

**ATTACHMENT TO ABA&NAPM-USPS-T12-1
 USPS DEFINITIONS OF MAIL PROCESSING COST POOLS FIRST CLASS
 LETTERS AS OF R2000-1¹**

- 1. MODS BCS/ FCM: Worksharing Related Proportional
 STDA: Worksharing Related Proportional**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Bar Code Sorter (BCS) operations at MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

1.A.	MOD	NAME	MODHRS² R2001-1	MODHR S R2005-1
---LDC=11 POOL=BCS/---				
		47 OSS - RETURN TO SENDER	34142	
		241 MAIL CART SYS - OUTGO PRI	78	
		242 MAIL CART SYS - OUTGOING	4	
		243 MAIL CART SYS - MANAGED M	31	
		244 MAIL CART SYS - INCOMING	39	
		245 MAIL CART SYS - INCOMING	4	
		246 MAIL CART SYS - INCOMING	38	
		247 MAIL CART SYS - BOX SECTI	-2	
		250 MAIL CART SYS - DELV PT SE	12	
		251 MAIL CART SYS - DELV PT SE	12	
		311 MPBCS OSS - INTL OUTBOUND	1174	
		312 MPBCS INTL OUTBOUND	3496	
		315 MPBCS OSS - INTL INBOUND	2179	
		316 MPBCS INTL INBOUND	4	
		603 MAILER VALIDATION	277	
		860	8	
		861 BCS ON OCR-OUTGO PRIMARY	6634	
		862 BCS ON OCR-OUTGO SECONDY	3060	
		863 BCS ON OCR-MMP	26476	
		864 BCS ON OCR-SCF PRIMARY	35850	
		865 BCS ON OCR-INCOM PRIMARY	15137	
		866 BCS ON OCR-INCOM SECOND	54166	
		867 BCS ON OCR-BOX SECTION	1547	
		868 BCS ON OCR-SECT/SEGM 1ST	249	
		869 BCS ON OCR-SECT/SEGM 2ND	620	
		870	6	
		871 MPBCS-OUTGOING PRIMARY	409198	
		872 MPBCS-OUTGOING SECONDARY	146454	
		873 MPBCS-MANAGED MAIL	993061	

874 MPBCS-INCOMING SCF	2322177
875 MPBCS-INCOMING PRIMARY	968093
876 MPBCS-INCOMING SECONDARY	2169653
877 MPBCS-BOX SECTION	79480
878 MPBCS-SECTOR/SEGMENT 1ST	198274
879 MPBCS-SECTOR/SEGMENT 2ND	72328
914 MPBCS-DELV POINT SEQ 1ST	12617
915 MPBCS-DELV POINT SEQ 2ND	3571
916 BCS-OSS DELV POINT SEQ 1S	4288
917 BCS-OSS DELV POINT SEQ 2N	1143
971 BCS-OSS-OUTGOING PRIMARY	1460042
972 BCS-OSS-OUTGOING SECONDA	148818
973 BCS-OSS-MANAGED MAIL	299039
974 BCS-OSS-INCOM SCF PRIM	174753
975 BCS-OSS-INCOMING PRIMARY	119532
976 BCS-OSS-INCOMING SECONDA	15203
977 BCS-OSS-BOX	1425
978 BCS-OSS SECTOR/SEGMENT 1ST	3802
979 BCS-OSS SECTOR/SEGMENT 2ND	4894
	<hr/>
	9793086

1.B.	MOD	NAME	MODHRS²	MODHRS
			R2001-1	R2005-1
---LDC=11 POOL=BCS/DBCS---				
	261	DBCS-OCR-OUTGOING PRIMARY	185287	
	262	DBCS-OCR-OUTGO SECONDARY	819	
	263	DBCS-OCR-MANAGED MAIL	12488	
	264	DBCS-OCR-INCOM SCF PRIMAR	14658	
	265	DBCS-OCR-INCOMING PRIMARY	3239	
	266	DBCS-OCR-INCOM SECONDARY	-3440	
	267	DBCS-OCR-BOX SECTION	4306	
	271	DBCS-OSS-OUTGOING PRIMARY	1383164	
	272	DBCS-OSS-OUTGO SECONDARY	40409	
	273	DBCS-OSS-MANAGED MAIL	55388	
	274	DBCS-OSS-INCOM SCF PRIMAR	20362	
	275	DBCS-OSS-INCOMING PRIMARY	12531	
	276	DBCS-OSS-INCOM SECONDARY	254	
	277	DBCS-OSS-BOX SECTION	1	
	278	DBCS-OSS-SECTOR/SEGMENT 1	80	
	279	DBCS-OSS-SECTOR/SEGMENT 2	14	
	281	DBCS-ISS-OUTGOING PRIMARY	21177	
	282	DBCS-ISS-OUTGO SECONDARY	90	
	283	DBCS-ISS-MANAGED MAIL	2556	
	284	DBCS-ISS-INCOM SCF PRIMAR	1894	
	285	DBCS-ISS-INCOMING PRIMARY	332	
	291	DBCS-ISS/OSS-OUTGOING PRI	4630	
	292	DBCS-ISS/OSS-OUTGO SECONDA	1053	
	293	DBCS-ISS/OSS-MANAGED MAIL	120	

