Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
3635
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is consistent with the “load time” definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, in a residential neighborhood of outside delivery points. The mailbox type is the most common curb box in the United States, a #1 box. Based on the definition this information is supportive in to determining the STS category.

3501
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these data points the carrier is in the vehicle. This alone does not permit us to classify these records. The delivery type is curb, this allows us to start the classification. The final piece need to apply the “CAT” classification is the Activity of traveling between deliveries. The definition is now complete. The carrier is using the LLV to travel between deliveries and on the residential outside portion of the route. These last two pieces of information are supportive in determining the STS CAT classification, but provide a better definition as the mode of travel.

2474
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is consistent with the “load time” definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, in a residential neighborhood of outside delivery points. Based on the definition this information is supportive in determining the “load time” classification.

1573
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries as the activity. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” helps provide some additional information about the conditions the carrier faces.

 986
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of vehicle we supply part of the definition. The activity of traveling between deliveries defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time”. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the residential outside portion of the route.

 899
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H11
Gang Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is consistent with the “load time” definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, in a residential neighborhood of outside delivery points to a gang box. Based on the definition this information is supportive in determining the “load time” classification.

 895
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T03
Trav B/t w/sort
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries and fingering or sorting the mail as the activity. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” helps provide some additional information about the conditions the carrier faces.

 788
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H09
1 Hand Slam

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Park & Loop type delivery, in a residential neighborhood of outside delivery points using a one-hand slam method. Based on the definition this information is supportive in determining the “load time” classification.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
 780
L12
Point of Deliver
A00
N/A
WT05
Central
S03
Resident Inside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, in a residential neighborhood of inside delivery points to a central type box. Based on the definition this information is supportive in determining the “load time” classification.

665
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of vehicle we supply part of the definition. The activity of traveling between deliveries defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the residential outside portion of the route.

654
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J12
Finger @ Deliver
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger at Deliver.” is also consistent with the “load time” definition as the action of sorting mail at the delivery point. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, in a residential neighborhood of outside delivery points to a #1 type box. Based on the definition this information is supportive in determining the “load time” classification.

654
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H07
1-1/2 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Col.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, in a residential neighborhood of outside delivery points to a #1-1/2 type box. Based on the definition this information is supportive in determining the “load time” classification.

598
L14
P B L
A02
Sbj Break
WT02
Curb
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal break and lunch). The carrier personal code of “A02” “Sbj Break” is the compensated time the carrier is allowed for break. Due to the nature of the STS category of Street Support a decision was made to include all carrier breaks in this category. That is a break cannot be assigned to any of the other STS categories.

549
L12
Point of Deliver
A00
N/A
WT04
Dismount
S01
Business Inside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, on the inside business delivery portion of a route. The load time definition is further supported by the “Drop to Cust” activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. Based on the definition this information is supportive in determining the “load time” classification.

488
L08
Vehicle
A00
N/A
WT04
Dismount
S01
Business Inside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of vehicle we supply part of the definition. The activity of traveling between deliveries defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the business inside delivery type portion of the route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

469
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a curb route.

451
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of vehicle we supply part of the definition. The activity of traveling between deliveries defines the second part of the definition. The final portion needed is the delivery type, a park and loop delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the residential outside delivery type portion of the route.

445
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” helps provide some additional information about the conditions the carrier faces.

431
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries as the activity (Travel B/t Dlvr/). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “walking” provides some additional information about the conditions the carrier faces.

405
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a park and loop route.

 358
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of vehicle we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a park and loop delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the business outside delivery type portion of the route.

337
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J08
Del/Coll.
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services”. The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, on the residential outside delivery portion of a route to a #1 type mailbox. Based on the definition this information is supportive in determining the “load time” classification.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
 312
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H08
2 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services”. The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, on the residential outside delivery portion of a route to a #2 type mailbox. Based on the definition this information is supportive in determining the “load time” classification.

309
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Return to Unit” satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, returning from the residential outside portion of a curb route.

 288
L13
On Route
A00
N/A
WT02
Curb
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is in the vehicle. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the Activity of traveling between deliveries (Travel B/t Dlvr.). The definition is now complete. The carrier is using the LLV to travel between deliveries and on the residential outside portion of the route. These last two pieces of information are supportive in determining the STS CAT classification and provide a better definition as the mode of travel.

 276
L14
P B L
A02
Sbj Break
WT03
Park & Loop
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal break and lunch). The carrier personal code of “A02” “Sbj Break” is the compensated time the carrier is allowed for break. Due to the nature of the STS category of Street Support a decision was made to include all carrier breaks in this category. That is a break cannot be assigned to any of the other STS categories.

 256
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J08
Del/Coll.
H11
Gang Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, in a residential neighborhood of outside delivery points to a gang box. Based on the definition this information is supportive in determining the “load time” classification.

 251
L09
Park Point
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at a park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a park and loop route.

 247
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop type delivery, in a residential neighborhood of outside delivery points to a #1 type mailbox. Based on the definition this information is supportive in determining the “load time” classification

 233
L14
P B L
A02
Sbj Break
WT04
Dismount
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal break and lunch). The carrier personal code of “A02” “Sbj Break” is the compensated time the carrier is allowed for break. Due to the nature of the STS category of Street Support a decision was made to include all carrier breaks in this category. That is a “break” cannot be assigned to any of the other STS categories.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
Activity Detail
 228
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a curb route.

 225
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at a park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a central type delivery route.

 217
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J12
Finger @ Deliver
H11
Gang Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver.” (fingering of sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, in a residential neighborhood of outside delivery points to a gang box. Based on the definition this information is supportive in determining the “load time” classification

 215
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H02
1 Handed Slot

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop type delivery, in a residential neighborhood of outside delivery points to a one-handed slot type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

 215
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Return to Unit” satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, returning from the portion of a curb route.

 214
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T03
Trav B/t w/sort
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries while sorting or fingering the mail as the activity(Travel B/t w/sort.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Waling” provides some additional information about the conditions the carrier faces.

 208
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K11
Walk Obst

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Obst” (Walking Obstructed) helps provide some additional information about the conditions the carrier faces.

