Federal Civilian Workforce Statistics

Work Years and Personnel Costs

Fiscal Year 1997

Theodore Roosevelt Building 1900 E Street, NW. Washington, DC 20415-6000

Federal Civilian Workforce Statistics

Work Years and Personnel Costs

United States Government

Fiscal Year 1997

U.S. Office of Personnel Management Office of Merit Systems Oversight and Effectiveness Office of Workforce Information Theodore Roosevelt Building 1900 E Street, NW. Washington, DC 20415-6000

Foreword

This report is the 20th in an annual series published by the U.S. Office of Personnel Management (OPM); prior reports were published by the Office of Management and Budget. Data for this survey cover all Federal civilian employees in the Executive Branch working in agencies with 100 or more employees. This survey also includes the U.S. Postal Service. The excluded small agencies represent less than a 10th of a percent of the total work years. Overall, this report achieves 98 percent coverage of worldwide employment when benchmarked against the September 1997 Monthly Report of Federal Civilian Employment. Excluded by law are the Defense Intelligence Agency, the Central Intelligence Agency, and the National Security Agency.

This report provides a wide range of data on work years expended, payroll costs by pay system, fringe benefit expenses, types of leave used and its value, and other compensation items. This information is useful for compensation comparison studies, forecasting, trend analysis in the projection of workforce requirements, and in the determination of policies that affect people and jobs.

The work years and personnel costs data in this report cover fiscal year 1997 (October 1, 1996, through September 30, 1997). The leave data in this report are for leave year 1997, which is essentially calendar year 1997. When comparing cost data (fiscal year) and leave usage data (calendar year), one should note that there is only a 9 month overlap between the fiscal year compensation data and the calendar year leave data.

The paper and electronic version of this publication is published in Adobe Acrobat's Portable Document Format (pdf). The electronic version requires the Acrobat Reader for viewing and printing. You may obtain copies of the Acrobat Reader from **Adobe Systems Incorporated**.

Acrobat uses hypertext and electronic bookmarks to help the reader navigate throughout the document. You are welcome to copy or print the statistical tables and charts for use in your own reports and presentations, and may make copies of this publication for distribution purposes.

You may call 202-606-1245 for detailed tabulations from the 1997 survey. Email to: owi@opm.gov

Paper copies of recent issues for this publication are available from the **National Technical Information Service (NTIS).**

Table of Contents

Page
Survey Highlights 2
Chart 1: Total Work Years and Direct Costs by Pay System4Chart 2: Total Work Years by Work Schedule (non-Postal)5Chart 3: Total Payroll by Type6Chart 4: Work Years Used by Major Agency7
Table 1A: Basic and Premium Work Years Paid For-by Agency8Table 1B: Basic and Premium Work Years as a Percent of Total Work Years10Table 2A: Personnel Costs-by Agency12Table 2B: Personnel Costs as Percent of Basic Pay, Cost Per Work Year14
Basic Pay and Average Basic Salary
Chart 5: Distribution of Basic Pay Costs by Major Pay System
Table 3A: Basic and Premium Pay Costs by Pay System, Fiscal Year 199718Table 3B: Basic Work Years and Average Basic Salary, Fiscal Years 1996 and 199719Table 4: Basic Cost Per Work Year for Total and General Schedule Pay Systems20
Premium Pay
Table 5: Premium Pay Costs by Agency
Chart 6: Distribution of Premium Pay Costs by Type
Benefits
Table 6A: Benefit Costs by Agency28Table 6B: Retirement Costs by Agency32Table 6C: Benefit Costs for Fiscal Year 199734
Chart 7: Distribution of Benefit Costs by Type
Supplement I: Table 7 - Work Years and Costs by Work Schedule
Supplement II: Salary Schedules
Leave Used and its Value
Chart 8: Leave Days Used by Type 68 Chart 9: Average Leave Days Used by Type 69
Table 8A: Leave Days Used and its Value by Agency70Table 8B: Annual and Sick Days Earned but not used by Agency74Table 8C: Average Leave Days Used by Agency76
Supplement III: Method of Calculating Average Days of Leave Used per Employee 79
Table 8D: Basic Work Years and Adjusted Basic Work Years for Fiscal Year 1997 80
Supplement IV: Survey Instructions
Supplement V: Glossary - Definitions of Key Terms and Acknowledgments 101

Survey Highlights

[See Supplement V, Glossary, for definition of key terms.]

Work Years and Pay

- * Total work years (2,759,761) included full-time permanent (2,333,818), full-time temporary (83,812), and part-time and intermittent (216,633) basic work years plus overtime and holiday premium work years (125,498). Basic work years (2,634,263) cover 95 percent of total work years.
- * Chart 1 shows that about half of the total work years and direct pay was reported in the General Schedule pay system. The U.S. Postal Service accounted for another 33 percent.
- * Wage Board (248,017 basic work years) employment accounted for 9.4 percent of the total basic work years. Over 95 percent of Wage Board work years were in trades and crafts (237,320).
- * Chart 3 shows that the Total cost (\$145.1 billion) includes Basic pay (\$106.2 billion or 73.2 percent), Benefit pay (\$27.6 billion or 19.0 percent), Premium pay (\$10.3 billion or 7.1 percent) and Separation pay (\$970 million or 0.7 percent).
- * The U.S. Postal Service pay system accounted for 49 percent of all premium pay (\$5.0 billion of the \$10.3 billion total) and the General Schedule pay system (\$3.3 billion) covered another 32 percent of all premium pay.
- * Based on total work years, the cost per work year was \$52,563, consisting of \$42,202 (80 percent) for direct pay (basic plus premium) and \$10,361 (20 percent) for benefit pay.
- * The U.S. Postal Service made up 78 percent (168,105) of part-time and intermittent work years. Veterans Affairs and the Departments of Defense together represented another 9 percent (12,637 and 5,983; respectively).
- * The U.S. Postal Service contributed 58 percent (or 72,206) of overtime and holiday work years; while Defense agencies contributed another 15 percent (18,951 work years).

Trends in Non-Postal Work Years

- * Since 1992, decreases occurred in work years for full-time permanent, full-time temporary, and part-time and intermittent work schedules.
- * Total work years (1.9 million) decreased by 63,000 since Fiscal Year (FY) 1996 (mostly in the Defense Agencies -- down 34,000) and decreased by 297,000 since FY 1992.
- * Basic (full-time permanent, full-time temporary, and part-time/intermittent) work years (1.8 million) decreased by 52,000 since FY 1996, and by 287,000 since FY 1992.
- * Full-time permanent work years (over 90 percent of total work years), show a steady decline -- down 45,000 since FY 1996, and down 227,000 since FY 1992.
- * Full-time temporary work years (83,000 in FY 1997) decreased by 7,000 since FY 1996, and by 41,000 since FY 1992.
- * Part-time and intermittent work years (49,000) decreased by 300 since FY 1996 and by 20,000 since FY 1992.
- * Chart 2 shows that Overtime and Holiday work years (53,000) in FY 1997 decreased by 11,000 since FY 1996, and by 10,000 since FY 1992.

Survey Highlights (continued)

[See Supplement V, Glossary, for definition of key terms.]

Trends in Basic and Premium Pay

- * Wage Board pay system reported a 6.2 percent drop in basic work years and a 4.4 percent decrease in average basic salary.
- * Basic pay (73.2 percent of total costs) increased by \$1.2 billion since Fiscal Year (FY) 1996 and by \$8.9 billion since FY 1992.
- * Premium pay (7.1 percent of total costs) increased by 6.3 percent since FY 1996 -- mostly due to increases within the U.S. Postal Service (up \$635 million or 14.6 percent).
- * Table 3b shows that the Average basic pay per work year for all agencies was \$40,306 (up \$1,161 since FY 1996 or 3.0 percent).

Agencies

- * Chart 4 shows that 68.1 percent of the total civilian work years occurred in three agencies: Department of Defense (763,839 or 27.7 percent); U.S. Postal Service (898,384 or 32.6 percent); and Department of Veterans Affairs (215,673 or 7.8 percent).
- * Federal Housing Finance Board had the highest amount of premium pay as a percent of basic pay (22.5 percent) during FY 1997.
- * The U.S. Postal Service reported a 4,000 increase in basic work years; and a 6,000 increase in overtime and holiday work years since FY 1996.
- * Defense Agencies reported major changes in work years as follows: full-time permanent (down 23,000 from 720,000 to 697,000); full-time temporary (down 6,000 from 47,000 to 41,000); and part-time and intermittent work years (down 300 from 6,300 to 6,000).

4

CHART 1

APPROXIMATELY HALF THE WORK YEARS AND PAY COSTS ARE CONCENTRATED IN THE GENERAL SCHEDULE PAY SYSTEM

(Excluding Benefits Costs)

TOTAL WORK YEARS AND DIRECT PAY COSTS BY PAY SYSTEM (Fiscal Year 1997)

			· · · · · · · · · · · · · · · · · · ·	/
Pay System	Total Work Years	Percent of Total	Direct Cost (\$000)	Percent of Total
General Schedule	1,353,217	49.0	59,231,248	50.8
Postal Service	898,384	32.6	33,965,161	29.2
Wage Systems	254,007	9.2	9,161,197	7.9
Other	254,153	9.2	14,110,392	12.1
Total	2,759,761	100.0	116,467,998	100.0

CHART 2

FULL-TIME PERMANENT WORK YEARS HAVE DECLINED 12 PERCENT SINCE 1992

(Excluding Postal Service)

	Work Years (Excluding Pos	stal Service)	Net	Changes			
	Fiscal Year 1992	Fiscal Year 1996	Fiscal Year 1997	Fiscal Year 1992 to Fiscal Year 1997	Fiscal Year 1996 to Fiscal Year 1997			
Basic Work Years	2,095,797	1,860,081	1,808,085	-287,712	-51,996			
Full-Time Permanent	1,904,073	1,721,960	1,677,015	-227,058	-44,945			
Full-Time Temporary	123,214	89,247	82,542	-40,672	-6,705			
Part-Time and Intermittent	68,510	48,874	48,528	-19,982	-346			
Overtime and Holidays	62,920	63,812	53,292	-9,628	-10,520			
Total	2,158,717	1,923,893	1,861,377	-297,340	-62,516			

 Ω

_

CHART 3 DISTRIBUTION OF BASIC, PREMIUM, AND BENEFIT COSTS Fiscal Year 1997

(\$ thousands)

ALL OTHER AGENCIES

Total Payroll Costs: \$102,373,699 (In thousands \$)

U.S. POSTAL SERVICE

Total Payroll Costs: \$42,687,044 (In thousands \$)

2/ Includes Separation Pay -- \$478

CHART 4

DEFENSE ACCOUNTED FOR 49 PERCENT OF ALL FULL-TIME TEMPORARY
WORK YEARS; WHILE POSTAL SERVICE ACCOUNTED FOR 78 PERCENT
OF ALL PART-TIME AND INTERMITTENT WORK YEARS

Major Agencies	Total (Percent)	Full-Time Permanent (Percent)	Full-Time Temporary (Percent)	Part-Time & Intermittent (Percent)	Overtime & Holiday (Percent)
Department of Defense	27.7	29.9	49.4	2.8	15.1
U.S. Postal Service (USPS)	32.6	28.1	1.5	77.6	57.5
Non-Defense / USPS	39.7	42.0	49.1	19.6	27.4
Department of Veterans Affairs	7.8	8.1	10.9	5.8	3.3
Department of Treasury	5.3	6.0	0.7	2.1	2.6
Department of Justice	4.4	4.6	1.7	1.2	8.8
Department of Agriculture	3.8	3.7	7.7	3.0	3.1
Other	18.4	19.6	28.1	7.5	9.6
Total	100.0	100.0	100.0	100.0	100.0

							ВА	S I	С				P R	E M	I U	М
		ТОТ	ΔΙ			-	FULL-TIME	FULL-1	TIME	PART-	TIME &					
	AGENCY	WORK			TOTAL	-	PERMANENT				MITTENT		TOTAL	OVERTIN	ΙE	HOLIDAY
	WHITE HOUSE OFFICE		383	_	383		380		2		1	_				
	OFFICE OF MANAGEMENT AND BUDGET		520		503 512		360 484		∠ 14		14		8		8	
	OFFICE OF ADMINISTRATION		179		176		172		17		4		3		3	
	OFFICE OF THE U.S. TRADE REPRESE		157		155		145		5		5		2		2	
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(1,239)	(1,226) (1,181)	(21)	(24)	(13)	(1	3)()
	DEPARTMENT OF STATE	2	2.778		22,121		20,655		811		655		657	62	21	36
	DEPARTMENT OF TREASURY	14	7,604		144,359		139,301		563		4,495		3,245	3,02	25	220
	DEPARTMENT OF DEFENSE, TOTAL		3,839)	(744,888) (,		,443)	(5,983)	(18,951)	,		506)
	DEPARTMENT OF ARMY	` 23	7,884	`	233,738	, (217,329	` 14	,135 [′]	`	2,274	`	4,146	` 3,89)7 ´`	249 ´
	DEPARTMENT OF NAVY	22	2,652		211,635		200,849	10	,786		•		11,017	11,01	7	
	DEPARTMENT OF AIR FORCE	18	1,111		179,974		169,767	8	,556		1,651		1,137	96	7	170
	OTHER DEFENSE ACTIVITIES	12	2,192		119,541		109,517	7	,966		2,058		2,651	2,56	64	87
	DEPARTMENT OF JUSTICE	12	2,052		110,967		106,847	1	,461		2,659		11,085	10,32	24	761
	DEPARTMENT OF INTERIOR	6	8,081		66,251		54,003	9	,886		2,362		1,830	1,58	32	248
	DEPARTMENT OF AGRICULTURE	10	3,985		100,078		87,237	6	,433		6,408		3,907	3,62	29	278
	DEPARTMENT OF COMMERCE	3	3,252		32,568		29,879		377		2,312		684	59	14	90
	DEPARTMENT OF LABOR	1	5,948		15,872		15,268		164		440		76	7	' 4	2
	DEPARTMENT OF HEALTH AND HUMAN SERVICES	5	8,353		57,569		52,572	3	,746		1,251		784	65	4	130
	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	1	1,032		10,963		10,660		143		160		69	6	9	
20	DEPARTMENT OF TRANSPORTATION	6	2,498		62,498		61,124		538		836					
-	DEPARTMENT OF ENERGY	1	7,877		17,486		17,016		284		186		391	38	3	8
	DEPARTMENT OF EDUCATION		4,530		4,522		4,230		220		72		8		8	
	DEPARTMENT OF VETERANS AFFAIRS	21	5,673		211,507		189,693	9	,177		12,637		4,166	2,26	3	1,903
	SUBTOTAL EXECUTIVE DEPARTMENTS	(1,64	7,502)	(1,601,649) (1,485,947)	(75	,246)	(40,456)	(45,853)	(41,67	1)(4,182)
	AMERICAN BATTLE MONUMENTS COMMISSION		372		368		360		8				4		2	2
	ARMED FORCES RETIREMENT HOME		898		867		831		10		26		31	1	8	13
	ARMS CONTROL AND DISARMAMENT AGENCY		225		222		196		15		11		3		3	
	COMMODITY FUTURES TRADE COMMISSION		555		554		506		23		25		1		1	
	CONSUMER PRODUCT SAFETY COMMISSION		462		462		442		9		11					
	CORPORATION NATIONAL AND COMMUNITY SERVICE		582		562		350		50		162		20	2	20	
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		2,586		2,586		2,548		18		20					
	ENVIRONMENTAL PROTECTION AGENCY	1	6,996		16,928		16,169		218		541		68	6	51	7
	EXPORT-IMPORT BANK OF THE U.S.		419		415		400		12		3		4		4	
	FARM CREDIT ADMINISTRATION		321		321		306		2		13					
	FEDERAL COMMUNICATIONS COMMISSION		2,059		2,036		1,765		215		56		23		22	1
	FEDERAL DEPOSIT INSURANCE CORPORATION		9,091		9,018		8,535		364		119		73	7	2	1
	FEDERAL ELECTION COMMISSION		303		300		292		3		5		3	_,	3	40
	FEDERAL EMERGENCY MANAGEMENT AGENCY		5,638		5,041		2,234	1	,133		1,674		597	58	55	12
	FEDERAL HOUSING FINANCE BOARD		113		113		100		7		6					
	FEDERAL LABOR RELATIONS AUTHORITY		215		215		200		11		4					
	FEDERAL MARITIME COMMISSION		143		143		143		0		0					
	FEDERAL MEDIATION AND COUNCIL SERVICE		283		283		275		2		6					