294 DBCS-ISS/OSS-INCOM SCF PR	8
295 DBCS-ISS/OSS-INCOMING PRI	22
296 DBCS-ISS/OSS-INCOM SECOND	5
297 DBCS-ISS/OSS-BOX SECTION	-3
299 DBCS-ISS/OSS-RESERVED	20
309 DBCS-ISS/OSS INT OUTGOING	6
313 DBCS OSS-INTL OUTBOUND	74
314 DBCS INTL OUTBOUND	158
317 DBCS OSS-INTL INBOUND	629
319 DBCS-ISS/OSS INT INBOUND	49
356 DBCS-ISS INT OUTGOING PRI	5
357 DBCS-ISS INT INBOUND PRIM	40
891 DBCS-OUTOING PRIMARY	2470242
892 DBCS-OUTGOING SECONDARY	1431004
893 DBCS-MANAGED MAIL	4503268
894 DBCS-INCOMING SCF	3520805
895 DBCS-INCOMING PRIMARY	1593248
896 DBCS-INCOMING SECONDARY	2862605
897 DBCS-BOX SECTION	329223
898 DBCS-SECTOR/SEGMENT 1ST	850909
899 DBCS-SECTOR/SEGMENT 2ND	138344
908 CSBCS-SECTOR/SEGMENT	308
909 CSBCS-INCOMING SECONDARY	3107
910 CSBCS-BOX MAIL	162
911 CSBCS-DELIVERY POINT SEQU	3144
918 DBCS-DELV POINT SEQ 1ST	9947557
919 DBCS-DELV POINT SEQ 2ND	3286012
925 DBCS-OSS-DELV POINT SEQ 1	6130
926 DBCS-OSS-DELV POINT SEQ 2	194
	<u>32708687</u>

2. MODS OCR/

FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Optical Character Reader (OCR) operations at MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

<u>2.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=11 POOL=OCR/---				
		46 ISS - RETURN TO SENDER	92423	
		301 MLOCR-ISS-INTL OUTBOUND	4683	
		302 MLOCR-INTL OUTBOUND	13	
		303 MLOCR-ISS-INTL INBOUND	6151	
		831 MLOCR OUTOING PRIMARY	228896	
		832 MLOCR-OUTGO SECONDARY	31377	
		833 MLOCR-MANAGED MAIL	129839	
		834 MLOCR-INCOM SCF PRIMARY	442228	
		835 MLOCR-INCOMING PRIMARY	233295	
		836 MLOCR-INCOM SECONDARY	197123	
		837 MLOCR-BOX SECTION	41928	
		841 CHUNKY MOD - OUTGO PRIMAR	169148	
		842 CHUNKY MOD - OUTGO SECOND	31092	
		843 CHUNKY MOD - MANAGED MAIL	138307	
		844 CHUNKY MOD - INCOM SCF PR	192236	
		845 CHUNKY MOD = INCOM PRIMAR	68348	
		846 CHUNKY MOD - INCOM SECOND	62946	
		847 CHUNKY MOD - BOX SECTION	317	
		851 SLOCR-OUTGOING PRIMARY	9212	
		852 SLOCR-OUTGO SECONDARY	1530	
		853 SLOCR-MANAGED MAIL	2068	
		854 SLOCR-INCOM SCF PRIMARY	14366	
		855 SLOCR-INCOMING PRIMARY	150	
		856 SLOCR-INCOM SECONDARY	50	
		857 SLOCR-BOX SECTION	87	
		881 MLOCR-ISS-OUTGO PRIMARY	4206732	
		882 MLOCR-ISS-OUTGO SECONDAR	41342	
		883 MLOCR-ISS-MANAGED MAIL	1167816	
		884 MLOCR-ISS-INCOMING SCF	714340	
		885 MLOCR-ISS-INCOM PRIMARY	422377	
		886 MLOCR-ISS-INCOM SECONDAR	13969	
		887 MLOCR-ISS-BOX SECTION	1779	
			<u>8666168</u>	

3. MODS FSM/*

FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Flat Sorting Machines (FSM) at MODS facilities. This cost pool does not include costs related to the piece distribution

or package distribution of letters or cards. Therefore, it has been classified as “non-worksharing related fixed.”

