

MANAGER, LABOR RELATIONS
Pacific Area

January 8, 2015

USPS TRACKING # **9114 9011 5981 8336 6428 78**
& CUSTOMER RECEIPT For Tracking or inquiries go to USPS.com
or call 1-800-222-1811.

David Ross
Western Regional Director, NPMHU
NPMHU CAD Field Office
11990 Grant Street, Suite 410
Northglen, CO 80233-1136

This is to advise you of the intent of the Santa Ana District to utilize the provisions of Article 12.6.C.5 of the National Agreement to involuntarily reassign two (2) full-time mail handlers from the craft and/or installation at the Alhambra installation (Event 49176). This impact is based on a 24 Hour Clock Function 1 baseline.

The impacted mail handlers will be notified of their involuntary reassignments by separate letter.

By copy of this notice, we will withhold two (2) full-time residual assignments in the mail handler and/or custodial crafts in offices within a 100 mile radius of the impacted site..

Attached you will find copies of the automated impact statement, the operational data that supports the excessing, the list of sites at which withholding has been authorized and the names of the impacted employees.

Please include this impact on the agenda for our next meeting. If you have any questions you may contact me at (858) 674-3193 or Linda Shumate, Area Complement Coordinator at (858) 674-3183.

Jay Roberts
Jay Roberts

Manager, Labor Relations

To: Pacific Area Local(s)
 Western Area Local(s)
 So. West Area Local(s)

Withholding Info
 Staffing Issue(s)
 Status Update
 Grievance Administration

Please review, take action
and reduce issues to writing
 Comments

Attachments

- cc: Area Manager Operations Support
- Area Manager, Human Resources
- Area Controller
- Area Manager, In-Plant Support
- District Manager,
- Area Complement Coordinator with attachments
- Manager, Human Resources – Santa Ana District with attachments
- District Complement Coordinator, Santa Ana District with attachments
- Omar Gonzalez, APWU with attachments
- TC's (2) with attachments

Omar Gonzalez, Coordinator

+

WorkHour Impact Report

Impacted Bid Cluster	ALHAMBRA POST OFFICE
Installation Address	Event 49176
Area Name	PACIFIC
Impact Type	Reduction Other Than by Attrition
Date of Impact	07/11/2015
Period (Dates) of Review Performed	01/04/2014 thru 01/16/2015
Report Prepared By	Joseph Badalewski
Report Prepared Date	01/08/2015
Reviewed By	Abelardo Munoz
Phone	(714) 662-6300

WorkHour Impact Report

Craft = MAIL HANDLER

	A	B	C	D	E	F	G
	Current Average Weekly Hrs	Planned Weekly Hrs	Weekly Hrs Savings	Monthly Savings	Annual Work Hours Savings	Annual FTE Savings	Current FTE Yearly Hr Rate
Total	9645	7965	-1680	-6720	-87360	-49	1768

OverTime Impact

	Current OT Average Weekly Hrs	Current OT Rate	Planned OT per Week from changes	Additional Planned OT per Week	Percent Planned OT per Week	Planned OT Hours per Week	Planned OT Rate
Total	1030	10.7%	-292.5	0		738	9.3%

WorkHour Impact Report

Casuals

a. Current Number of MAIL HANDLER Casuals on Rolls	49
b. Current Total Non-OverTime MAIL HANDLER Casuals Hours per Month	7400
c. Planned Reduction in Total Non-OverTime MAIL HANDLER Casuals Hours per Month	-6140
d. Number of MAIL HANDLER Casuals that will have Reduced Hours	8
e. Number of MAIL HANDLER Casuals that will be Terminated	-41
f. Number of MAIL HANDLER Casuals Remaining After Impact	8
g. Provide Narrative Justifying need for Remaining MAIL HANDLER Casuals	
Casual hours have been reduced	

Mail Handler (MHAs)

a. Current Number of MAIL HANDLER MHAs on Rolls	37
b. Current Total Non-OverTime MAIL HANDLER MHA Hours per Month	5476
c. Planned Reduction in Total Non-OverTime MAIL HANDLER MHA Hours per Month	-308
d. Number of MAIL HANDLER MHAs that will have Reduced Hours	37
e. Number of MAIL HANDLER MHAs that will be Terminated	0
f. Number of MAIL HANDLER MHAs Remaining After Impact	37
g. Provide Narrative Justifying need for Remaining MAIL HANDLER MHAs	
MHA hours have been reduced	

Part Time Flexible (PTFs)

a. Current Number of MAIL HANDLER PTFs on Rolls	0
b. Current Total Non-OverTime MAIL HANDLER PTFs Hours per Month	0
c. Planned Reduction in Total Non-OverTime MAIL HANDLER PTFs Hours per Month	0
d. Number of MAIL HANDLER PTFs that will have Reduced Hours	0
e. Will there be any MAIL HANDLER PTFs Excessed from Craft or Installation	NO
If Yes how Many MAIL HANDLER PTFs	0
f. Provide Narrative Explaining need for Excessing	
There are no PTF mail handlers in the bid installation.	