 203
L12
Point of Deliver
A00
N/A
WT05
Central
S02
Business Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, to a business outside delivery point to central outside type of mailboxes. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

203
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at a park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a dismount type delivery route.

201
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery on a residential outside portion of a curb route.

196
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a curb route.

196
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J12
Finger @ Deliver
H07
1-1/2 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, to a residential outside delivery point to a #1-1/2 size mailbox. Based on the definition this information is supportive in determining the “load time” classification

180
L14
P B L
A02
Sbj Break
WT05
Central
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal break and lunch). The carrier personal code of “A02” “Sbj Break” is the compensated time the carrier is allowed for break. Due to the nature of the STS category of Street Support a decision was made to include all carrier breaks in this category. The “break” cannot be assigned to any of the other STS categories.

180
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S01
Business Inside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop type delivery, to a business inside delivery point and handing or dropping the mail to the customer. Based on the definition this information is supportive in determining the “load time” classification.

173
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

J12
Finger @ Deliver
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, to a residential outside delivery point(s) of a group of central boxes. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

167
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J08
Del/Coll.
H09
1 Hand Slam

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, to a residential outside delivery point and is placing the mail into a one-hand slam type of mailbox. Based on the definition this information is supportive in determining the “load time” classification.

166
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Vehicle”, this is not enough information to determine the category. The activity of “Del/Coll.” (Deliver and collect) is consistent with the “load time” definition. The delivery type of “curb” is the final piece needed to verify the carrier is delivering the mail to a curb delivery point. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a residential outside type delivery and placing the mail into a #1 mailbox. Based on the definition this information is supportive in determining the “load time” classification.

146
L13
On Route
A00
N/A
WT03
Park & Loop
S01
Business Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” helps provide some additional information about the conditions the carrier faces.

142
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is in the vehicle. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the Activity of traveling between deliveries (Travel B/t Dlvr.). The definition is now complete. The carrier is using the jeep to travel between deliveries and on the residential outside portion of the route. These last two pieces of information are supportive in determining the STS CAT classification and provides a better definition as the mode of travel.

142
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

F02
Parcel
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity detail of “Drop to Cust” (Drop to customer) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a dismount type delivery, on the residential outside delivery portion of a route. The load time definition is further supported by the “Drop to Cust” activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”.

141
L13
On Route
A00
N/A
WT04
Dismount
S02
Business Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Outside” and the activity detail of “Walk Flat” provides some additional information about the conditions the carrier faces.

141
L12
Point of Deliver
A00
N/A
WT04
Dismount
S02
Business Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” Is also consistent with the “load time” definition. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, on the residential outside delivery portion of a route.

135
L14
P B L
A01
Sbj Personal
WT02
Curb
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal, break and lunch). The carrier personal code of “A01” “Sbj Personal” is the compensated time the carrier took to perform an activity of a personal nature. Due to the nature of the STS category of Street Support a decision was made to include all carrier personal breaks in this category. That “personal break” cannot be assigned to any of the other STS categories.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

134
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

134
L13
On Route
A00
N/A
WT04
Dismount
S01
Business Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

133
L12
Point of Deliver
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H02
1 Handed Slot

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, in a residential neighborhood of outside delivery points to a one-handed slot type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

129
L12
Point of Deliver
A00
N/A
WT05
Central
S01
Business Inside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, in a business that has an inside central type of delivery points. Based on the definition this information is supportive in determining the “load time” classification

128
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portion of the record provide more supporting information, the carrier was driving a jeep on the residential outside delivery type portion of the route.

124
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” Is also consistent with the “load time” definition. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, on the residential outside delivery portion of a route.

123
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H05
Flat Receptacle

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop route type delivery, in a residential neighborhood of outside delivery points to a flat receptacle. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
121
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” Is also consistent with the “load time” definition. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, on the residential outside delivery portion of a route.

118
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

F02
Parcel
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “dismount” and the carrier is delivering a parcel. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

117
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

F01
Accountable
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, on the residential outside delivery portion of a route.

116
L08
Vehicle
A00
N/A
WT04
Dismount
S01
Business Inside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the “Business Inside” portion of a dismount type delivery route.

112
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

F02
Parcel
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Parcel” is the activity of the carrier delivering a parcel. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, on the residential outside delivery portion of a route.

106
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the “Business Outside” portion of a dismount type delivery route.

104
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portion of the record provide more supporting information, the carrier was driving a jeep on the residential outside delivery type portion of the route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

99
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a curb route.

98
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a central type route.

88
L14
P B L
A01
Sbj Personal
WT04
Dismount
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal, break and lunch). The carrier personal code of “A01” “Sbj Personal” is the compensated time the carrier took to perform an activity of a personal nature. Due to the nature of the STS category of Street Support a decision was made to include all carrier personal breaks in this category. That “personal break” cannot be assigned to any of the other STS categories.

87
L14
P B L
A01
Sbj Personal
WT03
Park & Loop
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal, break and lunch). The carrier personal code of “A01” “Sbj Personal” is the compensated time the carrier took to perform an activity of a personal nature. Due to the nature of the STS category of Street Support a decision was made to include all carrier personal breaks in this category. That “personal break” cannot be assigned to any of the other STS categories.

86
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a residential outside portion of a dismount route.

85
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” Is also consistent with the “load time” definition. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, on the residential outside delivery portion of a route.

84
L08
Vehicle
A00
N/A
WT04
Dismount
S00
N/A

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the route.

84
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H03
2 Handed Slot

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop route type delivery, in a residential neighborhood of outside delivery points to a two-handed slot type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

83
L13
On Route
A00
N/A
WT03
Park & Loop
S02
Business Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “park and loop” and the carrier is traveling between deliveries as the activity(Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

81
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T03
Trav B/t w/sort
K11
Walk Obst

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park and Loop” and the carrier is traveling between deliveries while fingering or sorting the mail as the activity (Trav B/t w/sort). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Obst” (walking obstructed) provides some additional supporting information about the conditions the carrier faces.

80
L08
Vehicle
A00
N/A
WT04
Dismount
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on dismount portion of a route.

79
L13
On Route
A00
N/A
WT05
Central
S04
Resident Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Central” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

78
L08
Vehicle
A00
N/A
WT04
Dismount
S00
N/A

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a dismount route.