<u>3.A.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=12 POOL=FSM/---				
	140			11
	141	MPFSM-OUTGOING PRIMARY	3793761	
	142	MPFSM-OUTGOING SECONDARY	396175	
	143	MPFSM-MMP	2364300	
	144	MPFSM-SCF	2303241	
	145	MPFSM0-INCOMING PRIMARY	927050	
	146	MPFSM-INCOMING SECONDARY	1715777	
	147	MPFSM-BOX SECTION	79520	
	148	MPFSM-INCOMING NON-SCHEM	31844	
	191	SPFSM CONSOLIDATED	58	
	192	FSM-INTERNAT OUTBOUND	41074	
	193	FSM-INTERNAT INBOUND	4867	
	194		319	
	195		66	
	196		28	
	197		17	
	331	AFSM100 OUTGOING PRIMARY	87966	
	332	AFSM100 OUTGOING SECONDAR	1123	
	333	AFSM100 MANAGED MAIL	92939	
	334	AFSM100 INCOMING SCF	61885	
	335	AFSM100 INCOMING PRIMARY	26553	
	336	AFSM100 INCOMING SECONDAR	64391	
	337	AFSM100 BOX SECTION	230	
	338	AFSM100 INCOMING NON-SCHE	12	
	421	FSMOCR OUTGOING PRIMARY	1975336	
	422	FSMOCR OUTGOING SECONDARY	220526	
	423	FSMOCR MMP	2774480	
	424	FSMOCR SCF	3248208	
	425	FSMOCR INCOMING PRIMARY	840930	
	426	FSMOCR INCOMING SECONDARY	6931569	
	427	FSMOCR BOX SECTION	7899	
	961	FMBCR-OUTGOING PRIMARY	3907	
	962	FMBCR-OUTGOING SECONDARY	1084	
	963	FMBCR-MANAGED MAIL	29989	
	964	FMBCR-INCOMING SCF PRIM	68858	
	965	FMBCR-INCOMING PRIMARY	17229	
	966	FMBCR-INCOMING SECONDARY	320525	
	967	FMBCR-BOX SECTION	241	
			<u>28433988</u>	

<u>3.B.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=12 POOL=FSM/1000---				
	305	FSM 1000-INTERNAT OUTBOUN	3345	
	306	FSM 1000-INTERNAT INBOUND	162	
	308	FSM 1000BCR-INTERNAT INBO	71	
	441	FSM 1000, OUTGOING PRIMAR	2633931	
	442	FSM 1000, OUTGOING SECOND	400617	
	443	FSM 1000, MMP	2864935	
	444	FSM 1000, SCF	3589763	
	445	FSM 1000, INCOMING PRIMAR	1098851	
	446	FSM 1000, INCOMING SECOND	613573	
	447	FSM 1000, BOX SECTION	36893	
	448	FSM 1000, INCOMING NON-SC	28827	
	450	FSM 1000, PRIORITY OUTGOI	55850	
	451	FSM 1000, PRIORITY INCOMI	55091	
	461	FSM1000BCR-OUTGOING PRIMA	48676	
	462	FSM1000BCR-OUTGOING SECON	2253	
	463	FSM1000BCR-MMP	30709	
	464	FSM1000BCR-SCF	109183	
	465	FSM1000BCR-INCOMING PRIMA	35472	
	466	FSM1000BCR-INCOMING SECON	254828	
	467	FSM1000BCR-BOX SECTION	610	
			<u>11863640</u>	

4. MODS LSM FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Letter Sorting Machine (LSM) operations at MODS facilities. As witness Kingsley indicated in her testimony (USPS-T-10, page 3, line 27 to page 4, line 3), very few LSMs remain in the field. The cost models do not include LSM operations as a result of this fact. Despite the assumption that LSMs are no longer used, this cost pool has been classified as “worksharing related proportional” to reflect the fact that some sites may still be using the LSM for piece distribution of letters and cards.

<u>4.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=12 POOL=LSM/---				
		80	12	
		81 MPLSM CONSOLIDATED	23775	
		82 INVALID	34020	
		83 INVALID	36191	

84	1793
85	66
86	93
87	102
88	21
89	12
90 LSM CONSOLIDATED INTERNAT	4604
91 CONSOLIDATED SPLSM/DBCS K	24031
92	38415
93	3190
94	2272
95	2885
96	5720
98	67
99	95
	<u>177364</u>

5. MODS SPBS OTH*

FCM: Non-Worksharing Related Fixed
STDA: (Nonauto): Worksharing Related Proportional
STDA: (Auto): Worksharing Related Fixed

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Small Parcel and Bundle Sorter (SPBS) bundle sorting operations at MODS facilities. The SPBS is not typically used to process First-Class Mail letter bundles. It is, however, used to process Standard (A) letter bundles. Standard (A) nonautomation presort letter trays can contain bundles and bundle sorting costs are included in the cost models; therefore a “worksharing related proportional” classification is used. Standard (A) automation presort letter trays should not contain bundles. In this instance the classification “worksharing related fixed” is used. Automation letters are still classified as “worksharing related” in order to maintain the proper cost relationship between nonautomation and automation presort letters. However, the “fixed” classification is used in order not to skew the relationships between the three automation rate categories that are being de-averaged using cost models.