City Carrier Assistant (CCAs)

a. Current Number of MAIL HANDLER CCAs on Rolls	0
b. Current Total Non-OverTime MAIL HANDLER CCA Hours per Month	0
c. Planned Reduction in Total Non-OverTime MAIL HANDLER CCA Hours per	0

Month

- d. Number of MAIL HANDLER CCAs that will have Reduced Hours 0
- e. Number of MAIL HANDLER CCAs that will be Terminated 0
- f. Number of MAIL HANDLER CCAs Remaining After Impact 0
- g. Provide Narrative Justifying need for Remaining MAIL HANDLER CCAs
There are no CCAs in the mail handler craft

Postal Support Employees (PSE)

- a. Current Number of MAIL HANDLER PSE on Rolls 0
- b. Current Total Non-OverTime MAIL HANDLER PSE Hours per Month 0
- c. Planned Reduction in Total Non-OverTime MAIL HANDLER PSE Hours per Month 0
- d. Number of MAIL HANDLER PSE that will have Reduced Hours 0
- e. Number of MAIL HANDLER PSE that will be Terminated 0
- f. Number of MAIL HANDLER PSE Remaining After Impact 0
- g. Provide Narrative Justifying need for Remaining MAIL HANDLER PSE
There are no PSEs in the mail handler craft.

WorkHour Impact Report

Part Time Regular (PTRs)

a. Current Number of MAIL HANDLER PTRs on Rolls	0
b. Planned Number of MAIL HANDLER PTR Positions after Impact	0
c. Estimated Number of MAIL HANDLER PTR Attrition	0
d. Will there be any MAIL HANDLER PTRs Excessed from Craft or Installation	NO
MAIL HANDLER PTRs	0

e. Provide Narrative Explaining need for Excessing

There are no PTR mail handlers in the bid installation.

Full Time Regular (FTRs)

a. Current Number of MAIL HANDLER FTRs on Rolls	189
b. Planned Number of MAIL HANDLER FTR Positions After Impact	187
c. Estimated Number of MAIL HANDLER FTR Attrition	0
d. Will there be any MAIL HANDLER FTRs Excessed from Craft or Installation	YES
If Yes how Many MAIL HANDLER FTRs	2

e. Provide Narrative Explaining need for Excessing

Event will result in a need to reduce by 2 full time mail handlers from the craft and/or installation.

WorkHour Impact Report-MAIL HANDLER

Preliminary Summary

a. Total Planned Non-OT Reduction per Month for Regulars and PTRs	-272
b. Planned Reduction in Total OT Hours per Month	-1170
c. Planned Reduction in Casual Non-OT Hours per Month	-6140
d. Planned Reduction in MHA Non-OT Hours per Month	-308
e. Planned Reduction in PTF Non-OT Hours per Month	0
f. Planned Reduction in CCA Non-OT Hours per Month	0
g. Planned Reduction in PSE Non-OT Hours per Month	0
h. Total Planned Non-OT Hours per Month	31860
i. Total FTE Savings	-49

Mail Handlers - Proposed Baseline

- Staffing per day is the result of using Days Off Scheduler with work center-specific replacement and BMG OT

- People per day is the minimum required staffing for the work group on that day - before leave replacement / OT / days off coverage / etc.

