

LETTER CARRIER PERFECT

A Guide for The
Professional Letter Carrier

National Association of Letter Carriers
Pacific Northwest Region 2

Paul Price
National Business Agent

October, 2006

Dear Brothers and Sisters,

The Letter Carrier Perfect Guide was first developed in 1997 to further enhance the professionalism of Letter Carriers within our Region. Since that time, it has undergone several revisions and updates to stay in line with current Postal Service rules and procedures. This most recent version is the work of Julie Todich, Branch 3932 Vernal UT and was one of her projects at the NALC Leadership Academy.

Our purpose here is to better ensure that Letter Carriers are aware of certain rights and responsibilities related to safety, service, and security of the mail that is entrusted to them.

We wish you all a long and successful career.

Paul Price
National Business Agent, NALC Region 2

OFFICE DUTIES	1
Ring In	1
Inspecting Vehicle	2
Expanded Vehicle Safety Check	2
Reporting Defects	3
Carrier Route Book	4
Casing Letters	4
Flats and SPRs	5
Samples	5
Using Stools	7
Casing Standards	7
DUVRS	7
Accountables	7
Undeliverable Mail	8
Form 3849	8
Address Changes	9
Change of Address Orders	9
MLNA	9
Parcel Reminder	10
Misthrows	10
Sequenced Mailing	10
Fourth Bundle	10
Maintain Satchel	11
Supplies	11
Unable to Complete Duties	11
Report Undelivered Mail	12
Hampers	13
Check Cases	13
Personal Needs	13
Obligation to Employees	13
Safety Talks	14
Breaks	14

Mutual Respect Atmosphere	14
Violence and Behavior in the Workplace	14
STREET DUTIES	15
Loading Carrier Vehicles	15
Lines of Travel	15
Curbside Delivery	16
Postal Security	16
Report Deficiencies	17
Fingering Mail While Driving	17
Flat Mail on Arm	17
Flat Mail in Satchel	17
Fingering Mail While Walking	18
Carrier Satchel	18
Lawn Crossing	18
Chemically Treated Lawns	19
Walking Pace	19
Special Services Mail	19
Postage Due	20
Parcel Post	20
Park and Loop	22
Loss or Damage	22
Curblin Delivery	23
Motorized Routes	23
Government Checks and Bonds	23
Delivery on Street	23
Canceling Stamps	23
Breaks	24
Comfort Stops	24
Breaks for PTFs	24
Breaks	25
Lunches	25
Six Hours of Work	25

SAFETY	26
Safety Policy	26
Drive Safely	26
Observe Laws	26
Crosswalks	26
Seat Belts	27
Vehicle Doors	27
Sorting While Driving	27
Obstruction of View	28
Animal Interference	28
Hazardous Conditions	28
Accident Reporting	29
Injured While Working — Forms	29
Choice of Physician	29
Emergency Treatment	29
Dog Bites	30
Contact of Physician	30
Motor Vehicle Accidents	30
Loading and Unloading Vehicles	31
Frequently Used Forms	31
PM OFFICE	32
Registered and Certified	32
BENEFITS	33
Annual Leave Earned	33
Accumulated Leave	33
Emergency Annual Leave	34
Annual Leave in December	34
Illness	34
Leave Donation Program	34
Sick Leave Earned	34
Medical Documentation	35
Advanced Sick Leave	35

Dependent Care	35
Family Medical Leave Act	35
Light Duty	36
Requests	36
Bidding	36
Overtime	37
Life Insurance	37
Policy Amount	37
Option B-	37
Employee Assistance Program	37
Flexible Spending Account	38
Employee Claims	38
UNION MEMBERSHIP	39
E-Activist	40
COLCPE	40
PHONE NUMBERS	41
DRT OFFICES	41
Grievance Time Limits	41
Weingarten Rights	41
Postal Inspectors	41
Garrity Warning	42
Kalkines Warning	42

City carriers perform an important function in the United States Postal Service. They serve millions of families and business firms daily.

City carriers are highly respected by the American public. This respect has been earned by many years of dedicated service, especially during national and local emergencies, including prolonged periods of extreme weather conditions.

You are now a member of this group of faithful and dedicated employees. This handbook will help you give a high quality service that you will be proud of. Study this information carefully; ask your postmaster or manager to explain any points that are not clear to you.

Handbook M-41, TL-4, 03-01-98

Handbook M-41 is part of the letter carrier's route book. All changes in the Handbook provisions should appropriately be posted by the letter carriers in order that they are familiar with all changes concerning their responsibilities.

M-00656 11/14/77

OFFICE DUTIES

Ring In

Supervisors shall not require, nor permit, employees to work off the clock.

Article 41.3.k

Inspecting Vehicle

Perform an Expanded Vehicle Safety Check as described on Notice 76 for deficiencies, body damage, or inoperable items and mail or equipment which may have been left by previous driver.