<u>5.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=13 POOL=SPBS OTH---				
		52 GPL-INTERN EXPRESS OUTBND	18	
		53 GPL-INTERN STAND OUTBND S	55	
		54 GPL-INTERN ECONOMY OUTBND	42	
		56 GPL-INTERN EXPRESS INBND	52	
		58 GPL-INTERN ECONOMY INBND	24	
		134 SPBS OUTGOING PREF	2473408	
		135 SPBS OUTGOING STANDARD	1134141	
		136 SPBS INCOMING PREF	3714849	

137 SPBS INCOMING STANDARD	5697980
254 LIPS OUTGOING PREF	110691
255 LIPS OUTGOING STANDARD	119631
256 LIPS INCOMING PREF	274978
257 LIPS INCOMING STANDARD	539528
346 SPBS INTERNAT OUTBOUND	17809
347 SPBS INTERNAT INBOUND	6013
434 SPBSBCR OUTGOING PREF	41239
435 SPBSBCR OUTGOING STANDARD	127
436 SPBSBCR INCOMING PREF	417
	<u>14131002</u>

**6. MODS 1SACKSM FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to mechanized sack sorting operations at MODS facilities. On occasion, these sorting machines may be used to process letter trays. However, these operations are not related to piece distribution or package distribution of letters or cards. Therefore, the “non-worksharing related fixed” classification is used.

<u>6.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=13 POOL=1SACKS_M---				
	238	MECHAN SORT-SACK/OUTSIDE	1168628	
	239	MECHAN SORT-SACK/OUTSIDE	886215	
	349	MECH SACK-INTERNATIONAL	16141	
			<u>2070984</u>	

**7. MODS MANF* FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to manual flat sorting operations in MODS facilities and should not be affected by mailer worksharing activities related to letters and cards.

<u>7.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=14 POOL=MANF---				
		60 MANUAL FLT-OUTGOING PRIM	877463	
		62 MANUAL FLT-INTERNAT OUT	40419	
		63 MANUAL FLT-INTERNAT IN	2013	
		69 RIFFLE FLAT MAIL	62124	
		70 MANUAL FLT-OUTGO SECOND	311706	
		73 MANUAL FLT-STATE DISTRIB	380959	
		74 MANUAL FLT-SCF DISTRIB	2134358	
		75 MANUAL FLT-STANDARD	277038	
		170 MANUAL FLT-INCOMING PRIM	1448400	
		175 MANUAL FLT-INCOM SECOND	9110377	
		178 MANUAL FLT-PRIMARY BOX	537048	
		179 MANUAL FLT-SECONDARY BOX	178678	
			<u>15360583</u>	

**8. MODS MANL FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to manual letter sorting operations in MODS facilities. These costs are included in both the First-Class Mail and Standard (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

<u>8.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=14 POOL=MANL---				
		29 MAIL PREP-METERED BYPASS	152242	
		30 MANUAL LTR-OUTGOING PRIM	14168800	
		32 MANUAL LTR-INTERNAT OUT	143798	
		33 MANUAL LTR-INTERNAT IN	36513	
		40 MANUAL LTR-OUTGO SECOND	3044492	
		43 MANUAL LTR-STATE DISTRIB	4377457	
		44 MANUAL LTR-SCF DISTRIB	6619859	
		45 MANUAL LTR-STANDARD	1347159	
		150 MANUAL LTR-INCOMING PRIM	5436251	
		160 MANUAL LTR-INCOM SECOND	10510605	
		168 MANUAL LTR-PRIMARY BOX	2526504	
		169 MANUAL LTR-SCONDARY BOX	1318934	
			<u>49682614</u>	

9. MODS LD15

FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Labor Distribution Code (LDC) 15 operations in MODS facilities. This LDC contains the costs related to REC keying operations and LMLM operations. These costs are included in both the First-Class Mail and Standard (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

<u>9.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=15 POOL=LD15---				
		381 VCS FLATS KEYING - CAREER	97807	
		382 VCS FLATS KEYING - TRANS	41795	
		383 RBCS LETTER KEYING - CARE	8041	
		384 RBCS LETTER KEYING - TRAN	8457	
		385 VCS KEYING - RESERVED	9	
		386 VCS KEYING - RESERVED	57	
		771 CONTRACTING OFFICERS REP	4206	
		774 AUDIT MODULE	1707	
		775 RBCS KEYING	12112621	
		776 LTR MAIL LABELING MACHIN	918499	
		779 RBCS GROUP LEADER	222450	
			<u>13415649</u>	

10. MODS 1BULKPR

FCM: Worksharing Related Fixed
STDA: Worksharing Related Fixed

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to tray sortation (based on the next operation) once presort mail has been accepted and verified by the Bulk Mail Entry Unit (BMEU). These costs have therefore been classified as worksharing related. However, it is assumed that these costs are identical for rate categories that use cost models to de-average a CRA mail processing unit cost category. As a result, the “worksharing related fixed” classification is used.