O

TABLE 1A - BASIC AND PREMIUM WORK YEARS PAID FOR - BY AGENCY FISCAL YEAR 1997

					ВА	S	I C			P R	E M I U	J M
		TOTAL	L					DADT TUAL O		1 1	_	, in
		TOTAL			FULL-TIME		ULL-TIME	PART-TIME &			0.455545	
AGENCY	V	ORK YEARS	_	TOTAL	PERMANENT	16	EMPORARY	INTERMITTENT		TOTAL	OVERTIME	HOLIDAY
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		106		106	97		4	5				
FEDERAL TRADE COMMISSION		933		928	839		48	41		5	5	
GENERAL SERVICES ADMINISTRATION		14,861		14,505	14,242		202	61		356	339	17
U.S. INFORMATION AGENCY		6.797		6,652	6,538		35	79		145	97	48
INTERNATIONAL BOUNDARY AND WATER COMMISSION		250		245	227		12	6		5	5	_
MERIT SYSTEMS PROTECTION BOARD		258		258	245		3	10				
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		20,214		20,070	19,376		375	319		144	133	11
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		2,489		2,470	1,925		55	490		19	19	
NATIONAL CREDIT UNION ADMINISTRATION		954		947	932		11	4		7	7	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(310)	(309)	(285)	(18)	(6)	(1)(1)()
NATIONAL ENDOWMENT FOR ARTS	`	149 ´	`	149 ´	` 131 [′]	`	15 [′]	` 3 ′	`	, (, \	,
NATIONAL ENDOWMENT FOR HUMANITIES		161		160	154		3	3		1	1	
NATIONAL LABOR RELATIONS BOARD		1,930		1,929	1,836		28	65		1	1	
NATIONAL SCIENCE FOUNDATION		1,229		1,225	1,106		92	27		4	4	
NATIONAL TRANSPORTATION SAFETY BOARD		384		371	329		19	23		13	12	1
NUCLEAR REGULATORY COMMISSION		3,339		3,294	3,074		11	209		45	45	
U.S. OFFICE OF PERSONNEL MANAGEMENT		2,883		2,821	2,438		133	250		62	60	2
PANAMA CANAL COMMISSION		10,602		9,499	7,842		1,492	165		1,103	946	157
PEACE CORPS		1,097		1,094	1,031		•	63		3	3	
RAILROAD RETIREMENT BOARD		1,364		1,359	1,325		4	30		5	5	
SECURITIES AND EXCHANGE COMMISSION		2,775		2,775	2,719		56					
SELECTIVE SERVICE SYSTEM		170		169	162		3	4		1	1	
SMALL BUSINESS ADMINISTRATION		4,756		4,532	2,913		1,598	21		224	224	
SMITHSONIAN INSTITUTION	(4,990)	(4,882)		(129)	(115)	(108)(70)(38)
SMITHSONIAN INSTITUTION	,	4,209	`	4,131	3,903	`	126 [^]	` 102 ´	`	78 [^]	49 ()	29 ´
NATIONAL GALLERY OF ART		781		751	735		3	13		30	21	9
SOCIAL SECURITY ADMINISTRATION		68,565		65,217	62,035		282	2,900		3,348	3,332	16
TENNESSEE VALLEY AUTHORITY		16,666		15,680	14,815		426	439		986	967	19
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(3,087)	(3,074)	(2,926)	(121)	(27)	(13)(12)(1)
OVERSEAS PRIVATE INVESTMENT CORPERATION		186		185	172		11	2		1	1	
AGENCY FOR INTERNATIONAL DEVELOPMENT		2,901		2,889	2,754		110	25		12	11	1
U.S. INTERNATIONAL TRADE COMMISSION		366		365	340		18	7		1	1	
U.S. POSTAL SERVICE		898,384		826,178	656,803		1,270	168,105		72,206	67,645	4,561
SUBTOTAL INDEPENDENT AGENCIES	(1,111,020)	(1,031,388)	(846,690)	(8,545)	(176,153)	(79,632)(74,725)(4,907)
TOTAL - ALL AGENCIES	(2,759,761)	(2,634,263)	(2,333,818)	(83,812)	(216,633)	(125,498)(116,409)(9,089)

TABLE 1B - BASIC AND PREMIUM WORK YEARS AS A PERCENT OF TOTAL WORK YEARS - BY AGENCY FISCAL YEAR 1997

				ВА	S I C			P R	E M	ı	U	M
	AGENCY	-	TOTAL	FULL-TIME PERMANENT	FULL-TIME TEMPORARY	PART-TIME & NTERMITTENT	_	TOTAL	OVERT	IME	Н	OLIDAY
	WHITE HOUSE OFFICE OFFICE OF MANAGEMENT AND BUDGET OFFICE OF ADMINISTRATION OFFICE OF THE U.S. TRADE REPRESENTATIVE SUBTOTA ECUTIVE OFFICE OF PRESIDENT	(100.00% 98.46% 98.32% 98.73% 98.95%)	99.22% 93.08% 96.09% 92.36% (95.32%)	0.52% 2.69% 3.18% (1.69%)	0.26% 2.69% 2.23% 3.18% (1.94%)	(1.54% 1.68% 1.27% 1.05%)	1.5 1.6 1.2	8%	(١
10	DEPARTMENT OF STATE DEPARTMENT OF TREASURY DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF ARMY DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES DEPARTMENT OF JUSTICE DEPARTMENT OF INTERIOR DEPARTMENT OF AGRICULTURE DEPARTMENT OF COMMERCE DEPARTMENT OF LABOR DEPARTMENT OF HEALTH AND HUMAN SERVICES DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION DEPARTMENT OF EDUCATION DEPARTMENT OF EDUCATION DEPARTMENT OF VETERANS AFFAIRS	(97.12% 97.80% 97.52%) 98.26% 95.05% 99.37% 97.83% 90.92% 97.31% 96.24% 97.94% 99.52% 98.66% 99.37% 100.00% 97.81% 99.82% 98.07%	90.68% 94.37%	3.56% 0.38%	2.88% 3.05% (0.78%) 0.96% 0.91% 1.68% 2.18% 3.47% 6.16% 6.95% 2.74% 1.45% 1.34% 1.04% 1.59% 5.86%	(2.88% 2.20% 2.48%) 1.74% 4.95% 0.63% 2.17% 9.08% 2.69% 3.76% 2.06% 0.48% 1.34% 0.63% 2.19% 0.18% 1.93%	2.7 2.0	3% 5% 1%) 4% 5% 6% 2% 9% 6% 2% 3% 4%	`	0.16% 0.15% 0.07%) 0.10% 0.09% 0.07% 0.62% 0.27% 0.27% 0.01% 0.22% 0.04%
	AMERICAN BATTLE MONUMENTS COMMISSION ARMED FORCES RETIREMENT HOME ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION CONSUMER PRODUCT SAFETY COMMISSION CORPORATION NATIONAL AND COMMUNITY SERVICE EQUAL EMPLOYMENT OPPORTUNITY COMMISSION ENVIRONMENTAL PROTECTION AGENCY EXPORT-IMPORT BANK OF THE U.S.	(97.22%) 98.92% 96.55% 98.67% 99.82% 100.00% 96.56% 100.00% 99.60% 99.05%	90.19%) 96.77% 92.54% 87.11% 91.17% 95.67% 60.14% 98.53% 95.13% 95.47%	(4.57%) 2.15% 1.11% 6.67% 4.14% 1.95% 8.59% 0.70% 1.28% 2.86%	2.46%) 2.90% 4.89% 4.50% 2.38% 27.84% 0.77% 3.18% 0.72%	(2.78%) 1.08% 3.45% 1.33% 0.18% 3.44% 0.40% 0.95%	(2.5 0.5 2.0 1.3 0.1 3.4 0.3 0.9	0% 3% 8% 4% 6%	(0.25%) 0.54% 1.45% 0.04%
	FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION FEDERAL MEDIATION AND COUNCIL SERVICE		100.00% 98.88% 99.20% 99.01% 89.41% 100.00% 100.00% 100.00%	95.33% 85.72% 93.88% 96.37% 39.62% 88.50% 93.02% 100.00% 97.17%	0.62% 10.44% 4.00% 0.99% 20.10% 6.19% 5.12%	4.05% 2.72% 1.31% 1.65% 29.69% 5.31% 1.86%		1.12% 0.80% 0.99% 10.59%	1.0 0.7 0.9 10.3	7% 9% 9%		0.05% 0.01% 0.21%

TABLE 1B - BASIC AND PREMIUM WORK YEARS AS A PERCENT OF TOTAL WORK YEARS - BY AGENCY FISCAL YEAR 1997

B A S I C P R	OVERTIME 0.54% 2.28% 1.43% 2.00%	HOLIDAY
A G E N C Y TOTAL PERMANENT TEMPORARY INTERMITTENT TOTAL	0.54% 2.28% 1.43%	0.11%
	0.54% 2.28% 1.43%	0.11%
EEDEDAL DETIDEMENT THRIET INVESTMENT BOADD 100 00% 01 51% 3 77% 4 72%	2.28% 1.43%	
	2.28% 1.43%	
FEDERAL TRADE COMMISSION 99.46% 89.92% 5.14% 4.39% 0.54%	2.28% 1.43%	
GENERAL SERVICES ADMINISTRATION 97.60% 95.83% 1.36% 0.41% 2.40%	1.43%	
U.S. INFORMATION AGENCY 97.87% 96.19% 0.51% 1.16% 2.13%		0.71%
INTERNATIONAL BOUNDARY AND WATER COMMISSION 98.00% 90.80% 4.80% 2.40% 2.00%		0.1 1 70
MERIT SYSTEMS PROTECTION BOARD 100.00% 94.96% 1.16% 3.88%	2.0070	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 99.29% 95.85% 1.86% 1.58% 0.71%	0.66%	0.05%
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION 99.24% 77.34% 2.21% 19.69% 0.76%	0.76%	0.0070
NATIONAL CREDIT UNION ADMINISTRATION 99.27% 97.69% 1.15% 0.42% 0.73%	0.73%	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES (99.68%) (91.94%) (5.81%) (1.94%) (0.32%) (()
NATIONAL ENDOWMENT FOR ARTS 100.00% 87.92% 10.07% 2.01%	0.0270) (,
NATIONAL ENDOWMENT FOR HUMANITIES 99.38% 95.65% 1.86% 1.86% 0.62%	0.62%	
NATIONAL LABOR RELATIONS BOARD 99.95% 95.13% 1.45% 3.37% 0.05%	0.05%	
NATIONAL SCIENCE FOUNDATION 99.67% 89.99% 7.49% 2.20% 0.33%	0.33%	
NATIONAL TRANSPORTATION SAFETY BOARD 96.61% 85.68% 4.95% 5.99% 3.39%	3.13%	0.26%
NUCLEAR REGULATORY COMMISSION 98.65% 92.06% 0.33% 6.26% 1.41%	1.35%	
U.S. OFFICE OF PERSONNEL MANAGEMENT 97.85% 84.56% 4.61% 8.67% 2.08%	2.08%	0.07%
PANAMA CANAL COMMISSION 89.60% 73.97% 14.07% 1.56% 10.40%	8.92%	1.48%
PEACE CORPS 99.73% 93.98% 5.74% 0.27%	0.27%	
RAILROAD RETIREMENT BOARD 99.63% 97.14% 0.29% 2.20% 0.37%	0.37%	
SECURITIES AND EXCHANGE COMMISSION 100.00% 97.98% 2.02%		
SELECTIVE SERVICE SYSTEM 99.41% 95.29% 1.76% 2.35% 0.59%	0.59%	
SMALL BUSINESS ADMINISTRATION 95.29% 61.25% 33.60% 0.44% 4.71%	4.71%	
SMITHSONIAN INSTITUTION (97.84%) (92.95%) (2.59%) (2.30%) (2.16%) (1.40%)((0.76%)
SMITHSONIAN INSTITUTION 98.15% 92.73% 2.99% 2.42% 1.85%	1.16%	0.69%
NATIONAL GALLERY OF ART 96.16% 94.11% 0.38% 1.66% 3.84%	2.69%	1.15%
SOCIAL SECURITY ADMINISTRATION 95.12% 90.48% 0.41% 4.23% 4.88%	4.86%	0.02%
TENNESSEE VALLEY AUTHORITY 94.08% 88.89% 2.56% 2.63% 5.92%	5.80%	0.11%
U.S. INTERNATIONAL DEVELOPMENT COOPERATION (99.58%) (94.78%) (3.92%) (0.87%) (0.42%) ((0.03%)
OVERSEAS PRIVATE INVESTMENT CORPERATION 99.46% 92.47% 5.91% 1.08% 0.54%	0.54%	
AGENCY FOR INTERNATIONAL DEVELOPMENT 99.59% 94.93% 3.79% 0.86% 0.41%	0.38%	0.03%
U.S. INTERNATIONAL TRADE COMMISSION 99.73% 92.90% 4.92% 1.91% 0.27%	0.27%	0 = 404
U.S. POSTAL SERVICE 91.96% 73.11% 0.14% 18.71% 8.04%	7.53%	0.51%
SUBTOTAL INDEPENDENT AGENCIES (92.83%) (76.21%) (0.77%) (15.86%) (7.17%) (6.73%)((0.44%)
TOTAL - ALL AGENCIES (95.45%) (84.57%) (3.04%) (7.85%) (4.55%) (4.22%) ((0.33%)