M-41 832

Expanded Vehicle Safety Check

1. Look under body for oil and water leaks.
2. Inspect two front tires for inflation and wear.
3. Check hood latches.
4. Check front for body damage.
5. Check left side for body damage.
6. Check left door lock.
7. Check for rear end leaks.
8. Check all rear tires for inflation and wear.
9. Check rear for body damage.
10. Check rear door lock.
11. Check right side for body damage.
12. Check right door lock.
13. Open door and move into driving position.
14. Start engine. (If in enclosed area, wait until step 21.)
15. With assistance -adjust pot-lid and left front mirror.

16. With assistance-check headlights, tail lights, brake lights, 4-way flashers, and directional signals, front and rear.
17. Adjust right side rear view mirror.
18. Adjust center rear view mirror.
19. Check steering wheel play.
20. Check accident report kit.
21. Check window locks.
22. Check windshield wipers and washers.
23. Check horn.
24. Check gauges (gas gauge requires 30 seconds for “warm-up”).
25. Check foot brake (no more than 2 inches free play).
26. Check hand brake.
27. Check seat belt and fasten.

Note: This check list has been programmed to take the driver in a logical sequence around the RHD vehicle with a minimum of lost motion. For LHD vehicles – work from right side to rear to left side beginning at Item 5. Items 15 and 16 – if no assistance readily available, handle personally.

Notice 76

Reporting Defects

Drivers must report all mechanical defects or failures and major body damage on Form 4565, Vehicle Repair Tag as soon as noted.

M-41 842.1

Carrier Route Book

Check form 1564A, Route Instruction, to find the location of collection boxes, relay points, park and loop locations, route schedule, lines of travel and the authorized lunch locations.

M-41 251-252

Casing Letters

Pick up a solid handful of mail with the left hand. Since the stamps are down and facing to the right, the mail will be in the proper reading position when picked up.

M-41 224.21

To case letter mail, the carrier stands a few inches back from the center of the case where labels can be easily read and letter separations reached without moving the feet. The carrier picks up 2 or more inches of mail with the left hand.

M-39 121.14

Hold to one side — letters for streets and block numbers of streets which do not appear on the case. These are probably intended for other routes but have been missorted.

- a. Return missorts to the distribution case before leaving on any trip and as far in advance of leaving time as possible.
- b. However, misthrows that can be handed to a nearby carrier should not be returned for distribution.

M-41 224.17

Flats and SPRs

When casing flats and small parcels and rolls (SPRs), the carrier stands directly in front of the flat case holding approximately 50 pieces (6 inches) in the left arm while distributing with the right hand. The carrier will not pick up pieces individually from the case ledge.

M-39 121.16

Local management determines what is, or is not, a “thin flat” and whether a carrier will fold “thin flats” and place them in the letter case.

M-00402 11/15/77

Samples

Observe following procedures in handling address cards received for delivery of merchandise samples:

- a. Foot Carriers
 - 1) Separate address cards to normal number of relay points, removing undeliverable cards, and notify unit manager of the total number of deliverable address cards.

- 2) After unit manager determines the total number of cards to be delivered on individual routes each day, remove from relay stacks the quantity of cards for delivery so that each relay will have approximately the same number of samples.
 - 3) Route the selected address cards in the proper letter case separations.
 - 4) Withdraw the cards with other cased letter-size mail, making no attempt to keep address cards separate.
 - 5) Repeat steps 2), 3), and 4) until all cards and samples are delivered.
- b. Motorized Carriers
- 1) After unit manager determines the number of cards to be delivered on individual routes each day, route the same number of cards in the letter case separations, removing undeliverable cards. Notify manager of the number of deliverable cards.
 - 2) Withdraw cards with other cased letter-size mail, making no attempt to keep address cards separate.
 - 3) Continue this procedure until all cards and samples are delivered.

M-41 225.18

Using Stools

The carrier may use stools while casing mail and performing other office duties, provided the use of stools does not interfere with or affect efficiency and standard job performance.

Article 41.3

Casing Standards

Management may not charge or impose discipline upon a carrier merely for failing to meet the “18 and 8” casing standards.

M-00386 7/11/77

DUVRS

Delivery Unit Volume Recording System provides the supervisor with an estimate of a letter carrier’s normal daily work-load. DUVRS evaluations should not be the basis for a discussion concerning the letter carrier’s efficiency held pursuant to Article 16, Section 2, since the efficiency of a letter carrier can more appropriately be determined by a mail count pursuant to 141.2, M-39 Handbook.

M-00498 3/28/84

Accountables

Check name and address on each article to determine if it is for an addressee who has moved or who lives on another route.

If addressee has moved, supply the new address. If for another route, return article to clerk.

Verify registered number appearing on article with entry on Form 3867.

Sign (surname and initial) Form 3867 opposite entries if correct. Multiple entries may be bracketed and a single signature entered. Individual responsibility is assumed by the carrier upon receipt.

M-41 261.24

Undeliverable Mail

Return to the accountable clerk and explain why it is undeliverable. Under no circumstances should this type of mail be obtained from, or returned to, the accountable clerk without establishing proper accountability.

M-41 242.51

Form 3849

Use PS Form 3849, *Delivery Notice/Reminder/ Receipt*, for each accountable piece and numbered insured parcel. (Minimum fee unnumbered insured parcels are delivered the same as ordinary mail — no receipt is needed.) Usually prepare PS Form 3849 as you make delivery. However, enter the address in the Delivery section on the barcoded side of the form, for identification, in the office at the time articles are issued.

