEAVE	38,147	1,592	23.9616	
49,522	2,056	24.0865		19 SICK LEAVE	95,653	3,958	24.1670	
1,727	80	21.5875		20 MILITARY LEAVE	2,591	120	21.5916	
				21 CONVENTION LEAVE				
5,134	232	22.1293		22 OTHER LEAVE	9,030	408	22.1323	
901	32	28.1562		23 CONTINUATION OF PAY LEAVE	6,379	232	27.4956	
129,594	5,436	23.8399		24 TOTAL PAID ABSENCE	235,981	9,848	23.9623	
855,302	34,385	24.8742		25 GROSS PAY & TOTAL PAID HOURS	1,695,928	68,050	24.9217	
72,310	3,036	23.8175		26 LESS TERM, ANN & HOL LEAVE TAKEN	122,328	5,130	23.8456	
782,992	31,349	24.9766		27 BALANCE LINE 25 - LINE 26	1,573,600	62,920	25.0095	
75,877	3,168	23.9510		28 ANNUAL LEAVE ACCRUED	151,754	6,336	23.9510	
29,778	1,245	23.9180		29 HOLIDAY LEAVE ACCRUED	59,555	2,491	23.9080	
888,647	35,762	24.8489		30 ACCRUED SALARY COST	1,784,909	71,747	24.8778	
				31 BENEFITS-USPS CONTRIBUTION				
74,386				32 HEALTH BENEFITS	149,928			
4,871				33 LIFE INSURANCE	9,747			
59,336				34 RETIREMENT	118,607			
6,559				35 THRIFT SAVINGS PLAN (TSP)	13,119			
				36 TSP FIDUCIARY INSURANCE				
10,619				37 SOCIAL SECURITY	21,015			
12,122				38 MEDICARE	24,033			
167,893				39 PAYROLL BENEFITS SUBTOTAL	336,449			
11,591				40 UNIFORM ALLOWANCE	11,591			
179,484				41 TOTAL BENEFITS	348,040			
		20.1974		42 (%) BENEFITS/ACCRUED SALARY COST			19.4990	
1,068,131	28,949	36.8969		43 COST OF SAL & BEN PER TOTAL WK HR	2,132,949	58,202	36.6473	
				44 LESS OVERTIME PREMIUM PAY				
1,068,131	28,949	36.8969		45 STR SAL/BEN COST PER TOTAL WK HR	2,132,949	58,202	36.6473	

TITLE: SECURITY FORCE, BARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
3,156,383	154,775	20.3933		01 STRAIGHT TIME HOURS	6,499,750	318,926	20.3801	
624,314	20,246	30.8364		02 OVERTIME HOURS (INCLUDES LINE 46)	1,058,756	34,289	30.8774	
129,532	6,344	20.4180		03 HOLIDAY WORK HOURS	129,879	6,360	20.4212	
3,910,229	181,365	21.5599		04 WORK HOURS SUBTOTAL	7,688,385	359,575	21.3818	
				05 STEWARDS DUTY HOURS (NA)		1		
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
3,910,229	181,365	21.5599		10 TOTAL WORK HOURS	7,688,385	359,575	21.3818	
125,254	24,766	5.0574		11 SUNDAY PREMIUM (NA HOURS)	253,907	50,180	5.0599	
157,701	78,170	2.0174		12 NIGHT DIFFERENTIAL (NA HOURS)	312,721	154,892	2.0189	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
3,205	310	10.3387		14 OTHER PREMIUM PAY (NA HOURS)	5,654	549	10.2987	
	5,291			15 LEAVE WITHOUT PAY (NA HOURS)		8,832		
18,132	857	21.1575		16 TERMINAL LEAVE	27,456	1,300	21.1200	
249,351	12,246	20.3618		17 ANNUAL LEAVE	533,526	26,148	20.4040	
189,764	9,336	20.3260		18 HOLIDAY LEAVE	190,770	9,384	20.3292	
151,657	7,417	20.4472		19 SICK LEAVE	334,131	16,340	20.4486	
15,838	792	19.9974		20 MILITARY LEAVE	40,421	2,005	20.1600	
				21 CONVENTION LEAVE				
26,816	1,316	20.3768		22 OTHER LEAVE	49,171	2,410	20.4029	
11,773	560	21.0232		23 CONTINUATION OF PAY LEAVE	18,987	907	20.9338	
663,331	32,524	20.3951		24 TOTAL PAID ABSENCE	1,194,462	58,494	20.4202	
4,859,720	213,889	22.7207		25 GROSS PAY & TOTAL PAID HOURS	9,455,129	418,069	22.6161	
457,247	22,439	20.3773		26 LESS TERM, ANN & HOL LEAVE TAKEN	751,752	36,832	20.4102	
4,402,473	191,450	22.9954		27 BALANCE LINE 25 - LINE 26	8,703,377	381,237	22.8293	
346,544	16,926	20.4740		28 ANNUAL LEAVE ACCRUED	698,435	34,126	20.4663	
146,571	7,215	20.3147		29 HOLIDAY LEAVE ACCRUED	295,588	14,557	20.3055	
4,895,588	215,591	22.7077		30 ACCRUED SALARY COST	9,697,400	429,920	22.5562	
				31 BENEFITS-USPS CONTRIBUTION				
399,016				32 HEALTH BENEFITS	804,311			
24,305				33 LIFE INSURANCE	48,984			
337,643				34 RETIREMENT	681,572			
85,989				35 THRIFT SAVINGS PLAN (TSP)	174,169			
				36 TSP FIDUCIARY INSURANCE				
154,181				37 SOCIAL SECURITY	301,324			
69,545				38 MEDICARE	135,049			
1,070,679				39 PAYROLL BENEFITS SUBTOTAL	2,145,409			
71,730				40 UNIFORM ALLOWANCE	72,499			
1,142,409				41 TOTAL BENEFITS	2,217,908			
		23.3354		42 (%) BENEFITS/ACCRUED SALARY COST			22.8711	
6,037,997	181,365	33.2919		43 COST OF SAL & BEN PER TOTAL WK HR	11,915,308	359,575	33.1371	
207,897				44 LESS OVERTIME PREMIUM PAY	352,566			
5,830,100	181,365	32.1456		45 STR SAL/BEN COST PER TOTAL WK HR	11,562,742	359,575	32.1566	

TITLE: SECURITY FORCE, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
3,801,196	181,579	20.9341	01 STRAIGHT TIME HOURS	7,817,541	373,735	20.9173
674,492	22,391	30.1233	02 OVERTIME HOURS (INCLUDES LINE 46)	1,138,205	37,682	30.2055
129,532	6,344	20.4180	03 HOLIDAY WORK HOURS	129,879	6,360	20.4212
4,605,220	210,314	21.8968	04 WORK HOURS SUBTOTAL	9,085,625	417,777	21.7475
			05 STEWARDS DUTY HOURS (NA)		1	
			06 PENALTY OVERTIME (NA)			
50,178	2,145	23.3930	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	79,449	3,393	23.4155
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
4,605,220	210,314	21.8968	10 TOTAL WORK HOURS	9,085,625	417,777	21.7475
136,412	26,703	5.1084	11 SUNDAY PREMIUM (NA HOURS)	276,691	54,138	5.1108
177,260	88,688	1.9986	12 NIGHT DIFFERENTIAL (NA HOURS)	352,644	176,347	1.9997
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
3,205	310	10.3387	14 OTHER PREMIUM PAY (NA HOURS)	5,654	549	10.2987
	5,531		15 LEAVE WITHOUT PAY (NA HOURS)		9,376	
18,132	857	21.1575	16 TERMINAL LEAVE	33,114	1,533	21.6007
283,514	13,690	20.7095	17 ANNUAL LEAVE	612,049	29,453	20.7805
227,911	10,928	20.8556	18 HOLIDAY LEAVE	228,917	10,976	20.8561
201,179	9,473	21.2370	19 SICK LEAVE	429,784	20,298	21.1737
17,565	872	20.1433	20 MILITARY LEAVE	43,012	2,125	20.2409
			21 CONVENTION LEAVE			
31,950	1,548	20.6395	22 OTHER LEAVE	58,201	2,818	20.6533
12,674	592	21.4087	23 CONTINUATION OF PAY LEAVE	25,366	1,139	22.2704
792,925	37,960	20.8884	24 TOTAL PAID ABSENCE	1,430,443	68,342	20.9306
5,715,022	248,274	23.0190	25 GROSS PAY & TOTAL PAID HOURS	11,151,057	486,119	22.9389
529,557	25,475	20.7873	26 LESS TERM, ANN & HOL LEAVE TAKEN	874,080	41,962	20.8302
5,185,465	222,799	23.2741	27 BALANCE LINE 25 - LINE 26	10,276,977	444,157	23.1381
422,421	20,094	21.0222	28 ANNUAL LEAVE ACCRUED	850,189	40,462	21.0120
176,349	8,460	20.8450	29 HOLIDAY LEAVE ACCRUED	355,143	17,048	20.8319
5,784,235	251,353	23.0123	30 ACCRUED SALARY COST	11,482,309	501,667	22.8883
			31 BENEFITS-USPS CONTRIBUTION			
473,402			32 HEALTH BENEFITS	954,239		
29,176			33 LIFE INSURANCE	58,731		
396,979			34 RETIREMENT	800,179		
92,548			35 THRIFT SAVINGS PLAN (TSP)	187,288		
			36 TSP FIDUCIARY INSURANCE			
164,800			37 SOCIAL SECURITY	322,339		
81,667			38 MEDICARE	159,082		
1,238,572			39 PAYROLL BENEFITS SUBTOTAL	2,481,858		
83,321			40 UNIFORM ALLOWANCE	84,090		
1,321,893			41 TOTAL BENEFITS	2,565,948		
		22.8533	42 (%) BENEFITS/ACCRUED SALARY COST			22.3469
7,106,128	210,314	33.7881	43 COST OF SAL & BEN PER TOTAL WK HR	14,048,257	417,777	33.6262
207,897			44 LESS OVERTIME PREMIUM PAY	352,566		
6,898,231	210,314	32.7996	45 STR SAL/BEN COST PER TOTAL WK HR	13,695,691	417,777	32.7823

TITLE: INSPECTION SVC. FIELD, CONSOLIDATED

CURRENT PERIOD			DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE HOURLY RATE
DOLLARS	HOURS	AVERAGE HOURLY RATE		DOLLARS	HOURS	
18,636,130	597,976	31.1653	01 STRAIGHT TIME HOURS	38,029,210	1,225,656	31.0276
694,126	23,033	30.1361	02 OVERTIME HOURS (INCLUDES LINE 46)	1,171,071	38,778	30.1993
129,532	6,344	20.4180	03 HOLIDAY WORK HOURS	129,879	6,360	20.4212
19,459,788	627,353	31.0188	04 WORK HOURS SUBTOTAL	39,330,160	1,270,794	30.9492
			05 STEWARDS DUTY HOURS (NA)		1	
			06 PENALTY OVERTIME (NA)			
50,178	2,145	23.3930	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	79,449	3,393	23.4155
			07 LIMITED DUTY HOURS (NA)			
20,853	1,077	19.3621	08 REHABILITATION WORK HOURS (NA)	49,792	2,547	19.5492
			09 TRAINING HOURS			
19,459,788	627,353	31.0188	10 TOTAL WORK HOURS	39,330,160	1,270,794	30.9492
136,655	26,753	5.1080	11 SUNDAY PREMIUM (NA HOURS)	277,245	54,248	5.1106
177,571	88,879	1.9978	12 NIGHT DIFFERENTIAL (NA HOURS)	353,124	176,639	1.9991
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
3,696	361	10.2382	14 OTHER PREMIUM PAY (NA HOURS)	6,145	600	10.2416
	8,028		15 LEAVE WITHOUT PAY (NA HOURS)		14,793	
35,808	1,348	26.5637	16 TERMINAL LEAVE	140,899	5,031	28.0061
815,189	33,633	24.2377	17 ANNUAL LEAVE	1,735,204	71,724	24.1927
775,274	31,586	24.5448	18 HOLIDAY LEAVE	782,956	31,850	24.5826
483,849	20,577	23.5140	19 SICK LEAVE	1,015,238	43,557	23.3082
30,338	1,368	22.1769	20 MILITARY LEAVE	74,108	3,293	22.5047
			21 CONVENTION LEAVE			
138,744	5,427	25.5655	22 OTHER LEAVE	289,425	11,315	25.5788
13,916	635	21.9149	23 CONTINUATION OF PAY LEAVE	25,260	1,078	23.4322
2,293,118	94,574	24.2468	24 TOTAL PAID ABSENCE	4,063,090	167,848	24.2069
22,070,828	721,927	30.5721	25 GROSS PAY & TOTAL PAID HOURS	44,029,764	1,438,642	30.6050
1,626,271	66,567	24.4305	26 LESS TERM, ANN & HOL LEAVE TAKEN	2,659,059	108,605	24.4837
20,444,557	655,360	31.1959	27 BALANCE LINE 25 - LINE 26	41,370,705	1,330,037	31.1049
1,454,546	58,542	24.8461	28 ANNUAL LEAVE ACCRUED	2,918,534	117,514	24.8356
597,502	24,377	24.5108	29 HOLIDAY LEAVE ACCRUED	1,199,500	48,967	24.4960
22,496,605	738,279	30.4716	30 ACCRUED SALARY COST	45,488,739	1,496,518	30.3963
			31 BENEFITS-USPS CONTRIBUTION			
1,273,501			32 HEALTH BENEFITS	2,560,737		
68,678			33 LIFE INSURANCE	137,973		
2,753,030			34 RETIREMENT	5,518,091		
474,394			35 THRIFT SAVINGS PLAN (TSP)	952,677		
			36 TSP FIDUCIARY INSURANCE			
464,766			37 SOCIAL SECURITY	1,011,873		
311,911			38 MEDICARE	621,855		
5,346,280			39 PAYROLL BENEFITS SUBTOTAL	10,803,206		
83,321			40 UNIFORM ALLOWANCE	84,090		
5,429,601			41 TOTAL BENEFITS	10,887,296		
		24.1352	42 (%) BENEFITS/ACCRUED SALARY COST			23.9340
27,926,206	627,353	44.5143	43 COST OF SAL & BEN PER TOTAL WK HR	56,376,035	1,270,794	44.3628
214,435			44 LESS OVERTIME PREMIUM PAY	363,510		
27,711,771	627,353	44.1725	45 STR SAL/BEN COST PER TOTAL WK HR	56,012,525	1,270,794	44.0767

TITLE: MAIL EQUIP. SHOP, NONBARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
62,295	2,543	24.4966		01 STRAIGHT TIME HOURS	128,633	5,248	24.5108	
1,221	53	23.0377		02 OVERTIME HOURS (INCLUDES LINE 46)	2,551	108	23.6203	
				03 HOLIDAY WORK HOURS				
63,516	2,596	24.4668		04 WORK HOURS SUBTOTAL	131,184	5,356	24.4929	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
1,063	48	22.1458		46 ADDITIONAL PAY HOURS TYPE 35 (NA)	2,076	93	22.3225	
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
63,516	2,596	24.4668		10 TOTAL WORK HOURS	131,184	5,356	24.4929	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)	20	11	1.8181	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
2,851	114	25.0087		17 ANNUAL LEAVE	4,584	194	23.6288	
3,525	144	24.4791		18 HOLIDAY LEAVE	3,525	144	24.4791	
1,826	80	22.8250		19 SICK LEAVE	2,487	104	23.9134	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE	1,851	75	24.6800	
				23 CONTINUATION OF PAY LEAVE				
8,202	338	24.2662		24 TOTAL PAID ABSENCE	12,447	517	24.0754	
71,718	2,934	24.4437		25 GROSS PAY & TOTAL PAID HOURS	143,651	5,873	24.4595	
6,376	258	24.7131		26 LESS TERM, ANN & HOL LEAVE TAKEN	8,109	338	23.9911	
65,342	2,676	24.4177		27 BALANCE LINE 25 - LINE 26	135,542	5,535	24.4881	
6,723	276	24.3586		28 ANNUAL LEAVE ACCRUED	13,445	552	24.3568	
2,723	111	24.5315		29 HOLIDAY LEAVE ACCRUED	5,446	222	24.5315	
74,788	3,063	24.4165		30 ACCRUED SALARY COST	154,433	6,309	24.4782	
				31 BENEFITS-USPS CONTRIBUTION				
6,498				32 HEALTH BENEFITS	12,997			
448				33 LIFE INSURANCE	896			
5,545				34 RETIREMENT	11,090			
745				35 THRIFT SAVINGS PLAN (TSP)	1,491			
				36 TSP FIDUCIARY INSURANCE				
986				37 SOCIAL SECURITY	1,972			
1,017				38 MEDICARE	2,036			
15,239				39 PAYROLL BENEFITS SUBTOTAL	30,482			
				40 UNIFORM ALLOWANCE				
15,239				41 TOTAL BENEFITS	30,482			
		20.3762		42 (%) BENEFITS/ACCRUED SALARY COST			19.7380	
90,027	2,596	34.6791		43 COST OF SAL & BEN PER TOTAL WK HR	184,915	5,356	34.5248	
53				44 LESS OVERTIME PREMIUM PAY	158			
89,974	2,596	34.6587		45 STR SAL/BEN COST PER TOTAL WK HR	184,757	5,356	34.4953	