75
L13
On Route
A00
N/A
WT05
Central
S03
Resident Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Central” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Inside” and the activity detail of “Walk Flat” helps provide some additional supporting information about the conditions the carrier faces.

74
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a Central type route.

73
L08
Vehicle
A00
N/A
WT05
Central
S02
Business Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the business outside portion of a route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

72
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

T03
Trav B/t w/sort
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries while fingering or sorting the mail as the activity (Trav B/t w/sort). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

71
L08
Vehicle
A00
N/A
WT02
Curb
S02
Business Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is in the vehicle. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the Activity of traveling between deliveries (Travel B/t Dlvr.). The definition is now complete. The carrier is using the LLV to travel between deliveries and on the business outside portion of the route. These last two pieces of information are supportive in determining the STS CAT classification and provide a better definition as the mode of travel.

71
L08
Vehicle
A00
N/A
WT03
Park & Loop
S00
N/A

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a Park and Loop type route.

71
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on curb of a route.

70
L07
Dock
A00
N/A
WT02
Curb
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “dock”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a curb route.

68
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

J11
Setup
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the “Resident Outside” portion of a dismount type delivery route.

67
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a “Park and Loop” type route.

67
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the “Resident Inside” portion of a “Central” type delivery.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

67
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a Jeep, on the “Resident Outside” portion of a “Park and Loop” route.

66
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a “Park and Loop” type route.

65
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

T02
Travel B/t Dlvr.
K04
Walkg Push Cart

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walkg Push Cart” (Walking with a pushcart) helps provide some additional supporting information about the conditions the carrier faces.

65
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV return from a “Central” type route.

65
L09
Park Point
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the “Resident Inside” portion of a “Park & Loop” type delivery.

63
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J12
Finger @ Deliver
H08
2 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, to a residential outside delivery point and is placing the mail into a #2 mailbox. Based on the definition this information is supportive in determining the “load time” classification

62
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a central route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

62
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop route type delivery, in a residential neighborhood of outside delivery types and is loading the mail into a central type box. Based on the definition this information is supportive in determining the “load time” classification

62
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S03
Resident Inside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a park and loop route type delivery, in a residential neighborhood of inside delivery types and is loading the mail into a central type box. Based on the definition this information is in determining the “load time” classification

59
L14
P B L
A01
Sbj Personal
WT05
Central
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal, break and lunch). The carrier personal code of “A01” “Sbj Personal” is the compensated time the carrier took to perform an activity of a personal nature. Due to the nature of the STS category of Street Support a decision was made to include all carrier personal breaks in this category. A “personal break” cannot be assigned to any of the other STS categories.

57
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV return from a “Resident Outside” portion of a route.

55
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

F01
Accountable
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, on the residential outside delivery portion of a route.

55
L08
Vehicle
A00
N/A
WT03
Park & Loop
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a park and loop type route.

55
L12
Point of Deliver
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot type delivery, in a residential neighborhood of outside delivery types and is loading the mail into an outside central type box. Based on the definition this information is supportive in determining the “load time” classification.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
53
L09
Park Point
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
K03
Pickup / Van

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an “Pickup/Van”, on the “Resident Outside” portion of a “Park & Loop” type delivery.

52
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a curb of a route.

51
L12
Point of Deliver
A00
N/A
WT05
Central
S03
Resident Inside

J12
Finger @ Deliver
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, to a residential inside delivery point and is placing the mail into a central inside type mailbox. Based on the definition this information is supportive in determining the “load time” classification

51
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV at the residential outside portion of a park and loop type route.

50
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is in the vehicle. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the Activity of traveling between deliveries (Travel B/t Dlvr.). The definition is now complete. The carrier is using the LLV to travel between deliveries of a route. These last two pieces of information are supportive in determining the STS CAT classification, and provide a better definition as the mode of travel.

50
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the residential inside portion of a route.

48
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a jeep on the outside business portion of a route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail

48
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of an outside business dismount type route.

48
L12
Point of Deliver
A00
N/A
WT02
Curb
S02
Business Outside

J08
Del/Coll.
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb type delivery, outside business delivery points with a #1 type mailbox. Based on the definition this information is supportive in determining the “load time” classification

45
L08
Vehicle
A00
N/A
WT03
Park & Loop
S01
Business Inside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a park and loop delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the business inside portion of a route.

44
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J08
Del/Coll.
H02
1 Handed Slot

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a dismount type delivery, outside residential delivery points with a one-handed slot type mailbox. Based on the definition this information is supportive in determining the “load time” classification

44
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T05
Walking
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “dismount” and the carrier is walking. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “walking flat provides some additional supporting information about the conditions the carrier faces.

44
L12
Point of Deliver
A00
N/A
WT01
Foot
S03
Resident Inside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, to inside residential delivery points with a central type mailbox. Based on the definition this information is supportive in determining the “load time” classification

43
L08
Vehicle
A00
N/A
WT03
Park & Loop
S00
N/A

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV returning from a “Park & Loop” portion of a route.

43
L08
Vehicle
A00
N/A
WT04
Dismount
S00
N/A

T04
Return to Unit
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The activity of “Return to Unit” is consistent with the “traveling to and from the route” from the STS definition. The other portion of the record provides more details in determining the carriers actions. The carrier was in an LLV returning from a “Dismount” portion of a route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code
Activities
Code
Activity Detail
43
L09
Park Point
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was on the “Resident Outside” portion of a “Park & Loop” type delivery.

43
L12
Point of Deliver
A00
N/A
WT01
Foot
S01
Business Inside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” Is also consistent with the “load time” definition. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, on the business inside delivery portion of a route.

43
L08
Vehicle
A00
N/A
WT03
Park & Loop
S02
Business Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a park and loop delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a LLV on the business outside portion of a route.

42
L12
Point of Deliver
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H09
1 Hand Slam

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot rote type delivery, outside residential delivery points with a one-handed slam type mailboxes. Based on the definition this information is supportive in determining the “load time” classification

42
L07
Dock
A00
N/A
WT02
Curb
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Dock”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is loading an LLV at the residential outside portion of a curb type route.