<u>10.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1BULK PR---				
		2 PRESORT PREF-CARRIER	147539	
		3 PRESORT STND-CARR/SATURT	54313	
		4 PRESORT PREF-3/5 DIGIT	146807	

5 PRESORT STND-3/5 DIGIT/B	47213
6 PRESORT PREF-ZIP+4	15963
7 PRESORT STND-ZIP+4	7491
8 PRESORT PREF-ZIP+4 BARCO	9224
9 PRESORT STND-ZIP+4 BARCO	11120
	<u>439670</u>

**11. MODS 1CANCMMP FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to cancellation and meter mail preparation operations in MODS facilities and should not be affected by mailer worksharing activities related to presort letters and cards.

<u>11.</u>	MOD	NAME	MODHRS²	MODHRS
			R2001-1	R2005-1
	---LDC=17 POOL=1CANCMPP---			
	10	HAND CANCELLATIONS	2884769	
	11	MICRO MARK	370887	
	12	M - 36	12010	
	13	MARK II/HALF MARK	130454	
	14	FLYER	214763	
	15	ADV FACER CANCELLER SYS	2426954	
	16	FLAT CANCELLATIONS	317287	
	17	ALLIED LABOR CANCELLATION	2152156	
	18	ALLIED LABOR CANCELLATION	809293	
	19	ALLIED LABOR CANCELLATION	572205	
	20	MAIL PREPARATION-METERED	1555813	
	21	MAIL PREPARATION-METERED	120536	
	22	MAIL PREPARATION-METERED	13312	
	23	MAIL PREPARATION-METERED	5595	
	24	MAIL PREPARATION-METERED	63	
	25	MAIL PREPARATION-METERED	75549	
	26	MAIL PREPARATION-METERED	98	
	27	MAIL PREPARATION-METERED	2222	
	28	MAIL PREPARATION-METERED	55123	
			<u>11719089</u>	

12. MODS 1OPBULK

FCM (Nonauto): Worksharing Related Proportional
FCM (Auto): Worksharing Related Fixed
STDA (Nonauto): Worksharing Related Proportional
STDA (Auto): Worksharing Related Fixed

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Opening units and package sorting operations in MODS facilities. For both the First-Class Mail and Standard (A) nonautomation presort rate categories, these costs are classified as “worksharing related proportional” because package sorting costs are included in the cost models.

<u>12.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1OPBULK---				
		115 OPEN UNIT-OUTGOING,BBM	2087852	
		116 OPEN UNIT-OUTGOING,BBM	1657802	
		117 OPEN UNIT-OUTGOING,BBM	1858725	
		185 OPEN UNIT-INCOMING,BBM	3180721	
		186 OPEN UNIT-INCOMING,BBM	1448230	
		187 OPEN UNIT-INCOMING,BBM	732382	
		188 OPEN UNIT-INCOMING,BBM	600094	
		189 OPEN UNIT-INCOMING,BBM	717503	
			<u>12283309</u>	

13. MODS 1OPPREF

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

<u>13.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1OPPREF---				
		35 PREP AFSM 100	215	
		110 OPEN UNIT-OUTGOING,PREF	6977804	
		111 OPEN UNIT-OUTGOING,PREF	2311959	
		112 OPEN UNIT-OUTGOING,PREF	2296690	
		113 OPEN UNIT-OUTGOING,PREF	2343649	
		114 OPEN UNIT-OUTGOING,PREF	1596925	
		180 OPEN UNIT-INCOMING,PREF	6102326	
		181 OPEN UNIT-INCOMING,PREF	1567350	
		182 OPEN UNIT-INCOMING,PREF	1028152	
		183 OPEN UNIT-INCOMING,PREF	1359238	
		184 OPEN UNIT-INCOMING,PREF	1689219	
		343 OPENING UNIT-INT OUTBN	239835	

344 OPENING UNIT-INT INBND 97636
27610998

**14. MODS PLATFORM FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

**This cost pool contains the costs related to platform operations at MODS facilities.
These operations do not involve piece distribution or package distribution activities.
Therefore, the cost pool has been classified as indicated.**