TITLE: MAIL EQUIP. SHOPS, BARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	DOLLARS		HOURS	HOURLY RATE	DOLLARS	HOURS
307,088	17,153	17.9028	01	STRAIGHT TIME HOURS	622,286	34,706	17.9302	
2,012	68	29.5882	02	OVERTIME HOURS (INCLUDES LINE 46)	9,742	331	29.4320	
10,921	633	17.2527	03	HOLIDAY WORK HOURS	10,921	633	17.2527	
320,021	17,854	17.9243	04	WORK HOURS SUBTOTAL	642,949	35,670	18.0249	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)	62	1	62.0000	
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
848-	53-	16.0000	08	REHABILITATION WORK HOURS (NA)	1,664-	104-	16.0000	
			09	TRAINING HOURS				
320,021	17,854	17.9243	10	TOTAL WORK HOURS	642,949	35,670	18.0249	
			11	SUNDAY PREMIUM (NA HOURS)				
76	44	1.7272	12	NIGHT DIFFERENTIAL (NA HOURS)	165	96	1.7187	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	494		15	LEAVE WITHOUT PAY (NA HOURS)		858		
			16	TERMINAL LEAVE				
21,642	1,146	18.8848	17	ANNUAL LEAVE	42,277	2,277	18.5669	
18,261	1,016	17.9734	18	HOLIDAY LEAVE	18,268	1,016	17.9803	
17,143	946	18.1215	19	SICK LEAVE	35,298	1,961	18.0000	
250	16	15.6250	20	MILITARY LEAVE	3,317	192	17.2760	
			21	CONVENTION LEAVE				
			22	OTHER LEAVE	9,647	538	17.9312	
426	29	14.6896	23	CONTINUATION OF PAY LEAVE	838	52	16.1153	
57,722	3,153	18.3070	24	TOTAL PAID ABSENCE	109,645	6,036	18.1651	
377,819	21,007	17.9853	25	GROSS PAY & TOTAL PAID HOURS	752,759	41,706	18.0491	
39,903	2,162	18.4565	26	LESS TERM, ANN & HOL LEAVE TAKEN	60,545	3,293	18.3859	
337,916	18,845	17.9313	27	BALANCE LINE 25 - LINE 26	692,214	38,413	18.0203	
33,166	1,814	18.2833	28	ANNUAL LEAVE ACCRUED	66,498	3,640	18.2686	
14,067	785	17.9197	29	HOLIDAY LEAVE ACCRUED	28,220	1,576	17.9060	
385,149	21,444	17.9606	30	ACCRUED SALARY COST	786,932	43,629	18.0369	
			31	BENEFITS-USPS CONTRIBUTION				
41,827			32	HEALTH BENEFITS	84,772			
2,353			33	LIFE INSURANCE	4,721			
30,952			34	RETIREMENT	62,150			
4,673			35	THRIFT SAVINGS PLAN (TSP)	9,412			
			36	TSP FIDUCIARY INSURANCE				
9,639			37	SOCIAL SECURITY	19,170			
5,377			38	MEDICARE	10,710			
94,821			39	PAYROLL BENEFITS SUBTOTAL	190,935			
660			40	UNIFORM ALLOWANCE	660			
95,481			41	TOTAL BENEFITS	191,595			
		24.7906	42	(%) BENEFITS/ACCRUED SALARY COST			24.3470	
480,630	17,854	26.9200	43	COST OF SAL & BEN PER TOTAL WK HR	978,527	35,670	27.4327	
670			44	LESS OVERTIME PREMIUM PAY	3,254			
479,960	17,854	26.8824	45	STR SAL/BEN COST PER TOTAL WK HR	975,273	35,670	27.3415	

TITLE: MAIL EQUIP. SHOP, CASUAL

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
2,957	370	7.9918	01 STRAIGHT TIME HOURS	6,506	813	8.0024
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
2,957	370	7.9918	04 WORK HOURS SUBTOTAL	6,506	813	8.0024
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
2,957	370	7.9918	10 TOTAL WORK HOURS	6,506	813	8.0024
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
2,957	370	7.9918	25 GROSS PAY & TOTAL PAID HOURS	6,506	813	8.0024
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
2,957	370	7.9918	27 BALANCE LINE 25 - LINE 26	6,506	813	8.0024
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
2,957	370	7.9918	30 ACCRUED SALARY COST	6,506	813	8.0024
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
183			37 SOCIAL SECURITY	403		
43			38 MEDICARE	94		
226			39 PAYROLL BENEFITS SUBTOTAL	497		
			40 UNIFORM ALLOWANCE			
226			41 TOTAL BENEFITS	497		
		7.6428	42 (%) BENEFITS/ACCRUED SALARY COST			7.6391
3,183	370	8.6027	43 COST OF SAL & BEN PER TOTAL WK HR	7,003	813	8.6137
			44 LESS OVERTIME PREMIUM PAY			
3,183	370	8.6027	45 STR SAL/BEN COST PER TOTAL WK HR	7,003	813	8.6137

TITLE: MAIL EQUIP. SHOP, CONSOLIDATED

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
372,340	20,066	18.5557	01 STRAIGHT TIME HOURS	757,425	40,767	18.5793		
3,233	121	26.7190	02 OVERTIME HOURS (INCLUDES LINE 46)	12,293	439	28.0022		
10,921	633	17.2527	03 HOLIDAY WORK HOURS	10,921	633	17.2527		
386,494	20,820	18.5635	04 WORK HOURS SUBTOTAL	780,639	41,839	18.6581		
			05 STEWARDS DUTY HOURS (NA)					
			06 PENALTY OVERTIME (NA)	62	1	62.0000		
1,063	48	22.1458	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	2,076	93	22.3225		
			07 LIMITED DUTY HOURS (NA)					
848-	53-	16.0000	08 REHABILITATION WORK HOURS (NA)	1,664-	104-	16.0000		
			09 TRAINING HOURS					
386,494	20,820	18.5635	10 TOTAL WORK HOURS	780,639	41,839	18.6581		
			11 SUNDAY PREMIUM (NA HOURS)					
76	44	1.7272	12 NIGHT DIFFERENTIAL (NA HOURS)	185	107	1.7289		
			13 CHRISTMAS DAY PREMIUM (NA HOURS)					
			14 OTHER PREMIUM PAY (NA HOURS)					
	494		15 LEAVE WITHOUT PAY (NA HOURS)		858			
			16 TERMINAL LEAVE					
24,493	1,260	19.4388	17 ANNUAL LEAVE	46,861	2,471	18.9643		
21,786	1,160	18.7810	18 HOLIDAY LEAVE	21,793	1,160	18.7870		
18,969	1,026	18.4883	19 SICK LEAVE	37,785	2,065	18.2978		
250	16	15.6250	20 MILITARY LEAVE	3,317	192	17.2760		
			21 CONVENTION LEAVE					
			22 OTHER LEAVE	11,498	613	18.7569		
426	29	14.6896	23 CONTINUATION OF PAY LEAVE	838	52	16.1153		
65,924	3,491	18.8839	24 TOTAL PAID ABSENCE	122,092	6,553	18.6314		
452,494	24,311	18.6127	25 GROSS PAY & TOTAL PAID HOURS	902,916	48,392	18.6583		
46,279	2,420	19.1235	26 LESS TERM, ANN & HOL LEAVE TAKEN	68,654	3,631	18.9077		
406,215	21,891	18.5562	27 BALANCE LINE 25 - LINE 26	834,262	44,761	18.6381		
39,889	2,090	19.0856	28 ANNUAL LEAVE ACCRUED	79,943	4,192	19.0703		
16,790	896	18.7388	29 HOLIDAY LEAVE ACCRUED	33,666	1,798	18.7241		
462,894	24,877	18.6073	30 ACCRUED SALARY COST	947,871	50,751	18.6768		
			31 BENEFITS-USPS CONTRIBUTION					
48,325			32 HEALTH BENEFITS	97,769				
2,801			33 LIFE INSURANCE	5,617				
36,497			34 RETIREMENT	73,240				
5,418			35 THRIFT SAVINGS PLAN (TSP)	10,903				
			36 TSP FIDUCIARY INSURANCE					
10,808			37 SOCIAL SECURITY	21,545				
6,437			38 MEDICARE	12,840				
110,286			39 PAYROLL BENEFITS SUBTOTAL	221,914				
660			40 UNIFORM ALLOWANCE	660				
110,946			41 TOTAL BENEFITS	222,574				
		23.9679	42 (%) BENEFITS/ACCRUED SALARY COST			23.4814		
573,840	20,820	27.5619	43 COST OF SAL & BEN PER TOTAL WK HR	1,170,445	41,839	27.9749		
723			44 LESS OVERTIME PREMIUM PAY	3,413				
573,117	20,820	27.5272	45 STR SAL/BEN COST PER TOTAL WK HR	1,167,032	41,839	27.8934		

TITLE: MAIL TRANSPORT EQUIP CTR - NONBARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
			01 STRAIGHT TIME HOURS			
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL			
			***** NO DETAIL FOUND FOR THIS PAGE *****			
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
			10 TOTAL WORK HOURS			
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
			25 GROSS PAY & TOTAL PAID HOURS			
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26			
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
			30 ACCRUED SALARY COST			
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY			
			38 MEDICARE			
			39 PAYROLL BENEFITS SUBTOTAL			
			40 UNIFORM ALLOWANCE			
			41 TOTAL BENEFITS			
			42 (%) BENEFITS/ACCRUED SALARY COST			
			43 COST OF SAL & BEN PER TOTAL WK HR			
			44 LESS OVERTIME PREMIUM PAY			
			45 STR SAL/BEN COST PER TOTAL WK HR			

TITLE: MAIL TRANSPORT EQUIP CTR - BARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
			01 STRAIGHT TIME HOURS			
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL			
			***** NO DETAIL FOUND FOR THIS PAGE *****			
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
			10 TOTAL WORK HOURS			
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
			25 GROSS PAY & TOTAL PAID HOURS			
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26			
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
			30 ACCRUED SALARY COST			
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY			
			38 MEDICARE			
			39 PAYROLL BENEFITS SUBTOTAL			
			40 UNIFORM ALLOWANCE			
			41 TOTAL BENEFITS			
			42 (%) BENEFITS/ACCRUED SALARY COST			
			43 COST OF SAL & BEN PER TOTAL WK HR			
			44 LESS OVERTIME PREMIUM PAY			
			45 STR SAL/BEN COST PER TOTAL WK HR			

TITLE: MAIL TRANSPORT EQUIP CTR - CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
			01 STRAIGHT TIME HOURS			
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL			
			***** NO DETAIL FOUND FOR THIS PAGE *****			
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
			10 TOTAL WORK HOURS			
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
			25 GROSS PAY & TOTAL PAID HOURS			
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26			
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
			30 ACCRUED SALARY COST			
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY			
			38 MEDICARE			
			39 PAYROLL BENEFITS SUBTOTAL			
			40 UNIFORM ALLOWANCE			
			41 TOTAL BENEFITS			
			42 (%) BENEFITS/ACCRUED SALARY COST			
			43 COST OF SAL & BEN PER TOTAL WK HR			
			44 LESS OVERTIME PREMIUM PAY			
			45 STR SAL/BEN COST PER TOTAL WK HR			

CURRENT PERIOD	AVERAGE	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DOLLARS	HOURLY RATE
HOURS		HOURS	
DESCRIPTION			
01 STRAIGHT TIME HOURS			
02 OVERTIME HOURS (INCLUDES LINE 46)			
03 HOLIDAY WORK HOURS			
04 WORK HOURS SUBTOTAL			
***** NO DETAIL FOUND FOR THIS PAGE *****			
05 STEWARDS DUTY HOURS (NA)			
06 PENALTY OVERTIME (NA)			
46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
07 LIMITED DUTY HOURS (NA)			
08 REHABILITATION WORK HOURS (NA)			
09 TRAINING HOURS			
10 TOTAL WORK HOURS			
11 SUNDAY PREMIUM (NA HOURS)			
12 NIGHT DIFFERENTIAL (NA HOURS)			
13 CHRISTMAS DAY PREMIUM (NA HOURS)			
14 OTHER PREMIUM PAY (NA HOURS)			
15 LEAVE WITHOUT PAY (NA HOURS)			
16 TERMINAL LEAVE			
17 ANNUAL LEAVE			
18 HOLIDAY LEAVE			
19 SICK LEAVE			
20 MILITARY LEAVE			
21 CONVENTION LEAVE			
22 OTHER LEAVE			
23 CONTINUATION OF PAY LEAVE			
24 TOTAL PAID ABSENCE			
25 GROSS PAY & TOTAL PAID HOURS			
26 LESS TERM, ANN & HOL LEAVE TAKEN			
27 BALANCE LINE 25 - LINE 26			
28 ANNUAL LEAVE ACCRUED			
29 HOLIDAY LEAVE ACCRUED			
30 ACCRUED SALARY COST			
31 BENEFITS-USPS CONTRIBUTION			
32 HEALTH BENEFITS			
33 LIFE INSURANCE			
34 RETIREMENT			
35 THRIFT SAVINGS PLAN (TSP)			
36 TSP FIDUCIARY INSURANCE			
37 SOCIAL SECURITY			
38 MEDICARE			
39 PAYROLL BENEFITS SUBTOTAL			
40 UNIFORM ALLOWANCE			
41 TOTAL BENEFITS			
42 (%) BENEFITS/ACCURED SALARY COST			
43 COST OF SAL & BEN PER TOTAL WK HR			
44 LESS OVERTIME PREMIUM PAY			
45 STR SAL/BEN COST PER TOTAL WK HR			

TITLE: MAIL TRANSPORT EQUIP CTR - CONSOLIDATED

TITLE: MATERIEL DISTRIBUTION/LABEL CTR, NONBARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
340,871	11,954	28.5152	01 STRAIGHT TIME HOURS	700,470	24,507	28.5824
753	35	21.5142	02 OVERTIME HOURS (INCLUDES LINE 46)	1,680	76	22.1052
341,624	11,989	28.4947	03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL	702,150	24,583	28.5624
			05 STEWARDS DUTY HOURS (NA)			
753	35	21.5142	06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1,680	76	22.1052
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
341,624	11,989	28.4947	10 TOTAL WORK HOURS	702,150	24,583	28.5624
			11 SUNDAY PREMIUM (NA HOURS)			
37	22	1.6818	12 NIGHT DIFFERENTIAL (NA HOURS)	89	52	1.7115
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)		24	
			16 TERMINAL LEAVE	7,984	355	22.4901
31,429	1,052	29.8754	17 ANNUAL LEAVE	65,223	2,259	28.8725
20,144	704	28.6136	18 HOLIDAY LEAVE	20,684	728	28.4120
10,420	371	28.0862	19 SICK LEAVE	20,588	746	27.5978
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE	36	1	36.0000
			23 CONTINUATION OF PAY LEAVE			
62,029	2,128	29.1489	24 TOTAL PAID ABSENCE	114,515	4,089	28.0056
403,690	14,117	28.5960	25 GROSS PAY & TOTAL PAID HOURS	816,754	28,672	28.4861
51,573	1,756	29.3695	26 LESS TERM, ANN & HOL LEAVE TAKEN	93,891	3,342	28.0942
352,117	12,361	28.4861	27 BALANCE LINE 25 - LINE 26	722,863	25,330	28.5378
38,410	1,338	28.7070	28 ANNUAL LEAVE ACCRUED	76,792	2,674	28.7180
15,522	544	28.5330	29 HOLIDAY LEAVE ACCRUED	31,044	1,088	28.5330
406,049	14,243	28.5086	30 ACCRUED SALARY COST	830,699	29,092	28.5542
			31 BENEFITS-USPS CONTRIBUTION			
35,326			32 HEALTH BENEFITS	70,834		
2,552			33 LIFE INSURANCE	5,110		
33,428			34 RETIREMENT	66,883		
6,741			35 THRIFT SAVINGS PLAN (TSP)	13,452		
			36 TSP FIDUCIARY INSURANCE			
8,591			37 SOCIAL SECURITY	17,147		
5,705			38 MEDICARE	11,546		
92,343			39 PAYROLL BENEFITS SUBTOTAL	184,972		
			40 UNIFORM ALLOWANCE			
92,343			41 TOTAL BENEFITS	184,972		
		22.7418	42 (%) BENEFITS/ACCRUED SALARY COST			22.2670
498,392	11,989	41.5707	43 COST OF SAL & BEN PER TOTAL WK HR	1,015,671	24,583	41.3159
			44 LESS OVERTIME PREMIUM PAY			
498,392	11,989	41.5707	45 STR SAL/BEN COST PER TOTAL WK HR	1,015,671	24,583	41.3159

TITLE: MATERIEL DISTRIBUTION/LABEL CTR, BARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
323,598	17,279	18.7278	01 STRAIGHT TIME HOURS	669,456	35,581	18.8149
20,625	733	28.1377	02 OVERTIME HOURS (INCLUDES LINE 46)	42,959	1,502	28.6011
1,183	64	18.4843	03 HOLIDAY WORK HOURS	1,267	64	19.7968
345,406	18,076	19.1085	04 WORK HOURS SUBTOTAL	713,682	37,147	19.2123
			05 STEWARDS DUTY HOURS (NA)			
238	6	39.6666	06 PENALTY OVERTIME (NA)	907	24	37.7916
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
1,789	85	21.0470	09 TRAINING HOURS	4,509	190	23.7315
347,195	18,161	19.1176	10 TOTAL WORK HOURS	718,191	37,337	19.2353
1,047	220	4.7590	11 SUNDAY PREMIUM (NA HOURS)	2,144	452	4.7433
2,119	1,352	1.5673	12 NIGHT DIFFERENTIAL (NA HOURS)	4,438	2,810	1.5793
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	6		
148	15	9.8666	14 OTHER PREMIUM PAY (NA HOURS)	449	34	13.2058
	377		15 LEAVE WITHOUT PAY (NA HOURS)		742	
8,989	462	19.4567	16 TERMINAL LEAVE	23,173	1,224	18.9321
32,014	1,675	19.1128	17 ANNUAL LEAVE	69,250	3,617	19.1457
21,548	1,136	18.9683	18 HOLIDAY LEAVE	22,240	1,168	19.0410
20,795	1,091	19.0604	19 SICK LEAVE	39,607	2,085	18.9961
1,944	104	18.6923	20 MILITARY LEAVE	4,294	234	18.3504
			21 CONVENTION LEAVE			
			22 OTHER LEAVE	547	28	19.5357
9	1	9.0000	23 CONTINUATION OF PAY LEAVE	272	14	19.4285
85,299	4,469	19.0868	24 TOTAL PAID ABSENCE	159,383	8,370	19.0421
435,808	22,630	19.2579	25 GROSS PAY & TOTAL PAID HOURS	884,611	45,707	19.3539
62,551	3,273	19.1112	26 LESS TERM, ANN & HOL LEAVE TAKEN	114,663	6,009	19.0818
373,257	19,357	19.2827	27 BALANCE LINE 25 - LINE 26	769,948	39,698	19.3951
39,917	2,104	18.9719	28 ANNUAL LEAVE ACCRUED	80,111	4,222	18.9746
16,167	856	18.8866	29 HOLIDAY LEAVE ACCRUED	32,344	1,712	18.8925
429,341	22,317	19.2382	30 ACCRUED SALARY COST	882,403	45,632	19.3373
			31 BENEFITS-USPS CONTRIBUTION			
50,649			32 HEALTH BENEFITS	102,276		
2,586			33 LIFE INSURANCE	5,207		
35,133			34 RETIREMENT	70,947		
7,858			35 THRIFT SAVINGS PLAN (TSP)	15,879		
			36 TSP FIDUCIARY INSURANCE			
12,614			37 SOCIAL SECURITY	26,225		
6,134			38 MEDICARE	12,470		
114,974			39 PAYROLL BENEFITS SUBTOTAL	233,004		
741			40 UNIFORM ALLOWANCE	741		
115,715			41 TOTAL BENEFITS	233,745		
		26.9517	42 (%) BENEFITS/ACCRUED SALARY COST			26.4895
545,056	18,161	30.0124	43 COST OF SAL & BEN PER TOTAL WK HR	1,116,148	37,337	29.8938
6,908			44 LESS OVERTIME PREMIUM PAY	14,457		
538,148	18,161	29.6320	45 STR SAL/BEN COST PER TOTAL WK HR	1,101,691	37,337	29.5066