Place Form 3849 in proper separation case as a marker. Put registered articles in the pocket of the satchel. **DO NOT PLACE REGISTERS IN CARRIER CASE WITH OTHER MAIL, OR IN RELAYS.**

Place insured parcels loose in satchel or in relay sack.
Do not tape PS Form 3849 to mail items.

M-41 262

Address Changes

It is your responsibility to record Form 3575, *Change of Address Order*, to Form 3982, *Changes of Address*.

Change of Address Orders

Verify 3982 label for correctness and affix it on this form for permanent (18 months) and temporary orders. When needed, transcribe Forms 3546 or 3575-Z information before submitting the form to generate a 3982 label. Upon receipt of 3982 label, affix it over the transcribed information. Discontinue sending mail for forward processing at the end of 18 months for permanent changes and after the expiration date for temporary changes. “X” out permanent entries within 5 days after the end of the sixth full month. “X” out temporary entries on the expiration date.

When all spaces on Form 3982 have been used, turn the form over to the markup clerk who will retain it for reference after adjustments.

PARS- Delivery Unit Training 6/06

MLNA

When a customer moves and does not leave a forwarding order, the carrier must hold the customer’s mail for up to 10 days, pending receipt of a change of address. (Exception: Any mail containing specific instructions from the sender printed on the envelope must be handled in accordance with those instructions.)

If a change of address is not received after 10 days, the carrier must complete a Form 3575-Z to indicate that the customer has moved and left no forwarding address.

M-41 241.15

Parcel Reminder

A carrier has the option of reversing a letter in the letter separation as a reminder of a parcel or odd-sized piece of mail for delivery.

M-00409 8/5/83, M-41 225.16

Misthrows

Carriers will be allowed to return mark-up mail and misthrows to the throwback case or other designated location. It is our mutual understanding that the carrier case is not the designated location.

M-01023 8/10/82, M-00070 9/27/83, M-00117 7/31/77

Sequenced Mailing

Any sequenced mailing received by a motorized curb delivery route shall be handled as separate bundles, unless the Delivery unit manager authorizes the casing and/or collating of the mailings.

M-41 322.23

Fourth Bundle

Carriers on park and loop routes in a DPS environment are not required to carry a fourth bundle of mail.

C#16863 6/9/97

Maintain Satchel

Maintain satchel, with attached forms pouch (Item 1200-D), in good order and place it in the hamper or suspend it from case hook when not in use. Check the forms pouch several times each week to be sure all necessary forms are there when needed.

M-41 143

Supplies

When the employer requires the use of certain supply items for the proper performance of a carrier's functions, such items will be supplied by the employer.

Article 41.3.E

Unable to Complete Duties

When you think that you'll be unable to case all mail distributed to the route, perform other required duties, and leave on schedule or when you will be unable to complete delivery of mail you should complete Form 3996 with an estimate of the time needed to complete your assignment. The amount of time requested is just an estimate, and the actual time may vary.

Show the reason in detail (Item J) for requesting assistance. Late leaving, circulars, walking/driving conditions, etc., are a few reasons. The phrase “heavy mail” is not a suitable explanation.

The employer will advise a carrier who has properly submitted a Carrier Auxiliary Control Form 3996 of the disposition of the request promptly after review of the circumstances at the time.

If you don't get a clear answer when you present your completed 3996 to your supervisor, request to see your steward immediately and have him/her get a direct answer or file a grievance.

Form 3996

Report Undelivered Mail

Report on Form 1571 all mail undelivered — including all mail distributed to the route but not cased — and taken out for delivery. Estimate the number of pieces of mail.

Do not curtail or eliminate any scheduled delivery or collection trip unless authorized by a manager, in which case you must record all facts on Form 1571.

Before you leave the office, enter on Form 1571 the mail curtailed; when you return, add any mail which was not delivered and which was returned to the office. Follow any special local procedures set up to identify errors and corrective actions for mail returned because it was out of sequence.

***Always request a copy for yourself.**

M-41 131.4

Hampers

Avoid placing heavy objects, sacks of mail, or mail in trays in hampers. Place heavy packages on flatbed trucks rather than in hampers. If you must remove a heavy package from a hamper, tip the hamper onto its side and lift the package from the floor to avoid excessive strain on your back. Use proper lifting techniques.

EL 814 7.D.2

The parties agree that placing inverted plastic trays in the bottom of the 1046-P hamper as an insert is one way, among others, to address any local bending and lifting concerns.

M-01477 3/4/03

Check Cases

Check cases, vehicle and equipment to make certain that no mail has been left behind or fallen into or behind cases, under shelves, etc.

M-41 121.24

Personal Needs

An allowance of five minutes is permitted for personal needs, such as obtaining hat and coat, visiting swing room to obtain rain gear from locker, etc.

M-41 922.51.g

Obligation to Employees

The manager has the responsibility to resolve problems before they become grievances.

M-39 115.3

Safety Talks

Scheduled safety talks are intended to promote safety awareness. All line-supervisors are required to conduct safety talks at least once a week with their employee groups.