- Number of Machines is the number of machines scheduled to be used to process mail that day/shift, not total number in the facility

- % Daily TPH / NA-TPH is the workload associated with the work group (column A)

Staffing per Tour - Total	62	40	64	65	65	64	64	86	84	2
People per Tour - Total	53	34	55	56	56	55	55			
Difference +/- to base requirement	9	6	9	9	9	9	9			

Tour 1 MHs Staffing per day	Secondary W/C Field								Proposed Total Positions	Current Filled Bids	Diff: Over Plan +, Under Plan -
		S	S	M	T	W	T	F			
LCTS	W/C 101M	7	7	7	7	7	7	7	10	5	-5
AFSM-AI/ATHS	W/C 102M	21	14	21	21	21	21	21	28	24	-4
APBS	W/C 103M	5	5	7	7	7	7	7	9	12	3
Manual Parcels	W/C 104M	14	7	14	15	15	14	14	19	20	1
Dock / PIT / Interior	W/C 105M	15	7	15	15	15	15	15	20	23	3
MH Work Center Name/Group 6	W/C 106M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 7	W/C 107M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 8	W/C 108M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 9	W/C 109M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 10	W/C 110M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 11	W/C 111M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 12	W/C 112M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 13	W/C 113M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 14	W/C 114M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 15	W/C 115M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 16	W/C 116M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 17	W/C 117M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 18	W/C 118M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 19	W/C 119M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 20	W/C 120M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 21	W/C 121M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 22	W/C 122M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 23	W/C 123M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 24	W/C 124M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 25	W/C 125M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 26	W/C 126M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 27	W/C 127M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 28	W/C 128M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 29	W/C 129M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 30	W/C 130M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 31	W/C 131M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 32	W/C 132M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 33	W/C 133M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 34	W/C 134M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 35	W/C 135M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 36	W/C 136M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 37	W/C 137M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 38	W/C 138M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 39	W/C 139M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 40	W/C 140M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 41	W/C 141M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 42	W/C 142M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 43	W/C 143M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 44	W/C 144M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 45	W/C 145M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 46	W/C 146M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 47	W/C 147M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 48	W/C 148M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 49	W/C 149M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 50	W/C 150M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 51	W/C 151M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 52	W/C 152M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 53	W/C 153M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 54	W/C 154M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 55	W/C 155M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 56	W/C 156M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 57	W/C 157M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 58	W/C 158M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 59	W/C 159M	0	0	0	0	0	0	0	0	0	0
MH Work Center Name/Group 60	W/C 160M	0	0	0	0	0	0	0	0	0	0
Staffing per day - Total		62	40	64	65	65	64	64	86	84	-2
People per day - Total		53	34	55	56	56	55	55			
Difference +/- to base requirement (including overage)		9	11	10	9	9	9	9			
Actual Replacement %		17.0%	32.4%	18.2%	16.1%	16.1%	16.4%	16.4%			

Check Sum Staffing/Day

62	40	64	65	65	64	64
----	----	----	----	----	----	----

Mail Handlers - Proposed Baseline

- Staffing per day is the result of using Days Off Scheduler with work center-specific replacement and BMG OT
- People per day is the minimum required staffing for the work group on that day - before leave replacement / OT / days off coverage / etc.
- Number of Machines is the number of machines scheduled to be used to process mail that day/shift, not total number in the facility
- % Daily TPH / NA-TPH is the workload associated with the work group (column A)

Staffing per Tour - Total	17	17	34	34	34	32	32	41	47	-6
People per Tour - Total	15	15	28	28	28	27	27			
Difference +/- to base requirement	2	2	6	6	6	5	5			

Tour 2 MHS Staffing per day	Secondary W/C Field	S	S	M	T	W	T	F	Proposed Total Positions	Current Filled Bids	Diff: Over Plan +, Under Plan -
CTS	W/C 201M	6	6	18	18	18	18	18	21	26	5
FSM-AI/ATHS	W/C 202M	0	0	0	0	0	0	0	0	0	0
PBS	W/C 203M	2	2	5	5	5	5	5	6	2	-4
annual Parcels	W/C 204M	0	0	0	0	0	0	0	0	0	0
ock / PIT / Interior	W/C 205M	9	9	11	11	11	9	9	14	19	5
IH Work Center Name/Group 6	W/C 206M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 7	W/C 207M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 8	W/C 208M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 9	W/C 209M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 10	W/C 210M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 11	W/C 211M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 12	W/C 212M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 13	W/C 213M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 14	W/C 214M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 15	W/C 215M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 16	W/C 216M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 17	W/C 217M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 18	W/C 218M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 19	W/C 219M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 20	W/C 220M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 21	W/C 221M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 22	W/C 222M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 23	W/C 223M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 24	W/C 224M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 25	W/C 225M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 26	W/C 226M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 27	W/C 227M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 28	W/C 228M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 29	W/C 229M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 30	W/C 230M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 31	W/C 231M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 32	W/C 232M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 33	W/C 233M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 34	W/C 234M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 35	W/C 235M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 36	W/C 236M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 37	W/C 237M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 38	W/C 238M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 39	W/C 239M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 40	W/C 240M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 41	W/C 241M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 42	W/C 242M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 43	W/C 243M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 44	W/C 244M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 45	W/C 245M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 46	W/C 246M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 47	W/C 247M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 48	W/C 248M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 49	W/C 249M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 50	W/C 250M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 51	W/C 251M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 52	W/C 252M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 53	W/C 253M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 54	W/C 254M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 55	W/C 255M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 56	W/C 256M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 57	W/C 257M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 58	W/C 258M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 59	W/C 259M	0	0	0	0	0	0	0	0	0	0
IH Work Center Name/Group 60	W/C 260M	0	0	0	0	0	0	0	0	0	0
Staffing per day - Total		17	17	34	34	34	32	32	41	47	6
People per day - Total		15	15	28	28	28	27	27			
Difference +/- to base requirement (including overage)		3	3	6	7	6	5	5			
Actual Replacement %		20.0%	20.0%	28.6%	25.0%	21.4%	18.5%	18.5%			