TITLE: MATERIEL DISTRIBUTION/LABEL CTR, TEMP/CASUAL

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
11,992	1,204	9.9601	01 STRAIGHT TIME HOURS	23,795	2,387	9.9685
377	25	15.0800	02 OVERTIME HOURS (INCLUDES LINE 46)	1,523	102	14.9313
			03 HOLIDAY WORK HOURS			
12,369	1,229	10.0642	04 WORK HOURS SUBTOTAL	25,318	2,489	10.1719
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
12,369	1,229	10.0642	10 TOTAL WORK HOURS	25,318	2,489	10.1719
			11 SUNDAY PREMIUM (NA HOURS)			
120	150	.8000	12 NIGHT DIFFERENTIAL (NA HOURS)	199	249	.7991
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
12,489	1,229	10.1619	25 GROSS PAY & TOTAL PAID HOURS	25,517	2,489	10.2519
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
12,489	1,229	10.1619	27 BALANCE LINE 25 - LINE 26	25,517	2,489	10.2519
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
12,489	1,229	10.1619	30 ACCRUED SALARY COST	25,517	2,489	10.2519
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
773			37 SOCIAL SECURITY	1,572		
178			38 MEDICARE	364		
951			39 PAYROLL BENEFITS SUBTOTAL	1,936		
			40 UNIFORM ALLOWANCE			
951			41 TOTAL BENEFITS	1,936		
		7.6147	42 (%) BENEFITS/ACCRUED SALARY COST			7.5870
13,440	1,229	10.9357	43 COST OF SAL & BEN PER TOTAL WK HR	27,453	2,489	11.0297
126			44 LESS OVERTIME PREMIUM PAY	507		
13,314	1,229	10.8331	45 STR SAL/BEN COST PER TOTAL WK HR	26,946	2,489	10.8260

TITLE: MATERIEL DISTRIBUTION/LABEL CTR, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
676,461	30,437	22.2249	01 STRAIGHT TIME HOURS	1,393,721	62,475	22.3084
21,755	793	27.4337	02 OVERTIME HOURS (INCLUDES LINE 46)	46,162	1,680	27.4773
1,183	64	18.4843	03 HOLIDAY WORK HOURS	1,267	64	19.7968
699,399	31,294	22.3493	04 WORK HOURS SUBTOTAL	1,441,150	64,219	22.4411
			05 STEWARDS DUTY HOURS (NA)			
238	6	39.6666	06 PENALTY OVERTIME (NA)	907	24	37.7916
753	35	21.5142	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	1,680	76	22.1052
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
1,789	85	21.0470	09 TRAINING HOURS	4,509	190	23.7315
701,188	31,379	22.3457	10 TOTAL WORK HOURS	1,445,659	64,409	22.4449
1,047	220	4.7590	11 SUNDAY PREMIUM (NA HOURS)	2,144	452	4.7433
2,276	1,524	1.4934	12 NIGHT DIFFERENTIAL (NA HOURS)	4,726	3,111	1.5191
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	6		
148	15	9.8666	14 OTHER PREMIUM PAY (NA HOURS)	449	34	13.2058
	377		15 LEAVE WITHOUT PAY (NA HOURS)		766	
8,989	462	19.4567	16 TERMINAL LEAVE	31,157	1,579	19.7321
63,443	2,727	23.2647	17 ANNUAL LEAVE	134,473	5,876	22.8851
41,692	1,840	22.6586	18 HOLIDAY LEAVE	42,924	1,896	22.6392
31,215	1,462	21.3508	19 SICK LEAVE	60,195	2,831	21.2628
1,944	104	18.6923	20 MILITARY LEAVE	4,294	234	18.3504
			21 CONVENTION LEAVE			
36	1	36.0000	22 OTHER LEAVE	583	29	20.1034
9	1	9.0000	23 CONTINUATION OF PAY LEAVE	272	14	19.4285
147,328	6,597	22.3325	24 TOTAL PAID ABSENCE	273,898	12,459	21.9839
851,987	37,976	22.4348	25 GROSS PAY & TOTAL PAID HOURS	1,726,882	76,868	22.4655
114,124	5,029	22.6931	26 LESS TERM, ANN & HOL LEAVE TAKEN	208,554	9,351	22.3028
737,863	32,947	22.3954	27 BALANCE LINE 25 - LINE 26	1,518,328	67,517	22.4880
78,327	3,442	22.7562	28 ANNUAL LEAVE ACCRUED	156,903	6,896	22.7527
31,689	1,400	22.6350	29 HOLIDAY LEAVE ACCRUED	63,388	2,800	22.6385
847,879	37,789	22.4371	30 ACCRUED SALARY COST	1,738,619	77,213	22.5171
			31 BENEFITS-USPS CONTRIBUTION			
85,975			32 HEALTH BENEFITS	173,110		
5,138			33 LIFE INSURANCE	10,317		
68,561			34 RETIREMENT	137,830		
14,599			35 THRIFT SAVINGS PLAN (TSP)	29,331		
			36 TSP FIDUCIARY INSURANCE			
21,978			37 SOCIAL SECURITY	44,944		
12,017			38 MEDICARE	24,380		
208,268			39 PAYROLL BENEFITS SUBTOTAL	419,912		
741			40 UNIFORM ALLOWANCE	741		
209,009			41 TOTAL BENEFITS	420,653		
		24.6508	42 (%) BENEFITS/ACCRUED SALARY COST			24.1946
1,056,888	31,379	33.6813	43 COST OF SAL & BEN PER TOTAL WK HR	2,159,272	64,409	33.5243
7,033			44 LESS OVERTIME PREMIUM PAY	14,964		
1,049,855	31,379	33.4572	45 STR SAL/BEN COST PER TOTAL WK HR	2,144,308	64,409	33.2920

TITLE: MAINTENANCE TECH, SUPPORT CTR

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
205,637	6,496	31.6559	01 STRAIGHT TIME HOURS	425,272	13,456	31.6046
			02 OVERTIME HOURS (INCLUDES LINE 46)	534	18	29.6666
			03 HOLIDAY WORK HOURS			
205,637	6,496	31.6559	04 WORK HOURS SUBTOTAL	425,806	13,474	31.6020
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
205,637	6,496	31.6559	10 TOTAL WORK HOURS	425,806	13,474	31.6020
525	82	6.4024	11 SUNDAY PREMIUM (NA HOURS)	1,251	198	6.3181
915	445	2.0561	12 NIGHT DIFFERENTIAL (NA HOURS)	1,855	905	2.0497
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
11,706	408	28.6911	17 ANNUAL LEAVE	20,894	688	30.3691
11,609	368	31.5461	18 HOLIDAY LEAVE	11,609	368	31.5461
3,227	88	36.6704	19 SICK LEAVE	6,582	208	31.6442
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
26,542	864	30.7199	24 TOTAL PAID ABSENCE	39,085	1,264	30.9216
233,619	7,360	31.7417	25 GROSS PAY & TOTAL PAID HOURS	467,997	14,738	31.7544
23,315	776	30.0451	26 LESS TERM, ANN & HOL LEAVE TAKEN	32,503	1,056	30.7793
210,304	6,584	31.9416	27 BALANCE LINE 25 - LINE 26	435,494	13,682	31.8297
22,601	712	31.7429	28 ANNUAL LEAVE ACCRUED	45,089	1,420	31.7528
8,968	284	31.5774	29 HOLIDAY LEAVE ACCRUED	17,936	569	31.5219
241,873	7,580	31.9093	30 ACCRUED SALARY COST	498,519	15,671	31.8115
			31 BENEFITS-USPS CONTRIBUTION			
19,198			32 HEALTH BENEFITS	38,396		
1,465			33 LIFE INSURANCE	2,926		
18,391			34 RETIREMENT	36,782		
2,890			35 THRIFT SAVINGS PLAN (TSP)	5,780		
			36 TSP FIDUCIARY INSURANCE			
3,529			37 SOCIAL SECURITY	7,101		
3,288			38 MEDICARE	6,588		
48,761			39 PAYROLL BENEFITS SUBTOTAL	97,573		
			40 UNIFORM ALLOWANCE			
48,761			41 TOTAL BENEFITS	97,573		
		20.1597	42 (%) BENEFITS/ACCRUED SALARY COST			19.5725
290,634	6,496	44.7404	43 COST OF SAL & BEN PER TOTAL WK HR	596,092	13,474	44.2401
			44 LESS OVERTIME PREMIUM PAY	178		
290,634	6,496	44.7404	45 STR SAL/BEN COST PER TOTAL WK HR	595,914	13,474	44.2269

TITLE: FACILITIES SERVICE CENTERS

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,509,730	46,458	32.4966	01 STRAIGHT TIME HOURS	3,116,006	96,005	32.4567
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
1,509,730	46,458	32.4966	04 WORK HOURS SUBTOTAL	3,116,006	96,005	32.4567
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
874	50	17.4800	08 REHABILITATION WORK HOURS (NA)	1,987	113	17.5840
			09 TRAINING HOURS			
1,509,730	46,458	32.4966	10 TOTAL WORK HOURS	3,116,006	96,005	32.4567
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	609		15 LEAVE WITHOUT PAY (NA HOURS)		1,202	
926	34	27.2352	16 TERMINAL LEAVE	11,095	238	46.6176
87,775	2,724	32.2228	17 ANNUAL LEAVE	194,845	5,978	32.5936
89,051	2,757	32.2999	18 HOLIDAY LEAVE	89,517	2,769	32.3282
77,245	2,573	30.0213	19 SICK LEAVE	148,280	4,918	30.1504
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
647	24	26.9583	22 OTHER LEAVE	1,524	56	27.2142
			23 CONTINUATION OF PAY LEAVE			
255,644	8,112	31.5142	24 TOTAL PAID ABSENCE	445,261	13,959	31.8977
1,765,374	54,570	32.3506	25 GROSS PAY & TOTAL PAID HOURS	3,561,267	109,964	32.3857
177,752	5,515	32.2306	26 LESS TERM, ANN & HOL LEAVE TAKEN	295,457	8,985	32.8833
1,587,622	49,055	32.3641	27 BALANCE LINE 25 - LINE 26	3,265,810	100,979	32.3414
165,241	5,078	32.5405	28 ANNUAL LEAVE ACCRUED	331,268	10,180	32.5410
68,062	2,104	32.3488	29 HOLIDAY LEAVE ACCRUED	136,900	4,233	32.3411
1,820,925	56,237	32.3794	30 ACCRUED SALARY COST	3,733,978	115,392	32.3590
			31 BENEFITS-USPS CONTRIBUTION			
131,232			32 HEALTH BENEFITS	264,493		
11,160			33 LIFE INSURANCE	22,462		
151,007			34 RETIREMENT	304,001		
35,478			35 THRIFT SAVINGS PLAN (TSP)	71,732		
			36 TSP FIDUCIARY INSURANCE			
44,516			37 SOCIAL SECURITY	90,340		
24,983			38 MEDICARE	50,402		
398,376			39 PAYROLL BENEFITS SUBTOTAL	803,430		
			40 UNIFORM ALLOWANCE			
398,376			41 TOTAL BENEFITS	803,430		
		21.8776	42 (%) BENEFITS/ACCRUED SALARY COST			21.5167
2,219,301	46,458	47.7700	43 COST OF SAL & BEN PER TOTAL WK HR	4,537,408	96,005	47.2622
			44 LESS OVERTIME PREMIUM PAY			
2,219,301	46,458	47.7700	45 STR SAL/BEN COST PER TOTAL WK HR	4,537,408	96,005	47.2622

REFERENCE NBR: 2430

TITLE: PURCHASING SERVICE CENTERS

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
882,007	29,478	29.9208	01 STRAIGHT TIME HOURS	1,797,621	60,106	29.9075
			02 OVERTIME HOURS (INCLUDES LINE 46)	26	1	26.0000
			03 HOLIDAY WORK HOURS			
882,007	29,478	29.9208	04 WORK HOURS SUBTOTAL	1,797,647	60,107	29.9074
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
1,870	64	29.2187	09 TRAINING HOURS	4,627	160	28.9187
883,877	29,542	29.9193	10 TOTAL WORK HOURS	1,802,274	60,267	29.9048
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	4		15 LEAVE WITHOUT PAY (NA HOURS)		76	
			16 TERMINAL LEAVE	9,145	253	36.1462
69,066	2,321	29.7570	17 ANNUAL LEAVE	135,576	4,534	29.9020
52,099	1,744	29.8732	18 HOLIDAY LEAVE	52,677	1,760	29.9301
40,124	1,414	28.3762	19 SICK LEAVE	96,503	3,369	28.6444
2,675	88	30.3977	20 MILITARY LEAVE	4,121	128	32.1953
			21 CONVENTION LEAVE			
291	8	36.3750	22 OTHER LEAVE	4,484	156	28.7435
			23 CONTINUATION OF PAY LEAVE			
164,255	5,575	29.4627	24 TOTAL PAID ABSENCE	302,506	10,200	29.6574
1,048,132	35,117	29.8468	25 GROSS PAY & TOTAL PAID HOURS	2,104,780	70,467	29.8690
121,165	4,065	29.8068	26 LESS TERM, ANN & HOL LEAVE TAKEN	197,398	6,547	30.1509
926,967	31,052	29.8520	27 BALANCE LINE 25 - LINE 26	1,907,382	63,920	29.8401
102,694	3,430	29.9399	28 ANNUAL LEAVE ACCRUED	205,823	6,872	29.9509
40,301	1,350	29.8525	29 HOLIDAY LEAVE ACCRUED	80,804	2,707	29.8500
1,069,962	35,832	29.8605	30 ACCRUED SALARY COST	2,194,009	73,499	29.8508
			31 BENEFITS-USPS CONTRIBUTION			
79,475			32 HEALTH BENEFITS	158,764		
6,620			33 LIFE INSURANCE	13,242		
80,402			34 RETIREMENT	160,697		
9,229			35 THRIFT SAVINGS PLAN (TSP)	18,432		
			36 TSP FIDUCIARY INSURANCE			
12,152			37 SOCIAL SECURITY	24,269		
14,810			38 MEDICARE	29,743		
202,688			39 PAYROLL BENEFITS SUBTOTAL	405,147		
			40 UNIFORM ALLOWANCE			
202,688			41 TOTAL BENEFITS	405,147		
		18.9434	42 (%) BENEFITS/ACCRUED SALARY COST			18.4660
1,272,650	29,542	43.0793	43 COST OF SAL & BEN PER TOTAL WK HR	2,599,156	60,267	43.1273
			44 LESS OVERTIME PREMIUM PAY	9		
1,272,650	29,542	43.0793	45 STR SAL/BEN COST PER TOTAL WK HR	2,599,147	60,267	43.1272

TITLE: REPAIR & SERVICE CENTER (MAINT), NONBARGAINING

CURRENT PERIOD	AVERAGE		YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: REPAIR & SERVICE CENTER (MAINT), BARGAINING

CURRENT PERIOD	AVERAGE	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DOLLARS	HOURLY RATE
HOURS		HOURS	
01	STRAIGHT TIME HOURS		
02	OVERTIME HOURS (INCLUDES LINE 46)		
03	HOLIDAY WORK HOURS		
04	WORK HOURS SUBTOTAL		
***** NO DETAIL FOUND FOR THIS PAGE *****			
05	STEWARDS DUTY HOURS (NA)		
06	PENALTY OVERTIME (NA)		
46	ADDITIONAL PAY HOURS TYPE 35 (NA)		
07	LIMITED DUTY HOURS (NA)		
08	REHABILITATION WORK HOURS (NA)		
09	TRAINING HOURS		
10	TOTAL WORK HOURS		
11	SUNDAY PREMIUM (NA HOURS)		
12	NIGHT DIFFERENTIAL (NA HOURS)		
13	CHRISTMAS DAY PREMIUM (NA HOURS)		
14	OTHER PREMIUM PAY (NA HOURS)		
15	LEAVE WITHOUT PAY (NA HOURS)		
16	TERMINAL LEAVE		
17	ANNUAL LEAVE		
18	HOLIDAY LEAVE		
19	SICK LEAVE		
20	MILITARY LEAVE		
21	CONVENTION LEAVE		
22	OTHER LEAVE		
23	CONTINUATION OF PAY LEAVE		
24	TOTAL PAID ABSENCE		
25	GROSS PAY & TOTAL PAID HOURS		
26	LESS TERM, ANN & HOL LEAVE TAKEN		
27	BALANCE LINE 25 - LINE 26		
28	ANNUAL LEAVE ACCRUED		
29	HOLIDAY LEAVE ACCRUED		
30	ACCRUED SALARY COST		
31	BENEFITS-USPS CONTRIBUTION		
32	HEALTH BENEFITS		
33	LIFE INSURANCE		
34	RETIREMENT		
35	THRIFT SAVINGS PLAN (TSP)		
36	TSP FIDUCIARY INSURANCE		
37	SOCIAL SECURITY		
38	MEDICARE		
39	PAYROLL BENEFITS SUBTOTAL		
40	UNIFORM ALLOWANCE		
41	TOTAL BENEFITS		
42	(%) BENEFITS/ACCRUED SALARY COST		
43	COST OF SAL & BEN PER TOTAL WK HR		
44	LESS OVERTIME PREMIUM PAY		
45	STR SAL/BEN COST PER TOTAL WK HR		

TITLE: REPAIR & SERVICE CENTER (MAINT), CONSOLIDATED

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS			HOURS	
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: FIELD COUNSEL OFFICES

