

OSTALBULL

Transformation It's all about being the **BEST!**

- BEST value in the marketplace
- BEST run communications and delivery service
- BEST niace to work

See page 3

CONTENTS

at http://blue.usps.gov for employees.	s and
USPSNEWS@WORK	3
Customer Relations	Ū
FAST Deployment on Hold in Areas Affected by	
Hurricane Katrina	6
Mail Alert	7
Persons With Disabilities Under Section 504 of the	
Rehabilitation Act of 1973	8
Domestic Mail	
DMM Revision: Items Mailed to the Department of State	9
DMM Revision: Hold For Pickup Endorsement	11
DMM Revision: Insurance Purchased Online and	
at Postal Service Kiosks	15
Route Standard Mail Basic Rate Multi-Bundles	16
DMM Revision: Transition of FASTforward MLC	
to NCOA ^{LINK}	18
by Postage Evidencing Systems	19
Field Information Kit: Parcel Select "Hold For Pickup"	
Endorsement	25
Employees Revised Publication: Publication 260-A, U.S.	
Postal Inspection Service, Delivering a World of Career	
Opportunities	31
Safety Alert: National Fire Prevention Week — October 9–15, 2005	31
Finance	31
Handbooks F-15 and F-12 Revision: Fiscal Year	
2006 Travel Per Diem Rates	32
DMM and Publication 122 Revision: Indemnity Claims and Appeals	47
Notice: New Contact Information for Bank	77
Secrecy Act Compliance Office	48
Rural Carriers: Equipment Maintenance Allowance Schedule for Rural Routes	48
	-10
Pull-Out Section	
Fraud Alert	
Withholding of Mail Orders	51
Invalid Express Mail Corporate Account Numbers	53 55
Missing, Lost, or Stolen Canadian Money Order Forms	60
Counterfeit Canadian Money Order Forms	62
Toll-Free Number Available to Verify Canadian	60
Money Orders	62
Other Information Overseas Military Mail	63
Missing Children Posters	69
Postal Service Locations (by ZIP Codes) That Sell/	77
Service GXG — Effective October 1, 2005	77

The Postal Bulletin is also available on the World Wide Web at

Handbook F-15 Revision: Revised PS Form 1010	87
Information Technology Handbook AS-873 Revision: Telecommunications	01
Services	91 93
Security Assurance (ISA) Process	97
International Mail IMM Revision: New Canada and Postal Service	
Operations Changes	102
Changes	104
Service Operations Changes	104
Reminder: Use of PS Form 2976-A, Customs Declaration and Dispatch Note — CP 72	110
Global Express Guaranteed Service: Entire GXG	
Transaction Available on POS ONE	110
of GXG Retail Locations	111
Philately	
Stamp Announcement 05-31: Distinguished Marines Updated Announcement 05-F: 2005 Stamps	112
and Postal Stationery	113
2005 Stamps and Postal Stationery	115
Pictorial Postmarks Announcement	117
Special Cancellation Die Hubs	125
Post Offices	
Notice: Mover's Guide News	126 128
Retail	120
Stamps by Mail Brochure Transportation Cost	129
New Publication: PM Quarterly	129
Supply Management	
2006 Calendars Now Available Through Boise/ BCOP Federal	131
New Delegation of Authority Process	131
2006 Year Type for Hand Stamp and Canceling	
Machines	132
Maintenance Repair and Operations and Custodial Products for Hurricane Katrina Relief Efforts	133
Updated Ordering Process for Fluorescent Lamps	
and Light Bulbs	133
Regulated Waste Management	133
Rotary Lock Redistribution and Ordering Process	134 134
Notice To Cintas Customers Only	134
Postal Bulletin Index	
Semiannual Index	7-05)
`	,
The Postal Bulletin is published	bi-

Finance (continued)

The Postal Bulletin is published biweekly; information is effective for 1 year unless it changes a permanent directive or unless otherwise specified.

Recycled Paper

Ordering Information: Following is the list of postal stock numbers (PSNs) to use when ordering copies of the Postal Bulletin from the MDC: PB 22164: 7690-08-000-1107 PB 22156: 7690-08-000-1099 PB 22148: 7690-07-000-0132 PB 22141: 7690-07-000-0125 PB 22163: 7690-08-000-1106 PB 22155: 7690-08-000-1098 PB 22147: 7690-07-000-0131 PB 22140: 7690-07-000-0124 PB 22162: 7690-08-000-1105 PB 22154: 7690-08-000-1005 PB 22146: 7690-07-000-0130 PB 22139: 7690-07-000-0123 PB 22161: 7690-08-000-1104 PB 22153: 7690-08-000-0915 PB 22145: 7690-07-000-0129 PB 22138: 7690-07-000-0122 PB 22160: 7690-08-000-1103 PB 22152: 7690-08-000-0910 PB 22144: 7690-07-000-0128 PB 22137: 7690-07-000-0121 PB 22159: 7690-08-000-1102 PB 22151: 7690-07-000-0135 PB 22143: 7690-07-000-0127 PB 22136: 7690-07-000-0120 PB 22150: 7690-07-000-0134 PB 22158: 7690-08-000-1101 PB 22157: 7690-08-000-1100 PB 22149: 7690-07-000-0133 PB 22142: 7690-07-000-0126 PB 22135: 7690-07-000-0119

USPSNEWS@WORK

Transformation — it's about being the best

The Strategic Transformation Plan 2006–2010, approved this week by the Board of Governors, has been created to keep the momentum going — to build on our past transformation successes and stay focused on our core business and the strategies we know produce results.

Transformation became the watchword of the Postal Service in 2002 when our goal was to position the Postal Service to navigate a dynamic market environment and communications landscape successfully.

The results speak for themselves.

Our product and service offerings are marked by innovation, ease-of-use and accessibility. We have reduced costs and increased productivity. The men and women of the Postal Service have brought service performance and customer satisfaction to record levels.

But that was just the beginning. Now the *Strategic Transformation Plan 2006–2010* takes the next step.

It's all about being the best. The best value in the marketplace — based on the quality of our service, price, products and ease of use. We'll continue to promote growth by creating more value for every customer.

It's about being the best run communications and delivery service. Each day, USPS delivers more than 680 million pieces of mail to 143 million households and businesses. We will continue to reduce costs by improving efficiency in all our operational and business processes. We will bring service performance to even higher levels. We will use the best technology to make the mail a rich source of information both for our customers and for our operations managers.

It's about being the best place to work. It's about 700,000 employees known for a deep commitment to service. Building on this commitment, the Postal Service will increase employee involvement at all levels. Training and leadership development will emphasize teamwork and customer focus. And every employee will have the opportunity to move up in the ranks of the organization through performance and career development opportunities.

The plan is our blueprint for the future to prepare the organization to respond to changing customer needs, market requirements, technological developments and legal requirements.

Want to know more? You can read the plan at www.usps.com/strategicplanning/transform.htm.

Post Offices, communities emerge from devastation

The Postal Service was prepared for Hurricane Rita — before the storm hit early Saturday morning and coming out of it. While mandatory evacuations resulted in service interruptions in communities along the Texas/Louisiana border, Galveston and Houston were spared the brunt of the storm, and retail and delivery operations were up and running throughout Houston on Monday.

In Louisiana, the Lake Charles area was most affected, with six offices flooded and the city closed to all but essential personnel, which included USPS employees. Floods and power outages also affected offices in the 703 and 705 ZIP Codes.

Early reports indicate that USPS employees made it through the storm safely.

Donating to PERF

How can you help? The Postal Employees' Relief Fund was set up for circumstances just like this. Monies from the fund go to help postal employees rebuild their homes and their lives. You can help by visiting <code>www.postalrelief.com</code> and making an online donation. Just click on the "Donate Now" button. Or you can send a check or money order payable to PERF at the following address:

PO BOX 34422 WASHINGTON DC 20043-4422.

Another way you can help is by selecting PERF for your Combined Federal Campaign (CFC) contribution. The CFC code for PERF is 9891.

PMG emphasizes ongoing COAs for displaced customers

Houston Retail Associate Jackie Walker-Mack helps a woman at the George R. Brown Convention Center hurricane shelter file a change of address. PMG Jack Potter emphasized it's critical for residents to file COAs.

In a national radio interview recently, Postmaster General Jack Potter reminded customers displaced by Hurricane Katrina of the importance of filing changes of address (COAs) no matter how many times they relocate.

Speaking on National Public Radio's (NPR) "All Things Considered," Potter explained how the Postal Automated Redirection System lets mail bypass the Gulf Coast area to reach a customer's new location. He noted the three options to file COAs: usps.com, 1-800-ASK-USPS or at any Post Office. Potter also paid tribute to USPS employees who quickly came back to work — even those who lost homes themselves.

To hear Potter's interview, check the NPR Web site at http://www.npr.org/templates/story/story.php?story-Id=4854860.

At left, workers build a temporary Post Office for Pass Christian, MS, which was completely destroyed by Hurricane Katrina.

At right, Gulfport, MS, Mailhandler Leland Fleming and family are temporarily living in a self-storage unit while waiting for more permanent lodgings.

At left, Pass Christian, MS, Letter Carrier Donnie Isabelle hands mail out to one of his customers. Isabelle lost his home and everything in it to the storm.

At right, Waveland, MS, Postmaster Terri Green-Cullnane sits on all that remains of the Waveland Post Office. Residents of the coastal town are rebuilding their community.

At left, Pass Christian Rural Carrier Arney Gibson delivers his route amidst the devastation wrought by Hurricane Katrina.

At right, Customers in Bay St. Louis, MS, purchase stamps from the mobile Post Office.

"Let's Dance: Bailemos!" stamps debut

Vonzell Solomon, right, and The Copacabana Dancers perform at the New York dedication. Below: Salsa Casino dancers at the Miami dedication bring the stamps to life.

Letters and packages are dancing to their destinations to the steps of the Salsa, Cha-cha-chá, Mambo and Merengue Latin dances, with the unveiling of the rhythmic new *Let's Dance: Bailemos* stamps recently.

Kicking off National Hispanic Heritage month, now through Oct. 15, USPS dedicated the stamps at first-day-

of-issue ceremonies in New York City at the Copacabana nightclub and in Miami at the Coconut Grove Expo Center.

The new stamps are featured on USPS.com with a Hispanic Heritage Month calendar of events — and a range of Merengue, Mambo, Cha-cha-cha and Salsa-themed products at The Postal Store.

Carrier Pickup reaches 15 million

Staten Island, NY, Letter Carrier Liza LaTour picks up the 15 millionth package collected as a result of Carrier Pickup Online Notification from Kevin and Lorraine Lipsitz.

Carrier Pickup Online Notification and Priority Mail service are a marriage made in heaven for small business customers like Staten Island, NY, wedding entrepreneur Lorraine Lipsitz. The Postal Service is wooing customers like Lipsitz, and they're saying, "I do!"

Lipsitz' business, Super Good Deals, specializes in customized and monogrammed party favors for weddings. Her business depends on timely, reliable service. Customers have used Carrier Pickup Online Notification to schedule pickups of more than 15 million packages since the feature began more than a year ago.

"The Postal Service makes us look good," she said. "Service has been excellent. We track everything and in 2 years the Postal Service has never failed us. Your competitors raise their prices every month and USPS hasn't raised rates a penny since we've been in business — and there are no fuel surcharges!"

Customer Relations

FAST Deployment on Hold in Areas Affected by Hurricane Katrina

Facility Access and Shipment Tracking (FAST) was initially scheduled to deploy on August 29, 2005, in facilities in the New Orleans Area. Due to Hurricane Katrina, we have indefinitely moved the activation dates for these facilities. The facilities include Houma, Mandeville, Lafayette, Lake Charles, Baton Rouge, Shreveport, Monroe, and Alexandria. Our thoughts are with those affected by this disaster.

FAST National Deployment

FAST is now active in the New York Metro, Northeast, Eastern, Pacific, Southwest Areas and in part of the Western Area. The remainder of the Western Area and the Capitol Metro, Great Lakes, and Southeast Areas will be deployed in the next 2 months.

As we have moved through deployment, we have had to adjust the drop site keys on the national deployment schedule (e.g., collocated plants and delivery units and annexes). Facilities have now activated the correct drop site keys. The deployment schedule is updated weekly on RIBBS to include corrected drop site keys. For the current FAST deployment schedule, go to RIBBS at: http://ribbs.usps.gov and click on FAST/Surface Visibility.

Customer Training

The FAST team has scheduled a training session in Louisville, Kentucky, on October 6, 2005. Additional classes may be scheduled in the future. Training registration forms are available on RIBBS. E-mail your questions about FAST training to: FAST_Training@usps.gov.

FAST ID Information

To use FAST, all drop shippers, including those who make appointments by telephone, *must* register for a FAST ID through *PostalOne!* at *www.usps.com/postalone*. Customers who already have a *PostalOne!* account and need access to FAST must register by calling the *PostalOne!* Customer Care Center at 800-522-9085. Detailed instructions on the *FAST/PostalOne!* registration process are available on RIBBS. Once a facility starts scheduling appointments in FAST, it will need a FAST ID to make drop shipments.

Customers must also log on to FAST within 7 days of receiving their IDs. FAST IDs that are not used within 7 days of issue will become inactive and will require a telephone call to the *PostalOne!* help desk for activation.

Recurring Appointment Submission

All drop shippers who currently have recurring appointments *must* reapply using PS Form 6241, *Recurring Appointment Request*, available at *http://www.usps.com/forms/allforms.htm;* click on *PS Form 6241*. To submit a request, the customer must first have a scheduler ID. Submit recurring appointment requests to the Postal Service $^{\mathbb{N}}$ 3 weeks before the facility's scheduling start date. Recommended due dates for recurring appointment request submissions are given in the FAST deployment schedule posted on RIBBS.

When filling out PS Form 6241, if the mailing contents contain more than one mail shape (processing category) or mail class, then complete multiple copies of lines C1 through C6 and attach them with the request. Only one mail class (section C1) and one processing category (section C2) should be checked on each form.

Logistics Systems,Operations, 9-29-05

Mail Alert

The mailings below will be deposited in the near future. Offices should honor the requested home delivery dates. Mailers wishing to participate in these alerts, for mailings of 1 million pieces or more, should contact Business Service Network Integration at 202-268-3258 at least 1 month preceding the requested delivery dates. The Postal Service™

also offers electronic Mail Alerts via ADVANCE. For more information, see the *ADVANCE Notification & Tracking System Technical Guide* on the Internet at http://www.ribbs.usps.gov/files/advance/ADVTECH.PDF or contact the National Customer Support Center at 800-458-3181.

Title of Mailing	Class and Type of Mail	Requested Delivery Dates	Number of Pieces (Millions)	Distribution	Presort Level	Comments
Speed Cleaning	Standard/ Flat	9/30/05–10/2/05	1.35	Nationwide	3/5-Digit, Car-Rt	Rodale/ALG Direct
JCP Winter Warm-up Activation	Standard/ Catalog	9/30/05–10/3/05	2.0	Nationwide	Car-Rt	RR Donnelley
Catherine's Columbus Day	Standard/ Letter	9/30/05–10/4/05	1.0	Nationwide	Barcoded, 3/5-Digit, Car-Rt	Cenveo, Memphis, TN
JCP Winter Warm-up Sale	Standard/ Catalog	9/30/05–10/5/05	7.7	Nationwide	Car-Rt	RR Donnelley
Seventh Avenue	Standard/ Catalog	10/3/05-10/6/05	1.38	Nationwide	Barcoded, 3/5-Digit, Car-Rt	Quad Graphics, Lomira, WI
Everything to Know About Menopause	Standard/ Flat	10/4/05—10/6/05	1.9	Nationwide	3/5-Digit, Car-Rt	Rodale/ALG Direct
Catherine's Triple Perks	Standard/ Letter	10/7/05–10/11/05	1.0	Nationwide	Barcoded, 3/5-Digit, Car-Rt	Cenveo, Memphis, TN
Purification Plan	Standard/ Flat	10/9/05-10/11/05	2.1	Nationwide	3/5-Digit, Car-Rt	Rodale/ALG Direct
Life Line Screening (Peggy Fleming Image and Repositionable Note)	Standard/ Letter	10/10/05-10/19/05	2.0	Nationwide	3/5-Digit	Mail America, Forest, VA
Nordstrom Holiday Wear	Standard/ Flat	10/12/05-10/14/05	2.73	Nationwide	Barcoded, 3/5-Digit, Car-Rt	Arandel
Catherine's Holiday Booklet	Standard/ Flat	10/14/05–10/18/05	2.0	Nationwide	Barcoded, 3/5-Digit, Car-Rt	Cenveo, Memphis, TN

— Business Service Network Integration, Customer Service, 9-29-05

Notice

How to Comply With Requests From Persons With Disabilities Under Section 504 of the Rehabilitation Act of 1973

Section 504 of the Rehabilitation Act of 1973 requires that programs and activities provided by the Postal Service ™ must not discriminate against anyone on the basis of disability. Note that it is programs and activities, not Postal Service facilities, that must meet this standard. Issues regarding requirements for architectural retrofits to achieve accessibility to Postal Service facilities are governed by the Architectural Barriers Act (ABA). The Postal Service's regulations implementing Section 504 of the Rehabilitation Act are found at 39 C.F.R. 255. (The direct URL is http://www.access.gpo.gov/nara/cfr/waisidx_04/39cfr255_04.html.) Section 504 applies to members of the public.

Section 501 of the Rehabilitation Act applies to employees, and information on that section is available on the Postal Service Law Department's Web site under "Reasonable Accommodation." (The direct URL is http://blue.usps.gov/uspslaw/General/PracticeAreas/ReasonableAccomm/).

Who qualifies as an individual with a disability?

A person with a disability is anyone who:

- Has a physical or mental impairment that substantially limits one or more of that person's major life activities:
- Has a record of such an impairment; or
- Is regarded as having such an impairment.

What do you have to do in order to comply?

You should alert the local postmaster or other manager when a customer complains that a Postal Service program or activity is not available to him or her on a nondiscriminatory basis due to a disability. The local postmaster or other manager **must** offer the complainant a reasonable solution to the problem. The best and fastest way to solve the problem is at the local level.

What constitutes a solution?

There are many options available to you to solve a particular accessibility complaint under Section 504. First, establish whether or not the requirements of the Architectural Barriers Act (ABA) apply. For example, if a person with a disability complains that the entrance to your facility requires a ramp and there is none, contact your district manager, who will in turn contact the appropriate Facilities Service Office (FSO) to determine whether the ABA standards require the installation of a ramp. If so, the district manager should make arrangements with the FSO to install a ramp. Often, however, a ramp or other architectural

solution is **not** required by the ABA. Even though not required by law, if it is determined that (1) the installation of a ramp or the removal of some other architectural barrier is the best way to solve the problem, and (2) it is consistent with efficient operations, then the Postal Service can make a "discretionary retrofit." The criteria to be considered for a discretionary retrofit are found at 39 C.F.R. 255.8.

Most of the time making programs and activities accessible to persons with disabilities will not involve an architectural retrofit. The local Postal Service manager should assess the situation and try to resolve it by offering a special arrangement. See 39 C.F.R. 255.7.

Examples of special arrangements include the following:

- Alternative services, such as the following:
 - Meeting the customer in the parking lot to provide the required services.
 - Providing curbside or door delivery, if not normally provided (see *Postal Operations Manual* section 631.42 for procedures and guidelines for changes in delivery for hardship cases).
 - Offering stamps by mail and other similar programs.
 - Providing retail services from rural carriers.
- Auxiliary aids, such as the following:
 - Hearing aids.
 - Interpreters.
- Special privileges, such as allowing use of the employee restroom.
- Any other reasonable solution that is not dangerous (for example, a person with disabilities should not be allowed to use the loading dock ramp to gain access).

If necessary, you should consult with your district or area manager before offering a solution. A complainant is not required to make use of the special arrangement offered, but if the complainant refuses to accept the proffered solution, the Postal Service is not obligated to make other special arrangements. On the other hand, the complainant is entitled to challenge the adequacy of the offered solution in court, and the Postal Service will have to defend that particular solution as adequate.

What are the procedures for handling a complaint by a member of the public?

The initial complaint by a member of the public may be made orally or in writing and is considered to be an informal

complaint. It is important to note the date that the complaint (either oral or written) is received, because that date triggers important complaint procedure deadlines. The complainant must exhaust the administrative procedures presented in the following paragraphs before filing a formal complaint or seeking redress in court.

If you and the complainant resolve the issue to your mutual satisfaction, then the matter is closed. You should try to resolve the problem, but if you lack the authority to resolve the complaint, or if you cannot come to an agreement, you should promptly refer the complaint to the appropriate manager at the district or area level. At the same time that you refer the complaint, you must inform the complainant and provide the name, address, and phone number of the person who will be handling the complaint.

In any event, within **15 days** of receiving the complaint, assuming that the matter is unresolved, you **must** send the complainant a written acknowledgement that includes the following:

- The date the informal complaint was filed; and
- A description of the issue(s).

If the matter cannot be resolved within **30 days** of its receipt, you must send the complainant a **written interim report** explaining the following:

- The status of the informal complaint; and
- The proposed resolution.

Next submit your proposed informal decision to the appropriate district manager for review. The district

manager forwards the proposed disposition to the area or functional vice president for review and for issuance of a written decision. This review process **must** be completed and the written decision issued no later than **60 days** after receipt of the informal complaint. The written decision to the complainant should contain the following:

- The final disposition of the complaint;
- The reasons for that disposition; and
- A notice that the complainant may challenge an informal decision denying relief in any appropriate forum or by filing a formal complaint with the Vice President and Consumer Advocate. The notice should contain the address of the Vice President and Consumer Advocate and a statement that if the complainant chooses to file a formal complaint, he or she must exhaust the informal complaint procedures before filing suit in any other forum.

If filing a formal complaint before the Vice President and Consumer Advocate, the complainant must file **within 30 days** of receipt of the informal decision from the area or functional vice president. The Vice President and Consumer Advocate will then process the complaint according to the formal complaint procedures at 39 C.F.R. 255.6(2)(iii)-(iv).

For more information, see the Law Department's Accessibility Web page at http://blue.usps.gov/uspslaw/General/PracticeAreas/Accessibility/. If you require additional assistance, please contact the appropriate field legal office.

— General Counsel, 9-29-05

Domestic Mail

DMM REVISION

Items Mailed to the Department of State

Effective September 29, 2005, we are revising *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM[®]) 507.2.1 and 703.3.0 regarding mail sent to the Department of State for transmission abroad and change-of-address orders concerning this mail.

The Department of State requested these revisions based on updated size restrictions (including an increase in the maximum weight limit to 50 pounds) and prohibitions on items it can handle. Additionally, the revised standards now allow mailers to request some extra services provided in DMM 503 when mailing items to the Department of State. We also discuss procedures that already exist regarding change-of-address orders for Department of State ZIP Codes $^{\text{\tiny M}}$.

We will incorporate these revisions into the next printed version of the DMM and into the monthly update of the online DMM available via Postal Explorer® at pe.usps.com.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

500 Additional Mailing Services

* * * * *

507 Mailer Services

* * * * * *

2.0 Forwarding

2.1 Change-of-Address Order

* * * * *

[Revise title and text of 2.1.4 to read as follows:]

2.1.4 Filing

A customer may inform the Post Office of a change of address by using Form 3575 or other written or personal notice.

[Add new 2.1.5 to read as follows:]

2.1.5 Prohibited Use

A change-of-address order cannot be filed for the following:

- a. Individual addressees at a business or other location. A change of address may not be filed with the USPS for an individual's mail addressed to an organization, or to the individual at his or her place of employment, business, or other affiliation either during or after the termination of the employment, business, or other relationship. The organization may change the address (but not the name) on mail to redirect it to such individuals; obliteration of any barcode on the piece prevents missorting on automated equipment.
- b. Individual addressees at the Department of State. Individuals may not file a change-of-address order for mail originally addressed to the individuals at any Department of State ZIP Code. Additionally, individuals may not file a change-of-address order to have mail forwarded to any Department of State ZIP Code.

* * * * *

700 Special Standards

703 Nonprofit Standard Mail and Other Unique Eligibility

* * * * *

3.0 Department of State Mail

3.1 Availability

[Revise 3.1.1 through 3.1.3 for clarity to read as follows:]

3.1.1 General

Subject to its own regulations, conditions, and restrictions, the U.S. Department of State transmits limited amounts of certain types of personal mail to authorized U.S. citizen employees of the federal government stationed in other countries. Authorized mailers pay domestic postage rates and are not subject to foreign customs clearance standards. Customers can obtain current information regarding Department of State services, internal controls, and restrictions from the U.S. Department of State Diplomatic Pouch Division.

3.1.2 Inspection of Mail

The Department of State opens and inspects all mail sent to it for transmission abroad to determine whether the mail meets Department of State standards. Mail that does not comply may be returned to the USPS for return to sender.

3.1.3 Facilities Not Available

If Department of State destinations are not available, customers may mail articles to the addressee directly as regular international mail or, if the addressee has an APO or FPO address, as military mail under 2.0 or to a Department of State branch post office at a diplomatic post under Title 39 USC 406 or 413.

[Delete 3.1.4.]

3.2 Conditions For Authorized Mail

[Revise 3.2.1 through 3.2.9 to read as follows:]

3.2.1 Mailability

USPS mailability standards for international mail apply to mail sent to the Department of State for transmission abroad.

3.2.2 Prohibited Material

In addition to any restriction imposed by the Department of State, the following items are prohibited:

- a. Parcels not meeting the size and weight limits in 3.2.3.
- b. Items not meeting the standards in 601.8, Nonmailable and Restricted Articles and Substances Generally, or Publication 52, Hazardous, Restricted, and Perishable Mail.
- c. International Air Transport Association (IATA) dangerous goods.
- d. Aerosols.
- e. Fragile materials.
- f. Materials in glass containers.
- g. Seeds, plants, and animals.
- h. Personal effects of deceased U.S. citizens.
- Items that are illegal to import into the receiving country or to export from the sending country.
- j. Goods from a foreign country addressed to the Department of State that require clearance by customs authorities before onward shipment to posts abroad.
- k. Liquids.
- I. Weapons of any kind or items that resemble weapons (e.g., pellet guns, toy guns, etc.).

3.2.3 Weight and Size

Weight limit is 50 pounds. Maximum dimensions are 32 inches long, 18 inches high, and 17 inches wide.

3.2.4 Postage Rates

Mailers must pay postage at the applicable domestic postage rate for the class of mail and the type of service requested for mail sent through the Department of State. Zoned rates are computed to 3-digit ZIP Code area 205.

3.2.5 Express Mail

Mailers may not send Express Mail items through the Department of State.

3.2.6 Extra Services

The following extra services are not available for mail sent through the Department of State. If one of these services is requested, USPS returns the mailpiece to the sender with the endorsement "Service Not Available." (Mailers may request other extra services under 503.)

- a. Collect on Delivery (COD).
- b. Insured Mail.
- c. Registered Mail.
- d. Restricted Delivery.
- e. Special Handling.

3.2.7 Address Format

Address all official correspondence for transmission by the Department of State as follows:

RECIPIENT'S NAME (e.g., John Smith or Information Management Officer)

STREET AND NUMBER (e.g., 9900 Vienna Place)

WASHINGTON DC 20521+4 (e.g., Washington, DC 20521-9900)

3.2.8 Change-of-Address

Individuals may not file a change-of-address order for mail originally addressed to them at any Department of State ZIP Code. Additionally, individuals may not file a change-of-address order to forward mail to any Department of State ZIP Code. This restriction includes all change of address methods (e.g., online change of address available at usps.com).

3.2.9 Customs Declarations

Customs declarations (Form 2976 or 2976A) are not required on mail sent to individuals through Department of State facilities.

3.3 Mail Security

[Revise 3.3 for clarity to read as follows:]

The Department of State does not assume liability for loss or damage to any mail it accepts for transmission abroad, including any liability for mail that has been accepted for mailing with extra services. However, if the Department of State receives such mail, it will attempt delivery. By using Department of State facilities, the sender consents both to the Department of State's examining the mail by means such as x-ray and other mail-screening methods, and to the department's opening, searching, and divulging the contents of any package.

* * * * *

— Mailing Standards, Pricing and Classification, 9-29-05

DMM REVISION

Hold For Pickup Endorsement

Effective September 29, 2005, we are revising *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 455.4.6, 508.1.2, and 709.5 to add a new endorsement called "Hold For Pickup" for Parcel Select® mail entered at destination delivery units (DDUs). The endorsement is designed for mailers who send high-value or heavy-weight merchandise, such as computers. An authorized mailer uses the endorsement to indicate that the mailer's customer (addressee) will pick up the parcel at a designated Post Office™, rather than have the carrier deliver it to the addressee.

The Hold For Pickup endorsement will be available for mailers who enter Parcel Select DDU parcels under a manifest mailing agreement. To assist in identifying Hold For Pickup parcels, mailers must use a pre-approved address label and apply the Official Hold For Pickup Endorsement ID Label (#LAB-HFP), "Hold For Pickup," on each parcel.

The designated Post Office with the ZIP Code™ and the customer's address must also appear on the address label.

Mailers or their agents deposit Hold For Pickup parcels at designated Post Offices for pickup by the customer. Note that in the mailing standards we refer to the customer (the individual who will be picking up the parcel) as the "addressee." Also, the "designated Post Office" may not necessarily be the Post Office where the addressee would normally go to conduct postal business (e.g., to pick up a Certified Mail™ or COD mailpiece).

Mailers who want to endorse Parcel Select DDU parcels as Hold For Pickup must:

- Submit a written request to the manager, Business Mailer Support.
- Present the parcels under an authorized manifest mailing system.

- Use a unique address label approved in advance by the National Customer Support Center (NCSC) and Business Mail Acceptance.
- Use a Confirmation Services barcode on the address label as defined in Publication 91, Confirmation Services Technical Guide.
- Be able to transmit and receive electronic files compatible with USPS® operating systems to notify the addressees when and where their parcel(s) are available for pickup.

Information on the address label will enable us to use our Product Tracking System to track deposit of the parcels and to advise mailers or their agents when parcels arrive at the designated Post Offices. In turn, mailers can advise the addressees (their customers) that parcels are available for pickup and where to pick them up.

The designated Post Office will hold parcels for pickup by the addressees for up to 10 calendar days. If addressees do not pick up Hold For Pickup parcels within the 10 calendar day period, Post Offices will return the parcels to the mailers or agent, as follows:

- Mailers or their agents who are Parcel Return Services (PRS) participants must pick up any unclaimed, refused, or recalled Hold For Pickup parcels at the designated Post Office within 24 hours of notification by the Postal Service. We will charge the appropriate PRS Return Delivery Unit (RDU) rate for the returned parcels.
- Post Offices will return unclaimed, refused, or recalled Hold For Pickup parcels to the return address for non-PRS participants and charge them the appropriate Parcel Post single-piece rate.

For more information about these requirements, please contact the Hold For Pickup program manager at Hold_for_Pickup@usps.gov.

We will incorporate these revisions into the printed version of the DMM and the monthly update of the online version available via Postal Explorer® (pe.usps.com).

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*		
400	Discount Mail Parcels						
	*	*	*	*	*		
450	Parce	el Post					
	*	*	*	*	*		
455	Mail Preparation						
	*	*	*	*	*		

4.0 Preparation for Parcel Post

* * * * * *

4.6 Parcel Select — DDU Rates

[Add new 4.6.1 titled "General," and move text in existing 4.6 into new 4.6.1.]

4.6.1 General

* * * *

[Add new 4.6.2 to read as follows:]

4.6.2 Parcels with Hold For Pickup Endorsement

In addition to the requirements in 4.6.1, mailers or their agents must prepare Parcel Select DDU parcels bearing the "Hold For Pickup" endorsement as follows:

- a. Submit a written request to the manager, Business Mailer Support (BMS) (see 608.8.1 for address).
- b. Mail the parcels using an authorized manifest mailing system.
- Enter parcels at the Parcel Select DDU rates under 455.4.6 and 456.2.
- d. Separate parcels with the "Hold For Pickup" endorsement from other Parcel Select parcels entered at DDUs (e.g., on separate pallets or with the Hold For Pickup parcels placed on the bottom of the pallet separated by shrinkwrap or a slip sheet).
- e. Exchange electronic files with USPS through an approved file transfer protocol to notify the addressees when parcels are available for pickup at the designated Post Office and to notify the mailer or agent that items are available to be picked up as "return to sender."
- f. Place the Official Hold For Pickup Endorsement, Label LAB-HFP, on the address label side of each parcel. The label must not cover the address label or the barcode information. See Exhibit 4.6.2f.
- g. Affix a properly formatted address label that has been approved by the National Customer Support Center (NCSC) (see 608.8.1 for address).
- h. In addition to the markings defined in 402.2.3, address labels on a Hold For Pickup parcel must contain the following elements. See Exhibit 4.6.2h.
 - The top portion of the address label must contain the return address for the mailer or agent and the postage indicia.
 - The name and address for the customer (the "addressee") must appear in at least 10-point type. Immediately to the left of the customer's name, the words "HOLD FOR:" must appear in all capital letters.

- For Parcel Return Services (PRS) participants only, the marking, "PARCEL RETURN SERVICES REQUESTED" or "PRS REQUESTED," followed by the participant's unique PRS 569 prefix ZIP Code. This marking must be in at least 10-point type, in all capital letters.
- 4. The words, "DELIVER TO:" in at least 12-point type and in all capital letters must appear immediately to the left of the Post Office name, city (optional), state (optional), and ZIP Code where the addressee will pick up the parcel.
- 5. In the center of the label the words "HOLD FOR PICKUP" must appear in reverse print (i.e., white print on a black background) in at least 24-point type and in all capital letters.
- The lower half of the address label must contain an approved UCC/EAN Code 128 Delivery Confirmation, Signature Confirmation, or an integrated barcode (which combines a Confirmation Service with insurance) as defined in Publication 91, Confirmation Services Technical Guide.

* * * * * *

Additional Services

508 Recipient Services

500

1.0 Recipient Options

[Renumber existing 1.3 through 1.8 as new 1.4 through 1.9. Add new 508.1.3 to read as follows:]

1.3 Parcel Select DDU Hold For Pickup Endorsement

Only parcels mailed under 455.4.6 and 456.2.2.3b are eligible for the "Hold For Pickup" endorsement. Parcels endorsed Hold For Pickup must be picked up at designated Post Offices by the addressee within 10 calendar days.

Contact the Hold For Pickup program manager at $Hold_for_Pickup@usps.gov$ for a complete listing of designated Post Offices.

700 Special Standards

* * * * * *

709 Experimental Classifications and Rates

* * * * * *

5.0 Parcel Return Services

* * * * *

5.1.2 Applicability

Parcels may use PRS when all of the following conditions apply:

* * * * *

[Revise item b to read as follows:]

b. Except as provided in 5.1.10, parcels must bear a PRS label that meets the standards in 5.4.

* * * * *

[Add new 5.1.10 to read as follows:]

5.1.10 Parcels Endorsed Hold For Pickup

PRS participants must pay the appropriate Parcel Select RDU rate under 5.3 for any unclaimed, refused, or recalled parcels that are endorsed "Hold For Pickup" (under 455.4.6 and 508.1.3) that bear the marking "PARCEL RETURN SERVICES REQUESTED" or "PRS REQUESTED" (followed by their unique 569 prefix ZIP Code).

* * * * *

— Mailing Standards, Pricing and Classification, 9-29-05 [Add exhibits 4.6.2f and 4.6.2h as follows:]

Exhibit 4.6.2f

Official Hold For Pickup Endorsement, Label LAB-HFP

Exhibit 4.6.2h

Hold For Pickup Address Label

DMM REVISION

Insurance Purchased Online and at Postal Service Kiosks

Effective September 29, 2005, we are revising *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 503.4.0 and 609.1.3 to increase the maximum value of indemnity for insurance purchased online from \$200 to \$500.

Mailers can purchase online insurance using Click-N-Ship® and eBay and can also buy insurance electronically at our Automated Postal Centers (APCs). The table below shows the availability for the increased indemnity:

Point of Purchase	Date Available	Services Offered
Click-N-Ship	October 1, 2005	Express Mail® Priority Mail®
еВау	November 14, 2005	Express Mail First-Class Mail® Priority Mail Media Mail® Parcel Post®
Automated Postal Centers (APCs)	November 29, 2005	Express Mail First-Class Mail Priority Mail Parcel Post

Fees are the same online, at APCs, and at the retail counter, but indemnity for lost, rifled, or damaged items is limited to \$500 if the insurance is purchased online or at an APC.

We will incorporate the new indemnity limit into the next printed version of the DMM and into the monthly update of the online DMM available on Postal Explorer® at pe.usps.com.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*			
500	Additional Services							
503	3 Extra Services							
	*	*	*	*	*			
4.0	Insur	ed Mail						
	*	*	*	*	*			
4.2	Basic Information							
	_							

4.2.1 Description

Insured mail provides the following features:

* * * * *

[Revise item b to increase indemnity coverage from \$200 to \$500 to read as follows:]

b. Insured mail purchased online provides up to \$500 indemnity coverage for lost, rifled, or damaged articles, subject to the standards for the service and payment of the applicable fee.

4.3 Mailing * * * * *

4.3.5 Integrated Barcodes

The following options are available for mailers who print their own labels:

[Revise item c to increase indemnity coverage from \$200 to \$500 and to specify which label to use for each service to read as follows:]

- c. Mailers must use an integrated barcode when insurance is purchased online for Priority Mail and for parcels mailed at First-Class Mail, Media Mail, and Parcel Post (see Exhibit 4.3.5c) rates. This barcode combines the insurance and electronic option Delivery Confirmation or Signature Confirmation services into a single barcode on the shipping label. Additional information on the integrated barcode can be found in Publication 91, Confirmation Services Technical Guide.
 - Mailers may purchase insurance online for \$50 or less indemnity coverage with electronic option Delivery Confirmation service. The human-readable text above the integrated barcode must state, "e/USPS DELIVERY CONFIRMATION."
 - Mailers may purchase insurance online for more than \$50 and up to \$500 indemnity coverage with electronic option Delivery Confirmation service. The human-readable text above the integrated barcode must state, "e/USPS INSURED."
 - Mailers may purchase insurance online for up to \$500 indemnity coverage and include the electronic option Signature Confirmation service. The human-readable text above the integrated barcode must state, "e/USPS INSURED."

* * * * *

[Revise item c to increase indemnity coverage from \$200 to \$500 to read as follows:]

c. Either the mailer or the addressee who is in possession of the online label record or computer printout of the Web-based application as described in 3.1e, for the complete loss of an article insured online for more than \$50 and up to \$500.

* * * * *

— Mailing Standards, Pricing and Classification, 9-29-05

DMM REVISION

Preparation of Enhanced Carrier Route Standard Mail Basic Rate Multi-Bundles

Effective September 29, 2005, we are revising *Mailing Standards of the United States Postal Service,* Domestic Mail Manual (DMM®) 345.6 to give mailers the option to consolidate small bundles, 1 inch thick or less, of Enhanced Carrier Route Standard Mail basic rate (ECRLOT) flat-size mail into a multi–carrier routes bundle for the same 5-digit ZIP Code $^{\rm m}$.

This revision benefits mailers and the Postal Service ™ by improving service through the integrity of the multi–carrier routes bundle. Small carrier route bundles tend to lose their integrity (fall apart) during processing. This option may change as the Postal Service adopts more efficient methods of processing flats prepared in bundles. In the interim, this option will help improve bundle integrity of small carrier route bundles.

In addition, we are revising similar text for clarity in 245.6 for letters and 445.6.4 for parcels.

We will incorporate this revision into the next printed version of the DMM and into the monthly update of the online DMM available on Postal Explorer® at pe.usps.com.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*			
200	Discount Mail Letters and Cards							
	*	*	*	*	*			
240	Stand	lard Mail						
	*	*	*	*	*			
245	Mail Preparation							
	*	*	*	*	*			

6.0 Preparation for Enhanced Carrier Route Letters

Device the title and text of C 4 few electrics are disconsistent

[Revise the title and text of 6.4 for clarity to read as follows:]

6.4 Carrier Route Bundle Preparation

Prepare carrier route bundles of letter-size mail as follows:

- Mailers must prepare only carrier route bundles. Carrier route bundles are not required in full carrier route trays.
- b. Except under 6.5, carrier route bundles must contain at least 10 pieces.
- c. The method of labeling a carrier route bundle is based on the following tray levels:
 - 1. Carrier route tray: No bundle labeling is required.
 - 5-digit or 3-digit carrier routes tray: Bundles must have a facing slip unless the pieces in the bundle have a carrier information line or an optional endorsement line (OEL).

6.5 Bundles and Trays With Fewer Than the Minimum Number of Pieces Required

[Revise the text in 6.5 for clarity to read as follows:]

As a general exception to 6.4, mailers may prepare a bundle with fewer than 10 pieces and a less-than-full carrier route tray when they are claiming the saturation rate for the contents and the applicable density standard is met.

[Delete 6.6 and renumber current 6.7 through 6.10 as new 6.6 through 6.9.]

* * * * *

300	Discount Mail Flats					
	*	*	*	*	*	
340	Standar	d Mail				
	*	*	*	*	*	
345	Mail Pre	paration				
	*	*	*	*	*	
2.0	Bundles	3				
	*	*	*	*	*	
2.5	Preparii	ng Bundle	es in Sac	ks		
	*	*	*	*	*	

[Revise item d to reference the allowance in new 345.6.5 for a multi–carrier routes bundle to read as follows:]

d. Except under 6.5, a bundle that exceeds the maximum prescribed height by less than the thickness of a single piece meets the standard (e.g., if a glossy piece is 0.625 (5/8) of an inch thick, 5 pieces may be secured in a bundle 3.125 inches high; if a piece with uncoated cover stock is 0.75 (3/4) of an inch thick, 11 pieces may be secured in a bundle 8.25 inches high).

6.0 Preparation for Enhanced Carrier Route Flats * * * * * *

[Revise the title and text in 6.3 for clarity to read as follows:]

6.3 Carrier Route Bundle Preparation

Prepare carrier route bundles of flat-size mail as follows:

- Mailers must prepare only carrier route bundles. Carrier route bundles are not required in full carrier route trays.
- b. Except under 6.4, carrier route bundles must contain at least 10 pieces.
- c. The method of labeling a carrier route bundle is based on the following sack or tray levels:
 - Carrier route tray or sack: No bundle labeling is required.
 - 5-digit scheme or 5-digit carrier routes tray or sacks: Bundles must have a facing slip unless the pieces in the bundle have a carrier information line or an optional endorsement line (OEL).

[Delete 6.4 and renumber current 6.5 as new 6.4. Revise the title and text in new 6.4 for clarity to read as follows:]

6.4 Bundles, Trays, and Sacks With Fewer Than the Minimum Number of Pieces Required

As a general exception to 6.2 through 6.7, mailers may prepare a bundle, tray, or sack with fewer than the minimum number of pieces required for a carrier route when they are claiming the saturation rate for the contents and meet the applicable density standard.

[Add new 6.5 to read as follows:]

6.5 Multi-Carrier Routes Bundle

A mailer may combine individual eligible bundles of Standard Mail Enhanced Carrier Route basic rate mail into a multi-carrier routes bundle of the same 5-digit ZIP Code under these conditions:

- a. Except for a multi-carrier routes bundle under 6.5b, individual bundles cannot exceed 1 inch and must be secured with two bands, one around the length and one around the girth.
- A multi-carrier routes bundle can contain one individual bundle that exceeds 1 inch to serve as an anchor.
- c. The multi–carrier routes bundle must meet the standards in 2.2 through 2.5.
- d. The multi–carrier routes bundle must be secured with at least two bands, one around the length and one around the girth; or with shrinkwrap; or with shrinkwrap plus one or more bands.
- f. A multi–carrier routes bundle that exceeds the maximum heights in 2.5 by less than the thickness of an individual carrier route bundle (e.g., 1 inch or less) meets the standards.

400	Discount Mail Parcels					
	*	*	*	*	*	
440	Standa	rd Mail				
	*	*	*	*	*	
445	Mail Pr	eparation	1			
	*	*	*	*	*	
6.0	Preparation for Enhanced Carrier Ro Parcels					
	*	*	*	*	*	
6.4	Bundlii	ng				
		JL.	J.			

[Revise the title and text in 6.4.1 for clarity to read as follows:]

6.4.1 Carrier Route Bundle Preparation

Prepare carrier route bundles of parcels as follows:

a. Mailers must prepare only carrier route bundles.

- Except under 6.4.2, carrier route bundles must contain at least 10 pieces.
- c. The method of labeling a carrier route bundle is based on the following sack levels:
 - 1. Carrier route sack: No bundle labeling is required.
 - 5-digit scheme or 5-digit carrier routes sacks: Bundles must have a facing slip unless the pieces in the bundle have a carrier information line or an optional endorsement line (OEL). [M620.2.2]

[Delete 6.4.2 and renumber current 6.4.3 as new 6.4.2. Revise the text in new 6.4.2 for clarity to read as follows:]

6.4.2 Bundles and Sacks With Fewer Than the Minimum Number of Pieces Required

As a general exception to 6.4.1, mailers may prepare a bundle with fewer than 10 pieces and a less-than-full sack with fewer than 125 pieces and less than 15 pounds of pieces to a carrier route when they are claiming the saturation rate for the contents and the applicable density standard is met.

— Mailing Standards, Pricing and Classification, 9-29-05

DMM REVISION

Transition of FASTforward MLC to NCOALINK

Effective September 30, 2005, we are revising *Mailing Standards of the United States Postal Service*, Domestic Mail Manual (DMM®) 233.3.5.2 and 333.3.5.2 to reflect changes to *FASTforward* Mailing List Correction (MLC).

In the February 3, 2005, *Postal Bulletin*, we changed the terminology from "National Change of Address" to "National Change of Address Linkage System," and "NCOA" to "NCOA^{LINK}". This change was needed because NCOA was being retired and would be replaced by NCOA^{LINK} to provide a more secure format for sensitive change-of-address information. Effective September 30, 2005, NCOA^{LINK} will also replace *FASTforward* Mailing List Correction (MLC).

FASTforward MLC was originally developed to allow end-users to update name and address mailing lists inhouse electronically instead of using an outside vendor. This version of FASTforward will be discontinued effective September 30, 2005, and replaced with Limited Service Provider or End User versions of NCOA^{LINK}. Unlike FASTforward MLC, which required customers to incorporate hardware additions, NCOA^{LINK} is software-based and can be loaded onto a user's own system, making it more efficient and user-friendly.

These changes were announced in a *Federal Register* notice published by the Postal Service $^{\text{TM}}$ on July 1, 2003 (FR Vol. 68, Number 126, Pages 39159–39161).

We will incorporate these revisions into the next printed version of the DMM and into the monthly update of the online DMM available via Postal Explorer® at pe.usps.com.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

200	Discount Mail Letters and Cards				
	*	*	*	*	*
230	First-Cla	ass Mail			
233	Rates and Eligibility				
	*	*	*	*	*
3.0	Basic Standards for First-Class Mail Standards				
	*	*	*	*	*
3.5 Move Update Standard					
	*	*	*	*	*

3.5.2 USPS-Approved Methods

[Delete item c, which authorizes FASTforward MLC as an approved method for meeting the Move Update standard. Renumber current items d through f as new items c through e.]

	••	••	••	• •			
300	Discount Flats						
	*	*	*	*	*		
330	First-	Class Ma	iil				
333	Rates	and Elig	jibility				
	*	*	*	*	*		

3.0 Eligibility Standards for First-Class Mail Flats * * * * * 3.5 Move Update Standards * * * * *

3.5.2 USPS-Approved Methods

[Delete item c, which authorizes FASTforward MLC as an approved method for meeting the Move Update standard. Renumber current items d through f as new items c through e.]

— Mailing Standards, Pricing and Classification, 9-29-05

DMM REVISION

Revisions to Postage Payment by Postage Evidencing Systems

Effective September 29, 2005, Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM®) 604 is revised to reorganize the standards for paying postage by means of postage meters and PC Postage® products — collectively categorized as postage evidencing systems. We retained basic postal standards for authorization and use of postage meters and PC Postage products in DMM 604 but reorganized to remove redundancy, simplify regulatory language, and update requirements to reflect product and process evolutions. The following is a summary of the revisions:

- Combined DMM 604.4.0, Postage Meters (Postage Evidencing Systems), and DMM 604.5.0, PC Postage, and changed the title of DMM 604.4.0 to Postage Meters/PC Postage Products (Postage Evidencing Systems).
- Removed obsolete and redundant postage evidencing product "type" descriptions by generations and revised the section to reflect simplified product categories of postage meters, PC Postage products, and Web-based services employing PC Postage technology.
- Removed references to licensing of customers to use postage evidencing systems due to system, process, and product evolution. We revised the language to better explain that customers must agree to comply with rules and regulations associated with use of postage evidencing systems products and must enter into the agreement with the USPS® in order to maintain the authorization to use postage evidencing systems.
- Simplified the language regarding customer compliance requirements to maintain authorization to use

- postage evidencing systems and organized into a new section 4.2.1, Customer Agreement.
- Moved specifications regarding indicia design and data requirements (more relevant to system providers than customers) to Title 39 Code of Federal Regulations (CFR), Part 501, Authorization to Manufacture and Distribute Postage Meters, which reflects requirements of products and product providers. Indicia requirements within the purview of customer control are maintained within the DMM revision.
- Simplified language regarding refund procedures and eliminated redundant references to DMM section on refunds.

The technical details associated with product specifications and requirements concerning the product/service providers are published in 39 CFR 501.

We will incorporate these revisions into the next printed version of the DMM and into the monthly update of the online DMM available via Postal Explorer® at http://pe.usps.com.

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

[Revise title of 4.0 to read as follows:]

4.0 Postage Meters/PC Postage Products (Postage Evidencing Systems)

4.1 Basic Information

[Revise title and text of 4.1.1 to read as follows:]

4.1.1 Definitions

Postage meters and PC Postage products are collectively identified as postage evidencing systems. A postage evidencing system is a device or system of components that a customer uses to print evidence that postage required for mailing has been paid. Postage evidencing systems print indicia, such as meter imprints or Information Based Indicia (IBI), to indicate postage payment. Mailers print indicia directly on a mailpiece or label which is affixed to a mailpiece. Mailers must place indicia in the upper right hand corner of the mailpiece or label, according to standards in 4.3.3.

[Revise title and text of 4.1.2 to read as follows:]

4.1.2 Product Categories

Product categories include, but may not be limited to, postage meters and PC Postage products. Additional information on product categories and authorized providers is found on the USPS Web page www.usps.com/postage-solutions. The primary characteristics of postage meters and PC Postage products are described below.

- a. Postage meters are devices that allow download, storage, and accounting of postage in the device. Meters print indicia that may be IBI or non-IBI, to indicate postage payment. IBI are digitally generated indicia that include a two-dimensional barcode. Postage meters are available only through authorized providers. Meters may only be leased or rented and may not be sold or resold. Some components of metering systems may be purchased as authorized by the USPS.
- b. PC Postage products are software-based solutions for managing postage accounts. Mailers purchase postage using a computer and print indicia using desktop or label printers. PC Postage products print IBI indicating postage payment and may print directly onto mailpieces, shipping labels, and USPS approved customized labels. PC Postage products are offered by commercial providers approved by the USPS. PC Postage products are typically offered by providers through subscription service agreements. The USPS may authorize the purchase of some components associated with a service.
- c. PC Postage technology also enables authorized postage payment for Web-based services operated by authorized private vendors as well as Click-N-

Ship; a shipping label option available via www.usps.com.

[Revise title and text of 4.1.3 to include only meter providers.]

4.1.3 Authorized Meter Providers

FRANCOTYP POSTALIA INC 140 N MITCHELL CT STE 200 ADDISON IL 60101-5629 800-341-6052 www.fpusa.net HASLER INC 19 FOREST PKWY

19 FOREST PKWY SHELTON CT 06484-6140 800-243-6275

www.haslerinc.com

PITNEY BOWES INC 1 ELMCROFT RD STAMFORD CT 06926-0700 800-322-8000 www.pitneybowes.com

NEOPOST INC 30955 HUNTWOOD AVE HAYWARD CA 94544-7084 800-624-7892 www.neopostinc.com

[Delete 4.1.4 through 4.1.6 and add new 4.1.4 to list authorized PC Postage providers.]