EL-801 1-7

Breaks

The Postal Service must ensure that all employees stop working during an office break.

C-08555 12/22/88

Mutual Respect Atmosphere

The National Agreement sets out the basic rules and rights governing management and employees in their dealings with each other, but it is the front-line manager who controls management's attempt to maintain an atmosphere between employer and employee which assures mutual respect for each other's rights and responsibilities.

M-39 115.4

Violence and Behavior in the Workplace

There is no excuse for, and will be no tolerance of, violence or any threats of violence by anyone at any level of the Postal Service; and that there is no excuse for, and will be no tolerance of, harassment, intimidation, threats or bullying by anyone.

The need for the USPS to serve the public efficiently and productively and the need for all employees to be committed to giving a fair day's work for a fair day's pay, does not justify actions that are abusive or intolerant.

“Making the numbers” is not an excuse for the abuse of anyone. Those who do not treat others with dignity and respect will not be rewarded or promoted. Those whose unacceptable behavior continues will be removed from their positions.

MOU 2/14/92

STREET DUTIES

Loading Carrier Vehicles

The carrier should take all mail for delivery to the vehicle at the same time using a hamper or other assigned conveyance. After clocking onto street time, carriers should proceed directly to their vehicle and load the

mail in an orderly fashion.

M-39 125.1

Lines of Travel

Carriers are required to follow their authorized lines of travel at all times except in emergencies. You should obtain permission from your supervisor prior to deviating from your line of travel.

M-39 125.3

Curbside Delivery

The USPS policy provides that employees performing curbside delivery from right hand drive vehicles, shall follow the procedures of (1) on level streets or roads, placing the vehicle in neutral (N), placing the foot firmly on the brake pedal while collecting mail or placing mail in the mail box; (2) on hills, placing the vehicle in park (P), placing the foot firmly on the brake pedal while collecting mail or placing mail in the mail box.

M-00994 9/13/85

Postal Security

Whenever the driver leaves the vehicle, the vehicle must be parked. To park the vehicle:

- a. Apply the foot brake and place automatic transmissions in the park position. Place manual transmissions in gear.
- b. Turn the vehicle's front wheels toward the curb if you are on a flat surface or when the vehicle is facing downhill. If the vehicle is parked facing up hill, turn the front wheels away from the curb.
- c. Set the hand-parking/emergency brake.
- d. Turn off the engine and remove key.
- e. Lock any sliding door(s) between the truck body and cab.
- f. Lock the doors if you will be out of direct sight of the vehicle.

M-41 822

Report Deficiencies

Use Form 3521 to report irregularities with mailboxes, house numbers and other items which affect the prompt and proper delivery of mail to private residences and apartment houses, giving the name of the customer or owner and/or manager.

M-41 342

Fingering Mail While Driving

Carriers shall not finger mail when driving, or when walking up or down steps or curbs, when crossing streets, or at any time it would create a safety hazard to the carrier or the public.

Article 41.3.1

Flat Mail on Arm

It is not a **requirement** for carriers on a foot route to carry flats on their arm. While delivering mail, carriers may **opt** to carry flats on their arm.

M#00039 6/11/82

Flat Mail in Satchel

Flat mail is normally withdrawn from a satchel.

M-00504 5/21/84

Peel off the letters and circulars for the first house from bundle carried in the hand, and the flat mail from bundle standing on end in satchel.

M-41 321.3

When withdrawing flats from satchel, observe and remember the address of next piece to avoid backtracking.

M-41 321.5

Fingering Mail While Walking

Letter Carriers may be required to finger mail between stops as required by Part 321.5, M-41 Handbook.

Obviously, the physical fingering activity may not be the same as for letter mail which is held in the hand. Flat mail is normally withdrawn from a satchel. The idea is to have all mail ready for deposit when the carrier reaches the delivery point and to avoid backtracking. Safety should be a prime consideration, by all means.

M-41 Section 321.5 gives a letter carrier the right and obligation to finger each and every piece of DPS.

M-00504 5/21/84

Carrier Satchel

Carriers must use a satchel when delivering mail on foot, other than for authorized dismount deliveries. Carriers using the "Double Satchel" may wear it as a single or double pouch, with or without the shoulder strap(s) and waist belt, according to the needs of the carrier and the route.

M-39 125.41

Lawn Crossing

It is management's position that letter carriers are expected to take available short cuts if the customers do not object and there are no particular hazards to the carrier.

Notwithstanding, blanket instructions to all carriers to cross all lawns would not be considered proper.

M-00275 1/15/80

Chemically Treated Lawns

The position of the USPS is that where a lawn has been chemically treated and a sign has been posted to that effect, the letter carrier would not be required to cross that lawn during the period the potential hazard remained in effect.

M-00160 8/7/86

Walking Pace

There is no set pace at which a carrier must walk and no street standard for walking.

M-00304 10/22/85, M-00360
10/31/85

The unions request that the number of paces per minute be used as an observation and not as a specific criterion or standard of performance by the grievant is sustained.