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	DOLLARS	HOURLY RATE
961,944	28,402	33.8688		01 STRAIGHT TIME HOURS	1,953,365	57,385	34.0396	
272	9	30.2222		02 OVERTIME HOURS (INCLUDES LINE 46)	742	26	28.5384	
				03 HOLIDAY WORK HOURS				
962,216	28,411	33.8677		04 WORK HOURS SUBTOTAL	1,954,107	57,411	34.0371	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
962,216	28,411	33.8677		10 TOTAL WORK HOURS	1,954,107	57,411	34.0371	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	1,081			15 LEAVE WITHOUT PAY (NA HOURS)		2,140		
				16 TERMINAL LEAVE	6	6-	1.0000-	
50,201	1,467	34.2201		17 ANNUAL LEAVE	100,039	2,959	33.8083	
44,602	1,310	34.0473		18 HOLIDAY LEAVE	44,913	1,318	34.0766	
21,095	702	30.0498		19 SICK LEAVE	42,055	1,448	29.0435	
3,466	80	43.3250		20 MILITARY LEAVE	8,817	200	44.0850	
				21 CONVENTION LEAVE				
1,385	32	43.2812		22 OTHER LEAVE	7,717	247	31.2429	
				23 CONTINUATION OF PAY LEAVE				
120,749	3,591	33.6254		24 TOTAL PAID ABSENCE	203,547	6,166	33.0111	
1,082,965	32,002	33.8405		25 GROSS PAY & TOTAL PAID HOURS	2,157,654	63,577	33.9376	
94,803	2,777	34.1386		26 LESS TERM, ANN & HOL LEAVE TAKEN	144,958	4,271	33.9400	
988,162	29,225	33.8122		27 BALANCE LINE 25 - LINE 26	2,012,696	59,306	33.9374	
75,261	2,146	35.0703		28 ANNUAL LEAVE ACCRUED	150,259	4,282	35.0908	
34,942	1,024	34.1230		29 HOLIDAY LEAVE ACCRUED	69,679	2,041	34.1396	
1,098,365	32,395	33.9053		30 ACCRUED SALARY COST	2,232,634	65,629	34.0190	
				31 BENEFITS-USPS CONTRIBUTION				
60,768				32 HEALTH BENEFITS	118,639			
5,738				33 LIFE INSURANCE	11,468			
83,840				34 RETIREMENT	166,993			
25,693				35 THRIFT SAVINGS PLAN (TSP)	51,312			
				36 TSP FIDUCIARY INSURANCE				
42,062				37 SOCIAL SECURITY	86,717			
15,404				38 MEDICARE	30,694			
233,505				39 PAYROLL BENEFITS SUBTOTAL	465,823			
				40 UNIFORM ALLOWANCE				
233,505				41 TOTAL BENEFITS	465,823			
		21.2593		42 (%) BENEFITS/ACCRUED SALARY COST			20.8642	
1,331,870	28,411	46.8786		43 COST OF SAL & BEN PER TOTAL WK HR	2,698,457	57,411	47.0024	
91				44 LESS OVERTIME PREMIUM PAY	247			
1,331,779	28,411	46.8754		45 STR SAL/BEN COST PER TOTAL WK HR	2,698,210	57,411	46.9981	

REFERENCE NBR: 2470

TITLE: RATES & CLASSIFICATION CENTERS

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
201,793	6,501	31.0403		01 STRAIGHT TIME HOURS	420,603	13,572	30.9904	
				02 OVERTIME HOURS (INCLUDES LINE 46)				
				03 HOLIDAY WORK HOURS				
201,793	6,501	31.0403		04 WORK HOURS SUBTOTAL	420,603	13,572	30.9904	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
5,652	277	20.4043		07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)	11,621	571	20.3520	
				09 TRAINING HOURS				
201,793	6,501	31.0403		10 TOTAL WORK HOURS	420,603	13,572	30.9904	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	160			15 LEAVE WITHOUT PAY (NA HOURS)		321		
				16 TERMINAL LEAVE				
7,155	222	32.2297		17 ANNUAL LEAVE	26,434	846	31.2458	
12,211	392	31.1505		18 HOLIDAY LEAVE	12,211	392	31.1505	
5,464	190	28.7578		19 SICK LEAVE	9,039	334	27.0628	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE	603	16	37.6875	
				23 CONTINUATION OF PAY LEAVE				
24,830	804	30.8830		24 TOTAL PAID ABSENCE	48,287	1,588	30.4074	
226,623	7,305	31.0229		25 GROSS PAY & TOTAL PAID HOURS	468,890	15,160	30.9294	
19,366	614	31.5407		26 LESS TERM, ANN & HOL LEAVE TAKEN	38,645	1,238	31.2156	
207,257	6,691	30.9754		27 BALANCE LINE 25 - LINE 26	430,245	13,922	30.9039	
23,323	750	31.0973		28 ANNUAL LEAVE ACCRUED	47,439	1,522	31.1688	
9,090	294	30.9183		29 HOLIDAY LEAVE ACCRUED	18,507	596	31.0520	
239,670	7,735	30.9851		30 ACCRUED SALARY COST	496,191	16,040	30.9346	
				31 BENEFITS-USPS CONTRIBUTION				
15,839				32 HEALTH BENEFITS	32,869			
1,442				33 LIFE INSURANCE	2,983			
16,403				34 RETIREMENT	34,004			
725				35 THRIFT SAVINGS PLAN (TSP)	1,546			
				36 TSP FIDUCIARY INSURANCE				
892				37 SOCIAL SECURITY	1,937			
3,198				38 MEDICARE	6,617			
38,499				39 PAYROLL BENEFITS SUBTOTAL	79,956			
				40 UNIFORM ALLOWANCE				
38,499				41 TOTAL BENEFITS	79,956			
		16.0633		42 (%) BENEFITS/ACCRUED SALARY COST			16.1139	
278,169	6,501	42.7886		43 COST OF SAL & BEN PER TOTAL WK HR	576,147	13,572	42.4511	
				44 LESS OVERTIME PREMIUM PAY				
278,169	6,501	42.7886		45 STR SAL/BEN COST PER TOTAL WK HR	576,147	13,572	42.4511	

TITLE: HUMAN RESOURCES/DIVERSITY PROGRAM CENTERS

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
505,852	17,173	29.4562		01 STRAIGHT TIME HOURS	1,037,928	35,263	29.4339	
26	1	26.0000		02 OVERTIME HOURS (INCLUDES LINE 46)	310	11	28.1818	
				03 HOLIDAY WORK HOURS				
505,878	17,174	29.4560		04 WORK HOURS SUBTOTAL	1,038,238	35,274	29.4335	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
2,820	145	19.4482		08 REHABILITATION WORK HOURS (NA)	5,528	284	19.4647	
				09 TRAINING HOURS				
505,878	17,174	29.4560		10 TOTAL WORK HOURS	1,038,238	35,274	29.4335	
				11 SUNDAY PREMIUM (NA HOURS)	10	2	5.0000	
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)		9		
				16 TERMINAL LEAVE	11,638			
27,563	980	28.1255		17 ANNUAL LEAVE	57,088	2,004	28.4870	
28,212	960	29.3875		18 HOLIDAY LEAVE	28,212	960	29.3875	
6,286	241	26.0829		19 SICK LEAVE	15,993	586	27.2918	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE	848	29	29.2413	
746	24	31.0833		23 CONTINUATION OF PAY LEAVE	212	10	21.2000	
212	10	21.2000		24 TOTAL PAID ABSENCE	113,991	3,589	31.7612	
63,019	2,215	28.4510		25 GROSS PAY & TOTAL PAID HOURS	1,152,239	38,863	29.6487	
568,897	19,389	29.3412		26 LESS TERM, ANN & HOL LEAVE TAKEN	96,938	2,964	32.7051	
55,775	1,940	28.7500		27 BALANCE LINE 25 - LINE 26	1,055,301	35,899	29.3963	
513,122	17,449	29.4069		28 ANNUAL LEAVE ACCRUED	110,045	3,728	29.5185	
55,023	1,864	29.5187		29 HOLIDAY LEAVE ACCRUED	43,588	1,483	29.3917	
21,794	742	29.3719		30 ACCRUED SALARY COST	1,208,934	41,110	29.4072	
589,939	20,055	29.4160		31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS	95,226			
47,463				33 LIFE INSURANCE	7,170			
3,577				34 RETIREMENT	90,226			
45,026				35 THRIFT SAVINGS PLAN (TSP)	12,987			
6,500				36 TSP FIDUCIARY INSURANCE				
				37 SOCIAL SECURITY	17,301			
8,599				38 MEDICARE	16,327			
8,015				39 PAYROLL BENEFITS SUBTOTAL	239,237			
119,180				40 UNIFORM ALLOWANCE				
				41 TOTAL BENEFITS	239,237			
		20.2020		42 (%) BENEFITS/ACCRUED SALARY COST			19.7890	
709,119	17,174	41.2902		43 COST OF SAL & BEN PER TOTAL WK HR	1,448,171	35,274	41.0549	
9				44 LESS OVERTIME PREMIUM PAY	103			
709,110	17,174	41.2897		45 STR SAL/BEN COST PER TOTAL WK HR	1,448,068	35,274	41.0519	

TITLE: LABOR RELATIONS CENTERS

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS			HOURS	
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USFS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: STAMP ENVELOPE UNIT AND STAMP DISTRIBUTION, NONBARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE			DOLLARS	HOURS	HOURLY RATE	
131,622	5,537	23.7713	01	STRAIGHT TIME HOURS	268,014	11,281	23.7580	
7,306	229	31.9039	02	OVERTIME HOURS (INCLUDES LINE 46)	17,785	556	31.9874	
877	40	21.9250	03	HOLIDAY WORK HOURS	877	40	21.9250	
139,805	5,806	24.0794	04	WORK HOURS SUBTOTAL	286,676	11,877	24.1370	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
168	7	24.0000	46	ADDITIONAL PAY HOURS TYPE 35 (NA)	168	7	24.0000	
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
139,805	5,806	24.0794	10	TOTAL WORK HOURS	286,676	11,877	24.1370	
			11	SUNDAY PREMIUM (NA HOURS)	116	21	5.5238	
21	12	1.7500	12	NIGHT DIFFERENTIAL (NA HOURS)	90	51	1.7647	
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
	168		15	LEAVE WITHOUT PAY (NA HOURS)		328		
			16	TERMINAL LEAVE				
8,212	354	23.1977	17	ANNUAL LEAVE	17,969	764	23.5196	
7,409	312	23.7467	18	HOLIDAY LEAVE	7,409	312	23.7467	
515	25	20.6000	19	SICK LEAVE	1,427	67	21.2985	
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
387	18	21.5000	22	OTHER LEAVE	2,409	103	23.3883	
			23	CONTINUATION OF PAY LEAVE				
16,523	709	23.3046	24	TOTAL PAID ABSENCE	29,214	1,246	23.4462	
156,349	6,515	23.9983	25	GROSS PAY & TOTAL PAID HOURS	316,096	13,123	24.0871	
15,621	666	23.4549	26	LESS TERM, ANN & HOL LEAVE TAKEN	25,378	1,076	23.5855	
140,728	5,849	24.0601	27	BALANCE LINE 25 - LINE 26	290,718	12,047	24.1319	
14,177	600	23.6283	28	ANNUAL LEAVE ACCRUED	28,355	1,200	23.6291	
5,696	241	23.6348	29	HOLIDAY LEAVE ACCRUED	11,393	482	23.6369	
160,601	6,690	24.0061	30	ACCRUED SALARY COST	330,466	13,729	24.0706	
			31	BENEFITS-USPS CONTRIBUTION				
13,202			32	HEALTH BENEFITS	26,404			
942			33	LIFE INSURANCE	1,887			
12,676			34	RETIREMENT	25,357			
2,761			35	THRIFT SAVINGS PLAN (TSP)	5,523			
			36	TSP FIDUCIARY INSURANCE				
4,352			37	SOCIAL SECURITY	8,843			
2,223			38	MEDICARE	4,496			
36,156			39	PAYROLL BENEFITS SUBTOTAL	72,510			
			40	UNIFORM ALLOWANCE				
36,156			41	TOTAL BENEFITS	72,510			
		22.5129	42	(%) BENEFITS/ACCRUED SALARY COST			21.9417	
196,757	5,806	33.8885	43	COST OF SAL & BEN PER TOTAL WK HR	402,976	11,877	33.9291	
2,377			44	LESS OVERTIME PREMIUM PAY	5,866			
194,380	5,806	33.4791	45	STR SAL/BEN COST PER TOTAL WK HR	397,110	11,877	33.4352	

TITLE: STAMP ENVELOPE UNIT AND STAMP DISTRIBUTION, BARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
458,495	23,551	19.4681	01 STRAIGHT TIME HOURS	919,924	47,233	19.4762
62,096	2,113	29.3876	02 OVERTIME HOURS (INCLUDES LINE 46)	107,767	3,657	29.4686
967	48	20.1458	03 HOLIDAY WORK HOURS	967	48	20.1458
521,558	25,712	20.2846	04 WORK HOURS SUBTOTAL	1,028,658	50,938	20.1943
			05 STEWARDS DUTY HOURS (NA)			
1,107	28	39.5357	06 PENALTY OVERTIME (NA)	1,981	49	40.4285
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
521,558	25,712	20.2846	10 TOTAL WORK HOURS	1,028,658	50,938	20.1943
73	16	4.5625	11 SUNDAY PREMIUM (NA HOURS)	73	16	4.5625
41	25	1.6400	12 NIGHT DIFFERENTIAL (NA HOURS)	82	50	1.6400
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
17	2	8.5000	14 OTHER PREMIUM PAY (NA HOURS)	28	3	9.3333
	72		15 LEAVE WITHOUT PAY (NA HOURS)		214	
394-	26-	15.1538	16 TERMINAL LEAVE	4,752	26-	182.7692-
28,873	1,479	19.5219	17 ANNUAL LEAVE	68,571	3,504	19.5693
26,810	1,376	19.4840	18 HOLIDAY LEAVE	26,810	1,376	19.4840
18,569	961	19.3225	19 SICK LEAVE	42,985	2,226	19.3104
842	40	21.0500	20 MILITARY LEAVE	1,838	88	20.8863
			21 CONVENTION LEAVE			
597	31	19.2580	22 OTHER LEAVE	9,074	468	19.3888
175	9	19.4444	23 CONTINUATION OF PAY LEAVE	219	12	18.2500
75,472	3,870	19.5018	24 TOTAL PAID ABSENCE	154,249	7,648	20.1685
597,161	29,582	20.1866	25 GROSS PAY & TOTAL PAID HOURS	1,183,090	58,586	20.1940
55,289	2,829	19.5436	26 LESS TERM, ANN & HOL LEAVE TAKEN	100,133	4,854	20.6289
541,872	26,753	20.2546	27 BALANCE LINE 25 - LINE 26	1,082,957	53,732	20.1547
47,182	2,426	19.4484	28 ANNUAL LEAVE ACCRUED	94,354	4,852	19.4464
20,575	1,060	19.4103	29 HOLIDAY LEAVE ACCRUED	41,200	2,123	19.4065
609,629	30,239	20.1603	30 ACCRUED SALARY COST	1,218,511	60,707	20.0720
			31 BENEFITS-USPS CONTRIBUTION			
54,295			32 HEALTH BENEFITS	108,835		
3,439			33 LIFE INSURANCE	6,882		
52,586			34 RETIREMENT	105,294		
19,306			35 THRIFT SAVINGS PLAN (TSP)	38,643		
			36 TSP FIDUCIARY INSURANCE			
28,608			37 SOCIAL SECURITY	56,754		
8,474			38 MEDICARE	16,785		
166,708			39 PAYROLL BENEFITS SUBTOTAL	333,193		
			40 UNIFORM ALLOWANCE			
166,708			41 TOTAL BENEFITS	333,193		
		27.3458	42 (%) BENEFITS/ACCRUED SALARY COST			27.3442
776,337	25,712	30.1935	43 COST OF SAL & BEN PER TOTAL WK HR	1,551,704	50,938	30.4626
20,863			44 LESS OVERTIME PREMIUM PAY	36,217		
755,474	25,712	29.3821	45 STR SAL/BEN COST PER TOTAL WK HR	1,515,487	50,938	29.7515

USPS FIN 26-6387
 MINNEAPOLIS PDC
 REPORT AAW120P1
 B/A FDC S.
 REFERENCE NBR: 2530

NATIONAL PAYROLL HOUR SUMMARY REPORT
 ACCOUNTING PERIOD 02-2002
 ENDING DATE 11-02-2001

DATE 11-07-2001
 PAGE 147

REPORT-A

TITLE: STAMP ENVELOPE UNIT AND STAMP DISTRIBUTION, TEMP/CASUAL

CURRENT PERIOD	AVERAGE		YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE	DESCRIPTION	DOLLARS	HOURLY RATE
			HOURS	
		01 STRAIGHT TIME HOURS	1,404	117 12.0000
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL	1,404	117 12.0000
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS	1,404	117 12.0000
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS	1,404	117 12.0000
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26	1,404	117 12.0000
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST	1,404	117 12.0000
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY	87	
		38 MEDICARE	20	
		39 PAYROLL BENEFITS SUBTOTAL	107	
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS	107	
		42 (%) BENEFITS/ACCRUED SALARY COST		7.6210
		43 COST OF SAL & BEN PER TOTAL WK HR	1,511	117 12.9145
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR	1,511	117 12.9145

TITLE: STAMP ENVELOPE UNIT AND STAMP DISTRIBUTION, CONSOLIDATED

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
590,117	29,088	20.2873		01 STRAIGHT TIME HOURS	1,189,342	58,631	20.2852	
69,402	2,342	29.6336		02 OVERTIME HOURS (INCLUDES LINE 46)	125,552	4,213	29.8010	
1,844	88	20.9545		03 HOLIDAY WORK HOURS	1,844	88	20.9545	
661,363	31,518	20.9836		04 WORK HOURS SUBTOTAL	1,316,738	62,932	20.9231	
				05 STEWARDS DUTY HOURS (NA)				
1,107	28	39.5357		06 PENALTY OVERTIME (NA)	1,981	49	40.4285	
168	7	24.0000		46 ADDITIONAL PAY HOURS TYPE 35 (NA)	168	7	24.0000	
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
661,363	31,518	20.9836		10 TOTAL WORK HOURS	1,316,738	62,932	20.9231	
73	16	4.5625		11 SUNDAY PREMIUM (NA HOURS)	189	37	5.1081	
62	37	1.6756		12 NIGHT DIFFERENTIAL (NA HOURS)	172	101	1.7029	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
17	2	8.5000		14 OTHER PREMIUM PAY (NA HOURS)	28	3	9.3333	
	240			15 LEAVE WITHOUT PAY (NA HOURS)		542		
394-	26-	15.1538		16 TERMINAL LEAVE	4,752	26-	182.7692-	
37,085	1,833	20.2318		17 ANNUAL LEAVE	86,540	4,268	20.2764	
34,219	1,688	20.2719		18 HOLIDAY LEAVE	34,219	1,688	20.2719	
19,084	986	19.3549		19 SICK LEAVE	44,412	2,293	19.3685	
842	40	21.0500		20 MILITARY LEAVE	1,838	88	20.8863	
				21 CONVENTION LEAVE				
984	49	20.0816		22 OTHER LEAVE	11,483	571	20.1103	
175	9	19.4444		23 CONTINUATION OF PAY LEAVE	219	12	18.2500	
91,995	4,579	20.0906		24 TOTAL PAID ABSENCE	183,463	8,894	20.6277	
753,510	36,097	20.8745		25 GROSS PAY & TOTAL PAID HOURS	1,500,590	71,826	20.8920	
70,910	3,495	20.2889		26 LESS TERM, ANN & HOL LEAVE TAKEN	125,511	5,930	21.1654	
682,600	32,602	20.9373		27 BALANCE LINE 25 - LINE 26	1,375,079	65,896	20.8674	
61,359	3,026	20.2772		28 ANNUAL LEAVE ACCRUED	122,709	6,052	20.2757	
26,271	1,301	20.1929		29 HOLIDAY LEAVE ACCRUED	52,593	2,605	20.1892	
770,230	36,929	20.8570		30 ACCRUED SALARY COST	1,550,381	74,553	20.7956	
				31 BENEFITS-USPS CONTRIBUTION				
67,497				32 HEALTH BENEFITS	135,239			
4,381				33 LIFE INSURANCE	8,769			
65,262				34 RETIREMENT	130,651			
22,067				35 THRIFT SAVINGS PLAN (TSP)	44,166			
				36 TSP FIDUCIARY INSURANCE				
32,960				37 SOCIAL SECURITY	65,684			
10,697				38 MEDICARE	21,301			
202,864				39 PAYROLL BENEFITS SUBTOTAL	405,810			
				40 UNIFORM ALLOWANCE				
202,864				41 TOTAL BENEFITS	405,810			
		26.3381		42 (%) BENEFITS/ACCRUED SALARY COST			26.1748	
973,094	31,518	30.8742		43 COST OF SAL & BEN PER TOTAL WK HR	1,956,191	62,932	31.0842	
23,240				44 LESS OVERTIME PREMIUM PAY	42,084			
949,854	31,518	30.1368		45 STR SAL/BEN COST PER TOTAL WK HR	1,914,107	62,932	30.4154	