42
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “dismount” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walking” provides some additional supporting information about the conditions the carrier faces.

42
L08
Vehicle
A00
N/A
WT04
Dismount
S01
Business Inside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a “Business Inside” type route.

40
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J12
Finger @ Deliver
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Dismount type delivery, to a residential outside delivery point and is placing the mail into a #1 type mailbox. Based on the definition this information is supportive to determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail

40
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

T01
Travel To 1 Dlvr
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the vehicle. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, traveling to the first delivery of a central type delivery and the residential outside portion route.

38
L07
Dock
A00
N/A
WT02
Curb
S00
N/A

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Dock”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a curb of a route.

38
L08
Vehicle
A00
N/A
WT02
Curb
S04
Resident Outside

J11
Setup
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a jeep, on the “Resident Outside” portion of a “Curb” type delivery.

37
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “on route” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. Another portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The final piece required in this record is the activity detail of “LLV”, this allows us to complete the “driving time” definition by putting the carrier in the vehicle. The remaining portions of the record provide more supporting information, residential outside portion of a route.

37
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “on route” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines a second part of the definition. Another portion needed is the delivery type, a “Park & Loop delivery type determines that the record does not belong to a curb delivery. The final piece required in this record is the activity detail of “LLV”, this allows us to complete the “driving time” definition by putting the carrier in the vehicle. The remaining portions of the record provide more supporting information, residential outside portion of a route.

36
L08
Vehicle
A00
N/A
WT04
Dismount
S01
Business Inside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a dismount delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portions of the record provide more supporting information, the carrier was driving a jeep on the business inside portion of a route.

36
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

F01
Accountable
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, on the residential outside delivery portion of a route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail
36
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

J11
Setup
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “setup” is the activity of the carrier handing bulk mail pieces. This is the action of the carrier obtaining another armful of mail while standing at a NDCBU “delivery point”. He is at the point of delivery getting mail for the next group of residential outside deliveries. The activity detail and resident outside delivery type further supports the NDCBU delivery type.

35
L13
On Route
A00
N/A
WT05
Central
S04
Resident Outside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “on route” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. Another portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery (CAT). The final piece required in this record is the activity detail of “LLV”, this allows us to complete the “driving time” definition by putting the carrier in the vehicle. The remaining portions of the record provide more supporting information, residential outside portion of a route.

35
L17
Gas Station
A00
N/A
WT02
Curb
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “Gas Station”. The carrier is with the vehicle at a gas station. This action occurs in most cases as the carrier is traveling to the first delivery or returning from the last delivery. The is clearly defined by the STS classification of “Street Support” by “activities such as traveling to and from the route”

34
L13
On Route
A00
N/A
WT04
Dismount
S01
Business Inside

T05
Walking
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “dismount” and the carrier is walking. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “walk flat” provides additional supporting information about the conditions the carrier faces.

32
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

J11
Setup
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a jeep, on the “Business Outside” portion of a “Dismount” type delivery.

32
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

F02
Parcel
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Parcel” is the activity of the carrier delivering a parcel. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, on the residential outside delivery portion of a route.

32
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is loading an LLV at the residential outside portion of an park and loop type route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail
32
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

F01
Accountable
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a “Park & Loop” type delivery, on the residential outside delivery portion of a route.

32
L14
P B L
A02
Sbj Break
WT01
Foot
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location “P B L” (personal break and lunch). The carrier personal code of “A02” “Sbj Break” is the compensated time the carrier is allowed for break. Due to the nature of the STS category of Street Support a decision was made to include all carrier breaks in this category. The “break” cannot be assigned to any of the other STS categories.

31
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

F01
Accountable
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “dismount” and the carrier is to deliver an accountable. The activity detail of “walk flat” is required to demonstrate that the carrier has not reached the customer. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” helps provide some additional supporting information about delivery.

31
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J12
Finger @ Deliver
H11
Gang Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Dismount type delivery, to a residential outside delivery point and is placing the mail a gang box type mailbox. Based on the definition this information is supportive in determining the “load time” classification

31
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T03
Trav B/t w/sort
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries while fingering or sorting the mail as the activity (Trav B/t w/sort). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

30
L13
On Route
A00
N/A
WT04
Dismount
S04
Resident Outside

T02
Travel B/t Dlvr.
K11
Walk Obst

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries while fingering or sorting the mail as the activity (Trav B/t w/sort). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Obst” (walking obstructed) provides some additional supporting information about the conditions the carrier faces.

30
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J12
Finger @ Deliver
H09
1 Hand Slam

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a “Park & Loop” type delivery, to a residential outside delivery point and is placing the mail in a one-hand slam type mailbox. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail 30
L07
Dock
A00
N/A
WT04
Dismount
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Dock”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a dismount route.

29
L08
Vehicle
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J11
Setup
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is on the “Resident Outside” portion of a “Park & Loop” type delivery.

29
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “Vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery (CAT). The remaining portions of the record provide more supporting information, the carrier is in an LLV on the residential outside portion of a route.

28
L08
Vehicle
A00
N/A
WT03
Park & Loop
S00
N/A

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “Vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a park and loop delivery type determines that the record does not belong to a curb delivery (CAT). The remaining portions of the record provide more supporting information, the carrier is in an LLV on the residential outside portion of a route.

28
L08
Vehicle
A00
N/A
WT04
Dismount
S01
Business Inside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was loading an LLV on the business inside portion of dismount route.

28
L07
Dock
A00
N/A
WT02
Curb
S04
Resident Outside

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Dock”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on a curb of a residential outside route.

28
L13
On Route
A00
N/A
WT05
Central
S01
Business Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Central” and the carrier is traveling between deliveries as the activity (Trav B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

28
L13
On Route
A00
N/A
WT02
Curb
S04
Resident Outside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is “On Route”. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the activity of traveling between deliveries (Travel B/t Dlvr.). The definition is now complete. These last two pieces of information are supportive in determining the STS “CAT” classification, and provide a better definition as the mode of travel.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail

27
L08
Vehicle
A00
N/A
WT05
Central
S01
Business Inside

T02
Travel B/t Dlvr.
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provide as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “Vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery (CAT). The remaining portions of the record provide more supporting information, the carrier is in an LLV on the business inside portion of a route.