M-00379 5/18/76

Special Services Mail

When delivering special services mail, make every reasonable effort to deliver; ring the bell or knock on door in order to make hand-to-hand delivery to addressee. You may tell or show the addressee the name and address of sender and the amount of the charges to be collected if COD, Customs, or postage due.

You may not, however, surrender the mail for examination, or for any other purpose, until all charges have been paid and/or a receipt has been signed if required. When the article cannot be delivered, you must leave a notice that bears the location of the delivery unit where the article may be called for.

M-41 331

Postage Due

Deliver the article after the specified amount due has been paid.

When delivery cannot be made for any reason, complete and leave Form 3849. Endorse the article with the reason for non-delivery, such as, No Response, enter the date and your initials, and return it to the delivery unit.

Ordinary postage due mail mixed in with DPS mail and identified while performing street duties will have a PS Form 3849 completed at the delivery point, to ensure proper recording of these items when the carrier returns to the office. The carrier should attempt delivery and have these items listed upon return to the office. Funds are to be turned in to the accountable clerk along with funds for any other postage due mail.

M-41 332

Parcel Post

If a parcel does not fit completely within the mail receptacle or parcel locker (when available), determine if someone is available at the address by ringing the doorbell or knocking on the door.

If no one is available to receive the parcel, follow the procedures in 322.311 and 322.312.

M-41 321.4

When the carrier is authorized to leave ordinary parcels.

- a. Parcels must not be left in an unprotected location such as a porch unless the mailer participates in the carrier release program by endorsing the package “Carrier - Leave If No Response” or the addressee has given written directions for an alternate delivery location. Examples of protected locations are a locked vestibule, locked hallway or with the doorman of an apartment building, inside a storm door of a residence, etc. Form 3849, *Delivery Notice/ Reminder/ Receipt*, with the “It is located: _____” block completed must be left in the mail receptacle notifying the addressee of the mail left in the authorized alternate location. Parcels must not be left where adverse weather can affect them.
- c. Mailers who participate in the carrier release program understand that there are areas where the Postal Service will not leave parcels for security reasons. Mailers also understand that carriers do not leave packages without protection from inclement weather. If there is not a suitable location to leave a carrier release parcel, Form 3849 must be left.

M-41 322.311

If no one is available to receive a parcel, Form 3849 should be left after the first attempt. Endorse the parcel near the address, showing the reason for nondelivery, e.g., “No Response,” date delivery was attempted, and the carrier’s initials and route number. Upon returning to the office, deposit the parcel in the designated place for undelivered parcels.

M-41 322.312

Park and Loop

For heavy parcels, the following systems may be used:

- a. Begin the loop at the point of the parcel delivery.
- b. Bypass the stop until the loop is complete, then drive to the delivery point with both the mail and the parcel.
- c. If a parcel is heavy, will not fit into your satchel, or requires a signed receipt, determine if someone is available at the address by ringing the doorbell or knocking on the door at the time of delivery of the rest of the mail. If no answer, follow the procedures in 322.311 and 322.312. If someone is available to receive the parcel return with it after completing the loop.

M-41 323.3

Loss or Damage

An employee is responsible for the protection of the mails entrusted to the employee.

Article 28.2

Curblin Delivery

On a curblin delivery route, the carrier must serve the mailbox without leaving the vehicle, except to collect postage dues, obtain payment or signature for special services mail, to deliver parcel post too large for the box, or to serve a box temporarily blocked.

M-39 125.81

Motorized Routes

When serving house boxes, withdraw sufficient letter mail before dismounting to allow fingering to determine the next delivery stop.

M-41 322.11

Government Checks and Bonds

Make sure checks are placed in the correct receptacles and if practicable, behind other mail matter.

M-41 337.2

Delivery on Street

Exhibit mail to the addressee only. Delivery may be made to a customer on the street if it does not delay the carrier unreasonably.

M-41 131.34

Canceling Stamps

Do not remove stamps from mail or throw away or improperly dispose of mail. Line through uncanceled stamps (except on philatelic mail) to prevent re-use. Delivery Point Sequence mail may contain uncanceled stamps that will not be identified until the mail is being readied while performing street duties. These stamps should also be lined through (except on philatelic mail) to prevent re-use.

M-41 131.14

Breaks

The carriers at the delivery unit will receive two 10-minute break periods. The local union may annually opt to have either (a) both breaks on the street or (b) one of the 10-minute breaks in the office and one break on the street. If two 10-minute breaks are taken on the street, they will be separate from each other. Breaks must be separate from the lunch period. The carrier shall record on Form 1564-A, *Delivery Instructions*, the approximate location of the break(s).

M-39 242.341

Comfort Stops

Reasonable comfort stops will not be deducted from the carrier's actual time.

M-00242 9/13/76

Breaks for PTFs

Break times for a part-time flexible letter carrier who works only a portion of a day performing carrier duties will be implemented on a pro-rata basis. The pro-rata basis will involve four equal segments of 2 hours each in the 8 hour day. Accordingly, a part-time flexible carrier who works 2 hours performing carrier duties is entitled to a 5-minute break; 4 hours carrier work would provide a 10-minute break; 6 hours carrier work would provide one 10-minute break and one 5-minute break; and 8 hours carrier work entitles the carrier to two 10-minute breaks.