TITLE: STATISTICAL PGM SERV CTR, NONBARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
16,067	504	31.8789		01 STRAIGHT TIME HOURS	33,211	1,048	31.6898	
				02 OVERTIME HOURS (INCLUDES LINE 46)				
				03 HOLIDAY WORK HOURS				
16,067	504	31.8789		04 WORK HOURS SUBTOTAL	33,211	1,048	31.6898	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
16,067	504	31.8789		10 TOTAL WORK HOURS	33,211	1,048	31.6898	
				11 SUNDAY PREMIUM (NA HOURS)				
				12 NIGHT DIFFERENTIAL (NA HOURS)				
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
				15 LEAVE WITHOUT PAY (NA HOURS)				
				16 TERMINAL LEAVE				
2,615	88	29.7159		17 ANNUAL LEAVE	4,992	160	31.2000	
1,011	32	31.5937		18 HOLIDAY LEAVE	1,011	32	31.5937	
529	16	33.0625		19 SICK LEAVE	1,230	40	30.7500	
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
4,155	136	30.5514		24 TOTAL PAID ABSENCE	7,233	232	31.1767	
20,222	640	31.5968		25 GROSS PAY & TOTAL PAID HOURS	40,444	1,280	31.5968	
3,626	120	30.2166		26 LESS TERM, ANN & HOL LEAVE TAKEN	6,003	192	31.2656	
16,596	520	31.9153		27 BALANCE LINE 25 - LINE 26	34,441	1,088	31.6553	
2,022	64	31.5937		28 ANNUAL LEAVE ACCRUED	4,044	128	31.5937	
781	25	31.2400		29 HOLIDAY LEAVE ACCRUED	1,562	49	31.8775	
19,399	609	31.8538		30 ACCRUED SALARY COST	40,047	1,265	31.6577	
				31 BENEFITS-USPS CONTRIBUTION				
1,388				32 HEALTH BENEFITS	2,776			
127				33 LIFE INSURANCE	253			
1,416				34 RETIREMENT	2,831			
				35 THRIFT SAVINGS PLAN (TSP)				
				36 TSP FIDUCIARY INSURANCE				
				37 SOCIAL SECURITY				
290				38 MEDICARE	579			
3,221				39 PAYROLL BENEFITS SUBTOTAL	6,439			
				40 UNIFORM ALLOWANCE				
3,221				41 TOTAL BENEFITS	6,439			
		16.6039		42 (%) BENEFITS/ACCRUED SALARY COST			16.0786	
22,620	504	44.8809		43 COST OF SAL & BEN PER TOTAL WK HR	46,486	1,048	44.3568	
				44 LESS OVERTIME PREMIUM PAY				
22,620	504	44.8809		45 STR SAL/BEN COST PER TOTAL WK HR	46,486	1,048	44.3568	

TITLE: STATISTICAL PGM SERV CTR, CONSOLIDATED

CURRENT PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	PERIOD HOURS	AVERAGE HOURLY RATE
16,067	504	31.8789	01 STRAIGHT TIME HOURS	33,211	1,048	31.6898
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
16,067	504	31.8789	04 WORK HOURS SUBTOTAL	33,211	1,048	31.6898
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
16,067	504	31.8789	10 TOTAL WORK HOURS	33,211	1,048	31.6898
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
2,615	88	29.7159	17 ANNUAL LEAVE	4,992	160	31.2000
1,011	32	31.5937	18 HOLIDAY LEAVE	1,011	32	31.5937
529	16	33.0625	19 SICK LEAVE	1,230	40	30.7500
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
4,155	136	30.5514	24 TOTAL PAID ABSENCE	7,233	232	31.1767
20,222	640	31.5968	25 GROSS PAY & TOTAL PAID HOURS	40,444	1,280	31.5968
3,626	120	30.2166	26 LESS TERM, ANN & HOL LEAVE TAKEN	6,003	192	31.2656
16,596	520	31.9153	27 BALANCE LINE 25 - LINE 26	34,441	1,088	31.6553
2,022	64	31.5937	28 ANNUAL LEAVE ACCRUED	4,044	128	31.5937
781	25	31.2400	29 HOLIDAY LEAVE ACCRUED	1,562	49	31.8775
19,399	609	31.8538	30 ACCRUED SALARY COST	40,047	1,265	31.6577
			31 BENEFITS-USPS CONTRIBUTION			
1,388			32 HEALTH BENEFITS	2,776		
127			33 LIFE INSURANCE	253		
1,416			34 RETIREMENT	2,831		
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY			
290			38 MEDICARE	579		
3,221			39 PAYROLL BENEFITS SUBTOTAL	6,439		
			40 UNIFORM ALLOWANCE			
3,221			41 TOTAL BENEFITS	6,439		
		16.6039	42 (%) BENEFITS/ACCRUED SALARY COST			16.0786
22,620	504	44.8809	43 COST OF SAL & BEN PER TOTAL WK HR	46,486	1,048	44.3568
			44 LESS OVERTIME PREMIUM PAY			
22,620	504	44.8809	45 STR SAL/BEN COST PER TOTAL WK HR	46,486	1,048	44.3568

TITLE: FIELD COMMUNICATIONS OFFICE

REPORT-A

CURRENT PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE	DESCRIPTION	YEAR-TO-DATE-PERIOD DOLLARS	HOURS	AVERAGE HOURLY RATE
328,632	10,680	30.7707	01 STRAIGHT TIME HOURS	663,611	21,674	30.6178
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
328,632	10,680	30.7707	04 WORK HOURS SUBTOTAL	663,611	21,674	30.6178
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
328,632	10,680	30.7707	10 TOTAL WORK HOURS	663,611	21,674	30.6178
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)		40	
			16 TERMINAL LEAVE	4,895	147	33.2993
11,038	352	31.3579	17 ANNUAL LEAVE	35,801	1,128	31.7384
16,418	520	31.5730	18 HOLIDAY LEAVE	16,684	528	31.5984
6,046	192	31.4895	19 SICK LEAVE	15,059	488	30.8586
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
33,502	1,064	31.4868	24 TOTAL PAID ABSENCE	72,439	2,291	31.6189
362,134	11,744	30.8356	25 GROSS PAY & TOTAL PAID HOURS	736,050	23,965	30.7135
27,456	872	31.4862	26 LESS TERM, ANN & HOL LEAVE TAKEN	57,380	1,803	31.8247
334,678	10,872	30.7834	27 BALANCE LINE 25 - LINE 26	678,670	22,162	30.6231
31,582	1,000	31.5820	28 ANNUAL LEAVE ACCRUED	63,430	2,008	31.5886
12,647	402	31.4601	29 HOLIDAY LEAVE ACCRUED	25,397	806	31.5099
378,907	12,274	30.8707	30 ACCRUED SALARY COST	767,497	24,976	30.7293
			31 BENEFITS-USPS CONTRIBUTION			
29,070			32 HEALTH BENEFITS	58,753		
2,268			33 LIFE INSURANCE	4,588		
29,657			34 RETIREMENT	60,047		
5,554			35 THRIFT SAVINGS PLAN (TSP)	11,263		
			36 TSP FIDUCIARY INSURANCE			
7,755			37 SOCIAL SECURITY	15,840		
5,117			38 MEDICARE	10,414		
79,421			39 PAYROLL BENEFITS SUBTOTAL	160,905		
			40 UNIFORM ALLOWANCE			
79,421			41 TOTAL BENEFITS	160,905		
		20.9605	42 (%) BENEFITS/ACCRUED SALARY COST			20.9649
458,328	10,680	42.9146	43 COST OF SAL & BEN PER TOTAL WK HR	928,402	21,674	42.8348
			44 LESS OVERTIME PREMIUM PAY			
458,328	10,680	42.9146	45 STR SAL/BEN COST PER TOTAL WK HR	928,402	21,674	42.8348

TITLE: INFORMATION SERVICE CENTERS, NONBARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
2,110,868	62,442	33.8052		01 STRAIGHT TIME HOURS	4,310,985	127,472	33.8190	
658	19	34.6315		02 OVERTIME HOURS (INCLUDES LINE 46)	2,460	74	33.2432	
				03 HOLIDAY WORK HOURS				
2,111,526	62,461	33.8055		04 WORK HOURS SUBTOTAL	4,313,445	127,546	33.8187	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
2,111,526	62,461	33.8055		10 TOTAL WORK HOURS	4,313,445	127,546	33.8187	
340	45	7.5555		11 SUNDAY PREMIUM (NA HOURS)	630	83	7.5903	
1,305	535	2.4392		12 NIGHT DIFFERENTIAL (NA HOURS)	2,539	1,044	2.4319	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	581			15 LEAVE WITHOUT PAY (NA HOURS)		1,149		
				16 TERMINAL LEAVE	17,760	512	34.6875	
127,614	3,756	33.9760		17 ANNUAL LEAVE	294,777	8,693	33.9096	
121,411	3,592	33.8003		18 HOLIDAY LEAVE	122,798	3,632	33.8100	
66,280	2,053	32.2844		19 SICK LEAVE	128,971	4,076	31.6415	
553	16	34.5625		20 MILITARY LEAVE	1,165	32	36.4062	
				21 CONVENTION LEAVE				
292	8	36.5000		22 OTHER LEAVE	4,041	118	34.2457	
				23 CONTINUATION OF PAY LEAVE				
316,150	9,425	33.5437		24 TOTAL PAID ABSENCE	569,512	17,063	33.3770	
2,429,321	71,886	33.7940		25 GROSS PAY & TOTAL PAID HOURS	4,886,126	144,609	33.7885	
249,025	7,348	33.8901		26 LESS TERM, ANN & HOL LEAVE TAKEN	435,335	12,837	33.9125	
2,180,296	64,538	33.7831		27 BALANCE LINE 25 - LINE 26	4,450,791	131,772	33.7764	
231,472	6,856	33.7619		28 ANNUAL LEAVE ACCRUED	463,363	13,726	33.7580	
93,612	2,781	33.6612		29 HOLIDAY LEAVE ACCRUED	187,411	5,568	33.6585	
2,505,380	74,175	33.7766		30 ACCRUED SALARY COST	5,101,565	151,066	33.7704	
				31 BENEFITS-USPS CONTRIBUTION				
167,980				32 HEALTH BENEFITS	336,192			
15,239				33 LIFE INSURANCE	30,542			
195,641				34 RETIREMENT	391,914			
32,153				35 THRIFT SAVINGS PLAN (TSP)	64,470			
				36 TSP FIDUCIARY INSURANCE				
41,990				37 SOCIAL SECURITY	84,743			
34,406				38 MEDICARE	69,211			
487,409				39 PAYROLL BENEFITS SUBTOTAL	977,072			
				40 UNIFORM ALLOWANCE				
487,409				41 TOTAL BENEFITS	977,072			
		19.4544		42 (%) BENEFITS/ACCRUED SALARY COST			19.1523	
2,992,789	62,461	47.9145		43 COST OF SAL & BEN PER TOTAL WK HR	6,078,637	127,546	47.6583	
219				44 LESS OVERTIME PREMIUM PAY	819			
2,992,570	62,461	47.9110		45 STR SAL/BEN COST PER TOTAL WK HR	6,077,818	127,546	47.6519	

TITLE: INFORMATION SERVICE CENTERS, BARGAINING

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
2,085,415	81,184	25.6875		01 STRAIGHT TIME HOURS	4,252,516	165,650	25.6716	
53,775	1,362	39.4823		02 OVERTIME HOURS (INCLUDES LINE 46)	97,518	2,499	39.0228	
19,169	852	22.4988		03 HOLIDAY WORK HOURS	19,169	852	22.4988	
2,158,359	83,398	25.8802		04 WORK HOURS SUBTOTAL	4,369,203	169,001	25.8531	
	3			05 STEWARDS DUTY HOURS (NA)		17		
7,607	134	56.7686		06 PENALTY OVERTIME (NA)	10,346	186	55.6236	
3,913	131	29.8702		46 ADDITIONAL PAY HOURS TYPE 35 (NA)	6,472	218	29.6880	
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
2,158,359	83,398	25.8802		10 TOTAL WORK HOURS	4,369,203	169,001	25.8531	
15,036	2,726	5.5157		11 SUNDAY PREMIUM (NA HOURS)	30,149	5,471	5.5106	
14,762	8,220	1.7958		12 NIGHT DIFFERENTIAL (NA HOURS)	29,256	16,374	1.7867	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
29,917	1,281	23.3544		14 OTHER PREMIUM PAY (NA HOURS)	60,525	2,491	24.2974	
	2,187			15 LEAVE WITHOUT PAY (NA HOURS)		4,311		
564-	19-	29.6842		16 TERMINAL LEAVE	1,428	45	31.7333	
158,113	6,144	25.7345		17 ANNUAL LEAVE	317,549	12,237	25.9499	
125,103	4,864	25.7201		18 HOLIDAY LEAVE	125,350	4,872	25.7286	
101,304	3,858	26.2581		19 SICK LEAVE	217,444	8,380	25.9479	
198	8	24.7500		20 MILITARY LEAVE	2,583	104	24.8365	
				21 CONVENTION LEAVE				
1,131	40	28.2750		22 OTHER LEAVE	6,872	247	27.8218	
				23 CONTINUATION OF PAY LEAVE	1,729	80	21.6125	
385,285	14,895	25.8667		24 TOTAL PAID ABSENCE	672,955	25,965	25.9177	
2,603,359	98,293	26.4857		25 GROSS PAY & TOTAL PAID HOURS	5,162,088	194,966	26.4768	
282,652	10,989	25.7213		26 LESS TERM, ANN & HOL LEAVE TAKEN	444,327	17,154	25.9022	
2,320,707	87,304	26.5819		27 BALANCE LINE 25 - LINE 26	4,717,761	177,812	26.5322	
221,366	8,512	26.0063		28 ANNUAL LEAVE ACCRUED	442,382	17,002	26.0194	
95,576	3,720	25.6924		29 HOLIDAY LEAVE ACCRUED	190,932	7,428	25.7043	
2,637,649	99,536	26.4994		30 ACCRUED SALARY COST	5,351,075	202,242	26.4587	
				31 BENEFITS-USPS CONTRIBUTION				
196,494				32 HEALTH BENEFITS	393,807			
15,835				33 LIFE INSURANCE	31,542			
217,702				34 RETIREMENT	433,802			
52,511				35 THRIFT SAVINGS PLAN (TSP)	104,644			
				36 TSP FIDUCIARY INSURANCE				
80,078				37 SOCIAL SECURITY	157,683			
36,807				38 MEDICARE	72,986			
599,427				39 PAYROLL BENEFITS SUBTOTAL	1,194,464			
				40 UNIFORM ALLOWANCE				
599,427				41 TOTAL BENEFITS	1,194,464			
		22.7258		42 (%) BENEFITS/ACCRUED SALARY COST			22.3219	
3,237,076	83,398	38.8147		43 COST OF SAL & BEN PER TOTAL WK HR	6,545,539	169,001	38.7307	
17,874				44 LESS OVERTIME PREMIUM PAY	32,046			
3,219,202	83,398	38.6004		45 STR SAL/BEN COST PER TOTAL WK HR	6,513,493	169,001	38.5411	

REFERENCE NBR: 2650

TITLE: INFORMATION SERVICE CENTERS, TEMP/CASUAL

REPORT-A

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	DOLLARS	HOURLY RATE
3,367	241	13.9709	01	STRAIGHT TIME HOURS	9,748	763	12.7758	
			02	OVERTIME HOURS (INCLUDES LINE 46)				
			03	HOLIDAY WORK HOURS				
3,367	241	13.9709	04	WORK HOURS SUBTOTAL	9,748	763	12.7758	
			05	STEWARDS DUTY HOURS (NA)				
			06	PENALTY OVERTIME (NA)				
			46	ADDITIONAL PAY HOURS TYPE 35 (NA)				
			07	LIMITED DUTY HOURS (NA)				
			08	REHABILITATION WORK HOURS (NA)				
			09	TRAINING HOURS				
3,367	241	13.9709	10	TOTAL WORK HOURS	9,748	763	12.7758	
			11	SUNDAY PREMIUM (NA HOURS)				
			12	NIGHT DIFFERENTIAL (NA HOURS)				
			13	CHRISTMAS DAY PREMIUM (NA HOURS)				
			14	OTHER PREMIUM PAY (NA HOURS)				
			15	LEAVE WITHOUT PAY (NA HOURS)				
			16	TERMINAL LEAVE				
			17	ANNUAL LEAVE				
			18	HOLIDAY LEAVE				
			19	SICK LEAVE				
			20	MILITARY LEAVE				
			21	CONVENTION LEAVE				
			22	OTHER LEAVE				
			23	CONTINUATION OF PAY LEAVE				
			24	TOTAL PAID ABSENCE				
3,367	241	13.9709	25	GROSS PAY & TOTAL PAID HOURS	9,748	763	12.7758	
			26	LESS TERM, ANN & HOL LEAVE TAKEN				
3,367	241	13.9709	27	BALANCE LINE 25 - LINE 26	9,748	763	12.7758	
			28	ANNUAL LEAVE ACCRUED				
			29	HOLIDAY LEAVE ACCRUED				
3,367	241	13.9709	30	ACCRUED SALARY COST	9,748	763	12.7758	
			31	BENEFITS-USPS CONTRIBUTION				
			32	HEALTH BENEFITS				
			33	LIFE INSURANCE				
			34	RETIREMENT				
			35	THRIFT SAVINGS PLAN (TSP)				
			36	TSP FIDUCIARY INSURANCE				
209			37	SOCIAL SECURITY	604			
49			38	MEDICARE	141			
258			39	PAYROLL BENEFITS SUBTOTAL	745			
			40	UNIFORM ALLOWANCE				
258			41	TOTAL BENEFITS	745			
		7.6626	42	(%) BENEFITS/ACCRUED SALARY COST			7.6425	
3,625	241	15.0414	43	COST OF SAL & BEN PER TOTAL WK HR	10,493	763	13.7522	
			44	LESS OVERTIME PREMIUM PAY				
3,625	241	15.0414	45	STR SAL/BEN COST PER TOTAL WK HR	10,493	763	13.7522	