27
L12
Point of Deliver
A00
N/A
WT04
Dismount
S01
Business Inside

F01
Accountable
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a dismount type delivery, on the business inside portion of a route.

26
L11
Relay Box
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Relay Box”. More information is needed to determine the category. The term used as “Del/Coll.” (deliver and collect) is defined as consistent with “Preparing bulk mail at the vehicle and at relay boxes” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier on a foot route in a residential outside delivery portion of the route.

25
L12
Point of Deliver
A00
N/A
WT04
Dismount
S04
Resident Outside

J12
Finger @ Deliver
K01
LLV

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Dismount type delivery, to a residential outside delivery point from the LLV. Based on the definition this information is supportive in determining the “load time” classification

25
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the residential outside portion of a central route.

25
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

F02
Parcel
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Parcel” is the activity of the carrier delivering a parcel. The “load time” choice is further supported by the “Central Outside” activity detail. Many of the NDCBU type deliveries include a parcel locker for delivery of the parcel. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, on the residential outside delivery portion of a route.

24
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T02
Travel B/t Dlvr.
K04
Walkg Push Cart

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walkg Push Cart” (Walking with a pushcart) provides some additional supporting information about the conditions the carrier faces.

24
L12
Point of Deliver
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H05
Flat Receptacle

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering on a foot route to outside residential delivery points with a flat receptacle type mailbox. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail

24
L09
Park Point
A00
N/A
WT05
Central
S04
Resident Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the “Resident Outside” portion of a “Central” type delivery.

23
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was loading an LLV on the residential outside portion of central route.

23
L08
Vehicle
A00
N/A
WT02
Curb
S00
N/A

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the curb portion of the route..

23
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S02
Business Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” is the activity of the carrier delivering mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Park and loop type delivery, on the business outside delivery portion of a route.

22
L08
Vehicle
A00
N/A
WT04
Dismount
S02
Business Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV, on the business outside portion of a dismount route.

22
L08
Vehicle
A00
N/A
WT04
Dismount
S00
N/A

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was loading an LLV on a dismount portion of the route.

22
L13
On Route
A00
N/A
WT03
Park & Loop
S03
Resident Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Inside” and the activity detail of “Walk Flat” provides additional supporting information about the choice of “Route/Access (FAT).

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

 Code Activities

 Code
 Activity Detail
22
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on the portion of a central route.

22
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering on a central portion of a route to outside residential delivery points to a central inside type mailbox. Based on the definition this information is supportive in determining the “load time” classification

22
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

F02
Parcel
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Parcel” is the activity of the carrier delivering a parcel. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Park and Loop type delivery, on the residential outside delivery portion of a route.

22
L08
Vehicle
A00
N/A
WT05
Central
S02
Business Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the central portion of a business outside type route..

21
L08
Vehicle
A00
N/A
WT03
Park & Loop
S00
N/A

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in an LLV on the portion of a park and loop route.

21
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location is “vehicle”, on a central type delivery this is not enough information to determine “load time”. The activity of “Del/Coll.” (Deliver and collect) is consistent with the “load time” definition. This satisfies the definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to outside residential delivery points to a central outside type mailbox. Some NDCBU units are mounted with the side of the box used to load the mail facing the curb. The carrier is able to service the central delivery points from the vehicle. Based on the definition this information is supportive in determining the “load time” classification

21
L09
Park Point
A00
N/A
WT03
Park & Loop
S01
Business Inside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the “Business Inside” portion of a “Park & Loop” type delivery.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

21
L12
Point of Deliver
A00
N/A
WT02
Curb
S04
Resident Outside

J08
Del/Coll.
H01
Illegal Mail Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a curb route delivery, in a residential neighborhood of outside delivery points to a mail box that has been damaged, missing or unusable. Based on the definition this information is supportive in determining the “load time” classification

21
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” provides additional supporting information about the choice of “Route/Access (FAT).

20
L08
Vehicle
A00
N/A
WT04
Dismount
S04
Resident Outside

J12
Finger @ Deliver
K01
LLV

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Vehicle”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” is the activity of the carrier fingering the mail at the point of delivery. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is in the LLV delivering to a dismount type delivery, on the residential outside delivery portion of a route.

20
L11
Relay Box
A00
N/A
WT01
Foot
S04
Resident Outside

J11
Setup
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Relay Box”. More information is needed to determine the category. The term used as “Setup.” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery” is consistent with “Preparing bulk mail at the vehicle and at relay boxes” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier on a foot route in a residential outside delivery portion of the route.

20
L13
On Route
A00
N/A
WT03
Park & Loop
S04
Resident Outside

T05
Walking
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is walking. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walk Flat” provides additional supporting information about the choice of “Route/Access (FAT).

20
L08
Vehicle
A00
N/A
WT03
Park & Loop
S02
Business Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the “Business Outside” portion of a “Park & Loop” type delivery.

20
L09
Park Point
A00
N/A
WT03
Park & Loop
S02
Business Outside

J11
Setup
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “park point”. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with relocating mail at the vehicle. The remaining portion of the record provides more details in determining the carriers actions. The carrier is at the LLV on the “Business Outside” portion of a “Park & Loop” type delivery.

20
L13
On Route
A00
N/A
WT03
Park & Loop
S01
Business Inside

T03
Trav B/t w/sort
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Park & Loop” and the carrier is traveling between deliveries and sorting or fingering the mail(Trav B/t w/sort). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” provides additional supporting information about the choice of “Route/Access (FAT).

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

19
L12
Point of Deliver
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J12
Finger @ Deliver
H06
1 Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” is the activity of the carrier fingering the mail at the point of delivery. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a #1 box on a park and loop type delivery, to the residential outside delivery portion of a route.

19
L07
Dock
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Dock”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is loading an LLV at the residential outside portion of a park and loop type route.

19
L13
On Route
A00
N/A
WT04
Dismount
S02
Business Outside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Dismount” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Outside” and the activity detail of “Walking” provides additional supporting information about the choice of “Route/Access (FAT).