4.1.4 Authorized PC Postage® Providers

STAMPS.COM
12959 CORAL TREE PLACE
LOS ANGELES, CA 90066-7020
888-434-0055
www.stamps.com
ENDICIA.COM (PSI SYSTEMS INC)
247 HIGH ST
PALO ALTO, CA 94301-1099
800-576-3279 x140
www.endicia.com
PITNEY BOWES INC
1 ELMCROFT RD
STAMFORD CT 06926-0700
800-322-8000
www.pitneybowes.com

[Renumber 4.1.7 as 4.1.5 and revise title and text to read as follows:]

4.1.5 Authorized Classes of Mail

Mailers may use postage evidencing systems to affix or imprint indicia on any class of mail except pieces mailed at Periodicals postage rates.

[Revise title of 4.2 to read as follows:]

4.2 Authorization to Use Postage Evidencing Systems

[Revise 4.2.1 through 4.2.5 to read as follows:]

4.2.1 Customer Agreement

Customers must enter into an agreement with the USPS for authorization to use postage evidencing systems. By entering into the agreement, a customer accepts responsibility for control and use of the system and agrees to abide by all rules and regulations governing its use. The following conditions apply to these agreements.

a. Customers enter into an agreement with the USPS (e.g., via electronic click-through or contract

signature) in conjunction with executing a separate agreement with the provider for rental, lease, or use of a postage evidencing system. Actual implementation of the agreement with the USPS varies by product category and provider and is typically facilitated by the provider on behalf of the USPS. Postage evidencing systems are rented or leased. They may not be purchased, sold, or resold.

- A meter lease or rental agreement with an authorized provider is required to use a postage meter. Registration with an authorized provider is required to use a PC Postage system.
- c. The customer must provide updated address information to the provider in the event of relocation.
- d. Postage meter manufacturers are required by USPS regulation to conduct inspection of certain meters on a scheduled basis. The customer agrees to make the meter available for provider inspection or Postal Service examination when required.
- e. The customer agrees to make prompt report of defective meters, or loss or theft of a meter, to the provider.

4.2.2 Authorized Possession

Only authorized customers may possess or use postage evidencing systems. Customers must surrender postage evidencing systems to the provider or its agent upon termination of the lease or rental agreement or device malfunction.

4.2.3 Use Outside the United States

The manager of Postage Technology Management must give specific approval to the provider before a provider may place a postage evidencing system for use outside the customs territory of the United States.

4.2.4 Denial of Use

The USPS has the authority to deny use of a postage evidencing system in the event of failure to comply with rules and regulations. The customer is required to make the postage evidencing system and transaction records available and surrender the system to the provider, the USPS, or its agent upon notification to do so.

4.2.5 Appeal Process

Appeals regarding standards in this section or regarding decisions on the basis of noncompliance must be made in writing to: Manager, Postage Technology Management, U. S. Postal Service, 1735 N. Lynn St., Rosslyn, VA 22209

* * * * *

[Delete 4.3 through 4.6. Combine 4.7 and 4.8 and renumber as 4.3 to read as follows:]

4.3 Postage Payment

[Renumber 4.7.1 as 4.3.1 and revise to read as follows:]

4.3.1 Paying for Postage

The value of the indicia on each mailpiece must be the exact amount due in accordance with the applicable rate category and associated criteria such as weight, shape, and zone or another amount permitted by applicable mailing standards to qualify for work-sharing or volume discounts. Payment options vary by provider and product category. Contact provider for authorized USPS payment options.

[Delete 4.7.2, 4.7.3, and 4.8.1. Renumber 4.8.2 as new 4.3.2 and revise to read as follows:]

4.3.2 Legibility of Postage

Postage indicia must be legible, i.e., readable by Postal Service personnel and mail processing equipment. Illegible or unreadable (unscannable) indicia are not acceptable as payment of postage. Reflectance measurements of the indicia and the background material must meet the standards in 708.4.0.

[Renumber 4.8.3 as new 4.3.3 and revise to read as follows:]

4.3.3 Placement of Postage

Mailers must print or apply indicia in the upper right corner of the envelope or address label. Mailers must meet the following additional standards when placing indicia on mail pieces.

- a. Position indicia at least 1/4 inch from the right edge of the mailpiece and 1/4 inch from the top edge of the mailpiece.
- b. Do not allow the indicia to infringe on the areas reserved for the FIM, POSTNET barcode, or optical character reader (OCR) clear zone.
- Orient indicia with the longest dimension parallel to the address.
- d. When a FIM is printed with the indicia, position the FIM according to standards in 708.9.0.
- e. If there is a need to place multiple indicia on an envelope (e.g., for redate or postage correction) the indicia must not overlap each other. Overlapping indicia are not acceptable as payment of postage.

[Delete 4.8.4 through 4.8.6 and 4.8.8 through 4.8.11. Renumber 4.8.7 as 4.3.4 and revise to read as follows:]

4.3.4 Postal Markings

Indicia are comprised of human readable information. Information Based Indicia (IBI) also contain machine readable information that identifies the postage evidencing system, postage payment information and mail service requested. There are particular data sets associated with different types of indicia depending on the product and the type of mailing. Indicia may include postal markings related to the class of mail and presort level and an ancillary service endorsement. All words must be legible and in bold capital letters at least 1/4 inch high or 18-point type. See 202.3.0 for standards on markings, and 202.4.0 for placing ancillary service endorsements on letter-size mailpieces. See 302.2.0 and 302.3.0 for corresponding standards for flat-size mailpieces; see 402.2.0 and 402.3.0 for parcels.

[Add new 4.3.5 to read as follows:]

4.3.5 Refund Procedures

Refund procedures for unused printed postage, postage purchased but not printed, and postage lost due to postage evidencing system failure varies by product category. See 604.10.0 for refund procedures.

[Renumber 4.9 as 4.4, with revisions as noted per item, to read as follows:]

4.4 Special Indicia

[Combine 4.9.1 and 4.9.2 and renumber as 4.4.1. Revise title and text of 4.4.1 to read as follows:]

4.4.1 Date and Postage Corrections

Mailers may print a date correction or additional postage indicium directly on the mailpiece or on a USPS-approved label under the following conditions:

- a. A date correction indicium is required for any mailpiece not deposited by the date of mailing in the indicium. Only one date correction indicium is permitted on a mailpiece.
- b. Indicia for additional postage on shortpaid mailpieces must equal the total amount of required postage.

[Delete 4.9.3 and renumber 4.9.4 as 4.4.2. Revise 4.4.2 to read as follows:]

4.4.2 Reply Postage

Mailers may use indicia generated by any postage evidencing system to prepay reply postage on Express Mail, on Priority Mail when the rate is the same for all zones, on

First-Class Mail, and on single-piece rate Media Mail and Library Mail under the following conditions:

 a. The postage amount must be sufficient to prepay the full postage due.

- b. Print indicia directly on the mailpiece or on a label, and place indicia under 4.3.3.
- Indicia used to prepay reply postage must not show the date.
- d. Pre-address the mailpiece for return to the authorized user only.
- e. Print the words "NO POSTAGE STAMP NEC-ESSARY POSTAGE HAS BEEN PREPAID BY" directly above the address
- f. Mailers may use FIM A on barcoded letter-size First-Class Mail reply mail except when using PC Postage.
- g. When using PC Postage, mailers must use FIM D for prepaid reply mail when the indicium is printed directly on the mailpiece.
- h. The address side must be as described in this section and shown in the illustration below. Nothing may be added except a return address, FIM, or barcode.

[indicium generated by postage evidencing system placed here]

NO POSTAGE NECESSARY POSTAGE HAS BEEN PREPAID BY

JOHN DOE COMPANY 123 ANY STREET ANYTOWN ST 98765-4321

[Renumber 4.9.5 as 4.4.3.and 4.10 as 4.5 to read as follows:]

4.5 Mailings

[Renumber 4.8.12 as 4.5.1 and 4.8.13 as 4.5.2 and revise to read as follows:]

4.5.1 Mailing Date Format

The mailing date in meter indicia must meet the format standards in this section. The year must be represented by all four digits or by the last two digits. Mailers may print the indicia directly onto mailpieces or onto separate labels or tape affixed to mailpieces. The mailing date format used in the indicia is also subject to the following conditions.

- a. Complete Date. Mailers must use a complete date for the following:
 - All First-Class Mail, Priority Mail, and Express Mail pieces.
 - 2. All mailpieces with Insured Mail, COD, or Special Handling service.
 - All mailpieces prepared with the indicia printed on nonadhesive paper (e.g., computer printer paper) and affixed to the mailpiece or used as part of an insert in a window envelope.

- Month and Year. Mailers may use a complete date or a mailing date consisting solely of the month and year in the indicia only for Standard Mail and Package Services pieces.
- c. No Date. Mailers must use indicia with no mailing date for prepaid metered reply postage. As an option, mailers may use indicia with no mailing date for Standard Mail and Package Services pieces not subject to 4.5.2a.

4.5.2 Mailing Date Accuracy and Mailing Periods

The date or period when mailers may deposit or present metered mail for mailing is controlled by the mailing date in the indicia under the following conditions.

- a. Complete Date. Mailpieces bearing a complete date in the indicia must be deposited or presented on that date, except that pieces entered after the day's last scheduled collection from the Post Office or collection box may bear the actual date of entry or the date of the next scheduled collection from the Post Office or collection box. When authorized by USPS, presort mail accepted after midnight may bear the previous day's date. If the mailer knows that the mail is not to be deposited or presented on the date in the indicia, the mailer must use a date correction indicium under 4.4.1.
- b. Month and Year. Mailpieces bearing only the month and year in the indicia may be deposited or presented for mailing on any day during the month shown in the indicia and through the third day of the following month.
- c. No Date. Mailpieces bearing no date in the indicia may be deposited or presented for mailing on any date.

[Delete 4.10.1 through 4.10.3. Renumber 4.10.4 as 4.5.3 and revise to read as follows:]

4.5.3 Deposit of Mail

Mailers must deposit or enter mailpieces with metered or PC Postage indicia according to the following conditions.

- a. Mailers may deposit Express Mail, flat-rate Priority Mail, single-piece rate First-Class Mail, single-piece rate Media Mail, and single-piece rate Library Mail items with metered or PC Postage indicia at any postal facility, preferably within the area of the customer's local Post Office.
- Mailers must deposit all mail not specified in item a at the authorized mailing office (for presort rate mail) or at a postal facility within the ZIP Code shown in the indicia.
- Mailers also may drop ship metered mail according to standards in 705.17.

[Renumber old 4.10.5 as 4.5.4 and 4.11 as 4.6. Revise title and text of 4.6 to read as follows:]

4.6 Authorization to Produce and Distribute Postage Evidencing Systems

Title 39, Code of Federal Regulations, part 501, contains information concerning authorization to produce and distribute postage evidencing systems. Additional information may be obtained from the manager, Postage Technology Management, USPS Headquarters (see 608.8.0 for address).

[Delete 5.0.]

Postage Technology Management,
 Product Development, 9-29-05

Field Information Kit

FIELD INFORMATION KIT

Parcel Select "Hold For Pickup" Endorsement

This information kit is designed to inform Postal Service ™ employees about the new Parcel Select® "Hold For Pickup" endorsement. At this time, the use of this endorsement is limited to destination delivery unit (DDU) rate Parcel Select mail. This kit contains the following materials:

- Briefing Article.
- Image of the "Hold For Pickup" Address Label and Instructions.
- Image of the Official "Hold For Pickup" Endorsement ID Label.
- Frequently Asked Questions.
- Standup Talk for Employees.

Briefing Article

Beginning September 29, 2005, senders of Parcel Select DDU mail are able to endorse their parcels "Hold For Pickup." This endorsement is used by mailers for items they do not want left at the recipient's door. This enhancement is designed to meet the unique needs of mailers who ship high-value goods or to better meet customer needs regarding convenience. The new "Hold For Pickup" endorsement is being implemented initially only for Parcel Select service, but we anticipate that the endorsement will be expanded to all parcel products where applicable. The "Hold For Pickup" endorsement is another way we are transforming our products and services to better meet the needs of our customers.

The "Hold For Pickup" endorsement works within the established processes for Parcel Select service. Parcels bearing the Parcel Select "Hold For Pickup" endorsement are drop shipped to a designated Postal Service facility. Each parcel is identified with a designated Postal Service facility name and ZIP Code™, along with the name and address of the customer. Each parcel is also identified with an official endorsement ID label that reads "Hold For Pickup" in a red-white-and-blue color scheme.

When the parcel arrives at the designated "Hold For Pickup" facility, the merchant/agent notifies the customer that the parcel is available for pickup at that location. The addressee has up to 10 calendar days to pick up the mailpiece. If the parcel is not picked up by the third day, the Postal Service carrier delivers a Parcel Select "Hold For

Pickup" reminder notification to the customer's delivery address.

The following procedures apply for a "Hold For Pickup"-endorsed parcel that the customer has not picked up after 10 calendar days, that the customer has "Refused," that the merchant/agent has "Recalled," or that the Postal Service has stamped "Return to Sender" because of visible damage:

- A merchant/agent who is a Parcel Return Services (PRS) participant is responsible for picking up the parcel from the Return Delivery Unit (RDU) and is charged the appropriate PRS RDU rate for the parcel.
- If the merchant/agent is not a PRS participant, the Postal Service returns the parcel to the sender at the appropriate Parcel Post single-piece rate as provided in *Mailing Standards of the United States Postal* Service, Domestic Mail Manual (DMM®) 507.1.5.4.

Not all Postal Service facilities are designated as "Hold For Pickup" facilities. Participating merchants/agents are provided with the list of "Hold For Pickup" designated Postal Service facilities.

The Parcel Select "Hold For Pickup" endorsement is another way the Postal Service is transforming itself to meet changing customers needs. By providing this new endorsement and handling these parcels effectively, we help fulfill the needs of customers and, at the same time, generate more parcels and new revenue for the Postal Service.

Parcel Select "Hold For Pickup" Handling Instructions and Address Label

Handling Instructions

- Scan parcel "Arrive at Pickup Point."
- Place all Parcel Select "Hold For Pickup" parcels in "Left Notice" area.
- When the customer arrives for pickup, the customer must provide a valid government-issued photo ID.
- If the name on the parcel does not match the customer's ID, the designee must know the name and address on the address label and the last four digits of the Confirmation Service number, and must provide a valid government-issued photo ID.
- If the customer meets the appropriate requirements noted above, scan the parcel as "Delivered."

Field Information Kit

Official "Hold For Pickup" Endorsement ID Label

Frequently Asked Questions

1. What is Parcel Select "Hold For Pickup"?

The Parcel Select "Hold For Pickup" endorsement is an option for merchants who prefer to have their customers pick up parcels at Postal Service facilities, rather than have the Postal Service attempt delivery to the customer's street address. With the Parcel Select "Hold For Pickup" endorsement, the merchant/agent drop ships the parcel at a designated Postal Service facility, where it is held for pickup. When the item is scanned "Arrive at Pickup Point," the merchant/agent notifies the customer that a parcel is available for pickup. The designated Postal Service facility dates and initials the parcel upon arrival and holds it for the customer for up to 10 calendar days.

2. Will all Postal Service facilities handle Parcel Select "Hold For Pickup" mailpieces?

No. Only those Postal Service facilities designated by their district will handle Parcel Select "Hold For Pickup" mailpieces.

3. Are parcels that are endorsed "Hold For Pickup" handled differently from other Parcel Select parcels?

Rather than have a carrier attempt delivery, parcels endorsed "Hold For Pickup" are held at a designated Postal Service facility for pickup by the customer.

4. How do Parcel Select "Hold For Pickup" parcels arrive at designated Postal Service facilities?

Parcel Select "Hold For Pickup" parcels are presented with Parcel Select shipments. They should be separated by slip sheet or separate pallet. Parcels are identified by a red-white-and-blue official "Hold For Pickup" endorsement ID label as well as an endorsement on the address label. They may be on the same pallet as other Parcel Select mail.

5. How is Parcel Select "Hold For Pickup" mail identified?

Parcel Select "Hold For Pickup" parcels have a redwhite-and-blue official "Hold For Pickup" endorsement ID label on the address label side of the parcel designating the item as "Hold For Pickup." A reverse black-and-white print endorsement that states "Hold For Pickup" also appears on the address label.

6. What scan is used when an office receives Parcel Select "Hold For Pickup" parcels?

All Parcel Select "Hold For Pickup" parcels must be scanned as "Arrive at Pickup Point" unless they are misshipped or have visible damage.

If the parcel seems to have visible damage and you believe the internal contents could be damaged, you must scan the parcel "Visible Damaged," hand stamp it "Return to Sender," and then place it in the Parcel Return Services designated area. The parcel must be scanned "Picked Up By Agent" when returned to the merchant/agent.

If the parcel is not for your office, you must scan the parcel "Misshipped" and then place it in the Parcel Return Services designated area. Parcels must be scanned "Picked Up By Agent" when returned to the merchant/agent.

7. How is the pick-up area for a designated Postal Service facility determined?

The pick-up area for a designated Postal Service facility includes ZIP Codes within approximately a 20-mile radius of the designated Postal Service facility.

8. How are customers notified that they have a parcel available for pickup?

Four times a day, the Postal Service transmits an extract file containing a list of scans to the merchant/agent with information about which designated Postal Service facilities have parcels that need to be picked up. When it receives this information, the merchant/agent sends a notification to the customer that the parcel is available for pickup at the Postal Service facility. My Post Office will generate an additional notice on the morning of the third day for all parcels that have not been picked up by customers. The carrier assigned to the customer's delivery address delivers the third-day notice to the customer.

9. What is the carrier's role?

The carrier is involved with the Parcel Select "Hold For Pickup" process only if the customer has not picked up the parcel within 3 days. Carriers are responsible for delivering the notification form generated by *My Post Office*. But as requested by the merchant, carriers do not deliver Parcel Select "Hold For Pickup" parcels.

10. Is the Postal Service responsible for sending notifications to customers informing them that they have a parcel available for pickup at a designated Postal Service facility?

The initial notification is the sole responsibility of the merchant/agent. The only notification required by the Postal Service is generated by *My Post Office* if the parcel has not been picked up by the morning of the third day.

Field Information Kit

11. How long are Parcel Select "Hold For Pickup" parcels held at the designated Postal Service facility?

Parcel Select "Hold For Pickup" parcels are held at the Postal Service facility for up to 10 calendar days.

12. What should be done with parcels that are not picked up after 10 days?

The following procedures apply:

- For "Hold For Pickup" participants who also participate in Parcel Return Services, scan the parcel as "Return to Sender Unclaimed," hand stamp the parcel "Return to Sender" near the address label, and place the parcel in the Parcel Return Services designated staging area. The merchant/agent should pick up the parcel within 24 hours after the scan event. Both the merchant/agent's driver and the Postal Service dispatch employee should complete and sign PS Form 6354, Parcel Return Service Dispatch Log. When the parcel is returned to the merchant/agent, scan the parcel "Picked Up By Agent."
- For non-Parcel Return Services participants, scan the parcel as "Return to Sender-Unclaimed," hand stamp the parcel "Return to Sender" near the address label, and with a black grease pencil mark out the words "Hold For Pickup" on the address label. Return the parcel to the sender at the appropriate Parcel Post single-piece rate as provided in DMM 507.1.5.4.
- 13. How will merchants/agents know they have parcels ready to be picked up at designated Postal Service facilities?

Four times a day, an extract file containing a list of scans is transmitted to merchants/agents with information about which designated Postal Service facilities have parcels that need to be picked up.

14. Are Parcel Select "Hold For Pickup" parcels included in Delivery Confirmation ™ measurement?

Yes, Parcel Select "Hold For Pickup" parcels are included in the Delivery Confirmation and Confirmation Services Scan Performance.

15. How do we handle Parcel Select "Hold For Pickup" parcels that are recalled by the merchant/agent?

The designated Postal Service facility receives a notification from the merchant/agent with a list of parcels that have been recalled through *My Post Office*. The notification includes the customer's name, address, and Confirmation Type/Service number. Scan parcels "Return to Sender-Other" (Recall), hand stamp the parcel "Return to Sender" near the address label, write the

word "Recall" next to the "Return to Sender" stamp, and place the parcel in the Parcel Return Services designated staging area.

- For merchants who participate in Parcel Return Services, complete PS Form 6354 and have it signed by both the merchant/agent's driver and the Postal Service dispatch employee. When the parcel is returned to the merchant/agent, scan the parcel "Picked Up By Agent."
- For non-Parcel Return Services participants, return the parcels to the sender at the appropriate Parcel Post single-piece rate as provided in DMM 507.1.5.4.
- 16. What is the difference between "Refused" and "Recalled"?

A parcel is "Refused" when the customer refuses to accept the parcel. A parcel is "Recalled" when the merchant/agent requests that the parcel be returned before 10 calendar days have elapsed.

17. What will the merchant/agent pay to have Parcel Select "Hold For Pickup" parcels returned?

The following charges apply:

- For each parcel bearing the marking "Parcel Return Services Requested," a \$2.00 fee is charged. The charge is automatically assessed when the parcel is scanned "Picked Up By Agent." Oversized Parcel Select "Hold For Pickup" parcels (those exceeding 108 inches but not more than 130 inches in combined length and girth) are charged \$7.51 and should be scanned under the Returns Mode: Random Sampling with the handheld scanner.
- For parcels that do not bear the "Parcel Return Services Requested" marking, the return address Postal Service facility will assess the appropriate Parcel Post single-piece rate via a Postage Due Account as provided in DMM 507.1.5.4.
- 18. Who can pick up Parcel Select "Hold For Pickup" parcels?

The customer whose name appears on the address label or the customer's designee can pick up a Parcel Select "Hold For Pickup" parcel.

- 19. What does the customer need to bring when picking up a Parcel Select "Hold For Pickup" parcel?
- The customer whose name appears on the address label must present a valid government-issued photo ID.
- The customer's designee must provide the name and address of the customer on the address label and the

last four digits of the Confirmation Service number, and must present a valid government-issued photo ID.

20. What if the address on the customer's identification does not match the address on the parcel?

As long as the name on the customer's ID matches the name on the address label, the address does not need to match.

21. How is postage paid?

Postage is paid at the Parcel Select DDU rate. The mailpieces are prepared using a manifest and are verified at the merchant/agent's plant. No postage is charged at the retail unit. For Parcel Return Services (PRS) participants, each return is charged a flat \$2.00 fee. Merchants/agents who do not participate in PRS are charged the appropriate Parcel Post single-piece rate as provided in DMM 507.1.5.4.

22. Is the designated Postal Service facility ever required to deliver a Parcel Select "Hold For Pickup" parcel?

No, the designated Postal Service facility should never deliver a Parcel Select "Hold For Pickup" parcel.

23. What if the customer wants to pay to have it delivered to their residence — for instance, if a parcel is too heavy or too big for their car, or for any other reason?

In such cases, the customer must take possession of the parcel, take the parcel back into the retail unit, and pay postage to have the parcel delivered to their residence. The customer should obliterate or remove from the parcel all references to Parcel Select "Hold For Pickup." The retail unit charges the customer the applicable rate for the delivery service chosen.

24. What extra services can be added to Parcel Select "Hold For Pickup" parcels?

Delivery Confirmation, Signature Confirmation $^{\infty}$, and insurance can be used with parcels bearing the Parcel Select "Hold For Pickup" endorsement. These extra services are selected by the merchant when the parcels are shipped and are not applied at retail. One of these Confirmation Services must be included with each Parcel Select "Hold For Pickup" parcel.

25. Is there an oversized fee for Parcel Select "Hold For Pickup" parcels?

Yes, oversized parcels exceeding 108 inches but not more than 130 inches in combined length and girth are charged \$7.51. Scan returns under the Returns Mode: Random Sampling with the handheld scanner. The charge is automatically assessed when the parcel is scanned.

Standup Talk for All Employees

[Please read this stand-up talk to all employees and post a copy on employee bulletin boards.]

The Postal Service is enhancing Parcel Select service to meet the unique needs of mailers who ship high-value and heavyweight parcels. Starting September 29, 2005, Parcel Select service offers these merchants a new endorsement option — "Hold For Pickup" — that enables their customers to pick up parcels at designated Postal Service facilities.

Parcel Select "Hold For Pickup" parcels are drop shipped to a designated Postal Service facility where they will be picked up by the addressee or their designee. The Postal Service is a favored choice for many shippers who value our quality and convenience at the "Last Mile" and use Parcel Select destination delivery unit (DDU) service. Several merchants have requested the option of letting their customers pick up Parcel Select parcels at a nearby Postal Service facility rather than having a carrier attempt delivery unsuccessfully.

The primary advantages of this endorsement are customer convenience and security. The Postal Service benefits by eliminating the need for carriers to make multiple delivery attempts of heavyweight parcels and/or reducing the risk of theft for items left unattended. Parcel Select "Hold For Pickup" endorsement gives our direct-to-consumer shippers a Quick, Easy, Convenient™ solution for the delivery of bulky and/or high-value items.

Each Parcel Select "Hold For Pickup" parcel is identified with the "Deliver To" Postal Service facility name and ZIP Code, along with the name and address of the merchant's customer. Each parcel is identified with an official "Hold For Pickup" endorsement ID label that reads "Hold For Pickup" in a red-white-and-blue color scheme. A "Hold For Pickup" endorsement in reverse black-and-white print also appears on the address label directly underneath the "Deliver To" information. The merchant/agent is responsible for notifying the customer that the parcel has arrived at the Postal Service facility and is available for pickup for 10 calendar days or it will be returned to sender.

The Postal Service has created a database of Postal Service facilities designated as Parcel Select "Hold For Pickup" offices and provides the list to participating or prospective merchants and agents. Not every Postal Service facility is designated as a Parcel Select "Hold For Pickup" office. Parcels may arrive for customers to pick up in your office that are not part of your normal delivery area. Your responsibility is to know how to recognize a Parcel Select "Hold For Pickup" parcel so that delivery of these items to the street address of the customer is not attempted.

Field Information Kit

The Parcel Select "Hold For Pickup" endorsement is another way the Postal Service is transforming to meet the changing needs of customers. By providing this new endorsement and handling these parcels effectively, we will generate more parcels and revenue for the Postal Service, and will help fulfill the needs of our customers.

— Package Services, Product Development, 9-29-05

Employees

REVISED PUBLICATION

Publication 260-A, U.S. Postal Inspection Service, Delivering a World of Career Opportunities

We have revised Publication 260-A, *U.S. Postal Inspection Service, Delivering a World of Career Opportunities.* The new edition emphasizes who postal inspectors are and what we do.

Publication 260-A is available on the Postal Service™ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service[™] PolicyNet Web site is *http://blue.usps.gov/cpim.*)

It is also available on the Postal Service Internet:

- Go to www.usps.com.
- Click on About USPS & News, then Forms & Publications, then Postal Periodicals and Publications, and then Publications.

You can order Publication 260-A from the Material Distribution Center (MDC). Use touch tone order entry (TTOE). Call 800-332-0317, option 2.

Note: You must be registered to use TTOE. To register, call 800-332-0317, option 1, extension 2925, and follow the prompts to leave a message. (Wait 48 hours after registering before placing your first order.)

Use the following information to order Publication 260-A:

PSIN: PUB 260-A

PSN: 7610-04-000-8760

Unit of Measure: EA
Minimum Order Quantity: 1
Quick Pick Number: N/A
Bulk Pack Quantity: 1,000
Price: \$0.2813

— Office of Recruitment, Postal Inspection Service, 9-29-05

SAFETY ALERT

National Fire Prevention Week — October 9-15, 2005

Each October, the nation observes National Fire Prevention Week. This year's observance will be conducted October 9 through 15. Please join in supporting this effort by giving special attention to identifying and correcting conditions that may cause fires. In 2004, almost 4,000 people in the United States died as the result of fires. More than 80 percent of these deaths occurred in the home. In the Postal Service™, over the last 6 years, the average number of fires per year in buildings and vehicles was 498. These tragedies are grim and unnecessary. Fire safety is always important. Fire Prevention Week provides us with the added opportunity to identify and correct conditions at work and at home that may cause fires and tragic losses.

You can help prevent fires by taking these actions at work:

- Practice good housekeeping (maintain a neat and clean work area).
- Obey smoking regulations.

- Keep fire doors, exits, stairs, and emergency equipment clear of obstructions.
- Keep all flammable and combustible materials away from sources of ignition.
- Ensure that electrical systems are not overloaded.
- Report fire hazards.

At home, you can protect your family by taking these actions:

- Never overload electrical systems.
- Ensure that a fire extinguisher is located in your home and is accessible.
- Install smoke detectors, check them once a month, and change batteries at least once a year.
- Establish and practice a home fire evacuation plan with all family members.

- Post emergency telephone numbers near phone locations.
- Store and dispose of unused flammable or combustible materials properly.
- Keep grills and other heat sources away from the house.

None of us wants to experience the pain, suffering, and hardship caused by fire. By following a few sensible precautions, we can keep our homes and workplaces safe from the threat of fire.

Remember: *Be There for Them* — your family, your coworkers, and yourself!

For more information on fire prevention, log on to the National Fire Prevention Agency Web site at www.nfpa.org/index.asp.

— Safety Performance Management, Employee Resource Management, 9-29-05

Finance

HANDBOOKS F-15 AND F-12 REVISION

Fiscal Year 2006 Travel Per Diem Rates

Effective October 1, 2005, Handbooks F-15, *Travel and Relocation*, and F-12, *Relocation Policy*, are revised with new travel per diem rates.

We will incorporate these revisions into the next printed editions of Handbooks F-15 and F-12 and into the next update of the online version accessible on the Postal Service™ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies", click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service $^{\text{™}}$ PolicyNet Web site is http://blue.usps.gov/cpim.)

Handb	ook F-	15, <i>Tra</i> v	el and l	Relocatio	on
	*	*	*	*	*
Part 4	Apper	ndixes			
Appen	dix A	Rates			
	*	*	*	*	*
A-2	Trave	l Per Dier	n Rates		
	*	*	*	*	*
A-2.4	High (Cost Loc	alities		
	*	*	*	*	*

[Revise A-2.4 to read as follows:]

State and Key City	County and/or Other Defined Location	Rate (\$)
Standard CONUS rate applies to all destinations not specifically listed		\$39
Alabama		
Birmingham	Jefferson and Shelby	\$44
Huntsville	Madison and Limestone	\$44
Arizona		
Grand Canyon/Flagstaff	Coconino (except the city limits of Sedona)	\$44
Kayenta	Navajo	\$54
Phoenix/Scottsdale	Maricopa	\$59
Sedona	City of Sedona, which falls within Yavapai and Coconino Counties	\$64
Tucson	Pima	\$49
Arkansas		
Hot Springs	Garland	\$49
Little Rock	Pulaski	\$54
California		
Antioch/Brentwood/Concord/Lafayette/Martinez/	Contra Costa	\$49
Pleasant Hill/Richmond/San Ramon/Walnut		
Creek		
Bakersfield/Delano (Naval Weapons Center	Kern	\$44
and Ordinance Test Station, China Lake,		
Edwards AFB)		

State and Key City California (continued)	County and/or Other Defined Location	Rate (\$
Barstow/Ontario/Victorville	San Bernadino	\$59
Benicia/Dixon/Fairfield/Vacaville/Vallejo	Solano	\$44
Clearlake	Lake	\$44
Death Valley	Inyo	\$49
resno	Fresno	\$54
os Angeles	Los Angeles, Orange, and Ventura	\$64
// Ammoth Lakes	Mono	\$54
// Mill Valley/San Rafael/Novato/Corte Madera/	Marin	\$54
Sausalito/Tiburon/Larkspur	mann	ΨOI
Modesto	Stanislaus	\$49
Monterey	Monterey	\$64
lapa	Napa	\$64
Dakland	Alameda	\$59
Palm Springs	Riverside	\$59
Point Arena/Gualala	Mendocino	\$54
Redding	Shasta	\$44
Sacramento	Sacramento	\$59
		\$64
San Diego San Francisco	San Diego San Francisco	\$64 \$64
san Francisco San Luis Obispo	San Luis Obispo	\$54 \$54
San Luis Obispo San Mateo/Foster City/Belmont	San Luis Obispo San Mateo	\$54 \$54
Santa Barbara	Santa Barbara	
Santa Cruz	Santa Cruz	\$59 \$54
Santa Monica	City limits of Santa Monica	\$64
Santa Rosa	Sonoma	\$64
South Lake Tahoe	El Dorado	\$54
Stockton	San Joaquin	\$44
Sunnyvale/Palo Alto/San Jose	Santa Clara	\$59
ahoe City	Placer	\$59
ruckee	Nevada	\$59
/isalia/Lemoore	Tulare and Kings	\$49
Vest Sacramento	Yolo	\$44
osemite National Park	Mariposa	\$64
Colorado		
Aspen	Pitkin	\$64
Boulder/Broomfield	Boulder and Broomfield	\$54
Colorado Springs	El Paso	\$44
Crested Butte/Gunnison	Gunnison	\$49
Denver/Aurora	Denver, Adams, Arapahoe, and Jefferson and Douglas Counties	\$49
Ourango	La Plata	\$49
Fort Collins/Loveland	Larimer	\$44
Blenwood Springs	Garfield	\$49
Grand Junction	Mesa	\$44
Silverthorne/Breckenridge	Summit	\$54
Steamboat Springs	Routt	\$54
elluride	San Miguel	\$59
⁄ail	Eagle	\$64
Connecticut		
Bridgeport/Danbury	Fairfield	\$64
Cromwell/Old Saybrook	Middlesex	\$44
lartford	Hartford	\$49
akeville/Salisbury	Litchfield	\$64
lew Haven	New Haven	\$64
lew London/Groton	New London	\$64
	Windham	\$59
Putnam/Danielson	willulani	ΨΟΟ
Putnam/Danielson Storrs/Mansfield	Tolland	\$49

State and Key City District of Columbia	County and/or Other Defined Location	Rate (\$)
District of Columbia	Washington, DC (also the cities of Alexandria, Falls Church, and Fairfax, and the counties of Arlington, Fairfax, and Loudoun in Virginia; and the counties of Montgomery and Prince George's in Maryland) (see also Maryland and Virginia)	\$64
Florida	, ,	
Cocoa Beach	Brevard	\$44
Fort Lauderdale	Broward	\$54
Fort Myers	Lee	\$49
Fort Pierce	Saint Lucie	\$49
Fort Walton Beach/De Funiak Springs	Okaloosa and Walton	\$44
Gainesville	Alachua	\$44
Jacksonville/Jacksonville Beach/Mayport Naval Station/Fernandina Beach/Atlantic Beach	Duval, City of Jacksonville, and Nassau	\$49
Key West	Monroe	\$64
_eesburg	Lake	\$44
Miami	Miami-Dade	\$59
Naples	Collier	\$64
Ocala	Marion	\$44
Orlando	Orange	\$49
Palm Beach	Boca Raton, Delray Beach, Jupiter, Palm Beach Gardens, Palm Beach, Palm Beach Shores, Singer Island, and West Palm Beach	\$64
Panama City	Bay	\$49
Pensacola/Pensacola Beach	Escambia	\$49
Punta Gorda	Charlotte	\$44
Sarasota	Sarasota	\$49
St. Augustine	St. Johns	\$54
Stuart	Martin	\$49
Tallahassee	Leon	\$44
Tampa/St. Petersburg	Pinellas and Hillsborough	\$54
Vero Beach	Indian River	\$49
Georgia		
Atlanta	Fulton, DeKalb, and Cobb	\$49
Duluth/Norcross/Lawrenceville/Braselton	Gwinnett	\$44
Jekyll Island	Glynn	\$49
Savannah	Chatham	\$49
daho		
3oise	Ada	\$49
Coeur d'Alene	Kootenai	\$59
Sun Valley/Ketchum Illinois	Blaine	\$59
Chicago	Cook and Lake	\$49
Elgin/Aurora	City of Elgin, Kane	\$44
Oak Brook Terrace	Dupage	\$49
Springfield	Sangamon	\$49
ndiana		
Bloomington	Monroe	\$44
Brownsburg/Plainfield	Hendricks	\$44
Hammond/Munster/Merrillville	Lake	\$44
ndianapolis/Carmel	Marion, Hamilton, and Fort Benjamin Harrison Military Base	\$44
Nashville	Brown	\$49
South Bend	St. Joseph	\$44
Valparaiso/Burlington Beach	Porter	\$49
owa		
Des Moines	Polk	\$44
Kansas		
Kansas City/Overland Park	Wyandotte and Johnson	\$44
Wichita	Sedgwick	\$49

State and Key City	County and/or Other Defined Location	Rate (\$
Kentucky Covington/Hebron/Florence/Newport	Kenter Deere and Commbell	
Covington/Hebron/Florence/Newport Lexington	Kenton, Boone, and Campbell Fayette	\$44 \$49
_exington _ouisville	Jefferson	\$49 \$49
_ouisville _ouisiana	Jellelson	Ф49
Baton Rouge	East Baton Rough Parish	\$44
New Orleans	Orleans, St. Bernard, and Jefferson and Plaquemine Parishes	\$59
Shreveport	Caddo Parrish and Bossier Parrish	\$44
Maine	Odduo i diffsii did bossiei i diffsii	Ψ44
Bar Harbor	Hancock	\$49
Kennebunk/Kittery/Sanford	York	\$54
Portland	Cumberland	\$44
Rockport	Knox	\$49
Maryland	Tutox	ψ10
Aberdeen/Bel Air/Belcamp/Edgewood	Harford	\$44
Annapolis	Anne Arundel	\$64
Baltimore	Baltimore County and Baltimore City	\$59
Cambridge/St. Michaels	Dorchester and Talbot	\$54
Columbia	Howard	\$49
Ocean City	Worcester	\$64
Massachusetts		
Andover	Essex	\$59
Boston/Cambridge	Suffolk, City of Cambridge	\$64
Burlington/Woburn	Middlesex	\$59
almouth	City limits of Falmouth	\$49
lyannis	Barnstable	\$59
Martha's Vineyard	Dukes	\$64
Vantucket	Nantucket	\$64
Pittsfield	Berkshire	\$59
Plymouth	Plymouth	\$54
Quincy	Norfolk	\$44
Springfield	Hampden	\$44
raunton/New Bedford	Bristol	\$44
Vorcester	Worcester	\$49
Michigan		
Ann Arbor	Washtenaw	\$44
Benton Harbor/St. Joseph/Stevensville	Berrien	\$49
Charlevoix	Charlevoix	\$49
Detroit	Wayne	\$44
- rankenmuth	Saginaw	\$44
Holland	Ottawa	\$44
Kalamazoo/Battle Creek	Kalamazoo/Calhoun	\$44
/lackinac Island	Mackinac	\$49
Nount Pleasant	Isabella	\$44
Petoskey	Emmet	\$54
Pontiac/Auburn Hills	Oakland	\$44
raverse City and Leland	Grand Traverse and Leelanau	\$44
Minnesota		
Coon Rapids/Ramsey	Anoka	\$44
Duluth	St. Louis	\$49
Eagan/Burnsville/Mendota Heights/Lakeville/Inver Grove Heights	Dakota	\$49
Minneapolis/St. Paul	Hennepin and Ramsey	\$64
Rochester	Olmsted	\$44
Missouri		•
Kansas City	Jackson, Clay, Cass, and Platte	\$49
Osage Beach	Camden and Miller	\$49
St. Louis	St. Louis, St. Louis City, and St. Charles	\$59
Robinsonville	Tunica	\$44

State and Key City Missouri (continued)	County and/or Other Defined Location	Rate (\$)
Starkville	Oktibbeha	\$44
Montana	Online	Ψιι
Big Sky/West Yellowstone	Gallatin	\$49
Butte	Silver Bow	\$44
Polson/Kalispell	Lake and Flathead	\$44
Nebraska	Earlo aria Frantica	Ψιι
Omaha	Douglas	\$49
Nevada	2009.00	• • • • • • • • • • • • • • • • • • •
Incline Village/Crystal Bay/Reno/Sparks	Washoe	\$49
Las Vegas	Clark	\$64
Stateline	Douglas	\$64
New Hampshire	g	
Concord	Merrimack	\$44
Conway	Carroll	\$49
Durham	Strafford	\$44
_ebanon/Lincoln/West Lebanon/Franconia/	Grafton and Sullivan	\$49
Hanover/Holderness/Sunapee/Waterville Valley/North Woodstock/Plymouth	Station and Salitati	Ψισ
Manchester	Hillsborough	\$44
Portsmouth	Rockingham	\$44
New Jersey		Ψ11
Atlantic City	Atlantic	\$54
Belle Mead	Somerset	\$44
Cape May/Ocean City	Cape May	\$64
Cherry Hill/Morrestown	Camden and Burlington	\$44
Eatontown/Freehold	Monmouth	\$49
Edison/Piscataway	Middlesex	\$44
Newark	Essex, Bergen, Hudson, and Passaic	\$49
Parsippany	Morris	\$49
Princeton/Trenton	Mercer	\$44
Springfield/Cranford/New Providence/Westfield/ Clark/Summit/Linden	Union	\$49
New Mexico		
Albuquerque	Bernalillo	\$49
Los Alamos	Los Alamos	\$49
Santa Fe	Santa Fe	\$59
New York	ourita i c	ΨΟΘ
Albany	Albany	\$49
Buffalo	Erie	\$54
Floral Park/Garden City/Glen Cove/Great	Nassau	\$64
Neck/Roslyn	IVassau	φ04
Glens Falls	Warren	\$49
thaca/Waterloo/Romulus	Tompkins and Seneca	\$44
Kingston	Ulster	\$49
_ake Placid	Essex	\$54
Manhattan (includes the boroughs of	The boroughs of Manhattan, Brooklyn, Queens, the Bronx, and Staten	\$64
Manhattan, Brooklyn, Queens, the Bronx, and Staten Island)	Island	ΨΟΨ
Niagara Falls	Niagara	\$44
Nyack/Palisades	Rockland	\$49
Poughkeepsie	Dutchess	\$54
Riverhead/Ronkonkoma/Melville/Smithtown/	Suffolk	\$64
Huntington Station/Amagansett/East Hampton/ Montauk/Southhampton/Islandia/Commack/ Medford/Stony Brook/Hauppauge/Centereach	Culton	ΨΟΨ
Rochester	Monroe	\$44
Saratoga Springs/Schenectady	Saratoga and Schenectady	\$44
	calaloga and continuously	ΨΤΤ

State and Key City New York (continued)	County and/or Other Defined Location	Rate (\$)
Tarrytown/White Plains/New Rochelle/Yonkers	Westchester	\$59
West Point	Orange	\$44
North Carolina	Orange	Ψ44
Asheville	Buncombe	\$49
Atlantic Beach/Morehead City	Carteret	\$49 \$49
Chapel Hill	Orange	\$49
Charlotte	Mecklenburg	\$49
Cherokee	Swain	\$44
Durham	Durham	\$49
Greensboro	Guilford	\$44
Kill Devil	Dare	\$54
New Bern/Havelock	Craven	\$44
Raleigh	Wake	\$54
Wilmington	New Hanover	\$49
Winston-Salem	Forsyth	\$44
Ohio	,	*··
Akron	Summit	\$49
Canton	Stark	\$44
Cincinnati	Hamilton and Clermont	\$54
Cleveland	Cuyahoga	\$54
Columbus	Franklin	\$49
Dayton/Fairborn	Greene, Darke, and Montgomery	\$44
Hamilton	Butler and Warren	\$49
Mentor	Lake	\$44
Port Clinton	Ottawa	\$44
Toledo	Lucas	\$44
Oklahoma		·
Oklahoma City	Oklahoma	\$49
Tulsa	Tulsa, Creek, Osage, and Rogers Counties	\$44
Oregon		
Ashland	Jackson	\$44
Beaverton	Washington	\$44
Bend Send	Deschutes	\$44
Eugene/Florence	Lane	\$44
Lincoln City	Lincoln	\$49
Portland	Multnomah	\$49
Seaside	Clatsop	\$54
Pennsylvania		
Allentown/Easton/Bethlehem	Lehigh and Northampton	\$44
Chambersburg	Franklin	\$44
Chester/Radnor/Essington	Delaware	\$44
Gettysburg	Adams	\$54
Harrisburg/Hershey	Dauphin	\$44
King of Prussia/Fort Washington/Warminster	Montgomery and Bucks	\$54
_ancaster	Lancaster	\$49
Malvern/Frazer/Berwyn/Phoenixville	Chester	\$49
Mechanicsburg	Cumberland	\$54
Philadelphia	Philadelphia	\$64
Pittsburgh	Allegheny	\$54
Reading	Berks	\$44
State College	Centre	\$44
Rhode Island		
East Greenwich/Warwick/North Kingstown	Kent and Washington	\$49
Jamestown/Middletown/Newport	Newport	\$64
Providence	Providence	\$54
South Carolina		· · · · · · · · · · · · · · · · · · ·
Charleston	Charleston, Berkeley, and Dorchester	\$54
	Richland	\$44

State and Key City	County and/or Other Defined Location	Rate (\$
South Carolina (continued)	0 "	
Greenville	Greenville	\$49
Hilton Head	Beaufort	\$54
Myrtle Beach	Horry	\$54
South Dakota		
Rapid City	Pennington	\$44
Sturgis/Spearfish	Meade, Butte, and Lawrence	\$44
Tennessee		
Brentwood/Franklin	Wiliamson	\$49
Chattanooga	Hamilton	\$44
Gatlinburg/Townsend	Sevier and Blount	\$49
Knoxville	Knox	\$49
Memphis	Shelby	\$49
Nashville	Davidson	\$54
Texas		
Arlington/Fort Worth/Grapevine	Tarrant County and City limits of Grapevine	\$44
Austin	Travis	\$54
Corpus Christi	Nueces	\$44
Dallas	Dallas County and City of Dallas	\$59
El Paso	El Paso	\$44
Galveston	Galveston	\$49
Houston (L.B. Johnson Space Center)	Montgomery, Fort Bend, and Harris	\$59
_aredo	Webb	\$44
McAllen	Hidalgo	\$44
	Collin	
Plano		\$49
Round Rock	Williamson	\$44
San Antonio	Bexar	\$54
South Padre Island	Cameron	\$44
Utah		
Ogden	Weber	\$44
Park City	Summit	\$64
Provo	Utah	\$49
Salt Lake City	Salt Lake and Tooele	\$54
/ermont		
Burlington/St. Albans	Chittenden and Franklin	\$49
Manchester	Bennington	\$59
Montpelier	Washington	\$54
Stowe	Lamoille	\$64
White River Junction	Windsor	\$54
<i>V</i> irginia		T
Charlottesville	City of Charlottesville	\$44
-redericksburg	Spotsylvania, Stafford, the City of Fredericksburg	\$49
	Campbell, Lynchburg City	\$44
_ynchburg Richmond	The City of Richmond, Richmond, Chesterfield, Goochland, and Henrico	\$44 \$54
Hichinona	Counties	φ04
5I		D 4 4
Roanoke	City limits of Roanoke	\$44
/irginia Beach	Cities of Virginia Beach, Norfolk, Portsmouth, Chesapeake, and Suffolk	\$49
Vallops Island	Accomack	\$49
Varrenton	Fauquier	\$44
Villiamsburg	Cities of Williamsburg, Poquoson, Hampton, and Newport News; James City and York County	\$54
Voodbridge	Prince William	\$44
Washington		
Anacortes/Camano Island/Coupeville/Mount	Skagit and San Juan	\$59
Vernon/La Conner/Burlington/Friday Harbor	171	A=2
Bremerton	Kitsap	\$59
Everett/Lynnwood	Snohomish	\$54
Ocean Shores Dlympia/Tumwater	Grays Harbor Thurston	\$44 \$49

State and Key City	County and/or Other Defined Location	Rate (\$)
Washington (continued)		•
Port Angeles/Port Townsend	Clallam and Jefferson	\$59
Seattle	King	\$64
Spokane	Spokane	\$49
Tacoma	Pierce	\$59
Vancouver	Clark, Cowlitz, and Skamania	\$49
West Virginia		
Charleston	Kanawha	\$44
Morgantown	Monongalia	\$44
Shepherdstown	Jefferson	\$44
Wheeling	Ohio	\$44
Wisconsin		
Appleton	City of Appleton	\$44
Brookfield	Waukesha	\$44
Green Bay	Brown	\$44
Lake Geneva	Walworth	\$54
Madison	Dane	\$54
Milwaukee	Milwaukee	\$44
Racine	Racine	\$44
Sheboygan	Sheboygan	\$44
Sturgeon Bay	Door	\$49
Wisconsin Dells	Columbia	\$64
Wyoming		
Cody	Park	\$44
Jackson/Pinedale	Teton and Sublette	\$54

A-2.5 Special Situations — Meal Reductions

[Revise the table to read as follows:]

Per Diem Rat	e	Breakfast	Lunch	Dinner
High Cost	\$64	\$12	\$18	\$31
	per day			
	\$59	\$11	\$16	\$29
	per day			
	\$54	\$10	\$15	\$26
	per day			
	\$49	\$9	\$13	\$24
	per day			
	\$44	\$8	\$12	\$21
	per day			
Standard	\$39	\$7	\$11	\$18
Cost	per day			
Norman, OK	\$39	\$5	\$11	\$15
	per day			
Alaska,	\$64	\$12	\$18	\$31
Hawaii,	per day			
Puerto Rico,				
U.S.				
Possessions				
International		15% of the	25% of the	40% of the
		applicable	applicable	applicable
		daily rate	daily rate	daily rate

Handbook F-12,	Relocation	Policy
----------------	------------	--------

В **Reimbursement Rates** Ш Per Diem Rate С **High Cost Localities**

[Revise the table in B-II.C to read as follows:]

State and Key City	County and/or Other Defined Location	Rate (\$)
Standard CONUS rate applies to all destinations	not specifically listed	\$39
Alabama	1 m 101 ll	
Birmingham	Jefferson and Shelby	\$44
Huntsville	Madison and Limestone	\$44
Arizona		
Grand Canyon/Flagstaff	Coconino (except the city limits of Sedona)	\$44
Kayenta	Navajo	\$54
Phoenix/Scottsdale	Maricopa	\$59
Sedona	City of Sedona, which falls within Yavapai and Coconino Counties	\$64
Tucson	Pima	\$49
Arkansas		
Hot Springs	Garland	\$49
Little Rock	Pulaski	\$54
California		
Antioch/Brentwood/Concord/Lafayette/Martinez/	Contra Costa	\$49
Pleasant Hill/Richmond/San Ramon/Walnut		
Creek		
Bakersfield/Delano (Naval Weapons Center	Kern	\$44
and Ordinance Test Station, China Lake,		·
Edwards AFB)		
Barstow/Ontario/Victorville	San Bernadino	\$59
Benicia/Dixon/Fairfield/Vacaville/Vallejo	Solano	\$44
Clearlake	Lake	\$44
Death Valley	Inyo	\$49
Fresno	Fresno	\$54
		\$64
Los Angeles	Los Angeles, Orange, and Ventura	
Mammoth Lakes	Mono	\$54
Mill Valley/San Rafael/Novato/Corte Madera/	Marin	\$54
Sausalito/Tiburon/Larkspur	6	
Modesto	Stanislaus	\$49
Monterey	Monterey	\$64
Napa	Napa	\$64
Oakland	Alameda	\$59
Palm Springs	Riverside	\$59
Point Arena/Gualala	Mendocino	\$54
Redding	Shasta	\$44
Sacramento	Sacramento	\$59
San Diego	San Diego	\$64
San Francisco	San Francisco	\$64
San Luis Obispo	San Luis Obispo	\$54
San Mateo/Foster City/Belmont	San Mateo	\$54
Santa Barbara	Santa Barbara	\$59
Santa Cruz	Santa Cruz	\$54
Santa Monica	City limits of Santa Monica	\$64
Santa Rosa	Sonoma	\$64
	El Dorado	\$54
South Lake Tahoe		· ·
Stockton	San Joaquin	\$44
Sunnyvale/Palo Alto/San Jose	Santa Clara	\$59
Tahoe City	Placer	\$59
Truckee	Nevada	\$59
Visalia/Lemoore	Tulare and Kings	\$49
	Yolo	\$44
		\$44 \$64
Yosemite National Park	Yolo	· ·
Yosemite National Park Colorado	Yolo	· ·
Yosemite National Park Colorado Aspen	Yolo Mariposa	\$64
West Sacramento Yosemite National Park Colorado Aspen Boulder/Broomfield Colorado Springs	Yolo Mariposa Pitkin	\$64 \$64
Yosemite National Park Colorado Aspen	Yolo Mariposa Pitkin Boulder and Broomfield	\$64 \$64 \$54