14.	MOD	NAME	MODHRS²	MODHRS
			R2001-1	R2005-1
---LDC=17 POOL=1PLATFRM---				
		210 PLATFORM LOAD/UNLOAD	12137151	
		211 PLATFORM LOAD/UNLOAD	3483891	
		212 PLATFORM LOAD/UNLOAD	2147611	
		213 PLATFORM LOAD/UNLOAD	1994375	
		214 PLATFORM LOAD/UNLOAD	1240911	
		215 PLATFORM LOAD/UNLOAD	1169748	
		216 PLATFORM LOAD/UNLOAD	433521	
		217 PLATFORM LOAD/UNLOAD	506477	
		218 PLATFORM LOAD/UNLOAD	719825	
		219 PLATFORM LOAD/UNLOAD	1068769	
		220 PLATFORM LOAD/UNLOAD	582273	
		221 PLATFORM LOAD/UNLOAD	422475	
		222 PLATFORM LOAD/UNLOAD	619113	
		223 PLATFORM LOAD/UNLOAD	241164	
		224 PLATFORM LOAD/UNLOAD	603689	
		225 PLATFORM LOAD/UNLOAD	2539486	
		226 PLATFORM LOAD/UNLOAD	392262	
		227 PLATFORM LOAD/UNLOAD	419973	
		228 PLATFORM LOAD/UNLOAD	603632	
		229 PLATFORM LOAD/UNLOAD	1603476	
		230 PLATFORM MISCELLANEOUS	3423329	
		231 PLATFORM MISCELLANEOUS	1812226	
		232 PLATFORM MISCELLANEOUS	1351094	
		233 PLATFORM MISCELLANEOUS	1924045	
		234 PLATFORM MISCELLANEOUS	2740310	
		351 PLATFORM INTERNATIONAL	79123	
		352 LOAD/UNLOAD AT PIERS	45	
		454 CODE/BILL/DISPATCH-INT	<u>68827</u>	
			44328821	

15. MODS 1POUCHING

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

<u>15.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1POUCHNG---				
		120 POUCHING OPERATIONS	2851497	
		121 POUCHING OPERATIONS	1588424	
		122 POUCHING OPERATIONS	892468	
		123 POUCHING OPERATIONS	1122526	
		124 POUCHING OPERATIONS	1855159	
		125 POUCHING OPERATIONS	1423777	
		126 POUCHING OPERATIONS	796418	
		127 POUCHING OPERATIONS	1466015	
		128 POUCHING OPERATIONS	2584251	
		129 POUCHING OPERATIONS	1177972	
		208 SCAN-WHERE-YOU-BAND	1451622	
		209 SCAN-WHERE-YOU-BAND	228300	
		345 POUCHING INTERNATIONAL	222534	
			<u>17660963</u>	

**16. MODS 1SACKSH FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to manual sack sorting operations at MODS facilities and should not be affected by mailer worksharing activities related to letters and cards.

<u>16.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1SACKS_H---				
		235 MANUAL SORT-SACK/OUTSIDE	3634160	
		236 MANUAL SORT-SACK/OUTSIDE	1312885	
		237 MANUAL SORT-SACK/OUTSIDE	2201975	
		348 MANUAL SACK SORT-INTERN	3901	
			<u>7152921</u>	

17. MODS SCAN

FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs for activities related to the Air Contract Data Collection System (ACDCS) that is used to route First-Class air shipments. These operation do not involve piece distribution or package sorting activities. In addition, the costs are affected by whether mail is local or non-local, rather than whether mail is prebarcoded and/or presorted. As a result, it has been classified as “non-worksharing related fixed.”

17.	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=17 POOL=1SCAN---				
		64 SCANNING OPERATION	1735	
		118 ACDCS OUTGOING	1376196	
		119 ACDCS INCOMING	363712	
		350 OVERLABEL/DIRECT AO SACK	<u>227</u>	
			1741870	

18. MODS BUSREPLY

FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs for postage due activities. In a sense, its title is a misnomer. Some Business Reply Mail (BRM) costs (e.g., accounting) will fall into this cost pool. However, the automation and manual BRM sorting operations do not have their own operations numbers. As a result, some BRM costs will be found in other cost pools (e.g., BCS/, MANL). In any event, these costs are not related to the piece distribution or package distribution of presort letters and cards. Therefore, a non-worksharing related fixed classification has been used.

18.	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=18 POOL=BUSREPLY---				
		573 SHORT PAID/NIXIE-INTER	37390	
		930 BUSNS REPLY/POSTAGE DUE	<u>1193751</u>	
			1231141	

19. MODS REGISTRY

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to registered mail operations and should not be affected by mailer worksharing activities related to letters and cards.