		TOTAL COST	BASIC PAY	PREMIUM PAY	BENEFIT PAY	SEPARATIC	N PAY
AGE	ENCY	(\$000)	(\$000)	(\$000)	(\$000)	(\$000	
OFFICE (OFFICE (OUSE OFFICE DF MANAGEMENT AND BUDGET DF ADMINISTRATION DF THE U.S. TRADE REPRESENTATIVE AL EXECUTIVE OFFICE OF PRESIDENT	26,208 43,091 11,218 13,876 (94,393)	21,282 35,113 9,163 10,980 (76,538)	49 1,109 183 240 (1,581)	4,877 6,869 1,872 2,656 (16,274)	()
DEPARTM	MENT OF STATE MENT OF TREASURY MENT OF DEFENSE, TOTAL IMENT OF ARMY IMENT OF AIR FORCE DEFENSE ACTIVITIES MENT OF JUSTICE MENT OF INTERIOR MENT OF AGRICULTURE MENT OF COMMERCE MENT OF LABOR MENT OF HEALTH AND HUMAN SERVICES MENT OF HOUSING AND URBAN DEVELOPMENT MENT OF TRANSPORTATION MENT OF ENERGY MENT OF EDUCATION MENT OF EDUCATION MENT OF VETERANS AFFAIRS AL EXECUTIVE DEPARTMENTS	1,319,843 8,048,707 (38,295,212) 10,711,945 12,353,393 8,866,286 6,363,588 7,541,014 3,451,005 4,960,822 2,074,375 1,031,861 4,035,100 750,438 4,835,331 1,318,099 306,902 11,380,045 (89,348,754)	959,407 6,117,074 (29,241,570) 8,501,500 9,021,982 6,892,092 4,825,996 5,141,838 2,669,976 3,860,906 1,616,056 828,181 2,898,504 586,964 3,589,678 1,054,411 251,730 8,283,841 (67,100,136)	52,942 494,886 (1,659,540) 335,841 713,255 306,100 304,344 700,495 135,774 248,557 80,347 20,312 125,845 14,679 290,971 42,060 3,925 818,165 (4,688,498)	290,341 1,386,324 (6,917,078) 1,779,138 2,364,246 1,629,629 1,144,065 1,695,178 616,237 825,365 355,479 182,880 1,008,176 122,934 945,587 204,559 50,395 2,122,788 (16,723,321)	50 (477 95 253 38 89 3 29 25 22 25 9 17	(,153 ,423 ,024),466 ,910 ,465 ,183 ,503 ,018 ,994 ,493 488 2,575 ,861 ,095 (,069 852 ,251 ,799)
ARMED F ARMS CO COMMOD CONSUM CORPOR EQUAL E ENVIRON EXPORT- FARM CR FEDERAL FEDERAL FEDERAL FEDERAL FEDERAL FEDERAL FEDERAL FEDERAL	AN BATTLE MONUMENTS COMMISSION FORCES RETIREMENT HOME DITTOL AND DISARMAMENT AGENCY DITY FUTURES TRADE COMMISSION HER PRODUCT SAFETY COMMISSION ATION NATIONAL AND COMMUNITY SERVICE MPLOYMENT OPPORTUNITY COMMISSION HMENTAL PROTECTION AGENCY HMPORT BANK OF THE U.S. REDIT ADMINISTRATION L COMMUNICATIONS COMMISSION L DEPOSIT INSURANCE CORPORATION L ELECTION COMMISSION L EMERGENCY MANAGEMENT AGENCY HOUSING FINANCE BOARD L LABOR RELATIONS AUTHORITY MARITIME COMMISSION MEDIATION AND COUNCIL SERVICE	14,900 37,746 17,686 39,814 32,530 34,981 163,269 1,195,909 30,892 29,892 147,392 690,221 19,280 274,887 11,029 16,667 10,136 22,056	10,447 28,570 14,635 32,662 27,365 28,584 135,595 975,081 24,859 20,984 122,329 556,971 15,693 208,311 7,669 14,055 8,639 18,166	106 2,075 317 684 162 508 1,105 16,612 651 4,283 2,438 28,485 318 28,793 1,727 197	4,151 6,998 2,734 6,468 5,003 5,799 26,569 204,209 5,165 4,342 22,211 102,392 3,269 37,756 1,540 2,373 1,484 3,499	2	196 103 90 7 217 283 414 2,373 27 93 42 13 75

		TOTAL COST			BASIC PAY		PREMIUM PAY			BENEFIT PAY	SEP	ARATION PAY	,
AGENCY		(\$000)			(\$000)	-	(\$000)			(\$000)		(\$000)	_
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		7,756			6,427		85			1,244			
FEDERAL TRADE COMMISSION		74,529			61,203		1,149			12,154		23	
GENERAL SERVICES ADMINISTRATION		941,256			693,282		43,503			167,414		37,057	
U.S. INFORMATION AGENCY		384,508			294,553		12,990			72,619		4,346	
INTERNATIONAL BOUNDARY AND WATER COMMISSION		12,143			9,462		283			2,398			
MERIT SYSTEMS PROTECTION BOARD		18,890			15,743		23			2,779		345	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		1,558,484			1,248,826		23,666			255,440		30,552	
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		107,431			86,671		2,089			18,652		19	
NATIONAL CREDIT UNION ADMINISTRATION		68,487			55,411		722			12,354			
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(22,278)	(18,592)		(170)	(3,516)	()
NATIONAL ENDOWMENT FOR ARTS	•	11,061			9,366		9		-	1,686	•		•
NATIONAL ENDOWMENT FOR HUMANITIES		11,217			9,226		161			1,830			
NATIONAL LABOR RELATIONS BOARD		138,715			116,756		1,183			20,746		30	
NATIONAL SCIENCE FOUNDATION		94,283			78,122		1,677			14,432		52	
NATIONAL TRANSPORTATION SAFETY BOARD		79,432			23,823		1,002			54,607			
NUCLEAR REGULATORY COMMISSION		291,345			236,342		5,931			46,831		2,241	
U.S. OFFICE OF PERSONNEL MANAGEMENT		160,323			125,600		4,754			26,174		3,795	
PANAMA CANAL COMMISSION		346,155			247,471		53,417			45,267			
PEACE CORPS		88,349			46,985		377			40,597		390	
RAILROAD RETIREMENT BOARD		79,092			63,695		697			12,569		2,131	
SECURITIES AND EXCHANGE COMMISSION		209,146			167,550		3,130			38,466			
SELECTIVE SERVICE SYSTEM		8,871			7,486		49			1,336			
SMALL BUSINESS ADMINISTRATION		277,135			212,913		15,189			47,539		1,494	
SMITHSONIAN INSTITUTION	(252,619)	(199,788)		(8,867)	(43,458)	(506)
SMITHSONIAN INSTITUTION		215,772			171,324		6,787			37,155		506	
NATIONAL GALLERY OF ART		36,847			28,464		2,080			6,303			
SOCIAL SECURITY ADMINISTRATION		3,532,918			2,762,386		241,454			529,078			
TENNESSEE VALLEY AUTHORITY		1,175,463			783,584		88,209			259,402		44,268	
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(233,196)	(189,625)		(10,137)	(31,460)	(1,974)
OVERSEAS PRIVATE INVESTMENT CORPERATION		14,249			11,384		417			2,359		89	
AGENCY FOR INTERNATIONAL DEVELOPMENT		218,947			178,241		9,720			29,101		1,885	
U.S. INTERNATIONAL TRADE COMMISSION		28,111			23,297		346			4,403		65	
U.S. POSTAL SERVICE		42,687,044			28,973,585		4,991,576			8,721,405		478	
SUBTOTAL INDEPENDENT AGENCIES	(55,667,246)	(38,999,793)		(5,601,452)	(10,932,302)	(133,699)
TOTAL - ALL AGENCIES	(145,110,393)	(106,176,467)		(10,291,531)	(27,671,897)	(970,498)

TABLE 2B - PERSONNEL COSTS AS A PERCENT OF BASIC PAY; COST PER WORK YEAR FOR TOTAL, BASIC, PREMIUM, AND BENEFITS - BY AGENCY FISCAL YEAR 1997

	BASIC PAY	PREMIUM PAY	BENEFIT PAY	SEVERANCE PAY	COST	PER WO	ER WORK YEAR 1/		
	AS PERCENT	AS PERCENT	AS PERCENT	AS PERCENT					
AGENCY	OF TOTAL	OF BASIC	OF BASIC	OF BASIC	TOTAL	BASIC	PREMIUM	BENEFITS	
WHITE HOUSE OFFICE	81.20%	0.23%	22.92%		68,428	55,567	128	12,734	
OFFICE OF MANAGEMENT AND BUDGET	81.49%	3.16%	19.56%		82,867	67,525	2,133	13,210	
OFFICE OF ADMINISTRATION	81.68%	2.00%	20.43%		62,670	51,190	1,022	10,458	
OFFICE OF THE U.S. TRADE RESENTATIVE	79.13%	2.19%	24.19%	,	88,382	69,936	1,529	16,917	
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(81.08%)	(2.07%)	(21.26%)	()	(76,185) (61,774) (1,276) (13,135)	
DEPARTMENT OF STATE	72.69%	5.52%	30.26%	1.79%	57,944	42,120	2,324	13,500	
DEPARTMENT OF TREASURY	76.00%	8.09%	22.66%	0.82%	54,529	41,442	3,353	9,734	
DEPARTMENT OF DEFENSE, TOTAL	(76.36%)	(5.68%)	(23.65%)		(50,135) (38,282) (2,173) (
DEPARTMENT OF ARMY DEPARTMENT OF NAVY	79.36% 73.03%	3.95% 7.91%	20.93% 26.21%	1.12% 2.81%	45,030 55,483	35,738 40,521	1,412 3,203	7,880 11,759	
DEPARTMENT OF NAV 1 DEPARTMENT OF AIR FORCE	73.03%	4.44%	23.64%	0.56%	48,955	38,055	1,690	9,210	
OTHER DEFENSE ACTIVITIES	75.84%	6.31%	23.71%	1.85%	52,079	39,495	2,491	10,093	
DEPARTMENT OF JUSTICE	68.18%	13.62%	32.97%	0.07%	61,785	42,128	5,739	13,918	
DEPARTMENT OF INTERIOR	77.37%	5.09%	23.08%	1.09%	50,690	39,218	1,994	9,478	
DEPARTMENT OF AGRICULTURE	77.83%	6.44%	21.38%	0.67%	47,707	37,129	2,390	8,187	
DEPARTMENT OF COMMERCE	77.91%	4.97%	22.00%	1.39%	62,383	48,600	2,416	11,367	
DEPARTMENT OF LABOR	80.26%	2.45%	22.08%	0.06%	64,702	51,930	1,274	11,498	
DEPARTMENT OF HEALTH AND HUMAN SERVICES	71.83%	4.34%	34.78%	0.09%	69,150	49,672	2,157	17,321	
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	78.22%	2.50%	20.94%	4.41%	68,024	53,206	1,331	13,488	
DEPARTMENT OF TRANSPORTATION	74.24%	8.11%	26.34%	0.25%	77,368	57,437	4,656	15,275	
DEPARTMENT OF ENERGY	79.99%	3.99%	19.40%	1.62%	73,732	58,981	2,353	12,397	
DEPARTMENT OF EDUCATION	82.02% 72.79%	1.56% 9.88%	20.02% 25.63%	0.34% 1.87%	67,749 52,765	55,570	866 3,794	11,313 10,562	
DEPARTMENT OF VETERANS AFFAIRS SUBTOTAL EXECUTIVE DEPARTMENTS	(75.10%)	(6.99%)	(24.92%)	(1.25%)	(54,233) (38,409 40,728) (3,794 2,846) (
SUBTUTAL EXECUTIVE DEPARTMENTS	(75.10%)	(0.99%)	(24.92%)	(1.25%)	(54,255) (40,726) (2,040) (10,039)	
AMERICAN BATTLE MONUMENTS COMMISSION	70.11%	1.01%	39.73%	1.88%	40,054	28,083	285	11,685	
ARMED FORCES RETIREMENT HOME	75.69%	7.26%	24.49%	0.36%	42,033	31,815	2,311	7,908	
ARMS CONTROL AND DISARMAMENT AGENCY	82.75% 82.04%	2.17% 2.09%	18.68% 19.80%		78,604 71,737	65,044	1,409	12,151	
COMMODITY FUTURES TRADE COMMISSION CONSUMER PRODUCT SAFETY COMMISSION	84.12%	0.59%	18.28%		71,737 70,411	58,850 59,232	1,232 351	11,654 10,829	
CORPORATION NATIONAL AND COMMUNITY SERVICE	81.71%	1.78%	20.29%	0.31%	60,105	49,113	873	10,629	
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	83.05%	0.81%	19.59%	0.5170	63,136	52,434	427	10,119	
ENVIRONMENTAL PROTECTION AGENCY	81.53%	1.70%	20.94%	0.00%	70,364	57,371	977	12,016	
EXPORT-IMPORT BANK OF THE U.S.	80.47%	2.62%	20.78%	0.87%	73,728	59,329	1,554	12,845	
FARM CREDIT ADMINISTRATION	70.20%	20.41%	20.69%	1.35%	93,121	65,371	13,343	14,408	
FEDERAL COMMUNICATIONS COMMISSION	83.00%	1.99%	18.16%	0.34%	71,584	59,412	1,184	10,988	
FEDERAL DEPOSIT INSURANCE CORPORATION	80.69%	5.11%	18.38%	0.43%	75,924	61,266	3,133	11,524	
FEDERAL ELECTION COMMISSION	81.40%	2.03%	20.83%		63,630	51,792	1,050	10,789	
FEDERAL EMERGENCY MANAGEMENT AGENCY	75.78%	13.82%	18.12%	0.01%	48,756	36,948	5,107	6,701	
FEDERAL HOUSING FINANCE BOARD	69.53%	22.52%	20.08%	1.21%	97,602	67,867	15,283	14,451	
FEDERAL LABOR RELATIONS AUTHORITY	84.33%	1.40%	16.88%	0.30%	77,521	65,372	916	11,233	

^{1/} Cost Per Work Year for each category is computed by dividing "Total Work Years" (I.E., Basic and Premium Work Years combined) into individual categories of Basic, Premium, or Benefit Payrolls.