State and Key City	County and/or Other Defined Location	Rate (
Colorado (continued)	La Plata	\$49
Durango Fort Collins/Loveland	Larimer	\$49 \$44
Glenwood Springs	Garfield	\$49
Grand Junction	Mesa	\$49 \$44
Silverthorne/Breckenridge	Summit	\$54
Steamboat Springs	Routt	\$54
Telluride	San Miguel	\$59
Vail	Eagle	\$64
Connecticut	Lagio	ΨΟ¬
Bridgeport/Danbury	Fairfield	\$64
Cromwell/Old Saybrook	Middlesex	\$44
Hartford	Hartford	\$49
Lakeville/Salisbury	Litchfield	\$64
New Haven	New Haven	\$64
New London/Groton	New London	\$64
Putnam/Danielson	Windham	\$59
Storrs/Mansfield	Tolland	\$49
Delaware	TOTIGHT	ψ+σ
Dover	Kent	\$44
District of Columbia	INTE	ψ++
District of Columbia	Washington, DC (also the cities of Alexandria, Falls Church, and Fairfax, and the counties of Arlington, Fairfax, and Loudoun in Virginia; and the counties of Montgomery and Prince George's in Maryland) (see also Maryland and Virginia)	\$64
Florida		
Cocoa Beach	Brevard	\$44
Fort Lauderdale	Broward	\$54
Fort Myers	Lee	\$49
Fort Pierce	Saint Lucie	\$49
Fort Walton Beach/De Funiak Springs	Okaloosa and Walton	\$44
Gainesville	Alachua	\$44
Jacksonville/Jacksonville Beach/Mayport Naval Station/Fernandina Beach/Atlantic Beach	Duval, City of Jacksonville, and Nassau	\$49
Key West	Monroe	\$64
Leesburg	Lake	\$44
Miami	Miami-Dade	\$59
Naples	Collier	\$64
Ocala	Marion	\$44
Orlando	Orange	\$49
Palm Beach	Boca Raton, Delray Beach, Jupiter, Palm Beach Gardens, Palm Beach, Palm Beach Shores, Singer Island, and West Palm Beach	\$64
Panama City	Bay	\$49
Pensacola/Pensacola Beach	Escambia	\$49
Punta Gorda	Charlotte	\$44
Sarasota	Sarasota	\$49
St. Augustine	St. Johns	\$54
Stuart	Martin	\$49
Tallahassee	Leon	\$44
Tampa/St. Petersburg	Pinellas and Hillsborough	\$54
Vero Beach	Indian River	\$49
Georgia		
Atlanta	Fulton, DeKalb, and Cobb	\$49
Duluth/Norcross/Lawrenceville/Braselton	Gwinnett	\$44
Jekyll Island	Glynn	\$49
Savannah Idaho	Chatham	\$49
Boise	Ada	\$49
20100	7 MG	\$59

State and Key City	County and/or Other Defined Location	Rate (\$)
Idaho (continued)	Di i	
Sun Valley/Ketchum	Blaine	\$59
Illinois		
Chicago	Cook and Lake	\$49
Elgin/Aurora	City of Elgin, Kane	\$44
Oak Brook Terrace	Dupage	\$49
Springfield	Sangamon	\$49
Indiana		*
Bloomington	Monroe	\$44
Brownsburg/Plainfield	Hendricks	\$44
Hammond/Munster/Merrillville	Lake	\$44
Indianapolis/Carmel	Marion, Hamilton, and Fort Benjamin Harrison Military Base	\$44
Nashville	Brown	\$49
South Bend	St. Joseph	\$44
Valparaiso/Burlington Beach	Porter	\$49
Iowa		
Des Moines	Polk	\$44
Kansas		
Kansas City/Overland Park	Wyandotte and Johnson	\$44
Wichita	Sedgwick	\$49
Kentucky		
Covington/Hebron/Florence/Newport	Kenton, Boone, and Campbell	\$44
Lexington	Fayette	\$49
Louisville	Jefferson	\$49
Louisiana		
Baton Rouge	East Baton Rough Parish	\$44
New Orleans	Orleans, St. Bernard, and Jefferson and Plaquemine Parishes	\$59
Shreveport	Caddo Parrish and Bossier Parrish	\$44
Maine		
Bar Harbor	Hancock	\$49
Kennebunk/Kittery/Sanford	York	\$54
Portland	Cumberland	\$44
Rockport	Knox	\$49
Maryland		
Aberdeen/Bel Air/Belcamp/Edgewood	Harford	\$44
Annapolis	Anne Arundel	\$64
Baltimore	Baltimore County and Baltimore City	\$59
Cambridge/St. Michaels	Dorchester and Talbot	\$54
Columbia	Howard	\$49
Ocean City	Worcester	\$64
Massachusetts		
Andover	Essex	\$59
Boston/Cambridge	Suffolk, City of Cambridge	\$64
Burlington/Woburn	Middlesex	\$59
Falmouth	City limits of Falmouth	\$49
Hyannis	Barnstable	\$59
Martha's Vineyard	Dukes	\$64
Nantucket	Nantucket	\$64
Pittsfield	Berkshire	\$59
Plymouth	Plymouth	\$54
Quincy	Norfolk	\$44
Springfield	Hampden	\$44
Taunton/New Bedford	Bristol	\$44
Worcester	Worcester	\$49
Michigan		¥
-	Washtenaw	\$44
Ann Arbor	Washtenaw Berrien	\$44 \$49
-	Washtenaw Berrien Charlevoix	\$44 \$49 \$49

State and Key City Michigan (continued)	County and/or Other Defined Location	Rate (\$)
Frankenmuth	Saginaw	\$44
Holland	Ottawa	\$44 \$44
Kalamazoo/Battle Creek	Kalamazoo/Calhoun	\$44
Mackinac Island	Mackinac	\$49
Mount Pleasant	Isabella	\$49 \$44
Petoskey	Emmet	\$54
Pontiac/Auburn Hills	Oakland	\$34 \$44
Fraverse City and Leland	Grand Traverse and Leelanau	\$44
Minnesota	Grana Traverse and Ecclarida	ттү
Coon Rapids/Ramsey	Anoka	\$44
Ouluth	St. Louis	\$49
Eagan/Burnsville/Mendota	Dakota	\$49
Heights/Lakeville/Inver Grove Heights	Banota	Ψτο
//inneapolis/St. Paul	Hennepin and Ramsey	\$64
Rochester	Olmsted	\$44
/issouri		
Kansas City	Jackson, Clay, Cass, and Platte	\$49
Osage Beach	Camden and Miller	\$49
St. Louis	St. Louis, St. Louis City, and St. Charles	\$59
Robinsonville	Tunica	\$44
Starkville	Oktibbeha	\$44
Montana		
Big Sky/West Yellowstone	Gallatin	\$49
Butte	Silver Bow	\$44
Polson/Kalispell	Lake and Flathead	\$44
lebraska		
Omaha	Douglas	\$49
Nevada		
ncline Village/Crystal Bay/Reno/Sparks	Washoe	\$49
as Vegas	Clark	\$64
Stateline	Douglas	\$64
New Hampshire	-	
Concord	Merrimack	\$44
Conway	Carroll	\$49
Durham	Strafford	\$44
ebanon/Lincoln/West Lebanon/Franconia/	Grafton and Sullivan	\$49
Hanover/Holderness/Sunapee/Waterville		
/alley/North Woodstock/Plymouth		
Manchester	Hillsborough	\$44
Portsmouth	Rockingham	\$44
New Jersey		
Atlantic City	Atlantic	\$54
Belle Mead	Somerset	\$44
Cape May/Ocean City	Cape May	\$64
Cherry Hill/Morrestown	Camden and Burlington	\$44
Eatontown/Freehold	Monmouth	\$49
Edison/Piscataway	Middlesex	\$44
Newark	Essex, Bergen, Hudson, and Passaic	\$49
Parsippany	Morris	\$49
Princeton/Trenton	Mercer	\$44
Springfield/Cranford/New Providence/Westfield/	Union	\$49
Clark/Summit/Linden		
lew Mexico		
Albuquerque	Bernalillo	\$49
os Alamos	Los Alamos	\$49
Santa Fe	Santa Fe	\$59
lew York		
Albany	Albany	\$49

State and Key City	County and/or Other Defined Location	Rate (\$)
New York (continued)	•	` ` `
Buffalo	Erie	\$54
Floral Park/Garden City/Glen Cove/Great Neck/Roslyn	Nassau	\$64
Glens Falls	Warren	\$49
Ithaca/Waterloo/Romulus	Tompkins and Seneca	\$44
Kingston	Ulster	\$49
Lake Placid	Essex	\$54
Manhattan (includes the boroughs of Manhattan, Brooklyn, Queens, the Bronx, and	The boroughs of Manhattan, Brooklyn, Queens, the Bronx, and Staten Island	\$64
Staten Island)		
Niagara Falls	Niagara	\$44
Nyack/Palisades	Rockland	\$49
Poughkeepsie	Dutchess	\$54
Riverhead/Ronkonkoma/Melville/Smithtown/ Huntington Station/Amagansett/East Hampton/ Montauk/Southhampton/Islandia/Commack/ Medford/Stony Brook/Hauppauge/Centereach	Suffolk	\$64
Rochester	Monroe	\$44
Saratoga Springs/Schenectady	Saratoga and Schenectady	\$44
Syracuse	Onondaga	\$44
Tarrytown/White Plains/New Rochelle/Yonkers	Westchester	\$59
West Point	Orange	\$44
North Carolina		
Asheville	Buncombe	\$49
Atlantic Beach/Morehead City	Carteret	\$49
Chapel Hill	Orange	\$49
Charlotte	Mecklenburg	\$49
Cherokee	Swain	\$44
Durham	Durham	\$49
Greensboro	Guilford	\$44
Kill Devil	Dare	\$54
New Bern/Havelock	Craven	\$44
Raleigh	Wake	\$54
Wilmington	New Hanover	\$49
Winston-Salem	Forsyth	\$44
Ohio		
Akron	Summit	\$49
Canton	Stark	\$44
Cincinnati	Hamilton and Clermont	\$54
Cleveland	Cuyahoga	\$54
Columbus	Franklin	\$49
Dayton/Fairborn	Greene, Darke, and Montgomery	\$44
Hamilton	Butler and Warren	\$49
Mentor	Lake	\$44
Port Clinton	Ottawa	\$44
Toledo	Lucas	\$44
Oklahoma		
Oklahoma City	Oklahoma	\$49
Tulsa	Tulsa, Creek, Osage, and Rogers Counties	\$44
Oregon		
Ashland	Jackson	\$44
Beaverton	Washington	\$44
Bend	Deschutes	\$44
Eugene/Florence	Lane	\$44
Lincoln City	Lincoln	\$49
Portland	Multnomah	\$49
Seaside	Clatsop	\$54
-	1	

State and Key City Pennsylvania	County and/or Other Defined Location	Rate (\$)
Allentown/Easton/Bethlehem	Lehigh and Northampton	\$44
Chambersburg	Franklin	\$44
Chester/Radnor/Essington	Delaware	\$44
Gettysburg	Adams	\$54
Harrisburg/Hershey	Dauphin	\$44
King of Prussia/Fort Washington/Warminster	Montgomery and Bucks	\$54
Lancaster	Lancaster	\$49
Malvern/Frazer/Berwyn/Phoenixville	Chester	\$49
Mechanicsburg	Cumberland	\$54
Philadelphia	Philadelphia	\$64
Pittsburgh	Allegheny	\$54
	Berks	\$44
Reading State College	Centre	\$44
Rhode Island	Centre	Φ44
	Kent and Washington	\$49
East Greenwich/Warwick/North Kingstown Jamestown/Middletown/Newport	Kent and Washington	\$49 \$64
Jamestown/Middletown/Newport Providence	Newport Providence	\$64 \$54
South Carolina	Floviderice	\$54
Charleston	Charleston Parkelov and Darchestor	\$54
	Charleston, Berkeley, and Dorchester Richland	<u> </u>
Columbia		\$44
Greenville	Greenville	\$49
Hilton Head	Beaufort	\$54
Myrtle Beach	Horry	\$54
South Dakota		
Rapid City	Pennington	\$44
Sturgis/Spearfish	Meade, Butte, and Lawrence	\$44
Tennessee	AARD	
Brentwood/Franklin	Wiliamson	\$49
Chattanooga	Hamilton	\$44
Gatlinburg/Townsend	Sevier and Blount	\$49
Knoxville	Knox	\$49
Memphis	Shelby	\$49
Nashville 	Davidson	\$54
Texas		
Arlington/Fort Worth/Grapevine	Tarrant County and City limits of Grapevine	\$44
Austin	Travis	\$54
Corpus Christi	Nueces	\$44
Dallas	Dallas County and City of Dallas	\$59
El Paso	El Paso	\$44
Galveston	Galveston	\$49
Houston (L.B. Johnson Space Center)	Montgomery, Fort Bend, and Harris	\$59
_aredo	Webb	\$44
McAllen	Hidalgo	\$44
Plano	Collin	\$49
Round Rock	Williamson	\$44
San Antonio	Bexar	\$54
South Padre Island	Cameron	\$44
Jtah		
Ogden	Weber	\$44
Park City	Summit	\$64
Provo	Utah	\$49
Salt Lake City	Salt Lake and Tooele	\$54

State and Key City	County and/or Other Defined Location	Rate (\$)
Vermont		
Burlington/St. Albans	Chittenden and Franklin	\$49
Manchester	Bennington	\$59
Montpelier	Washington	\$54
Stowe	Lamoille	\$64
White River Junction	Windsor	\$54
Virginia		
Charlottesville	City of Charlottesville	\$44
Fredericksburg	Spotsylvania, Stafford, the City of Fredericksburg	\$49
Lynchburg	Campbell, Lynchburg City	\$44
Richmond	The City of Richmond, Richmond, Chesterfield, Goochland, and Henrico Counties	\$54
Roanoke	City limits of Roanoke	\$44
Virginia Beach	Cities of Virginia Beach, Norfolk, Portsmouth, Chesapeake, and Suffolk	\$49
Wallops Island	Accomack	\$49
Warrenton	Fauquier	\$44
Williamsburg	Cities of Williamsburg, Poquoson, Hampton, and Newport News; James City and York County	\$54
Woodbridge	Prince William	\$44
Washington		
Anacortes/Camano Island/Coupeville/Mount Vernon/La Conner/Burlington/Friday Harbor	Skagit and San Juan	\$59
Bremerton	Kitsap	\$59
Everett/Lynnwood	Snohomish	\$54
Ocean Shores	Grays Harbor	\$44
Olympia/Tumwater	Thurston	\$49
Port Angeles/Port Townsend	Clallam and Jefferson	\$59
Seattle	King	\$64
Spokane	Spokane	\$49
Tacoma	Pierce	\$59
Vancouver	Clark, Cowlitz, and Skamania	\$49
West Virginia		
Charleston	Kanawha	\$44
Morgantown	Monongalia	\$44
Shepherdstown	Jefferson	\$44
Wheeling	Ohio	\$44
Wisconsin		
Appleton	City of Appleton	\$44
Brookfield	Waukesha	\$44
Green Bay	Brown	\$44
Lake Geneva	Walworth	\$54
Madison	Dane	\$54
Milwaukee	Milwaukee	\$44
Racine	Racine	\$44
Sheboygan	Sheboygan	\$44
Sturgeon Bay	Door	\$49
Wisconsin Dells	Columbia	\$64
Wyoming		
Cody	Park	\$44
Jackson/Pinedale	Teton and Sublette	\$54

* * * * *

DMM AND PUBLICATION 122 REVISION

Indemnity Claims and Appeals

Effective September 29, 2005, Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM®) and Publication 122, Customers Guide to Filing Domestic Insurance Claims and Registered Mail Inquiries, are revised to clarify the time limits for filing military claims, the wording for certain nonpayable claims, and the address for filing appeals with the Consumer Advocate.

We will incorporate these revisions into the next printed editions of the DMM and Publication 122 and into the next online updates available on the Postal Service™ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on PUBs for Publication 122 or Manuals for the DMM.

(The direct URL for the Postal Service[™] PolicyNet Web site is *http://blue.usps.gov/cpim.*)

Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)

	*	*	*	*	*	
600	Basic	Standar	ds for All	Mailing	Services	
	*	*	*	*	*	
609	Filing	Indemni	ty Claims	for Los	s or Damage	
1.0	Gener	al Filing	Instruction	ons		
	*	*	*	*	*	

1.4 When to File for Loss or Damage

[Revise the entries for APO/FPO Insured Mail to read as follows:]

Mail Type of Service	When to File (From Mailing Date)					
	No Sooner Than	No Later Than				
* *	* *	*				
APO/FPO Insured Mail (First-Class Mail, SAM, PAL, or COD)	45 days	1 year				
APO/FPO Insured Mail (Surface Only)	75 days	1 year				

4.0 Claims

4.3 Non Payable Claims

Indemnity is not paid for insured mail, Registered Mail, COD, or Express Mail in these situations:

* * * *

[Revise item ad to read as follows:]

ad. Mail not bearing the complete names and addresses of the mailer and the addressee that is undeliverable as addressed to both the addressee and the mailer.

* * * * *

Publication 122, Customer Guide to Filing Domestic Insurance Claims or Registered Mail Inquiries

* * * * *

When to File

For a Lost Article

You must file a claim within the time limits in the chart below:

[Revise the entries for APO/FPO Insured Mail to read as follows:]

Type of Service	Claim may not be filed until	Claim must be filed by
APO/FPO Insured Mail (First-Class Mail, SAM, PAL, or COD)	45 days	1 year
APO/FPO Insured Mail (Surface Only)	75 days	1 year
	after date of mailing	from date of mailing

What Is Not Payable

[Revise the first sentence to read as follows:]

Indemnity is not paid for Insured Mail, Registered Mail, COD, or Express Mail in these situations:

* * * *

[Revise item ad to read as follows:]

ad. Mail not bearing the complete names and addresses of the mailer and the addressee that is undeliverable as addressed to both the addressee and the mailer.

* * * * *

Final Postal Service Decision

* * * * *

Send your appeal to the following address:

[Revise address to read as follows:]

VICE PRESIDENT AND CONSUMER ADVOCATE US POSTAL SERVICE DOMESTIC CLAIMS APPEALS 475 L'ENFANT PLZ SW WASHINGTON DC 20260-2200

— Revenue and Field Accounting, Finance, 9-29-05

NOTICE

New Contact Information for Bank Secrecy Act Compliance Office

The Bank Secrecy Act (BSA) Compliance Office has a new telephone number for questions regarding the proper completion of PS Form, 8105-A, *Funds Transaction Report*. The number is 717-630-2347. The e-mail address is the same: bsa@usps.gov.

For questions regarding BSA/Anti-Money Laundering (AML) compliance issues, contact the BSA/AML Compliance Office within Corporate Treasury, also at *bsa@usps.gov*.

— National Accounting, Finance, 9-29-05

RURAL CARRIERS

Equipment Maintenance Allowance Schedule for Rural Routes

In accordance with provisions of Article 9, Section 2.J.3 of the Rural Carrier National Agreement, effective October 1, 2005 (pay period 21-05), the equipment maintenance allowance (EMA) will increase from 47.5 cents per mile to 49.0 cents per mile. The EMA is 49.0 cents per mile, or a minimum of \$19.60 per day, whichever is greater.

Auxiliary Rural Carriers, Rural Carrier Reliefs, Rural Carrier Associates, Rural Carrier Part-Time Flexibles, and Auxiliary Assistance

Employees providing auxiliary assistance or serving auxiliary routes under provisions of Article 9, Section 2.J.5, receive an EMA of 49.0 cents per mile or \$5.50 per hour,

whichever is greater. This EMA should not exceed the amount provided in the special equipment maintenance allowance for the route stops and miles.

EMA Rate Schedule

The EMA rate schedule on pages 49–50 supersedes all previously published EMA schedules for employees receiving an EMA.

 Collective Bargaining and Arbitration, Labor Relations, 9-29-05

RATE SCHEDULE

DATE 09-15-05 PAGE 1

BASED ON \$0.490 PER MILE EFFECTIVE PP-YR 21-05

MILES STOPS = *0260**0280**0300**0320**0340**0360**0380**0400**0420**0440**0460**0480**0520**0540**0540**0560**0560**0600**0620**19.60 19.60 19.60 19.60 19.60 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 19.60 19.60 19.60 19.60 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 19.60 19.60 19.60 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 10 19.60 19.60 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 11 19.60 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 12 13 19.70 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 19.80 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 14 19.90 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 15 20.00 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 16 20.10 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 17 20.20 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 18 19 20.30 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 20.40 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 20 20.50 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 21 20.60 20.70 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 20,70 20,80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 23 20.80 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 24 20.90 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 25 26 21.00 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 27 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 28 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 29 30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 31 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 32 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 33 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 34 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 35 36 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 37 38 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 39 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 40 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 41 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 42 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 43 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60 44 45 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60 46 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60 47 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60 48 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60 49 24.10 24.20 24.30 24.40 24.50 24.60 50 51 52

```
USPS 26-9902 RURAL EQUIPMENT MAINTENANCE RATESCHEDULE DATE 09-15-05
MINNEAPOLIS ISC
REPORT AAQ530P1 BASED ON $0.490 PER MILE EFFECTIVE PP-YR 21-05
```

```
8
 21.10 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90
 21.20 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00
 21.30 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10
  10
  11
 21.40 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20
  12
 21.50 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30
  13
 21.60 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40
  14
 21.70 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50
  15
 21.80 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60
  16
 21.90 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70
  17
 22.00 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80
  18
 22.10 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90
  19
 22.20 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00
  20
 22.30 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10
  21
 22.40 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20
  22
 22.50 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30
  23
 22.60 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40
  24
 22.70 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50
  25
 22.80 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  26
 22.90 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  27
 23.00 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
 23.10 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  28
  29
 23.20 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  30
 23.30 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  31
 23.40 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  32
 23.50 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  33
 23.60 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  34
 23.70 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  35
 23.80 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  36
 23.90 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  37
 24.00 24.10 24.20 24.30 24.40 24.50 24.60
  38
 24.10 24.20 24.30 24.40 24.50 24.60
  39
 24.20 24.30 24.40 24.50 24.60
  40
 24.30 24.40 24.50 24.60
  41
 24.40 24.50 24.60
  42
 24.50 24.60
```

43

24.60

Fraud Alert

Withholding of Mail Orders

Withholding of Mail Orders are enforced by postmasters at the city listed below.

State, City ZIP Code	Names and Addresses Covered
NJ, Burlington 08016-1422	Any and All Names Except the Surnames Tulloch, Harvey, White, Alexander, Johnson, and Cunningham, 430 Washington Avenue

— Judicial Officer, 9-29-05

UNITED STATES POSTAL SERVICE

AFFICE OF INSPECTOR GENERAL

7:00 a.m.

If You Suspect Fraud, Waste or Misconduct in the Postal Service

CONTACT THE HOTLINE AT:

- Workers' Compensation Fraud
- Employee or Contractor Misconduct
- Embezzlement and Theft

Washington HQ	(703) 248-2100
Atlanta	(404) 507-8301
Boston	(617) 603-6100
Chicago	(312) 601-3900
Dallas	(214) 775-9100
Denver	(303) 925-7400
Houston	(281) 504-4200
Los Angeles	(949) 296-8100
Miami	(786) 437-2920
New York	(201) 499-5120
Philadelphia	(610) 616-8040
San Francisco	(650) 412-3000
St. Louis	(314) 439-6000

1-888-USPS OIG (1-888-877-7644) www.uspsoig.gov

TTY (Hearing Impaired) 1-866-0IG-TEXT (1-866-644-8398) Confidentiality provided to callers.

Invalid Express Mail Corporate Account Numbers

These numbers are to be posted and used by retail/acceptance clerks. This listing supersedes all previous notices, which must be recycled. Retail/acceptance clerks must not accept Express Mail® shipments bearing any of the invalid numbers (listed below) in the "customer

number" or "agreement number" section of the label or form.

Note: The first 6 digits of a 9-digit Custom Designed Service and Next Day Pickup Service Agreement make up the Corporate Account Number.

719035	752211	770408	816209	853602	900422	902028	904763	917263	928146	940397	948666	969061
721036	752221	770731	816233	853675	900425	902105	904776	917424	928436	940420	948680	969127
722066	752239	770804	820620	871009	900437	902125	904779	918016	928458	940548	949075	969134
722093	752329	770816	826124	871049	900449	902143	904787	921107	928473	940708	949211	969138
723094	752406	770872	833270	871658	900647	902211	906275	921127	930031	940781	949622	969142
727057	752418	770939	837140	871664	900705	902319	906624	921226	930045	941139	949715	969144
730040	752442	771492	837143	871676	900815	902323	906882	921297	930208	941146	950564	969148
730144	752500	771966	840250	883001	900963	902382	906922	921361	930268	941508	950735	970803
730262	752515	773020	840287	883101	900967	902500	906930	921422	930306	941538	950953	970862
730294	752526	775345	840292	891218	901082	903019	907962	921483	931437	941541	950986	970868
730419	752555	775391	840496	891422	901142	903130	907996	921564	931925	941569	951008	970947
730909	752598	776015	840507	891637	901149	903323	910016	921566	932749	941579	951029	970998
731359	752624	778355	840584	891754	901154	903465	911025	921683	932769	941653	951573	971013
731745	752630	782315	840602	891974	901285	903598	911307	921756	932774	941672	951877	980698
740751	752720	787124	841041	895009	901320	903724	912440	921758	932817	941678	951964	980814
741981	752921	799099	841120	895496	901422	904025	913028	921834	933309	941681	952256	980821
746016	754006	799148	841129	898036	901459	904044	913065	921900	934266	941748	954106	981167
748034	757068	800230	841195	900014	901516	904070	913072	922045	935005	941759	954353	981811
750032	757342	801415	841243	900086	901518	904128	913113	922308	937262	941771	954445	982123
750180	757505	802111	841247	900091	901540	904216	913117	922351	937365	941777	958128	982187
750260	757515	802232	841248	900109	901540	904210	913314	924424	937561	941777	958252	982191
750408	757551	802256	841709	900174			913711	924614	937579		958668	982206
750580	760062	802267	841785	900271	901592	904452				945951		
750974	760543	802390	841863	900282	901603	904502	914343	925041	937648	947043	958748	982508
751025	760575	803142	841881	900291	901622	904525	914884	925125	937661	947088	967125	982560
751129	761040	805401	844103	900308	901635	904633	915138	925126	939099	948263	967427	982567
752052	761310	805455	844169	900323	901657	904667	915479	926185	940014	948331	968162	983097
752072	761375	805495	844236	900330	901702	904690	915541	926278	940094	948396	968219	985012
752080	761444	810015	846003	900371	901781	904703	915560	926332	940132	948529	968439	985060
752085	762012	811022	847049	900374	901802	904704	915697	926851	940165	948539	968925	992672
752091	762060	811050	847059	900400	901841	904717	916001	926906	940270	948568	968946	995274
752103	763020	815089	847150	900405	901928	904722	917065	927321	940305	948604	969046	995291
752155	770141	816110	853191	900416	901962	904747	917152	927581	940339	948629	969050	995769

— Product Information Requirements, Product Development, 9-29-05

Missing, Lost, or Stolen U.S. Money Order Forms

Do Not Cash — Upon Receipt, Notify Local Postal Inspectors

This listing will be provided to all Postal Service $^{\mathbb{M}}$ employees responsible for accepting and cashing postal money orders. All interim notices should be destroyed when the numbers listed appear in the *Postal Bulletin*. The

actual serial numbers consist of the first 10 digits on the money orders. Check for altered dollar amounts by holding money orders to the light.

411 868 1023	to	1199	430 664 4070	to	4099	454 922 4867	to	4895	471 918 0300	to	0999
411 922 2322	to	2399	432 168 8419	to	8499	455 221 1348	to	1499	471 985 2408	to	2419
412 193 0900	to	0999	432 708 6800	to	6999	455 364 2147	to	2199	472 191 6700	to	6799
412 395 8599	to	8699	432 744 1544	to	1599	455 399 5400	to	5499		to	2599
	to	6599	432 995 9775	to	9799	455 476 0676	to	0699	472 987 0213		0241
	to	6699	433 003 5800	to	5899		to	0699	472 987 0290		0299
412 885 5953	to .	5999	433 757 3047	to	3099	456 410 9006	to	9099	473 151 2069	to	2199
	to	3674	433 765 4003	to	4099	456 470 4146	to	4299	473 666 9138		9199
414 193 3677	to .	3699	434 482 7060	to	7199	456 619 4460	to	4499	473 952 3429	to	3499
414 411 7348	to .	7399		to	2399		to	2699	474 108 5402		5499
	to .	0799		to	3092	457 729 1767	to	1777	474 356 5193		5299
	to	1799		to	1842		to	8699	474 949 3366		3399
	to	8199	435 303 1986	to	1999		to	9899	475 134 9362		9399
417 387 6532		6599		to	6399	458 057 2712		2999	475 167 9667		9699
	to	6999	436 082 6400	to	6899		to	9599	475 319 3415	to	3499
	to .	9299	436 160 6441	to	6499	458 069 9665	to	9699		to	3799
	to .	9599	437 316 7115	to	7199		to	5299	475 340 6400		6599
	to	6799	437 427 0500	to	3499	458 354 7653	to	7999		to	8499
	to	9899	439 179 2300	to	2399	458 671 8678	to	8699	475 629 9156		9199
	to	5999	439 310 0458	to	0499	458 671 8721	to	8798	475 850 6101	to	6199
418 719 8520		8599	440 698 1947		1999	458 847 5044	to	5999	475 875 2500		2599
	to	2299	440 858 6300	to	6399	459 274 7624	to	7699	476 169 8264	to	8299
	to	2899	440 858 6420	to	7299	459 365 5432		5499	476 189 3000		3499
	to	0299	441 199 1655	to	1699		to	5799	476 331 2480	to	2499
	to .	0399	443 127 3648	to	3699		to	4999	477 289 8601	to	8699
420 277 0015		0049	443 127 4000	to	4099	460 349 6878	to	6899		to	5299
	to	0798	443 673 7900	to	7999	460 550 1909	to	1999	478 010 4243		4268
420 661 4115	to	4199		to	9399	460 997 5234	to	5299		to	4291
420 758 9500	to	9699		to	8899	461 973 6443	to	6499	478 450 5071	to	5099
420 969 3951	to	3971	444 390 1667		1699	462 152 0107		0299	478 469 7838		7858
420 969 3973	to	3999	444 457 3854	to	3899	462 274 1072	to	1099	478 469 7883	to	7899
421 116 3565	to	3599	450 048 4173		4199	462 277 8373	to	8399	479 280 9800		9899
421 130 9300	to	9399		to	4699	462 554 6051	to	6099	479 365 9116	to	9176
	to	4999		to	5199	463 011 5529	to	5540	479 412 9900		9999
	to	5599		to	3099	463 176 4115	to	4199	479 667 6190		6199
	to	2699		to	3199	463 176 4229	to	4299	479 748 9680	to	9699
	to	9799		to	2799	463 185 2600	to	2799	479 860 7000	to	7199
422 172 4667 422 484 4212	to	4699		to	2799	463 227 7711	to	7799	480 526 2000 480 640 6330	to	2099
422 556 1270	to	4299		to	2984 4125	463 414 4869 463 808 3484	to	4899 3499			6399 0599
	to	1299	451 115 4110	to			to	7899	480 658 0568	to	
422 587 7024 422 819 7533	to	7099	451 115 4127 451 746 0700		4199	463 945 7400 464 629 9000	to	9399	480 689 5100 481 072 9463		5199 9499
422 842 5073		7599 5087			0799 0099			4399			0095
		7599	452 265 0074 452 265 0246		0299	464 711 4332 465 692 3963		3999	481 673 0074 482 527 1500		1599
424 500 6050	to	6099	452 265 0335		0999	465 698 8300		8599	482 541 5255		5299
424 641 8500		8599	452 509 1169		1199	465 743 7745		7799	482 729 6800		6899
424 871 6600		6699	452 855 6471		6499	466 798 6056		6067	483 363 7207		7299
425 298 2352		2399	452 890 4679		4799	467 147 4300		4399	483 402 2356		2399
425 418 4269		4299	452 900 8215		8238	468 079 5782		5799	483 486 5100		5199
425 418 4405		4499	452 900 8215		9199	469 067 2817		2899	483 632 1521		1599
426 547 4566		4599	453 334 3631		3699	469 127 8000		8199	483 632 2600		2799
427 412 6337		6499	453 603 7841					0399			
427 481 0900		0999	453 650 1140		7891 1199	469 213 0359 469 213 0500		0599	483 849 1615 484 174 4803		1699 5299
428 027 2742		2752	453 741 1300		1399	469 561 8011		8099	484 323 8900		9199
429 474 4172		4199	454 013 2919		2999	469 658 1961		1999	484 680 5000		5038
429 474 4172		2999	454 186 2411		2999	469 666 9900		9999	484 680 5000		5038
429 889 2900 430 150 4401		2999 4599	454 268 4883		4899	469 678 1900		1999	484 680 5040		5074
430 172 9800		9899	454 302 5400		5499	469 781 4900		4999	485 029 4913		4999
430 172 9800		2099	454 490 8300		8399	469 947 6960		6999	486 176 0600		0699
430 444 9500		9699	454 547 7434		7499	470 755 5800		5818	486 559 7555		7599
700 774 8000	iO	5055	707 041 1404	ıo	1433	7101333000	ı	3010	TOO JUB 1 JUS	ıo	1000

486 696 3023	to	3199	603 678 8700	to	9999	624 665 3162	to	3198	644 077 7506	to	7699
488 173 7900	to	7999	604 086 0880	to	0899	625 088 6735	to	6799	644 085 8157	to	8199
488 206 4100	to	4199	604 349 1414	to	1499	625 916 9500	to	9799	644 112 9839	to	9899
488 226 0200	to	0299	604 503 7776	to	7799	625 968 8956	to	8999	644 373 9083	to	9099
488 709 3906	to	3999	605 520 9037	to	9099	627 005 3938	to	3999	644 380 1460	to	1499
488 855 8359	to	8399	605 685 4010	to	4099	627 384 3907	to	4099	644 733 4715	to	4799
489 181 8963	to	8999	605 988 6467	to	6499	627 496 7549	to	7599	644 900 9712	to	9799
489 223 2000	to	2099	607 689 7951	to	7960	627 708 3605	to	3699	644 901 0109	to	1299
489 311 1930	to	1999	607 728 1276	to	1299	627 776 2500	to	2599	644 901 1325	to	1399
489 318 6200	to	6300	608 727 7100	to	7199	628 226 3100	to	3199	644 923 6800	to	7799
489 384 0027	to	0099	608 727 7273	to	7599	628 814 4702	to	4799	644 932 4655	to	4699
489 427 0658	to	0899	608 813 9950	to	9999	628 851 9689	to	9699	645 318 7240	to	7499
489 997 5252	to	5299	609 067 5325	to	5399	629 510 7200	to	7299	645 333 1766	to	1799
490 669 5850	to	6099	609 067 5488	to	5499	629 964 4200	to	4294	645 790 8632	to	8699
490 717 7080	to	7099	609 067 5600	to	5699	630 389 3056	to	3071	645 821 0657	to	0699
490 721 6000	to	6099	609 289 6123	to	6199	630 463 0588	to	0599	645 930 7948	to	7999
490 793 1500	to	2099	609 438 4400	to	4499	631 459 9117	to	9199	645 975 0737	to	0762
490 886 8171	to	8199	609 493 1100	to	1199	631 762 9325	to	9399	646 242 6200	to	6299
490 977 9221	to	9240	609 766 8091	to	8999	632 217 4933	to	4999	646 270 7639	to	7799
491 258 8100	to	9099	609 825 4100	to	4115	632 500 0000	to	599 9999	646 798 4000	to	4999
491 567 1376	to	1399	609 884 2981	to	2999	633 110 4165	to	4199	647 048 7035	to	7099
492 254 4800	to	4899	609 893 1000	to	1099	633 110 4303	to	4499	647 049 2900	to	2999
492 283 5100	to	5199	610 092 3200	to	3299	633 438 6429	to	6599	647 398 8300	to	8399
492 610 6813	to	6899	610 582 4200	to	4299	633 588 7173	to	7182	647 398 8481	to	8499
493 394 5568	to	5599	611 879 6939	to	6999	634 725 0700	to	0799	647 437 3000	to	4999
493 470 2562	to	2599	612 291 8013	to	8099	634 803 3239	to	3299	647 811 2188	to	2199
493 473 7700	to	7799	612 751 5171	to	5199	634 807 2474	to	2499	648 009 6057	to	6099
493 716 2153	to	2199	612 751 5226	to	5299	634 827 5900	to	5999	648 163 5300	to	5499
494 206 2972	to	2999	612 751 6083	to	6099	634 886 3428	to	3499	648 722 5283	to	5299
494 217 3446	to	3999	612 751 6268	to	6299	635 559 3449	to	3499	648 892 3164	to	3199
494 224 0500	to	0599	612 751 6572	to	6599	636 289 6214	to	6299	649 100 3989	to	3999
495 145 0600	to	0699	612 774 2111	to	2199	636 634 8007	to	8042	649 647 0370	to	0399
496 209 7425	to	7499	612 774 2254	to	2299	637 150 1200	to	1299	649 647 0522	to	0599
496 213 8728	to	8799	612 774 2500	to	2599	637 562 5828	to	5899	649 647 5237	to	5399
496 474 5226	to	5248	614 469 0979	to	0999	638 042 1647	to	1699	649 647 9100	to	9299
497 053 8517	to	8699	614 474 3000	to	3099	638 049 4984	to	4999	649 666 7800	to	8299
497 854 8673	to	8699	614 521 3490	to	3499	638 318 1115	to	1199	650 114 7707	to	7719
498 449 8888	to	8899	614 645 1800	to	1899	638 318 1453	to	1499	650 130 3400	to	3599
498 929 8285	to	8499	614 832 1100	to	2099	638 885 0000	to	0299	650 213 0406	to	0499
498 936 5310	to	5399	615 017 7505	to	7599	638 903 4362	to	4373	650 555 1749	to	1799
499 016 5425	to	5499	617 711 6609	to	6699	639 415 1929	to	1999	650 564 1900	to	1999
499 440 8575	to	8899	617 760 5266	to	5299	639 415 2019	to	2099	650 627 4212	to	4299
499 731 6717	to	6799	617 813 3601	to	3699	639 420 6200	to	6299	650 736 2043	to	2099
500 064 1858	to	1869	618 840 9200	to	9299	639 469 3517	to	3799	650 739 1540	to	1699
500 070 5725	to	7799	619 551 7229	to	7299	639 605 2143	to	2199	651 741 4415	to	4499
600 645 3223	to	3299	619 859 3000	to	3099	639 657 8600	to	8799	651 882 2800	to	2899
601 339 1200	to	1399	620 073 9400	to	9499	640 289 7500	to	7599	652 754 6317	to	6399
601 653 5884	to	5899	621 614 7907	to	7930	640 289 7700	to	7999	653 131 4945	to	4999
601 661 7700	to	7799	621 614 7932	to	7999	641 170 4420	to	4499	653 426 3300	to	3399
601 682 5343	to	5399	621 648 8021	to	8199	641 318 3133	to	3199	653 455 4874	to	4899
601 928 1600	to	1699	621 648 8500	to	8599	641 378 6500	to	6999	654 238 0000	to	0399
602 512 2972	to	2999	621 904 8351	to	8599	641 383 8739	to	8799	654 404 3065	to	3092
602 555 2400	to	2799	621 916 1978	to	1989	641 877 3187	to	3299	654 962 2900	to	3199
602 829 7061	to	7099	622 989 8032	to	8099	641 877 3310	to	3399	655 103 5081	to	5199
603 483 9572	to	9599	623 076 9300	to	9399	642 355 8094	to	8199	655 523 2600	to	2999
603 490 7200	to	7299	623 819 5006	to	5099	642 355 8308	to	8999	656 305 2448	to	2499
603 678 7100	to	7199	623 895 8200	to	8399	642 900 0018	to	0099	657 347 4438	to	4999
603 678 7662	to	7699	623 917 0000	to	0099	643 030 6254	to	6299	657 710 8100	to	8999
603 678 7902	to	7999	623 917 0200	to	0299	644 066 0882	to	0899	657 780 0985	to	0999
603 678 8418	to	8499	624 468 5288	to	5299	644 069 0600	to	0699	658 586 1400	to	1499
								·			· ·

		i			1				1		1
658 877 8000	to	8199	683 378 2000	to	2099	701 503 2247	to 2:	299	833 566 3015	to	3071
658 880 8000	to	8199	683 378 2117	to	2299	701 541 2271	to 2	299	834 130 5200	to	5299
659 398 7300	to	7399	683 415 1200	to	1499	701 553 6557	to 6	599	834 316 5444	to	5499
659 706 8113	to	8199	683 444 8159	to	8199	701 578 7460	to 7	469	834 354 8747	to	8766
659 846 7837	to	7899	685 154 7780	to	7789	701 578 7475	to 7	499	834 354 8824	to	8838
660 510 4100	to	4199	685 297 7645	to	7699	701 601 3457	to 3	499	835 269 5700	to	5799
	to	0599	685 623 5264	to	5299	701 605 5913		999	835 496 7303	to	7399
661 488 5000	to	5099	685 650 9487	to	9499			999	835 539 5200	to	5999
					4299				835 813 3015		3099
661 609 9100	to	9199	685 669 4200	to				199			
661 716 9420	to	9499	685 757 8452	to	8499	701 695 4227		299	837 672 8967	to	8999
661 906 6522		6599	686 071 2694		2799			799	837 784 3282		3299
662 021 8332		8399	686 176 3333	to	3354	701 736 3966		999	838 176 8377	to	8399
662 068 0700	to	0899	686 372 3200	to	3299	701 838 2800	to 28	899	838 518 1257	to	1299
662 553 0774	to	0799	686 644 5879	to	5899	701 941 0600	to 0	699	839 718 8257	to	8299
663 078 7034	to	7099	686 899 1371	to	1399	702 171 1603	to 10	699	840 323 0600	to	0699
663 763 5300	to	5399	686 931 7636	to	7699	702 195 5109	to 5	199	840 875 6235	to	6299
663 883 7039	to	7499	687 601 0973	to	0999	702 254 9300	to 9:	399	840 910 0900	to	0999
663 938 9200	to	9299	687 614 6774	to	6799	702 264 7569	to 7	599	841 349 5000	to	5099
664 253 8000	to	8499	688 120 9000	to	9999	702 519 0513	to 0	524	841 805 7747	to	7899
664 656 3055		3099	688 314 3107		3191			809	841 805 7944	to	8099
665 174 6400	to	6499	690 291 1361	to	1371	702 821 5730		799	842 226 0685	to	0695
	to	8299	690 788 2877	to	2899			899		to	4699
665 669 5400	to	5499	690 893 5344	to	5399	702 844 6975		994	842 685 4742	to	4999
	to	8299	690 893 5512		5599	702 846 6331		399	842 860 0300		0399
666 696 2209	to	2299	690 904 1300	to	1599	702 848 3900		999	842 898 5582	to	5599
666 696 2309	to	2399	690 941 6000	to	6199	702 857 7302	to 7	499	843 062 7100	to	7199
667 032 9300	to	9399	691 313 6383	to	6399	702 878 0114	to 0	199	843 077 6288	to	6299
667 729 5529	to	5599	691 313 6600	to	6699	703 364 1707	to 1	799	843 077 6378	to	6399
668 383 8400	to	8699	691 582 8003	to	8099	740 002 7710	to 7	719	843 758 5769	to	5778
670 368 3400	to	3499	691 664 1800	to	1999	740 241 9049	to 9	099	843 786 2554	to	2699
670 369 7336	to	7399	691 664 2400	to	2499	740 255 1718	to 1	799	845 656 8165	to	8199
670 750 7169	to	7199	692 727 9362	to	9399	740 374 7416		499	845 727 2100	to	2199
	to	6399	692 798 1800	to	1899			443	845 746 2618	to	2635
671 251 5448	to	5499	693 249 0779	to	0799			449	846 390 7531	to	7599
	to	5799	693 249 0877	to	1699			580	846 918 0572		0599
672 444 2000	to	2999	693 445 0566	to	0999	740 701 6105		114	847 237 7690	to	7699
		3499			8999					to	
672 828 3410				to		740 705 9790		799	847 284 2481		2499
673 167 5776		5799	693 645 9583	to	9599	740 726 6400		500	847 374 7055	to	7065
675 464 3700	to	3799	693 965 4200	to	4299	740 765 3306		399	847 374 7055	to	7065
675 464 4000	to	4199	695 741 2906	to	2999	740 774 8434		499	847 636 5304	to	5399
676 365 5958	to	5999	695 947 8518	to	8599	740 917 7490		499	847 700 5447	to	5499
676 669 1024	to	1099	696 662 8247	to	8299	805 885 8411	to 8	499	847 723 7500	to	7599
677 126 6734	to	6799	697 447 8285	to	8296	806 087 1100	to 1	499	849 485 3427	to	3499
677 333 9979	to	9999	698 042 4816	to	4899	806 268 9275	to 9:	299	849 520 9850	to	9899
677 466 1088	to	1099	698 131 2138	to	2157	806 534 3400	to 3	477	849 608 1357	to	1399
678 071 4500	to	4799	698 227 0000	to	0099	807 342 3283	to 3	399	849 792 2600	to	2699
678 096 7531	to	7599	700 065 2570	to	2599	808 086 7100	to 7	199	850 546 1862	to	1899
679 909 2578		2599	700 065 4800		4899	808 090 3440		499	851 143 6826		6844
	to	9599	700 190 3350		3359			699	851 209 9880		9899
	to	0999	700 228 6048		6099			299	851 928 9221	to	9299
680 412 6046		6099	700 650 0452		0499	830 125 0672		699	852 589 6560		6599
680 761 6800		6899	700 666 1323					999	853 049 3646		3699
	to				1349	830 602 5800				to	
681 677 0540		0699	700 786 9106		9142	830 610 3700		799	854 304 4089		4999
	to	1099	700 859 0744		0758			599		to	2299
682 956 6280		6299	701 028 6780		6899	830 983 3635		699	854 532 0000		2999
682 956 6490		6599	701 213 3900		3999	831 354 1387		399	855 001 6204		6249
682 956 6700	to	6799	701 267 2000		3999	831 815 8240		299	855 319 9364	to	9399
	to	1199	701 335 7312		7399			899	855 361 3390	to	3399
682 965 1201	to	1299	701 369 2005	to	2050	833 159 1884	to 18	899	856 226 0490	to	0499
683 118 2389	to	2399	701 499 2260	to	2299	833 456 2567	to 25	599	856 656 5800	to	5999

050 550 0000		2000				222 222 1225		1005	0.17.000.0700		0700
856 752 0200	to	0299	869 523 7033		7099	908 622 4225	to	4235	917 089 0709	to	0799
857 111 1352	to	1399	869 800 0000	to	999 9999	908 936 9254	to	9299	917 089 0842	to	0899
857 279 3450	to	3499	870 054 4814	to	4899	909 100 1787	to	1799	917 216 2928	to	2999
857 843 4000	to	4099	870 491 4812	to	4849	909 100 1900	to	2099	917 370 6300	to	6499
858 124 7644	to	7699	870 536 5820	to	5829	909 355 0422	to	0499	917 486 4900	to	4999
858 756 3111	to	3299	870 541 7167	to	7239	909 568 8900	to	9099	918 460 0602	to	0699
859 063 8200	to	8699	870 575 8155	to	8999	909 568 9300	to	9499	918 492 5200	to	5399
859 190 0600	to	0644	870 589 0485	to	0494	909 725 7307	to	7399	918 951 7231	to	7299
859 437 5538	to	5599	870 691 7060	to	7099	909 833 0947	to	0999	919 519 2786	to	2799
859 811 2888	to	2899	872 029 9306	to	9399	910 219 8631	to	8699	919 536 0770	to	0799
859 855 8873	to	8999		to	0459	910 265 1100	to	1199	919 814 3095	to	3199
860 240 8520	to	8599	900 556 4178	to	4199	910 471 7273	to	7299	919 915 2774	to	2787
860 275 3900	to	3999	900 845 0044	to	0099	910 536 2505	to	2599	920 155 4662	to	4687
860 518 9629	to	9699	900 936 0217	to	0299	910 958 7499	to	7599	920 309 9039	to	9199
860 600 0021	to	0999	900 936 0435	to	0499	911 140 1000	to	2199	920 771 5321	to	5399
861 158 2350	to	2599	901 058 5255	to	5280	911 245 2545	to	2599	920 857 5500	to	5899
861 367 5400	to	5499	901 273 1082	to	1099	911 268 9077	to	9099	920 864 3480	to	3499
861 637 6010	to	6099	901 287 5143	to	5199	911 400 8948	to	8999	920 963 4567	to	4599
861 979 7292	to	7499	901 291 2789	to	2799	911 508 1620	to	1799	921 333 7400	to	7499
862 216 6100	to	6199	901 525 7122	to	7199	911 509 9310	to	9399	921 477 3762	to	3799
862 263 9213	to	9299	902 089 1253	to	1299	911 523 3000	to	3999	922 278 1048	to	1399
862 271 0800	to	0999	902 198 9769	to	9799	912 057 9922	to	9999	922 280 2019	to	2099
862 271 5000	to	5099	902 948 1269	to	1299	912 882 0563	to	0899	922 280 2233	to	2299
863 871 5138	to	5199	902 985 0833	to	0899	913 605 2218	to	2299	922 773 0459	to	0499
863 949 5300	to	5399	903 370 6934	to	6999	913 709 2429	to	2499	923 032 7000	to	7399
864 088 8200	to	8299	904 600 6523	to	6599	913 818 3501	to	3999	923 045 3630	to	3699
864 426 3972	to	3999	904 892 0378	to	0399	914 063 4300	to	4399	923 493 9403	to	9599
864 520 6117	to	6136	904 892 0648	to	1299	914 346 7621	to	7644	923 493 9681	to	9699
865 151 0526	to	0599	905 056 2216	to	2299	914 453 1366	to	1399	923 810 7800	to	8299
865 500 4034	to	4099	905 510 6647	to	6799	914 529 6185	to	6299	924 252 1200	to	1299
865 883 6082	to	6099	905 510 6900	to	7099	914 896 4658	to	4699	924 252 1400	to	1499
866 004 3000	to	3999	905 794 0000	to	0199	915 187 8774	to	8779	924 533 2343	to	2399
866 442 4100	to	4899	905 794 0288	to	0299	915 300 2783	to	2799	924 533 2428	to	2499
867 366 9108	to	9118	905 873 6900	to	6999	915 546 6822	to	6999	924 685 1957	to	1999
867 633 7403	to	7499	905 873 7100	to	7299	915 671 3963	to	3980	925 333 5900	to	6099
867 737 5623	to	5699	905 880 8900	to	8999	915 671 3982	to	3999	925 336 2300	to	2399
868 169 4529	to	4599	905 889 7100	to	7199	915 675 2217	to	2299	926 432 5907	to	5999
868 173 8400	to	8599	906 158 1508	to	1599	916 440 3377	to	3399	926 436 3600	to	3699
868 514 9000	to	9099	906 558 8812	to	8899	916 670 6352	to	6399			
868 566 9200	to	9299	906 982 2214	to	2299	916 682 5300	to	5399			
869 387 1150	to	1199	907 725 8500	to	8599	916 694 1414	to	1499			
869 505 3500	to	3599	907 815 0216	to	0257	916 703 0802	to	0821			
		ļ			,			Į.			II.