19
L12
Point of Deliver
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” is the activity of the carrier delivering mail. The load time definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The remaining information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Foot type route, on the residential outside delivery portion of a route.

19
L13
On Route
A00
N/A
WT05
Central
S04
Resident Outside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Central” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” and the activity detail of “Walking” provides additional supporting information about the choice of “Route/Access (FAT).

18
L08
Vehicle
A00
N/A
WT01
Foot
S00
N/A

T04
Return to Unit
K06
Bus - Public

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. In this case the vehicle public transportation, a bus. More information is needed to determine the category. The term used as “Return to Unit” is defined as “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is in a bus returning to the unit from a foot route.

1
L08
Vehicle
C05
Other - Specify
WT05
Central
S00
N/A

D08
Delay - Specify
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “C05 Other – Specify” in the “Personal / Administrative” level and the “D08 Delay – Specify” in the activities level would require a reference to the observer comments log or the USPS form 3999X to determine exactly what activity was taking place. The delivery type central determines that the record does not belong to a curb delivery.

1
L08
Vehicle
C05
Other - Specify
WT03
Park & Loop
S04
Resident Outside

F04
DelaySpcfyDetail
G05
Excess Wrds Carr

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point records the carrier location as “Vehicle”, this does not provide enough information to determine the STS category. The activity of “DelaySpcfyDetail” (Delay Specify Details) does not provide additional information. The “Personal / Administrative” code of “C05 Other – Specify” does not provide additional information. The activity detail of “G04” “Excess Wrds Carr” (Excess words by the carrier) allows us to determine the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a “Park & Loop” type delivery, on the residential outside portion of a route.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

1
L08
Vehicle
C05
Other - Specify
WT03
Park & Loop
S00
N/A

T00
N/A
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The “Personal / Administrative” code “C03 Other – Specify would require a reference to the observer comments log or the USPS form 3999X to determine exactly what activity was taking place. The remaining portion of the record provides more details in determining the carriers actions. The carrier was on a “Park & Loop” type delivery portion of a route. The STS category of “Street Support” was assigned

1
L12
Point of Deliver
A00
N/A
WT05
Central
S04
Resident Outside

J12
Finger @ Deliver
H11
Gang Box

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Finger @ Deliver” (Fingering or sorting mail at the delivery point) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a Central type delivery, to a residential outside delivery point and is placing the mail into a gang box type mailbox. Based on the definition this information is supportive to determining the “load time” classification

 1
L08
Vehicle
C05
Other - Specify
WT02
Curb
S00
N/A

T00
N/A
H00
N/A

STS Classification
Route/Access (CAT)
Using the “CAT” definition of “Vehicle driving time on the curbline portions of routes. Also includes the time spent driving up to curbline stops to load mail into and to collect mail from customer boxes.” On these records the carrier is “Vehicle”. This alone does not permit us to classify these records. The delivery type is curb, this allows us to refine the classification. The final piece need to apply the “CAT” classification is the “Personal / Administrative” code of “C05 Other – Specify” would require a reference to the observer comments log or the USPS form 3999X to determine exactly what activity was taking place.

1
L08
Vehicle
C03
Superv. Instruct
WT02
Curb
S04
Resident Outside

F04
DelaySpcfyDetail
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The term used as “DelaySpcfyDetail” (delay specify detail) is further defined by the “Personal / Administrative” code “C03 Super. Instruct”. The carriers’ supervisor is out on the route, at the vehicle giving instructions to the carrier. The remaining portion of the record provides more details in determining the carriers actions. The carrier was on a “Curb” type delivery portion of a residential outside group of deliveries. The STS category of “Street Support” was assigned.

1
L12
Point of Deliver
C02
Forms
WT05
Central
S04
Resident Outside

F01
Accountable
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point records the carrier location as “Point of Deliver” and the “Personal / Administrative” code “C02 Forms” describes the carrier at the point of delivery completing a form (notice of accountable delivery). This notice would satisfy the “providing special services” portion of the definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a central outside box of a central type delivery in a residential neighborhood.

1
L09
Park Point
A00
N/A
WT02
Curb
S00
N/A

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was at the LLV on a “Curb” type delivery.

1
L13
On Route
A00
N/A
WT01
Foot
S03
Resident Inside

T04
Return to Unit
K09
Walking

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is “On Route”. More information is needed to determine the category. The term used as “Return to Unit” is defined as “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is walking back to the unit from a foot route of residential inside deliveries.

1
L12
Point of Deliver
C02
Forms
WT05
Central
S00
N/A

T00
N/A
H00
N/A

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point records the carrier location as “Point of Deliver” and the “Personal / Administrative” code “C02 Forms” describes the carrier at the point of delivery completing a form (notice of parcel delivery). This notice would satisfy the “providing special services” portion of the definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a central type delivery.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

1
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

D08
Delay - Specify
H00
N/A

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “D08 Delay– Specify” in the administrative level would require a reference to the observer comments log or the USPS form 3999X to determine exactly what activity was taking place. The delivery type central determines that the record does not belong to a curb delivery.

1
L13
On Route
A00
N/A
WT01
Foot
S02
Business Outside

T01
Travel To 1 Dlvr
K10
Walk Flat

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “On Route”. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was walking on flat ground on the business outside portion of a foot type route.

1
L13
On Route
A00
N/A
WT01
Foot
S02
Business Outside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery points to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. This alone is not sufficient to determine the STS category. The activity of “Travel B/t Dlvr.” (travel between deliveries) and the delivery type being serviced are “Foot” type deliveries These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Outside” and walking provides additional supporting information about the carriers’ activities.

1
L08
Vehicle
A00
N/A
WT05
Central
S02
Business Outside

T02
Travel B/t Dlvr.
K00
Jeep

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “Travel B/t Dlvr.” (travel between deliveries) provides a portion of the definition, “driving vehicles on all portions of letter routes”. The delivery type central determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The activity detail of “Jeep” and the “Business Outside” delivery status are supportive of the “Driving Time” selection

1
L13
On Route
A00
N/A
WT01
Foot
S02
Business Outside

T04
Return to Unit
K09
Walking

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is “On Route”. More information is needed to determine the category. The term used as “Return to Unit” is defined as “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is walking back to the unit from a foot route of business outside deliveries.