TABLE 2B - PERSONNEL COSTS AS A PERCENT OF BASIC PAY; COST PER WORK YEAR FOR TOTAL, BASIC, PREMIUM, AND BENEFITS - BY AGENCY FISCAL YEAR 1997

			ASIC PAY S PERCENT		EMIUM PAY PERCENT		NEFIT PAY PERCENT		ERANCE PAY PERCENT		COST	PER W	O R K	YEA	R 1/
	AGENCY		F TOTAL	C	OF BASIC	C	OF BASIC	0	F BASIC	_	TOTAL	BASIC	PREI	MIUM	BENEFITS
	FEDERAL MARITIME COMMISSION		85.23%				17.18%		0.15%		70,881	60,413			10,469
	FEDERAL MEDIATION AND COUNCIL SERVICE		82.36%		1.74%		19.26%		0.41%		77,936	64,191		1,117	12,629
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		82.86%		1.32%		19.36%				73,170	60,632		802	11,736
	FEDERAL TRADE COMMISSION		82.12%		1.88%		19.86%		0.04%		79,881	65,598		1,232	13,051
	GENERAL SERVICES ADMINISTRATION		73.65%		6.27%		24.15%		5.35%		63,337	46,651	- 2	2,927	13,759
	U.S. INFORMATION AGENCY		76.61%		4.41%		24.65%		1.48%		56,570	43,336		1,911	11,323
	INTERNATIONAL BOUNDARY AND WATER COMMISSION		77.92%		2.99%		25.34%				48,572	37,848		1,132	9,592
	MERIT SYSTEMS PROTECTION BOARD		83.34%		0.15%		17.65%		2.19%		73,217	61,019		89	12,109
	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		80.13%		1.90%		20.45%		2.45%		77,099	61,780		1,171	14,148
	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		80.68%		2.41%		21.52%		0.02%		43,162	34,822		839	7,501
	NATIONAL CREDIT UNION ADMINISTRATION		80.91%		1.30%		22.30%				71.789	58.083		757	12,950
	NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(83.45%)	(0.91%)	(18.91%)	()	(71,865) (59,974)	(548) (
	NATIONAL ENDOWMENT FOR ARTS	`	84.68%	`	0.10%	`	18.00% [′]	`	,	`	74,235	62,859		60 [′]	` 11,315 ´
	NATIONAL ENDOWMENT FOR HUMANITIES		82.25%		1.75%		19.84%				69,671	57,304		1,000	11,366
	NATIONAL LABOR RELATIONS BOARD		84.17%		1.01%		17.77%		0.03%		71,873	60,495		613	10,765
	NATIONAL SCIENCE FOUNDATION		82.86%		2.15%		18.47%		0.07%		76,715	63,566		1,365	11,785
	NATIONAL TRANSPORTATION SAFETY BOARD		79.99%		4.21%		20.81%				77,557	62,039		2,609	12,909
	NUCLEAR REGULATORY COMMISSION		81.12%		2.51%		19.81%		0.95%		87,203	70,740		1,775	14,688
	U.S. OFFICE OF PERSONNEL MANAGEMENT		78.34%		3.79%		20.84%		3.02%		55,648	43,596		1,650	10,402
	PANAMA CANAL COMMISSION		71.49%		21.59%		18.29%				32,650	23,342		5,038	4,270
	PEACE CORPS		53.18%		0.80%		86.40%		0.83%		80,537	42,830		344	37,363
ı	RAILROAD RETIREMENT BOARD		80.53%		1.09%		19.73%		3.35%		57,985	46,697		511	10,777
	SECURITIES AND EXCHANGE COMMISSION		80.11%		1.87%		22.96%		0.0070		75,368	60,378		1,128	13,862
	SELECTIVE SERVICE SYSTEM		84.39%		0.65%		17.85%				52,182	44,035		288	7,859
	SMALL BUSINESS ADMINISTRATION		76.83%		7.13%		22.33%		0.70%		58,271	44,767	:	3,194	10,310
	SMITHSONIAN INSTITUTION	(79.09%)	(4.44%)	(21.75%)	(0.25%)	(50,625) (40,038)		1,777) (
	SMITHSONIAN INSTITUTION	(79.40%	(3.96%	'	21.69%	'	0.30%	(51,264	40,704		1,612	8,948
	NATIONAL GALLERY OF ART		77.25%		7.31%		22.14%		0.0070		47,179	36,446		2,663	8,070
	SOCIAL SECURITY ADMINISTRATION		78.19%		8.74%		19.15%				51.527	40,289		3,522	7,716
	TENNESSEE VALLEY AUTHORITY		66.66%		11.26%		33.10%		5.65%		70,531	47,017		5,293	18,221
	U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(81.32%)	(5.35%)	(16.59%)	(1.04%)	(75,541) (61,427)		3,284) (
	OVERSEAS PRIVATE INVESTMENT CORPERATION	(79.89%	(3.66%	'	20.72%	'	0.78%	(76,608	61,204		2,242	13,161
	AGENCY FOR INTERNATIONAL DEVELOPMENT		81.41%		5.45%		16.33%		1.06%		75,473	61,441		3,351	10,681
	U.S. INTERNATIONAL TRADE COMMISSION		82.88%		1.49%		18.90%		0.28%		76,806	63,653	•	945	12,208
	U.S. POSTAL SERVICE		67.87%		17.23%		30.10%		0.20%		47,515	32,251	ı	5,556	9,708
	SUBTOTAL INDEPENDENT AGENCIES	(70.12%)	(14.36%)	(27.90%)	(0.34%)	(50,060) (35,103)		5,042) (,
		`	,	`	,	`	,	`	,	`	, , ,	, ,	•	. ,	, ,
	TOTAL - ALL AGENCIES	(73.19%)	(9.69%)	(26.02%)	(0.91%)	(52,563) (38,473)	(;	3,729) ((10,361)

^{1/} Cost Per Work Year for each category is computed by dividing "Total Work Years" (I.E., Basic and Premium Work Years combined) into individual categories of Basic, Premium, or Benefit Payrolls.

Basic Pay and Average Basic Salary

[See Supplement V, Glossary, for definitions of key terms]

- * Basic pay is the actual salaries paid to employees during their regularly scheduled work hours (including hours on leave). Basic pay and average basic salary cover full-time permanent, full-time temporary, part-time, and intermittent employment.
- * Chart 5 and Table 3A shows that the Total basic payroll for Fiscal Year (FY) 1997 was \$106.0 billion (premium pay was an additional \$10.3 billion). Approximately 53 percent of basic pay went to General Schedule employees (\$56.0 billion), 27 percent to U.S. Postal workers (\$29.0 billion) and 8 percent to Wage Board employees (\$8.4 billion). The remaining 12 percent was spread among the many other pay systems.
- * Table 3B shows that the Wage Board pay system reported a decrease in basic work years (-6.2 percent), a decrease in basic payroll (-4.4 percent), and average basic salary (+1.9 percent).

- * The average basic cost (excluding premium and non-leave benefit costs) per work year was \$40,306 in FY 1997. In FY 1997 the General Schedule average basic salary was \$42,507.
- * **Table 4** shows that average basic cost per work year varied from \$35,069 in the U.S. Postal Service to \$62,224 in the National Aeronautics and Space Administration.
- * The Department of Veterans Affairs pay systems reported basic pay decreases as follows: Physicians and Dentists (VM) decreased by -0.4 percent and Nurses (VN) decreased by -2.4 percent.
- * The smallest average basic salary was reported in the Wage Board pay system -- aliens (\$20,341); and the largest average basic salary was reported in the Senior Executive Service pay system (\$115,026).

CHART 5 Distribution of Basic Pay Costs by Major Pay System Fiscal Year 1997

Total Basic Pay Costs: \$106,176,467 (In thousands \$)

TABLE 3A BASIC AND PREMIUM PAY COSTS BY SELECTED PAY SYSTEMS FISCAL YEAR 1997

SELECTED PAY SYSTEMS	WORK YEARS	BASIC PAY	PREMIUM PAY	DIRECT PAY	COST PER WORK YEAR	PERCENT DISTRIBUTION
TITLE	(AT BASIC RATES)	(\$000)	(\$000)	(\$000)	BASIC 1/ DIRECT 2	
	(711 271010 101120)	(\$000)	(\$000)	(ψοσο)	Bridge II	WORK 12/100 B/1010 1/11
TOTAL - ALL SYSTEMS	(2,634,263)	(106,176,467)	(10,291,531)	(116,467,998)	(40,306) (42,202) (100.00%) (100.00%)
GENERAL SCHEDULE	1,316,480	55,959,955	3,271,293	59,231,248	42,507 43,771	49.98% 52.70%
POSTAL SERVICE	826,178	28,973,585	4,991,576	33,965,161	35,069 37,807	31.36% 27.29%
VETERANS AFFAIRS						
PHYSICIANS & NURSES	(48,129)	(2,827,882)	(546,256)	(3,374,138)	(58,756) (68,788) (1.83%) (2.66%)
PHYSICIANS & DENTISTS	11,603	1,051,695	379,616	1,431,311	90,640 123,357	0.44% 0.99%
NURSES	36,526	1,776,187	166,640	1,942,827	48,628 51,881	1.39% 1.67%
PUBLIC HEALTH SERVICE COMMISSION	5,269	332,176	19,964	352,140	63,043 66,832	0.20% 0.31%
CORPS (HEALTH & HUMAN SERVICES ONLY)						
SENIOR EXECUTIVE SERVICE	7,503	863,041	25,397	888,438	115,026 118,411	0.28% 0.81%
TENNESSEE VALLEY AUTHORITY (TVA)	10,025	544,982	36,698	581,680	54,362 55,990	0.38% 0.51%
(SALARY POLICY EMPLOYEES)						
WAGE BOARD	(248,017)	(8,383,307)	(777,890)	(9,161,197)	(33,801) (36,067) (9.42%) (7.90%)
TVA TRADE & LABOR EMPLOYEES	5,407	232,848	51,511	284,359	43,064 47,157	0.21% 0.22%
TRADES & CRAFTS	237,320	8,042,858	692,212	8,735,070	33,890 36,136	9.01% 7.57%
WAGE BOARD ALIENS	5,290	107,601	34,167	141,768	20,340 22,683	0.20% 0.10%
NON - WAGE BOARD ALIENS	19,617	632,776	10,225	643,001	32,257 32,323	0.74% 0.60%
EXPERTS AND CONSULTANTS	2,421	108,315	3,173	111,488	44,740 46,031	0.09% 0.10%
TEACHERS IN DEPENDENT	6,760	299,538	13,107	312,645	44,310 46,215	0.26% 0.28%
SCHOOLS ABROAD						
ALL OTHER	(143,864)	(7,250,910)	(595,952)	(7,846,862)	(50,401) (51,333) (5.46%) (6.83%)

^{1/} Basic Covers Work Years and Payroll for Full - Time Permanent / Temporary Appointents and Part - Time / Intermittent Appointments (Full-Time Equivalent). Basic Work Years are divided into Basic Payroll to produce "Cost Per Work Year".

Source: Work Years and Personnel Costs Survey, Fiscal Year 1997.

^{2/} Basic Plus Premium (Overtime / Holiday) Work Years are divided into Basic Plus Premium Payroll to produce Direct "Cost Per Work Year".

19

TABLE 3B BASIC WORK YEARS, BASIC PAYROLL, AND AVERAGE BASIC SALARY FISCAL YEARS 1996 AND 1997

	Fi	scal Year 1996		Fi	scal Year 1997			Differen	ce Between	FY 96 a	and FY 97	•
							Basic Wo	rk Years	Basic Pay	roll	Average	Salary
	Basic	Basic Payroll	Average	Basic	Basic Payroll	Average	Differe	ence	Differen	ce	Differ	ence
Selected Pay Systems	Work Years	(\$000)	Basic Salary	Work Years	(\$000)	Basic Salary	Number	Percent	Number (\$000)	Percent	Number	Percent
Total, All Systems	(2,681,788)	(104,978,624)	(\$39,145)	(2,634,263)	(106,176,467)	(\$40,306)	-47,525	-1.8	1,197,843	1.1	\$1,161	3.0
General Schedule	1,400,280	58,078,172	41,476	1,316,480	55,959,955	42,507	-83,800	-6.0	-2,118,217	-3.7	1,031	2.5
Postal Service	821,707	28,209,887	34,331	826,178	28,973,585	35,069	4,471	0.5	763,698	2.7	739	2.2
Senior Executive Service	7,450	844,800	113,396	7,503	863,041	115,026	53	0.7	18,241	2.2	1,630	1.4
Veterans Affairs	(50,472)	(2,875,553)	(56,973)	(48,129)	(2,827,882)	(58,756)	-2,343	-4.6	-47,671	-1.7	1,783	3.1
Medicine & Surgery												
Physicians & Dentists	11,925	1,055,742	88,532	11,603	1,051,695	90,640	-322	-2.7	-4,047	-0.4	2,108	2.4
Nurses	38,547	1,819,811	47,210	36,526	1,776,187	48,628	-2,021	-5.2	-43,624	-2.4	1,418	3.0
Wage Board	(264,518)	(8,771,950)	(33,162)	(248,017)	(8,383,307)	(33,801)	-16,501	-6.2	-388,643	-4.4	639	1.9
Tennessee Valley Authority												
(TVA) Trade & Labor	5,245	217,625	41,492	5,407	232,848	43,064	162	3.1	15,223	7.0	1,572	3.8
Trades and Crafts (Citizens)	253,515	8,427,968	33,245	237,320	8,042,858	33,890	-16,195	-6.4	-385,110	-4.6	646	1.9
Wage Board Aliens	5,758	126,357	21,945	5,290	107,601	20,341	-468	-8.1	-18,756	-14.8	-1,604	-7.3
Non-Wage Board Aliens	12,237	274,934	22,467	19,617	632,776	32,257	7,380	60.3	357,842	130.2	9,789	43.6
All Other	(125,124)	(5,923,328)	(47,340)	(168,339)	(8,535,921)	(50,707)	43,215	34.5	2,612,593	44.1	3,367	7.1

Source: Work Years and Personnel Costs Survey, Fiscal Year 1997.

TABLE 4 - BASIC COST PER WORK YEAR FOR TOTAL AND GENERAL SCHEDULE PAY SYSTEMS BY WORK SCHEDULE FOR FISCAL YEAR 1997, SELECTED AGENCIES

	•	TOTAL, ALL	PAY SYSTEM	/IS 1/		T (OTAL, GENE	RAL SCHED	ULE	1/
	TOTAL	FULL-TIME	FULL-TIME	PART-TIME /		TOTAL	FULL-TIME	FULL-TIME	PAR	T-TIME /
AGENCY	BASIC	PERMANENT	TEMPORARY	INTERMITTENT		BASIC	PERMANENT	TEMPORARY	INTE	ERMITTENT
TOTAL - ALL AGENCIES	(\$40,306)	(\$41,713)	(\$32,045)	(\$28,340)	(\$42,507)	(\$43,199)	(\$29,516)	(\$34,151)
DEPARTMENT OF STATE	\$43,371	\$43,812	\$36,154	\$38,403		\$50,350	\$51,399	\$37,145		\$40,179
DEPARTMENT OF TREASURY	\$42,374	\$42,899	\$23,710	\$28,428		\$42,164	\$42,675	\$20,728		\$28,193
DEPARTMENT OF DEFENSE, TOTAL	(\$39,256) (\$39,664)	(\$32,487)	(\$38,664)	(\$40,821)	(\$41,214)	(\$33,083)	(\$39,004)
DEPARTMENT OF ARMY	\$36,372	\$37,192	\$25,793	\$23,711		\$38,091	\$38,922	\$26,569		\$24,299
DEPARTMENT OF NAVY	\$42,630	\$42,630	\$42,628	NA		\$44,302	\$44,302	\$44,302		NA
DEPARTMENT OF AIR FORCE	\$38,295	\$38,191	\$37,857	\$51,214		\$40,140	\$39,941	\$44,243		\$38,673
OTHER DEFENSE ACTIVITIES	\$40,371	\$41,410	\$24,867	\$45,119		\$41,405	\$42,125	\$23,581		\$62,881
DEPARTMENT OF JUSTICE	\$46,337	\$46,680	\$26,401	\$43,501		\$44,017	\$44,332	\$24,728		\$42,660
DEPARTMENT OF INTERIOR	\$40,301	\$43,181	\$27,839	\$26,605		\$41,754	\$44,089	\$24,038		\$26,679
DEPARTMENT OF AGRICULTURE	\$38,579	\$41,168	\$19,829	\$22,155		\$39,181	\$40,978	\$19,592		\$28,493
DEPARTMENT OF COMMERCE	\$49,621	\$51,120	\$35,973	\$32,474		\$49,267	\$50,647	\$25,205		\$32,329
DEPARTMENT OF LABOR	\$52,179	\$53,008	\$44,805	\$26,164		\$51,221	\$51,771	\$33,422		\$34,942
DEPARTMENT OF HEALTH AND HUMAN SERVICES	\$50,348	\$51,184	\$41,577	\$41,476		\$48,955	\$50,083	\$25,853		\$41,109
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	\$53,540	\$53,753	\$30,035	\$60,356		\$52,634	\$52,934	\$25,910		\$55,662
DEPARTMENT OF TRANSPORTATION	\$57,437	\$58,035	\$29,833	\$31,471		\$51,869	\$53,204	\$27,765		\$25,961
DEPARTMENT OF ENERGY	\$60,300	\$60,464	\$61,940	\$42,855		\$59,157	\$59,530	\$45,035		\$41,462
DEPARTMENT OF EDUCATION	\$55,668	\$55,882	\$55,155	\$44,681		\$54,186	\$54,584	\$49,508		\$41,905
DEPARTMENT OF VETERANS AFFAIRS	\$39,166	\$38,641	\$40,581	\$46,010		\$34,432	\$34,629	\$29,002		\$34,170
ENVIRONMENTAL PROTECTION AGENCY	\$57,602	\$58,384	\$24,041	\$47,754		\$56,698	\$57,471	\$23,493		\$46,867
GENERAL SERVICES ADMINISTRATION	\$47,796	\$48,169	\$25,728	\$33,918		\$50,215	\$50,645	\$24,973		\$42,974
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	\$62,224	\$63,284	\$37,403	\$27,013		\$61,310	\$62,390	\$37,336		\$26,463
SOCIAL SECURITY ADMINISTRATION	\$42,357	\$42,792	\$39,638	\$33,303		\$42,323	\$42,760	\$39,638		\$33,305
TENNESSEE VALLEY AUTHORITY	\$49,973	\$50,516	\$57,495	\$24,358		NA	NA	NA		NA
U.S. POSTAL SERVICE	\$35,069	\$37,384	\$21,356	\$26,129		NA	NA	NA		NA

^{1/} Basic covers Work Years and Payroll for Full-Time Permanent / Temporary Appointments and Part-Time / Intermittent Appointments (Full - Time Equivalent). Basic Work Years are divided into Basic Payroll to produce "Cost Per Work Year".