Break times are earned and should be taken.

M-00618 11/13/85

Breaks

The intent of the negotiated breaks for carriers allows that carriers may take their breaks on the line of travel to or from their designated delivery area and that one, or both, of the street breaks may be taken in the office as long as such is on the street time and duly recorded in the carrier route book.

M-00424 6/12/80

Lunches

Letter carriers are free to pursue activities other than eating lunch during their authorized meal period so long as such activities are not in violation of postal regulations.

M-00622 8/22/85

Carriers are permitted to pursue personal activities within applicable postal regulations during their authorized lunch period as long as there is no additional expense to the Postal Service; the assigned vehicle is parked at the authorized park point, and the mail is properly secured.

M-00545 6/25/85

Six Hours of Work

Except in emergency situations or where service conditions preclude compliance, no employee may be required to work more than six consecutive hours without a meal or rest period of at least thirty minutes.

M-00093 4/4/85

SAFETY

Safety Policy

It is the responsibility of management to provide safe and healthful working conditions in all postal-owned and postal-leased installations, educate all employees in safe work practices, and ensure that all employees work safely. Safety is an integral part of all managers responsibilities.

ELM 811.2

©1996, UCS
WILDT
"Management acknowledges that conditions are unsafe, so we're getting discounts from Big Ed's Crutch and Wheelchair Emporium!"

Drive Safely

Drive defensively and professionally; extend courtesy in all situations; and obey all state, local, and postal regulations when driving a vehicle owned, leased, or contracted for/by the Postal Service.

ELM 814.2

Observe Laws

Observe all traffic regulations prescribed by law. Rules applying to the public also apply to operators of postal vehicles.

M-41 812.2

Crosswalks

Use crosswalks when crossing busy streets, and follow traffic signals or the direction of traffic control personnel.

M-41133.3

Seat Belts

The lap belt, shoulder belt and shoulder harness policy for the Long Life Vehicle is as follows:

The driver must wear the lap belt and shoulder belt at all times the vehicle is in motion. Exception: In instances when the shoulder belt prevents the driver from reaching to provide delivery or collection from curbside mailboxes, only the shoulder belt may be unfastened. The lap belt must remain fastened at all times the vehicle is in motion.

All passengers must be seated and wear a lap belt and shoulder harness at all times the vehicle is in motion. Only authorized passengers may be carried in the vehicle.

M-00968 3/23/87

Vehicle Doors

When traveling to and from the route, when moving between park and relay points and when entering or crossing intersecting roadways, all vehicle doors must be closed. When operating a vehicle on delivery routes and traveling in intervals of 500 feet (1/10 mile) or less at speeds not exceeding 15 mph between delivery stops, the door on the driver's side may be left open.

M-00547 11/21/84

Sorting While Driving

Do not finger mail while driving or hold mail in your hands while the vehicle is in motion. You must use mirror to check for pedestrians ahead, in back, and on both sides before placing the vehicle in motion.

M-41 812.4

Obstruction of View

Arrange letter mail, flat mail, and small parcels in the work tray provided on the ledge behind the windshield so as not to obstruct vision or use of the vehicle controls. Trays must not be piled on top of other trays on the ledge behind the windshield.

M-41 812.5

Animal Interference

Carriers should be cautioned to use extra care in making deliveries when dogs and other animals are loose on the route. They should always carry animal repellent, but should use it only when an attack is imminent. Where animals interfere with the delivery of mail or when a carrier perceives that an animal presents a threat, a report should be promptly made to the supervisor.

Carriers must continually be reminded that they are not required to make a delivery if they feel threatened by an animal.

EL 801 3-1.1

Hazardous Conditions

Carriers are not required to risk personal injury from icy steps, broken or rotten steps, or porches, protruding nails or sharp edges on mail boxes, or other hazardous conditions.

Form 1767 is used to report such conditions and the supervisor must then take appropriate corrective action.
EL-814 9.B

Accident Reporting

Promptly report all personal injuries, no matter how trivial. Accident reports must be completed by management and processed within the time period listed on the Form 1769, Accident Report.

EL-801 2-2.C(1), EL-814 2.A

Injured While Working — Forms

CA-1 Traumatic Injuries

CA-2 Occupational Diseases/Illness

CA-2a Recurrence of Disability

CA-16 Request for examination/treatment

CA-17 Duty Status Report

Choice of Physician

If you are injured on the job, you have a right to your free choice of initial treating physician.

M-01385 2/5/99

Emergency Treatment

Supervisors may accompany you to the doctor's office or hospital only for emergency treatment.

"There's nothing wrong with you...
You can go back to work tomorrow."

ELM 545.41

Dog Bites

Animal bites or eye injuries are always considered emergencies. You have the right to seek immediate medical attention. Insist on that right. Go to the emergency room if necessary.

ELM 545.41

Contact of Physician

To aid in returning an injured employee to suitable employment, the employer may also contact the employee's physician in writing concerning the work limitations imposed by the effects of the injury and possible job assignments. (However, the employer shall not contact the physician by telephone or through personal visit.)