Check Sum Staffing/Day

17	17	34	34	34	32	32
----	----	----	----	----	----	----

Industry P&DC

File date: May 01, 2014

Mail Handlers - Proposed Baseline

- Staffing per day is the result of using Days Off Scheduler with work center-specific replacement and BMG OT
 - People per day is the minimum required staffing for the work group on that day - before leave replacement / OT / days off coverage / etc.
 - Number of Machines is the number of machines scheduled to be used to process mail that day/shift, not total number in the facility
 - % Daily TPH / NA-TPH is the workload associated with the work group (column A)

our 3		Sat	Sun	Mon	Tue	Wed	Thu	Fri	Proposed Total Staffing	Current Filled Bids	Diff +/- Proposed to Current	Crew BT - ET
		Ttl Tour Scheduler Excess										
LCTS	Staff per day	8	11	3	1	-	-	-	14	13	1	XXXX to XXXX
W/C 301M	% staffing daily	11.9%	11.9%	16.4%	16.4%	13.4%	13.4%	16.4%				
	Scheduler Profile	8	9	12	12	9	9	11				
	Scheduler Excess	-	1	1	1	-	-	-				
	People per day	7	7	9	9	8	8	9				
	% people daily	12.3%	12.3%	15.8%	15.8%	14.0%	14.0%	15.8%				
Replacement %: 17%	Number of Machines	1	1	1	1	1	1	1				
	% daily TPH / NA-TPH											
AFSM-Ai/ATHS	Staff per day	25	25	25	25	25	25	25	35	34	1	XXXX to XXXX
W/C 302M	% staffing daily	14.3%	14.3%	14.3%	14.3%	14.3%	14.3%	14.3%				
	Scheduler Profile	25	25	25	25	25	25	25				
	Scheduler Excess	-	-	-	-	-	-	-				
	People per day	21	21	21	21	21	21	21				
	% people daily	14.3%	14.3%	14.3%	14.3%	14.3%	14.3%	14.3%				
Replacement %: 17%	Number of Machines	3	3	3	3	3	3	3				
	% daily TPH / NA-TPH	12.6%	16.2%	15.4%	12.1%	14.3%	14.7%	14.7%				
APBS	Staff per day	-	-	11	11	11	11	11	11	16	(5)	XXXX to XXXX
W/C 303M	% staffing daily	0.0%	0.0%	20.0%	20.0%	20.0%	20.0%	20.0%				
	Scheduler Profile	-	-	11	11	11	11	11				
	Scheduler Excess	-	-	-	-	-	-	-				
	People per day	-	-	9	9	9	9	9				
	% people daily	0.0%	0.0%	20.0%	20.0%	20.0%	20.0%	20.0%				
Replacement %: 17%	Number of Machines	0	0	4	4	4	4	4				
	% daily TPH / NA-TPH	2.9%	4.2%	21.7%	19.1%	18.7%	16.8%	16.6%				
Manual Parcels	Staff per day	-	-	-	-	-	-	-	-	-	-	XXXX to XXXX
W/C 304M	% staffing daily	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%				
	Scheduler Profile	-	-	-	-	-	-	-				
	Scheduler Excess	-	-	-	-	-	-	-				
	People per day	-	-	-	-	-	-	-				
	% people daily	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%				
Replacement %: 17%	Number of Machines	-	-	-	-	-	-	-				
	% daily TPH / NA-TPH	-	-	-	-	-	-	-				
Dock / PIT / Interior	Staff per day	22	6	29	29	29	29	29	37	37	-	XXXX to XXXX
W/C 305M	% staffing daily	12.7%	3.5%	16.8%	16.8%	16.8%	16.8%	16.8%				
	Scheduler Profile	22	16	31	29	29	29	29				
	Scheduler Excess	-	10	2	-	-	-	-				
	People per day	19	5	25	25	25	25	25				
	% people daily	12.8%	3.4%	16.8%	16.8%	16.8%	16.8%	16.8%				
Replacement %: 17%	Number of Machines	-	-	-	-	-	-	-				
	% daily TPH / NA-TPH	-	-	-	-	-	-	-				