— Group2-Mail Theft, Violent Crimes, and Narcotics Investigations, Postal Inspection Service, 9-29-05

Missing, Lost, or Stolen Canadian Money Order Forms

Do Not Cash — Upon Receipt, Notify Local Postal Inspectors

This listing will be provided to all Postal Service [™] employees responsible for accepting and cashing postal money orders. Destroy any interim notices when the numbers listed appear in the *Postal Bulletin*. The new money order serial numbers consist of the first 9 digits. The 10th digit is a check digit only.

Do not cash new style money orders **000 000 001 to 692 600 000**. Advise holders to send invalid money orders to: Canada Post Corporation, Ottawa, Canada K1A 0B1. Check for altered dollar amounts by holding money orders to the light.

751 F31 F31			i				ı		1			1
751 999 021 10 9100 760 378 002 10 8 000 7760 378 002 10 8 000 7760 378 002 10 8 000 7760 378 002 10 8 000 7760 378 002 10 8 000 7760 378 002 10 9100 778 000 927 22 10 2 749 768 011 489 10 1 520 744 581 741 10 2 040 752 182 892 10 2 950 761 1657 461 10 9110 760 992 722 10 2 749 768 11489 10 1 520 769 582 22 10 2 140 752 182 892 10 2 950 761 1657 461 10 9110 761 564 60 10 5120 768 566 61 60 7 100 761 564 941 10 5 120 768 566 61 60 769 570 141 10 741 10 761 618 618 11 0 8 00 768 566 1569 10 1 0 0 000 786 070 140 140 761 618 618 11 0 8 00 768 1618 618 10 8 600 769 150 10 0 100 761 566 61 10 740 761 686 618 11 0 8 00 769 150 10 0 100 761 566 61 10 761 560 10 10 10 10 10 10 10 10 10 10 10 10 10			1 790	760 004 596	to	4 610	767 024 341	to	4 370	792 903 511	to	3 990
751 951 961 10		to			to							
751 989 027	751 936 951	to	7 010	760 155 001	to	5 090						
782 139 516 10 9 570 761 055 400 10 5 480 768 379 801 to 7 990 794 502 122 to 2 150 752 139 516 10 9 310 785 189 510 1170 750 226 81 to 7 100 781 5049 11 to 5 120 768 861 569 to 1 650 785 795 796 221 to 6 650 785 295 241 to 5 600 761 516 836 to 6 910 769 050 841 to 0 900 786 1791 39 to 0 160 785 295 241 to 761 061 838 to 3 600 768 505 841 to 0 900 786 1791 39 to 0 160 785 295 241 to 761 061 836 81 to 3 600 768 505 841 to 0 900 786 1791 39 to 0 160 785 295 241 to 761 061 836 81 to 3 600 768 505 841 to 0 900 786 1791 39 to 0 160 785 295 241 to 761 061 836 81 to 3 600 768 505 841 to 0 900 786 1791 39 to 0 160 785 295 241 to 761 061 836 81 to 3 600 768 505 841 to 9 300 491 to 9 300 761 805 189 to 5 240 769 737 496 to 7 510 761 969 300 to 9 340 783 803 841 to 9 300 761 805 189 to 5 240 769 737 496 to 7 510 761 969 300 to 9 340 783 803 841 to 9 300 761 875 841 to 5 670 770 216 071 to 6 100 786 708 441 to 8 500 745 413 817 to 3 940 761 975 841 to 5 670 770 216 071 to 6 100 786 708 441 to 8 500 765 413 to 762 394 144 to 4170 770 916 150 to 5 490 796 997 348 to 8 610 762 394 931 to 762 394 144 to 4170 770 916 150 to 5 490 796 997 486 to 5 590 754 418 393 to 8 410 6 762 493 291 to 9 290 771 600 661 to 9 600 795 794 441 to 9 200 771 690 661 to 9 600 795 794 441 to 9 200 771 690 661 to 9 600 795 791 9441 to 9 200 771 690 661 to 9 600 795 791 9441 to 9 200 771 690 661 to 9 600 795 791 9441 to 9 200 775 595 920 to 3 140 763 775 975 975 975 975 975 975 975 975 975	751 951 861	to	1 890	760 378 002	to	8 020						
752 182 892 to 2 950 761 166 781 to 9 810 761 166 781 to 9 910 761 506 781 to 9 910 761 506 781 to 5 100 761 506 893 to 5 100 761 506 893 to 5 100 762 295 241 to 5 6000 761 516 893 to 5 100 761 506 893 to 6 100 762 731 351 to 1410 761 618 681 to 8 600 769 159 681 to 9 178 763 080 941 to 90.30 761 805 199 to 5 240 769 9776 491 to 8 700 763 308 941 to 90.30 761 805 199 to 5 240 769 9776 491 to 8 700 761 881 171 to 1560 770 722 881 to 7400 763 1917 to 3 940 761 975 641 to 5 6700 770 182 811 71 to 1560 770 722 881 to 3 400 761 975 641 to 761 975 641 to 5 670 770 182 811 to 9 680 770 794 974 to 8 700 770 182 811 to 9 680 770 794 974 to 8 700 770 182 811 to 9 680 770 794 9778 491 to 8 700 794 982 793 11 to 7 450 795 983 445 to 8 610 762 349 321 to 4 400 761 975 641 to 7 670 770 182 811 to 9 680 770 794 541 045	751 999 021	to	9 110	760 692 722	to	2 749						
782 208 881	752 139 516	to	9 570	761 055 460	to	5 480						
782 285 241 to 5600 761 516 836 to 6 910 762 285 241 to 761 568 631 to 761 568	752 182 892	to	2 950	761 169 781	to	9 810						
752 731 531 to 1 410	752 206 861	to	7 100	761 504 941	to	5 120						
752 767 441 to 7 470 761 688 681 to 8 890 769 779 779 160 776 178 189 189 181 to 9 340 761 805 189 to 5 240 769 778 491 to 7 450 786 805 189 to 769 827 391 to 7 450 786 602 841 to 8 500 775 4101 01 to 1 120 761 975 886 to 5 885 770 790 451 to 0 480 796 802 841 to 8 400 775 438 438 393 to 8 410 762 439 261 to 9 290 771 809 661 to 9 670 797 272 917 to 2 950 775 461 801 to 1 120 762 593 431 to 760 802 891 to 76	752 295 241	to	5 600	761 516 836	to	6 910						
752 767 441 to 7 470	752 731 351	to	1 410	761 613 588	to	3 600						
753 098 941 to 9 9030 761 805 199 to 5 240 769 778 491 to 8 730 796 837 406 to 3 3650 785 194 311 to 4 370 761 805 199 to 5 5 240 769 827 331 to 7 450 796 602 961 to 3 5050 775 401 3917 to 3 340 761 886 1071 to 5 6100 770 723 281 to 7 450 796 808 221 to 6 430 785 4161 oil to 1 120 769 788 86 to 5 895 770 790 451 to 5 6100 796 786 862 21 to 6 430 785 410 to 1 120 769 788 86 to 5 895 770 790 451 to 5 560 770 723 281 to 5 400 796 808 221 to 6 430 785 410 to 1 120 769 788 86 to 5 895 770 790 451 to 5 560 796 901 701 to 2 500 785 438 435 to 8 610 762 304 144 to 4 170 770 910 151 to 5 560 796 901 701 to 2 500 754 438 393 to 8 410 762 304 261 to 9 290 771 609 661 to 9 600 797 792 727 917 to 2 955 754 403 100 to 3 130 762 524 158 to 4 220 771 932 551 to 5 560 797 7519 731 to 0 240 755 487 421 to 7 600 762 155 160 to 5 180 772 162 660 to 3 070 788 040 053 to 5 830 755 592 901 to 3 140 763 156 to 5 180 772 718 615 to 8 640 797 590 558 10 5 800 763 155 160 to 5 180 772 791 084 to 5 800 798 055 813 to 5 830 755 592 901 to 3 140 763 178 631 to 2 400 773 000 419 to 9 430 798 309 167 to 6 500 755 791 000 to 0 030 763 500 001 to 6 600 772 970 886 to 9 40 798 305 891 to 5 950 755 995 975 10 to 8 000 763 155 160 to 5 180 773 125 387 to 5 410 798 682 461 to 2 440 755 995 995 10 7 070 763 171 694 to 7 800 773 125 387 to 5 410 798 807 151 to 5 240 785 804 127 to 7 63 171 694 to 7 63 172 694 to 7 63 173 125 387 to 5 410 798 807 151 to 7 63 170 690 479 to 7 63 173 125 387 to 5 410 798 807 151 to 7 650 756 375 705 to 1 800 763 185 187 to 7 650 000 773 320 899 to 9 410 798 807 151 to 7 63 170 690 479 to 7 73 320 899 to 9 410 798 807 151 to 7 650 756 375 705 to 1 290 764 125 801 to 7 650 801 773 320 899 to 9 410 798 807 151 to 7 630 764 125 801 to 7 650 801 773 320 899 to 9 410 798 807 151 to 7 650 765 900 479 to 7 650 801 773 348 739 to 8 940 799 133 191 to 2 200 799 133	752 767 441	to	7 470	761 688 631	to	8 690						
753 194 311 to 4 370	753 008 941	to	9 030	761 805 199	to	5 240						
758 020 378 to 0 400 761 881 171 to 1 560 770 216 071 to 6 6 100 796 884 281 to 8 400 754 181 171 to 1 5670 770 723 281 to 3 400 796 886 281 to 6 430 754 161 061 to 1 120 761 975 886 to 5 895 770 790 451 to 0 480 796 901 701 to 2 000 754 388 445 to 8 610 762 324 931 to 4 860 770 915 150 to 5 490 796 975 466 to 5 590 754 438 393 to 8 410 762 439 261 to 9 290 771 465 561 to 5 610 797 272 917 to 2 950 754 438 393 to 8 410 762 349 261 to 9 290 771 469 561 to 5 610 797 272 917 to 2 950 754 438 393 to 8 410 762 439 261 to 9 290 771 809 661 to 9 600 797 519 441 to 9 460 754 493 109 to 3 130 762 524 158 to 4 220 771 932 551 to 2 580 797 519 731 to 0 240 755 487 421 to 7 600 762 589 4872 to 4 970 772 162 660 to 3 070 798 040 053 to 5 300 755 492 401 to 7 600 763 156 160 to 5 180 772 718 615 to 8 640 798 055 813 to 5 830 755 920 01 to 3 140 763 178 631 to 8 660 772 940 140 to 0 160 798 055 891 to 5 950 755 979 020 to 0 030 763 506 001 to 6 660 772 940 140 to 0 160 798 055 891 to 5 950 755 979 020 to 0 030 763 506 001 to 6 660 772 970 886 to 0 940 798 339 167 to 9 210 755 926 951 to 7 070 763 717 694 to 7 800 773 112 031 to 2 060 798 582 411 to 2 440 755 975 101 to 8 000 763 900 460 to 0 471 73 179 320 to 9 410 798 807 151 to 5 200 755 876 301 to 3 280 763 917 271 to 7 750 773 208 991 to 3 280 763 917 271 to 7 750 773 208 991 to 3 280 763 917 271 to 7 750 773 208 991 to 3 240 799 118 616 to 6 240 764 284 525 to 4 560 773 348 739 to 9 920 799 118 616 to 6 240 764 284 525 to 4 560 773 348 739 to 9 920 799 118 616 to 6 240 764 601 421 to 1 600 773 352 911 to 7 750 773 348 739 to 9 940 799 118 616 to 6 240 764 601 421 to 1 600 773 352 911 to 7 750 773 348 739 to 9 920 800 427 530 to 7 754 755 963 215 to 0 140 766 602 231 to 0 470 790 979 178 830 10 to 7 750 778 800 91 to 9 920 800 427 530 to 7 754 800 800	753 194 311	to	4 370	761 826 106	to	6 120						
75A 013 917 76 0 3 940 761 975 641 10 5 670 770 723 281 10 3 400 796 886 281 10 6 430 754 161 061 10 120 761 975 886 10 5 895 770 790 451 10 0 480 796 907 101 10 2 000 754 358 445 10 8610 762 324 931 10 4 960 771 795 91 515 10 5 490 796 975 466 10 5 590 754 410 451 10 0 660 762 324 931 10 4 960 771 455 551 10 5 610 797 272 917 10 2 950 754 438 330 10 3 130 762 524 158 10 4 220 771 609 661 0 9 600 797 519 431 0 9 400 754 816 377 10 6 470 762 594 331 0 3 460 772 126 260 3 070 798 040 053 10 0 00 755 592 901 10 3 340 763 156 160 10 5 180 772 772 970 866 10 0 940 798 326 371 10 5 500 755 992 901 10 3 300 763 506 001 10 6 600 772 970 866 10 0 940 798 326 371 10 5 520 755 992 33 32 10 4 510 763 3717 694 10 7 800 <td< td=""><td>753 620 378</td><td>to</td><td>0 400</td><td>761 881 171</td><td>to</td><td>1 560</td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	753 620 378	to	0 400	761 881 171	to	1 560						
754 161 061		to										
754 358 445 to 8 610												
754 410 451 to 0 660 762 324 931 to 4 960 771 455 551 to 5 610 797 272 917 to 2 950 754 438 393 to 8 410 762 439 261 to 9 290 771 609 661 to 9 690 797 519 431 to 2 400 754 493 109 to 3 130 762 524 158 to 4 220 771 932 551 to 2 580 797 519 431 to 2 400 754 816 377 to 6 470 762 593 431 to 3 460 772 162 660 to 3 070 798 040 053 to 0 080 755 487 421 to 7 600 763 155 160 to 5 180 772 718 615 to 8 640 798 055 813 to 5 830 755 592 901 to 3 140 763 178 631 to 8 660 772 940 140 to 0 160 798 055 891 to 5 950 755 790 220 to 0 0 030 763 506 001 to 6 060 772 940 140 to 0 160 798 055 891 to 5 950 755 791 730 to 1 800 763 506 101 to 6 240 773 009 419 to 9 430 798 339 167 to 6 520 773 155 957 701 to 8 000 763 717 694 to 7 800 773 112 031 to 2 060 798 562 411 to 2 440 755 935 321 to 4 860 763 900 460 to 0 471 755 956 770 to 8 000 763 900 460 to 0 471 755 956 301 257 to 1 290 764 125 801 to 7 750 764 845 201 to 7 750 764 874 874 874 874 874 874 874 874 874 87												
754 438 393 to 8 410 762 439 261 to 9 290 771 609 661 to 9 690 797 519 441 to 9 460 754 439 109 to 3 130 762 524 158 to 4 220 771 932 551 to 2 580 797 519 731 to 0 240 754 664 182 to 4 220 762 584 872 to 4 970 772 057 224 to 7 440 797 535 181 to 5 330 754 816 377 to 6 470 762 593 431 to 3 460 772 162 660 to 3 070 798 040 053 to 0 080 755 487 421 to 7 600 763 155 160 to 5 180 772 718 615 to 8 640 798 055 891 to 5 595 0755 790 020 to 0 030 763 506 001 to 6 600 772 970 886 to 0 940 798 055 891 to 5 595 0755 790 020 to 1 800 763 522 141 to 2 470 773 094 140 to 0 160 798 055 891 to 5 950 755 969 51 to 7 070 763 717 694 to 7 800 773 120 31 to 2 080 763 900 460 to 0 471 773 120 31 to 2 080 773 120 31 to 7 98 632 461 to 2 490 755 963 771 to 5 400 763 917 271 to 7 750 763 917 271 to 7 750 763 176 24 to 7 800 773 202 989 to 3 140 798 807 151 to 7 510 756 970 10 to 8 000 763 900 479 to 0 530 773 208 991 to 9 290 779 136 16 to 8 640 799 137 191 to 2 080 763 176 94 40 50 500 764 284 525 to 4 560 773 348 739 to 9 290 799 136 16 to 8 640 799 854 751 to 5 200 764 264 525 to 4 560 773 348 739 to 8 940 799 854 751 to 5 200 764 650 231 to 0 470 765 967 961 to 0 6 60 765 042 617 to 2 540 765 373 575 891 to 2 6 240 765 603 667 to 3 680 765 040 860 765 040 861 to 2 540 765 863 765 10 to 8 600 765 194 728 to 4 970 791 387 911 to 7 550 765 863 71 50 to 1 290 765 581 801 765 960 765 878 365 to 7 650 765 878 365 to 7 650 765 878 365 to 7 650 765 878 378 to 2 100 791 374 483 to 7 550 800 247 50 to 7 500 765 879 314 to 2 270 766 188 24 to 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7												
754 493 109 to 3 130												
754 664 182 to 4 220 762 584 872 to 4 970 772 057 224 to 7 440 797 535 181 to 5 30 754 816 377 to 6 470 762 593 431 to 3 460 772 162 660 to 3 070 798 040 053 to 0 080 755 592 901 to 3 140 763 178 631 to 8 660 772 940 140 to 0 160 798 055 881 to 5 850 755 790 020 to 0 030 763 506 001 to 6 060 772 970 886 to 0 940 798 326 371 to 6 520 755 791 730 to 1 800 763 522 141 to 2 470 773 009 419 to 9 430 798 339 167 to 9 210 755 934 332 to 4 510 763 826 461 to 6 520 773 112 031 to 5 410 798 832 461 to 2 490 755 962 981 to 3 280 763 904 79 to 0 530 773 202 989 to												
754 816 377 to 6 470 762 593 431 to 3 460 772 162 660 to 3 070 798 040 053 to 0 080 755 487 421 to 7 600 763 155 160 to 5 180 772 718 615 to 8 640 779 905 813 to 5 830 755 790 202 to 0 030 763 506 001 to 6 060 772 970 886 to 0 940 798 326 371 to 6 520 755 790 120 to 1 800 763 522 141 to 2 470 773 009 419 to 9 430 798 339 167 to 9 210 755 924 332 to 4 510 763 826 461 to 6 520 773 1125 387 to 5 410 798 632 461 to 2 490 755 963 331 to 5 490 763 917 271 to 7 550 790 298 to 1 290 764 125 801 to 5 860 773 125 387 to 5 410 798 837 151 to 5 633 773 125 387 to 5 410 798 837 151 to 7 550 756 876 031 to 6 120 764 526 241 to 6 330 773 125 387 to 5 410 798 186 16 to 8 640 773 125 387 to 5 410 798 186 16 to 8 640 773 125 387 to 5 410 798 186 16 to 8 640 773 125 387 to 5 490 763 910 470 to 7 750 773 173 173 173 173 174 175 175 175 175 175 175 175 175 175 175												
755 487 421 to 7 600 763 155 160 to 5 180 772 718 615 to 8 640 798 055 813 to 5 830 755 592 901 to 3 140 768 178 631 to 8 660 772 970 886 to 0 940 798 055 891 to 5 950 755 790 020 to 0 0 030 763 506 001 to 6 060 772 970 886 to 0 940 798 326 371 to 6 520 755 791 730 to 1 800 763 522 141 to 2 470 773 009 419 to 9 430 798 339 167 to 9 210 755 926 951 to 7 070 763 717 694 to 7 800 773 112 031 to 2 060 798 562 411 to 2 440 755 934 332 to 4 510 763 826 461 to 6 520 773 1125 387 to 5 410 798 632 461 to 2 440 755 962 981 to 3 280 763 900 460 to 0 471 773 179 320 to 9 410 798 807 151 to 7 510 755 962 981 to 3 280 763 900 479 to 0 530 773 202 989 to 3 140 798 947 161 to 5 030 773 202 989 to 3 140 798 947 161 to 5 030 773 202 989 to 3 140 798 947 161 to 5 030 773 202 989 to 3 140 798 947 161 to 5 030 773 208 991 to 9 290 799 118 616 to 8 640 799 177 626 to 7 650 371 565 to 1 580 764 284 525 to 4 560 773 348 739 to 8 940 799 177 626 to 7 650 765 876 631 to 6 240 764 601 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 850 to 8 600 748 98 371 to 4 850 790 486 020 to 8 660 800 872 741 to 2 830 757 078 540 to 8 560 765 984 371 to 2 540 790 918 85 to 7 550 800 447 530 to 7 540 800 427 530 800 427 530 to 7 540 800 427 530 800 427 530 to 7 540 800 427 530 800 427 530 to 7 540 800 427 530 800 427 530 to 7 540 800 42												
755 592 901 to 3 140												
755 790 020 to 0 030												
755 791 730 to 1 800 763 522 141 to 2 470 773 009 419 to 9 430 798 339 167 to 9 210 755 926 951 to 7 070 763 717 694 to 7 800 773 112 031 to 2 060 798 562 411 to 2 440 755 934 332 to 4 510 763 826 461 to 6 520 773 112 031 to 9 410 798 807 151 to 7 510 755 962 981 to 3 280 763 900 479 to 0 530 773 202 989 to 3 140 798 697 151 to 7 510 755 962 981 to 3 280 763 907 479 to 0 530 773 202 989 to 3 140 798 944 761 to 5 030 763 907 479 to 1 5 030 773 202 989 to 3 140 798 187 187 187 187 187 187 187 187 187 18												
755 926 951 to 7 070 768 717 694 to 7 800 773 112 031 to 2 060 798 562 411 to 2 440 755 934 332 to 4 510 763 826 461 to 6 520 773 125 387 to 5 410 798 603 461 to 2 490 755 957 701 to 8 000 763 900 460 to 0 471 773 179 320 to 9 410 798 807 151 to 5 300 755 962 981 to 3 280 763 900 479 to 0 530 773 202 999 to 3 140 789 447 61 to 5 030 755 963 371 to 5 490 763 917 271 to 7 750 773 203 991 to 9 290 799 118 616 to 8 640 773 203 991 to 9 290 799 118 616 to 8 640 773 203 991 to 9 290 779 118 616 to 8 640 773 203 11 to 1 200 764 125 801 to 5 860 773 348 739 to 8 940 799 137 191 to 3 220 756 876 301 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 443 20 to 4 410 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 750 763 540 to 8 560 765 942 517 to 2 540 790 118 83 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 137 448 30 to 9 630 765 541 801 to 2 756 638 461 to 2 2 540 791 137 448 50 1900 801 676 681 to 7 100 757 240 591 to 0 700 765 387 365 to 7 450 759 843 50 to 9 200 765 647 10 to 7 765 387 365 to 7 450 759 842 51 to 7 900 765 647 10 to 7 700 765 387 365 to 7 450 791 347 453 to 7 900 791 344 453 to 9 630 765 541 801 to 2 765 638 461 to 8 970 791 347 443 to 7 550 802 967 821 to 7 940 757 277 371 to 7 700 765 387 365 to 7 450 791 347 443 to 7 550 803 377 402 to 7 580 758 806 701 to 7 700 765 387 365 to 7 450 791 347 443 to 7 850 804 381 to 8 420 765 879 314 to 9 300 766 540 to 7 66 125 716 to 2 100 791 347 443 to 1 240 804 682 411 to 2 2 70 768 850 83 to 9 060 766 125 716 to 5 750 792 042 93 to 4 320 800 764 791 to 7 760 765 879 314 to 9 300 766 125 716 to 5 750 792 042 93 to 4 320 805 744 791 to 4 800 766 125 716 to 5 750 792 042 93 to 4 320 805 744 791 to 4 910 768 588 60 831 to 9 060 766 125 716 to 5 750 792 042 93 to 4 320 805 744 791 to 4 910 768 588 60 831 to 9 060 766 125 716 to 5 750 792 201 83 791 to 2 790 808 80 80 80 89 31 to 9 960 766 572 901 to 7 66 660 792 911 851 to 2 280 800 808 931 to 9 960 766 572 901 to 7 66 660 792 911 851 to 2 280												
753 926 931 to 763 926 461 to 6 520 773 125 387 to 5 410 798 632 461 to 2 490 755 987 701 to 8 000 763 900 460 to 0 471 773 125 387 to 9 410 798 807 151 to 7 510 755 982 981 to 3 280 763 900 479 to 0 530 773 202 989 to 9 290 799 118 616 to 8 640 756 301 257 to 1 290 764 125 801 to 5 860 773 233 1311 to 1 340 799 133 191 to 3 220 756 371 565 to 1 290 764 125 801 to 5 860 773 348 739 to 8 940 799 176 626 to 7 650 763 970 129 to 0 140 764 650 231 to 0 470 773 125 387 to 5 950 800 044 320 to 4 410 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 750 800 247 530 to 7 540 757 078 540 to 8 560 765 033 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 086 209 to 6 240 765 042 517 to 2 540 750 277 371 to 7 750 765 387 365 to 7 65 387 365 to 7 450 791 387 91 to 7 550 802 967 821 to 7 780 757 291 591 to 0 650 765 194 728 to 4 970 791 387 914 to 7 750 802 967 821 to 7 780 765 841 801 to 2 730 765 541 801 to 2 730 765 687 914 to 3 680 791 387 91 to 7 550 802 967 821 to 7 980 758 969 401 to 7 990 765 687 914 728 to 4 970 791 057 441 to 7 750 803 297 31 to 9 850 758 807 401 to 7 700 765 387 365 to 7 450 791 338 791 to 8 030 803 779 731 to 7 750 765 813 781 to 4 280 765 813 781 to 4 280 765 813 781 to 4 280 766 158 241 to 7 661 158 241 to 9 600 766 158 241 to 9 600 766 158 241 to 9 600 766 158 840 7												
755 957 701 to 8 000 763 900 460 to 0 471 773 179 320 to 9 410 798 807 151 to 7 510 755 962 981 to 3 280 763 900 479 to 0 530 773 202 989 to 3 140 799 184 761 to 5 030 755 962 981 to 3 280 763 900 479 to 0 530 773 202 989 to 3 140 799 118 616 to 8 640 773 202 989 to 3 140 799 133 191 to 3 220 756 301 257 to 1 290 764 125 801 to 5 860 773 348 739 to 8 940 799 177 626 to 7 650 765 876 301 to 6 120 764 284 525 to 4 560 773 348 739 to 8 940 799 177 626 to 7 650 765 876 031 to 6 120 764 262 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 247 530 to 7 540 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 550 801 487 801 to 2 830 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 374 483 to 4 500 803 277 371 to 7 700 765 387 365 to 7 450 791 387 971 to 8 030 803 217 601 to 7 780 757 978 4251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 780 758 932 491 to 5 250 765 813 781 to 2 100 791 374 483 to 4 500 803 727 711 to 9 250 765 813 781 to 2 100 791 374 483 to 4 500 803 727 711 to 9 250 765 541 801 to 2 100 791 374 483 to 4 500 803 727 711 to 9 250 765 541 801 to 2 100 791 374 483 to 4 500 803 727 711 to 9 250 765 541 801 to 2 100 791 374 483 to 4 500 803 727 711 to 9 250 765 647 101 to 7 190 791 387 971 to 8 030 803 747 402 to 7 520 758 758 790 38 to 9 060 766 120 286 to 9 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 182 716 to 5 750 792 018 379 to 8 420 805 745 704 to 5 730 758 744 101 to 4 160 766 182 716 to 5 750 792 018 379 to 8 420 805 745 704 to 5 730 758 744 101 to 4 160 766 182 716 to 5 750 792 018 379 to 8 420 805 745 704 to 5 730 758 744 101 to 4 160 766 182 716 to 5 750 792 018 379 to 8 420 805 745 704 to 5 730 758 758 758 758 758 758 758 758 758 758												
755 962 981 to 3 280 763 904 479 to 0 530 763 904 79 to 0 530 755 962 981 to 3 280 763 904 79 to 0 763 907 773 208 991 to 9 290 799 118 616 to 8 640 756 301 257 to 1 290 764 125 801 to 5 860 773 208 991 to 1 340 799 133 191 to 3 220 756 301 257 to 1 290 764 125 801 to 5 860 773 348 739 to 8 940 799 177 626 to 7 650 756 876 031 to 6 120 764 526 241 to 6 330 773 348 739 to 8 940 799 854 751 to 5 200 756 876 151 to 6 240 764 650 231 to 0 470 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 447 250 to 7 540 757 085 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 765 879 314 to 5 250 766 158 824 to 6 880 893 1 to 6 280 792 201 8379 to 8 420 806 452 907 to 2 980 758 780 880 951 to 1 550 766 589 421 to 9 660 792 391 831 to 1 620 808 899 31 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 621 to 5 250 800 808 993 to 9 960 766 158 824 to 8 840 792 207 6		to			to							
756 937 1 to 5 490 763 917 271 to 7 750 775 240 591 to 5 490 764 125 801 to 5 860 773 348 739 to 8 940 799 133 191 to 3 220 756 337 565 to 1 580 764 284 525 to 4 560 773 348 739 to 8 940 799 177 626 to 7 650 756 876 131 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 876 151 to 6 240 764 661 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 078 540 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 277 371 to 7 700 765 387 365 to 7 450 791 239 081 to 9 290 803 217 601 to 7 80 757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 217 601 to 7 80 757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 729 731 to 9 850 758 936 291 to 5 250 765 873 314 to 4 029 791 447 521 to 7 850 804 682 411 to 2 710 758 758 790 038 to 9 060 766 158 824 to 8 840 792 070 621 to 7 400 766 158 824 to 8 840 792 070 621 to 7 400 766 158 824 to 8 840 792 070 621 to 7 400 766 158 824 to 8 840 792 070 621 to 7 400 766 158 824 to 8 840 792 070 621 to 7 400 766 158 824 to 8 840 792 070 621 to 0 740 805 272 525 to 2 540 768 808 80 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 805 674 791 to 9 960 766 158 824 to 8 840 792 070 621 to 0 740 805 272 525 to 2 540 768 808 80 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 805 674 791 to 4 910 768 787 914 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 766 759 041 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 766 759 041 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 766 759 041 to 9 660 766 572 901 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 766 750 0760 7760 7760 7760 7760 7760	755 957 701	to	8 000	763 900 460	to	0 471						
756 371 to 5 490 763 917 271 to 7750 756 301 257 to 1 290 764 125 801 to 5 860 773 348 739 to 8 940 799 133 191 to 3 220 756 371 565 to 1 580 764 284 525 to 4 560 773 348 739 to 8 940 799 177 626 to 7 650 756 876 031 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 876 151 to 6 240 764 601 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 044 320 to 7 540 757 059 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 9 290 803 217 601 to 7 780 758 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 503 607 001 to 7 090 765 641 10 8 970 791 447 521 to 7 850 804 682 411 to 9 390 791 550 765 115 to 10 7 765 954 001 to 7 65 813 781 to 9 390 791 550 009 to 0 470 805 272 525 to 2 540 790 147 511 to 1 1 10 10 10 10 10 10 10 10 10 10 10 10	755 962 981	to	3 280	763 900 479	to	0 530						
756 301 257 to 1 290 764 125 801 to 5 860 773 348 739 to 8 940 799 177 626 to 7 650 756 371 565 to 1 580 764 284 525 to 4 560 773 348 739 to 8 940 799 854 751 to 5 200 756 876 031 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 876 151 to 6 240 764 601 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 750 750 96 13 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 277 601 to 7 500 765 879 314 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 758 759 038 to 9 060 766 120 286 to 0 320 792 042 93 to 4 320 800 899 31 to 9 960 759 152 851 to 2 880 766 572 901 to 1 550 766 588 433 to 9 060 766 688 433 to 8 8460 792 145 211 to 5 230 807 764 791 to 4 910 768 768 768 769 141 to 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	756 035 371	to	5 490	763 917 271	to	7 750						
756 371 565 to 1 580 764 284 525 to 4 560 773 348 739 to 8 940 799 854 751 to 5 200 768 760 31 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 757 059 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 078 540 to 8 560 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 291 591 to 7 700 765 387 365 to 7 450 791 239 081 to 9 290 803 217 601 to 7 780 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 766 158 824 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 805 776 776 776 158 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 806 744 781 to 2 750 758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 806 747 81 to 4 910 758 152 851 to 2 880 766 572 901 to 3 020 792 452 779 to 2 790	756 301 257	to	1 290	764 125 801	to	5 860						
756 876 031 to 6 120 764 526 241 to 6 330 773 575 891 to 5 950 800 044 320 to 4 410 756 876 151 to 6 240 764 601 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 682 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 757 059 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 036 67 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 277 371 to 7 700 765 387 365 to 7 450 791 239 081 to	756 371 565	to	1 580	764 284 525	to	4 560						
756 876 151 to 6 240 764 601 421 to 1 600 773 852 971 to 3 030 800 211 901 to 2 440 756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 757 059 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 277 371 to 7 700 765 387 365 to 7 450 791 239 081 to 9 290 803 217 601 to 7 780 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 768 799 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 766 158 824 to 8 840 792 070 621 to 0 7 40 806 744 781 to 4 980 766 120 286 to 0 766 120 286 to 0 766 158 824 to 8 840 792 070 621 to 0 7 40 806 744 781 to 4 980 766 572 901 to 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	756 876 031	to	6 120	764 526 241	to	6 330						
756 970 129 to 0 140 764 650 231 to 0 470 789 257 191 to 7 250 800 427 530 to 7 540 757 059 613 to 9 630 764 984 371 to 4 850 790 448 020 to 8 460 800 872 741 to 2 830 757 078 540 to 8 560 765 003 667 to 3 680 790 597 485 to 7 530 801 349 801 to 9 830 757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 758 067 001 to 7 090 765 638 461 to 8 970 791 387 91 to	756 876 151	to	6 240	764 601 421	to	1 600						
757 059 613 to 9 630	756 970 129	to	0 140	764 650 231	to	0 470						
757 086 209 to 6 240	757 059 613	to	9 630	764 984 371	to	4 850						2 830
757 086 209 to 6 240 765 042 517 to 2 540 790 911 883 to 1 900 801 676 681 to 7 100 757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 277 371 to 7 700 765 387 365 to 7 450 791 239 081 to 9 290 803 217 601 to 7 780 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 324 941 to 5 250 765 873 14 to 9 390 791 500 009 to	757 078 540	to	8 560	765 003 667	to	3 680	790 597 485	to	7 530	801 349 801	to	9 830
757 240 591 to 0 650 765 194 728 to 4 970 791 057 441 to 7 550 802 967 821 to 7 940 757 277 371 to 7 700 765 387 365 to 7 450 791 239 081 to 9 290 803 217 601 to 7 780 757 291 591 to 2 730 765 541 801 to 2 100 791 374 483 to 4 500 803 729 731 to 9 850 757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to	757 086 209	to	6 240	765 042 517	to	2 540	790 911 883	to			to	
757 291 591 to 2 730	757 240 591	to	0 650	765 194 728	to	4 970		to		802 967 821	to	
757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 593 628 to 3 650 765 954 001 to 4 030 791 771 431 to 1 490 805 523 445 to 3 460 758 709 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 158 824 to 8 840 792 070 621 to	757 277 371	to	7 700	765 387 365	to	7 450		to			to	7 780
757 964 251 to 4 280 765 638 461 to 8 970 791 387 971 to 8 030 803 747 402 to 7 520 758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 593 628 to 3 650 765 954 001 to 4 030 791 771 431 to 1 490 805 523 445 to 3 460 758 709 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 158 824 to 8 840 792 070 621 to		to		765 541 801	to	2 100	791 374 483	to	4 500	803 729 731	to	9 850
758 067 001 to 7 090 765 647 101 to 7 190 791 447 521 to 7 850 804 138 181 to 8 420 758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 593 628 to 3 650 765 954 001 to 4 030 791 771 431 to 1 490 805 523 445 to 3 460 758 709 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 125 716 to 5 750 792 018 379 to 8 420 806 452 907 to 2 980 758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to				765 638 461	to	8 970						
758 105 221 to 5 250 765 813 781 to 4 029 791 451 151 to 1 240 804 682 411 to 2 710 758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 593 628 to 3 650 765 954 001 to 4 030 791 771 431 to 1 490 805 523 445 to 3 460 758 709 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 125 716 to 5 750 792 018 379 to 8 420 806 452 907 to 2 980 758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 806 744 781 to 4 850 758 860 951 to 1 550 766 509 421 to 9 660 792 391 381 to				765 647 101	to	7 190		to				
758 324 941 to 5 000 765 879 314 to 9 390 791 500 009 to 0 470 805 272 525 to 2 540 758 593 628 to 3 650 765 954 001 to 4 030 791 771 431 to 1 490 805 523 445 to 3 460 758 709 038 to 9 060 766 120 286 to 0 320 792 004 293 to 4 320 805 745 704 to 5 730 758 744 101 to 4 160 766 125 716 to 5 750 792 018 379 to 8 420 806 452 907 to 2 980 758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 806 744 781 to 4 850 758 860 951 to 1 550 766 509 421 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 759 740 941 to 1 000 766 572 901 to 3 020 792 452 779 to				765 813 781	to	4 029	791 451 151	to	1 240	804 682 411	to	2 710
758 593 628 to 3 650				765 879 314	to	9 390		to	0 470	805 272 525	to	2 540
758 709 038 to 9 060 758 744 101 to 4 160 758 850 883 to 0 900 758 860 951 to 1 550 759 152 851 to 2 880 759 740 941 to 1 000				765 954 001	to	4 030	791 771 431	to	1 490	805 523 445	to	3 460
758 744 101 to 4 160 758 850 883 to 0 900 758 860 951 to 1 550 759 152 851 to 2 880 759 740 941 to 1 900				766 120 286	to	0 320	792 004 293	to	4 320	805 745 704	to	5 730
758 850 883 to 0 900 766 158 824 to 8 840 792 070 621 to 0 740 806 744 781 to 4 850 758 860 951 to 1 550 766 509 421 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 759 740 941 to 1 000 766 572 901 to 3 020 792 452 779 to 2 790				766 125 716	to	5 750	792 018 379	to	8 420	806 452 907	to	
758 850 883 to 0 900 766 388 433 to 8 460 792 145 211 to 5 230 807 764 791 to 4 910 759 152 851 to 2 880 766 572 901 to 3 020 792 452 779 to 2 790 808 089 931 to 9 960 766 572 901 to 3 020 792 452 779 to 2 790				766 158 824	to	8 840		to				
758 860 951 to 1 550 766 509 421 to 9 660 792 391 381 to 1 620 808 089 931 to 9 960 759 740 941 to 1 000 766 572 901 to 3 020 792 452 779 to 2 790				766 388 433	to	8 460		to			to	
750 740 941 to 1 090 700 372 901 to 3 020 792 452 779 to 2 790				766 509 421	to	9 660		to		808 089 931	to	
759 740 941 to 1 090 766 748 500 to 8 521 792 772 728 to 2 770						3 020	792 452 779	to	2 790			
	759 740 941	το	1 090	766 748 500	to	8 521	792 772 728	to	2 770			,

Counterfeit Canadian Money Order Forms

Do Not Cash

To be posted and used by retail window employees. As directed, destroy previous notices. All interim notices should be destroyed when the numbers listed appear in the *Postal Bulletin*.

671,819,086	686,794,382
676,612,640	686,794,426
677,891,039	686,794,427
678,282,493	686,794,431
678,916,031	687.262.502
679,552,215	687.262.503
679,694,334	687,262,525
679,751,983	687,262,526
679,800,207	
681,130,536	687,287,578
681.844.376	687,287,581
683.594.542	687,287,582
684.683.610	694,063,898
686.619.878	694,063,899
686.619.886	694,063,980
686.619.887	701.321.725
,,	. 5 1,02 1,7 20

— Group2-Mail Theft, Violent Crimes, and Narcotics Investigations, Postal Inspection Service, 9-29-05

Toll-Free Number Available to Verify Canadian Money Orders

The Canada Post Corporation is now providing a toll-free number that cashing agents can call to verify the validity of Canadian Postal Money Orders. The number is 800-563-0444.

This toll-free number is printed on the back of the Canadian Postal Money Orders.

 Group2-Mail Theft, Violent Crimes, and Narcotics Investigations, Postal Inspection Service, 9-29-05

Overseas Military Mail

Mail addressed to military post offices overseas is subject to certain conditions or restrictions of mailing regarding content, preparation, and handling. The APO/FPO table below outlines these conditions by APO/FPO ZIP Codes™ through the use of footnoted mailing restrictions codes (see the Restrictions page following the table).

Acceptance clerks should use the table with the integrated retail terminal (IRT) or POS ONE terminal to

determine which APO/FPO ZIP Codes are active and which conditions of mailing apply. Acceptance clerks may contact the Military Postal Service Agency with any questions regarding APO/FPO ZIP Codes, toll free, at 800-810-6098, Monday-Friday, 0730-1630 E.S.T.

For Express Mail Military Service (EMMS) availability, all acceptance clerks must refer to the local hardcopy EMMS directory.

Changes

APO/FPO	Action	Effective Date	See Restrictions
APO AE 09741	Activate	Immediately	A-A1-B-B1-C1-E2-F-F1-H1-M-N-Q-R-R1-T-V-W-Y-Z-Z1
APO AE 09816	Close	Immediately	
APO AP 96501	Activate	Immediately	A-A1-B-B1-N-V

We have eliminated "Not Active" entries from the table below to save space and paper.

APO/FPO Table

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09003	A1-B-B1-C-D-P-	09081	A1-B-B1-C-D-U	09169	A1-B-B1-C-D-U	09266	A1-B-B1-C-D-U
	U–V	09086	A1-B-B1-C-D-U	09172	A1-B-B1-C-D-U	09267	A1-B-B1-C-D-U
09007	A1-B-B1-C-D-U	09089	A1-B-B1-C-D-U	09173	A1-B-B1-C-D-U	09301	A-A1-B-B1-C1-E2-
09009	A1-B-B1-C-D-U	09090	A1-B-B1-C-D-U	09175	A1-B-B1-C-D-U		F-H1-M-R-R1-V-
09012	A1-B-B1-C-D-F- F1-U	09094	A1-B-B1-C-D-F-F1	09177	A1-B-B1-C-D-U		Z1
09013	A1-B-B1-C-D-F-	09095	A1-B-B1-C-D-U	09180	A1-B-B1-C-D-U	09302	A-A1-B-B1-C1-E2-
09013	F1-U-Z1	09096	A1-B-B1-C-D-U	09182	A1-B-B1-C-D-U		F-H1-M-N-R-R1- V-Z1
09014	A1_B_B1_C_D_U	09099	A1-B-B1-C-D-U	09183	A1-B-B1-C-D-U	00000	
09021	A1-B-B1-C-D-U	09100	A1-B-B1-C-D-U	09185	A1-B-B1-C-D-U	09303	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2-
09028	A1-B-B1-C-D-U	09102	A1-B-B1-C-D-U	09186	A1-B-B1-C-D-U		V–Z1
09031	A1-B-B1-C-D-U	09103	A1-B-B1-D-U	09201	A1-B-B1-C-C1-D-	09306	A-A1-B-B1-C1-E2-
09033	A1_B_B1_C_D_U	09104	A1-B-B1-C-D-U		F-F1-H-M-R-R1- X-Y		F-H1-R-R1-U2-V-
09034	A1-B-B1-C-D-U	09107	A1-B-B1-C-D-U	09211	A1-B-B1-C-D-U		Z1
09036	A1-B-B1-C-D-U	09110	A1-B-B1-C-D-U	09212	A1-B-B1-C-D-U-V	09307	A1-B-B1-N-V-Z1
09042	A1-B-B1-C-D-U	09112	A1-B-B1-C-D-U	09213	A1-B-B1-C-D-U	09308	A-A1-B-B1-C1-E2-
09045	A1-B-B1-C-D-U	09114	A1-B-B1-C-D-U	09214	A1-B-B1-C-D-U		F-H1-I-M-R-R1-V- Z1
09046	A1-B-B1-C-D-U	09123	A1-B-B1-C-D-U	09225	A1-B-B1-C-D-U	00000	
09050	A1-B-B1-C-D-U	09126	A1-B-B1-C-D	09226	A1-B-B1-C-D-U	09309	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-
09053	A1-B-B1-C-D-U	09128	A1-B-B1-C-D-U	09227	A1-B-B1-C-D-U		Z1
09054	A1-B-B1-C-D-U	09131	A1-B-B1-C-D-U	09229	A1-B-B1-C-D-U	09311	A-A1-B-B1-C1-E2-
09056	A1-B-B1-C-D-U	09136	A1-B-B1-C-D	09237	A1-B-B1-C-D-U-V		F-H1-M-R-R1-V-
09058	A1-B-B1-C-D-U	09137	A1-B-B1-C-D-U	09244	A1-B-B1-C-D-U		Z1
09059	A1-B-B1-C-D-U	09138	A1-B-B1-C-D-U	09245	A1-B-B1-C-D-U	09312	A-A1-B-B1-C1-E2-
09060	A1-B-B1-C-D-U	09139	A1-B-B1-C-D-U	09250	A1-B-B1-C-D-U		F–H1–R–R1–U2–V– Z1
09063	A1-B-B1-C-D-L-U	09140	A1-B-B1-C-D-U	09252	A1-B-B1-C-D-U		- -
09067	A1-B-B1-C-D-U	09142	A1-B-B1-C-D-U	09261	A1-B-B1-C-D-U	09314	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-
09069	A-A1-B-B1-C-D-U	09143	A1-B-B1-C-D-U	09262	A1-B-B1-C-D-U		Z1
09074	A1-B-B1-C-D-U	09154	A1-B-B1-C-D-U	09263	A1-B-B1-C-D-U	09315	A-A1-B-B1-C1-E2-
09076	A1-B-B1-C-D-U	09165	A1-B-B1-C-D-U	09264	A1-B-B1-C-D-U		F-H1-M-N-R-R1-
09080	A1-B-B1-C-D-U	09166	A1-B-B1-C-D-U	09265	A1-B-B1-C-D-N-U		V–Z1

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09316	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09337	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09362	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09388	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1- U2-V-Z-Z1
09317	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09338	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09363	A-A1-B-B1-C1-E2- F-H1-M-N-R-R1- V-Z1	09389	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1- U2-V-Z-Z1
09318	A-A1-B-B1-C1-E2- F-H1-M-N-R-R1- V-Z1	09339	A-A1-B-B1-C1-E2- F-H1-M-N-R-R1- V-Z1	09364	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09390	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1
09319	A-A1-B-B1-C1-E2- F-H1-R-R1-U2-V- Z1	09340	A-A1-B-B1-C1-F- R-V	09365	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09391	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1
09320	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09342	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09366	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09393	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1
09321	Z1 A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09344	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z-Z1	09367	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2-	09395	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2-
09322	Z1 A-A1-B-B1-C1-E2- F-H1-R-R1-U2-V-	09345	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09368	V–Z1 A–A1–B–B1–C1–E2– F–H1–M–R–R1–V–	09396	V–Z1 A–A1–B–B1–C1–E2– F–H1–M–R–R1–U2– V–Z1
09323	Z1 A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09346	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09369	Z1 A1-B-B1-C1-E2-F- H1-M-R-R1-V-Z	09397	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-
09324	Z1 A-A1-B-B1-C1-E2- F-H1-R-R1-U2-V-	09347	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09371	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09399 09409	Z1 A1-B-B1-C-F-V-Z1 A1-B-B1-C-C1-U-
09325	Z1 A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09348	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09372	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09420 09421	V A1-B-B1-C-C1-U A1-B-B1-C-C1-U
09326	Z1 A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09350	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09374	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09447	A1-B-B1-C-C1-U- V
09327	Z1 A-A1-B-B1-C1-E2-	09351	A1-B-B1-C1-E2-F- H1-M-R-R1-V-Z	09375	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1-V-	09454	A1-B-B1-C-C1-U- V
5552.	F_H1_M_R_R1_V_ Z1	09352	A-A1-B-B1-C1-E2- F-H1-R-R1-V-Z1	09376	Z1 A1-B-B1-C1-E2-F-	09456	A1-B-B1-C-C1-H- H1-M-Z1
09328	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09353	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09378	H1-M-R-R1-V-Z A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2-	09459 09461 09463	A1-B-B1-C-C1-U A1-B-B1-C-C1-U A1-B-B1-C-C1-U
09329	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1-	09354	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09379	V–Z1 A–A1–B–B1–C1–E2–	09464 09468	A1-B-B1-C-C1-U A1-B-B1-C-C1-U
09330	U2-V-Z-Z1 A-A1-B-B1-C1-E2-	09355	Z1 A-A1-B-B1-C1-E2-		F-H1-M-R-R1-U2- V-Z1	09469	A1-B-B1-C-C1-U
	F-H1-M-R-R1-V- Z1		F–H1–M–R–R1–V– Z1	09380	A-A1-B-B1-C1-E2- F-H1-R-R1-U2-V-	09470 09494	A1-B-B1-C-C1-U A1-B-B1-C-C1-U
09331	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09356	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09381	Z1 A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2-	09496 09498	A1-B-B1-C-C1-U- V A1-B-B1-C-C1-U
09332	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09357	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V- Z1	09383	V–Z1 A–A1–B–B1–C1–E2–	09498 09499 09501	A1-B-B1-C-C1-U A1-B-B1-V
09333	Z1 A-A1-B-B1-C1- E2-F-H1-M-R-R1-	09358	A-A1-B-B1-C1-E2- F-H1-M-N-R-R1- V-Z1	09384	F-H1-M-R-R1-V- Z1 A-A1-B-B1-C1-E2-	09502 09503	A1-B-B1-V A1-B-B1-V
09334	V–Z1 A–A1–B–B1–C1– E2–F–H1–M–R–R1–	09359	A-A1-B-B1-C1-E2- F-H1-M-R-R1-V-	09386	F-H1-M-R-R1-V- Z1 A-A1-B-B1-C1-E2-	09504 09505 09506	A1-B-B1-V A1-B-B1-V A1-B-B1-V
09336	V–Z1 A–A1–B–B1–C1–	09360	Z1 A1_B_B1_V	00007	F-H1-I-M-R-R1- U2-V-Z-Z1	09507 09508	A1-B-B1-V A1-B-B1-V
	E2-F-H1-R-R1- U2-V-Z1	09361	A-A1-B-B1-C1-E2- F-H1-M-R-R1-U2- V-Z1	09387	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1- U2-V-Z-Z1	09509 09510	A1-B-B1-V A1-B-B1-V