When such contact is made, the employer shall send a copy of any such correspondence to OWCP and the employee, as well as a copy of the physician's response when received.

Telephone or personal contact with members of the physician's staff is considered contact with the physician, and is also prohibited.

20 CFR 10.506, M-01385 2/5/99

Motor Vehicle Accidents

If you are involved in an accident:

Stop at the scene.

Aid or assist any injured person.

Have someone call for an ambulance or the police, if necessary.

Safeguard the scene against any further accidents.

Safeguard the mail.

Try to identify witnesses.

Promptly notify your supervisor.

Follow the instructions in your Accident Report Kit, and any local accident reporting instructions.

EL-814 10.C

Loading and Unloading Vehicles

Keep the load drawn close to the body. Arms and elbows should be tucked into the side of the body.

When the arms are held away from the body, they lose much of their strength and power. Keeping the arms tucked in also helps keep the body weight centered.

EL-801 7-12.4

Frequently Used Forms

50 Notification of Personnel Action

91 Accident Report

1571 Undelivered Mail Report

1717 Bid for Preferred Assignment

1767 Report of Hazard, Unsafe Condition or Practice

1838 Carrier's Count of Mail

- 1840B Carrier Timecard Analysis
- 2146 Employee's Claim for Personal Property
- 2240 Pay, Leave, or Other Hours Adjustment
- 3189 Request for Temporary Schedule Change
- 3821 Clearance Receipt
- 3849 Delivery Notice/Reminder/Receipt
- 3971 Request for of Notification of Absence
- 3982 Changes of Address
- 3996 Carrier-Auxiliary Control
- 4565 Vehicle Repair Tag
- 4584 Observation of Driving Practices

PM OFFICE

Registered and Certified

Give finance clerk all undeliverable articles and Forms 3849 for each registered and certified delivery.

Complete Form 3821 showing the number of receipts and undeliverable articles returned to the clerk. Ensure that any accountable items found in the DPS mail are added to the total accountable pieces included on the form. If form is properly completed, clerk will sign and return it to you. This is your receipt, keep it for a 2-year period.

Enter the date of delivery and your signature in the spaces provided on Form 3849 if you didn't do this when you delivered the article.

Deposit Form 3849 in the designated receptacle or give it to the finance clerk for clearance.

If management has not authorized you to do any additional work in the office and you have reached the end of your scheduled tour, clock out.

M-41 432

Congratulations. If you followed rules and regulations that have been described in this book, you truly are a professional letter carrier and you were —

LETTER CARRIER PERFECT

BENEFITS

Annual Leave Earned

Carriers with less than three years service earn thirteen days of annual leave per year. Carriers with three years, but less than fifteen years, earn twenty days per year. Carriers with fifteen years or more earn twenty-six days per year.

ELM 512

Accumulated Leave

The maximum amount of accumulated leave that can be carried over into a new leave year is 440 hours.

Emergency Annual Leave

Emergency requests do not require advance approval, but the employee must notify the appropriate postal authorities as soon as possible as to the emergency and the expected duration of the absence.

ELM 512.412

Annual Leave in December

The National Agreement does not prohibit the granting of annual leave during December.

C-10949 7/9/91

Illness

If you become ill while on annual leave, you may change the annual leave to sick leave.

Article 10.5.C

Leave Donation Program

Career employees may donate annual leave to other career postal employees who qualify for the Leave Donation Program. Employees must work in the same postal district.

M-01409 4/7/00

Sick Leave Earned

Full-time employees earn 4 hours for each pay period. PTFs earn 1 hour for each 20 hours of work.

ELM 513

Medical Documentation

Supervisors may accept the employee's statement for periods of absence of three days or less. Medical documentation is required for absences in excess of three days or when the supervisor deems documentation desirable for the protection of the interests of the USPS.

ELM 513.36

(If you believe the request is arbitrary and unjustified, follow the instructions and grieve later.)

Advanced Sick Leave

Carriers may be granted up to thirty days (240 hours) of advanced sick leave.

ELM 513.5

Dependent Care

Sick leave may be used by an employee to give care or otherwise attend to a family member with an illness, injury or other condition which, if an employee had such condition, would justify the use of sick leave by that employee. Family members shall include son, daughter, parent, and spouse as defined in ELM 515.2. Up to 80 hours of sick leave for dependent care may be used per year. Approval of sick leave for dependent care will be subject to normal procedures for leave approval.

MOU 1995

Family Medical Leave Act

FMLA entitles you up to twelve work weeks of absence during a leave year for the reasons covered by the act. Reasons for FMLA Leave are,

Birth of child or to care for the child during the first year after birth;

Placement of a child with the employee for adoption or foster care;

The employee's care is medically necessary for a spouse, son, daughter or parent with a serious health condition;

The employee is unable to work due to his/her serious health condition.

ELM 515

Light Duty

Carriers who become ill or injured off the job and are not able to perform their regularly assigned duties may be eligible for "Light Duty" under Article 13 of the National Agreement.

Article 13

Requests

Light Duty must be requested by submitting a written request to the installation head. The request must be supported by a medical statement from a licensed physician stating the anticipated duration of the convalescence period. Management may only assign you to light duty upon your voluntary request to the installation head.