1
L08
Vehicle
A00
N/A
WT05
Central
S02
Business Outside

J10
Unloading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a LLV, on the business outside portion of a central of a route.

1
L13
On Route
A00
N/A
WT01
Foot
S03
Resident Inside

J08
Del/Coll.
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data point records the carrier location as “On Route”, more information is required to classify this record. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, to a residential inside delivery point into a central inside type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

1
L13
On Route
A00
N/A
WT01
Foot
S02
Business Outside

J08
Del/Coll.
H02
1 Handed Slot

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data point records the carrier location as “On Route”, more information is required to classify this record. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, to a business outside delivery points into a one-handed slot type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

1
L13
On Route
A00
N/A
WT01
Foot
S03
Resident Inside

T02
Travel B/t Dlvr.
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. This alone is not sufficient to determine the STS category. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Inside” and “Walk Flat” provides additional supporting information about the carrier s’ location.

1
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

J11
Setup
H12
Central Inside

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the vehicle. More information is needed to determine the category. The carrier activity of “Setup” is “relocating mail from the rear of the vehicle to the front or loading the satchel for a loop of a park and loop delivery”. The term used as “Setup” would be defined “as preparing mail in bulk at the vehicle” is consistent with “Preparing mail in bulk at the vehicle”. The remaining portion of the record provides more details in determining the carriers actions. The carrier was at a central delivery on a central type route.

1
L08
Vehicle
A00
N/A
WT05
Central
S01
Business Inside

T00
N/A
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “N/A” does not provide any additional information. The delivery type central determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors.

1
L08
Vehicle
A00
N/A
WT05
Central
S01
Business Inside

T00
N/A
H00
N/A

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “N/A” does not provide any additional information. The delivery type central determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors.

1
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

D08
Delay - Specify
H00
N/A

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. This alone is not sufficient to determine the STS category. The delivery type being serviced is “Foot” and the carrier is being delayed. This delay specify could be the carrier waiting to cross a busy street or waiting at a stoplight. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Resident Outside” provides additional supporting information about the carrier s’ location.

1
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

D10
Wait 4 Collectn
H00
N/A

STS Classification
Collection Box
The STS definition of “Collection Time” is “The time spent walking up to and sweeping Express mail and non-express mail collection boxes. The time spent driving vehicles up to the collection stops is included in driving time,…”. The data point records the carrier location as “On Route”. The location does not provide enough information to determine the STS category. The activity of “Wait 4 Collectn” (Wait for Collection” is the carrier waiting at the collection box for the collection time. The allows for the STS category of “Collection Time” to be assigned. The information in the remainder of the record further supports the selection. The carrier is on a “foot” type route in a residential outside group of deliveries.

1
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

F04
DelaySpcfyDetail
G04
Excess Wrds Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point records the carrier location as “On route”, this does not provide enough information to determine the STS category. The activity of “DelaySpcfyDetail” (Delay Specify Details) also does not provide additional information. The activity detail of “G04” “Excess Wrds Cust” (Excess words by the customer) allows us to determine the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a foot type delivery, on the residential outside portion of a route.

1
L08
Vehicle
A00
N/A
WT05
Central
S00
N/A

T04
Return to Unit
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “Vehicle”. More information is needed to determine the STS category. The term used as “Return to Unit” is defined as “traveling to and from the route” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier is in a jeep returning to the unit from a central type delivery.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

 1
L13
On Route
A00
N/A
WT01
Foot
S04
Resident Outside

J08
Del/Coll.
H09
1 Hand Slam

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data point records the carrier location as “On Route”, more information is required to classify this record. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a foot route type delivery, to a residential outside delivery into a one-hand slam type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

1
L13
On Route
A00
N/A
WT01
Foot
S03
Resident Inside

T02
Travel B/t Dlvr.
K09
Walking

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Residential Inside” and the activity detail of “Walking” provides additional supporting information about the conditions the carrier faces

1
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

F01
Accountable
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “Accountable” shows the carrier has an accountable to be delivered. The activity detail is required to determine where the carrier is with the accountable. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors.

1
L09
Park Point
A00
N/A
WT03
Park & Loop
S04
Resident Outside

J09
Loading
K01
LLV

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the park point. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was at the LLV on the “Resident Outside” portion of a “Park & Loop” type delivery.

1
L12
Point of Deliver
C02
Forms
WT05
Central
S04
Resident Outside

T00
N/A
H00
N/A

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point record the carrier location as “Point of Deliver”, this is consistent with the “at residential and business delivery points” portion of the “load time” definition. The activity and activity detail of N/A does not provide any further details. The personal and administrative code “C02” for “Forms” details the carrier is filling out a form at the point of delivery. The use of the “C02” code is consistent with the “incidental time for customer contacts” portion of the “load time” definition. The other supporting information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, outside residential delivery point. Based on the definition this information is supportive in determining the “load time” classification

1
L12
Point of Deliver
C05
Other - Specify
WT05
Central
S01
Business Inside

F01
Accountable
H12
Central Inside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “accountable” is the activity of the carrier delivering an accountable piece of mail. This satisfies the “load time” definition. The “C05” “Other – Specify” in the administrative level would require a reference to the observer comments log or the USPS form 3999X to determine exactly what administrative function was taking place. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering to a central type delivery, on the business inside portion of a route.

1
L12
Point of Deliver
C05
Other - Specify
WT05
Central
S02
Business Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services”. The data points records the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The “C05” “Other – Specify” in the administrative level would require a reference to the observer comments log or the USPS form 3999X to determine exactly what administrative function was taking place. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central type delivery, on the business outside delivery portion of a route to a central outside type mailbox. Based on the definition this information is supportive in determining the “load time” classification.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

1
L13
On Route
A00
N/A
WT01
Foot
S00
N/A

D08
Delay - Specify
H00
N/A

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is delayed on route. These portions of the record are consistent with the definition of “FAT”. The “Specify” portion of the Activity “Delay – Specify” requires the remaining fields of the record to identify from the observers comment log the specific reason the carrier was delayed.