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions				
09511	A1-B-B1-V	09622	A1-B-B1-C-F-U	09728	A1-B-B1-C-F1-U-	09808	A-A1-B-B1-C-C1-				
09517	A1-B-B1-V	09623	A1-B-B1-C-F-U		V		F–I–V–Z–Z1				
09524	A1-B-B1-V	09624	A1-B-B1-C-F-U	09729	A1-B-B1-N-U-V	09811	A1-B-B1-E2-E3-F-				
09532	A1-B-B1-V	09625	A1-B-B1-C-F-U	09730	A-A1-B-B1-B2-C- C1-D-F-I-M-N-Q-		H1-N-R-R1-U1-V- Z1				
09534	A1-B-B1-V	09626	A1-B-B1-C-F-U		R-R1-T-V-Z-Z1	09812	A1-B-B1-E2-E3-F-				
09543	A1–B–B1–V	09627	A1-B-B1-C-F-U	09731	A-A1-B-B1-B2-C-		F1-I-N-R-U-V-Z-				
09545	A1–B–B1–V	09628	A1-B-B1-C-F-F1-		C1-D-F-I-M-N-Q-		Z1				
09549	A1–B–B1–V		U–V		R–R1–T–V–Z–Z1	09814	A1-B-B1-E2-E3-F- F1-I-N-R-U-V-Z-				
09550	A1-B-B1-V	09630	A1_B_B1_C_F_U_V	09732	A1-B-B1-N-V-Z1		Z1				
09554	A1-B-B1-V	09631	A1-B-B1-C-F-U	09733	A1-B-B1-V	09815	A-A1-B-B1-C1-E2-				
09556	A1-B-B1-V	09636	A1_B_B1_C_F_U	09734	A-A1-B-B1-B2-C- C1-D-F-I-M-N-Q-		F-H1-M-R-R1-V-				
09557	A1-B-B1-V	09642	A1-B-B1-N-U		R-R1-T-V-Z-Z1		Z1				
09564	A1-B-B1-V	09643	A1–B–B1–U	09735	A1-B-B1-N-V-Z1	09817	A-A1-B-B1-B2-C-				
09565	A1-B-B1-V	09644	A1–B–B1–U	09736	A-A1-B-B1-B2-C-		C1-D-E2-E3-F1- G-H-H1-I-M-N-R-				
09566	A1_B_B1_V	09645	A1–B–U		C1-D-F-I-M-N-Q-		R1-T-V-Z-Z1				
09567	A1_B_B1_V	09647	A1-B-B1-N-U		R-R1-T-V-Z-Z1	09819	A-A1-B-F-P-V-Z1				
09568	A1_B_B1_V	09648	A1-B-B1-N-U-V-	09737	A-A1-B-B1-B2-C-	09821	A-A1-B-F-V-Z1				
09569	A1_B_B1_V		Z1		C1-D-F-I-M-N-Q- R-R1-T-V-Z-Z1	09822	A-A1-B-F-V-Z1				
09570	A1_B_B1_V	09649	A1_B_B1_U	09738	A-A1-B-B1-B2-C-	09823	A-A1-B-F-V-Z1				
09573	A1_B_B1_V	09701	A-A1-B-B1-B2-C-	03700	C1-D-F-I-M-N-Q-	09824	A-A1-B-F-V-Z1				
09574	A1_B_B1_V		C1-D-F-I-M-N-Q- R-R1-T-V-Z-Z1		R-R1-T-V-Z-Z1	09825	A-A1-B-B1-B2-C-				
09575	A1_B_B1_V	09703	A1-B-B1-C-F1-U	09739	A-A1-B-B1-B2-C-		C1-D-F-I-M-N-Q-				
09576 09577	A1_B_B1_V	09704	A1-B-B1-C-D-V		C1-D-F-I-M-N-Q- R-R1-T-V-Z-Z1		R-R1-T-V-Z-Z1				
09577	A1-B-B1-V A1-B-B1-V	09705	A1-B-B1-U	09740	A-A1-B-B1-C1-E2-	09827	A-A1-B-B1-F-F1				
09578	A1-B-B1-V A1-B-B1-V	09706	A1-B-B1-C-N-U-V	09740	F-F1-M-Z1	09828	A1-B-N-V-Z1				
09579	A1-B-B1-V A1-B-B1-V	09707	A1-B-B1-C-N-U-V	09741	A-A1-B-B1-C1-	09830	A1-B-B1-C-N-V-				
09581	A1-B-B1-V A1-B-B1-V	09708	A1-B-B1		E2-F-F1-H1-M-N-		Z1				
09582	A1-B-B1-V A1-B-B1-V	09709	A1-B-B1-F1		Q-R-R1-T-V-W-Y-	09831	A1-B-B1-F-N-U- V-Z1				
09587	A1-B-B1-V A1-B-B1-V	09709	A1-B-B1-C-C1-F1-	00777	Z-Z1	00000	V-Z1 A-B-B1-U1-V-Z1				
09588	A1-B-B1-V A1-B-B1-V	09710	M-R-R1-U	09777	A-A1-B-B1-C-E1- N	09832	A-b-b1-01-v-21 A1-B-B1-U1-V-Z1				
09589	A1-B-B1-V A1-B-B1-V	09711	A1-B-B1-F1-Z1	09779	A-A1-B-B1-F-R-V	09833					
09590	A1-B-B1-V A1-B-B1-V	09713	A1-B-B1-C-F1	09780	A-A1-B-B1-F-R-V	09834	A1_B_B1_V_Z1				
09591	A1_B_B1_V	09714	A1-B-B1-C-C1-F1-	09788	A-A1-B-B1-F-R-V	09835	A-A1-B-B1-V-Z1				
09593	A1_B_B1_V		M–R–R1–U	09789	A-A1-B-B1-F-R-V	09836	A-A1-B-B1-C-F- M-V-Z1				
09594	A1_B_B1_V	09715	A1-B-B1-F1	09790	A-A1-B-B1-C1-F-	09837	A1-B-B1-V-Z1				
09595	A1-B-B1-V	09716	A1-B-B1-C-D-N-	09790	R–V	09838	A1_B_B1_V_Z1				
09596	A1_B_B1_V		U–V	09793	A-A1-B-B1-F-R-V	09839	A-A1-B-B1-U-V-Z1				
09599	A1-B-B1-V	09717	A1-B-B1-M-W	09797	A1-B-B1-C-D-P-V	09840	A-A1-B-B1-V-Z1				
09601	A1-B-B1-C-F-F1-U	09718	A1-B-B1-F-I-N-U-	09801	A-A1-B-B1-C1-E2-	09841	A-A1-B-B1-U-Z1				
09602	A1-B-B1-C-F-F1-		V		F-H1-M-N-R-R1-	09841	A-A1-B-B1-Z1				
00002	N–U	09719	A1-B-B1-C-F1-V		V–Z1	09842	A-A1-B-B1-U-V-Z1				
09603	A1-B-B1-C-F-F1-U	09720	A1-B-B1-U-V	09802	A-A1-B-B1-C1-E2-	09843	A-A1-B-B1-U-V-Z1 A-A1-B-B1-U-V-Z1				
09604	A1-B-B1-C-F-F1-U	09721	A1-B-B1-N-U-V-		F-H1-I-M-R-R1-V- Z-Z1						
09609	A1-B-B1-C-F-U		Z1	09803	A1-B-B1-E2-E3-F-	09852	A1-B-B1-E2-E3-F- H1-N-R-R1-U1-V-				
09610	A1-B-B1-C-F-U	09723	A1-B-B1-N-U-V-		H1-N-R-R1-U1-V-		Z1				
09612	A1-B-B1-C-F-U	00704	Z1		Z1	09853	A1-B-B1-E2-F-H1-				
09613	A1-B-B1-C-F-U-V	09724	A1-B-B1-C-C1-F1- M-R-R1-U	09804	A-A1-B-B1-F-Z1		R-R1-U2-V-Z1				
09617	A1-B-B1-C-F-U	09725	A1-B-B1-C	09806	A-A1-B-B1-C1-E2-	09855	A-A1-B-B1-C1-E2-				
09618	A1-B-B1-C-F-U	09725	A1-B-B1-N-U		F–H1–M–N–R–R1– V–Z1		F–H1–R–R1–U2–V– Z1				
09619	A1-B-B1-C-F-U	09726	A-A1-B-B1-B2-C-	09807	V-Z1 A-A1-B-B1-C1-E2-	09856	A-A1-B-B1-C1-E2-				
09620	A1-B-B1-C-F-U	09/2/	A-A1-B-B1-B2-C- C1-D-F-I-M-N-Q-	09807	F-H1-M-N-R-R1-	09830	F-H1-M-R-R1-V-				
09621	A1-B-B1-C-F-U		R-R1-T-V-Z-Z1		V–Z1		Z1				

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
09858	A1-B-B1-E2-E3-F-	34039	A1-B-N-V-Z1	96275	A-A1-B-B1-V	96388	A1-B-B1-M-W
	H1–N–R–R1–U1–V– Z1	34040	A1-B-V-Z1	96276	A-A1-B-B1	96401	A1-B-B1-F-N-V-Z1
09865	A-A1-B-B1-V-Z1	34041	A1-B-B1-M-N-U-	96278	A-A1-B-B1-U	96424	A-A1-B-B1-C1-E2-
09868	A-A1-B-B1-U-V-Z1		V–Z1	96283	A-A1-B-B1-U		F-H1-I-M-R-R1-
09869	A-A1-B-B1-C1-I-	34042	A1-B-B1-D-F-M- N-V-Z1	96284	A-A1-B-B1-U-V	00405	U2-V-Z-Z1
00000	V-Z-Z1	34043	A1-B-B1-D-F-M-	96297	A-A1-B-B1-U	96425	A-A1-B-B1-C1-E2- F-H1-I-M-R-R1-
09874	A-A1-B-B1-C1-I-	01010	N–V–Z1	96306	A1-B-B1-F-F1-F2- M-W		U2-V-Z-Z1
	V-Z-Z1	34050	A1-B-V	96309	A1-B-B1-M-V-W	96426	A-A1-B-B1-C1-E2-
09878	A-A1-B-B1-C1-I- V-Z-Z1	34055	A1-B-N-V-Z1	96310	A1-B-B1-M-W		F-H1-I-M-R-R1- U2-V-Z-Z1
09880	A-A1-B-B1-C1-E2-	34058	A1-B-B1-V-Z1	96311	A1-B-B1-M-W	96427	A-A1-B-B1-C1-E2-
00000	F_H1_R_R1_U_V_	34071	A1-B-I-M-N-V-Z	96313	A1-B-B1-F-F1-F2-	30427	F_H1_I_M_R_R1_
	Z1	34076	A1-B-B1-F1-N-V- Z1		M–W		U2-V-Z-Z1
09889	A-A1-B-B1-C1-E2- F-H1-R-R1-U2-V-	34078	A1-B-B1-F1-N-V-	96319	A1_B_B1_M_W	96490	A1-B-B1-V
	Z1	01070	Z1	96321	A1-B-B1-F-F1-F2- M-W	96501	A-A1-B-B1-N-V
09890	A1-B-B1-E2-F-H1-	34079	A1-B-B1-F1-N-V-	96322	A1_B_B1_F_F1_F2_	96507	A-A1-B-F-V
	N-R-R1-U2-V-Z1		Z1	00022	M–W	96510	A1-B-B1-I-N-V
09892	A-A1-B-B1-F-N- R-R1-V-Z1	34090	A1-B-V	96323	A1-B-B1-M-V-W	96511	A1-B-B1-I-N-V
09898	A1-B-B1-E2-F-H1-	34091	A1-B-V	96326	A1-B-B1-M-W	96515	A1-B-B1-F
09090	R-R1-U2-V-Z1	34092 34093	A1–B–V A1–B–V	96328	A1-B-B1-M-W	96517	A1-B-B1-F-U3-V
34002	A1-B-B1-N-U-Z1	34095	A1-B-V A1-B-V	96330	A1-B-B1-M-W	96518	A1-B-B1-V
34006	A-A1-B-B1-C1-F1-	34098	A1-B-V A1-B-V	96336	A1_B_B1_M_V_W	96520	A1-B-F-U3-V
	N–V–Z1	34099	A1–B–V	96337	A1_B_B1_M_W	96521	A1-B-F-N
34007	A-A1-B-B1-C1-F1- V-Z1	96201	A–A1–B	96338 96339	A1-B-B1-M-W A1-B-B1-M-V-W	96522	A1-B-F-N-U
34008	V-Z1 A-A1-B-B1-C1-F1-	96202	A-A1-B1-U-V	96343	A1-B-B1-W-VV A1-B-B1-M-W	96530	A-A1-B-B1-H-M- N-U-V
34000	V–Z1	96203	A-A1-B	96347	A1_B_B1_F_F1_F2_	96531	A-A1-B-B1-H-M-
34019	A-B-M-N-V-Z1	96204	A-A1-B-B1	***	M–W	90551	U-V
34020	A1-B-B1-M-N-V-	96205	A-A1-B-B1-U	96348	A1-B-B1-F-F1-F2-	96534	A-A1-B-F
	Z1	96206	A-A1-B-B1-U		M–W	96535	A-A1-B-B1-F-V
34021	A1_B_M_N_V_Z1	96207	A-A1-B-B1-V	96349	A1-B-B1-F-F1-F2- M-W	96536	A1-B-B1-V
34022	A1-B-B1-D-F-M- N-V-Z1	96208	A-A1-B-B1-U	96350	M VV A1_B_B1_F_F1_F2_	96537	A1-B-B1-V
34023	A1_B_B1_M_N_V_	96212 96213	A-A1-B-B1-U A-A1-B-B1-U		M–W	96538	A1-B-B1-V
	Z1	96213	A-A1-B-B1-U	96351	A1-B-B1-F-F1-F2-	96540	A1-B-B1-V
34024	A1-B-B1-M-N-V-	96215	A-A1-B-B1-U-V		M–W	96541	A1-B-B1-V
0.4005	Z1	96217	A-A1-B-B1-U-V	96362	A1-B-B1-F-F1-F2- M-W	96542	A1-B-B1-V
34025	A1-B-B1-F-N-U- V-Z1	96218	A-A1-B-B1-U	96365	A1_B_B1_M_V_W	96543	A1-B-B1-P-V
34030	A1_B_B1_M_N_V_	96219	A-A1-B-B1-U-V	96367	A1-B-B1-L-M-W	96544	A1-B-F-N-U3-V
0.000	Z1	96220	A-A1-B-B1-U-V	96368	A1_B_B1_M_W	96546	A1-B-F-U3
34031	A1-B-B1-M-N-V-	96221	A-A1-B-B1-U-V	96370	A1-B-B1-F-F1-F2-	96548	A-A1-B-B1-H-M-U
	Z1	96224	A-A1-B-B1-U		M–W	96549	A-A1-B-B1-H-M-U
34032	A1-B-M-N-V-Z1	96251	A-A1-B-B1-U	96372	A1-B-B1-M-W	96550	A-A1-B-B1-H-M-
34033	A1-B-C-F-M-N-V- Z1	96257	A-A1-B-B1-U	96373	A1_B_B1_M_W		U–V
34034	A1-B-B1-M-N-V-Z	96258	A-A1-B-B1-U	96374	A1_B_B1_M_W	96551	A-A1-B-B1-H-M-U
	1	96259	A-A1-B-B1-U	96375	A1-B-B1-M-W A1-B-B1-M-W	96553	A-A1-B-B1-H-M-N
34035	A1-B-B1-H-M-N-V	96260 96262	A-A1-B-B1-U A-A1-B-B1-U-V	96376 96377	A1-B-B1-W-W	00554	_U_V
0.105	-Z1	96264	A-A1-B-B1-U-V	96378	A1-B-B1-M-W	96554	A-A1-B-B1-H-M-U
34036	A1_B_M_N_V_Z1	96266	A-A1-B-B1-U	96379	A1–B–B1–M–W	96555	A1_B_B1_F_M_V
34037	A1-B-B1-C-F-H-I- M-N-V-Z-Z1	96267	A-A1-B-B1-U-V	96384	A1-B-B1-M-W	96557	A1_B_B1_F_M_V
34038	A1-B-B1-M-N-V-	96269	A-A1-B-B1-U	96386	A1-B-B1-M-W	96561	A-A1-B-B1-B2-C- C1-D-F-I-L-M-N-
	Z1	96271	A-A1-B-B1-U	96387	A1-B-B1-M-W		Q-R-R1-T-V-Z-Z1

APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions	APO/ FPO	See Restrictions
96562	A-A1-B-B1-B2-C-	96611	A1-B-V	96628	A1-B-V	96670	A1-B-V
	C1-D-E2-E3-F1-	96612	A1-B-V	96629	A1-B-V	96671	A1-B-V
	G–H–H1–I–M–N–R– R1–T–V–Z–Z1	96613	A-A1-B-B1-C1-E2-	96634	A1-B-V	96672	A1-B-V
96595	A1-B-B1-V		F-H1-I-M-R-R1- U2-V-Z-Z1	96635	A1-B-V	96673	A1-B-V
96598	A1-B-B1-N-V	96614	A-A1-B-B1-C1-E2-	96643	A1-B-V	96674	A1-B-V
96599	A1-B-B1-V	90014	F-H1-I-M-R-R1-	96657	A1-B-V	96675	A1-B-V
96601	A1-B-V		U2-V-Z-Z1	96660	A1-B-V	96677	A1-B-V
96602	A1-B-V	96615	A1-B-V	96661	A1-B-V	96678	A1-B-V
96603	A1-B-V	96616	A-A1-B-B1-V-Z1	96662	A1-B-V	96679	A1-B-V
96604	A1-B-V	96617	A1-B-V	96663	A1-B-V	96681	A1-B-V
96605	A1-B-O-V	96619	A1-B-V	96664	A1-B-V	96682	A1-B-V
96606	A1-B-V	96620	A1-B-V	96665	A1-B-V	96683	A1-B-V
96607	A1-B-V	96621	A1-B-V	96666	A1-B-V	96684	A1-B-V
96608	A1-B-V	96622	A1-B-V	96667	A1-B-V	96686	A1-B-V
96609	A1-B-V	96623	A1-B-V	96668	A1-B-V	96687	A1-B-V
96610	A1-B-V	96624	A1-B-V	96669	A1-B-V	96698	A1-B-V

RESTRICTIONS

LEGEND

PS Form 2976, Customs - CN 22 (Old C 1) and Sender's Declaration (green label)

PS Form 2976-A, Customs Declaration and Dispatch Note

AAFES = Army and Air Force Exchange Service

APO = Army/Air Force Post Office Box R = Retired military personnel **FPO** = Fleet Post Office DMM = Domestic Mail Manual MOM = Military Ordinary Mail MPO = Military Post Office PAL = Parcel Airlift **PSC** = Postal Service Center SAM Space Available Mail

USDA = United States Department of Agriculture
Note: Mail order catalogs are prohibited as SAM or PAL mail.

- **A.** Securities, currency, or precious metals in their raw, unmanufactured state are prohibited. Official shipments are exempt from this restriction.
- A1. Mail addressed to "Any Servicemember," or similar wording such as "Any Soldier," "Sailor," "Airman," or "Marine"; "Military Mail"; etc., is prohibited. Mail must be addressed to an individual or job title such as "Commander," "Commanding Officer," etc.
- **B.** PS Form 2976-A is required for all mail weighing 16 ounces or more, with exceptions noted below. In addition, mailers must properly complete required customs documentation when mailing any potentially dutiable mail addressed to an APO or FPO regardless of weight. The following are exceptions to the requirement for customs documentation on nondutiable mail that weighs 16 ounces or more:
 - Known mailers are exempt from providing customs documentation on non-dutiable letters, and printed matter weighing 16 ounces or more. (A known mailer is anyone who legally applies a permit imprint to a mailpiece. Mail with meter postage is not considered to be from a known mailer.)
 - All federal, state, and local government agencies are exempt from providing customs documentation on mail addressed to an APO or FPO, except for those APOs/FPOs to which restriction B2 applies.
 - Prepaid mail from military contractors is exempt, providing the mailpiece is endorsed "Contents for Official Use — Exempt from Customs Requirements."
- **B1.** PS Form 2976 or 2976-A is required. Articles are liable for customs duty and/or purchase tax unless they are bona fide gifts intended for use by military personnel or their dependents. When the contents of a parcel meet these requirements, the mailer must endorse the customs form, "Certified to be a bona fide gift, personal effects, or items for personal use of military personnel and dependents," under the heading, Description of Contents. **Exceptions:** All other exceptions listed in restriction B above are applicable to this restriction.
- **B2.** All federal, state, and local government agencies must complete customs documentation when sending mail addressed to or from this APO or FPO weighing 16 ounces or more.
 - **C.** Cigarettes and other tobacco products are prohibited.
- C1. Obscene articles, prints, paintings, cards, films, videotapes, etc., and horror comics and matrices are prohibited.
 - D. Coffee is prohibited.
- E1. Medicines or vaccines not conforming to French laws are prohibited.
- **E2.** Any matter depicting nude or seminude persons, pornographic or sexual items, or nonauthorized political materials is prohibited. Although religious materials contrary to the Islamic faith are prohibited in bulk quantities, items for the personal use of the addressee are permissible.
- E3. Radio transceivers, cordless telephones, global positioning systems, scanners, base stations, and handheld transmitters are prohibited.
- **F.** Firearms of any type are prohibited in all classes of mail. See definitions of firearms in DMM 601.11.1.2c. This restriction does not apply to firearms mailed to or by official U.S. government agencies. The restriction for mail to this APO/FPO ZIP Code does not apply to firearms mailed from this APO/FPO ZIP Code, provided ATF and USPS regulations are met. Antique firearms are a separate category defined in DMM 601.11.2 and ATF regulations; they do not require an ATF form.
- F1. Privately owned weapons addressed to an individual are prohibited in any class of mail.

- **F2.** Importation of firearms is restricted to one shotgun and one single shot .22 caliber rifle per individual.
- $\textbf{G.}\,$ Only First-Class Mail letters, Periodicals, and Standard Mail items are authorized.
- **H.** Meats, including preserved meats, whether hermetically sealed or not, are prohibited.
 - **H1.** Pork or pork by-products are prohibited.
- $\mbox{\bf I.}$ Mail of all classes must fit in a mail sack. Mail may not exceed the following dimensions:

Lengin																						
42″			 	 	 	 	 	. 7	'2	' I	en	gth	า ส	an	d g	gir	th	CC	ml	oin	ed	
over 42" to 44"			 	 	 	 	 					٠.						. 2	24"	gi	rth	
over 44" to 46"			 	 	 	 	 											. 2	20"	gi	rth	
over 46" to 48"			 	 	 	 	 											. 1	6"	gi	rth	
Maximum length	48	"																		_		

This restriction does not apply to registered mail and official government mail marked MOM.

- I1. This restriction does not apply to registered mail.
- **I2.** This restriction does not apply to official government mail marked MOM.
 - J. Parcels may not exceed 108 inches in length and girth combined.
- K. Mail that includes in the address the words, "Dependent Mail Section," may consist only of letter mail, newspapers, magazines, and books. No parcel of any class containing any other matter may be mailed to the Dependent Mail section. This restriction does not apply if the address does not include the words "Dependent Mail Section."
 - L. All official mail is prohibited.
 - M. Fruits, animals, and living plants are prohibited.
 - N. Registered mail is prohibited.
- O. Personal mail addressed to vessels using this number is limited to unregistered First-Class Mail items and certified mail. Other classes of mail are prohibited.
 - P. APO is used for the receipt and dispatch of official mail only.
- **Q.** Mail may not exceed 66 pounds, and size is limited to 42 inches maximum length and 72 inches maximum length and girth combined.
- **R.** All alcoholic beverages, including those mailable under DMM 601.8.0, are prohibited.
- $\bf R1.$ Materials used in the production of alcoholic beverages (i.e., distilling material, hops, malts, yeast, etc.) are prohibited.
- **T.** Mailings of case lots of food and supplemental household shipments must be approved by the sender's parent agency prior to mailing.
- U. Parcels must weigh less than 16 ounces when addressed to Box R. This restriction does not apply to mail endorsed "Free Matter for the Blind or Handicapped."
- **U1.** Mail is limited to First-Class Mail weighing 13 ounces or less when addressed to Box R. This restriction does not apply to mail endorsed "Free Matter for the Blind or Handicapped." Videotapes are prohibited when addressed to Box R, regardless of weight.
- $\mbox{\bf U2.}$ Mail is limited to First-Class Mail letters only when addressed to Box R.
- U3. Mail is limited to First-Class Mail correspondence (including voice and video cassettes), newspapers, magazines, photographs, not exceeding 16 ounces. When addressed to Box R.
 - V. Express Mail Military Service (EMMS) not available from any origin.
- W. Meat products, such as dried beef, salami, and sausage, may be mailed, provided they remain in their original, hermetically sealed packages and bear USDA certification. Other meats, bones, skin, hair, feathers, horns or hoofs of hoofed animals, wool samples, tobacco leaves, including chewing and pipe tobacco, snuff, cigars, and cigarettes, or obscene material, including obscene drawings, photographs, films, and carvings, are prohibited. Exception: 200 grams of tobacco per parcel are permitted duty free.
- X. Personal mail is limited to First-Class Mail items (to include audio cassettes and voice tapes) weighing 13 ounces or less. This limitation does not apply to official mail.
- Y. Mail is limited to First-Class and Priority Mail items only. All Periodicals, Standard Mail items, and Package Services items (including SAM and PAL) are not authorized. This restriction also applies to official mail.
 - Z. No outside pieces (OSPs).
- **Z1.** The following restriction is applicable only to International Service Centers (ISC)/Exchange Offices. An Anti-Pilferage Seal (Item No O817E or O818A) is required on all pouches and sacks.

International Network Operations,
 Network Operations Management, 9-29-05

September 2005

Have You Seen Any of These Missing Children?

Please participate in the NALC/USPS Child Alert Program. Tear out this page and carry it with you. If you have information on any of these missing persons, tell your Postal Service ™ supervisor.

Name: Kelly Dae Wilson Age progressed to 30 years Born: 05-18-74 Date Missing: 01-05-92 Missing From: Gilmer, TX

Name: Jaylan Simmons Born: 04-07-04 Date Missing: 07-26-05 Missing From: Sioux City, IA

Name: Vanessa Mohamed Born: 11-13-94 Date Missing: 04-12-02 Missing From: Statesville, NC

Name: John Markin Born: 05-01-89 Date Missing: 04-03-05 Missing From: Plymouth, IN

Name: Yessenia Gonzalez Born: 07-02-87 Date Missing: 04-25-02 Missing From: Miami, FL

Name: Zulma Flores Born: 09-01-89 Date Missing: 01-19-03 Missing From: Round Lake, IL

Please call the National Center for Missing and Exploited Children
Hot Line 1-800-843-5678
TDD 1-800-826-7653

Missing Children Poster Display Instructions

Please display this poster prominently on bulletin boards in retail lobbies of main Post Offices $^{\text{\tiny{M}}}$, classified stations, and branches. Operators of contract postal units may display this poster at their option.

Companion posters, authorized for display on bulletin boards maintained by employee organizations, appear periodically in *The Postal Record*, a publication for members of the National Association of Letter Carriers.

This poster is published in cooperation with the National Center for Missing and Exploited Children, the United States Department of Justice, and the National Association of Letter Carriers. Information appearing on this poster is selected solely by the National Center for Missing and Exploited Children (NCMEC).

In addition to *Postal Bulletin* updates, NCMEC distributes information via broadcast fax. Notification of newly reported missing children is sent to designated district "Missing Children" coordinators at fax numbers provided by district managers. Within 24 hours of receipt of a facsimile Missing Children poster, district coordinators should distribute copies to all Postal Service ™ facilities in their districts. Missing Children posters are to be displayed for 30 days in Post Office lobbies, workroom floor areas, and other Postal Service facilities, unless notification is received (from NCMEC) to remove a particular poster sooner. The broadcast fax network is used to distribute posters and information in only the most urgent cases of missing and exploited children. This system supplements, but does not replace, the missing children information in this *Postal Bulletin*.

Missing Children posters are available to the U.S. Postal Service® only as described above. If Postal Service employees are contacted by individuals or local agencies about displaying a sign or poster of a missing child in local Post Offices, the individual or agency should be politely informed that the U.S. Postal Service displays only those posters provided by NCMEC, because it has been designated by the U.S. Department of Justice to be the national clearinghouse and resource center for missing and exploited children. The individual or agency should then be referred to NCMEC at 800-843-5678.

If you have any information, or for free prevention tips, please call 800-THE-LOST (800-843-5678).

September 2005

Have You Seen Any of These Missing Children?

Please participate in the NALC/USPS Child Alert Program. Tear out this page and carry it with you. If you have information on any of these missing persons, tell your Postal Service ™ supervisor.

Name: Wendy Huggy Age progressed to 39 years Born: 07-21-65 Date Missing: 04-07-82 Missing From: Clearwater, FL

Name: Jennifer Hughes Age progressed to 21 years Born: 01-09-79 Date Missing: 12-01-96 Missing From: Fayetteville, NC

Name: Taylor Behl Born: 10-13-87 Date Missing: 09-05-05 Missing From: Richmond, VA

Name: Noah Turner Born: 07-15-99 Date Missing: 07-09-03 Missing From: Logansport, IN

Please call the National Center for Missing and Exploited Children
Hot Line 1-800-843-5678
TDD 1-800-826-7653

Missing Children Poster Display Instructions

Please display this poster prominently on bulletin boards in retail lobbies of main Post Offices $^{\text{\tiny{M}}}$, classified stations, and branches. Operators of contract postal units may display this poster at their option.

Companion posters, authorized for display on bulletin boards maintained by employee organizations, appear periodically in *The Postal Record*, a publication for members of the National Association of Letter Carriers.

This poster is published in cooperation with the National Center for Missing and Exploited Children, the United States Department of Justice, and the National Association of Letter Carriers. Information appearing on this poster is selected solely by the National Center for Missing and Exploited Children (NCMEC).

In addition to *Postal Bulletin* updates, NCMEC distributes information via broadcast fax. Notification of newly reported missing children is sent to designated district "Missing Children" coordinators at fax numbers provided by district managers. Within 24 hours of receipt of a facsimile Missing Children poster, district coordinators should distribute copies to all Postal Service™ facilities in their districts. Missing Children posters are to be displayed for 30 days in Post Office lobbies, workroom floor areas, and other Postal Service facilities, unless notification is received (from NCMEC) to remove a particular poster sooner. The broadcast fax network is used to distribute posters and information in only the most urgent cases of missing and exploited children. This system supplements, but does not replace, the missing children information in this *Postal Bulletin*.

Missing Children posters are available to the U.S. Postal Service® only as described above. If Postal Service employees are contacted by individuals or local agencies about displaying a sign or poster of a missing child in local Post Offices, the individual or agency should be politely informed that the U.S. Postal Service displays only those posters provided by NCMEC, because it has been designated by the U.S. Department of Justice to be the national clearinghouse and resource center for missing and exploited children. The individual or agency should then be referred to NCMEC at 800-843-5678.

If you have any information, or for free prevention tips, please call 800-THE-LOST (800-843-5678).

September 2005

Have You Seen Any of These Missing Children?

Please participate in the NALC/USPS Child Alert Program. Tear out this page and carry it with you. If you have information on any of these missing persons, tell your Postal Service ™ supervisor.

Name: Angelina Searer Born: 10-24-89 Date Missing: 04-07-05 Missing From: Hazel Park,MI

Name: Miguel Romero Born: 01-30-01 Date Missing: 06-13-01 Missing From: Las Vegas, NV

Name: Rose Reedy Born: 09-25-87 Date Missing: 09-07-05 Missing From: Rockford, IL

Name: Ashley Garcia Born: 10-17-88 Date Missing: 06-13-05 Missing From: Phoenix, AZ

Please call the National Center for Missing and Exploited Children
Hot Line 1-800-843-5678
TDD 1-800-826-7653

Missing Children Poster Display Instructions

Please display this poster prominently on bulletin boards in retail lobbies of main Post Offices™, classified stations, and branches. Operators of contract postal units may display this poster at their option.

Companion posters, authorized for display on bulletin boards maintained by employee organizations, appear periodically in *The Postal Record*, a publication for members of the National Association of Letter Carriers.

This poster is published in cooperation with the National Center for Missing and Exploited Children, the United States Department of Justice, and the National Association of Letter Carriers. Information appearing on this poster is selected solely by the National Center for Missing and Exploited Children (NCMEC).

In addition to *Postal Bulletin* updates, NCMEC distributes information via broadcast fax. Notification of newly reported missing children is sent to designated district "Missing Children" coordinators at fax numbers provided by district managers. Within 24 hours of receipt of a facsimile Missing Children poster, district coordinators should distribute copies to all Postal Service ™ facilities in their districts. Missing Children posters are to be displayed for 30 days in Post Office lobbies, workroom floor areas, and other Postal Service facilities, unless notification is received (from NCMEC) to remove a particular poster sooner. The broadcast fax network is used to distribute posters and information in only the most urgent cases of missing and exploited children. This system supplements, but does not replace, the missing children information in this *Postal Bulletin*.

Missing Children posters are available to the U.S. Postal Service® only as described above. If Postal Service employees are contacted by individuals or local agencies about displaying a sign or poster of a missing child in local Post Offices, the individual or agency should be politely informed that the U.S. Postal Service displays only those posters provided by NCMEC, because it has been designated by the U.S. Department of Justice to be the national clearinghouse and resource center for missing and exploited children. The individual or agency should then be referred to NCMEC at 800-843-5678.

If you have any information, or for free prevention tips, please call 800-THE-LOST (800-843-5678).

Postal Service Locations (by ZIP Code) That Sell/Service GXG — Effective October 1, 2005

07004	07090	07603	07882	08201	08844	10312	10583	11104	11412	11714	11944	12148
07005	07092	07604	07885	08202	08846	10314	10588	11105	11413	11715	11946	12151
07006	07093	07605	07901	08204	08848	10451	10589	11106	11414	11716	11947	12157
07008	07094	07606	07920	08210	08850	10452	10591	11201	11415	11717	11949	12158
												12159
07009	07095	07607	07921	08221	08852	10453	10596	11203	11417	11720	11952	
07010	07102	07620	07922	08225	08854	10454	10598	11204	11418	11722	11953	12167
07011	07103	07621	07924	08226	08859	10455	10601	11205	11419	11724	11954	12180
07012	07104	07626	07927	08232	08861	10456	10602	11206		11725	11955	12182
									11420			
07014	07105	07628	07928	08240	08863	10457	10603	11207	11421	11726	11959	12183
07016	07106	07630	07930	08242	08865	10458	10605	11208	11422	11727	11961	12184
07018	07107	07631	07931	08243	08869	10459	10701	11209	11423	11729	11962	12186
07019	07109	07632	07932	08244	08872	10460	10703	11210	11426	11730	11963	12188
07020	07110	07641	07933	08247	08876	10461	10704	11211	11428	11731	11965	12189
07022	07111	07642	07936	08260	08880	10462	10705	11212	11430	11733	11967	12196
												12198
07023	07114	07643	07940	08318	08882	10463	10706	11213	11431	11735	11968	
07024	07201	07644	07945	08330	08884	10464	10707	11214	11434	11738	11972	12203
07026	07202	07645	07950	08332	08899	10465	10708	11215	11435	11739	11973	12204
07029	07203	07646	07960	08341	08901	10466	10709	11216	11501	11740	11975	12205
												12206
07030	07205	07647	07961	08360	08902	10467	10710	11217	11507	11741	11977	
07031	07206	07649	07970	08401	08904	10468	10802	11218	11509	11743	11978	12207
07032	07207	07650	07974	08402	10001	10469	10901	11219	11510	11746	11980	12208
												12209
07033	07208	07652	07981	08403	10002	10470	10913	11220	11514	11747	12009	12211
07034	07303	07656	08002	08406	10003	10471	10919	11221	11516	11751	12010	
07035	07304	07657	08003	08502	10005	10472	10921	11222	11520	11752	12015	12212
07036	07305	07660	08005	08505	10009	10473	10923	11223	11530	11753	12018	12220
												12224
07039	07306	07662	80080	08512	10010	10474	10924	11224	11542	11754	12020	12302
07040	07307	07663	08009	08520	10011	10475	10925	11225	11547	11755	12025	
07041	07308	07666	08012	08527	10012	10502	10927	11226	11548	11756	12027	12303
												12305
07042	07401	07670	08015	08534	10013	10503	10928	11228	11550	11757	12029	12306
07043	07403	07675	08021	08536	10014	10504	10930	11229	11552	11758	12033	
07044	07407	07676	08028	08540	10016	10506	10940	11230	11553	11762	12037	12309
07045	07410	07701	08030	08542	10017	10507	10941	11231	11554	11763	12043	12401
												12404
07046	07416	07702	08031	08550	10018	10509	10950	11232	11557	11764	12047	12414
07047	07417	07703	08034	08608	10019	10510	10952	11233	11558	11767	12051	
07050	07419	07712	08037	08610	10020	10512	10956	11234	11559	11768	12052	12418
												12428
07052	07422	07721	08043	08611	10021	10514	10958	11235	11560	11769	12053	12441
07054	07423	07724	08046	08619	10022	10519	10960	11236	11561	11771	12054	12446
07055	07424	07726	08053	08628	10023	10520	10962	11237	11563	11772	12060	
07057	07430	07728	08054	08629	10024	10521	10964	11238	11565	11776	12061	12466
												12468
07058	07432	07731	08055	08638	10025	10526	10968	11239	11566	11777	12063	12477
07059	07435	07738	08057	08648	10026	10528	10970	11354	11568	11779	12065	12481
07060	07438	07740	08060	08650	10027	10530	10973	11355	11570	11780	12068	
07061	07440	07746	08065	08701	10028	10532	10977	11356	11572	11782	12072	12484
												12495
07063	07442	07747	08066	08723	10029	10533	10981	11357	11575	11783	12074	12496
07065	07444	07748	08070	08731	10030	10535	10982	11358	11576	11784	12075	12498
07066	07446	07751	08073	08733	10031	10536	10984	11360	11577	11787	12077	
07067	07450	07753	08075	08736	10032	10538	10989	11361	11579	11788	12078	12508
												12513
07068	07452	07755	08077	08738	10033	10540	10990	11362	11580	11789	12083	12514
07069	07456	07760	08080	08753	10034	10541	10992	11364	11590	11790	12084	12518
07070	07458	07762	08081	08805	10035	10542	10994	11365	11596	11791	12086	
												12522
07071	07460	07764	08083	08807	10036	10543	10998	11366	11598	11792	12090	12524
07072	07461	07801	08085	08809	10037	10547	11001	11367	11691	11793	12095	12526
07073	07463	07823	08087	08810	10038	10549	11003	11368	11692	11795	12106	12528
07075	07465	07825	08091	08812	10039	10550	11004	11369	11693	11797	12110	
												12529
07076	07470	07828	08093	08816	10040	10552	11010	11371	11694	11798	12118	12531
07077	07480	07834	08094	08817	10044	10553	11022	11372	11701	11801	12121	12534
07078	07481	07840	08096	08822	10128	10562	11023	11373	11702	11804	12124	12538
07079	07506	07849	08097	08824	10301	10566	11030	11374	11703	11901	12125	12542
07080	07508	07850	08098	08830	10303	10570	11040	11375	11704	11931	12128	12546
07081	07510	07853	08101	08831	10304	10573	11050	11377	11705	11932	12134	12548
07082	07512	07860	08107	08832	10305	10576	11096	11378	11706	11933	12138	12550
07083	07513	07866	08108	08833	10306	10577	11101	11379	11709	11934	12140	12553
07087	07524	07871	08109	08837	10309	10579	11102	11385	11710	11935	12143	12561
07088	07601	07876	08110	08840	10310	10580	11103	11411	11713	11937	12144	12563

12565	12997	13316	13676	14223	14722	15217	15952	16667	18969	19125	19936	20301
12566	13021	13317	13732	14224	14731	15218	15963	16673	18971	19127	19939	20370
12567	13026	13319	13745	14225	14760	15219	16001	16686	18974	19128	19958	20390
12568	13027	13323	13748	14226	14778	15220	16025	16701	19002	19134	19963	20500
12569	13029	13326	13753	14240	14787	15221	16033	16735	19003	19136	19971	20515
12571	13030	13327	13754	14241	14802	15222	16037	16743	19004	19141	19977	20520
12572	13031	13328	13760	14302	14806	15224	16045	16749	19006	19143	20001	20601
12575	13032	13329	13778	14304	14810	15226	16055	16801	19007	19145	20002	20602
12582	13035	13335	13783	14305	14830	15227	16056	16802	19008	19146	20003	20603
12590	13036	13338	13790	14411	14837	15228	16057	16823	19009	19147	20007	20607
12601	13037	13339	13795	14420	14841	15231	16059	16827	19010	19148	20008	20608
12603	13041	13346	13803	14422	14843	15233	16063	16828	19012	19149	20009	20619
12701	13045	13350	13815	14424	14850	15234	16066	16830	19015	19150	20010	20621
12724	13053	13357	13820	14425	14851	15235	16101	16833	19017	19151	20011	20622
12734	13057	13360	13827	14428	14870	15236	16117	16841	19018	19153	20012	20626
12737	13061	13363	13830	14432	14883	15237	16121	16843	19020	19301	20013	20634
12738	13066	13365	13838	14445	14886	15238	16125	16854	19021	19316	20015	20636
12740	13068	13367	13850	14450	14891	15241	16127	16856	19022	19317	20016	20637
12748	13069	13403	13856	14453	14892	15243	16134	16866	19023	19320	20017	20646
12751	13073	13407	13862	14454	14902	15301	16137	16870	19026	19330	20018	20650
12754	13077	13408	13902	14456	14903	15317	16142	17011	19027	19333	20020	20653
12758	13078	13409	13903	14467	14904	15330	16148	17013	19030	19335	20024	20657
12764	13080	13411	13904	14471	14905	15342	16150	17022	19033	19341	20026	20659
12765	13084	13413	13905	14472	15001	15367	16159	17025	19034	19342	20035	20662
12768	13088	13417	14004	14476	15001	15401	16201	17023	19035	19352	20036	20670
12770	13090	13420	14012	14480	15010	15425	16214	17036	19038	19355	20037	20678
12771	13104	13421	14025	14487	15017	15445	16226	17042	19040	19362	20038	20686
12779	13108	13424	14026	14506	15017	15501	16229	17055	19041	19363	20039	20688
12783	13110	13428	14048	14512	15021	15522	16232	17059	19044	19366	20041	20692
12790	13114	13438	14051	14513	15024	15530	16242	17061	19046	19367	20041	20695
12801	13115	13440	14052	14514	15034	15531	16301	17065	19047	19372	20050	20701
12803	13116	13456	14059	14515	15037	15537	16314	17067	19050	19375	20091	20705
12804	13118	13459	14063	14525	15044	15542	16316	17067	19053	19380	20105	20706
12814	13120	13460	14065	14526	15044	15552	16323	17070	19055	19390	20106	20707
12816	13123	13461	14068	14527	15059	15552	16335	17078	19063	19395	20110	20708
12822	13126	13476	14075	14534	15063	15601	16346	17105	19064	19399	20110	20710
12827	13135	13479	14075	14551	15065	15613	16354	17106	19066	19401	20117	20711
12828	13142	13480	14092	14555	15066	15626	16365	17108	19072	19403	20117	20712
12831	13146	13490	14094	14568	15067	15636	16371	17111	19073	19421	20124	20715
12832	13148	13491	14094	14580	15067	15644	16401	17111	19075	19421	20124	20716
12833	13152	13492	14103	14586	15071	15647	16403	17112	19078	19425	20131	20719
12834	13153	13495	14105	14589	15086	15658	16407	17110	19079	19426	20132	20732
12839	13159	13503	14108	14603	15089	15666	16412	17225	19081	19428	20135	20733
12849	13163	13504	14109	14604	15099	15668	16415	17233	19082	19430	20136	20735
12853	13164	13505	14127	14606	15101	15701	16417	17236	19083	19443	20130	20736
12866	13165	13601	14130	14609	15102	15717	16423	17240	19085	19446	20143	20737
12870	13166	13602	14131	14610	15102	15728	16426	17268	19087	19454	20147	20740
12871	13201	13605	14132	14612	15108	15736	16428	17801	19094	19464	20151	20743
12883	13205	13607	14136	14613	15112	15767	16433	17815	19095	19468	20155	20744
12885	13206	13612	14150	14614	15116	15801	16438	17833	19102	19470	20158	20745
12887	13207	13616	14168	14615	15129	15824	16441	18030	19103	19701	20163	20746
12901	13207	13617	14170	14616	15134	15825	16501	18901	19104	19703	20164	20747
12919	13211	13619	14174	14618	15135	15834	16506	18925	19104	19703	20165	20748
12929	13212	13624	14202	14619	15137	15845	16508	18929	19107	19707	20169	20751
12929	13214	13626						18931	19107	19709	20109	20754
12932	13214		14203	14621	15143 15144	15851	16510 16515		19110	19711	20170	20755
		13634	14207	14624	15144	15853 15857	16515 16601	18936	19111		20171	20759
12946	13217	13635	14212	14625	15146			18940 18944	19115	19803		20762
12953 12958	13218 13220	13642	14213	14626	15204	15901	16617		19118	19805	20180 20181	20763
		13648	14215	14664	15205	15904	16630 16635	18947	19118	19807	20181	20769
12962 12972	13235 13261	13654 13662	14217 14218	14692 14701	15209	15931 15934	16637	18950 18951	19119	19809 19850	20186	20770
12972	13261		14218	14701	15211 15212	15934	16648	18951		19850	20190	20772
12979	13290	13667			15212	15940			19122		20198	20774 20776
		13668	14220	14712			16652	18960	19123	19930		
12986	13313	13669	14221	14720	15215	15946	16662	18966	19124	19933	20250	20777

20781	21042	21237	22101	23090	23705	27262	28174	29835	30121	30326	30721	31401
20782	21043	21239	22102	23093	23707	27320	28204	29841	30122	30327	30728	31404
												31405
20783	21044	21240	22116	23111	23801	27360	28206	29847	30126	30328	30736	
20784	21045	21244	22122	23112	23803	27417	28208	29851	30127	30331	30740	31406
20785	21047	21285	22124	23113	23805	27419	28211	29902	30132	30333	30741	31407
20788	21048	21286	22125	23116	23831	27425	28212	29903	30134	30336	30742	31408
20791	21050	21401	22134	23139	23834	27427	28213	29904	30135	30337	30747	31410
20792	21061	21403	22150	23146	23841	27429	28215	29905	30142	30338	30752	31419
20794	21074	21502	22151	23150	23847	27513	28216	29906	30143	30339	30753	31501
20812	21075	21601	22152	23183	23851	27514	28217	29910	30144	30340	30755	31510
20813	21076	21613	22172	23185	23860	27606	28219	29918	30146	30341	30813	31513
												31520
20814	21078	21701	22180	23188	23868	27612	28220	29920	30147	30342	30814	
20815	21084	21702	22191	23219	23875	27616	28226	29924	30148	30343	30815	31522
20817	21085	21710	22192	23221	23885	27629	28227	29926	30153	30345	30817	31524
20818	21090	21713	22202	23223	23888	27705	28241	29927	30160	30347	30824	31532
												31533
20832	21093	21714	22203	23225	23890	27709	28262	29928	30161	30349	30828	31537
20833	21108	21717	22204	23226	23947	27834	28269	29935	30164	30350	30830	
20837	21111	21727	22205	23227	23970	28001	28277	29936	30173	30355	30901	31539
20838	21113	21734	22206	23228	23974	28007	28278	29944	30175	30401	30904	31542
20839	21114	21737	22207	23229	24258	28009	28297	30002	30178	30458	30905	31545
												31547
20841	21117	21738	22209	23230	24422	28010	28299	30004	30180	30501	30906	31548
20842	21120	21740	22210	23232	24656	28012	28607	30005	30185	30512	30907	
20850	21122	21742	22215	23233	25035	28016	28677	30012	30187	30513	30909	31558
20851	21128	21750	22216	23234	25043	28017	29201	30013	30188	30517	31006	31561
20852	21131	21756	22302	23235	25064	28021	29203	30014	30206	30518	31008	31566
												31569
20854	21133	21765	22303	23236	25177	28025	29204	30017	30212	30520	31014	31602
20855	21136	21767	22304	23241	25244	28027	29205	30019	30213	30523	31015	
20860	21139	21770	22306	23250	25271	28031	29206	30021	30214	30525	31018	31603
20866	21140	21771	22307	23320	25276	28034	29209	30024	30218	30528	31020	31620
												31629
20868	21144	21774	22309	23321	25301	28036	29210	30030	30223	30529	31021	31632
20871	21146	21776	22310	23322	25304	28037	29211	30033	30228	30533	31023	31634
20872	21150	21783	22312	23323	25375	28038	29223	30034	30236	30535	31024	
20874	21152	21784	22313	23324	25411	28040	29228	30039	30241	30540	31029	31635
20877	21153	21787	22315	23325	25414	28052	29229	30040	30248	30542	31030	31636
20878	21157	21788	22320	23336	25419	28054	29602	30043	30253	30545	31032	31637
												31638
20879	21158	21791	22401	23434	25427	28074	29603	30044	30263	30548	31036	31639
20880	21163	21793	22406	23437	25428	28075	29604	30045	30269	30549	31049	31701
20889	21201	21801	22407	23451	25430	28078	29606	30047	30273	30559	31055	
20895	21202	21811	22463	23452	25438	28079	29608	30052	30274	30560	31061	31702
20896	21204	21842	22480	23455	25443	28080	29610	30054	30276	30563	31063	31705
				23456								31706
20898	21206	21901	22485		25503	28081	29612	30060	30277	30564	31068	31707
20901	21207	21903	22501	23458	25504	28086	29616	30066	30281	30573	31069	31709
20902	21208	21904	22508	23462	25508	28092	29702	30067	30284	30576	31082	31714
20904	21209	21911	22553	23464	25537	28097	29706	30068	30288	30577	31086	31730
20906	21210	21913	22554	23501	25541	28105	29709	30071	30290	30582	31088	
20907	21211	21915	22560	23502	25560	28107	29710	30072	30293	30601	31093	31750
												31758
20910	21212	21919	22572	23503	25601	28109	29712	30074	30294	30603	31098	31763
20911	21213	21920	22601	23505	25661	28112	29714	30076	30295	30606	31139	31768
20912	21214	21921	22611	23508	25670	28114	29715	30078	30297	30628	31141	31774
21001	21215	22003	22627	23509	25701	28115	29717	30079	30303	30629	31156	31779
21005	21218	22015	22630	23511	25704	28117	29729	30080	30306	30633	31201	
												31787
21009	21220	22026	22639	23514	25705	28120	29730	30083	30307	30635	31204	31791
21010	21221	22027	22701	23517	26003	28130	29732	30084	30308	30639	31206	31792
21012	21222	22030	22724	23518	26034	28134	29745	30086	30309	30642	31210	31794
21014	21224	22031	22727	23601	26037	28135	29801	30087	30310	30643	31213	31801
21022	21225	22039	22733	23602	26041	28139	29803	30092	30311	30650	31305	31808
21023	21227	22041	22734	23605	26062	28144	29809	30093	30313	30655	31312	31816
21027	21228	22042	22942	23608	26070	28150	29810	30095	30314	30663	31313	31820
21028	21229	22043	23002	23612	26704	28159	29812	30096	30315	30668	31315	31822
21029	21230	22044	23005	23666	26726	28160	29817	30101	30316	30677	31321	31824
21029	21231	22044	23060	23669				30104	30317	30680	31322	
					26757	28166	29822					31833
21032	21233	22060	23061	23670	26764	28168	29824	30114	30320	30701	31324	31901
21037	21234	22066	23062	23701	27102	28170	29829	30117	30321	30705	31326	31903
21040	21236	22079	23063	23703	27120	28173	29831	30120	30324	30720	31329	31904