Bidding

While on light duty, you can bid for a carrier assignment, provided you will be able to assume the position within six months from the time of which the bid is placed.

M-00752 3/16/87

Overtime

While on light duty, you may sign the overtime desired list and work overtime in accordance with your physical limitation.

M-00795 7/11/86

Life Insurance

Policy Amount

Carriers receive a life insurance policy from the USPS, which is based on their annual basic pay and an equivalent amount of accidental death and dismemberment insurance at no cost to the carrier.

Option B-

Additional insurance may be elected in an amount equal to one, two, three, four, or five times the employees' annual rate of basic pay. Employees who previously waived optional insurance coverage may cancel their waiver (or declination) if the following conditions are met:

- a. The employee completes SF2822, Request for Insurance, and submits it to OFEGLI.
- b. The request is at least one year after the effective date of the last waiver.
- c. The employee furnishes satisfactory medical evidence of insurability.

ELM 530

Employee Assistance Program

The EAP is a counseling and referral service staffed by trained mental-health professionals and designed to help you with your personal, job or family problems.

It is a formal, non-disciplinary program that is free, voluntary and confidential. EAP can help you with emotional, marital, family, job related, legal, financial, or other problems in addition to alcohol or drug abuse.

For information or assistance 24 hours a day, 7 days a week call: 1-800-EAP-4- YOU (1-800-327-4968).

Flexible Spending Account

Carriers wishing to pay medical bills and or childcare with pre-tax dollars should take advantage of this benefit. Any questions call FSA. hotline at 1-800-842-2026 or go to www.liteblue.usps.gov.

Employee Claims

Subject to a \$10 minimum, an employee may file a claim within fourteen (14) days of the date of loss or damage and be reimbursed for loss or damage to his/her personal property except for motor vehicles and the contents thereof taking into consideration depreciation where the loss or damage was suffered in connection with or incident to the employee's employment while on duty or while on postal premises.

Article 27

UNION MEMBERSHIP

“All that harms labor is treason to America. If any man tells you he loves America, yet he hates labor, he is a liar. If a man tells you he trusts America, yet fears labor, he is a fool.”

Abraham Lincoln

You have the right and responsibility to join the NALC. Some of the many benefits include:

- No Cost \$5,000 Accidental Death Coverage,
- Right to choose the leaders to represent you,
- Right to vote on the National Agreement,
- Right to belong to NALC Health Benefit Plan,
- Right to participate in Union Scholarships,
- Right to purchase MBA Insurance,
- National Publication - *Postal Record*,
- Right to participate in Branch meetings,
- Right to attend and vote at State/National Conventions,
- Money saving benefits through Union Plus,
- Savings on buying a home through Hit Home,
- Affordable Retirement Living at Nalcrest,
- College Degree Program,
- Help with OWCP claims,
- Satisfaction of being a contributing “Team Member!”

E-Activist

NALC has created the E-Activist network to allow a lightning fast response to any postal legislation that may be considered by congress. The E-Activist network makes it possible to send network members the “call to action” in seconds using email. **To join the E-Activist network, go to www.nalc.org.**

COLCPE - Committee on Letter Carrier Political Education

This is NALC’s Political Action Fund where the monies are used to elect candidates who support legislation that is beneficial to letter carriers and all working families. All carriers are encouraged to donate at least \$5 a pay period to this fund. **Sign up through PostalEASE online at www.liteblue.usps.gov.**

“The American labor movement has consistently demonstrated its devotion to the public interest. It is, and has been, good for all America.”

John F. Kennedy

PHONE NUMBERS

NALC PRESIDENT: _____

STEWARD: _____

USPS OFFICE: _____

DRT OFFICES

Seattle: 206-378-3859

Seattle and Spokane Districts

Portland: 503-294-5785

Portland, Montana, and Utah Districts

Northland: 612-349-4462

Alaska District

Grievance Time Limits

If you feel management has violated the contract, or if you are disciplined, you have 14 days to file a grievance. See your local steward. Don't wait!

Weingarten Rights

If a manager or supervisor requests to speak to you, you are entitled to have a steward present if that discussion could lead to discipline. Representation is not automatic, you must ask for it!

Postal Inspectors

If you are asked to speak to a Postal Inspector, you have the right to union representation. It is always in your best interest to exercise that right!

Garrity Warning

An employee who receives a Garrity Warning may be criminally prosecuted based upon the answers given so there is no obligation to answer and the interview is strictly voluntary.

Kalkines Warning

If a Kalkines Warning is given, the employee cannot be criminally prosecuted based upon the answers given therefore the employee must cooperate.

However, in both of the Garrity and Kalkines warnings, the employee may be disciplined or discharged based upon the answers provided.

Therefore, it is important that employees are aware they have other rights, which they can use to counter the efforts of the OIG (Office of the Inspector General) to intimidate them. These are their Weingarten rights.

National Association
of
Letter Carriers
Pacific Northwest Region 2

Paul Price
National Business Agent
11818 SE Mill Plain
Vancouver WA 98684