NA - Not Applicable

Source: Work Years and Personnel Costs Survey, Fiscal Year 1997.

Premium Pay

- * Premium pay is defined as any personnel compensation for work in excess of the regularly established work period for basic compensation. This includes payments for unusual hazards, difficult working conditions, or hardship assignments. Cash awards are also reported as Premium pay (including cash incentive awards, performance awards, Senior Executive Service rank awards), because they are a one-time payment that does not become part of an employee's basic rate of pay.
- * The \$10.3 billion spent on premium pay in fiscal year 1997 was an increase of 6.3 percent over the previous year. The majority of this increase was due to increases within the U.S. Postal Service (up \$635.2 million or 14.6 percent -- mostly in award payments for bargaining unit employees due to a new 4 year collective bargaining contract in FY 1995). This increase is a result of the unique status of the U.S. Postal Service and the provisions in law which make the Postal Service accountable for all costs associated with collectively-bargained contracts.
- * Chart 6 shows that overtime pay (\$6.3 billion) represented over 61 percent of total premium pay in FY 1997.

- * Total non-Postal premium pay increases were concentrated in three agencies: Department of Justice (up \$50.8 million from \$649.7 million to \$700.5 million); Department of Health and Human Services (up \$17.8 million from \$108.0 million to \$125.8 million); and Social Security Administration (up \$94.8 million from \$146.7 million to \$241.5 million).
- * The U.S. Postal Service and Department of Justice reported sizeable increases in overtime pay (up \$370.0 million and \$40.9 million; respectively), while the Department of Agriculture reported the largest decrease in overtime pay (down \$58.9 million from \$232.7 million to \$173.8 million).
- * Table 2B shows that agencies with the highest premium pay costs as a percentage of basic pay were: Federal Housing Finance Board (22.5 percent); Panama Canal Commission (21.6 percent); Farm Credit Administration (20.4 percent); U.S. Postal Service (17.2 percent); and Federal Emergency Management Agency (13.8 percent).

TABLE 5 - PREMIUM PAY COSTS - BY AGENCY (COSTS IN THOUSANDS) FISCAL YEAR 1997

	AGENCY	TOTAL COST (\$000)	OVERTIME (\$000)	HOLIDAY (\$000)	SUNDAY (\$000)	NIGHT DIFFERENTIAL (\$000)	HAZARDOUS DUTY (\$000)	POST DIFFERENTIAL (\$000)	STAFFING 1/ DIFFERENTIAL (\$000)
	WHITE HOUSE OFFICE OFFICE OF MANAGEMENT AND BUDGET OFFICE OF ADMINISTRATION OFFICE OF THE U.S. TRADE REPRESENTATIVE	49 1,109 183 240	7 434 115 100	10 14 2		32			
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(7 1,581)		(26) ()	(32)	() () (
	DEPARTMENT OF STATE DEPARTMENT OF TREASURY DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF ARMY DEPARTMENT OF NAVY DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES DEPARTMENT OF JUSTICE DEPARTMENT OF INTERIOR DEPARTMENT OF AGRICULTURE DEPARTMENT OF COMMERCE DEPARTMENT OF LABOR DEPARTMENT OF HEALTH AND HUMAN SERVICES	52,942 494,886 (1,659,540) 335,841 713,255 306,100 304,344 700,495 135,774 248,557 80,347 20,312 125,845	19,849 357,616 (1,011,033) 191,965 481,857 129,077 208,134 581,760 73,015 173,804 31,738 6,975 32,286	1,018 8,812 (35,296) (9,346 11,859 10,509 3,582 28,148 7,652 8,402 4,102 84 4,639	642 10,901 33,159) 10,541 9,214 9,034 4,370 30,045 7,929 16,288 4,563 123 5,411	7,810 33,696 4,842 658 28,348 3,171 8,601 4,440 273 5,425	2,091 143 (24,085 4,908 19,021 140 16 2,276 2,397 5,079 376 2	20,957 546) (8,515 2,086 2,276 483 3,670 1,977 346 593 841 84 1,250)()
22	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION DEPARTMENT OF ENERGY DEPARTMENT OF EDUCATION DEPARTMENT OF VETERANS AFFAIRS SUBTOTAL EXECUTIVE DEPARTMENTS	14,679 290,971 42,060 3,925 818,165 (4,688,498)	5,134 45,197 18,958 408 116,652 (2,474,425)	15 44,545 578 4 61,885 (205,180) (38,715 114 61,196 209,086)	4 33,508 333 81,249 (240,853)	883 252 20 (37,625	245 18 53) (35,425) ()
	AMERICAN BATTLE MONUMENTS COMMISSION ARMED FORCES RETIREMENT HOME ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION CONSUMER PRODUCT SAFETY COMMISSION CORPORATION NATIONAL AND COMMUNITY SERVICE EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	106 2,075 317 684 162 508 1,105	10 770 151 39 11 344 67	17 318 2 2 5 3	27 325	244 1	11	16	
	ENVIRONMENTAL PROTECTION AGENCY EXPORT-IMPORT BANK OF THE U.S. FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY	16,612 651 4,283 2,438 28,485 318 28,793 1,727 197	3,074 162 33 855 5,874 130 26,375 5	81 1 4 32 71 1 436	2 20 2 249	5 2 19 40 224	49 2,184 6	18 5	

^{1/} The Office of Personnel Management's Office of Compensation Policy established this category for agencies to report data after receiving approval; however, since no authorization has been granted to date, these figures may reflect agencies' erroneous reporting.

TABLE 5 - PREMIUM PAY COSTS - BY AGENCY (COSTS IN THOUSANDS)
FISCAL YEAR 1997

	AGENCY		TOTAL COST (\$000)	(OVERTIME (\$000)		HOLIDAY (\$000)		SUNDAY (\$000)	DIF	NIGHT FFERENTIAL (\$000)	HA	AZARDOUS DUTY (\$000)	DIFI	POST FERENTIAL (\$000)		TAFFING 1/ FERENTIAL (\$000)	
	FEDERAL MARITIME COMMISSION																	
	FEDERAL MEDIATION AND COUNCIL SERVICE		316															
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		85		6		1											
	FEDERAL TRADE COMMISSION		1,149		214		2				1				3			
	GENERAL SERVICES ADMINISTRATION		43,503		18,019		591		477		1,470		191		2			
	U.S. INFORMATION AGENCY		12,990		3,428		2,107		1,463		1,612				3,366			
	INTERNATIONAL BOUNDARY AND WATER COMMISSION		283		221		24		25		13							
	MERIT SYSTEMS PROTECTION BOARD		23		17													
	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		23,666		5,964		506		485		683		149		78			
	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		2,089		717		11		2		12							
	NATIONAL CREDIT UNION ADMINISTRATION		722		386		1											
	NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(170)	(29)	() ()	(1)	() () ()
	NATIONAL ENDOWMENT FOR ARTS		9															
	NATIONAL ENDOWMENT FOR HUMANITIES		161		29						1							
	NATIONAL LABOR RELATIONS BOARD		1,183		33													
	NATIONAL SCIENCE FOUNDATION		1,677		181										66			
	NATIONAL TRANSPORTATION SAFETY BOARD		1,002		580		36											
	NUCLEAR REGULATORY COMMISSION		5,931		2,331		106		60		46							
	U.S. OFFICE OF PERSONNEL MANAGEMENT		4,754		2,419		14				71							
	PANAMA CANAL COMMISSION		53,417		32,294		3,271		2,278		467							
23	PEACE CORPS		377		149				15									
	RAILROAD RETIREMENT BOARD		697		264		1				25							
	SECURITIES AND EXCHANGE COMMISSION		3,130		818		10				11							
	SELECTIVE SERVICE SYSTEM		49		35		1				4							
	SMALL BUSINESS ADMINISTRATION		15,189		10,249		277				2							
	SMITHSONIAN INSTITUTION	(8,867)	(2,750)	(1,023) (1,253)	(496)	(1) () ()
	SMITHSONIAN INSTITUTION		6,787		1,900		791		1,016		427		1					
	NATIONAL GALLERY OF ART		2,080		850		232		237		69				00			
	SOCIAL SECURITY ADMINISTRATION		241,454		193,741		688		136		1,311				32			
	TENNESSEE VALLEY AUTHORITY	,	88,209	,	67,232	,	1,294	٠,	3,410	,	3,848	,	074	, ,	0.040			
	U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(10,137)	(461)	(8) (89)	(2)	(374) (6,246) ()
	OVERSEAS PRIVATE INVESTMENT CORPERATION		417		51				00				074		0.040			
	AGENCY FOR INTERNATIONAL DEVELOPMENT		9,720		410		8		89		2		374		6,246			
	U.S. INTERNATIONAL TRADE COMMISSION U.S. POSTAL SERVICE		346 4,991,576		29 3,439,291				209,754		E25 029							
	SUBTOTAL INDEPENDENT AGENCIES	,	4,991,576 5,601,452)		3,439,291 3,819,778	١	162,351 (173,297	١.,	209,754	,	525,028 535,638)	,	2,965	\ /	0.022	\ (
	SUBTUTAL INDEPENDENT AGENCIES	(5,601,452)	(3,019,778)	(173,297) (220,012)	(555,656)	(2,905) (9,832) (,
	TOTAL - ALL AGENCIES	(10,291,531)	(6,294,859)	(378,503) (429,158)	(776,523)	(40,590) (45,257) ()

^{1/} The Office of Personnel Management's Office of Compensation Policy established this category for agencies to report data after receiving approval; however, since no authorization has been granted to date, these figures may reflect agencies' erroneous reporting.

TABLE 5 - PREMIUM PAY COSTS - BY AGENCY (COSTS IN THOUSANDS) FISCAL YEAR 1997

	A G E N C Y		ERVISORY ERENTIAL (\$000)	COMF	YSICIANS PARABILITY LOWANCE (\$000)	SITE AI	TE WORK LLOWANCE (\$000)		CASH AWARDS (\$000)	PR	OTHER EMIUM PAY (\$000)
	WHITE HOUSE OFFICE OFFICE OF MANAGEMENT AND BUDGET OFFICE OF ADMINISTRATION OFFICE OF THE U.S. TRADE REPRESENTATIVE SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	()	()	()	(661 66 140 867)	()
	DEPARTMENT OF STATE DEPARTMENT OF TREASURY DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF ARMY	(13,509) 13,369	(823 1,297)	(136)	(2,872 63,243 327,873) 95,816	(4,191 25,629 157,631)
	DEPARTMENT OF NAVY DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES DEPARTMENT OF JUSTICE DEPARTMENT OF INTERIOR		34 83 23 200 122		668 629 3,003		136		99,192 75,147 57,718 23,630 32,695		55,438 76,020 26,173 1,108 8,447
	DEPARTMENT OF AGRICULTURE DEPARTMENT OF COMMERCE DEPARTMENT OF LABOR DEPARTMENT OF HEALTH AND HUMAN SERVICES DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		2 6		19 115 26,181		52 207		23,552 27,814 11,509 30,651 9,414		12,165 6,266 1,147 19,975 112
27	DEPARTMENT OF TRANSPORTATION DEPARTMENT OF ENERGY DEPARTMENT OF EDUCATION DEPARTMENT OF VETERANS AFFAIRS SUBTOTAL EXECUTIVE DEPARTMENTS	(64 62 13,965)	(669 380,932 413,039)	(395)	(13,073 12,363 2,426 61,320 642,435)	(114,136 9,380 1,087 54,796 416,070)
	AMERICAN BATTLE MONUMENTS COMMISSION ARMED FORCES RETIREMENT HOME ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION	`	,,,,,,	,	81	`	,	`	25 215 164 584	`	122 58
	CONSUMER PRODUCT SAFETY COMMISSION CORPORATION NATIONAL AND COMMUNITY SERVICE EQUAL EMPLOYMENT OPPORTUNITY COMMISSION ENVIRONMENTAL PROTECTION AGENCY				48				151 123 1,035		36 13,335
	EXPORT-IMPORT BANK OF THE U.S. FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION								481 129 1,512 5,605 187		1,933 16,893
	FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY								678 1,722 177		825

TABLE 5 - PREMIUM PAY COSTS - BY AGENCY (COSTS IN THOUSANDS) FISCAL YEAR 1997

A G E N C Y	DIFF	ERVISORY ERENTIAL (\$000)	COME	PARABILITY LOWANCE (\$000)	SITE AL	E WORK LOWANCE (\$000)		CASH AWARDS (\$000)	PR	OTHER EMIUM PAY (\$000)
FEDERAL MARITIME COMMISSION FEDERAL MEDIATION AND COUNCIL SERVICE FEDERAL RETIREMENT THRIFT INVESTMENT BOARD FEDERAL TRADE COMMISSION GENERAL SERVICES ADMINISTRATION		18						115 78 929 22,735		201
U.S. INFORMATION AGENCY INTERNATIONAL BOUNDARY AND WATER COMMISSION		10						1,014		
MERIT SYSTEMS PROTECTION BOARD NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NATIONAL ARCHIVES AND RECORDS ADMINISTRATION NATIONAL CREDIT UNION ADMINISTRATION								6 15,801 1,347 335		
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES NATIONAL ENDOWMENT FOR ARTS NATIONAL ENDOWMENT FOR HUMANITIES	()	()	()	(131) 131	(9) 9
NATIONAL LABOR RELATIONS BOARD								1,149		1
NATIONAL SCIENCE FOUNDATION NATIONAL TRANSPORTATION SAFETY BOARD NUCLEAR REGULATORY COMMISSION U.S. OFFICE OF PERSONNEL MANAGEMENT								1,430 239 3,388 2,250		147
PANAMA CANAL COMMISSION PEACE CORPS RAILROAD RETIREMENT BOARD SECURITIES AND EXCHANGE COMMISSION SELECTIVE SERVICE SYSTEM								4,693 213 407 2,291		10,414
SMALL BUSINESS ADMINISTRATION	,	4 \	,	,	,	,	,	4,661	,	4.470 \
SMITHSONIAN INSTITUTION SMITHSONIAN INSTITUTION NATIONAL GALLERY OF ART	(4) 4	()	()	(1,864) 1,511 353	(1,476) 1,137 339
SOCIAL SECURITY ADMINISTRATION TENNESSEE VALLEY AUTHORITY				81				45,461 7,699		4 4,726
U.S. INTERNATIONAL DEVELOPMENT COOPERATION OVERSEAS PRIVATE INVESTMENT CORPERATION	()	(126)	()	(2,399) 366	(432)
AGENCY FOR INTERNATIONAL DEVELOPMENT U.S. INTERNATIONAL TRADE COMMISSION				126				2,033 316		432
U.S. POSTAL SERVICE SUBTOTAL INDEPENDENT AGENCIES	(22)	(336)	()	(635,525 769,273)	(19,627 70,239)
TOTAL - ALL AGENCIES	(13,987)	(413,375)	(395)	(1,412,575)	(486,309)

26

CHART 6

OVERTIME REPRESENTS OVER FIFTY PERCENT OF THE TOTAL PREMIUM PAY DURING FISCAL YEAR 1997

Premium Pay	Tot	tal (\$000)	%	of Total
	All Other Agencies	U.S. Postal Service	All Other Agencies	U.S. Postal Service
Overtime	\$2,855,568	\$3,439,291	53.9	68.9
Holiday	216,152	162,351	4.1	3.3
Sunday	219,404	209,754	4.1	4.2
Night Differential	251,495	525,028	4.7	10.5
Hazardous Duty	40,590	0	0.8	0.0
Post Differential	45,257	0	0.8	0.0
Supervisory Differential	13,987	0	0.3	0.0
Physicians Comparability Allowance	413,375	0	7.8	0.0
Remote Work Site Allowance	395	0	0.0	0.0
Cash Awards	777,050	635,525	14.7	12.7
Other	466,682	19,627	8.8	0.4
Total	5,299,955	4,991,576	100.0	100.0

Benefits

- * Employee benefit pay includes only direct costs to the agencies and does not reflect payments from the general fund made through special appropriations (e.g., Government payments to cover unfunded retirement liability).
- * Table 6A shows that the U.S. Postal Service and Defense agencies accounted for 62.4 percent of the Federal Government's portion of Employee Health Insurance cost (38.6 and 23.8 percent; respectively).
- * Fiscal year 1997 employee benefit pay amounted to \$27.6 billion (excluding \$970.5 million separation pay).