31905	32233	32784	33064	33329	33625	34203	34761	35772	36801	37221	37752	38068
31906	32234	32792	33065	33332	33629	34206	34762	35801	36830	37228	37757	38101
31908	32244	32796	33067	33334	33630	34207	34785	35802	36853	37229	37760	38103
31917	32246	32801	33069	33338	33647	34209	34797	35805	36858	37303	37763	38104
32003	32250	32803	33070	33339	33679	34215	34956	35810	37013	37309	37764	38107
32008	32259	32804	33071	33345	33701	34216	34957	35816	37015	37310	37766	38108
32011	32301	32805	33073	33348	33702	34217	34972	35824	37027	37311	37771	38109
32034	32302	32806	33082	33351	33704	34221	34981	35950	37030	37315	37774	38111
32038	32303	32807	33101	33404	33705	34222	34992	35954	37033	37321	37777	38112
32040	32304	32808	33116	33410	33706	34223	34994	35957	37040	37322	37801	38113
32043	32308	32809	33126	33411	33708	34228	35007	35967	37042	37327	37807	38114
32052	32312	32810	33131	33414	33710	34229	35040	36049	37043	37329	37813	38115
32054	32315	32811	33133	33417	33711	34230	35042	36067	37055	37331	37814	38116
32055	32320	32814	33134	33430	33714	34231	35043	36081	37058	37334	37818	38117
32060	32321	32817	33135	33432	33730	34232	35044	36083	37061	37341	37820	38118
32063	32324	32818	33137	33435	33744	34239	35055	36104	37062	37343	37821	38119
32065	32327	32819	33138	33436	33755	34264	35094	36106	37064	37347	37825	38122
32066	32328	32822	33139	33438	33762	34266	35121	36112	37066	37350	37830	38124
32068	32333	32828	33140	33440	33765	34270	35124	36119	37072	37352	37831	38126
32073	32340	32837	33141	33446	33767	34275	35126	36121	37073	37354	37841	38127
32080	32344	32901	33142	33460	33770	34285	35127	36201	37074	37355	37849	38128
32082	32347	32903	33143	33461	33772	34287	35160	36203	37075	37363	37854	38130
32084	32351	32904	33144	33462	33781	34420	35180	36204	37076	37367	37857	38134
32091	32362	32905	33145	33469	33785	34429	35203	36251	37080	37373	37860	38138
32096	32601	32907	33147	33470	33803	34432	35206	36265	37082	37375	37862	38201
32097	32603	32922	33149	33476	33805	34436	35208	36266	37083	37377	37863	38225
32110	32608	32926	33151	33484	33813	34442	35210	36272	37086	37379	37865	38237
32112	32615	32937	33152	33497	33815	34445	35212	36274	37087	37380	37874	38242
32114	32617	32948	33153	33508	33823	34447	35213	36277	37091	37381	37877	38260
32118	32618	32949	33154	33511	33825	34449	35214	36278	37110	37388	37879	38261
32121	32621	32950	33155	33525	33827	34450	35218	36302	37115	37398	37885	38301
32125	32626	32957	33156	33527	33830	34461	35219	36322	37122	37401	37887	38305
32127	32628	32959	33159	33530	33834	34465	35220	36323	37129	37404	37890	38310 38314
32130	32640	32960	33160	33534	33837	34474	35236	36330	37130	37405	37902	38320
32131	32643	32962	33161	33538	33838	34478	35242	36360	37135	37406	37912	38326
32132	32656	32966	33163	33542	33840	34483	35243	36362	37138	37407	37914	38340
32136	32666	32970	33164	33547	33843	34484	35244	36502	37146	37409	37917	38341
32137	32669	33001	33165	33548	33844	34487	35253	36507	37148	37411	37918	38343
32145	32680	33002	33166	33550	33846	34488	35255	36509	37160	37412	37919	38344
32148	32693	33004	33168	33556	33850	34491	35259	36518	37166	37415	37920	38351
32159	32696	33009	33169	33566	33852	34601	35263	36522	37167	37416	37923	38358
32168	32710	33010	33170	33569	33853	34604	35266	36526	37172	37421	37933	38363
32174	32712	33012	33172	33573	33860	34606	35405	36530	37174	37422	37938	38370
32176	32713	33013	33173	33574	33870	34639	35466	36532	37179	37601	37950	38372
32177	32725	33014	33177	33584	33873	34653	35476	36535	37185	37604	38001	38375
32179	32726	33015	33184	33587	33880	34660	35501	36542	37186	37615	38002	38382
32180	32732	33016	33197	33593	33881	34667	35555	36544	37187	37617	38004	38401
32195	32733	33018	33256	33594	33890	34668	35565	36545	37188	37618	38008	38449
32203	32735	33021	33257	33597	33901	34677	35594	36561	37190	37641	38012	38462
32205	32738	33022	33266	33598	33903	34679	35602	36564	37202	37642	38014	38464
32206	32744	33023	33280	33601	33904	34680	35611	36572	37203	37643	38017	38474
32207	32747	33024	33283	33602	33905	34683	35630	36575	37204	37650	38018	38478
32208	32754	33027	33296	33603	33907	34689	35640	36580	37205	37659	38019	38485
32209	32759	33029	33299	33604	33920	34690	35645	36601	37206	37660	38024	38501
32210	32763	33030	33301	33607	33931	34695	35650	36604	37207	37663	38026	38503
32211	32764	33032	33310	33610	33936	34698	35660	36605	37209	37664	38034	38506
32212	32765	33034	33311	33611	33957	34734	35661	36606	37210	37683	38040	38555
32216	32767	33037	33312	33612	34102	34736	35670	36608	37211	37684	38041	38556
32217	32768	33040	33316	33614	34107	34737	35740	36609	37212	37701	38050	38562
32218	32771	33043	33317	33615	34108	34739	35749	36610	37214	37716	38053	38570
32221	32775	33054	33319	33617	34116	34753	35758	36611	37215	37725	38057	38583
32225	32776	33055	33323	33618	34133	34755	35762	36613	37216	37738	38058	38606
32228	32777	33060	33325	33619	34135	34756	35763	36616	37217	37743	38060	38614
32229	32780	33063	33326	33622	34145	34760	35768	36695	37219	37748	38063	38632

38635	39367	40359	42301	43224	43909	44046	44130	44306	44630	45013	45373	46041
38637	39401	40361	42303	43226	43910	44047	44131	44308	44632	45014	45380	46052
38652	39402	40374	42320	43227	43912	44048	44132	44309	44636	45030	45385	46055
38654	39428	40385	42409	43228	43913	44049	44133	44310	44641	45036	45401	46060
38655	39501	40390	42445	43229	43914	44050	44134	44312	44644	45039	45402	46064
38668	39503	40391	42452	43230	43915	44052	44135	44314	44646	45040	45405	46074
38671	39507	40403	42501	43232	43916	44054	44136	44319	44654	45042	45409	46077
38701	39520	40422	42633	43235	43917	44055	44137	44320	44657	45056	45414	46112
38703	39530	40456	42701	43236	43920	44057	44138	44321	44660	45061	45424	46113
38732	39531	40475	42717	43302	43925	44060	44139	44333	44662	45066	45429	46122
38801	39534	40502	42718	43311	43926	44062	44140	44401	44663	45068	45433	46135
38804	39540	40504	42740	43316	43927	44064	44142	44402	44666	45069	45437	46140
			42748		43928	44065				45103	45440	46142
38901	39553	40505		43324			44143	44403	44667			
38930	39560	40507	42749	43325	43930	44067	44144	44405	44670	45106	45449	46148
39038	39563	40511	42754	43332	43931	44068	44145	44406	44672	45113	45459	46151
39042	39564	40513	43001	43338	43932	44070	44146	44408	44683	45121	45490	46154
39046	39567	40517	43004	43344	43933	44072	44147	44410	44685	45123	45501	46168
												46201
39047	39571	40601	43015	43351	43934	44074	44181	44411	44691	45140	45601	46203
39051	39601	40701	43016	43356	43935	44076	44199	44412	44702	45150	45628	
39056	39648	40769	43017	43402	43937	44077	44201	44413	44705	45154	45629	46204
39059	39666	41001	43022	43410	43938	44080	44202	44416	44706	45174	45631	46206
39063	39701	41005	43023	43420	43939	44081	44203	44418	44707	45177	45638	46208
												46219
39071	39703	41011	43026	43442	43940	44082	44210	44420	44708	45202	45640	46220
39073	39704	41017	43027	43452	43941	44084	44212	44423	44711	45205	45642	46222
39074	39705	41018	43032	43460	43942	44085	44214	44425	44718	45206	45656	
39083	39759	41035	43035	43506	43943	44086	44215	44427	44720	45208	45660	46224
39090	39762	41042	43040	43512	43944	44087	44216	44431	44730	45209	45662	46226
39095		41048	43050	43515	43945	44088					45674	46227
	39773						44217	44432	44805	45211		46229
39110	39817	41051	43055	43526	43946	44089	44221	44436	44807	45214	45679	46231
39111	39823	41056	43056	43528	43947	44090	44223	44437	44811	45215	45680	46234
39114	39828	41071	43062	43537	43948	44092	44224	44438	44813	45217	45693	
39117	39837	41076	43065	43545	43950	44093	44230	44440	44820	45219	45694	46236
39120	39845	41091	43066	43547	43951	44094	44231	44441	44822	45222	45697	46239
												46240
39122	40004	41092	43068	43551	43952	44095	44232	44442	44827	45223	45701	46241
39150	40013	41097	43072	43558	43953	44099	44233	44443	44830	45224	45710	46254
39154	40026	41141	43074	43560	43961	44101	44234	44445	44833	45226	45711	46256
39157	40033	41143	43076	43566	43962	44102	44235	44446	44837	45229	45714	46268
39159	40048	41179	43081	43567	43963	44103	44236	44452	44838	45230	45732	
39168	40059	41240	43082	43570	43964	44104	44240	44454	44839	45231	45742	46304
		41339	43084	43601	43967		44241					46307
39170	40061					44105		44455	44840	45236	45750	46311
39180	40069	41465	43085	43606	43968	44106	44250	44460	44842	45240	45764	46312
39190	40108	41501	43106	43608	43971	44107	44251	44471	44846	45241	45769	46319
39194	40118	41559	43123	43611	44001	44108	44253	44473	44847	45242	45783	46320
39201	40140	41572	43125	43612	44003	44109	44254	44481	44848	45243	45801	46321
39204	40165	41653	43126	43613	44004	44110	44255	44484	44850	45249	45807	
39205	40175	41701	43138	43614	44010	44111	44256	44485	44851	45251	45810	46322
												46323
39206	40203	41858	43143	43615	44011	44112	44260	44490	44855	45255	45822	46324
39208	40204	42003	43144	43616	44012	44113	44262	44493	44857	45258	45828	46342
39209	40207	42025	43151	43623	44017	44114	44264	44501	44859	45275	45833	46350
39211	40211	42050	43160	43701	44021	44115	44265	44504	44862	45305	45840	46360
39212	40221	42071	43201	43749	44022	44116	44266	44506	44865	45309	45862	
												46368
39213	40222	42101	43202	43756	44023	44117	44270	44507	44874	45314	45871	46373
39216	40223	42104	43205	43762	44024	44118	44272	44509	44875	45320	45875	46375
39218	40224	42134	43207	43793	44026	44119	44274	44511	44878	45322	45880	46383
39232	40231	42141	43209	43804	44028	44120	44275	44512	44880	45324	45883	46394
39272	40243	42164	43210	43844	44030	44121	44278	44514	44883	45327	45885	46401
39301	40270	42210	43212	43845	44032	44122	44280	44515	44890	45331	45890	
												46403
39305	40291	42211	43213	43901	44033	44123	44281	44601	44901	45333	45891	46404
39307	40299	42217	43214	43902	44035	44124	44285	44610	44904	45337	45895	46406
39328	40324	42223	43215	43903	44039	44125	44286	44614	44905	45342	45898	46410
39339	40347	42240	43216	43905	44040	44126	44287	44615	44906	45344	46011	46515
39341	40351	42261	43220	43906	44041	44127	44288	44618	44907	45356	46016	46526
39350	40353	42262	43221	43907	44044	44128	44302	44622	45005	45365	46032	46530
39355	40356	42276	43223	43908	44045	44129	44305	44629	45012	45371	46038	46540

46544	47520	48134	48420	48842	49221	49601	50321	53151	53809	55044	55408	57785
46550	47567	48135	48423	48843	49228	49615	50325	53154	53818	55051	55411	58102
46556	47591	48141	48430	48857	49240	49617	50401	53158	53821	55055	55414	58103
46563	47613	48144	48446	48858	49241	49619	50701	53167	53901	55056	55415	58201
46580	47618	48146	48450	48864	49242	49620	51031	53171	53916	55057	55417	58501
46590	47620	48150	48458	48866	49245	49622	51101	53172	53925	55060	55418	58701
46614	47630	48152	48480	48867	49246	49629	51106	53182	53959	55066	55419	59044
												59601
46615	47635	48158	48502	48876	49250	49632	51601	53184	53963	55068	55420	
46619	47638	48161	48503	48879	49252	49633	52001	53185	54001	55075	55421	59624
46624	47640	48167	48507	48888	49284	49636	52031	53186	54016	55076	55422	59701
46703	47708	48170	48519	48891	49286	49637	52240	53190	54114	55082	55423	59703
46714	47712	48174	48532	48895	49301	49643	52241	53202	54136	55101	55424	59715
												59718
46725	47714	48176	48601	48912	49302	49645	52247	53203	54143	55102	55426	
46732	47715	48180	48603	48917	49305	49646	52310	53204	54151	55104	55427	59801
46733	47802	48182	48605	48924	49306	49648	52402	53205	54155	55106	55428	59802
46755	47803	48183	48608	48933	49315	49650	52404	53206	54162	55107	55429	59808
46761	47805	48184	48617	49001	49321	49653	52406	53207	54216	55108	55432	59901
												59903
46767	47808	48185	48619	49009	49323	49655	52556	53208	54235	55109	55438	
46783	47834	48187	48620	49010	49325	49657	52722	53209	54241	55110	55439	60004
46802	47901	48189	48621	49011	49327	49660	52802	53210	54301	55111	55442	60007
46805	47906	48192	48622	49013	49329	49663	52806	53211	54302	55112	55443	60008
												60010
46806	47920	48195	48623	49016	49330	49668	53007	53212	54303	55113	55447	60013
46808	47933	48197	48624	49020	49331	49675	53010	53214	54304	55114	55448	
46809	47951	48198	48627	49022	49332	49682	53012	53216	54403	55116	55449	60014
46815	47960	48202	48629	49026	49337	49683	53014	53217	54405	55117	55802	60015
46901	47978	48207	48631	49031	49340	49684	53018	53218	54406	55118	55803	60018
												60021
46902	48005	48209	48632	49036	49341	49686	53020	53219	54449	55121	55804	60022
46936	48012	48210	48634	49040	49345	49701	53021	53220	54455	55122	55806	60025
46947	48014	48212	48640	49042	49346	49707	53022	53221	54467	55124	55901	
46952	48015	48213	48647	49047	49347	49712	53024	53223	54474	55125	55904	60030
46970	48017	48220	48651	49051	49348	49716	53027	53225	54476	55127	55912	60031
46975	48021	48221	48653	49052	49349	49719	53029	53226	54481	55128	55931	60035
												60040
46989	48026	48224	48656	49055	49401	49720	53036	53227	54494	55150	55940	60044
46992	48030	48225	48657	49057	49406	49721	53037	53237	54601	55303	55972	60045
46996	48037	48226	48658	49058	49412	49727	53038	53403	54650	55311	55975	60047
47001	48038	48228	48661	49064	49417	49735	53039	53404	54660	55313	55976	
47006	48040	48232	48707	49065	49418	49738	53040	53406	54669	55316	55985	60048
												60050
47012	48046	48235	48721	49068	49423	49740	53042	53511	54701	55317	55987	60053
47018	48047	48236	48723	49070	49425	49749	53045	53515	54703	55318	56001	60056
47025	48059	48237	48724	49071	49426	49757	53051	53520	54729	55321	56007	60060
47041	48062	48239	48725	49072	49428	49765	53058	53528	54751	55325	56031	
47112	48065	48242	48726	49074	49430	49769	53066	53532	54801	55330	56071	60061
47126	48066	48243	48731	49077	49431	49770	53072	53533	54806	55331	56093	60062
												60067
47129	48068	48302	48734	49078	49434	49774	53075	53538	54829	55332	56156	60068
47130	48071	48303	48738	49081	49435	49780	53081	53551	54843	55337	56187	60069
47150	48072	48307	48739	49082	49437	49781	53086	53555	54880	55343	56201	60070
47172	48080	48308	48740	49083	49440	49783	53089	53560	54901	55344	56265	
47201	48090	48317	48741	49085	49444	49796	53092	53562	54902	55345	56267	60073
												60076
47220	48094	48320	48750	49087	49445	49829	53094	53563	54911	55352	56301	60077
47240	48099	48325	48755	49090	49449	49837	53095	53565	54913	55355	56308	60084
47250	48101	48326	48759	49091	49451	49858	53103	53566	54935	55356	56310	60085
47265	48104	48329	48763	49093	49454	49868	53110	53572	54952	55364	56329	60089
47302	48105	48333	48801	49094	49456	49870	53115	53574	54956	55371	56379	
												60090
47305	48106	48336	48808	49096	49457	49894	53119	53578	55009	55372	56387	60091
47355	48107	48343	48811	49098	49461	49938	53121	53583	55012	55374	56560	60093
47362	48111	48347	48812	49101	49464	50009	53122	53589	55014	55378	57006	60098
47374	48116	48356	48820	49107	49504	50010	53125	53593	55016	55379	57049	60101
47401	48120	48361	48823	49111	49505	50014	53129	53594	55021	55386	57104	60102
47408	48122	48371	48827	49117	49506	50131	53130	53703	55021	55391	57104	
												60103
47421	48124	48376	48831	49119	49508	50265	53132	53705	55025	55401	57201	60107
47426	48126	48381	48836	49120	49509	50309	53141	53711	55033	55402	57401	60108
47441	48127	48387	48837	49125	49510	50311	53147	53714	55038	55403	57501	60110
47448	48128	48390	48838	49127	49512	50315	53149	53715	55041	55406	57701	60115
47501	48130	48393	48840	49201	49599	50318	53150	53716	55042	55407	57783	60118
		. 2230					- 2 . 30	_ 2. 10			50	

60100	60401	60644	61000	60040	64100	66044	60500	70760	70010	70507	74044	75060
60120	60481	60641	61802	63043	64120	66044	68503	70763	73013	73527	74344	75063
60123	60482	60643	61820	63050	64123	66046	68504	70764	73018	73533	74346	75065
60126	60499	60644	61821	63052	64124	66048	68505	70769	73020	73542	74352	75067
60130	60501	60645	61832	63057	64126	66053	68506	70775	73034	73566	74354	75070
60131	60507	60646	61856	63069	64127	66061	68507	70785	73036	73601	74361	75074
60134	60510	60647	61866	63074	64128	66062	68508	70786	73044	73644	74365	75076
60137	60511	60649	61874	63080	64130	66064	68601	70801	73045	73651	74401	75078
60139	60514	60651	61953	63088	64131	66067	68661	70805	73047	73701	74426	75080
												75081
60143	60515	60652	62018	63090	64132	66071	68701	70806	73049	73717	74429	
60145	60517	60653	62024	63104	64133	66083	68901	70808	73051	73728	74434	75087
60147	60521	60654	62025	63105	64134	66085	69101	70810	73052	73737	74437	75088
60148	60523	60655	62040	63114	64138	66086	69162	70835	73055	73742	74447	75090
												75098
60152	60525	60656	62062	63115	64144	66101	<u>70001</u>	71102	73057	73750	74451	75103
60154	60526	60657	62095	63117	64145	66102	70033	71601	73064	73759	74462	
60155	60532	60661	62208	63121	64152	66103	70050	71603	73065	73762	74464	75104
60157	60534	60666	62220	63122	64154	66104	70055	71655	73066	73772	74467	75110
60160	60538	60707	62223	63123	64155	66106	70068	71701	73068	73801	74501	75115
												75119
60162	60540	60714	62230	63126	64168	66112	70072	71730	73069	74003	74601	75138
60164	60542	60804	62239	63129	64195	66202	70301	71753	73070	74006	74631	
60172	60543	60805	62243	63130	64196	66203	70343	71902	73071	74008	74637	75141
60173	60544	60827	62249	63131	64429	66204	70344	71909	73072	74010	74647	75142
60174												75147
	60545	60901	62250	63132	64454	66205	70346	71913	73075	74012	74653	75148
60176	60546	60914	62254	63138	64468	66206	70354	72015	73077	74014	74701	
60177	60548	60921	62257	63139	64482	66207	70360	72023	73078	74015	74728	75149
60181	60555	60936	62258	63141	64501	66208	70373	72032	73080	74016	74743	75150
60185	60558	60950	62265	63144	64503	66212	70380	72034	73084	74017	74745	75152
												75158
60187	60559	60954	62269	63155	64504	66213	70390	72076	73089	74020	74801	75161
60188	60560	61101	62273	63301	64506	66215	70391	72113	73096	74021	74820	
60190	60564	61105	62278	63332	64507	66223	70392	72114	73099	74023	74868	75165
60191	60598	61107	62293	63344	64508	66226	70393	72116	73102	74029	74873	75189
60195	60601		62294	63352	64601	66720	70394	72120		74030	74937	75206
		61111							73106			75208
60201	60604	61125	62401	63376	64701	66743	70395	72143	73107	74033	74948	75209
60202	60606	61265	62441	63377	64730	66749	70401	72160	73108	74035	74953	75211
60301	60607	61342	62523	63379	64744	66762	70422	72202	73110	74036	74954	
60304	60608	61350	62526	63383	64801	67202	70441	72206	73111	74037	74955	75214
60305	60609	61356	62618	63552	64804	67204	70452	72207	73112	74044	74959	75215
												75216
60402	60610	61362	62626	63556	64836	67207	70454	72209	73114	74047	74960	75217
60406	60611	61364	62629	63801	64850	67208	70455	72211	73115	74048	74962	75218
60409	60613	61401	62650	63901	64854	67216	70456	72212	73118	74053	74965	
60411	60614	61410	62656	64015	64870	67217	70457	72215	73119	74055	74966	75219
60415	60615	61443	62684	64030	65081	67276	70471	72223	73120	74056	75001	75220
												75222
60419	60616	61448	62701	64050	65401	67401	70501	72225	73129	74058	75006	75225
60422	60617	61455	62703	64052	65483	67501	70504	72231	73132	74059	75007	75227
60425	60618	61477	62704	64054	65536	67601	70512	72301	73137	74063	75009	
60429	60619	61520	62706	64055	65560	68010	70523	72315	73145	74066	75013	75228
												75229
60430	60620	61523	62801	64063	65605	68046	70529	72335	73148	74070	75019	75231
60432	60621	61530	62859	64064	65608	68102	70554	72370	73159	74073	75020	75232
60436	60622	61548	62868	64067	65668	68104	70577	72390	73160	74074	75023	75234
60438	60623	61550	62869	64068	65712	68106	70586	72401	73162	74079	75025	
60439	60624	61552	62881	64078	65738	68107	70634	72501	73195	74103	75028	75235
												75238
60440	60625	61554	62901	64080	65742	68108	70639	72701	73401	74104	75034	75240
60441	60626	61559	62903	64089	65747	68110	70653	72703	73438	74106	75038	75243
60443	60628	61571	62935	64093	65775	68111	70659	72712	73439	74107	75039	75246
60445	60629	61601	62995	64101	65791	68112	70661	72756	73443	74115	75040	
												75247
60446	60630	61607	63010	64102	65793	68113	70711	72761	73446	74134	75041	75248
60450	60631	61611	63012	64106	65801	68114	70722	72764	73448	74135	75043	75258
60452	60632	61614	63017	64108	65804	68119	70723	72801	73456	74136	75044	75261
60453	60633	61701	63019	64111	65814	68124	70726	72901	73460	74145	75050	75287
60455	60634	61727	63025	64112	66006	68127	70728	72903	73463	74152	75051	75367
60462	60636	61742	63026	64113	66012	68132	70737	72908	73501	74156	75052	75401
60463	60637	61744	63033	64114	66025	68134	70748	72913	73503	74301	75056	75417
60466	60638	61761	63038	64116	66027	68137	70750	73003	73505	74331	75058	75418
60473	60639	61764	63039	64118	66032	68361	70754	73008	73521	74337	75060	75420
60477	60640	61801	63042	64119	66043	68502	70757	73010	73523	74339	75061	75423

75426	76108	77017	77422	77859	78133	78657	79925	80540	84043	85032	87107	90201
75428	76110	77018	77429	77864	78140	78664	79927	80550	84044	85034	87109	90210
75453	76111	77019	77434	77879	78141	78666	79930	80601	84047	85042	87114	90211
75455	76112	77020	77437	78002	78142	78681	79936	80614	84057	85044	87119	90212
75460	76114	77021	77441	78003	78143	78701	<u>80001</u>	80620	84060	85048	87124	90221
75474	76116	77022	77445	78006	78144	78702	80003	80621	84062	85050	89030	90222
75482	76117	77023	77446	78008	78145	78704	80010	80631	84065	85201	89031	90230
75491	76118	77024	77447	78009	78146	78705	80011	80634	84067	85202	89102	90232
75495	76119	77025	77450	78010	78147	78711	80012	80640	84068	85204	89104	90241
75601	76126	77027	77460	78011	78148	78712	80014	80701	84070	85206	89110	90242
75602	76127	77034	77461	78012	78150	78714	80015	80723	84074	85208	89117	90245
												90247
75605	76132	77040	77465	78013	78151	78731	80017	80751	84083	85213	89119	90250
75633	76133	77042	77469	78014	78152	78734	80020	80840	84088	85215	89130	
75647	76134	77045	77471	78016	78154	78744	80022	80863	84093	85216	89199	90254
75662	76135	77046	77474	78017	78155	78745	80026	80903	84095	85220	89431	90255
75670	76140	77052	77476	78019	78159	78746	80027	80906	84097	85222	89510	90260
75701	76148	77055	77477	78022	78160	78749	80030	80907	84098	85224	90001	90262
75702	76155	77056	77478	78023	78161	78751	80031	80909	84101	85225	90003	90265
												90266
75904	76161	77057	77479	78024	78162	78752	80033	80910	84105	85234	90004	90270
75961	76177	77058	77480	78025	78164	78757	80104	80915	84106	85242	90006	
76004	76179	77062	77484	78026	78201	78758	80105	80918	84107	85248	90007	90274
76006	76180	77063	77486	78027	78204	78759	80110	80919	84108	85251	90008	90277
76009	76185	77067	77489	78028	78205	78763	80112	80920	84109	85255	90009	90278
76010	76201	77071	77493	78039	78207	79007	80120	81001	84112	85257	90011	90280
												90290
76011	76203	77072	77501	78040	78208	79070	80122	81005	84115	85258	90012	90291
76012	76204	77074	77505	78041	78209	79105	80123	81008	84116	85260	90013	90292
76013	76205	77075	77511	78045	78210	79109	80126	81301	84117	85268	90015	90293
76015	76225	77077	77515	78050	78212	79116	80127	81401	84118	85281	90016	
76017	76226	77078	77520	78052	78213	79117	80132	81435	84119	85282	90017	90301
76018	76230	77079	77521	78054	78216	79120	80133	81501	84120	85284	90020	90302
76020	76234	77080	77535	78055	78217	79124	80134	81504	84121	85296	90022	90303
												90304
76021	76240	77084	77539	78057	78218	79201	80202	81601	84122	85301	90023	90305
76023	76247	77088	77545	78058	78220	79235	80204	81623	84128	85302	90024	90401
76028	76248	77090	77546	78059	78223	79311	80206	81657	84147	85308	90025	90403
76031	76249	77098	77550	78061	78224	79316	80207	82009	84179	85323	90026	
76034	76255	77201	77551	78063	78227	79323	80209	82072	84199	85326	90027	90405
76036	76262	77205	77562	78064	78228	79331	80210	82601	84302	85331	90028	90503
76039	76265	77206	77566	78065	78229	79336	80211	82609	84321	85338	90031	90504
												90505
76048	76266	77207	77571	78066	78230	79339	80212	82901	84337	85340	90032	90601
76049	76301	77208	77573	78069	78232	79347	80214	83501	84341	85342	90033	90603
76050	76307	77248	77575	78070	78234	79356	80216	83647	84401	85345	90034	90605
76051	76308	77277	77580	78071	78237	79360	80217	83648	84402	85351	90035	90606
76052	76366	77301	77581	78072	78238	79363	80218	83651	84403	85353	90036	90621
76053	76374	77336	77583	78073	78245	79364	80219	83702	84404	85358	90038	90622
76054	76380	77338	77586	78074	78246	79382	80220	83703	84601	85374	90039	
76055	76384	77339	77587	78075	78249	79402	80221	83704	84605	85375	90040	90630
												90631
76058	76401	77340	77590	78101	78284	79408	80222	83705	84660	85381	90041	90638
76059	76426	77351	77598	78102	78401	79452	80226	83708	84663	85701	90042	90640
76060	76431	77356	77611	78107	78404	79464	80227	83709	84720	85704	90043	90650
76063	76442	77357	77619	78108	78405	79490	80229	83714	84770	85705	90045	90660
76065	76446	77363	77627	78109	78410	79493	80233	83715	84790	85706	90046	90670
76066	76450	77367	77642	78112	78411	79549	80237	83716	85004	85710	90048	90680
76067	76458	77372	77650	78113	78412	79605	80239	83814	85009	85711	90049	
												90701
76071	76476	77373	77656	78114	78413	79901	80246	83835	85013	85715	90050	90703
76073	76487	77375	77706	78115	78415	79902	80301	83843	85014	85717	90058	90706
76082	76902	77379	77707	78116	78418	79903	80302	83854	85016	85718	90059	90710
76084	76904	77380	77801	78117	78426	79904	80305	83864	85017	85726	90062	90714
76086	77004	77381	77833	78118	78469	79905	80401	84003	85018	85737	90063	90716
76092	77006	77401	77835	78119	78611	79906	80501	84010	85020	85741	90064	90717
76093	77009	77411	77836	78121	78626	79907	80521	84014	85021	85745	90066	90720
76102	77009		77841	78121	78643	79910	80525	84015	85026		90069	
		77413								85747		90723
76105	77013	77414	77844	78123	78652	79912	80535	84020	85027	86301	90071	90731
76106	77014	77419	77845	78124	78653	79915	80537	84032	85029	86314	90081	90740
76107	77016	77420	77855	78130	78654	79924	80538	84041	85031	87101	90093	90744

90745	91352	91941	92150	92398	92683	93401	94105	94560	94937	95405	98019	98270
90746	91355	91942	92154	92399	92684	93422	94107	94561	94939	95407	98020	98272
90802	91356	91945	92168	92401	92685	93446	94108	94563	94941	95442	98023	98273
90803	91360	91950	92173	92403	92688	93449	94109	94564	94947	95448	98028	98275
90804	91362	91977	92195	92404	92690	93454	94110	94565	94952	95451	98029	98277
90805	91367	92007	92201	92405	92693	93650	94111	94566	94956	95461	98031	98284
90806	91384	92008	92220	92407	92702	93701	94112	94568	94957	95465	98032	98290
90807	91401	92009	92223	92411	92703	93702	94114	94573	94960	95470	98033	98292
90809	91402	92014	92225	92412	92704	93704	94115	94577	94965	95472	98036	98335
90810	91403	92020	92227	92501	92706	93705	94116	94578	94970	95476	98039	98366
90815	91406	92021	92230	92503	92707	93706	94117	94579	94971	95490	98040	98371
91001	91502	92024	92231	92504	92708	93720	94118	94583	94973	95492	98043	98373
91006	91505	92025	92233	92505	92711	93725	94121	94585	94999	95813	98045	98382
91007	91604	92027	92234	92506	92735	93727	94122	94587	95003	95814	98052	98383
91010	91606	92037	92236	92507	92781	93901	94123	94588	95005	95816	98055	98402
91011	91702	92040	92240	92509	92799	93905	94124	94590	95007	95817	98056	98405
91016	91706	92054	92243	92518	92801	93907	94127	94591	95008	95818	98058	98407
91020	91708	92056	92252	92530	92802	93923	94128	94595	95010	95819	98061	98409
91024	91709	92064	92253	92543	92804	93926	94131	94596	95014	95820	98062	98413
91030	91711	92065	92256	92548	92808	93933	94132					98418
91040	91715	92067	92258	92549	92811	93940	94133	94597	95018	95821	98072	
91042	91722	92069	92260	92553	92815	93950	94134	94598	95020	95822	98101	98433
91046	91729	92071	92263	92555	92816	93953	94188	94601	95023	95823	98102	98444
91101	91731	92075	92264	92562	92817	93955	94301	94602	95030	95825	98103	98466
91104	91733	92083	92270	92567	92822	93960	94303	94605	95035	95826	98104	98499
91105	91740	92101	92274	92570	92825	94002	94305	94608	95037	95829	98105	98501
91106	91744	92102	92276	92583	92833	94005	94306	94609	95046	95834	98107	98502
91107	91745	92103	92277	92586	92834	94010	94401	94610	95050	95838	98108	98503
91108	91747	92104	92278	92591	92835	94014	94402	94611	95051	95841	98109	98520
91109	91748	92105	92284	92593	92842	94015	94403	94612	95054	95860	98110	98531
91201	91750	92106	92285	92595	92846	94018	94404	94613	95060	97201	98115	98801
91202	91752	92107	92301	92616	92856	94019	94501	94614	95062	97202	98116	98903
91205	91754	92109	92307	92619	92857	94022	94507	94623	95066	97204	98118	99004
91206	91761	92110	92311	92623	92859	94024	94509	94661	95070	97205	98122	99005
91214	91762	92111	92314	92624	92860	94025	94510	94702	95073	97208	98125	99006
91301	91763	92112	92315	92625	92867	94030	94513	94704	95076	97210	98126	99026
91303	91765	92113	92316	92626	92870	94037	94517	94705	95101	97211	98133	99037
91304	91767	92114	92317	92627	92877	94040	94520	94706	95112	97212	98134	99163
91306	91769	92115	92320	92629	92878	94041	94526	94707	95113	97214	98154	99201
91307	91770	92116	92324	92630	92885	94044	94530	94709	95116	97216	98155	99202
91311	91773	92117	92325	92646	93001	94061	94533	94803	95117	97217	98166	99203
91316	91776	92118	92335	92647	93003	94062	94537	94805	95118	97223	98178	99205
91320	91780	92119	92345	92648	93010	94063	94538	94806	95120	97225	98188	99206
91321	91785	92120	92346	92650	93022	94064	94539	94807	95121	97238	98198	99208
91324	91789	92121	92352	92652	93023	94066	94541	94901	95122	97240	98199	99223
91324	91793	92122	92354	92653	93030	94070	94544	94903	95123	97266	98201	99224
91331	91802	92123	92359	92655	93033	94080	94548	94904	95124	98002	98203	99503
91335	91803	92123	92339	92660	93033	94085	94549	94920	95125	98003	98221	99504
91335	91803	9212 4 92126	92371	92661	93041	94085	94549 94550	94924	95128	98005	98223	99507
91340	91902	92128	92376	92663	93066	94086	94553	94925	95132	98008	98226	99515
91342		92128						94928	95134	98009	98230	99517
	91911		92382	92673	93103	94102	94557	94928	95134	98011	98233	99517
91344	91914	92130	92392	92674	93105	94103	94558					
91345	91932	92139	92397	92677	93291	94104	94559	94931	95402	98012	98248	99709

[—] International Product Development, Product Development, 9-29-05

Finance (continued)

HANDBOOK F-15 REVISION

Revised PS Form 1010

Effective September 29, 2005, Handbook F-15, *Travel and Relocation,* is revised to include the September 2005 edition of PS Form 1010, *eTravel Participant Enrollment Form.*

PS Form 1010 is revised to allow bargaining unit employees without computer access to enroll in eTravel and to set up or change their electronic fund transfer bank routing and account number for travel reimbursement.

In addition, the check disbursement address was removed since it is no longer needed due to a process change in Accounts Payable. Accounts Payable will set up the employee's supplier address record based on the employee's payroll address record.

We will incorporate these revisions into the next printed edition of Handbook F-15 and into the next update of the online version accessible on the Postal Service $^{\text{\tiny M}}$ PolicyNet Web site.

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.

- Under "References" in the right-hand column, under "Policies", click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook F-15, Travel and Relocation * * * * * * * Part 4 Appendixes Appendix B Instructions for Submitting Forms * * * * * * B-6 PS Form 1010, eTravel Participant Enrollment Form * * * * * * B-6.2 Filling Out the Form

B-6.2.1 PS Form 1010, eTravel Participant Enrollment Form (Page 1 of 2)

[Revise B-6.2.1 as follows:]

	TAL SERVICE			Travel Participa	ant Emon	(Please print legibly)
Employee Name	(Last, first, MI)			Employee ID (8 digits)	User	I.D. (6-digit alphanuments)
Employee Work	Location	E-mail Add	iress	Finance Number	Work Telephor	ne No. (Include area code)
Role of Employee	(Check all that apply)	Employee	Type (Check one)			
Traveler				PCES/EAS Craft	Officer	CIG
Work	Address (No., atre-	et, sfe. no.)			1117 (1010)	370070
Location	-			State	ZIP+	4.00
Mailing Address	City			Date	211-4	40
Authorized Appn	oving Manager's Name	(Please print)		Finance Number	Work Telepho	ne No. (/nclude area code)
		PARAMAN DALIM		1 100 CO POSSIBLE POR 10 CO POR 10 C	1-1400000000000	outstand and a second
Electronic Fun	ds Transfer (EFT) En	rollment Information				
				ve reimbursement through rough PostalEASE online, o		
Should we use	the same account as ;	your payroll net-to-ban	k for eTravel reim	bursements?	☐ Yes	□ No
Complete this	section if: (1) The an	swer to the question	above /s "No," or	r (2) If you wish to change	your current EF	T information for eTravel
Check to indicate	e if EFT is for a new en	proliment or to change	a current travel EF	FT account.		
				New Change	1	
Financial Institut	ion Name				Telephone No	(Include area code)
Financial Institut	ion Address					
	The state of the s	Depositor Accou	MICOLI .			
9-Digit Financial	Mouting Transit No.	Depositor Accou	int No.	Account Type		
9-Digit Financial	Houting Transit No.	Desparar Accou	int No.		(CODE 22)	Savings (CODE 32)
NOTE: If you		account in the same	financial institut			
Privacy Act	have more than one ursement funds are d Statement: Your in	account in the same leposited to the corre	financial institut ect account.	Checking	act the institution	on to ensure that your
NOTE: If you travel relimber the privacy Act miscellaneous Providing the disclose your becomes away to entitles au agencies reg	Statement: Your in a expenses. Collect information is volu- information as folio and the collection of it thorized to perform a arding personnel ma	account in the same leposited to the corre- formation will be use ion is authorized by stary, but if not provi ws: in relevant legal aw; to a congressio sudits; to labor orga atters; to the Equal is	financial institution of account. ad to provide account, and add, you will not proceedings; to mail office at you nizations as requirement Op.	Checking tion, you may need to cont cost to eTravel for submit	act the institution ssion of reimbu 5, and 2008. business trave the USPS or rec dividuals under	in to ensure that your insement claims for I. We may only questing agency contract with USPS; reign government
Privacy Act miscellaneou Providing the disclose your becomes aw to entitles au agencies reg or Office of S	Statement: Your in a expenses. Collect information is volur information of a information of inthonized to perform arding personnel ma pecial Counsel; and	account in the same leposited to the corre- formation will be use ion is authorized by stary, but if not provi ws: in relevant legal aw, to a congressio sudits; to labor orga atters; to the Equal 8 to financial entities	efinancial institution of account. and to provide account. 39 USC 401, 40 ded, you will not proceedings; not only office at you nizations as requesting financial office and office and office at your nizations as requesting financial office and office at your nizations as requesting financial office at your nizations as requesting financial office at your nizations as requesting financial office at your nizations are requested in the province of the provin	cess to eTravel for submit 04, 410, 1001, 1005, 1206 to eauthorized for official blaw enforcement when the request, to entities or in uired by law; to federal, si- portunity Commission; to	act the institution ssion of reimburs, and 2008. business trave he USPS or reveloped dividuals under tate, local or for the Merit Syste	in to ensure that your resement claims for I. We may only questing agency contract with USPS; reign government ms Protection Board
Privacy Act miscellaneou Providing the disclose your becomes aw to entitle say agencies reg or Office of S In order to ps The eTravel information that will be presponsibility	Statement: Your in s expenses. Collect information is volur information as follo are of a violation of it thorized to perform a arding personnel ma pecial Counsel; and articipate in the eTra coordinator may use all Security number, will be used to create voided for me to accordinator and log-	formation will be use formation will be use formation will be use formation will be use formation in a congression away, but if not provi- wes: in relevant legal away, to a congression audits; to labor orgal atters; to the Equal it to financial entities well system, and for a information from the government travel of an electronic "e135 cass the eTravel sys- on identification.) I se	efinancial institution of account. and to provide account. and to provide account, and office at you not office at you nitrations as regarding financial purposes of setting form to account nutritions. To computer system. (Bargaining account nutritions)	cess to eTravel for submit 04, 410, 1001, 1005, 1206 to eauthorized for official blaw enforcement when it in request; to entities or incurred by law; to federal, si- portunity Commission; to cial transaction issues.	act the institution ssion of reimbut s, and 2008. business trave the USPS or rec dividuals under tate, local or for the Merit Syste lie, I agree that: attion systems I formation. I also ment and logs on number and	in to ensure that your insement claims for it. We may only guesting agency contract with USPS; reign government ims Protection Board it confirm my finance of understand that this identification number is may not repaive the
Privacy Act miscellaneou Providing the disclose your becomes aw to entitles au agencies reg or Office of S in order to pe The eTravel number, Socinformation withat will be presponsibility me as the sur	Statement: Your in a expenses. Collect information is volur information is volur information as follo are of a violation of a thorized to perform a arding personnel ma pecial Counsel; and articipate in the eTra coordinator may use all Security number, will be used to create rovided for me to ac agreement and log bmitter, and where a	formation will be use formation will be use formation will be use formation will be use formation in a congression away, but if not provi- wes: in relevant legal away, to a congression audits; to labor orgal atters; to the Equal it to financial entities well system, and for a information from the government travel of an electronic "e135 cass the eTravel sys- on identification.) I se	efinancial institution of account. and to provide account. and to provide account, and office at you not office at you not office at you not office at you proposes of setting financial or account nutries. The purposes of setting for account nutries account nutries. Bargaining one that the use	cess to eTravel for submit of the control of the control of the cess to eTravel for submit of the cess to eTravel for official of the euthorized for official of the enthorized for official transaction issues. In the enthorized for official transaction issues.	act the institution ssion of reimbut s, and 2008. business trave the USPS or rec dividuals under tate, local or for the Merit Syste lie, I agree that: attion systems I formation. I also ment and logs on number and	in to ensure that your insement claims for it. We may only guesting agency contract with USPS; reign government ims Protection Board it confirm my finance of understand that this identification number is may not receive the password to identify
Privacy Act miscellaneou Providing the disclose your becomes aw to entities au agencies reg or Office of S in order to pa The eTravel number, Soc information with at will be presponsibility me as the su	Statement: Your in a expenses. Collect information is volur information is volur information as follo are of a violation of a thorized to perform a arding personnel ma pecial Counsel; and articipate in the eTra coordinator may use all Security number, will be used to create rovided for me to ac agreement and log bmitter, and where a	account in the same reposited to the correlation will be use formation will be use for its authorized by stary, but if not proving the same relevant legal aw; to a congression sudits; to labor organiters; to the Equal 8 to financial entities well system, and for a information from the government travel or an electronic "e135 cess the eTravel system identification.) It is appropriate, approved.	efinancial institution of account. and to provide account. and to provide account, and office at you not office at you not office at you not office at you proposes of setting financial or account nutries. The purposes of setting for account nutries account nutries. Bargaining one that the use	cess to eTravel for submit of the control of the control of the cess to eTravel for submit of the cess to eTravel for official of the euthorized for official of the enthorized for official transaction issues. In the enthorized for official transaction issues.	ssion of reimbute, and 2008. business trave he USPS or recreate, local or for the Merit Systemation. I also ment and logon by a Web alias on number and lie to me. Date (MM/DC)	in to ensure that your insement claims for it. We may only guesting agency contract with USPS; reign government ims Protection Board it confirm my finance of understand that this identification number is may not receive the password to identify

B-6.2.2 PS Form 1010, eTravel Participant Enrollment Form (Page 2 of 2)

[Revise B-6.2.2 as follows:]

Employee Name	Enter the name (last, first, MI) of the employee for whom the eTravel account is being set up.
Employee ID	Enter the employee's 8-digit Employee Identification Number (EIN). The EIN is used in PostalEase Administrator to set up the supplier's Electronic Funds Transferedord in Accounts Payable.
User ID	Enter the employee's user ID. This is the 6-digit alpha-numeric number used in eAccess to set up an eTravel account.
Employee Work Location	Enter the employee's official duty station.
E-mail Address	Enter the employee's e-mail address (e.g., john.g.doe@usps.gov) or generic office e-mail (e.g., -finance number).
Finance Number	Enter employee's finance number of official duty station.
Work Telephone Number (Include area code)	Enter the employee's telephone number at the official duty station.
Role of Employee (Check all that apply)	Check the role(s) that apply to the person for whom the eTravel account is being set up.
Employee Type (Check one)	Check employee's personnel type.
Work Location Mailing Address	Enter the address of the official duty station.
Authorizing Approving Manager's Name	Enter name of authorized approver of eTravel voucher.
Authorizing Approving Manager's Fin. No.	Enter finance number of approving manager.
Authorized Approving Manager's Tel. No.	Enter telephone number (include area code) of approving manager.
Authorized Approving Manager's Tel. No. Electronic Funds Transfer (EFT) Enrollment In	The second secon
Electronic Funds Transfer (EFT) Enrollment In Should we use the same account as your payroll net-to-bank for	Check either "Yes" or "No." EFT payment is required for all EAS and PCES
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" If this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account.	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" If this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code)	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institution.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code)	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institute.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code) Financial Institution Address 9-Digit Financial Routing Transit Number	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institute. Enter the 9-digit bank routing number.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code) Financial Institution Address 9-Digit Financial Routing Transit Number Depositor Account Number	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "Naw" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institution. Enter the address of the financial institute. Enter the 9-digit bank routing number. Enter the account number where travel reimbursement is to be deposited.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code) Financial Institution Address 9-Digit Financial Routing Transit Number Depositor Account Number	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institution. Enter the 9-digit bank routing number. Enter the account number where travel reimbursement is to be deposited. Check to indicate whether the account is a checking or savings account.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code) Financial Institution Address 9-Digit Financial Routing Transit Number Depositor Account Number Account Type Employee Signature	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institution. Enter the 9-digit bank routing number. Enter the account number where travel reimbursement is to be deposited. Check to indicate whether the account is a checking or savings account. Employee signs form attesting to qualification in preceding paragraph.
Should we use the same account as your payroll net-to-bank for eTravel reimbursements? Check to indicate if EFT is for a new enrollment or to change an existing travel EFT account. Financial Institution Name Telephone Number (Include area code) Financial Institution Address 9-Digit Financial Routing Transit Number Depositor Account Number Account Type Employee Signature Date (MM/DD/YYYY)	Check either "Yes" or "No." EFT payment is required for all EAS and PCES employees and preferred for all bargaining unit employees. Check "New" if this is the first time you have entered an EFT account for travel in the accounts payable system for this employee. Check "Change" if the employee presently has a travel EFT account but wants to change. Enter the name of the bank where the account is located. Enter the telephone number of the financial institute. Enter the 9-digit bank routing number. Enter the account number where travel reimbursement is to be deposited. Check to indicate whether the account is a checking or savings account. Employee signs form attesting to qualification in preceding paragraph. Enter the month, date, and year that the form was signed.

* * * * *

Information Technology

HANDBOOK AS-873 REVISION

Telecommunications Services

Effective immediately, Handbook AS-873, *Telecommunications Services*, is revised to update the policies and requirements related to personal digital assistant (PDA) devices used in the Postal Service™.

We will incorporate these revisions into the next online update of Handbook AS-873 accessible on the Postal Service PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook AS-873, *Telecommunications* Services

* * * * *

9 Wireless Communications

* * * * *

[Revise title and text to read as follows:]

9-4 Wireless Data Communications

9-4.1 Policy

The Blackberry is the Postal Service standard, and the only personal digital assistant (PDA) device supported by Information Technology (IT). Future technology enhancements may change this standard; however, the policies and procedures provided in this instruction will apply to all replacements and any additional PDA devices that become part of the Postal Service infrastructure.

9-4.2 Applicability

The policy and procedures for provisioning and supporting all personal digital assistant devices apply to all levels of the Postal Service, regardless of the source of funding.

9-4.3 Service Options

Data Services

- a. Data services consist of e-mail and PIN-to-PIN (Blackberry to Blackberry) communications and are required for all Blackberry hardware purchases.
- b. Responsibility for funding the recurring monthly costs associated with these services is outlined below.

 Approving PCES managers should carefully consider the responsibilities described below when approving the initial Blackberry device purchase.

Voice Services

- a. Voice services will not be activated without the PCES manager's approval.
- b. Voice will not be activated unless a calling plan has been selected.
- c. All voice services are funded locally.
- d. To have this voice service activated, you must turn in your Postal Service-distributed mobile phone and pager (if one was in use) prior to Blackberry activation.

Service Changes

Contact the service provider directly for all subsequent changes in service.

User Information Changes

Update user information changes in the eAccess system.

9-4.4 Funding

General

All managers are expected to exercise fiscal responsibility in approving new Blackberry devices (and all other non-standard PDAs for authorized Blackberry users), replacing cellular phones, and implementing the above guidelines in their entirety.

For Officers and PCES Managers

- a. Information Technology (IT) will fund the initial purchase of PDAs for officers and PCES managers. This funding includes a one-time setup charge and recurring monthly charges for data services. IT will also fund and manage all corporate-wide upgrades.
- Area and district offices will fund locally initiated upgrades, replacement of damaged devices, and voiceservice costs.

For Field IT Staff (District & BMC IS and Area ITPC)

IT will fund devices for the field IT staff and the recurring voice-service costs, as well as all upgrades and replacement costs.

For EAS Positions

PCES managers will fund PDAs for their respective EAS employees.

For Contract Employees

PDAs for contract employees must be approved and funded by their PCES manager. Their job duties must require after-hours communications, availability, or immediate communications capability to support the function of the organization.

9-4.5 Eligibility

General

Managers should consider these guidelines when determining the need to provide PDAs to noncritical positions:

- An employee's job duties require after-hours communications to support the function of that employee's organization.
- An employee's job duties require immediate communications to support the function of that employee's organization.

Contract Employees

Contract employee job duties must require after-hours communications, availability, or immediate communications capability to support the function of the organization.

FLSA Non-Exempt and Bargaining Unit Employees

FLSA non-exempt and bargaining unit employees are not eligible to receive PDAs.

9-4.6 Provisioning PDAs/Blackberry

Outlook Account Requirement

Users must have an ACE/Exchange (Outlook) account before a connection will be configured. No hardware or service will be provided for users who do not have an active Outlook account.

For New Service

To establish a new Blackberry device, complete the following steps:

- 1. Prepare and process an eBuy request, and obtain approval from your PCES manager.
 - Cost and plan information is in the Cost&Rates.xls file located at: http://it-blackberry.
 - The GL Account number is 54405.
- Go to eAccess, request access, and choose ACE Blackberry at the "application requested" prompt. Complete all information requested and obtain approval. (The devices will be shipped to the requestor's address specified on the eBuy.)
- 3. Complete the self-activation instructions detailed at: http://it-blackberry.

Note: If you need help in activating your device, contact the IT Corporate Help Desk at 800-USPS-HELP (800-877-7435). When prompted by the Integrated Voice Response (IVR) system, say "BlackBerry."

9-4.7 Help Desk Support

Account Setup, Transfer, Problem Resolution

Contact the IT Corporate Help Desk at 800-USPS-HELP (800-877-7435). When prompted, say "BlackBerry."

Note: For lost or stolen devices, contact the IT Help Desk immediately for assistance in disabling the device. After the device is disabled and it is reasonably determined that it is not recoverable, a replacement device can be obtained through the standard order process described here.

Repair and Replacement Service

Contact the IT Corporate Help Desk. For a hardware problem and/or broken device, the Blackberry may be replaced through warranty. See the process at: http://it-blackberry.

9-4.8 Inventory Tracking

All PDAs must be inventoried and tracked using the national Asset Information Management System (AIMS).

Headquarters Computing Infrastructure Services (HCIS), IT

HCIS is responsible for entering and tracking (in AIMS) those PDAs assigned to Headquarters-domiciled employees.

Area, District, and BMC IT Managers

Area, district, and BMC managers are responsible for entering and tracking PDAs issued to their field employees.

9-4.10 What To Do When a Position or Job Duty Changes

General

Because devices are assigned according to position, job duties, and/or responsibilities, you must do the following when there is a change:

- a. When a position is cancelled, return the device to the address below for reissue or inventory surplus as appropriate.
 - WIRELESS AND PDA NATIONAL PROGRAM OFFICE 475 L'ENFANT PLAZA SW ROOM 2P659 WASHINGTON DC 20260-0651
- b. When an employee leaves a position, return the device to the Wireless and PDA National Program Office for configuring and reissue to the new employee for that position.

eAccess Update

All transfers of Blackberry devices from one person to another must be supported by an update to the eAccess system. For contractors, the contracting officer representative (COR) must revoke access account; for postal employees, the PCES manager is responsible for revoking the account.

— Headquarters Computing Infrastructure Services, Information Technology, 9-29-05 HANDBOOK AS-805 REVISION

Information Security

Effective September 29, 2005, Handbook AS-805, *Information Security,* is revised as follows to address:

- Gaining access to controlled areas.
- Updating the facility business continuance management planning section.
- Registering applications in eAccess.
- Implementing an acceptance of responsibility letter for documented vulnerabilities that will not be mitigated.
- Implementing patch management of information resources.
- Updating Appendix A.
- Updating Appendix B.

We will incorporate these revisions into the next online update of Handbook AS-805 available on the Postal Service™ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook AS-805, Information Security

Physical and Environmental Security

7 Physical and Environmental Security

* * * * *

7-2 Roles and Responsibilities

* * * * *

7-2.6 All Personnel

All personnel are responsible for the following:

* * * * *

[Reletter current items b through e as new items d through g. Add new items b and c to read as follows:]

- b. Always using their physical and technology electromechanical access control identification badge or device to gain entrance to a controlled area.
- c. Ensuring no one tailgates into a controlled area on their badge.