<u>19.</u>	MOD	NAME	MODHRS² R2001-1	MODHRS R2005-1
---LDC=18 POOL=REGISTRY---				
		578 REGIST MAIL/DILOM POUCH	22029	
		585 REGISTRY SECTION	4123540	
		586 REGISTRY SECTION	375094	
		587 REGISTRY SECTION	89025	
		588 REGISTRY SECTION	173766	
		589 REGISTRY SECTION	132040	
		590 REGISTRY SECTION	<u>212279</u>	
			5127773	

20. MODS REWRAP

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to rewrap operations and should not be affected by mailer worksharing activities related to letters and cards.

<u>20.</u>	MOD	NAME	MODHRS² R2001-1	MODHRS R2005-1
---LDC=18 POOL=REWRAP---				
		109 DAMAGED PARCEL REWRAP	531251	
		574 REPARI & REWRAP-INTERNAT	<u>1776</u>	
			533027	

21. MODS 1EEQMT

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to empty equipment operations and should not be affected by mailer worksharing activities related to letters and cards.

<u>21.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=18 POOL=1EEQMT---				
		549 EMPTY EQUIP PROCESSING	1405720	
		576 EMPTY EQUIPMENT-INTERNAT	8180	
			<u>1413900</u>	

22. MODS INTL **FCM: Non-Worksharing Related Fixed**
STDA: Non-Worksharing Related Fixed

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to international mail sorting operations and should not be affected by mailer worksharing activities related to letters and cards.

23. MODS 1MISC

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

<u>23.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=18 POOL=1MISC---				
		132 INTELPOST	2157	
		545 FOREIGN MAILS	25466	
		546 FOREIGN MAILS	810	
		560 MISC ACTIVITY-MAIL PROC	3393640	
		561 MISC ACTIVITY-MAIL PROC	659264	
		562 MISC ACTIVITY-MAIL PROC	605373	
		563 MISC ACTIVITY-MAIL PROC	642816	
		564 MISC ACTIVITY-MAIL PROC	530978	
		577 PREP & VERIFY DELV BILLS	29089	
		580 INSURED&RETURNED PARCELS	2105	
		681 ADMIN & CLER-PRC&DST INT	36914	
		998	1289	
			<u>5929901</u>	

24. MODS 1SUPPORT

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort
<u>24.</u>			MOD	NAME	MODHRS ² R2001-1 R2005-1
---LDC=18 POOL=1SUPPORT---					
				340 STANDBY - MAIL PROC	343121
				341 QWL COOR - NONSUPER EMPS	98190
				547 SCHEME EXAMINERS	442991
				548 DETAIL-MAIL ORD-PUB HSE	55199
				554 OFFICE WORK&RECORDS-MP	2112512
				555 OFFICE WORK&RECORDS-MP	633591
				607 STEWARDS - CLERKS - MP	1325793
				612 STEWARDS-MAIL HANDLER-MP	534841
				620 TRAVEL-MAIL PROCESSING	774487
				630 MEETING TIME - MP	190794
				677 ADMIN & CLER-PROC & DIST	1199862
				755 DELIVERY BCS SERVICING	247
				798 MISCODED/UNCODED MAIL	61460
					<u>7773088</u>

25. MODS LD41

**FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to automated distribution at Customer Service MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification is used.

<u>25.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=41 POOL=LD41---				
		48 ISS - RETURN TO SENDER	840	
		49 OSS - RETURN TO SENDER	849	
		253 CSBCS - INCOMING PRIMARY	30	
		361 DBCS/MLOCR-OCR-ISS OUTGO	4865	
		362 DBCS/MLOCR-OCR-ISS OUTGO	6	
		364 DBCS/MLOCR-OCR-ISS INC SC	3709	
		365 DBCS/MLOCR-OCC-ISSINCOM	535	
		366 DBCS/MLOCR-OCC-ISSINCOM	3673	
		371 DBCS/MPBCS-OSS OUTGO PRI	390	
		375 DBCS/MPBCS-OSS INCOM PRI	3	

376 DBCS/MPBCS-OSS INCOM SEC	4
378 DBCS/MPBCS-OSS SECT/SEG 1	2
411 DBCS-ISS/OSS-OUTGOING PRI	1
413 DBCS-ISS/OSS-MANAGED MAIL	28
416 DBCS-ISS/OSS-INCOM SECOND	5
605 MAILER VALIDATION	1
606 MAILER VALIDATION	3
821 DBCS/MPBCS-OUTGO PRIM	4010
822 DBCS/MPBCS-OUTGO SECOND	337
823 DBCS/MPBCS-MMP	9254
824 DBCS/MPBCS-SCF	4261
825 DBCS/MPBCS-INCOM PRIM	7369
826 DBCS/MPBCS-INCOM SECOND	25809
827 DBCS/MPBCS-BOX SECTION	2282
828 DBCS/MPBCS-SECT/SEG 1ST	111898
829 DBCS/MPBCS-SECT/SEG 2ND	7602
905 CSBCS-DELIVERY POING SEQU	286782
906 CSBCS-CARRIER ROUTE	34122
907 CSBCS EQUIPMENT SERVICING	8006
912 DBCS/MPBCS-DELV PNT 1ST	356112
913 DBCS/MPBCS-DELV PNT 2ND	64346
942 DBCS/MPBCS-OSS-DELV PT SE	62
943 DBCS/MPBCS-OSS-DELV PT SE	38
	<u>937234</u>