TITLE: INFORMATION SERVICE CENTERS, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
4,199,650	143,867	29.1911	01 STRAIGHT TIME HOURS	8,573,249	293,885	29.1721
54,433	1,381	39.4156	02 OVERTIME HOURS (INCLUDES LINE 46)	99,978	2,573	38.8565
19,169	852	22.4988	03 HOLIDAY WORK HOURS	19,169	852	22.4988
4,273,252	146,100	29.2488	04 WORK HOURS SUBTOTAL	8,692,396	297,310	29.2368
	3		05 STEWARDS DUTY HOURS (NA)		17	
7,607	134	56.7686	06 PENALTY OVERTIME (NA)	10,346	186	55.6236
3,913	131	29.8702	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	6,472	218	29.6880
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
4,273,252	146,100	29.2488	10 TOTAL WORK HOURS	8,692,396	297,310	29.2368
15,376	2,771	5.5488	11 SUNDAY PREMIUM (NA HOURS)	30,779	5,554	5.5417
16,067	8,755	1.8351	12 NIGHT DIFFERENTIAL (NA HOURS)	31,795	17,418	1.8254
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
29,917	1,281	23.3544	14 OTHER PREMIUM PAY (NA HOURS)	60,525	2,491	24.2974
	2,768		15 LEAVE WITHOUT PAY (NA HOURS)		5,460	
564-	19-	29.6842	16 TERMINAL LEAVE	19,188	557	34.4488
285,727	9,900	28.8613	17 ANNUAL LEAVE	612,326	20,930	29.2559
246,514	8,456	29.1525	18 HOLIDAY LEAVE	248,148	8,504	29.1801
167,584	5,911	28.3512	19 SICK LEAVE	346,415	12,456	27.8110
751	24	31.2916	20 MILITARY LEAVE	3,748	136	27.5588
			21 CONVENTION LEAVE			
1,423	48	29.6458	22 OTHER LEAVE	10,913	365	29.8986
			23 CONTINUATION OF PAY LEAVE	1,729	80	21.6125
701,435	24,320	28.8418	24 TOTAL PAID ABSENCE	1,242,467	43,028	28.8757
5,036,047	170,420	29.5507	25 GROSS PAY & TOTAL PAID HOURS	10,057,962	340,338	29.5528
531,677	18,337	28.9947	26 LESS TERM, ANN & HOL LEAVE TAKEN	879,662	29,991	29.3308
4,504,370	152,083	29.6178	27 BALANCE LINE 25 - LINE 26	9,178,300	310,347	29.5743
452,838	15,368	29.4662	28 ANNUAL LEAVE ACCRUED	905,745	30,728	29.4762
189,188	6,501	29.1013	29 HOLIDAY LEAVE ACCRUED	378,343	12,996	29.1122
5,146,396	173,952	29.5851	30 ACCRUED SALARY COST	10,462,388	354,071	29.5488
			31 BENEFITS-USPS CONTRIBUTION			
364,474			32 HEALTH BENEFITS	729,999		
31,074			33 LIFE INSURANCE	62,084		
413,343			34 RETIREMENT	825,716		
84,664			35 THRIFT SAVINGS PLAN (TSP)	169,114		
			36 TSP FIDUCIARY INSURANCE			
122,277			37 SOCIAL SECURITY	243,030		
71,262			38 MEDICARE	142,338		
1,087,094			39 PAYROLL BENEFITS SUBTOTAL	2,172,281		
			40 UNIFORM ALLOWANCE			
1,087,094			41 TOTAL BENEFITS	2,172,281		
		21.1234	42 (%) BENEFITS/ACCRUED SALARY COST			20.7627
6,233,490	146,100	42.6659	43 COST OF SAL & BEN PER TOTAL WK HR	12,634,669	297,310	42.4966
18,094			44 LESS OVERTIME PREMIUM PAY	32,865		
6,215,396	146,100	42.5420	45 STR SAL/BEN COST PER TOTAL WK HR	12,601,804	297,310	42.3860

TITLE: ACCOUNTING SERVICE CENTERS, NONBARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
280,941	9,155	30.6871	01 STRAIGHT TIME HOURS	589,431	19,131	30.8102
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
280,941	9,155	30.6871	04 WORK HOURS SUBTOTAL	589,431	19,131	30.8102
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
280,941	9,155	30.6871	10 TOTAL WORK HOURS	589,431	19,131	30.8102
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
16,935	533	31.7729	16 TERMINAL LEAVE	16,935	533	31.7729
21,302	676	31.5118	17 ANNUAL LEAVE	38,286	1,232	31.0762
17,820	576	30.9375	18 HOLIDAY LEAVE	17,848	576	30.9861
6,185	185	33.4324	19 SICK LEAVE	11,676	373	31.3029
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
278	8	34.7500	22 OTHER LEAVE	278	8	34.7500
			23 CONTINUATION OF PAY LEAVE			
62,520	1,978	31.6076	24 TOTAL PAID ABSENCE	85,023	2,722	31.2354
343,461	11,133	30.8507	25 GROSS PAY & TOTAL PAID HOURS	674,454	21,853	30.8632
56,057	1,785	31.4044	26 LESS TERM, ANN & HOL LEAVE TAKEN	73,069	2,341	31.2127
287,404	9,348	30.7449	27 BALANCE LINE 25 - LINE 26	601,385	19,512	30.8212
31,342	1,012	30.9703	28 ANNUAL LEAVE ACCRUED	63,544	2,048	31.0273
12,422	405	30.6716	29 HOLIDAY LEAVE ACCRUED	25,176	819	30.7399
331,168	10,765	30.7633	30 ACCRUED SALARY COST	690,105	22,379	30.8371
			31 BENEFITS-USPS CONTRIBUTION			
24,458			32 HEALTH BENEFITS	49,019		
2,080			33 LIFE INSURANCE	4,174		
24,847			34 RETIREMENT	50,191		
2,362			35 THRIFT SAVINGS PLAN (TSP)	4,948		
			36 TSP FIDUCIARY INSURANCE			
3,206			37 SOCIAL SECURITY	6,422		
4,866			38 MEDICARE	9,552		
61,819			39 PAYROLL BENEFITS SUBTOTAL	124,306		
			40 UNIFORM ALLOWANCE			
61,819			41 TOTAL BENEFITS	124,306		
		18.6669	42 (%) BENEFITS/ACCRUED SALARY COST			18.0126
392,987	9,155	42.9259	43 COST OF SAL & BEN PER TOTAL WK HR	814,411	19,131	42.5702
			44 LESS OVERTIME PREMIUM PAY			
392,987	9,155	42.9259	45 STR SAL/BEN COST PER TOTAL WK HR	814,411	19,131	42.5702

TITLE: ACCOUNTING SERVICE CENTERS, BARGAINING

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,349,017	62,190	21.6918	01 STRAIGHT TIME HOURS	2,790,065	128,460	21.7193
15,121	467	32.3790	02 OVERTIME HOURS (INCLUDES LINE 46)	33,926	1,034	32.8104
9,508	443	21.4627	03 HOLIDAY WORK HOURS	9,508	443	21.4627
1,373,646	63,100	21.7693	04 WORK HOURS SUBTOTAL	2,833,499	129,937	21.8067
	16		05 STEWARDS DUTY HOURS (NA)		41	
70	1	70.0000	06 PENALTY OVERTIME (NA)	194	4	48.5000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
2,742	138	19.8695	08 REHABILITATION WORK HOURS (NA)	5,745	289	19.8788
			09 TRAINING HOURS			
1,373,646	63,100	21.7693	10 TOTAL WORK HOURS	2,833,499	129,937	21.8067
449	80	5.6125	11 SUNDAY PREMIUM (NA HOURS)	895	160	5.5937
136	74	1.8378	12 NIGHT DIFFERENTIAL (NA HOURS)	281	152	1.8486
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
261	23	11.3478	14 OTHER PREMIUM PAY (NA HOURS)	585	51	11.4705
	1,192		15 LEAVE WITHOUT PAY (NA HOURS)		2,346	
1,142-	55-	20.7636	16 TERMINAL LEAVE	3,023	155	19.5032
126,606	5,748	22.0260	17 ANNUAL LEAVE	244,683	11,225	21.7980
82,823	3,816	21.7041	18 HOLIDAY LEAVE	83,018	3,824	21.7097
81,879	3,818	21.4455	19 SICK LEAVE	165,614	7,729	21.4276
332	16	20.7500	20 MILITARY LEAVE	1,996	96	20.7916
			21 CONVENTION LEAVE			
850	35	24.2857	22 OTHER LEAVE	1,609	66	24.3787
1,232	53	23.2452	23 CONTINUATION OF PAY LEAVE	6,993	300	23.3100
292,580	13,431	21.7839	24 TOTAL PAID ABSENCE	506,936	23,395	21.6685
1,667,072	76,531	21.7829	25 GROSS PAY & TOTAL PAID HOURS	3,342,196	153,332	21.7971
208,287	9,509	21.9041	26 LESS TERM, ANN & HOL LEAVE TAKEN	330,724	15,204	21.7524
1,458,785	67,022	21.7657	27 BALANCE LINE 25 - LINE 26	3,011,472	138,128	21.8020
159,768	7,348	21.7430	28 ANNUAL LEAVE ACCRUED	319,611	14,702	21.7392
63,691	2,939	21.6709	29 HOLIDAY LEAVE ACCRUED	127,424	5,880	21.6707
1,682,244	77,309	21.7600	30 ACCRUED SALARY COST	3,458,507	158,710	21.7913
			31 BENEFITS-USPS CONTRIBUTION			
145,184			32 HEALTH BENEFITS	290,899		
10,600			33 LIFE INSURANCE	21,251		
130,203			34 RETIREMENT	261,147		
19,525			35 THRIFT SAVINGS PLAN (TSP)	39,189		
			36 TSP FIDUCIARY INSURANCE			
27,131			37 SOCIAL SECURITY	54,266		
23,516			38 MEDICARE	47,141		
356,159			39 PAYROLL BENEFITS SUBTOTAL	713,893		
165			40 UNIFORM ALLOWANCE	165		
356,324			41 TOTAL BENEFITS	714,058		
		21.1814	42 (%) BENEFITS/ACCRUED SALARY COST			20.6464
2,038,568	63,100	32.3069	43 COST OF SAL & BEN PER TOTAL WK HR	4,172,565	129,937	32.1122
5,047			44 LESS OVERTIME PREMIUM PAY	11,330		
2,033,521	63,100	32.2269	45 STR SAL/BEN COST PER TOTAL WK HR	4,161,235	129,937	32.0250

TITLE: ACCOUNTING SERVICE CENTERS, TEMP/CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
			01 STRAIGHT TIME HOURS			
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
			04 WORK HOURS SUBTOTAL			
			***** NO DETAIL FOUND FOR THIS PAGE *****			
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
			10 TOTAL WORK HOURS			
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
			15 LEAVE WITHOUT PAY (NA HOURS)			
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
			25 GROSS PAY & TOTAL PAID HOURS			
			26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26			
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
			30 ACCRUED SALARY COST			
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
			33 LIFE INSURANCE			
			34 RETIREMENT			
			35 THRIFT SAVINGS PLAN (TSP)			
			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY			
			38 MEDICARE			
			39 PAYROLL BENEFITS SUBTOTAL			
			40 UNIFORM ALLOWANCE			
			41 TOTAL BENEFITS			
			42 (%) BENEFITS/ACCRUED SALARY COST			
			43 COST OF SAL & BEN PER TOTAL WK HR			
			44 LESS OVERTIME PREMIUM PAY			
			45 STR SAL/BEN COST PER TOTAL WK HR			

TITLE: ACCOUNTING SERVICE CENTERS, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
1,629,958	71,345	22.8461	01 STRAIGHT TIME HOURS	3,379,496	147,591	22.8977
15,121	467	32.3790	02 OVERTIME HOURS (INCLUDES LINE 46)	33,926	1,034	32.8104
9,508	443	21.4627	03 HOLIDAY WORK HOURS	9,508	443	21.4627
1,654,587	72,255	22.8992	04 WORK HOURS SUBTOTAL	3,422,930	149,068	22.9622
	16		05 STEWARDS DUTY HOURS (NA)		41	
70	1	70.0000	06 PENALTY OVERTIME (NA)	194	4	48.5000
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
2,742	138	19.8695	08 REHABILITATION WORK HOURS (NA)	5,745	289	19.8788
			09 TRAINING HOURS			
1,654,587	72,255	22.8992	10 TOTAL WORK HOURS	3,422,930	149,068	22.9622
449	80	5.6125	11 SUNDAY PREMIUM (NA HOURS)	895	160	5.5937
136	74	1.8378	12 NIGHT DIFFERENTIAL (NA HOURS)	281	152	1.8486
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
261	23	11.3478	14 OTHER PREMIUM PAY (NA HOURS)	585	51	11.4705
	1,192		15 LEAVE WITHOUT PAY (NA HOURS)		2,346	
15,793	478	33.0397	16 TERMINAL LEAVE	19,958	688	29.0087
147,908	6,424	23.0242	17 ANNUAL LEAVE	282,969	12,457	22.7156
100,643	4,392	22.9150	18 HOLIDAY LEAVE	100,866	4,400	22.9240
88,064	4,003	21.9995	19 SICK LEAVE	177,290	8,102	21.8822
332	16	20.7500	20 MILITARY LEAVE	1,996	96	20.7916
			21 CONVENTION LEAVE			
1,128	43	26.2325	22 OTHER LEAVE	1,887	74	25.5000
1,232	53	23.2452	23 CONTINUATION OF PAY LEAVE	6,993	300	23.3100
355,100	15,409	23.0449	24 TOTAL PAID ABSENCE	591,959	26,117	22.6656
2,010,533	87,664	22.9345	25 GROSS PAY & TOTAL PAID HOURS	4,016,650	175,185	22.9280
264,344	11,294	23.4057	26 LESS TERM, ANN & HOL LEAVE TAKEN	403,793	17,545	23.0147
1,746,189	76,370	22.8648	27 BALANCE LINE 25 - LINE 26	3,612,857	157,640	22.9184
191,110	8,360	22.8600	28 ANNUAL LEAVE ACCRUED	383,155	16,750	22.8749
76,113	3,344	22.7610	29 HOLIDAY LEAVE ACCRUED	152,600	6,699	22.7795
2,013,412	88,074	22.8604	30 ACCRUED SALARY COST	4,148,612	181,089	22.9092
			31 BENEFITS-USPS CONTRIBUTION			
169,642			32 HEALTH BENEFITS	339,918		
12,680			33 LIFE INSURANCE	25,425		
155,050			34 RETIREMENT	311,338		
21,887			35 THRIFT SAVINGS PLAN (TSP)	44,137		
			36 TSP FIDUCIARY INSURANCE			
30,337			37 SOCIAL SECURITY	60,688		
28,382			38 MEDICARE	56,693		
417,978			39 PAYROLL BENEFITS SUBTOTAL	838,199		
165			40 UNIFORM ALLOWANCE	165		
418,143			41 TOTAL BENEFITS	838,364		
		20.7678	42 (%) BENEFITS/ACCRUED SALARY COST			20.2083
2,431,555	72,255	33.6524	43 COST OF SAL & BEN PER TOTAL WK HR	4,986,976	149,068	33.4543
5,047			44 LESS OVERTIME PREMIUM PAY	11,330		
2,426,508	72,255	33.5825	45 STR SAL/BEN COST PER TOTAL WK HR	4,975,646	149,068	33.3783

REFERENCE NBR: 2710

TITLE: HEADQUARTERS, NONBARGAINING

REPORT-A

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
13,293,560	372,713	35.6670	01 STRAIGHT TIME HOURS	27,237,109	764,053	35.6481
14,855	495	30.0101	02 OVERTIME HOURS (INCLUDES LINE 46)	29,553	989	29.8816
1,261	70	18.0142	03 HOLIDAY WORK HOURS	1,261	70	18.0142
13,309,676	373,278	35.6562	04 WORK HOURS SUBTOTAL	27,267,923	765,112	35.6391
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
1,724	84	20.5238	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	3,560	174	20.4597
			07 LIMITED DUTY HOURS (NA)			
6,690	378	17.6984	08 REHABILITATION WORK HOURS (NA)	14,741	842	17.5071
			09 TRAINING HOURS			
13,309,676	373,278	35.6562	10 TOTAL WORK HOURS	27,267,923	765,112	35.6391
3,015	490	6.1530	11 SUNDAY PREMIUM (NA HOURS)	6,531	1,063	6.1439
3,842	1,990	1.9306	12 NIGHT DIFFERENTIAL (NA HOURS)	8,191	4,221	1.9405
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	2,145		15 LEAVE WITHOUT PAY (NA HOURS)		4,427	
309,258	6,777	45.6334	16 TERMINAL LEAVE	969,735	18,817	51.5350
709,486	20,813	34.0885	17 ANNUAL LEAVE	1,609,438	46,788	34.3985
767,839	21,704	35.3777	18 HOLIDAY LEAVE	800,671	22,392	35.7570
505,031	15,218	33.1864	19 SICK LEAVE	1,032,027	31,146	33.1351
13,092	440	29.7545	20 MILITARY LEAVE	19,782	648	30.5277
			21 CONVENTION LEAVE			
39,585	940	42.1117	22 OTHER LEAVE	104,797	3,115	33.6426
339	8	42.3750	23 CONTINUATION OF PAY LEAVE	2,547	88	28.9431
2,344,630	65,900	35.5786	24 TOTAL PAID ABSENCE	4,538,997	122,994	36.9042
15,661,163	439,178	35.6601	25 GROSS PAY & TOTAL PAID HOURS	31,821,642	888,106	35.8309
1,786,583	49,294	36.2434	26 LESS TERM, ANN & HOL LEAVE TAKEN	3,379,844	87,997	38.4086
13,874,580	389,884	35.5864	27 BALANCE LINE 25 - LINE 26	28,441,798	800,109	35.5474
1,426,326	40,075	35.5914	28 ANNUAL LEAVE ACCRUED	2,857,686	80,327	35.5756
579,689	16,468	35.2009	29 HOLIDAY LEAVE ACCRUED	1,161,789	33,025	35.1790
15,880,595	446,427	35.5726	30 ACCRUED SALARY COST	32,461,273	913,461	35.5365
			31 BENEFITS-USPS CONTRIBUTION			
1,016,416			32 HEALTH BENEFITS	2,043,377		
102,836			33 LIFE INSURANCE	206,252		
1,310,771			34 RETIREMENT	2,632,795		
246,698			35 THRIFT SAVINGS PLAN (TSP)	498,790		
			36 TSP FIDUCIARY INSURANCE			
280,314			37 SOCIAL SECURITY	582,323		
222,554			38 MEDICARE	452,507		
3,179,589			39 PAYROLL BENEFITS SUBTOTAL	6,416,044		
			40 UNIFORM ALLOWANCE			
3,179,589			41 TOTAL BENEFITS	6,416,044		
		20.0218	42 (%) BENEFITS/ACCRUED SALARY COST			19.7652
19,060,184	373,278	51.0616	43 COST OF SAL & BEN PER TOTAL WK HR	38,877,317	765,112	50.8125
4,373			44 LESS OVERTIME PREMIUM PAY	8,656		
19,055,811	373,278	51.0499	45 STR SAL/BEN COST PER TOTAL WK HR	38,868,661	765,112	50.8012