- * Benefit pay represented 19.0 percent of total personnel costs -- 26.0 percent of basic costs.
- * Tables 6B and 6C shows that the major benefits included \$11.9 billion to Federal civilian retirement systems (chiefly the Civil Service and Federal Employees Retirement Systems), \$5.3 billion to the Social Security System, and \$6.3 billion for Employee Health Insurance.
- * Chart 7 shows that retirement costs continue to be the single most costly type of employee benefit, accounting for 43.2 percent of total benefits costs. Health Insurance covered an additional 23.0 percent of total benefits costs.

	AGENCY	TOTAL COST (\$000)	II	HEALTH NSURANCE (\$000)	II	LIFE NSURANCE (\$000)	RE	TOTAL ETIREMENT (\$000)		SOCIAL SECURITY (\$000)	C	WORKMEN OMPENSATION (\$000)	-		JNIFORM LOWANCE (\$000)	
	WHITE HOUSE OFFICE	4,877		687		34		2,836		1,320						
	OFFICE OF MANAGEMENT AND BUDGET	6,869		1,095		53		4,110		1,611						
	OFFICE OF ADMINISTRATION	1,872		378		18		1,036		440						
	OFFICE OF THE U.S. TRADE REPRESENTATIVE	2,656		341		16		1,267		487						
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(16,274)	(2,501)	(121) (9,249)	(3,858)	()	()
	DEPARTMENT OF STATE	307,494		31,272		1,455		123,637		40,491		4,41				
	DEPARTMENT OF TREASURY	1,506,374		337,450		12,114		727,435		295,414		39,30			89	
	DEPARTMENT OF DEFENSE, TOTAL	(7,394,102)	(1,508,426)	(54,553) (2,909,283)	(1,277,329)	(156,60		(3,748)
	DEPARTMENT OF ARMY	1,874,604		389,026		14,933		755,055		319,037		93,44	5		1,313	
	DEPARTMENT OF NAVY	2,618,156		469,371		16,823		928,271		402,147					1,113	
	DEPARTMENT OF AIR FORCE	1,668,094		400,973		13,231		720,782		343,178		58,66			1,207	
	OTHER DEFENSE ACTIVITIES	1,233,248		249,056		9,566		505,175		212,967		4,49			115	
	DEPARTMENT OF JUSTICE	1,698,681		291,167		10,223		1,011,765		338,899		8,70				
	DEPARTMENT OF INTERIOR	645,255		138,098		4,939		281,685		128,663		13,45	0		4,505	
	DEPARTMENT OF AGRICULTURE	851,359		224,627		7,321		395,991		179,591		44.00			218	
	DEPARTMENT OF COMMERCE	377,972		71,540		2,814		175,491		76,535		11,09			10	
	DEPARTMENT OF LABOR	183,368		37,621		1,580		88,176		34,366		17,44			4 0 40	
	DEPARTMENT OF HEALTH AND HUMAN SERVICES	1,010,751		107,858		4,703		439,009		146,399		167,50			1,842	
ŏ	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	148,795		24,872		1,099		59,958		24,325		6,69			5	
	DEPARTMENT OF TRANSPORTATION	954,682		162,407		7,097		456,647		162,337		90,48	4		2	
	DEPARTMENT OF ENERGY	221,628		43,157		1,894		112,263		45,865		4.00			22	
	DEPARTMENT OF EDUCATION	51,247		9,511		442		27,339		11,409		1,66			0.074	
	DEPARTMENT OF VETERANS AFFAIRS	2,278,039	,	457,169	,	16,388	. ,	1,004,683	,	461,371	`	142,61		,	6,374	,
	SUBTOTAL EXECUTIVE DEPARTMENTS	(17,629,747)	(3,445,175)	(126,622) (7,813,362)	(3,222,994)	(659,99	0)	(16,815)
	AMERICAN BATTLE MONUMENTS COMMISSION	4,347		278		6		297		139		3				
	ARMED FORCES RETIREMENT HOME	7,101		1,691 470		55 25		3,056		1,528 699		60	4			
	ARMS CONTROL AND DISARMAMENT AGENCY	2,734		-		25		1,540								
	COMMODITY FUTURES TRADE COMMISSION	6,468		1,188		50 40		3,663		1,565		40	7			
	CONSUMER PRODUCT SAFETY COMMISSION	5,003		1,062		49 40		2,683		996 909		19	1			
	CORPORATION NATIONAL AND COMMUNITY SERVICE	5,313		1,078		49		3,088				70	_			
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	26,569 204,216		5,651		261 1,675		14,123 114,707		5,588		73	5		7	
	ENVIRONMENTAL PROTECTION AGENCY EXPORT-IMPORT BANK OF THE U.S.	5,382		38,256 928		42		2,901		47,417 862					1	
	FARM CREDIT ADMINISTRATION	4,625		799		20		2,438		1,037						
	FEDERAL COMMUNICATIONS COMMISSION	22,625		4.486		204		13,663		3,778						
	FEDERAL DEPOSIT INSURANCE CORPORATION	104,765		2,032		204		69,765		30,366						
	FEDERAL ELECTION COMMISSION	3,269		2,032 652		226 27		1,730		30,366 777		4	5			
	FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY	3,269 37,783		6,323		263		15,391		13,607		1,70				
	FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD	37,783 1,697		6,323 241		263 9		15,391		75		1,70	J			
	FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY	2.415		241 474		24		1,207		75 478		2	0			
	FEDERAL MARITIME COMMISSION	1,497		350		15		1,303 829		273			J			
	FEDERAL MEDIATION AND COUNCIL SERVICE	3,574		655		38		2,001		793						
	I EDENAL WEDIATION AND COUNCIL SERVICE	3,374		000		50		۱ کارک		1 33						

AGENCY		TOTAL COST (\$000)			HEALTH ISURANCE (\$000)		LIF INSURA (\$00	ANCE	RI	TOTAL ETIREMENT (\$000)		SOCIAL SECURITY (\$000)		WORKMENS MPENSATION (\$000)	_	NIFORM LOWANCE (\$000)	
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		1.244			219			9		717		292					
FEDERAL TRADE COMMISSION		12,177			1,974			87		7,074		2,745		147			
GENERAL SERVICES ADMINISTRATION		204,471			33,921			1.346		72.891		32,130		17,082		277	
U.S. INFORMATION AGENCY		76.965			10,547			1,147		37,239		11,005		63		25	
INTERNATIONAL BOUNDARY AND WATER COMMISSION		2,307			645			[′] 18		935		382		299		2	
MERIT SYSTEMS PROTECTION BOARD		3,124			544			29		1,606		600					
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		285,992			49,949			1,935		134,053		52,712		11,057			
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		18,671			4,231			148		8,789		4,089		849			
NATIONAL CREDIT UNION ADMINISTRATION		12,354			2,206			105		6,593		2,791					
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(3,516)	(620)	(32)	(2,042) (797) (25)	()	
NATIONAL ENDOWMENT FOR ARTS	,	1,686	,	`	300	′	`	15 ′	`	997	, (374	, (,	`	,	
NATIONAL ENDOWMENT FOR HUMANITIES		1,830			320			17		1,045		423		25			
NATIONAL LABOR RELATIONS BOARD		20.776			4,428			193		11,086		3,943		427			
NATIONAL SCIENCE FOUNDATION		14,484			2,604			137		7,798		3,341		137			
NATIONAL TRANSPORTATION SAFETY BOARD		4,527			831			44		2,498		979		48			
NUCLEAR REGULATORY COMMISSION		49.072			7,392			351		30,941		6.740		740			
U.S. OFFICE OF PERSONNEL MANAGEMENT		29,969			6,244			248		12,513		3,381		1,224			
PANAMA CANAL COMMISSION		45,267			7,059			200		29,932		973		7,011		12	
PEACE CORPS		40,987			1,679			76		5,800		2,299		10,733			
RAILROAD RETIREMENT BOARD		14,700			3,128			117		6,606		2,468		144			
SECURITIES AND EXCHANGE COMMISSION		38,466			5,944			252		21,910		9,347		204			
SELECTIVE SERVICE SYSTEM		1,442			351			15		695		297					
SMALL BUSINESS ADMINISTRATION		49,033			9,045			376		22,300		11,290		2,514			
SMITHSONIAN INSTITUTION	(43,964)	(9,821)	(373)	(22,414) (10,422) ()	(12)	
SMITHSONIAN INSTITUTION	,	37,661	,	`	8,313	,	`	320	`	19,197	, (8,905	, (,	`	12 ′	
NATIONAL GALLERY OF ART		6,303			1,508			53		3,217		1,517					
SOCIAL SECURITY ADMINISTRATION		529,078			148,758		į	5,384		266,335		104,916				15	
TENNESSEE VALLEY AUTHORITY		303,670			62,942			1,266		69,882		62,093		62,340			
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(33,434)	(6,542)	(317)	(15,395) (8,307) (,	(5)	
OVERSEAS PRIVATE INVESTMENT CORPERATION	`	2,448	,	`	194	′	`	7 ′	`	1,464	, (685	, (,	`	,	
AGENCY FOR INTERNATIONAL DEVELOPMENT		30,986			6,348			310		13,931		7,622				5	
U.S. INTERNATIONAL TRADE COMMISSION		4,468			802			38		2,515		970		58			
U.S. POSTAL SERVICE		10,166,607			2,450,954		187	7,037		3,048,061		1,653,231		209,894		77,633	
SUBTOTAL INDEPENDENT AGENCIES	(12,460,148)	(2,899,994)		4,320)	(4,103,007) (2,103,427) (328,360)	(77,988)	
TOTAL - ALL AGENCIES	(30,106,169)	(6,347,670)	(33	1,063)	(11,925,618) (5,330,279) (988,350)	(94,803)	