Industry P&DC

File date: May 01, 2014

Mail Handlers - Proposed Baseline

- Staffing per day is the result of using Days Off Scheduler with work center-specific replacement and BMG OT
 - People per day is the minimum required staffing for the work group on that day - before leave replacement / OT / days off coverage / etc.
 - Number of Machines is the number of machines scheduled to be used to process mail that day/shift, not total number in the facility
 - % Daily TPH / NA-TPH is the workload associated with the work group (column A)

Staffing per Tour - Total	55	39	76	76	74	74	76	97	100	-3
People per Tour - Total	47	33	64	64	63	63	64			
Difference +/- to base requirement	8	6	12	12	11	11	12			

Tour 3 MHS Staffing per day	Secondary W/C Field								Proposed Total Positions	Current Filled Bids	Diff: Over Plan +, Under Plan -
		S	S	M	T	W	T	F			
JTS	W/C 301M	8	8	11	11	9	9	11	14	13	-1
FSM-Ai/ATHS	W/C 302M	25	25	25	25	25	25	25	35	34	-1
PBS	W/C 303M	0	0	11	11	11	11	11	11	16	5
annual Parcels	W/C 304M	0	0	0	0	0	0	0	0	0	0
ock / PIT / Interior	W/C 305M	22	6	29	29	29	29	29	37	37	0
H Work Center Name/Group 6	W/C 306M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 7	W/C 307M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 8	W/C 308M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 9	W/C 309M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 10	W/C 310M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 11	W/C 311M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 12	W/C 312M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 13	W/C 313M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 14	W/C 314M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 15	W/C 315M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 16	W/C 316M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 17	W/C 317M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 18	W/C 318M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 19	W/C 319M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 20	W/C 320M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 21	W/C 321M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 22	W/C 322M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 23	W/C 323M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 24	W/C 324M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 25	W/C 325M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 26	W/C 326M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 27	W/C 327M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 28	W/C 328M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 29	W/C 329M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 30	W/C 330M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 31	W/C 331M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 32	W/C 332M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 33	W/C 333M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 34	W/C 334M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 35	W/C 335M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 36	W/C 336M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 37	W/C 337M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 38	W/C 338M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 39	W/C 339M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 40	W/C 340M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 41	W/C 341M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 42	W/C 342M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 43	W/C 343M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 44	W/C 344M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 45	W/C 345M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 46	W/C 346M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 47	W/C 347M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 48	W/C 348M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 49	W/C 349M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 50	W/C 350M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 51	W/C 351M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 52	W/C 352M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 53	W/C 353M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 54	W/C 354M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 55	W/C 355M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 56	W/C 356M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 57	W/C 357M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 58	W/C 358M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 59	W/C 359M	0	0	0	0	0	0	0	0	0	0
H Work Center Name/Group 60	W/C 360M	0	0	0	0	0	0	0	0	0	0
Staffing per day - Total		55	39	76	76	74	74	76	97	100	3
People per day - Total		47	33	64	64	63	63	64			
Difference +/- to base requirement (including overage)		8	17	15	13	11	11	12			
Actual Replacement %		17.0%	51.5%	23.4%	20.3%	17.5%	17.5%	18.8%			