* * * * *

7-3 Facility Security

* * * * *

7-3.1 Physical Access Controls

* * * * *

7-3.1.3 Access to Controlled Areas

[Revise 7-3.1.3 to read as follows:]

Access to controlled areas is restricted to personnel whose duties require access to such facilities and who possess appropriate security clearances. Access to controlled areas must be authorized and tailgating is not allowed.

Access to controlled areas must be controlled by electromechanical means. Personnel authorized access to the controlled areas must always use their physical and technology electromechanical access control identification badge or device to gain entrance to the controlled area. It is their responsibility to ensure no one tailgates on their badge.

Personnel without an authorized physical and technology electromechanical access control identification badge or device must be escorted by authorized personnel while in the controlled area.

* * * * *

[Revise the title and text of 7-3.4 to read as follows:]

7-3.4 Facility Business Continuance Management Planning

Physical security requirements must be included in facility business continuance management (BCM) planning to ensure the appropriate protection of information resources following a catastrophic event (see Chapter 12).

* * * * *

8 System, Applications, and Product Development

* * * * *

8-2 Roles and Responsibilities

* * * * *

8-2.6 Portfolio Managers

Portfolio managers are responsible for the following:

* * * * *

[Reletter current items e through g as new items f through h. Add new item e to read as follows:]

e. If a documented vulnerability will not be mitigated, preparing and signing an acceptance of responsibility letter as part of the ISA process.

* * * * *

Exhibit 8.2 System, Application, and Product Development Responsibilities

[Revise Exhibit 8.2 as follows:]

Activity	Executive Sponsors	Portfolio Managers	Project Managers	ISSOs	ISSRs	Certifier ¹	Accreditor ²
Activity						Certifier'	Accreditor
Initiate ISA & conduct BIA.	X/F	С	Р	Р	Р		
Conduct risk assessment.	X/F	С	Р	Р	Р		
Identify security controls.	X/F	С	Р	С	Р		
Develop security plan & develop/acquire security controls.	X/F	С	Р	С	Р		
Develop SOPs, service level & trading partner agreements.	X/F	С	Р	С	Р		
Develop security test plan.	X/F	С	Р	С	Р		
Conduct security testing & document results.	X/F	С	Х	С	Р		
Conduct independent reviews as required.	X/F	С	Р	С	Р		
Develop ISA package.	X/F	С	Р	Р	Χ		
Review ISA package & write evaluation report.				Х			
Certify application.	F					Χ	
Prepare risk mitigation plan and accept responsibility for documented vulnerabilities	F	Х		С			
Accredit application.	F						X
Accept risk & approve for deployment.	Х	Х	С	С		С	С
Develop and test ADRP & FR Plan	X/F	С	Р	С	Р		
Follow security-related plans, periodically review, test and audit.	X/F	С	Р	С	Р		
Reassess risks & upgrade controls, update security-related documents.	X/F	С	Р	С	Р		
Re-initiate ISA.	X/F	С	Р	Χ	Р		Х
Retire application.	X/F	С	Р	С	Р		
							•

¹ Manager, ISA Process.

X = Responsible for accomplishment

F = Responsible for funding

P = Participant

C = Consulting support as required

² Manager, Corporate Information Security Office (CISO)

Other organizations and managers responsible for system, application, and product development include: chief inspector; inspector general; chief privacy officer; contracting officers and general counsel; and business partners (see Appendix A, *Consolidated Roles and Responsibilities*, for details).

* * * * * *

8-6 Application Information Security Assurance Phases

* * * * *

8-6.1 Phase 1 — Definition

* * * * *

[Add new 8-6.1.5 and 8-6.1.6 to read as follows:]

8-6.1.5 Document High-Level Architecture

A high-level architectural diagram (e.g., hardware, communications, security devices, and interconnected resources) is developed for all applications. The architectural diagram is submitted to the manager, SIS, for review and determination of the impact on the infrastructure and the need for additional security controls for the application (e.g., enclave).

8-6.1.6 Document Information Resources in the Enterprise Information Repository

All applications are documented in the Enterprise Information Repository (EIR).

8-6.2 Phase 2 — Design and Integration

* * * *

[Delete 8-6.2.1, Document High-Level Architecture, and 8-6.2.2, Document Information Resources in the Enterprise Information Repository.]

* * * * *

[Delete 8-6.2.11, Conduct Vulnerability Scan.]

[Renumber current 8-6.2.3 through 8-6.2.16 as new 8-6.2.1 through 8-6.2.13. Add new 8-6.2.14 to read as follows:]

8-6.2.14 Register Application in eAccess

The application is registered in eAccess which is the Postal Service application for managing the authorization process for personnel needing to access the application and the associated information. Registration is also required for the use of managed accounts (i.e., machine accounts, etc.).

8-6.3 Phase 3 — Testing

* * * * *

[Renumber current 8-6.3.4 through 8-6.3.9 as new 8-6.3.5 through 8-6.3.10. Add new 8-6.3.4 to read as follows:]

8-6.3.4 Conduct Vulnerability Scan

A vulnerability scan is recommended for all information resources and applications, and is required for some information resources and applications (see Handbook AS-805-A, *Application Information Security Assurance [ISA] Process*).

* * * * *

10 Hardware and Software Security

* * * * *

10-2 Roles and Responsibilities

* * * * *

10-2.8 Database Administrators

Database administrators (DBAs) are responsible for:

* * * * *

[Revise item d to read as follows:]

d. Tracking hardware and software vulnerabilities, and deploying database security patches.

* * * * *

10-4 Configuration and Change Management

* * * * *

[Renumber current 10-4.5 through 10-4.6 as new 10-4.6 through 10-4.7. Add new 10-4.5 to read as follows:]

10-4.5 Patch Management

An effective patch management process must be implemented to investigate, prioritize, test, track, and control the deployment and maintenance of software releases, and to resolve known security vulnerabilities. The patch management process must be addressed by all information resources installed in the Postal Computing Environment. Personnel involved in the patch management process must be trained to ensure a viable vulnerability mediation process.

Patch management involves acquiring, testing, and installing multiple patches (code changes) to software systems, including operating system software, supporting software and packages, firmware, and application software. Patch management tasks include: maintaining current knowledge of available patches; deciding what patches are appropriate for particular information resources; prioritizing the

patches to be installed; testing patches in a nonproduction environment first in order to check for unwanted or unforeseen side effects; developing a backout plan, which includes backing up the systems about to be patched to be sure that it is possible to return to a known-good working configuration should something go wrong with the patch; ensuring that patches are installed properly; testing information resources after installation; and documenting all associated procedures, such as specific configurations required.

Patch management is critical to ensure the integrity and reliability of information resources. Patch management should be capable of:

- a. Highly granular patch update and installation administration (i.e., treating patches and mainframes, servers, desktops, and laptops separately).
- b. Tracking machines, and updating and enforcing patches centrally.
- c. Verifying successful deployment on each machine.
- d. Deploying client settings, service packs, patches, hot fixes, and similar items network-wide in a timely manner in order to address immediate threats.
- e. Initiating from a central management console.
- f. Providing scheduling, desktop management, and standardization tools to reduce the costs associated with distribution and management.
- g. Providing ongoing deployment for both new and legacy systems in mixed hardware and OS environments.
- Automating the repetitive activity associated with rolling out patches.
- i. Analyzing the operating system and applications to identify possible security holes.
- j. Scanning the entire network (IP address by IP address) and providing information such as service pack level of the machine, missing security patches, key registry entries, weak passwords, users and groups, and more.
- k. Analyzing scan results using filters and reports to proactively secure information resources (e.g., installing service packs and hotfixes, etc.).

Appendix A Consolidated Roles and Responsibilities

* * * * *

11 Portfolio Managers

Portfolio managers are responsible for the following:

* * * * *

[Reletter current items e through i as new items f through j. Add new item e to read as follows:]

e. If a documented vulnerability will not be mitigated, preparing and signing an acceptance of responsibility letter as part of the ISA process.

35 Database Administrators

Database administrators are responsible for the following:

* * * * *

[Revise item I to read as follows:]

I. Tracking hardware and software vulnerabilities, and deploying database security patches.

36 All Personnel

[Reletter current items e through s as new items g through u. Add new items e and f to read as follows:]

- e. Always using their physical and technology electromechanical access control identification badge or device to gain entrance to a controlled area.
- f. Ensuring no one tailgates into a controlled area on their badge.

Appendix B Information Security and Related Documents

[Revise Appendix B to read as follows:]

Administrative Support Manual (ASM)
Subchapter 27, Security
Subchapter 28, Emergency Preparedness
Chapter 8, Information Resources

Handbooks

AS-805, Information Security

AS-805-A, Application Information Security Assurance (ISA) Process

AS-805-B, Infrastructure Information Security Assurance (ISA) Process

AS-805-C, Information Security for General Users

AS-805-D, Information Security Network Connectivity Process

AS-805-G, Information Security for Mail Processing/Mail Handling Equipment

AS-816, Open VMS Security

AS-353, Guide to Privacy and the Freedom of Information Act

Other Related Documents

Enterprise Information Security Architecture USPS PKI Certificate Policy (CP)

USPS CA Certificate Practice Statement (CPS)
Boilerplate for Contracts and Agreements
Guidelines for New Development of Web-based
Applications
Guide to Coding Secure Software
Information Security Code Review Standards
COTS Software Security Evaluation Process
Pub. 805-A, Information Security Assurance
(ISA) Process

Pub. 805-E, What Every Employee Needs to Know About Information Security PS Form 1357, Request for Computer Access PS Form 1360, Information Security Incident Report

MOP IT-03-11-2002, Computer Use

Corporate Information Security,
 Information Technology, 9-29-05

HANDBOOK AS-805-A REVISION

Application Information Security Assurance (ISA) Process

Effective September 29, 2005, we are revising Handbook AS-805-A, *Application Information Security Assurance (ISA) Process*, to address the registering of applications in eAccess and the acceptance of responsibility letter for documented vulnerabilities that will not be mitigated.

We will incorporate these revisions into the next online version of Handbook AS-805-A accessible on the Postal Service $^{\text{\tiny M}}$ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook AS-805-A, Application Information Security Assurance (ISA) Process

* * * * * *

Roles and Responsibilities

2 Roles and Responsibilities

* * * * *

2-6 Portfolio Managers

Portfolio managers are responsible for the following:

* * * * *

[Reletter current e as new h. Add new items e, f, and g to read as follows:]

- e. Preparing and signing an acceptance of responsibility letter, if a documented vulnerability will not be mitigated.
- f. Ensuring that the application is registered in eAccess.

g. Accepting all risks, liabilities, and responsibilities and assuming personal accountability for any damage to the Postal Service (including direct financial losses and any costs resulting from remedial actions in operating the application) for authorizing an application to enter the production environment prior to completing the application ISA process.

4 The ISA Process

* * * * * * *

4-1 Phase 1 — Definition

* * * * *

4-1.5 Next Steps

[Swap sections 4-1.5.2 and 4-1.5.3 as follows: 4-1.5.2, Applications Designated as Legacy and 4-1.5.3, All Other Applications.]

4-2 Phase 2 — Design and Integration

* * * * * *

4-2.4 Activities

* * * * * *

[Renumber current 4-2.4.9 through 4-2.4.10 as new 4-2.4.12 through 4-2.4.13. Add new 4-2.4.9 through 4-2.4.11 to read as follows:]

4-2.4.9 Incorporate Security Requirements in Service Level Agreements and Trading Partner Agreements

Service level agreements (SLAs) are developed for all applications. Trading partner agreements (TPAs) are developed for all externally managed and/or developed applications. Information security requirements are addressed in all SLAs and TPAs.

4-2.4.10 Develop Operational Security Training

Appropriate materials are developed for training users, system administrators, managers, and other personnel on the correct use of the application and its security controls.

4-2.4.11 Register Application in eAccess

The application is registered in eAccess, which is the Postal Service's application for managing the authorization process for personnel needing to access an application and the associated information. Registration is also required for the use of managed accounts (i.e., machine accounts, etc.).

4-3 Phase 3 — Testing * * * * * * [Delete section 4-3.4.5, Harden Platform.] * * * * * 4-4 Phase 4 — Evaluation * * * * *

4-4.3 Roles and Responsibilities

[Change the Portfolio manager and Accreditor (manager, CISO) roles and responsibilities to read as follows:]

Portfolio manager	Analyzes ISA and business documentation, makes the decision to escalate security concerns or prepares a risk mitigation plan addressing high and medium risks and recommending whether the risks should be accepted, transferred, or further mitigated. If a documented vulnerability will not be mitigated, prepares and signs an acceptance of responsibility letter and forwards it (the risk mitigation plan and ISA documentation package) to the accreditor.
Accreditor (manager, CISO)	Analyzes ISA and business documentation, makes the decision to escalate security concerns, or prepares and signs an accreditation letter. Forwards the accreditation letter and ISA documentation package to the executive sponsor and portfolio manager.

4-4.4 Activities

Davisa title and tout of 4.4.4.5 to road as follows:

[Revise title and text of 4-4.4.5 to read as follows:]

4-4.4.5 Escalate Security Concerns or Prepare Risk Mitigation Plan and Acceptance of Responsibility Letter (if Required)

The portfolio manager reviews the certification letter, the supporting ISA, and the business documentation, and escalates security concerns or prepares a risk mitigation plan for any residual risks rated as medium or high. The portfolio manager then recommends whether the risks should be accepted, transferred, or further mitigated. If a documented vulnerability will not be mitigated, the portfolio manager prepares and signs an acceptance of responsibility letter and then forwards it, the risk mitigation plan, and ISA documentation package to the accreditor.

Exhibit 4a ISA Templates

[Add a row to Exhibit 4a after the Risk Mitigation Plan row to read as follows:]

Template Name	Applicability	Purpose
Acceptance of Responsibility for Documented Vulnerability Letter	For a documented vulnerability that will not be mitigated.	For the portfolio manager to accept responsibility for a documented vulnerability that will not be mitigated.

Exhibit 2

Relationship of ISA Roles [Revise Exhibit 2 as follows:]

Exhibit 4-4

Phase 4, Evaluation

[Revise Exhibit 4-4 as follows:]

* * * * *

Exhibit 4b Information Security Assurance Requirements for Applications

[Add a row to Exhibit 4b after the Risk Mitigation Plan row to read as follows:]

				New App	New Applications			Legacy*	ясу*	Small Ap	Small Applications	Field Application	olication
ISA		Nonsensitive & Noncriti	& Noncritical	Business Controlled	Sontrolled	Sensitive	Sensitive & Critical						
Phase	ISA Deliverable	Deliverables Responsible	Responsible	Deliverables	Responsible	Deliverables	Me Deliverables Responsible Deliverables Responsible Deliverables Responsible Deliverables Responsible Deliverables	Deliverables	Responsible	Deliverables	Responsible	Deliverables	Responsible
4	Acceptance of Responsibility			YES for	Portfolio Mgr YES for	YES for	Portfolio Mgr			YES for	Portfolio Mgr		
	for a Documented			documented		documented				documented			
	Vulnerability Letter			vulnerability		vulnerability				vulnerability			
				that will not		that will not				that will not			
			•	be mitigated		be mitigated				be mitigated			

- Corporate Information Security, Information Technology, 9-29-05

International Mail

IMM REVISION

New Canada and Postal Service Operations Changes

Effective October 1, 2005, International Mail Manual (IMM) exhibits 294.43a and 294.43b are revised to reflect changes in the labeling and routing information for publishers' periodicals to Canada. The changes are the result of operational modifications made by Canada Post and the Postal Service $^{\rm m}$.

Exhibit 294.43a is revised to reflect changes to the labeling and routing information for standard entry mail. Exhibit 294.43b is revised to reflect changes to the labeling and routing information for drop shipments at the New Jersey International and Bulk Mail Center (NJI&BMC).

We will incorporate these revisions into the printed version of IMM 32 and into the online version of the IMM, accessible via Postal Explorer® at http://pe.usps.gov.

[Revise Exhibit 294.43a to read as follows:]

Exhibit 294.43a, Publishers' Periodicals — Canada Labeling and Routing Information (Standard Entry)

Postal Code	City and/or Province	Origin Area by ZIP Code	Orange/Terra Cotta Label (inc Routing Code)	luding
Other "A"	Newfoundland	All	S'VILLE FWD A0Z 9Z0	099
В	Nova Scotia	All	HALIFAX FWD B0J 9Z0	099
C & E	New Brunswick & Prince Edward Is	All	MONCTON FWD E0A 9Z0	099
G codes, A0R, A0P & A2V	Quebec	All	QUEBEC FWD G0A 9Z0	099
Other "H," J4 and uncoded	Montreal	All	MONTREAL QC H3C 1S0	099
Other "J," X0A & Quebec uncoded	Montreal & Quebec	All	MONTREAL FWD H0B 9Z0	099
H0M, J0X, J8L-J9J and K codes	Ontario	004–249, 254, 260–268, 270–297, 376, 439–447	OTTAWA ON FWD K0A 9Z0	099
		Other Origins	OTTAWA ON FWD K0A 9Z0	60688
L0A-P, L1, L3-L7K, L9L-Z	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	TORONTO WEST L4W 1M0	099
		Other Origins	TORONTO WEST L4W 1M0 88	606
L0R-S, L2, L7L-L9K	Ontario	All	HAMILTON CITY L8E 2R0	099
M	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	TORONTO WEST L4W 1M0	099
		Other Origins	TORONTO WEST L4W 1M0	60688
N	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	KITCHENER FWD N0Y 9Z0	099
		Other Origins	KITCHENER FWD N0Y 9Z0	60688
P0A-S, P1-P6 & uncoded Ontario	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447, 498–499, 540–564	TOR WEST FWD L0J 9Z0	099
		Other Origins	TOR WEST FWD L0J 9Z0	60688
P0T–P0X, P7–P9	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447, 498–499, 540–564	T BAY ON FWD P0T 9Z0	099
		Other Origins	T BAY ON FWD P0T 9Z0	60688
P0Y, R codes, S0P and X0C	Manitoba	All	WINNIPEG FWD R0C 9Z0	60688

S7H–S7V, S7W	Saskatchewan	All	SASKATOON SK S7K 2K0	98000
Other "S"	Saskatchewan	All	REGINA SK FWD S0G 9Z0	98000
T1X-T3Z	Alberta	All	CALGARY AB T2E 0A0	98000
Other "T," X1A, X0B, X0E, X0G & uncoded NWT	Alberta	All	EDMONTON FWD T0N 9Z0	98000
V0P-S, V8K-V9Y	British Columbia	All	VICTORIA FWD V0S 9Z0	98000
Other "V" & Y codes	British Columbia	All	VANCOUVER FWD V0T 9Z0	98000

Routing Code Identification:

Foreign Mail Center NJ 099 (NJI&BMC) JTW ISC Chicago IL

60688 98000 BMC Seattle WA

[Revise Exhibit 294.43b to read as follows:]

Exhibit 294.43b, Publishers' Periodicals — Canada Labeling and Routing Information (Drop Shipment at NJI&BMC)

Postal Code	City and/or Province	Orange/Terra Cotta Label (inclue Routing Code)	ding
Other "A"	Newfoundland	S'VILLE FWD A0Z 9Z0	099
В	Nova Scotia	HALIFAX FWD B0J 9Z0	099
C & E	New Brunswick & Prince Edward Is	MONCTON FWD E0A 9Z0	099
G codes, A0R, A0P & A2V	Quebec	QUEBEC FWD G0A 9Z0	099
Other "H," J4 and uncoded	Montreal	MONTREAL QC H3C 1S0	099
Other "J," X0A & Quebec uncoded	Montreal & Quebec	MONTREAL FWD H0B 9Z0	099
H0M, J0X, J8L-J9J and K codes	Ontario	OTTAWA ON FWD K0A 9Z0	099
L0A-P, L1, L3-L7K, L9L-Z	Ontario	TORONTO WEST L4W 1M0	099
L0R-S, L2, L7L-L9K	Ontario	HAMILTON CITY L8E 2R0	099
M	Ontario	TORONTO WEST L4W 1M0	099
N	Ontario	KITCHENER FWD N0Y 9Z0	099
P0A-S, P1-P6 & uncoded Ontario	Ontario	TOR WEST FWD L0J 9Z0	099
P0T–P0X, P7–P9	Ontario	T BAY ON FWD P0T 9Z0	099
P0Y, R codes, S0P and X0C	Manitoba	WINNIPEG FWD R0C 9Z0	099
S7H–S7V, S7W	Saskatchewan	SASKATOON SK S7K 2K0	98000
Other "S"	Saskatchewan	REGINA SK FWD S0G 9Z0	98000
T1X-T3Z	Alberta	CALGARY AB T2E 0A0	98000
Other "T," X1A, X0B, X0E, X0G & uncoded NWT	Alberta	EDMONTON FWD TON 9Z0	98000
V0P-S, V8K-V9Y	British Columbia	VICTORIA FWD V0S 9Z0	98000
Other "V" & Y codes	British Columbia	VANCOUVER FWD V0T 9Z0	98000

Routing Code Identification:

099 Foreign Mail Center NJ 099 (NJI&BMC)

98000 BMC Seattle WA

— International Network Operations, Network Operations Management, 9-29-05

HANDBOOK T-5 REVISION

International Labeling List Changes

Effective September 29, 2005, Handbook T-5, *International Mail Operations*, is revised to reflect changes in the routing of International Surface Mail.

This change is required so that, in Appendix 1, labeling lists I303 and I401reflect recognized UPU country names: Burma is now listed as Myanmar (Burma), and Tahiti is listed as French Polynesia (Tahiti).

We will incorporate these revisions into the online version of Handbook T-5 accessible on the Postal Service $^{\text{\tiny M}}$ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on *PolicyNet*.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook T-5, International Mail Operations

Appendix 1, International Mail Labeling Lists

* * * * * * *

International Mail Labeling List I303:

BMC/Concentration Centers to All Countries

(Except Canada) — International Surface Mail — Printed Matter, Parcels, M-Bags

[Remove the entries for Burma and Tahiti and add entries (in alphabetical order) to read as follows:]

Country	From Service Area		Label	То:
*	*	*	*	*
French Polynesia (Tahiti)	All		ISF O	AKLAND 622
*	*	*	*	*
Myanmar	All		ISF O	AKLAND
(Burma)			CA 94	622

International Mail Labeling List I401: Mailer

[Remove the entries for Burma and Tahiti and add entries (in alphabetical order) to read as follows:]

Country		From Origin Zip Codes		То:
*	*	*	*	*
French Polynesia (Tahiti)	All		ISF O	AKLAND 622
*	*	*	*	*
Myanmar	All		ISF O	AKLAND
(Burma)			CA 94	622

— International Network Operations, Network Operations Management, 9-29-05

HANDBOOK T-5 REVISION

New Canada and Postal Service Operations Changes

Effective September 29, 2005, in Handbook T-5, *International Mail Operations*, the Canada country page and Appendix 1 labeling lists I102, I304, I305, I402, and I403 are revised to reflect changes in the labeling and routing information for mail exported to Canada.

The changes are required because of the elimination of export Canada processing at the bulk mail centers in Detroit and Buffalo. In addition to the Buffalo processing and distribution center, Canada Post has requested label list name changes for publishers' periodicals.

We will incorporate these revisions into the online version of Handbook T-5 accessible on the Postal Service™ PolicyNet Web site:

- Go to http://blue.usps.gov.
- Under "Essential Links" in the left-hand column, click on References.
- Under "References" in the right-hand column, under "Policies," click on PolicyNet.
- Then click on HBKs.

(The direct URL for the Postal Service PolicyNet Web site is http://blue.usps.gov/cpim.)

Handbook T-5, International Mail Operations

* * * * *

Chapter 7 Individual Country Listings

* * * * *

Canada, CA

* * * * *

I. Economy Mail — Surface, AO Publishers' Periodicals (2C)

* * * * *

[Revise the distribution list to read as follows:]

Postal Code	City and/or Province	Origin Area by ZIP Code	Gateway	Label	
Other "A"	Newfoundland	All	07Z	S'VILLE FWD A0Z 9Z0	099
В	Nova Scotia	All	07Z	HALIFAX FWD B0J 9Z0	099
C & E	New Brunswick & Prince Edward Is	All	07Z	MONCTON FWD E0A 9Z0	099
G codes, A0R, A0P & A2V	Quebec	All	07Z	QUEBEC FWD G0A 9Z0	099
Other "H," J4 and uncoded	Montreal	All	07Z	MONTREAL QC H3C 1S0	099
Other "J," X0A & Quebec uncoded	Montreal & Quebec	All	07Z	MONTREAL FWD H0B 9Z0	099
H0M, J0X, J8L-J9J and K codes	Ontario	004–249, 254, 260–268, 270–297, 376, 439–447	07Z	OTTAWA ON FWD K0A 9Z0	099
		Other Origins	60688	OTTAWA ON FWD K0A 9Z0	60688
L0A-P, L1, L3-L7K, L9L-Z	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	07Z	TORONTO WEST L4W 1M0	099
		Other Origins	60688	TORONTO WEST L4W 1M0	60688
L0R-S, L2, L7L-L9K	Ontario	All	07Z	HAMILTON CITY L8E 2R0	099
M	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	07Z	TORONTO WEST L4W 1M0	099
		Other Origins	60688	TORONTO WEST L4W 1M0	60688
N	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	07Z	KITCHENER FWD N0Y 9Z0	099
		Other Origins	60688	KITCHENER FWD N0Y 9Z0	60688
P0A-S, P1-P6 & uncoded Ontario	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447, 498–499, 540–564	07Z	TOR WEST FWD L0J 9Z0	099
		Other Origins	60688	TOR WEST FWD L0J 9Z0	60688
P0T-P0X, P7-P9	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447, 498–499, 540–564	07Z	T BAY ON FWD P0T 9Z0	099
		Other Origins	60688	T BAY ON FWD P0T 9Z0	60688
P0Y, R codes, S0P and X0C	Manitoba	All	60688	WINNIPEG FWD R0C 9Z0	60688
S7H-S7V, S7W	Saskatchewan	All	98Z	SASKATOON SK S7K 2K0	98000
Other "S"	Saskatchewan	All	98Z	REGINA SK FWD S0G 9Z0	98000
T1X-T3Z	Alberta	All	98Z	CALGARY AB T2E 0A0	98000
Other "T," X1A, X0B. X0E, X0G & uncoded NWT	Alberta	All	98Z	EDMONTON FWD TON 9Z0	98000
V0P-S, V8K-V9Y	British Columbia	All	98Z	VICTORIA FWD V0S 9Z0	98000
Other "V" & Y codes	British Columbia	All	98Z	VANCOUVER FWD V0T 9Z0	98000

Routing Code Identification:

Position 1999 Foreign Mail Center NJ 099 (NJI and BMC)

60688 JTW ISC Chicago IL 98000 BMC Seattle WA

* * * * *

Economy — Surface Letter-Post (AO) (Except 2C Publishers Periodicals), Economy — Surface Parcels (CP), Standard A & B Domestic Equivalents

* * * * *

[Revise the distribution list to read as follows:]

From BMC/ASF Service Area	To Canadian Postal Code	Province or Area	Gateway	Label
Buffalo	All	All	07Z	MONTREAL QC FWD 099
NJI & BMC				
Philadelphia				
Pittsburgh				
Springfield				
Washington				
Albuquerque	Α	Newfoundland	07Z	MONTREAL QC FWD 099
Atlanta	В	Nova Scotia		
Dallas	С	Prince Edward		
Denver	E	New Brunswick		
Greensboro	G, H, I	Quebec		
Jacksonville	K	Ottawa		
Kansas City	XO	NWT & Nunavut		
Los Angeles				
Memphis				
Oklahoma				
Phoenix				
Salt Lake City				
San Francisco				
Atlanta	L, M, N, P and	Ontario	07Z	TORONTO EO ON FWD 099
Greensboro	Uncoded			
Jacksonville				
Chicago	All	All	60680	TORONTO EO ON FWD 60688
Cinncinnati				
Des Moines				
Detroit				
Fargo				
Minn/St Paul				
Sioux Falls				
St Louis				
Albuquerque	L, M, N, P and	Ontario	60680	TORONTO EO ON FWD 60688
Dallas	Uncoded			
Denver				
Kansas City				
Los Angeles				
Memphis				
Oklahoma				
Phoenix				
Salt Lake City				
San Francisco				
Albuquerque	R	Manitoba	98Z	VANCOUVER BC FWD 98000
Atlanta	S	Saskatchewan		
Dallas	T	Alberta		
Denver	X1	NWT		
Greensboro	V	British Columbia		
Jacksonville Kanana Oita	Υ	Yukon		
Kansas City				
Los Angeles				
Memphis				
Oklahoma				
Phoenix				
Salt Lake City				
San Francisco		• "		\(\(\)\(\)\(\)\(\)\(\)\(\)\(\)\(\)\(\)\
Seattle Billings	All	All	98Z	VANCOUVER BC FWD 98000

* * * * *

Appendix 1 International Mail Labeling Lists

* * * * *

International Mail Labeling List I102: Originating Office to International Facility, International Express Mail and Airmail

* * * * *

[Revise Labeling List I102 to read as follows:]

International Mail Classes Listed Above			NASS
Do not commingle classes	From Origin ZIP Codes	Label To	Code
All EXCEPT Airmail Parcels	005–297, 400–427, 470, 471, 476, 477	ISC NEW YORK NY 003	JFK
Airmail Parcels Only	005–297, 400–427, 470, 471, 476, 477, 700–722, 724–738, 740–799, 885	FOREIGN CENTER NJ 099	EWR
All	298–339, 341, 342, 344, 346, 347, 349–399, 723	ISC MIAMI FL 33112	33ISC
All	430–469, 472–475, 478–589, 600–699, 739, 800–820, 822–831, 840–847, 870–884, 893, 898	ISC JTW IL 60688	60ISC
All EXCEPT Airmail Parcels	700–722, 724–738, 740–799, 885	ISC JTW IL 60688	60ISC
All	590-599, 821, 832-838, 970-999	AMC SEATTLE WA 980	SEA
All	850-865, 889-891, 900-935	ISC LOS ANGELES CA 900	90ISC
All	894–897, 936–961	ISC SAN FRANCISCO CA 94013	94ISC
All	967–969	P&DC HONOLULU HI 967	HNL

International Mail Labeling List I304: BMC/Concentration Centers to Canada — International Surface Mail — Canada — Parcels, Printed Matter, M-Bags

* * * * *

[Revise Labeling List I304 to read as follows:]

Postal Code	Province or Area	From ZIP Codes	Label
Α	Newfoundland	All	MONTREAL STLAU QC 099
В	Nova Scotia		
С	Prince Edward		
E	New Brunswick		
G, H, J,	Quebec		
K	Ottawa		
X0	Northwest Territories		
L, M, N, P, & uncoded	Ontario	004–249, 254, 260–268, 376, 270–297, 439–447	TORONTO EO ON 099
		All Other Origins	TORONTO EO ON 60688
R	Manitoba	All	VANCOUVER BC FWD 98000
S	Saskatchewan		
T	Alberta		
V	British Columbia		
X1	Northwest Territories		
Υ	Yukon		

International Mail Labeling List I305: Concentration Center — International Surface Mail — Residual Publishers' Periodicals

* * * * *

[Revise Labeling List I305 to read as follows:]

То	From Origin ZIP Code	Label	
Canada	005–249, 270–379, 439–447	FOREIGN CENTER NJ 099	
Canada	250-269, 380-438, 448-884	ISC JTW IL 60688	
Canada	885–999	AMC SEATTLE WA 980	
Mexico	All	BMC DALLAS TX 75199	
Brunei Darussalam	All	ISF OAKLAND CA 94622	
Cambodia	All	ISF OAKLAND CA 94622	
China	All	ISF OAKLAND CA 94622	
Cook Island	All	ISF OAKLAND CA 94622	
East Timor	All	ISF OAKLAND CA 94622	
Fiji	All	ISF OAKLAND CA 94622	
French Polynesia (Tahiti)	All	ISF OAKLAND CA 94622	
Indonesia	All	ISF OAKLAND CA 94622	
Kiribati	All	ISF OAKLAND CA 94622	
Laos	All	ISF OAKLAND CA 94622	
Macao	All	ISF OAKLAND CA 94622	
Malaysia	All	ISF OAKLAND CA 94622	
Mongolia	All	ISF OAKLAND CA 94622	
Myanmar (Burma)	All	ISF OAKLAND CA 94622	
Nauru	All	ISF OAKLAND CA 94622	
New Caledonia	All	ISF OAKLAND CA 94622	
North Korea	All	ISF OAKLAND CA 94622	
Papua New Guinea	All	ISF OAKLAND CA 94622	
Pitcairn Islands	All	ISF OAKLAND CA 94622	
Solomon Islands	All	ISF OAKLAND CA 94622	
Thailand	All	ISF OAKLAND CA 94622	
Tibet	All	ISF OAKLAND CA 94622	
Tonga	All	ISF OAKLAND CA 94622	
Tuvalu	All	ISF OAKLAND CA 94622	
Vanuata	All	ISF OAKLAND CA 94622	
Vietnam	All	ISF OAKLAND CA 94622	
Wallis and Futuna Islands	All	ISF OAKLAND CA 94622	
Western Samoa	All	ISF OAKLAND CA 94622	
All other countries	All FOREIGN CENTER NJ 099		

International Mail Labeling List I402: Mailer

* * * * *

[Revise Labeling List I402 to read as follows:]

Postal Code	City and/or Province	Origin Area by ZIP Code	Label	Label Routing ZIP
Other "A"	Newfoundland	All	S'VILLE FWD A0Z 9Z0	099
В	Nova Scotia	All	HALIFAX FWD B0J 9Z0	099
C & E	New Brunswick & Prince Edward Is	All	MONCTON FWD E0A 9Z0	099
G codes, A0R, A0P & A2V	Quebec	All	QUEBEC FWD G0A 9Z0	099
Other "H," J4 and uncoded	Montreal	All	MONTREAL QC H3C 1S0	099
Other "J," X0A & Quebec uncoded	Montreal & Quebec	All	MONTREAL FWD H0B 9Z0	099
H0M, J0X, J8L-J9J and K codes	Ontario	004–249, 254, 260–268, 270–297, 376, 439–447	OTTAWA ON FWD K0A 9Z0	099
		Other Origins	OTTAWA ON FWD K0A 9Z0	60688
L0A-P, L1, L3-L7K, L9L-Z	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	TORONTO WEST L4W 1M0	099
		Other Origins	TORONTO WEST L4W 1M0	60688

Postal Code	City and/or Province	Origin Area by ZIP Code	Label	Label Routing ZIP
L0R-S, L2, L7L-L9K	Ontario	All	HAMILTON CITY L8E 2R0	099
М	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	TORONTO WEST L4W 1M0	099
		Other Origins	TORONTO WEST L4W 1M0	60688
N	Ontario	004–249, 254, 260–268, 270–279, 376, 439–447	KITCHENER FWD N0Y 9Z0	099
		Other Origins	KITCHENER FWD N0Y 9Z0	60688
P0A-S, P1-P6 & uncoded Ontario	Ontario	004-249, 254, 260-268, 270-279, 376, 439-447, 498-499, 540-564	TOR WEST FWD L0J 9Z0	099
		Other Origins	TOR WEST FWD L0J 9Z0	60688
P0T-P0X, P7-P9	Ontario	004-249, 254, 260-268, 270-279, 376, 439-447, 498-499, 540-564	T BAY ON FWD P0T 9Z0	099
		Other Origins	T BAY ON FWD P0T 9Z0	60688
P0Y, R codes, S0P and X0C	Manitoba	All	WINNIPEG FWD R0C 9Z0	60688
S7H-S7V, S7W	Saskatchewan	All	SASKATOON SK S7K 2K0	98000
Other "S"	Saskatchewan	All	REGINA SK FWD S0G 9Z0	98000
T1X-T3Z	Alberta	All	CALGARY AB T2E 0A0	98000
Other "T," X1A, X0B. X0E, X0G & uncoded NWT	Alberta	All	EDMONTON FWD T0N 9Z0	98000
V0P-S, V8K-V9Y	British Columbia	All	VICTORIA FWD V0S 9Z0	98000
Other "V" & Y codes	British Columbia	All	VANCOUVER FWD V0T 9Z0	98000

International Mail Labeling List I403: Mailer Drop Ship To NJI&BMC

* * * * *

[Revise Labeling List I403 to read as follows:]

Postal Code	City and/or Province	Label	Label Routing ZIP
Other "A"	Newfoundland	S'VILLE FWD A0Z 9Z0	099
В	Nova Scotia	HALIFAX FWD B0J 9Z0	099
C & E	New Brunswick & Prince Edward Is	MONCTON FWD E0A 9Z0	099
G codes, A0R, A0P & A2V	Quebec	QUEBEC FWD G0A 9Z0	099
Other "H," J4 and uncoded	Montreal	MONTREAL QC H3C 1S0	099
Other "J," X0A & Quebec uncoded	Montreal & Quebec	MONTREAL FWD H0B 9Z0	099
H0M, J0X, J8L-J9J and K codes	Ontario	OTTAWA ON FWD K0A 9Z0	099
L0A-P, L1, L3-L7K, L9L-Z	Ontario	TORONTO WEST L4W 1M0	099
L0R-S, L2, L7L-L9K	Ontario	HAMILTON CITY L8E 2R0	099
M	Ontario	TORONTO WEST L4W 1M0	099
N	Ontario	KITCHENER FWD N0Y 9Z0	099
P0A-S, P1-P6 & uncoded Ontario	Ontario	TOR WEST FWD L0J 9Z0	099
P0T-P0X, P7-P9	Ontario	T BAY ON FWD P0T 9Z0	099
P0Y, R codes, S0P and X0C	Manitoba	WINNIPEG FWD R0C 9Z0	099
S7H-S7V, S7W	Saskatchewan	SASKATOON SK S7K 2K0	98000
Other "S"	Saskatchewan	REGINA SK FWD S0G 9Z0	98000
T1X-T3Z	Alberta	CALGARY AB T2E 0A0	98000
Other "T," X1A, X0B. X0E, X0G & uncoded NWT	Alberta	EDMONTON FWD T0N 9Z0	98000
V0P-S, V8K-V9Y	British Columbia	VICTORIA FWD V0S 9Z0	98000
Other "V" & Y codes	British Columbia	VANCOUVER FWD V0T 9Z0	98000

* * * * *

REMINDER

Use of PS Form 2976-A, Customs Declaration and Dispatch Note — CP 72

As noted in the two articles about PS Form 2976-A, Customs Declaration and Dispatch Note — CP 72, in Postal Bulletin 22162 (9-1-05 pages 90-94), we redesigned PS Form 2976-A to meet the new requirements for mail security, and the newest edition is dated June 2005. In the first of the two articles, we stated that mailers may use the January 2004 edition of PS Form 2976-A until January 1, 2006. However, we want to clarify that mailers may also use the June 2005 edition until January 1, 2006. Each office should examine its inventory of PS Form 2976-A to ensure that it is distributing editions dated January 2004 or June 2005. With the fall mailing season and the holiday season upon us, each office must ensure that it has enough stock to meet customer needs.

We plan to release a new edition of PS Form 2976-A on January 1, 2006. If our planned release of the new edition occurs as scheduled, please do the following on January 1, 2006:

- Discard/recycle all 2004 and 2005 editions of the form.
- Begin using the 2006 edition.

If our planned release of the new edition is *delayed*, please do the following on January 1, 2006:

- Discard/recycle the 2004 edition of the form.
- Continue using the 2005 edition until the 2006 edition is released.

We will publish a *Postal Bulletin* article when the new edition is released.

As noted in the second of the two articles, you can order PS Form 2976-A from the MDC and use touch tone order entry (TTOE): Call 800-332-0317, option 2.

Note: You must be registered to use TTOE. To register, call 800-332-0317, option 1, extension 2925, and follow the prompts to leave a message. (Wait 48 hours after registering before placing your first order.)

Use the following information to order PS Form 2976-A:

PSIN: PS2976A

PSN: 7530-01-000-9834

Unit of Measure: SE
Minimum Order Quantity: 125
Quick Pick Number: 154
Bulk Pack Quantity: 1,500
Price: \$0.0614

— Mailing Standards, Pricing and Classification, 9-29-05

GLOBAL EXPRESS GUARANTEED SERVICE

Entire GXG Transaction Available on POS ONE

Global Express Guaranteed® (GXG®) service, the Postal Service's premium international service offered in an alliance with FedEx, has grown by more than 50 percent since the two organizations formed the alliance in July 2004.

Starting October 1, 2005, the Postal Service™ will increase the convenience of GXG — for both the customer and the retail sales and service associate (SSA) — by making the entire GXG transaction available on POS ONE. Transaction time will be significantly reduced, because POS ONE will guide the SSA through each step of the GXG transaction in just a couple of minutes. It will calculate and provide the guaranteed delivery date as well as the restrictions and prohibitions for specific customer contents to each country. A significant new benefit of completing GXG transactions on POS ONE is that POS ONE will show the SSA when the customer must complete PS Form 6182, Commercial Invoice. With the entire GXG transaction available on POS ONE, the SSA won't have to refer to

Publication 141, *Global Express Guaranteed Service Guide*, except when working in the offline mode.

See also the GXG Acceptance Matrix (on page 111 of this *Postal Bulletin*), which shows employees how to process GXG shipments.

If a customer prepares the GXG address label and pays postage on the Click-N-Ship® Web site, then the customer can take the GXG mailing to any Post Office ™. Also, when customers pay for postage online, they receive an automatic 5 percent discount, and additional GXG volume discounts (for shipping 5, 12, or 20 GXG items per week) are available online too.

GXG shipping supplies are free to customers. Customers may obtain supplies as follows:

- In person, go to a participating Post Office facility.
- On the Internet, go to www.usps.com/ internationalsupplies.

- By telephone, call the Postal Service Expedited Package Supply Center (EPSC) at 800-610-8734.
- By fax, contact the EPSC at 800-270-6233.

All Post Offices can order GXG shipping supplies, including PS Tag 141 (the Express Mail® sack tag for GXG), from the EPSC by Internet, telephone, or fax as noted above.

GXG retail locations may order copies of PS Form 6182 from the Material Distribution Center (MDC) and use touch tone order entry (TTOE): Call 800-332-0317, option 2.

Note: You must be registered to use TTOE. To register, call

800-332-0317, option 1, extension 2925, and follow the prompts to leave a message. (Wait 48 hours after registering before placing your first order.)

Use the following information to order PS Form 6182:

PSIN: PS6182

PSN: 7530-07-000-3483

Unit of Measure: EA
Minimum Order Quantity: 1
Quick Pick Number: NA
Bulk Pack Quantity: 1,000
Price: \$0.0397

GXG Acceptance Matrix (Effective July 1, 2004)

When a customer		These are the procedures for a		
submits a GXG	Through	GXG Acceptance Office	Non-GXG Acceptance Office (item received in error)	
With Postage	Retail Service Counter	Scan, weigh, and rate the package.	Send to AMF in Express Mail Sack with PS Tag 141.	
	Carrier Pick-up	Take to Retail Service Counter to be scanned, weighed, and rated.	Send to AMF in Express Mail Sack with PS Tag 141.	
	Collection Box	Take to Retail Service Counter to be scanned, weighed, and rated.	Send to AMF in Express Mail Sack with PS Tag 141.	
	Collection Box but With DHL Label	Take to Retail Service Counter to be repackaged, scanned, weighed, and rated.	Send to AMF in Express Mail Sack with PS Tag 141.	
	FedEx Drop Box at Retail Unit	Accept the item from the FedEx carrier and take to the Retail Service Counter to be scanned, weighed, and rated.	Send to AMF in Express Mail Sack with PS Tag 141.	
	FedEx Drop Box at Retail Unit but With DHL Label	Accept the item from the FedEx carrier and take to the Retail Service Counter to be repackaged, scanned, weighed, and rated.	Send to AMF in Express Mail Sack with PS Tag 141.	
Without Postage	Retail Service Counter	Scan, weigh, and rate the package and collect postage.	Refer Customer to GXG Acceptance Site and/or Offer USPS Global Express Mail.	
	Carrier Pick-up	Return to Sender.	Return to Sender.	
	Collection Box	Return to Sender.	Return to Sender.	
	Collection Box but With DHL Label	Return to Sender.	Return to Sender.	
	FedEx Drop Box at Retail Unit	Accept the item from the FedEx carrier and return to Sender.	Return to Sender.	
	FedEx Drop Box at Retail Unit but With DHL Label	Accept the item from the FedEx carrier and return to Sender.	Return to Sender.	

— International Product Development, Product Development, 9-29-05

GLOBAL EXPRESS GUARANTEED SERVICE

Updated List of GXG Retail Locations

Starting on page 77 is a complete, updated ZIP Code™ list of retail locations — a total of more than 8,000 locations — where Global Express Guaranteed® (GXG®) service is available to customers. This list of GXG retail locations shows all offices that accept GXG items effective October 1, 2005. (Please note that in extreme circumstances facilities might be subject to service disruptions such as those caused by the effects of hurricanes. In such cases, customers may call Post Offices™ to ascertain

availability of service.) Use this list in place of the GXG retail site list published in *Postal Bulletin* 22159 (7-21-05, pages 57–66). (The Postal Service™ may change the status of sites based on area and district identification of customer demand and potential growth of expedited international shipping.)

 International Product Development, Product Development, 9-29-05

Philately

STAMP ANNOUNCEMENT 05-31

Distinguished Marines

Copyright USPS 2004

The Postal Service™ will issue 37-cent, Distinguished Marines commemorative stamps in four designs, in a pressure-sensitive adhesive (PSA) pane of 20 (Item 458900), on November 10, 2005, in Washington, DC, and Oceanside, California. The stamps designed by Phil Jordan of Falls Church, Virginia, also go on sale nationwide November 10, 2005.

These stamps commemorate four legendary marines who served with bravery and distinction during the 20th century: John Basilone, Daniel J. Daly, John A. Lejeune, and Lewis B. Puller. This issuance honors a tradition of excellence in military service that began with the establishment of the first two battalions of marines by the Continental Congress in 1775.

After applying the first day of issue postmark, the Postal Service will return the envelopes through the mail. There is no charge for the postmark. All orders must be postmarked by December 9, 2005.

How to Order the First Day of Issue Postmark

Customers have 30 days to obtain the first day of issue postmark by mail. They may purchase new stamps at their local Post Office™, by telephone at 800-STAMP-24, and at the Postal Store Web site at www.usps.com/shop. They should affix the stamps to envelopes of their choice, address the envelopes (to themselves or others), and place them in a larger envelope addressed to:

DISTINGUISHED MARINES STAMPS **POSTMASTER** 900 BRENTWOOD RD NE WASHINGTON DC 20066-9998

Distinguished Marines Issue:

458900 Item Number:

Denomination & 37-cent Commemorative

Type of Issue:

Series:

Format: Pane of 20 (4 designs) with

header

N/A Issue Date: November 10, 2005 (Nationwide)

Cities: Washington, DC 20066

Oceanside, CA 92056

Designer: Phil Jordan, Falls Church, VA

Engraver:

Art Director: Phil Jordan, Falls Church, VA Typographer: John Boyd, New York, NY

Modeler: Joseph Sheeran

Manufacturing Process: Offset

Ashton Potter (USA) Ltd. (APU) Printer:

Printed at: Williamsville, NY Press Type: Mueller Martini, A 74

Stamps per Pane:

Print Quantity: 60 million stamps Paper Type: Block Tagged Adhesive Type: Pressure-sensitive Processed at: Ashton Potter (USA) Ltd. Colors: Black, Cyan, Magenta, Yellow,

PMS 349 (Green), PMS 2735

(Purple)

Stamp Orientation: Horizontal

Image Area ($w \times h$): 1.42 × 1.085 in./36.068 ×

27.559mm

Overall Size $(w \times h)$: 1.56 × 1.225 in./39.624 ×

31.115 mm

Full Pane Size ($w \times h$): 7.24 × 7.5 in./183.896 ×

190.5 mm

Plate Size: 180 stamps per revolution "P" followed by six (6) single Plate Numbers:

Marginal Markings: © 2004 USPS • Plate position

diagram • Price • 4 Plate Numbers • Selvage

biographical texts • Header • 4 Barcodes on back of pane

Catalog Item Number(s): 458920 Block of 4 — \$1.48

> 458930 Block of 10 - \$3.70 458940 Full Pane of 20 — \$7.40 458963 First Day Cover Set of

4 — \$3.00

458993 Keepsake (FP W/FDC 4)

- \$10.40

DISTINGUISHED MARINES STAMPS CAMP PENDELTON CANCELLATION MPO 1895 AVENIDA DEL ORO OCEANSIDE CA 92056-9998

How to Order First Day Covers

Stamp Fulfillment Services also offers first day covers for new stamp issues and Postal Service stationery items postmarked with the official first day of issue cancellation. Each item has an individual catalog number and is offered in the quarterly *USA Philatelic* catalog. Customers may request a free catalog by calling 800-STAMP-24 or writing to:

INFORMATION FULFILLMENT DEPT 6270 US POSTAL SERVICE PO BOX 219014 KANSAS CITY MO 64121-9014

Philatelic Products

There are two philatelic products available for this stamp issue:

- First Day Cover (Set of 4) \$3.00 (Item 458963).
- Cancellation Keepsake (Cover/Pane) \$10.40, (Item 458993).

These products will be available while supplies last at postal stores, online at *www.usps.com*, and by telephone at 800-STAMP-24.

Distribution: Item 458900, 37-cent *Distinguished Marines* PSA Pane of 20 Stamps

Stamp distribution offices (SDOs) will receive approximately two-thirds of their standard automatic distribution quantity for a PSA sheet stamp. Distributions are rounded up to the nearest master carton size (40,000 stamps).

Initial Supply to Post Offices

SDOs will make a subsequent automatic distribution to Post Offices of a one-half their standard automatic distribution quantity using PS Form 17, *Stamp Requisition/Stamp Return*. SDOs must not distribute stamps to Post Offices before November 4, 2005.

Philatelic Requirement

SDOs will not receive a separate quantity Item 458900 for their authorized philatelic centers. Philatelic centers must be supplied their quantities from the initial automatic distribution made to SDOs.

Additional Supply

Post Offices requiring additional stamps must requisition Item 458900 from their designated SDO using PS Form 17. SDOs requiring additional stamps must order them from the appropriate accountable paper depository (APD) using PS Form 17.

For fulfilling supplemental orders from SDOs, the Memphis, Chicago, New York, and San Francisco APDs will each receive 1,000,000 additional stamps; and the Denver APD will receive 400,000 additional stamps.

Sales Policy

All Post Offices must acquire and maintain a supply of each new commemorative stamp as long as customer demand exists, until inventory is depleted, or until the stamp is officially withdrawn from sale. If supplies run low, Post Offices must reorder additional quantities using their normal ordering procedures.

— Stamp Services, Government Relations, 9-29-05

UPDATED ANNOUNCEMENT 05-F

2005 Stamps and Postal Stationery

"2005 Stamps and Postal Stationery" (Announcement 05-F, September 2005), which appears on page 115, replaces the quarterly announcement of the same name, previously printed and sent to customers on request through Stamp Fulfillment Services in Kansas City. The announcement is a listing of stamps and postal stationery items scheduled for issuance during calendar year 2005. Post Offices™ may wish to post this schedule on their bulletin boards.

Customers may also access the *Postal Bulletin* through the Postal Service $^{\text{\tiny M}}$ Web site at *www.usps.com*; click on *About USPS & News*, then *Forms & Publications*, then *Postal Bulletin*.

This announcement will be updated every 2 to 3 months, as changes warrant.

How to Order First Day of Issue Cancellations and Covers

Customers may purchase new stamps or postal stationery items at their Post Office, from the *USA Philatelic* catalog, by calling 800-STAMP-24, or online at *www.usps.com* by clicking on *Buy Stamps & Shop*. Then they should prepare their own covers by affixing new stamps to the upperright corner of envelopes or postcards of their choice, and address those envelopes, postcards, or postal stationery items to themselves or others. (Postage must equal the

current First-Class Mail® rate.) For sturdiness, include a card of postcard thickness in each cover (envelopes only) submitted, and tuck in the flap. Place the cover in a larger envelope addressed to:

NAME OF ISSUE POSTMASTER CITY STATE ZIP CODE (followed by -9991).