26. MODS LD43

FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to manual distribution at Customer Service MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification is used.

<u>26.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---	LDC=43	POOL=LD43---		
		240 MANUAL DIST - STATION/BR	18896990	

27. MODS LD44

**FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Post Office box distribution at Customer Service MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification is used.

<u>27.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=44 POOL=LD44---				
		769 STA/BR BOX SECTION	4202229	

28. MODS LD48SSV

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to special service operations at Customer Service MODS facilities and should not be affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification is used.

<u>28.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=48 POOL=LD48_SSV---				
		542 INSURED - COD - CUSTOMS	131539	
		543 INSURED - COD - CUSTOMS	138282	
		544 CAGES SRVS CARR/SPC DLY	2684123	
			<u>2953944</u>	

29. MODS LD49

**FCM: Worksharing Related Proportional
STDA: Non-worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to Computerized Forwarding System (CFS) operations at MODS facilities. These costs are worksharing related in the sense that First-Class presort mailers are required to meet strict addressing standards. However, these costs are not included in the cost models. As a result, this cost pool is classified as

“worksharing related fixed.” For Standard Mail (A), this cost pool is classified as “worksharing related fixed” as this mail is not forwarded.

<u>29.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=49 POOL=LD49---				
		239 ZIP+4 LOOKUP AT CMU/CFS	3750	
		791 COMP FORWARD SYS-DEL UNIT	2	
		792 COMP FORWARD SYS-RET TO S	28	
		795 ADDRESS LABEL PREP	109421	
		796 MAIL MARKUP/FORWARDING	48810	
		797 COMPUTER MAIL FORWARDING	6918304	
			<u>7080315</u>	

30. MODS LD79

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

<u>30.</u>	MOD	NAME	MODHRS ² R2001-1	MODHRS R2005-1
---LDC=79 POOL=LD79---				
		550 PRESORT VERIFICATION	1581203	
		1 PLATFORM ACCEPT/WEIGHER	1426429	
		660 MAILING REQ & BUS MAIL	456509	
		697 ADM & CLR-ML REQ & BUS ML	206669	
			<u>3670810</u>	

**31. MODS 1SUPPF1 FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to support operations at MODS facilities and should not be affected by mailer worksharing activities for letters and cards.

**32. MODS 1SUPPF4 FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to support operations at MODS facilities and should not be affected by mailer worksharing activities for letters and cards.

33. NONMODS ALLIED FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to allied and platform operations at Non-MODS facilities. This cost pool does not involve piece distribution or package distribution activities and has therefore been classified as indicated.

34. NONMODS AUTO/MECH FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to automation and mechanization operations at Non-MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

35. NONMODS MANf

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

36. NONMODS MANL FCM: Worksharing Related Proportional
STDA: Worksharing Related Proportional

TY R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to manual letter sorting operations in Non-MODS facilities. These costs are included in the First-Class Mail and Standard Mail (A) cost models and are directly affected by mailer worksharing activities for letters and cards. Therefore, a “worksharing related proportional” classification has been used.

37. NONMODS MISC

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to miscellaneous support activities in Non-MODS facilities and should not be affected by mailer worksharing activities related to letters and cards.

38. NONMODS REGISTRY

**FCM: Non-Worksharing Related Fixed
STDA: Non-Worksharing Related Fixed**

TY	R2001-1	SP	BMM	Non-Auto Presort	Auto Presort
	R2005-1	SP	BMM	Non-Auto Presort	Auto Presort

This cost pool contains the costs related to registered mail operations at Non-MODS facilities and should not be affected by mailer worksharing activities related to letters and cards.

¹ Rather than assuming that all cost pools are affected by mailer worksharing (prebarcoding and presorting) activities, USPS witness Miller (USPS-T24-12) only included those cost pools that contain presort letter/ card piece distribution and/or package distribution costs. The remaining cost pools have been classified as “non-worksharing related fixed” cost pools.

*This cost pool definition seems clearly to not relate to First Class letter operations. However, in the cost pool breakdowns, there are letter costs assigned to this cost pool.