Check Sum Staffing/Day

55	39	76	76	74	74	76
----	----	----	----	----	----	----

50109	INDUSTRY CA P&DC	PAZOS	JOSEPH	A	3667177	95057937	MAIL HANDLER	4	120	1	14	6/5/2006	
50109	INDUSTRY CA P&DC	CHAN	JOSHUA		3667187	71150402	MAIL HANDLER	4	120	1	17	6/12/2006	
50109	INDUSTRY CA P&DC	TAM	KAREN	C	3669445	70242082	MAIL HANDLER	4	120	1	13	6/12/2006	
50109	INDUSTRY CA P&DC	AGUILAR	RITA		3670765	95036358	MAIL HANDLER	4	120	1	13	6/19/2006	
50109	INDUSTRY CA P&DC	MENDOZA	VIRGILIO	T	3365145	95031588	MAIL HANDLER	4	120	1	14	2/14/2007	
50109	INDUSTRY CA P&DC	KAUR	PARAMPREET		3495830	71064189	MAIL HANDLER	4	120	1	17	2/14/2007	
50109	INDUSTRY CA P&DC	LEE	HENRY	H	2937256	70404183	MAIL HANDLER	4	120	1	13	2/14/2007	
50109	INDUSTRY CA P&DC	NGUYEN	VICTOR	T	3273098	70231180	MAIL HANDLER	4	120	1	17	2/14/2007	
50109	INDUSTRY CA P&DC	LE	CUONG	H	2987539	71064003	MAIL HANDLER	4	120	1	17	2/14/2007	
50109	INDUSTRY CA P&DC	LUONG	STEVEN	N	3113534	70969241	MAIL HANDLER	4	120	1	17	2/14/2007	
50109	INDUSTRY CA P&DC	DE FIESTA	RANDELL	T	3359881	95034472	MAIL HANDLER EQUIPMENT OPERATOR	5	120	1	17	3/17/2007	
50109	INDUSTRY CA P&DC	JIANG	YINGHUI		4001214	70404184	MAIL HANDLER	4	120	1	13	3/17/2007	
50109	INDUSTRY CA P&DC	CARR	MAY		4001202	70969246	MAIL HANDLER	4	120	1	17	3/17/2007	
50109	INDUSTRY CA P&DC	THOMAS JR	DAVID	E	4001260	95035701	MAIL HANDLER	4	120	1	17	3/17/2007	
50109	INDUSTRY CA P&DC	WILLIAMS III	MORIAL		4001942	71064199	MAIL HANDLER	4	120	1	13	5/12/2007	
50109	INDUSTRY CA P&DC	VILLASENOR	ONOFRE	G	4002163	71150403	MAIL HANDLER	4	120	1	17	6/9/2007	
50109	INDUSTRY CA P&DC	RAMIREZ	NORMA	D	3684619	95035413	MAIL HANDLER	4	120	1	17	7/7/2007	15
50109	INDUSTRY CA P&DC	LI	DAGUANG		2954280	71064007	MAIL HANDLER	4	120	1	17	8/18/2007	
50109	INDUSTRY CA P&DC	DANTIC	MANUEL	V	3256835	71064012	MAIL HANDLER	4	120	1	14	9/29/2007	
50109	INDUSTRY CA P&DC	CLARKE	EDWARD	J	3641405	71149847	MAIL HANDLER	4	120	1	13	9/30/2007	
50109	INDUSTRY CA P&DC	PONCE	NICHOLAS	E	4054105	95036317	MAIL HANDLER	4	120	1	17	4/6/2013	
50109	INDUSTRY CA P&DC	MELENDEZ	ROSA	E	2950412	71064198	MAIL HANDLER	4	120	1	13	4/6/2013	
50109	INDUSTRY CA P&DC	FRADEJAS	JOEL	P	3158483	71063896	MAIL HANDLER	4	120	1	17	8/10/2013	
50109	INDUSTRY CA P&DC	CHASE	NORIKO	K	3655000	70231186	MAIL HANDLER	4	120	1	17	8/10/2013	
50109	INDUSTRY CA P&DC	HETTINGA	CARMIN	A	4009050	95041941	MAIL HANDLER	4	120	1	14	8/10/2013	
50109	INDUSTRY CA P&DC	RUIZ	SHARON		4009053	95043655	MAIL HANDLER	4	120	1	13	8/10/2013	
50109	INDUSTRY CA P&DC	GU	YI	J	3367282	71064013	MAIL HANDLER	4	120	1	14	8/10/2013	
50109	INDUSTRY CA P&DC	RODRIGUEZ	ROBERT		3690062	95040726	MAIL HANDLER	4	120	1	13	8/10/2013	
50109	INDUSTRY CA P&DC	NGUYEN	TONY		3595258	71064010	MAIL HANDLER	4	120	1	12	8/10/2013	

Accepted