TITLE: HEADQUARTERS, NONBARGAINING, SALES FORCE

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
5,339,924	192,802	27.6964	01 STRAIGHT TIME HOURS	10,812,393	395,354	27.3486
1,334	42	31.7619	02 OVERTIME HOURS (INCLUDES LINE 46)	2,123	66	32.1666
180	8	22.5000	03 HOLIDAY WORK HOURS	180	8	22.5000
5,341,438	192,852	27.6970	04 WORK HOURS SUBTOTAL	10,814,696	395,428	27.3493
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)	5,906	152	38.8552
			09 TRAINING HOURS			
5,341,438	192,852	27.6970	10 TOTAL WORK HOURS	10,814,696	395,428	27.3493
			11 SUNDAY PREMIUM (NA HOURS)			
52	35	1.4857	12 NIGHT DIFFERENTIAL (NA HOURS)	65	42	1.5476
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	1,283		15 LEAVE WITHOUT PAY (NA HOURS)		2,588	
13,793	274	50.3394	16 TERMINAL LEAVE	89,298	3,038	29.3936
324,630	12,052	26.9357	17 ANNUAL LEAVE	694,157	26,094	26.6021
304,165	11,296	26.9267	18 HOLIDAY LEAVE	309,444	11,496	26.9175
229,592	8,475	27.0905	19 SICK LEAVE	455,094	17,219	26.4297
3,006	112	26.8392	20 MILITARY LEAVE	10,534	376	28.0159
			21 CONVENTION LEAVE			
2,623	108	24.2870	22 OTHER LEAVE	21,359	642	33.2694
			23 CONTINUATION OF PAY LEAVE			
877,809	32,317	27.1624	24 TOTAL PAID ABSENCE	1,579,886	58,865	26.8391
6,219,299	225,169	27.6205	25 GROSS PAY & TOTAL PAID HOURS	12,394,647	454,293	27.2833
642,588	23,622	27.2029	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,092,899	40,628	26.9001
5,576,711	201,547	27.6695	27 BALANCE LINE 25 - LINE 26	11,301,748	413,665	27.3210
576,563	21,404	26.9371	28 ANNUAL LEAVE ACCRUED	1,155,554	42,904	26.9334
232,447	8,680	26.7796	29 HOLIDAY LEAVE ACCRUED	466,131	17,409	26.7752
6,385,721	231,631	27.5685	30 ACCRUED SALARY COST	12,923,433	473,978	27.2658
			31 BENEFITS-USPS CONTRIBUTION			
470,157			32 HEALTH BENEFITS	946,556		
38,991			33 LIFE INSURANCE	78,175		
505,899			34 RETIREMENT	1,014,939		
99,613			35 THRIFT SAVINGS PLAN (TSP)	199,823		
			36 TSP FIDUCIARY INSURANCE			
138,224			37 SOCIAL SECURITY	278,653		
87,960			38 MEDICARE	175,272		
1,340,844			39 PAYROLL BENEFITS SUBTOTAL	2,693,418		
			40 UNIFORM ALLOWANCE			
1,340,844			41 TOTAL BENEFITS	2,693,418		
		20.9975	42 (%) BENEFITS/ACCRUED SALARY COST			20.8413
7,726,565	192,852	40.0647	43 COST OF SAL & BEN PER TOTAL WK HR	15,616,851	395,428	39.4935
444			44 LESS OVERTIME PREMIUM PAY	707		
7,726,121	192,852	40.0624	45 STR SAL/BEN COST PER TOTAL WK HR	15,616,144	395,428	39.4917

TITLE: HEADQUARTERS, OPER. SVC - RSC K

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
222,022	13,880	15.9958	01 STRAIGHT TIME HOURS	443,512	27,749	15.9829
27,784	1,062	26.1619	02 OVERTIME HOURS (INCLUDES LINE 46)	55,134	2,093	26.3420
1,214	63	19.2698	03 HOLIDAY WORK HOURS	1,214	63	19.2698
251,020	15,005	16.7290	04 WORK HOURS SUBTOTAL	499,860	29,905	16.7149
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
251,020	15,005	16.7290	10 TOTAL WORK HOURS	499,860	29,905	16.7149
1,224	252	4.8571	11 SUNDAY PREMIUM (NA HOURS)	2,563	532	4.8176
6,247	5,297	1.1793	12 NIGHT DIFFERENTIAL (NA HOURS)	12,596	10,693	1.1779
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	196		15 LEAVE WITHOUT PAY (NA HOURS)		401	
			16 TERMINAL LEAVE	651	60	10.8500
14,319	856	16.7278	17 ANNUAL LEAVE	33,179	1,990	16.6728
13,071	816	16.0183	18 HOLIDAY LEAVE	13,071	816	16.0183
8,380	549	15.2641	19 SICK LEAVE	17,326	1,141	15.1849
			20 MILITARY LEAVE	321	24	13.3750
			21 CONVENTION LEAVE			
197	13	15.1538	22 OTHER LEAVE	7,100	481	14.7609
			23 CONTINUATION OF PAY LEAVE			
35,967	2,234	16.0998	24 TOTAL PAID ABSENCE	71,648	4,512	15.8794
294,458	17,239	17.0809	25 GROSS PAY & TOTAL PAID HOURS	586,667	34,417	17.0458
27,390	1,672	16.3815	26 LESS TERM, ANN & HOL LEAVE TAKEN	46,901	2,866	16.3646
267,068	15,567	17.1560	27 BALANCE LINE 25 - LINE 26	539,766	31,551	17.1077
20,897	1,290	16.1992	28 ANNUAL LEAVE ACCRUED	41,572	2,572	16.1632
9,929	624	15.9118	29 HOLIDAY LEAVE ACCRUED	19,814	1,248	15.8766
297,894	17,481	17.0410	30 ACCRUED SALARY COST	601,152	35,371	16.9956
			31 BENEFITS-USPS CONTRIBUTION			
29,993			32 HEALTH BENEFITS	60,077		
1,696			33 LIFE INSURANCE	3,390		
25,091			34 RETIREMENT	50,036		
6,845			35 THRIFT SAVINGS PLAN (TSP)	13,645		
			36 TSP FIDUCIARY INSURANCE			
14,067			37 SOCIAL SECURITY	28,066		
4,193			38 MEDICARE	8,353		
81,885			39 PAYROLL BENEFITS SUBTOTAL	163,567		
374			40 UNIFORM ALLOWANCE	374		
82,259			41 TOTAL BENEFITS	163,941		
		27.6135	42 (%) BENEFITS/ACCRUED SALARY COST			27.2711
380,153	15,005	25.3350	43 COST OF SAL & BEN PER TOTAL WK HR	765,093	29,905	25.5841
9,252			44 LESS OVERTIME PREMIUM PAY	18,360		
370,901	15,005	24.7184	45 STR SAL/BEN COST PER TOTAL WK HR	746,733	29,905	24.9701

TITLE: HEADQUARTERS, BARGAINING RSC P

CURRENT PERIOD	AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD	AVERAGE
DOLLARS	HOURLY RATE		DOLLARS	HOURLY RATE
HOURS	HOURS		HOURS	HOURS
		01 STRAIGHT TIME HOURS		
		02 OVERTIME HOURS (INCLUDES LINE 46)		
		03 HOLIDAY WORK HOURS		
		04 WORK HOURS SUBTOTAL		
		***** NO DETAIL FOUND FOR THIS PAGE *****		
		05 STEWARDS DUTY HOURS (NA)		
		06 PENALTY OVERTIME (NA)		
		46 ADDITIONAL PAY HOURS TYPE 35 (NA)		
		07 LIMITED DUTY HOURS (NA)		
		08 REHABILITATION WORK HOURS (NA)		
		09 TRAINING HOURS		
		10 TOTAL WORK HOURS		
		11 SUNDAY PREMIUM (NA HOURS)		
		12 NIGHT DIFFERENTIAL (NA HOURS)		
		13 CHRISTMAS DAY PREMIUM (NA HOURS)		
		14 OTHER PREMIUM PAY (NA HOURS)		
		15 LEAVE WITHOUT PAY (NA HOURS)		
		16 TERMINAL LEAVE		
		17 ANNUAL LEAVE		
		18 HOLIDAY LEAVE		
		19 SICK LEAVE		
		20 MILITARY LEAVE		
		21 CONVENTION LEAVE		
		22 OTHER LEAVE		
		23 CONTINUATION OF PAY LEAVE		
		24 TOTAL PAID ABSENCE		
		25 GROSS PAY & TOTAL PAID HOURS		
		26 LESS TERM, ANN & HOL LEAVE TAKEN		
		27 BALANCE LINE 25 - LINE 26		
		28 ANNUAL LEAVE ACCRUED		
		29 HOLIDAY LEAVE ACCRUED		
		30 ACCRUED SALARY COST		
		31 BENEFITS-USPS CONTRIBUTION		
		32 HEALTH BENEFITS		
		33 LIFE INSURANCE		
		34 RETIREMENT		
		35 THRIFT SAVINGS PLAN (TSP)		
		36 TSP FIDUCIARY INSURANCE		
		37 SOCIAL SECURITY		
		38 MEDICARE		
		39 PAYROLL BENEFITS SUBTOTAL		
		40 UNIFORM ALLOWANCE		
		41 TOTAL BENEFITS		
		42 (%) BENEFITS/ACCRUED SALARY COST		
		43 COST OF SAL & BEN PER TOTAL WK HR		
		44 LESS OVERTIME PREMIUM PAY		
		45 STR SAL/BEN COST PER TOTAL WK HR		

TITLE: HEADQUARTERS, BARGAINING TOTAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
222,022	13,880	15.9958	01 STRAIGHT TIME HOURS	443,512	27,749	15.9829
27,784	1,062	26.1619	02 OVERTIME HOURS (INCLUDES LINE 46)	55,134	2,093	26.3420
1,214	63	19.2698	03 HOLIDAY WORK HOURS	1,214	63	19.2698
251,020	15,005	16.7290	04 WORK HOURS SUBTOTAL	499,860	29,905	16.7149
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
251,020	15,005	16.7290	10 TOTAL WORK HOURS	499,860	29,905	16.7149
1,224	252	4.8571	11 SUNDAY PREMIUM (NA HOURS)	2,563	532	4.8176
6,247	5,297	1.1793	12 NIGHT DIFFERENTIAL (NA HOURS)	12,596	10,693	1.1779
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	196		15 LEAVE WITHOUT PAY (NA HOURS)		401	
			16 TERMINAL LEAVE	651	60	10.8500
14,319	856	16.7278	17 ANNUAL LEAVE	33,179	1,990	16.6728
13,071	816	16.0183	18 HOLIDAY LEAVE	13,071	816	16.0183
8,380	549	15.2641	19 SICK LEAVE	17,326	1,141	15.1849
			20 MILITARY LEAVE	321	24	13.3750
			21 CONVENTION LEAVE			
197	13	15.1538	22 OTHER LEAVE	7,100	481	14.7609
			23 CONTINUATION OF PAY LEAVE			
35,967	2,234	16.0998	24 TOTAL PAID ABSENCE	71,648	4,512	15.8794
294,458	17,239	17.0809	25 GROSS PAY & TOTAL PAID HOURS	586,667	34,417	17.0458
27,390	1,672	16.3815	26 LESS TERM, ANN & HOL LEAVE TAKEN	46,901	2,866	16.3646
267,068	15,567	17.1560	27 BALANCE LINE 25 - LINE 26	539,766	31,551	17.1077
20,897	1,290	16.1992	28 ANNUAL LEAVE ACCRUED	41,572	2,572	16.1632
9,929	624	15.9118	29 HOLIDAY LEAVE ACCRUED	19,814	1,248	15.8766
297,894	17,481	17.0410	30 ACCRUED SALARY COST	601,152	35,371	16.9956
			31 BENEFITS-USPS CONTRIBUTION			
29,993			32 HEALTH BENEFITS	60,077		
1,696			33 LIFE INSURANCE	3,390		
25,091			34 RETIREMENT	50,036		
6,845			35 THRIFT SAVINGS PLAN (TSP)	13,645		
			36 TSP FIDUCIARY INSURANCE			
14,067			37 SOCIAL SECURITY	28,066		
4,193			38 MEDICARE	8,353		
81,885			39 PAYROLL BENEFITS SUBTOTAL	163,567		
374			40 UNIFORM ALLOWANCE	374		
82,259			41 TOTAL BENEFITS	163,941		
		27.6135	42 (%) BENEFITS/ACCRUED SALARY COST			27.2711
380,153	15,005	25.3350	43 COST OF SAL & BEN PER TOTAL WK HR	765,093	29,905	25.5841
9,252			44 LESS OVERTIME PREMIUM PAY	18,360		
370,901	15,005	24.7184	45 STR SAL/BEN COST PER TOTAL WK HR	746,733	29,905	24.9701

TITLE: HEADQUARTERS, TEMPORARY/CASUAL

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
128,662	3,637	35.3758	01 STRAIGHT TIME HOURS	267,630	7,891	33.9158
			02 OVERTIME HOURS (INCLUDES LINE 46)			
			03 HOLIDAY WORK HOURS			
128,662	3,637	35.3758	04 WORK HOURS SUBTOTAL	267,630	7,891	33.9158
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
			46 ADDITIONAL PAY HOURS TYPE 35 (NA)			
			07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)			
			09 TRAINING HOURS			
128,662	3,637	35.3758	10 TOTAL WORK HOURS	267,630	7,891	33.9158
			11 SUNDAY PREMIUM (NA HOURS)			
			12 NIGHT DIFFERENTIAL (NA HOURS)			
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	74		15 LEAVE WITHOUT PAY (NA HOURS)		106	
			16 TERMINAL LEAVE			
			17 ANNUAL LEAVE			
			18 HOLIDAY LEAVE			
			19 SICK LEAVE			
			20 MILITARY LEAVE			
			21 CONVENTION LEAVE			
			22 OTHER LEAVE			
			23 CONTINUATION OF PAY LEAVE			
			24 TOTAL PAID ABSENCE			
128,662	3,637	35.3758	25 GROSS PAY & TOTAL PAID HOURS	267,630	7,891	33.9158
128,662	3,637	35.3758	26 LESS TERM, ANN & HOL LEAVE TAKEN			
			27 BALANCE LINE 25 - LINE 26	267,630	7,891	33.9158
			28 ANNUAL LEAVE ACCRUED			
			29 HOLIDAY LEAVE ACCRUED			
128,662	3,637	35.3758	30 ACCRUED SALARY COST	267,630	7,891	33.9158
			31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS			
39			33 LIFE INSURANCE	78		
194			34 RETIREMENT	369		
91			35 THRIFT SAVINGS PLAN (TSP)	173		
			36 TSP FIDUCIARY INSURANCE			
7,551			37 SOCIAL SECURITY	15,954		
1,866			38 MEDICARE	3,882		
9,741			39 PAYROLL BENEFITS SUBTOTAL	20,456		
			40 UNIFORM ALLOWANCE			
9,741			41 TOTAL BENEFITS	20,456		
		7.5709	42 (%) BENEFITS/ACCRUED SALARY COST			7.6433
138,403	3,637	38.0541	43 COST OF SAL & BEN PER TOTAL WK HR	288,086	7,891	36.5081
			44 LESS OVERTIME PREMIUM PAY			
138,403	3,637	38.0541	45 STR SAL/BEN COST PER TOTAL WK HR	288,086	7,891	36.5081

TITLE: HEADQUARTERS, CONSOLIDATED

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
18,984,168	583,032	32.5611	01 STRAIGHT TIME HOURS	38,760,644	1,195,047	32.4344
43,973	1,599	27.5003	02 OVERTIME HOURS (INCLUDES LINE 46)	86,810	3,148	27.5762
2,655	141	18.8297	03 HOLIDAY WORK HOURS	2,655	141	18.8297
19,030,796	584,772	32.5439	04 WORK HOURS SUBTOTAL	38,850,109	1,198,336	32.4200
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
1,724	84	20.5238	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	3,560	174	20.4597
6,690	378	17.6984	07 LIMITED DUTY HOURS (NA)			
			08 REHABILITATION WORK HOURS (NA)	20,647	994	20.7716
			09 TRAINING HOURS			
19,030,796	584,772	32.5439	10 TOTAL WORK HOURS	38,850,109	1,198,336	32.4200
4,239	742	5.7129	11 SUNDAY PREMIUM (NA HOURS)	9,094	1,595	5.7015
10,141	7,322	1.3850	12 NIGHT DIFFERENTIAL (NA HOURS)	20,852	14,956	1.3942
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
			14 OTHER PREMIUM PAY (NA HOURS)			
	3,698		15 LEAVE WITHOUT PAY (NA HOURS)		7,522	
323,051	7,051	45.8163	16 TERMINAL LEAVE	1,059,684	21,915	48.3542
1,048,435	33,721	31.0914	17 ANNUAL LEAVE	2,336,774	74,872	31.2102
1,085,075	33,816	32.0876	18 HOLIDAY LEAVE	1,123,186	34,704	32.3647
743,003	24,242	30.6494	19 SICK LEAVE	1,504,447	49,506	30.3891
16,098	552	29.1630	20 MILITARY LEAVE	30,637	1,048	29.2337
			21 CONVENTION LEAVE			
42,405	1,061	39.9670	22 OTHER LEAVE	133,256	4,238	31.4431
339	8	42.3750	23 CONTINUATION OF PAY LEAVE	2,547	88	28.9431
3,258,406	100,451	32.4377	24 TOTAL PAID ABSENCE	6,190,531	186,371	33.2161
22,303,582	685,223	32.5493	25 GROSS PAY & TOTAL PAID HOURS	45,070,586	1,384,707	32.5488
2,456,561	74,588	32.9350	26 LESS TERM, ANN & HOL LEAVE TAKEN	4,519,644	131,491	34.3722
19,847,021	610,635	32.5022	27 BALANCE LINE 25 - LINE 26	40,550,942	1,253,216	32.3575
2,023,786	62,769	32.2418	28 ANNUAL LEAVE ACCRUED	4,054,812	125,803	32.2314
822,065	25,772	31.8976	29 HOLIDAY LEAVE ACCRUED	1,647,734	51,682	31.8821
22,692,872	699,176	32.4565	30 ACCRUED SALARY COST	46,253,488	1,430,701	32.3292
			31 BENEFITS-USPS CONTRIBUTION			
1,516,566			32 HEALTH BENEFITS	3,050,010		
143,562			33 LIFE INSURANCE	287,895		
1,841,955			34 RETIREMENT	3,698,139		
353,247			35 THRIFT SAVINGS PLAN (TSP)	712,431		
			36 TSP FIDUCIARY INSURANCE			
440,156			37 SOCIAL SECURITY	904,996		
316,573			38 MEDICARE	640,014		
4,612,059			39 PAYROLL BENEFITS SUBTOTAL	9,293,485		
374			40 UNIFORM ALLOWANCE	374		
4,612,433			41 TOTAL BENEFITS	9,293,859		
		20.3254	42 (%) BENEFITS/ACCRUED SALARY COST			20.0933
27,305,305	584,772	46.6939	43 COST OF SAL & BEN PER TOTAL WK HR	55,547,347	1,198,336	46.3537
14,069			44 LESS OVERTIME PREMIUM PAY	27,722		
27,291,236	584,772	46.6698	45 STR SAL/BEN COST PER TOTAL WK HR	55,519,625	1,198,336	46.3305

REFERENCE NBR: 2810

TITLE: SUMMARY TOTAL, NONBARGAINING OTHER THAN P. O.