Covers submitted for first day of issue cancellations may include additional uncancelled stamps only if the uncan-

celled stamps were issued before the first day of issue of the new stamps or postal stationery items. All orders must be postmarked on or before the deadline indicated in the "2005 Stamps and Postal Stationery" announcement on page 115.

INFORMATION FULFILLMENT DEPT 6270 US POSTAL SERVICE PO BOX 219014 KANSAS CITY MO 64121-9014

> — Stamp Services, Government Relations, 9-29-05

2005 STAMPS AND POSTAL STATIONERY

This schedule is subject to chage.

Updated Announcement 05-F (September 2005)

This is a periodic announcement of new stamps and postal stationery items being issued during the calendar year. For additional information on stamps and stamp products, visit our Postal Store Web site at www. usps.com.

	ISSUE	FIRST DAY OF ISSUE	FIRST DAY CITY/STATE	FORMAT	DEADLINE	
Р	37¢ Lunar New Year Souvenir Sheet (12 designs)	Jan 6	Honolulu, HI 96820 (Nationwide)	PSA double-sided souvenir sheet of 24	Feb 5	
Р	37¢ Marian Anderson (Black Heritage)	Jan 27	Washington, DC 20066	PSA pane of 20	Feb 26	
	37¢ Ronald Reagan	Feb 9	Simi Valley, CA 93065 (Nationwide)	PSA pane of 20	Mar 11	
Р	37¢ Love Bouquet	Feb 18	Atlanta, GA 30304 (APS Stamp Show)	PSA book of 20	Mar 20	
	37¢ Northeast Deciduous Forest (Nature of America; 10 designs)	Mar 3	New York, NY 10199 (Mega Stamp Show)	PSA pane of 10	Apr 2	
	\$14.95 Garden Bouquet Stamped Stationery	Mar 3	New York, NY 10199 (Mega Stamp Show)			
Р	37¢ Spring Flowers (4 designs)	Mar 15	Chicago, IL 60607	PSA book of 20	Apr 14	
	37¢ Robert Penn Warren (Literary Arts)	Apr 22	Guthrie, KY 42234	PSA pane of 20	May 22	
	37¢ Yip Harburg	Apr 28	New York, NY 10199	PSA pane of 20	May 28	
	37¢ American Scientists (4 designs)	May 4	New Haven, CT 06520	PSA pane of 20	Jun 3	
P	,		PSA pane of 12	Jun 18		
Р	37¢ Henry Fonda (Legends of Hollywood)	May 20	Los Angeles, CA 90210	PSA pane of 20		
Р	37¢ The Art of Disney: Celebration (4 designs)	Jun 30	Anaheim, CA 92803	PSA pane of 20	Jul 30	
Р	37¢ American Advances in Aviation (10 designs)	Jul 29	Vienna, VA 22180 Oshkosh, WI 54902	PSA pane of 20	Aug 28	
Р	37¢ New Mexico Rio Grande Blankets (American Treasures; 4 designs)	Jul 30	Santa Fe, NM 87501	Double-sided book of 20	Aug 29	
	37¢ Presidential Libraries	Aug 4	Abilene, KS 67410 Ann Arbor, MI 48109 Atlanta, GA 30304 Austin, TX 78705 Boston, MA 02125 College Station, TX 77845 Grand Rapids, MI 49504 Hyde Park, NY 12538 Independence, MO 64050 Little Rock, AR 72201 Simi Valley, CA 93065 West Branch, IA 52358 Yorba Linda, CA 92886	PSA pane of 20	Sept 3	
1	American Eagle (First Class Presort rate; 10 designs)	Aug 5	Grand Rapids, MI 49501 (APS Stamp Show)	PSA coil of 3000	Sept 4	
Р	37¢ America on the Move: 50s Sporty Cars (5 designs)	Aug 20	Detroit, MI 48233	Double-sided book of 20	Sept 19	
Р	37¢ Arthur Ashe	Aug 27	Flushing, NY 11355	PSA pane of 20	Sept 26	

P	37¢ To Form A More Perfect Union (10 designs)	Aug 30	Greensboro, NC 27420 Jackson, MS 39205 Little Rock, AR 72202 Memphis, TN 38101 Montgomery, AL 36119 Selma, AL 36703 Topeka, KS 66603 Washington, DC 20066 (Nationwide)	PSA pane of 10	Sept 29
	37¢ Child Health	Sep 7	Philadelphia, PA 19104 (Nationwide)	PSA pane of 20	Oct 7
1	3¢ Silver Coffeepot	Sep 16	Milwaukee, WI 53201 (MILCOPEX Stamp Show)	Gummed coil of 10,000	Oct 16
Р	37¢ Let's Dance/Bailemos (4 designs)	Sep 17	Miami, FL 33152 New York, NY 10199	PSA pane of 20	Oct 17
Р	37¢ Greta Garbo (Joint Issue)	Sep 23	New York, NY 10199 Stockholm, Sweden	PSA pane of 20	Oct 23
Р	37¢ Jim Henson the man behind the Muppets (11 designs)	Sep 28	North Hollywood, CA 91615	PSA pane of 11	Oct 28
2 P	37¢ Constellations (4 designs)	Oct 3	Bloomfield Hills, MI 48304	PSA pane of 20	Nov 2
Р	37¢ Holiday Cookies (4 designs)	Oct 20	Minneapolis, MN 55401 York, NY 10199 (Mega Stamp Show)	PSA pane of 20, Vending book of 20, PSA book of 20	Nov 19
	37¢ Distinguished Marines (4 designs)	Nov 10	Oceanside, CA 92056 Washington, DC 20066 (Nationwide)	PSA pane of 20	Dec 10

Pictorial Postmarks Announcement

As a community service, the Postal Service™ offers pictorial postmarks to commemorate local events celebrated in communities throughout the nation. A list of events for which pictorial postmarks are authorized appears below. If available, the sponsor of the pictorial postmark appears in italics under the date. Also provided, as space permits, are illustrations of those postmarks that were reproducible and available at press time.

People attending these local events may obtain the postmark in person at the temporary Post Office [™] station established there. Those who cannot attend the event, but who wish to obtain the postmark, may submit a mail order request. Pictorial postmarks are available only for the dates indicated, and requests must be postmarked no later than 30 days following the requested pictorial postmark date.

All requests must include a stamped envelope or postcard bearing at least the minimum First-Class Mail® postage. Items submitted for postmark may not include

postage issued after the date of the requested postmark. Such items will be returned unserviced.

Customers wishing to obtain a postmark should affix stamps to any envelope or postcard of their choice, address the envelope or postcard to themselves or others, insert a card of postcard thickness in envelopes for sturdiness, and tuck in the flap. Place the envelope or postcard in a larger envelope and address it to: PICTORIAL POST-MARKS, followed by the NAME OF THE STATION, ADDRESS, CITY, STATE, ZIP+4® CODE, exactly as listed below (using all capitals and no punctuation, except the hyphen in the ZIP+4 code).

Customers can also send stamped envelopes and postcards without addresses for postmark, as long as they supply a larger envelope with adequate postage and their return address. After applying the pictorial postmark, the Postal Service returns the items (with or without addresses) under addressed protective cover.

The following postmark has been extended for 60 days.

July 17, 2005

Casa Labadie/Municipio Moca ESTACION CENTENARIO STATION POSTMASTER 885 AVE FD ROOSEVELT STE 223 SAN JUAN PR 00936-9996

September 1, 2005

U.S. Postal Service
TO FORM A MORE PERFECT
UNION STATION
POSTMASTER
250 ST JOSEPH ST
MOBILE AL 36601-9813

September 7, 2005

U.S. Postal Service
BERNICE SIMMS STATION
POSTMASTER
323 BELLEVILLE AVE
BREWTON AL 36426-9998

September 2, 2005

U.S. Postal Service
ROYAL GORGE STATION
POSTMASTER
PO BOX 9998
CANON CITY CO 81212-9998

September 7, 2005

Athens Healthy Community Coalition

OLYMPIC DRIVE STATION POSTMASTER 575 OLYMPIC DR ATHENS GA 30601-9998

September 2, 2005

Baltimore Philatelic Society and U.S. Postal Service BALPEX STATION MANAGER MOWS 900 E FAYETTE ST BALTIMORE MD 21233-9715

September 7, 2005

U.S. Postal Service
CHILD HEALTH STATION
POSTMASTER
1401 W FORT ST RM 902-1
DETROIT MI 48233-9715

September 9, 2005

The Barbara Rush Children's Hospital at Maine Medical Center

CHILD HEALTH STATION POSTMASTER 125 FOREST AVE PORTLAND ME 04101-9998

September 11, 2005

U.S. Postal Service
VETERANS STATION
POSTMASTER
135 GRAND ST
WATERBURY CT 06701-9998

September 9-11, 2005

Norwalk Stamp Club OYSTER FESTIVAL STATION OIC/POSTMASTER 16 WASHINGTON ST NORWALK CT 06856-9998

September 14, 2005

U.S. Postal Service
PATRIOT DAY STATION
POSTMASTER
306 N LOCUST ST
WILDORADO TX 79098-9998

September 10, 2005

Boardman Chamber of Commerce

CYCLE OREGON STATION POSTMASTER PO BOX 9998 BOARDMAN OR 97818-9998

"A Woman's Place Is In Her Union" (Sta.) September 14, 2005 Detroit, MI 48226 September 14-17, 2005

Union Women Coalition of Labor A WOMANS PLACE IS IN HER UNION STATION POSTMASTER 1401 W FORT ST RM 9021 DETROIT MI 48233-9715

September 10, 2005

U.S. Postal Service
TO FORM A MORE PERFECT
UNION STATION
POSTMASTER
351 24TH ST N
BIRMINGHAM AL 35203-9998

September 15-17, 2005

U.S. Postal Service
BIKE WEEK STATION
POSTMASTER
7101 COASTAL HWY
OCEAN CITY MD 21842-9998

September 10, 2005

Glory Days of the Railroad GLORY DAYS OF THE RAILROAD STATION POSTMASTER PO BOX 9998 WHITE RIVER JUNCTION VT 05001-9998

Nostalgia Station
San Bernardino CA
92401-9998

September 15-18, 2005

Route 66 Rendezvous NOSTALGIA STATION POSTMASTER 59 W 5TH ST SAN BERNARDINO CA 92401-9998

BOTANICAS TEDDY BEAR PICNIC STATION POSTMASTER 7117 W HARRY ST WICHITA KS 67276-9998

September 16, 2005

Coin Currency and Stamp Expo STAMP EXPO STATION RINCON PHILATELIC 180 STEUART ST SAN FRANCISCO CA 94105-9992

September 10-11, 2005

U.S. Naval Air Station
THE GREAT STATE OF MAINE
AIRSHOW NAVAL AIR
STATION BRUNSWICK 2005
STATION
POSTMASTER
30 PLEASANT ST
BRUNSWICK ME 04011-9998

September 16, 2005

U.S. Postal Service
ARTHUR ASHE WORLD TEAM
TENNIS FINALS STATION
POSTMASTER
6330 FOUNTAIN SQUARE DR
CITRUS HEIGHTS CA
95621-9998

September 16-18, 2005

U.S. Postal Service
MILCOPEX STATION
POSTMASTER
PO BOX 9998
MILWAUKEE WI 53207-9998

September 17, 2005

U.S. Postal Service
LETS DANCE STATION
POSTMASTER
66 GROVE ST
ELGIN IL 60120-9998

September 17, 2005

U.S. Postal Service
FIDDLERS JAMBOREE
STATION
POSTMASTER
14283 JIBBOOM ST
FIDDLETOWN CA 95629-9998

September 17, 2005

Office of Veterans Affairs
RIVERWINDS STATION
POSTMASTER
300 CROWN POINT RD
THORFARE NJ 08086-9998

September 17, 2005

U.S. Postal Service
MIDDLE VALLEY
SESQUICENTENNIAL
STATION
POSTMASTER
1111 BUCKS LAKE RD
MEADOW VALLEY CA
95926-9998

September 18-20, 2005

Canonsburg Octoberfest Committee

CANONSBURG OCTOBERFEST STATION POSTMASTER 14 CURRY AVE CANONSBURG PA 15317-9998

USHCC
LET'S DANCE/BAILEMOS
STATION
Milwaukee, WI 53203
September 17, 2005

September 17, 2005

U.S. Postal Service
LETS DANCE BAILEMOS
STATION
POSTMASTER
PO BOX 5066
MILWAUKEE WI 53201-5066

September 19, 2005

U.S. Postal Service
BAILEMOS STATION
POSTMASTER
PO BOX 3480
PORTLAND OR 97208-3480

September 17, 2005

Samson Centennial Committee SAMSON CENTENNIAL 2005 STATION POSTMASTER 33 S BROAD ST SAMSON AL 95956-9998

September 20, 2005

AR Children's Hospital
AR CHILDRENS HOSPITAL
STATION
POSTMASTER
600 E CAPITOL ST
LITTLE ROCK AR 72202-9998

September 17, 2005

Antes Fort Historical Society
FORT ANTES HISTORICAL
DAYS STATION
POSTMASTER
PO BOX 9998
ANTES FORT PA 17720-9998

September 20-24, 2005

The Presidents Cup
THE PRESIDENTS CUP
STATION
POSTMASTER
14689 LEE HWY
GAINESVILLE VA 20155-9998

September 17, 2005

Oregon Covered Bridge Festival Committee

OREGON COVERED BRIDGE FESTIVAL STATION POSTMASTER PO BOX 9998 STAYTON OR 97383-9998

September 22-24, 2005

U.S. Postal Service LOPEX III 2005 STATION POSTMASTER PO BOX 140 LONG BEACH CA 90801-0140

September 22-24, 2005

Surry Arts Council
MAYBERRY DAYS STATION
POSTMASTER
PO BOX 9998
MT AIRY NC 27030-9998

September 22-October 31,

Southernoor 24, 2005

September 24, 2005

U.S. Postal Service
COTTON HARVEST FESTIVAL
STATION
POSTMASTER
PO BOX 9998
MOODY TX 76557-9998

Helen, GA 30545

Greater Helen Area Chamber of Commerce

2005

FRIENDSHIP CITY STATION POSTMASTER 7976 S MAIN ST HELEN GA 30545-9998

September 24, 2005

Philatelic Society

DATE MEETS ZIP STATION
POSTMASTER
390 W 5TH ST
SAN BERNANDINO CA
92401-9998

September 23, 2005

U.S. Postal Service
THE WHOLE ENCHILADA
FIESTA STATION
POSTMASTER
201 E LAS CRUCES AVE
LAS CRUCES NM 88001-9998

September 25, 2005

Philatelic Society

DATE MEETS ZIP STATION
POSTMASTER
4150 CHICAGO AVE
RIVERSIDE CA 92507-9998

September 23, 2005

Upper Guyandotte Watershed Association

WATERSHED CELEBRATION STATION POSTMASTER PO BOX 9998 MULLENS WV 25882-9998

September 26, 2005

U.S. Postal Service

DATE MEETS ZIP STATION
POSTMASTER
6771 WARNER AVE
HUNTINGTON BEACH CA
92647-9998

Richmond Business Station September 24, 2005 Richmond, Vermont 05477 September 24, 2005

Richmond Area Business
RIFLE CENTENNIAL STATION
POSTMASTER
205 BRIDGE ST
RICHMOND VT 05477-9998

September 26, 2005

U.S. Postal Service
WALDEN FALL FOLIAGE
STATION
POSTMASTER
PO BOX 9998
WEST DANVILLE VT
05873-9998

September 24, 2005

U.S. Postal Service

18TH YEAR CELEBRATION
BURKE FALL FESTIVAL
STATION
POSTMASTER
PO BOX 9998
EAST BURKE VT 05832-9998

September 27, 2005

U.S. Postal Service

CABOT FALL FOLIAGE
STATION
POSTMASTER
PO BOX 9998

CABOT VT 05647-9998

September 24, 2005 El Paso, TX 79910-9998 September 24, 2005

U.S. Postal Service
ANTIQUE CAR STATION
POSTMASTER
8401 BOEING DR
EL PASO TX 79910-9998

September 27, 2005

U.S. Postal Service

DATE MEETS ZIP STATION
POSTMASTER
2201 N GRAND AVE
SANTA ANA CA 92711-9998

September 28, 2005

U.S. Postal Service
PLAINFIELD FALL FOLIAGE
STATION
POSTMASTER
PO BOX 9998
PLAINFIELD VT 05667-9998

Minden Centennial Celebration Station September 30, 2005

September 30, 2005

U.S. Postal Service
MINDEN CENTENNIAL
CELEBRATION STATION
POSTMASTER
PO BOX 9998
MINDEN WV 25879-9998

September 28, 2005

U.S. Postal Service

DATE MEETS ZIP STATION
POSTMASTER
PO BOX 9998
ANAHEIM CA 92803-9998

OKTOBERFEST STATION

LA CROSSE WI 54601 SEPTEMBER 30, 2005 September 30, 2005

Oktoberfest Committee
OKTOBERFEST STATION
POSTMASTER
PO BOX 9998
LA CROSSE WI 54601-9998

September 29, 2005

U.S. Postal Service
PEACHAM FALL FOLIAGE
STATION
POSTMASTER
PO BOX 9998
PEACHAM VT 05862-9998

September 30-October 1, 2005

Kentucky Apple Festival
KENTUCKY APPLE FESTIVAL
OF JOHNSON COUNTY
STATION
POSTMASTER
PO BOX 9998
PAINTSVILLE KY 41240-9998

September 29-October 1, 2005

International Bluegrass Festival 9TH ANNUAL STATION POSTMASTER 201 W OKLAHOMA AVE GUTHRIE OK 73044-9998

October 1, 2005

U.S. Postal Service
STERING STATION
BICENTENNIAL
POSTMASTER
85 CHURCH ST
JEFFERSONVILLE VT
05464-9998

September 30, 2005

BRYAN COLLEGE 75TH ANNIVERSARY STATION POSTMASTER 426 FIRST AVE DAYTON TN 37321-9998

October 1, 2005

U.S. Postal Service GROTON FALL FOLIAGE STATION POSTMASTER PO BOX 9998 GROTON VT 05046-9998

September 30, 2005

U.S. Postal Service
BARNET FALL FOLIAGE
STATION
POSTMASTER
PO BOX 9998
BARNET VT 05821-9998

October 1, 2005

Upper Valley Stamp Club
CROSSROADS STAMP SHOW
STATION
POSTMASTER
PO BOX 9998
QUECHEE VT 05059-9998

September 30, 2005

U.S. Postal Service
ELWOOD STATION
POSTMASTER
210 SECOND AVE
ROCK FALLS IL 61071-9998

October 1, 2005

City of Rockport
ROCKPORT STATION
POSTMASTER
PO BOX 9998
ROCKPORT KY 42369-9998

October 1, 2005

Southwestern Michigan Stamp Club

STUCK ON STAMPS STATION POSTMASTER PO BOX 9998 OSHTEMO MI 49077-9998

October 1-2, 2005

Millbrook Village
MILLBROOK VILLAGE
STATION
POSTMASTER
39 MAIN ST
BLAIRSTOWN NJ 07825-9998

October 1, 2005

Philatelic Club of Will County
WILL COUNTY STAMP SHOW
STATION
POSTMASTER
2000 W MCDONOUGH ST
JOLIET IL 60436-9998

October 1-2, 2005

U.S. Postal Service
FALL FESTIVAL STATION
POSTMASTER
101 25TH ST
NEWPORT NEWS VA

October 1, 2005

Lebanon Historical Society
REVOLUTIONARY WAR
ENCAMPMENT STATION
POSTMASTER
562 EXETER RD
LEBANON CT 06249-9998

October 1-2, 2005

October 1-2, 2005

Clifton Stamp Club
CELEBRATION STATION
POSTMASTER
1114 MAIN AVE
CLIFTON NJ 07015-9998

October 1, 2005

Champaign Urbana Stamp Club CUPEX 2005 STATION POSTMASTER PO BOX 9998 URBANA IL 61801-9998

OCTOBER 1-2 & 8-9, 2005 ARENDTSVILLE, PA 17303 Upper Adams Jaycees

NATIONAL APPLE HARVEST
FESTIVAL 41ST
ANNIVERSARY STATION
POSTMASTER
PO BOX 9998
ARENDTSVILLE PA
17303-9998

October 1, 2005

U.S. Postal Service
LYNBROOK POLICE EXPO
STATION
POSTMASTER
PO BOX 9998
LYNBROOK NY 11563-9998

October 1–November 20, 2005 U.S. Postal Service

TEXAS RENAISSANCE STATION POSTMASTER POSTMASTER PLANTERSVILLE TX 77363-9998

October 1, 2005

Unadilla Historical Association HARRIS HILL STATION POSTMASTER 4 BRIDGE ST UNADILLA NY 13849-9998

October 2, 2005

U.S. Postal Service
FALL FOLIAGE STATION
POSTMASTER
PO BOX 9998
ST JOHNSBURY VT
05819-9998

October 1, 2005

Long Island Chamber of Commerce

CHOWDERFEST STATION POSTMASTER 510 N BAY AVE BEACH HAVEN NJ 08008-9998

October 2, 2005

Long A Coming Historical Society BERLIN HOTEL STATION POSTMASTER 10 HARKER AVE BERLIN NJ 08009-9998

October 2. 2005

Glenn Curtis Museum BLANCHE STUART SCOTT STATION POSTMASTER PO BOX 9998 HAMMONDSPORT NY 14840-9998

October 4, 2005

U.S. Postal Service BASEC STATION POSTMASTER 202 N MAIN ST YALE SD 57386-9998

October 2, 2005

Hudson Valley Stamp Society DE WINT HOWE AND MUSEUM STATION POSTMASTER PO BOX 9998 TAPPAN NY 10983-9998

October 5, 2005

Kodiak Maritime Museum MARITIME MUSEUM STATION POSTMASTER PO BOX 9998 KODIAK AK 99615-9998

October 2, 2005

Mohawk Pathways Girl Scout RIVERWALK STATION POSTMASTER 274 MAIN ST FORT HUNTER NY 12069-9998

Oktoberfest Station Lioretto, QD 38469 October 5, 2005

leich und leich ein freh Gemit

October 5, 2005

U.S. Postal Service OCTOBERFEST STATION POSTMASTER 100 W COMMERCE ST LORETTO TN 38469-9998

October 3 2005

Gaston Museum GASTON MUSEUM STATION POSTMASTER 7110 HWY 64 W JOINERVILLE TX 75658-9998

October 6. 2005

U.S. Postal Service THE BAILEMOS STATION POSTMASTER 251 W LANCASTER FORT WORTH TX 76102-9998

October 3, 2005

U.S. Postal Service EAST TEXAS OIL MUSEUM STATION POSTMASTER PO BOX 9998 KILGORE TX 75662-9998

October 6, 2005

U.S. Postal Service THE WITCHING HOUR POSTMASTER 2 MARGIN ST SALEM MA 01970-9998

onsored by the eatherstocking Stamp Club APS Chapter 1334 October 3, 2005

October 3, 2005

Leather-stocking Stamp Club STAMP COLLECTING MONTH STATION POSTMASTER 40 MAIN ST COOPERSTOWN NY 13226-9998

October 6 Norvert Comine

Station New Albany, ndiana 47150 October 6-9, 2005

U.S. Postal Service HARVEST HOMECOMING STATION POSTMASTER 145 ELM ST NEW ALBANY IN 47150-9998

sponsored by the Fulton Stamp Club APS Chapter 1193 October 4, 2005

Fulton, NY 13069

October 3, 2005

Fulton Stamp Club STAMP COLLECTING MONTH STATION POSTMASTER 214 S FIRST ST FULTON NY 13069-9998

October 7, 2005

Franklin Area Chamber of Commerce APPLEFEST STATION POSTMASTER 1202 ELK ST FRANKLIN PA 16323-9998

October 7-9, 2005

Montoursville Rotary Club 2005 HOT AIR BALLOON FESTIVAL STATION POSTMASTER PO BOX 9998 MONTOURSVILLE PA 17754-9998

October 8, 2005

Allentown Business Community Association

HARVEST FESTIVAL STATION POSTMASTER 12 S MAIN ST ALLENTOWN NJ 08501-9998

Sherman's Valley Heritage Days Blain Station Blain, PA 17006 October 7, 2005 October 7-9, 2005

Sherman's Valley Heritage Association

SHERMANS VALLEY
HERITAGE DAYS STATION
POSTMASTER
PO BOX 9998
BLAIN PA 17006-9998

October 8, 2005

Davis County Civil War Guerilla Raid Society

OFFICIAL IOWA CIVIL WAR MARKER STATION POSTMASTER 202 W JEFFERSON ST BLOOMFIELD IA 52537-9998

Cotton Festival Station Oct 8, 2005 Hedley TX 79237

October 8, 2005

U.S. Postal Service
COTTON FESTIVAL STATION
POSTMASTER
200 MAIN ST
HEDLEY TX 79237-9998

October 8, 2005

Eagle Eyes QWL Team of Delaware

APPLE SCRAPPLE STATION POSTMASTER 300 WALNUT AVE BRIDGEVILLE DE 19933-9998

October 8, 2005

Royal Arch Masons
ERIE CANAL REDEDICATION
STATION
POSTMASTER
1200 WILLIAM ST
BUFFALO NY 14240-9998

October 8, 2005

U.S. Postal Service

MONROE EXHIBITION
STATION
POSTMASTER
PO BOX 9998
MONROE WI 53566-9998

October 8, 2005

Appalachia Day Homecoming Committee

APPALACHIA DAY STATION POSTMASTER PO BOX 9998 PIPPA PASSES KY 41844-9998

October 8, 2005

U.S. Postal Service

RANDOLPH FIRE COMPANY
STATION
POSTMASTER
PO BOX 9998
RANDOLPH NY 14772-9998

October 8, 2005

U.S. Postal Service LANDMARK OF SOARING STATION POSTMASTER PO BOX 9998 TWIN MOUNTAIN NH 03589-9998

October 8, 2005

Town of Ticonderoga's Celebration Champlain 2009 Committee

CHAMPLAIN CANAL STATION POSTMASTER 169 CHAMPLAIN AVE TICONDEROGA NY 12883-9998

October 8, 2005

Wyoming Philatelic Expo WYPEX 05 STATION POSTMASTER 4800 CONVERSE ST CHEYENNE WY 82009-9998

October 8, 2005

U.S. Postal Service

1ST ANNUAL FALL FESTIVAL STATION
POSTMASTER
PO BOX 9998
COLLYER KS 67631-9998

NATIONAL APPLE HARVEST FESTIVAL 41ST ANNIVERSARY STATION

October 8-9, 2005

Maryland State Numismatic Association

COIN SHOW STATION POSTMASTER 7101 COASTAL HWY OCEAN CITY MD 21842-9998

October 8-9, 2005

Upper Adams Jaycees
NATIONAL APPLE HARVEST
FESTIVAL 41ST
ANNIVERSARY STATION
POSTMASTER
PO BOX 9998
ARENDTSVILLE PA
17303,0008

October 10, 2005

Saratoga National Historical Park SARATOGA MONUMENT STATION POSTMASTER PO BOX 9998 VICTORY MILLS NY 12884-9998

— Stamp Services, Government Relations, 9-29-05

Special Cancellation Die Hubs

Postmasters and plant managers who have any of the special cancellation die hubs listed below may use them for the periods designated. At the end of the period, these die hubs must be withdrawn and stored. Postmasters and plant managers who do not have these special die hubs may not request them from the sponsors.

Cancellation	Period of Use
Only You Can Prevent Forest Fires	April 1-Oct. 31
Conquer Cystic Fibrosis	Sept. 1-Sept. 30
Peace Corps Anniversary, Making a Difference	Sept. 1-Oct. 31
Employ People With Disabilities	Sept. 1-Nov. 30
Give to the United Way	Sept. 15-Nov. 15
Learn About Lupus, October Is Lupus Awareness Month	Oct. 1-Oct. 31
Radon Action Week, Protect Your Family, Test Your Home	Oct. 1-Oct. 31
Support Infection Control Week	Oct. 1-Nov. 30
Help Retarded Children	Nov. 1-Nov. 30
Military Families Recognition Day	Nov. 1-Nov. 30
National Adoption Month	Nov. 1-Nov. 30
National Philanthropy Day, Love of Humankind	Nov. 1-Nov. 30
Use Christmas Seals, Support Your Lung Association	Nov. 8-Dec. 31
Support American Education Week	Nov. 10-Nov. 30
Autistic Children, Hope Through Research and Education	Dec. 1-Dec. 31

— Mailing Standards, Pricing and Classification, 9-29-05

Post Offices

NOTICE

Mover's Guide News

Post Offices[™] that receive automatic distribution only should be aware of the following:

- The second half of your September–December 2005 supply of Publication 75, *Mover's Guide*, will begin arriving at your facilities in October.
- This Mover's Guide will contain the new Catalog Address Change & Request Card. (See below for description.)
- Your supply will arrive in boxes of 100, 200, and 300.
- This quantity is for use until the end of December when you will receive your next shipment of Mover's Guide.
- If you need to order supplemental quantities, please call 800-816-6837.

New Component to Publication 75, *Mover's* Guide

Beginning in October, *Mover's Guides* sent to Post Offices via automatic distribution will help consumers forward catalogs to their new homes. Attached to PS Form 3575, *Change-of-Address Order*, will be the Catalog Address Change & Request Card (see page 127) which movers can

fill out to let catalogers know where they are moving. The Catalog Address Change & Request Card should be detached from the COA form and the catalog description card. The Catalog Address Change & Request Card and the COA should be mailed separately.

As with all advertising in the *Mover's Guide*, the catalog advertising revenue will help to defray the cost of address changes to the Postal Service.

Please keep track of your inventory. Businesses and other organizations must purchase *Mover's Guides* and can obtain order forms by calling Imagitas at 800-816-6837. For further information about *Mover's Guide*, visit our Frequently Asked Questions at http://blue.usps.gov/delivery/movers_guide/faq_27july2005.pdf.

Remember, consumers can visit http://www.usps.com/ and click Change Address to change their address online. Consumers will also have the opportunity to forward their catalogs with an online change of address.

— Address Management, Intelligent Mail and Address Quality, 9-29-05

Post Office Changes

Old/ New	Finance No.	ZIP Code	State	P.O. Name	County/ Parish	Station/Branch/ Unit	Unit Type	Effective Date	Comments
Old	05-6300	93652 93652	CA	Raisin Raisin City	Fresno	Main Office Main Office	Post Office Post Office	08/10/2005	This announcement changes the name of the Raisin CA Post Office ™ to the Raisin City CA Post Office. Use Raisin City CA 93652 as last line of address.
Old	11-8250 11-8250	33705 33705	FL	Saint Petersburg Saint Petersburg	Pinellas Pinellas	South	Carrier Annex Classified Station	08/30/2005	This announcement changes the name of the South Carrier Annex to the Midtown Classified Station. Use Saint Petersburg FL 33705 as last line of address.
Old	27-0533 27-4914	38609	MS MS	Belen Marks	Quitman Quitman	Main Office Belen	Post Office Community Post Office	08/25/2005	Post Office discontinued. Retain ZIP Code ™. Establish a Community Post Office. Continue to use Belen MS 38609 as last line of address. This amends Postal Bulletin 21816.
Old	27-3289 27-3289	39406 39406	MS MS	Hattiesburg Hattiesburg	Forrest Forrest	Main Office Main Office	Post Office Post Office	09/09/2005	This announcement changes ZIP Code from delivery to a Unique ZIP Code for the University of Southern Mississippi. Use Hattiesburg MS 39406 as last line of address.
Old	27-3289 27-3289	39407	MS MS	Hattiesburg Hattiesburg	Forrest	Main Office Main Office	Post Office Post Office	09/09/2005	This announcement changes ZIP Code from delivery to a Unique ZIP Code for the Camp Shelby. Use Hattiesburg MS 39407 as last line of address.
Old	27-5733 27-5733	39565 39565	MS MS	Ocean Springs Ocean Springs	Jackson Jackson	Vancleave Vancleave	Classified Branch Classified Branch	09/09/2005	This announcement changes the Preferred Last Line of this ZIP Code from Ocean Springs MS to Vancleave MS. Use Vancleave MS39565 as last line of address.
Old	41-9492 41-9492	17404 17401	PA PA	York	York York	Main Office Main Office	Post Office Post Office	08/13/2005	Realign ZIP Code boundaries. Use York PA 17401 as last line of address for the 260 deliveries previously in ZIP Code 17404.
Old	41-8108 41-8108	18463 18426	PA PA	Sterling Greentown	Pike Pike	Main Office Main Office	Post Office Post Office	08/13/2005	Realign ZIP Code boundaries. Use Greentown PA 18426 as last line of address for the 40 deliveries previously in ZIP Code 18463.
Old	48-5625 48-5625	78657 78657	TX	Marble Falls Marble Falls	Llano	Horseshoe Bay Horseshoe Bay	Classified Branch Classified Branch	08/12/2005	This announcement changes the Preferred Last Line of this ZIP Code from Marble Falls TX to Horseshoe Bay TX. Use Horseshoe Bay TX 78657 as last line of address.

[—] Address Management, Intelligent Mail and Address Quality, 9-29-05

Retail

Stamps by Mail Brochure Transportation Cost

Government Bills of Lading (GBLs) will be used when a Stamps by Mail (SBM) order is larger than 20,000 forms. There will be a transportation cost charged back to the finance number for any orders using GBLs. If the order is larger than 20,000 forms (40 packs), your finance number must be included on PS Form 3227-O. This charge cannot go on an IMPAC credit card.

The exact cost of the GBL cannot be determined until the time of the actual order. For budgetary purposes, however, you can approximate the cost. The printer is located in Lancaster, Ohio. GBL prices are based on the mileage and weight of each shipment. Below are sample GBL charges based on 400 pounds (approximately 20,000 forms) to listed destinations. Using these examples, you can estimate the cost for delivery to your location.

Cost (\$)	
183.00	
134.00	
96.00	
87.00	
101.00	
93.00	
	183.00 134.00 96.00 87.00 101.00

City	Cost (\$)
Minneapolis, MN	106.00
Dallas, TX	115.00
Las Vegas, NV	150.00
Seattle, WA	183.00

Note: These prices fluctuate depending on current fuel charge conditions.

Cyril-Scott Co. has a customer service office set up to answer calls regarding SBM orders. If you have any questions about your particular order, either before or after it has been sent, you may contact the company at 800-466-0455. The number is also shown on the supply order form.

If you have problems regarding an order you have placed, contact Cyril-Scott Co.'s customer service office. If you are unable to resolve the problem, you should then contact the SBM program office at 202-268-2261. You should also contact the program office if you have any questions about the SBM program that are not appropriate for the printer.

— Retail Marketing, Customer Service, 9-29-05

NEW PUBLICATION

PM Quarterly

Starting in October, Official Licensed Retail Products (OLRP) will be displayed in a new quarterly retail guide (see page 130). The name of this new retail tool is PM Quarterly: a guide to retail promotions & merchandising. It is slated to be in Post Offices $^{\text{TM}}$ the week of October 1. The guide includes a broad range of information and serves as a handy reference for all types of retail merchandise and products.

PM Quarterly will include information on all the revenuegenerating retail products that the Postal Service™ now offers in its lobbies. The first edition, Holiday 2005, will have five pages of philatelic products now available for every office in the nation to order, display, and sell. Along with the OLRP catalog merchandise section at the beginning of the guide, the new *PM Quarterly* will include a ReadyPost section to highlight the updated shipping supplies line. Future issues of *PM Quarterly* will contain FIRSTCLASS PHONECARD® information and point-of-purchase (POP) signage details, along with merchandising tips to help with retail standardization efforts.

— Retail Marketing, Customer Service, 9-29-05

Visit eBuy for more popular products.

Supply Management

2006 Calendars Now Available Through Boise/BCOP Federal

Are you ready for the New Year? Please use Boise/BCOP Federal as your source for calendars. You can order your calendars on eBuy or, if you don't have access to eBuy, through Boise/BCOP Federal Customer Service at 888-229-USPS (8777).

Information on the full line of 2006 calendars is available from the eBuy or hardcopy Boise/BCOP Federal catalogs or from Boise/BCOP Federal Customer Service. The current hardcopy catalog has 2005 item numbers listed as well as 2006 items, so please make sure to use 2006 item numbers when ordering your new calendars. You can obtain applicable 2006 item numbers from either the eBuy (Boise/BCOP Federal catalog) or Boise/BCOP Federal Customer Service.

For your convenience, the most popular calendars are listed below, along with corresponding 2006 item numbers and pricing.

Description of Most Popular Items	2006 Item Number	Price Each
Compact Daily Desk Calendar 3" × 3 3/4"	B1E919-50	\$3.57
Base 4" × 6 1/2"	K320014838993	\$2.50
Daily Calendar Pad 3 $5/8'' \times 5$ 7/8" (Medium)	B1E717T-50	\$3.38
Base 6 1/8" × 7 5/8"	K320014838994	\$2.45
Wall Calendar 11 $5/8'' \times 87/8''$	B110014505454	\$0.39
Wall Calendar Board (3 YR)	B210007892455	\$2.66
Schedule Activities Calendar	B140014505431	\$0.36
Monthly Desk Pad 17" × 22"	B110014505461	\$2.46

I. Ordering Through eBuy

If you have access to the Postal Service Intranet, you must order through eBuy.

II. Ordering Items from the Material Distribution Center

The spiral bound "Action Planner" (8 $1/2'' \times 11''$, unit price \$3.80) and the "Two-Year Wall Calendar" (34" \times 24", unit price prepackaged tube of 2 @ \$2.47) are the only cal-

endars still available from the Material Distribution Center (MDC). You may still order these Postal Service calendars using the touch-tone order entry (TTOE) system at 800-332-0317, option 2.

Note: You must be registered to use TTOE. To register, call 800-332-0317, option 1, extension 2925, and follow the prompts to leave a message (wait 48 hours after registering before placing your first order).

A. Use the following information to order the Action Planner through the MDC:

PSN: 7610-03-000-5022 **PSIN:** O101 (letter O, Number

101)

Unit of Measure: EA
Minimum Order Quantity:1
Quick Pick Number: N/A
Bulk Pack Quantity: 28
Price: \$3.80

(If you order 21 calendars or more, the MDC will automatically round up to a full case of 28; if you order 29–35 calendars, the MDC will automatically round down to a full case of 28).

B. Use the following information to order the Two-Year Wall Calendar through the MDC:

PSN: 7610-03-000-5257 **PSIN:** 0102 (letter O, Number

102)

Unit of Measure: prepackaged, 2 per

mailing tube

Minimum Order Quantity: 1 tube (2 calendars)

Quick Pick Number: N/A
Bulk Pack Quantity: N/A

Price: \$2.47 per tube of 2

calendars each

— SCM Strategies, Supply Management, 9-29-05

New Delegation of Authority Process

The Postal Service[™] has implemented a purchasing delegation of authority process that guides Postal Service employees through the process of obtaining a delegation to negotiate and execute binding agreements with private entities. These agreements are subject to comprehensive

cross-functional examination before a delegation letter is issued by the vice president, Supply Management.

This process requires the use of new forms, supporting documents, written concurrences, and internal

stakeholders' concurrences and approvals. After an agreement is executed, it is a requirement of the delegation that revenue, expenses, and supplier data be reported to Supply Management each fiscal year.

To download the delegation forms, locate a list of active delegations, obtain frequently asked questions (FAQs), print the delegation flowchart, locate resources, and read a short history of delegations, visit http://blue.usps.gov/purchase/services/delegation.htm.

— SCM Strategies, Supply Management, 9-29-05

2006 Year Type for Hand Stamp and Canceling Machines

The Material Distribution Center (MDC) will automatically deliver the 2006 year type for hand stamp and canceling machines to all Postal Service[™] facilities that received 2005 year types for hand stamps and canceling machines. On October 7, 2005, the MDC will notify each Postal Service facility that received 2005 year types, by postcard.

If your facility needs a different quantity or a different 2006 year type, you can make changes on the preaddressed postcard and drop it in the mail.

Note: If no changes are needed, do not mail the post-card. You will be sent the same quantities as last year.

You should contact the MDC at 800-332-0317 by November 10, 2005, if you need 2006 year type for hand stamp or canceling machines. Please be ready to give the customer service representative the PSIN for the item needed, the quantity you need, and the FEDSTRIP number for the ordering facility.

The MDC will ship the 2006 year type no later than December 4, 2005. Allow 8 to 10 days for delivery. If you have not received your 2006 year type by December 23, 2005, call the MDC at 800-332-0317. Any orders submitted for year type before October 12, 2005, will be processed for 2005 year type. After this date, 2005 year type will not be available and orders will be cancelled unless you call the MDC at 800-332-0317 and request the 2005 year type. No orders for 2006 year type will be accepted until after the annual distribution of the 2006 year type has been made.

You can determine the proper year type for canceling machines by checking the model number on the machine nameplate. Use Publication 112, *Supplies, Parts, and Equipment Catalog*, and Publication 247, *Supply and Equipment Catalog*, Exhibit 15, as a guide for ordering the correct year type and for complete descriptions.

PSIN	Model	Model Number
PSIN 076E	Models D, K, and G new style canceling machines using 77, 225, and 218-A die hubs	7520-01-363-9283
PSIN O103HD2	Models HD-2 canceling machines	7490-00-920-9277
PSIN O217E	Model G canceling machines using 218 die hubs	7520-01-363-9279
PSIN O691G	Model Flier and M machines using 1207-G die hubs	7520-01-363-9280
PSIN O702A	Steel post marked, hammer type	7520-01-363-9281
PSIN O718A	Steel post marker, rotary type	7520-01-363-9282
PSIN O642	Rubber, for use on Nos. 550, 570, and 552	7520-01-000-9100
PSIN 0744	Steel, for use with No. 700 without flange	7520-01-364-1911
PSIN 0747	Steel, for use with No. 700 with flange	7520-01-364-3887

If your facility is a plant maintenance facility that received the 2005 year type, you will automatically receive the 2006 year type for Mark II Facer-Cancellers, 7490-04-000-2006. This year type is also used on the MRC small canceling machine (Model 3601/3602) and the AFCS machine (both lead and trail). Only plant maintenance facilities may order this year type. If your site has installed the "Ink Jet Cancellation" mod to the AFCS, you may want to reduce the number of year type and return the postcard. Plant maintenance facilities are responsible for supplying this year type to all offices they service.

National Supply Management Programs,
 Supply Management, 9-29-05

Maintenance Repair and Operations and Custodial Products for Hurricane Katrina Relief Efforts

Suppliers for custodial and Maintenance Repair and Operations (MRO) products have provided the Postal Service ™ outstanding support during Hurricane Katrina relief and recovery efforts. Their commitment to our clients during this extremely difficult time provides confirmation that partnering with quality suppliers such as Cleanwise, W. W. Grainger, and MSC Industrial, Inc. returns big dividends.

To sustain and facilitate postal requirements, these suppliers have established emergency contact numbers to be shared with all Postal Service employees. For facilities that need product assistance, please contact the appropriate supplier listed below:

Cleanwise, Inc., 877-778-8067 (custodial products)

W. W. Grainger, Inc. 800-GOV-TEAM (custodial and MRO products)

Baton Rouge, LA Command Center, 225-923-0215 Jackson, MS Command Center, 601-372-2525 24-hour Parts and Sourcing Center, 800-304-2802

MSC Industrial, Inc., 800-MSC-4GOV (MRO products)

— SCM Strategies, Supply Management, 9-29-05

Updated Ordering Process for Fluorescent Lamps and Light Bulbs

Fluorescent lamps and light bulbs are no longer available through Boise Cascade Office Products (BCOP) due to changes in products offered through eBuy. Accordingly, all fluorescent lamps and light bulbs should now to be obtained through either W. W. Grainger or MSC Industrial Supply, Inc.

To locate lamps and light bulbs in these supplier eBuy catalogs:

- Click on the Catalog tab on the eBuy Home Page.
- Click on the MRO Supplies folder.
- Select either the MSC Industrial Supply, Inc. or W. W. Grainger catalog.

- From the MSC Industrial Supply, Inc. catalog, click on Electrical Supplies, then Lamps/Light Bulbs, then Fluorescent Lamps.
- From the W. W. Grainger catalog, select *Lighting*, then *Lamps*, then *Fluorescent Lamps*.

For faster service and product identification, Postal Service[™] offices can also call Grainger Customer Service at 800-468-8326 or MSC Industrial Supply, Inc., Customer Service at 800-672-4468.

— SCM Strategies, Supply Manager, 9-29-05

Regulated Waste Management

The Environmental and Maintenance Repair and Operations (MRO) Category Management Center (CMC) awarded a national contract (contract number 2CES-ER-05-B-3003) to Safety-Kleen Systems, Inc., for purchasing hazardous and regulated waste management (HRWM) services. This contract includes services for waste treatment, recycling, and disposal (containerized and bulk waste, vacuum, pit/separator, etc); parts washer, brake washer, and paint gun cleaning (leased or Postal Service™ –owned); analysis and testing; incidental supplies; used oil and filters (with incentives for payment to the Postal Service); incidental spill and cleanup response (not national-threat related); optional universal waste management (lamps, bulbs, and batteries); and manifesting and reporting requirements.

Safety-Kleen Systems, Inc., is the exclusive source to provide these services for Postal Service facilities in the 48 contiguous states and transportation is freight on board destination. This supplier will provide HRWM services at the contract price regardless of the payment option selected. To place an order, call Safety-Kleen at

888-932-2734 (888-WECARE4USPS). It is highly recommended that you contact Safety-Kleen at your earliest convenience to set up a site visit to your facility. This will expedite future service and allow time to assess your facility's requirements. Detailed ordering instructions will be issued in a future Material Logistics Bulletin (MLB.)

Several payment options are listed below for use until the catalog is available on eBuy.

Option 1. If you currently are under contract with Safety-Kleen, the agreement has not expired, and there are funds remaining, you may continue to use the contract for payment of these services. Process invoices as you normally would.

Option 2. You may use the IMPAC credit card as an interim measure for obtaining HRWM services. You are required to obtain management approval from Headquarters Environmental Management Policy (EMP), as stated in section 332.13 of Handbook AS-709, Credit Card Policies and Procedures for Local Buying. Even though EMP has granted management approval for these services, use of the IMPAC credit card must also comply with all applicable

local buying procedures, regulations, and restrictions. This approval is effective until December 31, 2005, or until HRWM services are available for purchase through eBuy, whichever is sooner.

Option 3. You may use PS Form 8230, Authorization for Payment. Instructions for use of this payment method can be obtained at http://blue.usps.gov/formmgmt/8999.htm.

If your facility has an existing contract that expires on or before November 1, 2005, the contract will continue through its scheduled ending date. However, if your existing contract expires after November 1, you may exercise the 60- to 90-day (standard in the industry) termination option and contact Safety-Kleen to establish new service.

If you have questions concerning these requirements, contact the contracting officer for this initiative:

MICHAEL COUVILLION CPM ENVIRONMENTAL AND MRO CATEGORY MANAGEMENT CENTER P O BOX 667190 DALLAS TX 75266-7190

Telephone: 214-819-7128 Fax: 214-819-7125

E-mail: michael.j.couvillion@usps.gov

— SCM Strategies, Supply Management, 9-29-05

Rotary Lock Redistribution and Ordering Process

Rotary locks must be used to secure Registered Mail [™] and non-saleable stamp stock in transit, whether in pouches, sacks, CON-CON containers, or LD-3 Dacon containers. Under the Postal Service [™] and FedEx CON-CON Program, Registered Mail must be secured in a red and blue CON-CON container using a rotary/registry lock. No seals or outside locks are permitted.

Handbook DM-901, Registered Mail, section 523.1, states that numbered tin-band sealed pouches (PSIN 0817-C) should be used only when rotary locks are not available.

The first source of supply should always be local redistribution. Audits show that even when rotary locks are available locally, units are not redistributing them because they are not stored in a visible location and coordinators do not have a visual reminder. Area registry coordinators must monitor and coordinate the redistribution of rotary locks within their areas, and sites should maintain up to a 7-day supply of locks. Quantities greater than a 7-day supply are considered excess.

If redistribution is not possible, rotary locks can be ordered at no cost during fiscal year 2006 by contacting the appropriate area Registered Mail coordinator listed below:

	Area Registered	
Area	Mail Coordinator	Telephone Number
Capitol Metro	Eddie Martin	301-618-4409
Eastern	James D. Adams	412-494-2617
Great Lakes	Joe Cherne	630-539-4740
New York	Rich Miller	646-473-3742
Metro		
Northeast	Dave McClelland	860-285-7330
Pacific	Carol Ziegler	510-292-2460
Southeast	Dan Slattery	901-747-7416
Southwest	Dwayne Lee	214-819-8840
Western	George Medina	303-313-5167

If you have excess and non-functioning rotary locks, return them for national redistribution and repair in order to-make sure there is a sufficient supply of rotary locks available. Please send them to:

MAIL EQUIPMENT SHOPS 2135 5TH STREET NE WASHINGTON DC 20260-6224 Telephone: 202-281-2620

Also, keys for rotary locks can be obtained directly from the Mail Equipment Shops by completing PS Form 4983, Postal Key and Lock Requisition.

> — SCM Strategies, Supply Management, 9-29-05

Notice To Cintas Customers Only

Cintas has implemented changes to its catalog item numbers and the delivery/service methods for anti-fatigue mats and outdoor scraper mats.

Cintas will be standardizing the item numbers of its product inventory. This will result in changes to item numbers for some products (mops, shop towels, and replacement items) in the eBuy catalog. During this transition, the old item number will remain in the Cintas eBuy catalog; however, a note referencing the new item

number will replace the current description field. Also, the item numbers on delivery tickets will reflect the new numbers. This will temporarily make reconciliation of delivery tickets to the Accounting Period (AP) Billing Summary more difficult. To simplify this process, the following conversion

chart, showing the old item numbers with the corresponding new item numbers, can be used:

	Old Item	New Item
Item Description	Number	Number
18" Mop Frame	0-01945	0-02653
18" Mop Frame - LR	R-01945	R-02653
18" Dust Mop – wkly	0-02560W	0-02623W
18" Dust Mop – eow	0-02560E	0-02623E
18" Dust Mop – mthly	0-02560M	0-02623M
18" Dust Mop – LR	R-02560	R-02623
Huski Wet Mop – wkly	0-02660W	0-02641W
Huski Wet Mop – eow	0-02660E	0-02641E
Huski Wet Mop - mthly	0-02660M	0-02641M
Huski Wet Mop – LR	R-02660	R-02641
Mop Handle	0-02661	0-06922
Mop Handle - LR	R-02661	R-06922
24" Mop Frame	0-02663	0-01946
24" Mop Frame - LR	R-02663	R-01946

As part of product standardization, Cintas will no longer offer 18-inch dust mops. They will be replaced with 24-inch dust mops. When Cintas picks up 18-inch mops from Postal Service™ facilities, Cintas will replace the mops with 24-inch mops at no additional cost. The ticket or invoice for the delivery of this 24-inch mop will reflect the new item number. Once 18-inch mops are depleted from existing inventory, it will be the responsibility of each Postal Service

facility to determine the size mop they need and to submit a new on-catalog eBuy order, which reflects the new mop size and quantity.

Due to a contract change, Cintas is no longer required to pick up anti-fatigue mats or scraper mats based on the frequency (weekly, bi-weekly, or monthly) selected by individual Postal Service facilities. Cintas makes the decision when to pick up and replace the anti-fatigue or scraper mats. However, if the Postal Service facility determines that these mats must be cleaned or replaced, the facility should request that the driver bring clean replacement mats on the next scheduled delivery and subsequent deliveries. Each site will be invoiced for anti-fatigue mats and scraper mats each delivery cycle whether they are changed out or not. To compensate for this change, the contract pricing for these mats has been renegotiated and reduced accordingly.

Questions concerning these changes and all other custodial rental item issues should be directed to Topeka Materials Customer Service at 800-332-0317, option 4.

This change affects Cintas customers only, not Unifirst customers.

— SCM Strategies, Supply Management, 9-29-05

475 L'ENFANT PLAZA SW WASHINGTON DC 20260-5540 First-Class Mail Postage & Fees Paid USPS Permit No. G-10

You can help!

Send a check or money order to:

Postal Employees' Relief Fund P.O. Box 34422 Washington, DC 20043-4422

www.postalrelief.com, and click on "Donate Now" to give by credit card