WHITE HOUSE OFFICE OFFICE OF MANAGEMENT AND BUDGET OFFICE OF PRESIDENT 545 DEPARTMENT OF STATE DEPARTMENT OF STATE DEPARTMENT OF TATABLY 5,771 10,035 20 23 44,050 45,010 46,010 47,010 47,010 47,010 47,010 47,010 47,010 47,0		AGENCY	_	/ERSEAS LOWANCE (\$000)	NO	C	OREIGN COLA (\$000)			COWANCE (\$000)	R	_	RUITMENT BONUS (\$000)		RELOCATION BONUS (\$000)	1		OTHER BENEFITS (\$000)			ARATION PAY (\$000)	
OFFICE OF THE U.S. TRADE REPRESENTATIVE 545 SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT 545 SUBTOTAL SUBTOTAL 545 SUBTOTAL SUBTOTAL 545 SUBTOTAL SUBTOTAL 545 SUBTOTAL 5																						
OFFICE OF THE LIS. TRADE REPRESENTATIVE 545 (
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT				545																		
DEPARTMENT OF TREASURY			(()	()	()	()	()	()
DEPARTMENT OF DEFENSE, TOTAL 310,156 37,693 4,659 4,959 4,959 4,197 683,442 477,024 5,466		DEPARTMENT OF STATE		69,412														19,658			17,153	
DEPARTMENT OF ARMY 98,182 35,302 3,723 787 101 68,234 95,466		DEPARTMENT OF TREASURY		5,771			10,035			20			23					44,050			34,664	
DEPARTMENT OF NAVY 91,211		DEPARTMENT OF DEFENSE, TOTAL	(310,156)		()	(4,659)	(990)	(19	7)	()	()
DEPARTMENT OF AIR FORCE 38,586 2,387 305 20 23 50,300 38,486							35,302			3,723			787		10	1						
OTHER DEFENSE ACTIVITIES															_	_						
DEPARTMENT OF JUSTICE 16,828 25 119 326 17,117 3,503				,									-									
DEPARTMENT OF INTERIOR 54 23,371 15 23,467 29,018 25,994							34															
DEPARTMENT OF COMMERCE				,			22 271						119		32	0						
DEPARTMENT OF COMMERCE 7,658 77 16 14 10,233 22,493 DEPARTMENT OF LABOR 636 11 30 152 2,859 488 DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT 1,161 17 39 4,764 25,861 DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT 1,161 17 39 4,764 25,861 DEPARTMENT OF TRANSPORTATION 23 27,326 139 10 39,115 9,095 DEPARTMENT OF ENERGY 22 126 400 120 55 635 17,069 DEPARTMENT OF SUBSTRIANS OF TRANSPORTATION 23 27,326 400 120 55 635 17,069 DEPARTMENT OF ENERGY 22 126 400 120 55 635 155,251 DEPARTMENT OF VETERANS AFFAIRS 14,493 14,220 5,473 155,251 SUBSTOTAL EXECUTIVE DEPARTMENTS (430,011) (123,837) (57,079) (4,257) (15,747) (892,818) (821,040) ARMERICAN BATTLE MONUMENTS COMMISSION 472 2 2 2 2 2 2 ARMS CONTROL AND DISARMAMENT AGENCY 2 2 2 2 2 2 2 2 COMMODITY FUTURES TRADE COMMISSION 472 2 2 2 2 2 2 2 2 2				-			23,371						190		38	a						
DEPARTMENT OF LABOR							77								30			-			,	
DEPARTMENT OF HEALTH AND HUMAN SERVICES 2,246 10,050 51,692 2,722 408 73,739 2,575 2				7,000											15	2					,	
Be DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION 1,161 17 39 4,764 2,861 2,861 DEPARTMENT OF TRANSPORTATION 23 27,326 139 10 39,115 9,095 635 17,069 DEPARTMENT OF ENERGY 22 126 400 120 55 635 17,069 DEPARTMENT OF ENERGY 22 126 400 120 55 635 17,069 DEPARTMENT OF ENERGY 23 852 14,093 14,220 5,473 152,521 152,610 9 152 152,610 9 852 152,610 9 852,612 9 852,612 9 852,612 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 852,612 9 9 9 9 9 9 9 9 9 9 9 </td <td></td> <td></td> <td></td> <td>2,246</td> <td></td> <td></td> <td>10,050</td> <td></td> <td></td> <td>51,692</td> <td></td> <td></td> <td>2,722</td> <td></td> <td>40</td> <td>8</td> <td></td> <td>,</td> <td></td> <td></td> <td>2,575</td> <td></td>				2,246			10,050			51,692			2,722		40	8		,			2,575	
DEPARTMENT OF TRANSPORTATION 23 27,326 139 10 39,115 9,095 DEPARTMENT OF EDUCATION 30 3852<	30	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT																				
DEPARTMENT OF EDUCATION 30 14,493 14,493 14,200 5,473 155,251	_																					
DEPARTMENT OF VETERANS AFFAIRS 14,493 14,220 5,473 155,251				22						400			120		5	5						
SUBTOTAL EXECUTIVE DEPARTMENTS (430,011) (123,837) (57,079) (4,257) (15,747) (892,818) (821,040) AMERICAN BATTLE MONUMENTS COMMISSION 472 12 2,879 196 ARMED FORCES RETIREMENT HOME 12 52 103 ARMS CONTROL AND DISARMAMENT AGENCY 52 103 COMMODITY FUTURES TRADE COMMISSION 2 2 CONSUMER PRODUCT SAFETY COMMISSION 3 13 CORPORATION NATIONAL AND COMMUNITY SERVICE 32 4 52 EQUAL EMPLOYMENT OPPORTUNITY COMMISSION 35 5 176 ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION 75 5 4 44 FEDERAL ELECTION COMMISSION 75 5 44 2,373 FEDERAL ELECTION COMMISSION 75 5 48 2,373 FEDERAL EMERGENCY MANAGEMENT AGENCY 222 4 46																_		J				
AMERICAN BATTLE MONUMENTS COMMISSION 472 ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION 2 CONSUMER PRODUCT SAFETY COMMISSION 3 13 CORPORATION NATIONAL AND COMMUNITY SERVICE 32 4 153 EQUAL EMPLOYMENT OPPORTUNITY COMMISSION 35 176 ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION 5 59 1 372 217 FARM CREDIT ADMINISTRATION 5 5 5 1 414 FEDERAL COMMUNICATIONS COMMISSION 75 5 5 414 FEDERAL ELECTION COMMISSION 75 5 68 FEDERAL ELECTION COMMISSION 75 5 68 FEDERAL ELECTION COMMISSION 75 75 FEDERAL ELECTION COMMISSION 75 FEDERAL ELECTION COMMIS			,	400.044\		,	,	,	,	F7 070	,	,	4.057	,	,	-	,		,	,		,
ARMED FORCES RETIREMENT HOME ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION CORSUMER PRODUCT SAFETY COMMISSION 3 13 CORPORATION NATIONAL AND COMMUNITY SERVICE 32 4 5 176 ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION 59 372 217 FARM CREDIT ADMINISTRATION 75 5 5 414 FEDERAL COMMUNICATIONS COMMISSION 75 FEDERAL ELECTION COMMISSION 75 FEDERAL ELECTION COMMISSION 75 FEDERAL ELECTION COMMISSION 75 FEDERAL ELECTION COMMISSION 75 FEDERAL LECTION COMMISSION 75 FEDERAL LECTION COMMISSION 75 FEDERAL LABOR RELATIONS AUTHORITY 62 42 FEDERAL MARITIME COMMISSION 17 13		SUBTOTAL EXECUTIVE DEPARTMENTS	(430,011)		(123,837)	(57,079)	(4,257)	(15,74	,)	(892,818)	(821,040)
ARMS CONTROL AND DISARMAMENT AGENCY COMMODITY FUTURES TRADE COMMISSION 2 CONSUMER PRODUCT SAFETY COMMISSION 3 13 CORPORATION NATIONAL AND COMMUNITY SERVICE 32 4 153 EQUAL EMPLOYMENT OPPORTUNITY COMMISSION 35 176 ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 31 1,503 7 FARM CREDIT ADMINISTRATION 48 283 FEDERAL COMMUNICATIONS COMMISSION 75 5 5 414 FEDERAL DEPOSIT INSURANCE CORPORATION 75 5 5 1 2,373 FEDERAL ELECTION COMMISSION 68 FEDERAL EMERGENCY MANAGEMENT AGENCY 222 5 247 FEDERAL LABOR RELATIONS AUTHORITY 662 422 FEDERAL MARITIME COMMISSION 17 13				472						40												
COMMODITY FUTURES TRADE COMMISSION CONSUMER PRODUCT SAFETY COMMISSION 3 13 CORPORATION NATIONAL AND COMMUNITY SERVICE 32 4 153 EQUAL EMPLOYMENT OPPORTUNITY COMMISSION 35 176 ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION 59 48 283 FEDERAL COMMUNICATIONS COMMISSION 75 5 5 414 FEDERAL DEPOSIT INSURANCE CORPORATION 55 5 414 FEDERAL ELECTION COMMISSION 68 FEDERAL EMERGENCY MANAGEMENT AGENCY 222 5 247 FEDERAL LABOR RELATIONS AUTHORITY 62 42 42 FEDERAL LABOR RELATIONS AUTHORITY 62 42 42 FEDERAL MARITIME COMMISSION 17 13										12								52			103	
CONSUMER PRODUCT SAFETY COMMISSION										2												
CORPORATION NATIONAL AND COMMUNITY SERVICE EQUAL EMPLOYMENT OPPORTUNITY COMMISSION ENVIRONMENTAL PROTECTION AGENCY EXPORT-IMPORT BANK OF THE U.S. FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION FEDERAL MARITIME COMMISSION 153 44 153 176 175 185 185 185 185 185 185 185							3															
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION 75 FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION 176 177 13										10			4								153	
ENVIRONMENTAL PROTECTION AGENCY 10 571 32 31 1,503 7 EXPORT-IMPORT BANK OF THE U.S. 1 59 372 217 FARM CREDIT ADMINISTRATION 48 283 FEDERAL COMMUNICATIONS COMMISSION 75 5 414 FEDERAL DEPOSIT INSURANCE CORPORATION 1 2,373 FEDERAL ELECTION COMMISSION 68 5 FEDERAL EMERGENCY MANAGEMENT AGENCY 222 247 27 FEDERAL HOUSING FINANCE BOARD 46 119 FEDERAL LABOR RELATIONS AUTHORITY 62 42 FEDERAL MARITIME COMMISSION 17 13													·					176				
FARM CREDIT ADMINISTRATION FEDERAL COMMUNICATIONS COMMISSION FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION 48 283 414 2,373 5 68 68 68 68 69 60 119 60 61 62 62 62 62 63 65 66 67 68 68 68 68 68 68 68 68 68 68 68 68 68				10						32			31					1,503			7	
FEDERAL COMMUNICATIONS COMMISSION 75 5 414 FEDERAL DEPOSIT INSURANCE CORPORATION 1 2,373 FEDERAL ELECTION COMMISSION 68 FEDERAL EMERGENCY MANAGEMENT AGENCY 222 247 27 FEDERAL HOUSING FINANCE BOARD 46 119 FEDERAL LABOR RELATIONS AUTHORITY 62 42 FEDERAL MARITIME COMMISSION 17 13		EXPORT-IMPORT BANK OF THE U.S.		1						59								372			217	
FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION 1 2,373 68 247 27 46 119 62 42 71 72 73 74 75 75 76 77 78 78 78 78 78 78 78 78		FARM CREDIT ADMINISTRATION																48				
FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION 68 17 27 27 46 119 46 42 42 42 42 43 44 45 45 45 46 47 47 48 48 48 49 49 49 40 40 40 40 40 40 40 40 40 40 40 40 40				75						5												
FEDERAL EMERGENCY MANAGEMENT AGENCY 222 247 27 FEDERAL HOUSING FINANCE BOARD 46 119 FEDERAL LABOR RELATIONS AUTHORITY 62 42 FEDERAL MARITIME COMMISSION 17 13																1					2,373	
FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION 17 13				000																	67	
FEDERAL LABOR RELATIONS AUTHORITY6242FEDERAL MARITIME COMMISSION1713				222																		
FEDERAL MARITIME COMMISSION 17 13																		_			-	
																		_				
		FEDERAL MEDIATION AND COUNCIL SERVICE		12														. /			75	

	AGENCY	ALLO	ERSEAS DWANCE (\$000)	NO	ON-FOR COL (\$00	.Α		TENTION LOWANCE (\$000)	RE	E	RUITMENT BONUS (\$000)	F	RELOCATION BONUS (\$000)		1	OTHER BENEFITS (\$000)	SI	EPARATION PAY (\$000)	
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD FEDERAL TRADE COMMISSION GENERAL SERVICES ADMINISTRATION U.S. INFORMATION AGENCY INTERNATIONAL BOUNDARY AND WATER COMMISSION		588 6,203			914		21								7 127 8,244 6,390 24		23 37,057 4,346 2	
	MERIT SYSTEMS PROTECTION BOARD NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NATIONAL ARCHIVES AND RECORDS ADMINISTRATION NATIONAL CREDIT UNION ADMINISTRATION					50 115		8 20			68		157			5,501 476 544		345 30,552 19	
	NATIONAL FOUNDATION FOR ARTS AND HUMANITIES NATIONAL ENDOWMENT FOR ARTS	()	()	()	()		()	()	()
	NATIONAL ENDOWMENT FOR HUMANITIES NATIONAL LABOR RELATIONS BOARD NATIONAL SCIENCE FOUNDATION		267			201							468 10			138		30 52	
	NATIONAL TRANSPORTATION SAFETY BOARD NUCLEAR REGULATORY COMMISSION					60		15			41		667			11		2,241	
	U.S. OFFICE OF PERSONNEL MANAGEMENT PANAMA CANAL COMMISSION		111										26			2,453 54		3,795	
2	PEACE CORPS RAILROAD RETIREMENT BOARD SECURITIES AND EXCHANGE COMMISSION		19,335			33										642 106 809		390 2,131	
	SELECTIVE SERVICE SYSTEM SMALL BUSINESS ADMINISTRATION					1										2,014		83 1,494	
	SMITHSONIAN INSTITUTION SMITHSONIAN INSTITUTION NATIONAL GALLERY OF ART	(370 370)	()	(29 21 8)	(17) 17		()	()	(506 506)
	SOCIAL SECURITY ADMINISTRATION TENNESSEE VALLEY AUTHORITY					3,658		12					879					44,268	
	U.S. INTERNATIONAL DEVELOPMENT COOPERATION OVERSEAS PRIVATE INVESTMENT CORPERATION AGENCY FOR INTERNATIONAL DEVELOPMENT U.S. INTERNATIONAL TRADE COMMISSION U.S. POSTAL SERVICE	()	()	(1 1)	()		()	(893) 8 885 20 1.094.595	(1,974 89 1,885 65 1,445,202	
	SUBTOTAL INDEPENDENT AGENCIES	(27,666)	(5,673)	(229)	(161)		(2,208)	(1,128,518)	(1,578,597	
	TOTAL - ALL AGENCIES	(458,222)	(12	29,510)	(57,308)	(4,418)		(17,955)	(2,021,336)	(2,399,637)

TABLE 6B - RETIREMENT COSTS - AGENCY TOTAL (COSTS IN THOUSANDS) FISCAL YEAR 1997

	AGENCY	TOTAL RETIREMENT (\$000)	CIVIL SERVICE RETIREMENT (CSRS) (\$000)	FEDERAL EMPLOYEES BASIC BENEFITS (FERS) (\$000)	FEDERAL EMPLOYEES THRIFT PLAN (FERS) (\$000)	RE	OTHER TIREMENT (\$000)
	WHITE HOUSE OFFICE	2.836	224	2.022	590		
	OFFICE OF MANAGEMENT AND BUDGET	4,110	1,149	2,136	825		
	OFFICE OF ADMINISTRATION	1,036	306	532	198		
	OFFICE OF THE U.S. TRADE REPRESENTATIVE	1,267	391	633	243		
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(9,249)	(2,070)	(5,323)	(1,856)	()
		(0,=10)	(=,=,=,	(-,=== /	(1,000 /	`	,
	DEPARTMENT OF STATE	123,637	12,893	14,936	18,278		77,530
	DEPARTMENT OF TREASURY	741,021	229,482	389,046	122,493		·
	DEPARTMENT OF DEFENSE, TOTAL	(2,909,283)	(1,088,660)	(1,329,529)	(489,269)	(1,825)
	DEPARTMENT OF ARMY	755,055	262,571	365,124	127,360	`	, ,
	DEPARTMENT OF NAVY	928,271	341,100	433,629	153,542		
	DEPARTMENT OF AIR FORCE	720,782	245,879	351,056	123,741		106
	OTHER DEFENSE ACTIVITIES	505,175	239,110	179,720	84,626		1,719
	DEPARTMENT OF JUSTICE	1,011,765	153,877	700,702	157,186		1,1 12
	DEPARTMENT OF INTERIOR	281,685	100,750	135,248	45,687		
	DEPARTMENT OF AGRICULTURE	395,991	149,216	181,214	64.897		664
	DEPARTMENT OF COMMERCE	175,491	55,436	87,773	31,779		503
	DEPARTMENT OF LABOR	88,176	36.669	38,017	13,490		
	DEPARTMENT OF HEALTH AND HUMAN SERVICES	439,009	87,631	150,157	51,272		149,949
ń	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	59,958	24,900	25,787	9,271		,
0	DEPARTMENT OF TRANSPORTATION	456,647	138,601	247,302	70,744		
	DEPARTMENT OF ENERGY	112,263	41,635	50,555	20,073		
	DEPARTMENT OF EDUCATION	27,339	9,408	13,226	4,705		
	DEPARTMENT OF VETERANS AFFAIRS	1,004,683	257,018	562,182	185,091		392
	SUBTOTAL EXECUTIVE DEPARTMENTS	(7,826,948)	(2,386,176)	(3,925,674)	(1,284,235)	(230,863)
		(1,0=0,010)	(=,===, ,	(3,3=3,51 1)	(',==',===',	`	
	AMERICAN BATTLE MONUMENTS COMMISSION	297	42	186	69		
	ARMED FORCES RETIREMENT HOME	3,056	824	1,705	527		
	ARMS CONTROL AND DISARMAMENT AGENCY	1,540	508	764	268		
	COMMODITY FUTURES TRADE COMMISSION	3,663	1,064	1,914	685		
	CONSUMER PRODUCT SAFETY COMMISSION	2,683	1,327	989	367		
	CORPORATION NATIONAL AND COMMUNITY SERVICE	3,187	839	1,761	587		
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	14,123	5,562	6,253	2,308		
	ENVIRONMENTAL PROTECTION AGENCY	114,707	32,596	59,310	22,801		
	EXPORT-IMPORT BANK OF THE U.S.	2,901	747	1,571	583		
	FARM CREDIT ADMINISTRATION	2,438	687	1,234	517		
	FEDERAL COMMUNICATIONS COMMISSION	13,663	4,097	7,065	2,501		
	FEDERAL DEPOSIT INSURANCE CORPORATION	69,765	12,725	41,669	15,371		
	FEDERAL ELECTION COMMISSION	1,730	366	1,004	360		
	FEDERAL EMERGENCY MANAGEMENT AGENCY	15,391	5,042	7,780	2,569		
	FEDERAL HOUSING FINANCE BOARD	957	177	554	226		
	FEDERAL LABOR RELATIONS AUTHORITY	1,305	673	467	165		
	FEDERAL MARITIME COMMISSION	829	449	273	107		
	FEDERAL MEDIATION AND COUNCIL SERVICE	2,001	657	972	372		
		•					