1
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J10
Unloading
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Unloading” is defined as “Taking empty trays, tubs, collected mail etc. out of the vehicle typically at the end of the day” and is consistent with “preparing mail in bulk at the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a jeep, on the residential outside portion of a central of a route.

1
L13
On Route
A00
N/A
WT01
Foot
S00
N/A

T01
Travel To 1 Dlvr
K03
Pickup / Van

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “On Route”. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was in a Pickup/Van of another carrier traveling to the first delivery of a foot type route.

 1
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J09
Loading
K00
Jeep

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was at the jeep on the “Resident Outside” portion of a “Central” type delivery.

 1
L13
On Route
A00
N/A
WT01
Foot
S02
Business Outside

J08
Del/Coll.
H10
Drop to Cust

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points. Also includes incidental time for customer contacts and providing of special services.” The data point records the carriers’ location as “On route” this does not provide enough information to classify the record. The activity of “Del/Coll.” is the activity of the carrier delivering or collecting mail. The “load time” definition is further supported by the “Drop to Cust” (drop to customer) activity detail. The drop to customer satisfies the second portion of the “load time” definition as to “incidental time for customer contacts”. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is delivering on a foot type route, on the business outside delivery portion of a route.

 1
L13
On Route
A00
N/A
WT01
Foot
S00
N/A

T01
Travel To 1 Dlvr
K09
Walking

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “On Route”. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was walking to the first delivery of a foot type route.

 1
L12
Point of Deliver
C02
Forms
WT05
Central
S02
Business Outside

J08
Del/Coll.
H13
Central Outside

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Point of Deliver”, this is consistent with the “load time” definition. The activity of “Del/Coll.” (Deliver and collect) is also consistent with the “load time” definition. This satisfies the definition. The other information included in the record provides more detail to exactly what the work the carrier is performing. He is delivering to a central route type delivery, in a business outside delivery points to an outside central type of mailbox. Based on the definition this information is supportive in determining the “load time” classification

 1
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

F01
Accountable
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The activity code of “F01” “Accountable” shows the carrier is delivering an accountable piece of mail. The delivery type of “Foot” is consistent with the “FAT” category. The activity detail is required to determine the location of the carrier. The “K10” “Walk Flat” shows the carrier is walking and has not made contact with the customer. These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” provides additional information about the carriers location.

Number

Code
Location
Code
Personal
Code
Delivery Type
Code
Delivery Type Status
of tallies

Code Activities

 Code
 Activity Detail

 1
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

T02
Travel B/t Dlvr.
K02
1 or 2 Ton Track

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of traveling between deliveries (Travel B/t Dlvr.) defines the second part of the definition. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portion of the record provide more supporting information, the carrier was driving a 1 or 2 ton truck on the residential inside delivery type portion of the route.

 1
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T01
Travel To 1 Dlvr
K06
Bus - Public

STS Classification
Driving Time

The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “On Route”. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was using public transportation to travel to the first delivery of a foot type route.

 1
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T01
Travel To 1 Dlvr
K10
Walk Flat

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is in the “On Route”. The carrier activity of “Travel to 1 Dlvr” (Travel to first delivery) satisfies the “traveling to and from the route, to the carriers’ station” portion of the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was walking to the first delivery of a business inside foot type route.

 1
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

T00
N/A
K01
LLV

STS Classification
Driving Time

Using the definition for “Driving Time” provided as “Driving vehicles on all portions of letter routes other than the curbline portions. Also includes time spent driving to stop locations (deviations). It does not include the time spent by the carrier after stopping the vehicle and leaving it.” By the carrier location of “vehicle” we supply part of the definition. The activity of “N/A” does not provide any further information. The activity detail defines the carrier is in a LLV. The final portion needed is the delivery type, a central delivery type determines that the record does not belong to a curb delivery. The record belongs in “Driving time” due to these factors. The remaining portion of the record provide more supporting information, the carrier was on the residential inside delivery type portion of the route.

 1
L08
Vehicle
A00
N/A
WT05
Central
S03
Resident Inside

J12
Finger @ Deliver
K01
LLV

STS Classification
Load Time

Using the “Load Time” definition of “Delivering and collecting mail pieces at residential and business delivery points.” The data points record the carrier location as “Vehicle”, does not provide enough information to determine the STS category. The activity of “Finger at Deliver.” is also consistent with the “load time” definition as the action of sorting mail at the delivery point. The other information included in the record provides more detail to exactly what the work the carrier is performing. The carrier is in the LLV delivering to a central type delivery, in a residential neighborhood of inside delivery points. Based on the definition this information is supportive in determining the “load time” classification.

 1
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T02
Travel B/t Dlvr.
K13
Service Elevator

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries as the activity (Travel B/t Dlvr.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Service Elevator” provides some additional supporting information about the conditions the carrier faces.

 1
L13
On Route
A00
N/A
WT01
Foot
S01
Business Inside

T03
Trav B/t w/sort
K10
Walk Flat

STS Classification
Route/Access (FAT)
Using the “FAT” definition of “The time spent by carriers walking on the foot and park and loop portions of routes. Also includes the time spent accessing stops: that is, walking up to a residential and/or business delivery point to deliver and collect mail pieces.” The records indicate the carrier’s location as “On Route”. The delivery type being serviced is “Foot” and the carrier is traveling between deliveries while sorting or fingering the mail (Trav B/t w/sort.). These portions of the record are consistent with the definition of “FAT”. The remaining delivery type status of “Business Inside” and the activity detail of “Walk Flat” provides some additional supporting information about the conditions the carrier faces.

1
L08
Vehicle
A00
N/A
WT05
Central
S04
Resident Outside

J09
Loading
H00
N/A

STS Classification
Street Support Time
The STS definition of “Street Support Time” is “The part of street time spent on activities such as traveling to and from the route, to the carriers’ station, obtaining and loading the vehicle, and preparing mail in bulk at the vehicle and at relay boxes.” The carrier location is at the “vehicle”. More information is needed to determine the category. The term used as “Loading” is defined as “putting mail into the vehicle” and is consistent with “loading the vehicle” from the STS definition. The remaining portion of the record provides more details in determining the carriers actions. The carrier was on the residential outside portion of a central type route.