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
48,541,726	1,468,651	33.0519	01 STRAIGHT TIME HOURS	99,071,555	3,006,304	32.9546
134,792	4,900	27.5085	02 OVERTIME HOURS (INCLUDES LINE 46)	248,615	8,943	27.7999
2,318	118	19.6440	03 HOLIDAY WORK HOURS	2,318	118	19.6440
48,678,836	1,473,669	33.0324	04 WORK HOURS SUBTOTAL	99,322,488	3,015,365	32.9387
			05 STEWARDS DUTY HOURS (NA)			
			06 PENALTY OVERTIME (NA)			
53,886	2,319	23.2367	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	86,933	3,743	23.2254
			07 LIMITED DUTY HOURS (NA)			
47,288	2,326	20.3301	08 REHABILITATION WORK HOURS (NA)	111,369	5,358	20.7855
77,956	3,146	24.7794	09 TRAINING HOURS	199,252	8,092	24.6233
48,756,792	1,476,815	33.0148	10 TOTAL WORK HOURS	99,521,740	3,023,457	32.9165
15,416	2,627	5.8682	11 SUNDAY PREMIUM (NA HOURS)	32,011	5,458	5.8649
26,262	13,862	1.8945	12 NIGHT DIFFERENTIAL (NA HOURS)	53,646	28,273	1.8974
			13 CHRISTMAS DAY PREMIUM (NA HOURS)			
491	51	9.6274	14 OTHER PREMIUM PAY (NA HOURS)	491	51	9.6274
			15 LEAVE WITHOUT PAY (NA HOURS)			
	10,289		16 TERMINAL LEAVE	1,399,082	31,917	43.8350
384,577	8,888	43.2692	17 ANNUAL LEAVE	5,266,274	174,660	30.1515
2,387,871	79,630	29.9870	18 HOLIDAY LEAVE	2,493,217	81,253	30.6846
2,435,611	79,769	30.5333	19 SICK LEAVE	3,039,631	104,795	29.0054
1,489,396	51,038	29.1820	20 MILITARY LEAVE	89,733	3,064	29.2862
38,516	1,352	28.4881	21 CONVENTION LEAVE			
			22 OTHER LEAVE	415,513	14,251	29.1567
167,816	5,574	30.1069	23 CONTINUATION OF PAY LEAVE	13,067	437	29.9016
3,572	117	30.5299	24 TOTAL PAID ABSENCE	12,716,517	410,377	30.9874
6,907,359	226,368	30.5138	25 GROSS PAY & TOTAL PAID HOURS	112,324,405	3,433,834	32.7110
55,706,320	1,703,183	32.7071	26 LESS TERM, ANN & HOL LEAVE TAKEN	9,158,573	287,830	31.8193
5,208,059	168,287	30.9474	27 BALANCE LINE 25 - LINE 26	103,165,832	3,146,004	32.7926
50,498,261	1,534,896	32.9001	28 ANNUAL LEAVE ACCRUED	9,195,502	299,691	30.6832
4,590,502	149,603	30.6845	29 HOLIDAY LEAVE ACCRUED	3,727,058	122,548	30.4130
1,859,882	61,145	30.4175	30 ACCRUED SALARY COST	116,088,392	3,568,243	32.5337
56,948,645	1,745,644	32.6232	31 BENEFITS-USPS CONTRIBUTION			
			32 HEALTH BENEFITS	7,158,441		
3,560,587			33 LIFE INSURANCE	584,058		
291,103			34 RETIREMENT	11,122,102		
5,545,736			35 THRIFT SAVINGS PLAN (TSP)	1,910,524		
950,429			36 TSP FIDUCIARY INSURANCE			
			37 SOCIAL SECURITY	2,159,776		
1,019,434			38 MEDICARE	1,590,685		
788,634			39 PAYROLL BENEFITS SUBTOTAL	24,525,586		
12,155,923			40 UNIFORM ALLOWANCE	11,751		
11,751			41 TOTAL BENEFITS	24,537,337		
12,167,674			42 (%) BENEFITS/ACCRUED SALARY COST			21.1367
		21.3660	43 COST OF SAL & BEN PER TOTAL WK HR	140,625,729	3,023,457	46.5115
69,116,319	1,476,815	46.8009	44 LESS OVERTIME PREMIUM PAY	53,840		
26,942			45 STR SAL/BEN COST PER TOTAL WK HR	140,571,889	3,023,457	46.4937
69,089,377	1,476,815	46.7826				

REFERENCE NBR: 2820

TITLE: SUMMARY TOTAL, BARGAINING OTHER THAN P. O.

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
7,902,018	370,012	21.3561	01 STRAIGHT TIME HOURS	16,197,509	758,305	21.3601
805,727	26,051	30.9288	02 OVERTIME HOURS (INCLUDES LINE 46)	1,405,802	45,405	30.9613
172,494	8,447	20.4207	03 HOLIDAY WORK HOURS	172,925	8,463	20.4330
8,880,239	404,510	21.9530	04 WORK HOURS SUBTOTAL	17,776,236	812,173	21.8872
	19		05 STEWARDS DUTY HOURS (NA)		59	
9,022	169	53.3846	06 PENALTY OVERTIME (NA)	13,490	264	51.0984
3,913	131	29.8702	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	6,472	218	29.6880
			07 LIMITED DUTY HOURS (NA)			
1,894	85	22.2823	08 REHABILITATION WORK HOURS (NA)	4,081	185	22.0594
1,789	85	21.0470	09 TRAINING HOURS	4,509	190	23.7315
8,882,028	404,595	21.9528	10 TOTAL WORK HOURS	17,780,745	812,363	21.8876
143,083	28,060	5.0991	11 SUNDAY PREMIUM (NA HOURS)	289,731	56,811	5.0999
181,082	93,182	1.9433	12 NIGHT DIFFERENTIAL (NA HOURS)	359,539	185,067	1.9427
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	6		
33,548	1,631	20.5689	14 OTHER PREMIUM PAY (NA HOURS)	67,241	3,128	21.4964
	9,809		15 LEAVE WITHOUT PAY (NA HOURS)		17,704	
25,021	1,219	20.5258	16 TERMINAL LEAVE	60,483	2,758	21.9300
630,918	29,294	21.5374	17 ANNUAL LEAVE	1,309,035	60,998	21.4602
477,380	22,360	21.3497	18 HOLIDAY LEAVE	479,527	22,456	21.3540
399,727	18,640	21.4445	19 SICK LEAVE	852,405	39,862	21.3838
19,404	976	19.8811	20 MILITARY LEAVE	54,770	2,743	19.9671
			21 CONVENTION LEAVE			
29,591	1,435	20.6209	22 OTHER LEAVE	84,020	4,238	19.8253
13,615	652	20.8819	23 CONTINUATION OF PAY LEAVE	29,038	1,365	21.2732
1,595,656	74,576	21.3963	24 TOTAL PAID ABSENCE	2,869,278	134,420	21.3456
10,835,397	479,171	22.6127	25 GROSS PAY & TOTAL PAID HOURS	21,366,540	946,783	22.5675
1,133,319	52,873	21.4347	26 LESS TERM, ANN & HOL LEAVE TAKEN	1,849,045	86,212	21.4476
9,702,078	426,298	22.7589	27 BALANCE LINE 25 - LINE 26	19,517,495	860,571	22.6797
868,840	40,420	21.4952	28 ANNUAL LEAVE ACCRUED	1,742,963	81,116	21.4872
366,576	17,199	21.3137	29 HOLIDAY LEAVE ACCRUED	735,522	34,524	21.3046
10,937,494	483,917	22.6020	30 ACCRUED SALARY COST	21,995,980	976,211	22.5319
			31 BENEFITS-USPS CONTRIBUTION			
917,458			32 HEALTH BENEFITS	1,844,977		
60,814			33 LIFE INSURANCE	121,977		
829,310			34 RETIREMENT	1,664,948		
196,707			35 THRIFT SAVINGS PLAN (TSP)	395,581		
			36 TSP FIDUCIARY INSURANCE			
326,318			37 SOCIAL SECURITY	643,488		
154,046			38 MEDICARE	303,494		
2,484,653			39 PAYROLL BENEFITS SUBTOTAL	4,974,465		
73,670			40 UNIFORM ALLOWANCE	74,439		
2,558,323			41 TOTAL BENEFITS	5,048,904		
		23.3903	42 (%) BENEFITS/ACCRUED SALARY COST			22.9537
13,495,817	404,595	33.3563	43 COST OF SAL & BEN PER TOTAL WK HR	27,044,884	812,363	33.2916
268,511			44 LESS OVERTIME PREMIUM PAY	468,230		
13,227,306	404,595	32.6927	45 STR SAL/BEN COST PER TOTAL WK HR	26,576,654	812,363	32.7152

TITLE: SUMMARY TOTAL, TEMP/CASUAL OTHER THAN P. O.

CURRENT PERIOD		AVERAGE		DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE	
DOLLARS	HOURS	HOURLY RATE	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE	HOURLY RATE
146,978	5,452	26.9585		01 STRAIGHT TIME HOURS	309,083	11,971	25.8193	
377	25	15.0800		02 OVERTIME HOURS (INCLUDES LINE 46)	1,523	102	14.9313	
147,355	5,477	26.9043		03 HOLIDAY WORK HOURS				
				04 WORK HOURS SUBTOTAL	310,606	12,073	25.7273	
				05 STEWARDS DUTY HOURS (NA)				
				06 PENALTY OVERTIME (NA)				
				46 ADDITIONAL PAY HOURS TYPE 35 (NA)				
				07 LIMITED DUTY HOURS (NA)				
				08 REHABILITATION WORK HOURS (NA)				
				09 TRAINING HOURS				
147,355	5,477	26.9043		10 TOTAL WORK HOURS	310,606	12,073	25.7273	
				11 SUNDAY PREMIUM (NA HOURS)				
120	150	.8000		12 NIGHT DIFFERENTIAL (NA HOURS)	199	249	.7991	
				13 CHRISTMAS DAY PREMIUM (NA HOURS)				
				14 OTHER PREMIUM PAY (NA HOURS)				
	74			15 LEAVE WITHOUT PAY (NA HOURS)		106		
				16 TERMINAL LEAVE				
				17 ANNUAL LEAVE				
				18 HOLIDAY LEAVE				
				19 SICK LEAVE				
				20 MILITARY LEAVE				
				21 CONVENTION LEAVE				
				22 OTHER LEAVE				
				23 CONTINUATION OF PAY LEAVE				
147,475	5,477	26.9262		24 TOTAL PAID ABSENCE				
				25 GROSS PAY & TOTAL PAID HOURS	310,805	12,073	25.7438	
				26 LESS TERM, ANN & HOL LEAVE TAKEN				
147,475	5,477	26.9262		27 BALANCE LINE 25 - LINE 26	310,805	12,073	25.7438	
				28 ANNUAL LEAVE ACCRUED				
				29 HOLIDAY LEAVE ACCRUED				
147,475	5,477	26.9262		30 ACCRUED SALARY COST	310,805	12,073	25.7438	
				31 BENEFITS-USPS CONTRIBUTION				
				32 HEALTH BENEFITS				
39				33 LIFE INSURANCE	78			
194				34 RETIREMENT	369			
91				35 THRIFT SAVINGS PLAN (TSP)	173			
				36 TSP FIDUCIARY INSURANCE				
8,716				37 SOCIAL SECURITY	18,620			
2,136				38 MEDICARE	4,501			
11,176				39 PAYROLL BENEFITS SUBTOTAL	23,741			
				40 UNIFORM ALLOWANCE				
11,176				41 TOTAL BENEFITS	23,741			
		7.5782		42 (%) BENEFITS/ACCRUED SALARY COST			7.6385	
158,651	5,477	28.9667		43 COST OF SAL & BEN PER TOTAL WK HR	334,546	12,073	27.7102	
126				44 LESS OVERTIME PREMIUM PAY	507			
158,525	5,477	28.9437		45 STR SAL/BEN COST PER TOTAL WK HR	334,039	12,073	27.6682	

CURRENT PERIOD		AVERAGE	DESCRIPTION	YEAR-TO-DATE-PERIOD		AVERAGE
DOLLARS	HOURS	HOURLY RATE		DOLLARS	HOURS	HOURLY RATE
56,590,722	1,844,115	30.6871	01 STRAIGHT TIME HOURS	115,578,147	3,776,580	30.6039
940,896	30,976	30.3750	02 OVERTIME HOURS (INCLUDES LINE 46)	1,655,940	54,450	30.4121
174,812	8,565	20.4100	03 HOLIDAY WORK HOURS	175,243	8,581	20.4222
57,706,430	1,883,656	30.6353	04 WORK HOURS SUBTOTAL	117,409,330	3,839,611	30.5784
	19		05 STEWARDS DUTY HOURS (NA)		59	
9,022	169	53.3846	06 PENALTY OVERTIME (NA)	13,490	264	51.0984
57,799	2,450	23.5914	46 ADDITIONAL PAY HOURS TYPE 35 (NA)	93,405	3,961	23.5811
			07 LIMITED DUTY HOURS (NA)			
49,182	2,411	20.3990	08 REHABILITATION WORK HOURS (NA)	115,450	5,543	20.8280
79,745	3,231	24.6812	09 TRAINING HOURS	203,761	8,282	24.6028
57,786,175	1,886,887	30.6251	10 TOTAL WORK HOURS	117,613,091	3,847,893	30.5655
158,499	30,687	5.1650	11 SUNDAY PREMIUM (NA HOURS)	321,742	62,269	5.1669
207,464	107,194	1.9354	12 NIGHT DIFFERENTIAL (NA HOURS)	413,384	213,589	1.9354
			13 CHRISTMAS DAY PREMIUM (NA HOURS)	6		
34,039	1,682	20.2372	14 OTHER PREMIUM PAY (NA HOURS)	67,732	3,179	21.3060
	20,172		15 LEAVE WITHOUT PAY (NA HOURS)		38,599	
409,598	10,107	40.5261	16 TERMINAL LEAVE	1,459,565	34,675	42.0927
3,018,789	108,924	27.7146	17 ANNUAL LEAVE	6,575,309	235,658	27.9019
2,912,991	102,129	28.5226	18 HOLIDAY LEAVE	2,972,744	103,709	28.6642
1,889,123	69,678	27.1121	19 SICK LEAVE	3,892,036	144,657	26.9052
57,920	2,328	24.8797	20 MILITARY LEAVE	144,503	5,807	24.8842
			21 CONVENTION LEAVE			
197,407	7,009	28.1647	22 OTHER LEAVE	499,533	18,489	27.0178
17,187	769	22.3498	23 CONTINUATION OF PAY LEAVE	42,105	1,802	23.3657
8,503,015	300,944	28.2544	24 TOTAL PAID ABSENCE	15,585,795	544,797	28.6084
66,689,192	2,187,831	30.4818	25 GROSS PAY & TOTAL PAID HOURS	134,001,750	4,392,690	30.5056
6,341,378	221,160	28.6732	26 LESS TERM, ANN & HOL LEAVE TAKEN	11,007,618	374,042	29.4288
60,347,814	1,966,671	30.6852	27 BALANCE LINE 25 - LINE 26	122,994,132	4,018,648	30.6058
5,459,342	190,023	28.7299	28 ANNUAL LEAVE ACCRUED	10,938,465	380,807	28.7244
2,226,458	78,344	28.4189	29 HOLIDAY LEAVE ACCRUED	4,462,580	157,072	28.4110
68,033,614	2,235,038	30.4395	30 ACCRUED SALARY COST	138,395,177	4,556,527	30.3729
			31 BENEFITS-USPS CONTRIBUTION			
4,478,045			32 HEALTH BENEFITS	9,003,418		
351,956			33 LIFE INSURANCE	706,113		
6,375,240			34 RETIREMENT	12,787,419		
1,147,227			35 THRIFT SAVINGS PLAN (TSP)	2,306,278		
			36 TSP FIDUCIARY INSURANCE			
1,354,468			37 SOCIAL SECURITY	2,821,884		
944,816			38 MEDICARE	1,898,680		
14,651,752			39 PAYROLL BENEFITS SUBTOTAL	29,523,792		
85,421			40 UNIFORM ALLOWANCE	86,190		
14,737,173			41 TOTAL BENEFITS	29,609,982		
		21.6616	42 (%) BENEFITS/ACCRUED SALARY COST			21.3952
82,770,787	1,886,887	43.8663	43 COST OF SAL & BEN PER TOTAL WK HR	168,005,159	3,847,893	43.6615
295,578			44 LESS OVERTIME PREMIUM PAY	522,577		
82,475,209	1,886,887	43.7096	45 STR SAL/BEN COST PER TOTAL WK HR	167,482,582	3,847,893	43.5257