3.2

TABLE 6B - RETIREMENT COSTS - AGENCY TOTAL (COSTS IN THOUSANDS) FISCAL YEAR 1997

AGENCY	TOTAL RETIREMENT (\$000)	CIVIL SERVICE RETIREMENT (CSRS) (\$000)	FEDERAL EMPLOYEES BASIC BENEFITS (FERS) (\$000)	FEDERAL EMPLOYEES THRIFT PLAN (FERS) (\$000)	OTHER RETIREMENT (\$000)
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD	717	232	345	140	
FEDERAL TRADE COMMISSION	7,074	2,003	3,606	1,391	74
GENERAL SERVICES ADMINISTRATION	72,891	26,597	33,830	12,464	
U.S. INFORMATION AGENCY	37,239	11,915	8,616	5,059	11,649
INTERNATIONAL BOUNDARY AND WATER COMMISSION	979	352	448	179	
MERIT SYSTEMS PROTECTION BOARD	1,606	737	624	245	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	134,053	47,851	61,521	24,681	
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	8,789	3,180	4,252	1,357	
NATIONAL CREDIT UNION ADMINISTRATION	6,593	1,663	3,538	1,392	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(2,042)	(669)	(1,008)	(365)	()
NATIONAL ENDOWMENT FOR ARTS	997	` 362 ´	468	` 167 [′]	,
NATIONAL ENDOWMENT FOR HUMANITIES	1,045	307	540	198	
NATIONAL LABOR RELATIONS BOARD	11,086	5,676	3,882	1,372	156
NATIONAL SCIENCE FOUNDATION	7,798	2,820	3,500	1,478	
NATIONAL TRANSPORTATION SAFETY BOARD	2,669	796	1,362	511	
NUCLEAR REGULATORY COMMISSION	30,941	8,944	10,173	11,824	
U.S. OFFICE OF PERSONNEL MANAGEMENT	12,513	5,381	5,243	1,889	
PANAMA CANAL COMMISSION	29,932	5,932	446	156	23,398
PEACE CORPS	5,800	388	3,903	1,390	119
RAILROAD RETIREMENT BOARD	6,606	2,750	3,150	706	
SECURITIES AND EXCHANGE COMMISSION	21,910	3,518	13,368	5,024	
SELECTIVE SERVICE SYSTEM	681	341	260	80	
SMALL BUSINESS ADMINISTRATION	22,300	7,236	11,108	3,956	
SMITHSONIAN INSTITUTION	(22,414)	(5,876)	(12,324)	(4,214)	()
SMITHSONIAN INSTITUTION	19,197	4,976	10,583	3,638	,
NATIONAL GALLERY OF ART	3,217	900	1,741	576	
SOCIAL SECURITY ADMINISTRATION	266,335	142,186	92,751	31,398	
TENNESSEE VALLEY AUTHORITY	69,882	591	230	91	68,970
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(15,395)	(3,311)	(4,077)	(4,200)	(3,807)
OVERSEAS PRIVATE INVESTMENT CORPERATION	1,464	158	987	319	
AGENCY FOR INTERNATIONAL DEVELOPMENT	13,931	3,153	3,090	3,881	3,807
U.S. INTERNATIONAL TRADE COMMISSION	2,515	943	1,145	427	
U.S. POSTAL SERVICE	3,048,061	906,006	1,590,290	551,765	
SUBTOTAL INDEPENDENT AGENCIES	(4,103,057)	(1,266,276)	(2,010,471)	(718,137)	(108,173)
TOTAL - ALL AGENCIES	(11,939,254)	(3,654,522)	(5,941,468)	(2,004,228)	(339,036)

TABLE 6C
BENEFIT COSTS FOR ALL OTHER AGENCIES AND U.S. POSTAL SERVICE
FISCAL YEAR 1997

	All Other A	Agencies	U.S. Pos	tal Service
		Percent of		Percent of
Benefits	Costs (\$000)	Basic Payroll	Costs (\$000)	Basic Payroll
(Categories)	FY 1997	FY 1997	FY 1997	FY 1997
Total 1/	\$18,900,842	24.5	\$8,721,405	30.1
-Health Insurance	3,881,174	5.0	2,450,954	8.5
-Life Insurance	143,683	0.2	187,037	0.7
-Retirement 1/	8,891,193	11.5	3,048,061	10.5
-Federal Insurance	3,680,364	4.8	1,653,231	5.7
Contributions Act (Social Security)				
-Federal Employees	739,116	1.0	209,894	0.7
Compensation Act				
(FECA)				
-Uniform Allowance	17,125	0.0	77,633	0.3
-Overseas Allowance	466,159	0.6	NA	NA
-Non-Foreign COLA	119,427	0.2	NA	NA
-Retention Allowance	57,411	0.1	NA	NA
-Recruitment Bonus	4,400	0.0	NA	NA
-Relocation Bonus	18,152	0.0	NA	NA
-Other Benefits	882,638	1.1	1,094,595	3.8
Separation Pay 2/	970,020	1.3	478	0.0

^{1/} Includes the Federal Employees Retirement Systems (FERS): \$5,941,468,000 in FY 1997.

NA - Not Applicable

Source: Work Years and Personnel Costs Survey, Fiscal Year 1997.

^{2/} Excluded from "Total Benefits" above but included in Total Benefits shown in Table 6A.

CHART 7

Distribution of Benefit Costs

Fiscal Year 1997

(\$ thousands)

Total Benefit Costs^{1/}: \$19,870,862 (In thousands \$)

Total Benefit Costs^{2/}: \$8,721,883 (In thousands \$)

^{1/} Includes Separation Pay -- \$970,020

^{2/} Includes Separation Pay -- \$478

SUPPLEMENT I - TABLE 7

Work Years and Costs by Agency - by Selected Pay Systems (Total, Full-Time Permanent, Full-Time Temporary, and Part-Time and Intermittent)

Fage	,
Pay System	
800 : All Pay Systems (Summary)	3
610 : General Schedule 42	2
620 : Postal Service 46	3
630 : V.A. Physicians and Dentists	5
631 : V.A. Nurses	7
650 : Public Health Service Commissioned Corps 47	7
675 : Senior Executive Service	3
732 : TVA (Salary Policy Employees)	2
733: TVA (Trade and Labor Employees)	3
740: Wage Employees (Trades and Crafts)	1
746: Wage Board Aliens 58	3
748: Non-Wage Board Aliens 59)
768 : Experts and Consultants 60)
772: Teachers in Dependent Schools Abroad	2

			- W			
	ALL	<u>EMPL</u>	OYEE		FULL-TIME PERMANENT (FTP)	
		BASIC	PREMIUM	DIRECT	BASIC BASIC FTP COS	ST
AGENCY	TOTAL	COSTS	COSTS	COST PER	BASIC COSTS COST PER AS % O)F
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR	WORK YEARS (\$000) WORK YEAR DIRECT CO	OST
		(+)	(+/		(4.4.4)	
WHITE HOUSE OFFICE	383	21,282	49	55,695	380 21,127 55,597 99.04°	%
OFFICE OF MANAGEMENT AND BUDGET	520	35,113	1,109	69,658	484 33,723 69,676 93.109	
OFFICE OF ADMINISTRATION	179	9,163	183	52,212	172 8,945 52,006 95.719	
	157	10,980	240	71,465		
SUBTOTAL EXECUTIVE OFFICE OF PRESTATENT	(1,239) (76,538) (1,581)	(63,050)	(1,181) (74,445) (63,036) (95.309	%)
DEPARTMENT OF STATE	22,778	959,407	52,942	44,444	20,655 904,932 43,812 89.399	0/_
DEPARTMENT OF STATE DEPARTMENT OF TREASURY	147,604	6,117,074	494,886	44,795	139,301 5,975,940 42,899 90.389	
	(763,839) (29,241,570) (
DEPARTMENT OF DEFENSE, TOTAL				(40,455)		
DEPARTMENT OF ARMY	237,884	8,501,500	335,841	37,150	217,329 8,083,005 37,192 91.469	
DEPARTMENT OF NAVY	222,652	9,021,982	713,255	43,724	200,849 8,562,192 42,630 87.959	
DEPARTMENT OF AIR FORCE	181,111	6,892,092	306,100	39,745	169,767 6,483,634 38,191 90.079	
OTHER DEFENSE ACTIVITIES	122,192	4,825,996	304,344	41,986	109,517 4,535,053 41,410 88.409	
DEPARTMENT OF JUSTICE	122,052	5,141,838	700,495	47,868	106,847 4,987,596 46,680 85.379	
DEPARTMENT OF INTERIOR	68,081	2,669,976	135,774	41,212	54,003 2,331,920 43,181 83.119	
DEPARTMENT OF AGRICULTURE	103,985	3,860,906	248,557	39,520	87,237 3,591,376 41,168 87.399	%
DEPARTMENT OF COMMERCE	33,252	1,616,056	80,347	51,017	29,879 1,527,414 51,120 90.049	%
DEPARTMENT OF LABOR	15,948	828,181	20,312	53,204	15,268 809,321 53,008 95.389	%
DEPARTMENT OF HEALTH AND HUMAN SERVICES	58,353	2,898,504	125,845	51,829	52,572 2,690,868 51,184 88.979	%
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	11,032	586,964	14,679	54,536	10,660 573,012 53,753 95.249	
DEPARTMENT OF TRANSPORTATION	62,498	3,589,678	290,971	62,092	61,124 3,547,318 58,035 91.419	
DEPARTMENT OF ENERGY	17,877	1,054,411	42,060	61,334	17,016 1,028,849 60,464 93.839	
DEPARTMENT OF EDUCATION	4,530	251,730	3,925	56,436	4,230 236,379 55,882 92.469	
DEPARTMENT OF VETERANS AFFAIRS	215,673	8,283,841	818,165	42,203	189,693 7,330,000 38,641 80.539	
SUBTOTAL EXECUTIVE DEPARTMENTS	(1,647,502)	67,100,136) (4,688,498)	(43,574)	(1,485,947) (63,198,809) (42,531) (88.039	
SOBIOTAL EXCOSTAL DELYARIMENTO	(1,011,002)	01,100,100) (1,000,100 /	(10,01 1)	(1,100,011) (00,100,000) (12,001) (00.00	,,,
AMERICAN BATTLE MONUMENTS COMMISSION	372	10,447	106	28,368	360 10,170 28,250 96.379	%
ARMED FORCES RETIREMENT HOME	898	28,570	2,075	34,126	831 27,422 32,999 89.489	%
ARMS CONTROL AND DISARMAMENT AGENCY	225	14,635	317	66,453	196 12,911 65,872 86.359	%
COMMODITY FUTURES TRADE COMMISSION	555	32,662	684	60,083	506 30,109 59,504 90.299	%
CONSUMER PRODUCT SAFETY COMMISSION	462	27,365	162	59,582	442 26,513 59,984 96.329	%
CORPORATION NATIONAL AND COMMUNITY SERVICE	582	28,584	508	49,986	350 19,543 55,837 67.189	
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	2,586	135,595	1,105	52,862	2,548 133,717 52,479 97.829	
ENVIRONMENTAL PROTECTION AGENCY	16,996	975,081	16,612	58,349	16,169 944,005 58,384 95.199	
EXPORT-IMPORT BANK OF THE U.S.	419	24,859	651	60,883	400 23,702 59,255 92.919	
FARM CREDIT ADMINISTRATION	321	20,984	4,283	78,713	306 20,091 65,657 79.519	
FEDERAL COMMUNICATIONS COMMISSION	2,059	122,329	2,438	60,596	1,765 108,961 61,734 87.339	
	2,059 9,091	556,971				
FEDERAL DEPOSIT INSURANCE CORPORATION			28,485	64,400		
FEDERAL ELECTION COMMISSION	303	15,693	318	52,842	292 15,556 53,274 97.16 ⁹	
FEDERAL EMERGENCY MANAGEMENT AGENCY	5,638	208,311	28,793	42,055	2,234 120,741 54,047 50.929	
FEDERAL HOUSING FINANCE BOARD	113	7,669	1,727	83,150	100 6,902 69,020 73.469	
FEDERAL LABOR RELATIONS AUTHORITY	215	14,055	197	66,288	200 13,039 65,195 91.499	
FEDERAL MARITIME COMMISSION	143	8,639	0.4.5	60,413	143 8,631 60,357 99.919	
FEDERAL MEDIATION AND COUNCIL SERVICE	283	18,166	316	65,307	275 17,708 64,393 95.819	%

38

TABLE 7 - PAY SYSTEM 800 - AGENCY TOTAL WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	ALL	EMPL	OYEE	S	FULL-TIME PERMANENT (FTP)						
		BASIC	PREMIUM	DIRECT		BASIC	BASIC	FTP COST			
AGENCY	TOTAL	COSTS	COSTS	COST PER	BASIC	COSTS	COST PER	AS % OF			
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST			
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD	106	6,427	85	61,434	97	6,052	62,392	92.94%			
FEDERAL TRADE COMMISSION	933	61,203	1,149	66,830	839	56,882	67,797	91.23%			
GENERAL SERVICES ADMINISTRATION	14,861	693,282	43,503	49,578	14,242	686,016	48,169	93.11%			
U.S. INFORMATION AGENCY	6,797	294,553	12,990	45,247	6,538	289,309	44,250	94.07%			
INTERNATIONAL BOUNDARY AND WATER COMMISSION	250	9,462	283	38,980	227	8,730	38,458	89.58%			
MERIT SYSTEMS PROTECTION BOARD	258	15,743	23	61,109	245	14,724	60,098	93.39%			
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	20,214	1,248,826	23,666	62,951	19,376	1,226,183	63,284	96.36%			
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	2,489	86,671	2,089	35,661	1,925	76,528	39,755	86.22%			
NATIONAL CREDIT UNION ADMINISTRATION	954	55,411	722	58,840	932	54,760	58,755	97.55%			
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(310) (18,592) (170)	(60,523)	(285) (16,979)	(59,575)	(90.50%)			
NATIONAL ENDOWMENT FOR ARTS	149	9,366	9 ´	62,919	131	7,968	60,824	84.99%			
NATIONAL ENDOWMENT FOR HUMANITIES	161	9,226	161	58,304	154	9,011	58,513	95.99%			
NATIONAL LABOR RELATIONS BOARD	1,930	116,756	1,183	61,108	1,836	111,901	60,948	94.88%			
NATIONAL SCIENCE FOUNDATION	1,229	78,122	1,677	64,930	1,106	70,238	63,506	88.02%			
NATIONAL TRANSPORTATION SAFETY BOARD	384	23,823	1,002	64,648	329	21,876	66,492	88.12%			
NUCLEAR REGULATORY COMMISSION	3,339	236,342	5,931	72,559	3,074	232,132	75,515	95.81%			
U.S. OFFICE OF PERSONNEL MANAGEMENT	2,883	125,600	4,754	45,215	2,438	114,010	46,764	87.46%			
PANAMA CANAL COMMISSION	10,602	247,471	53,417	28,380	7,842	222,865	28,419	74.07%			
PEACE CORPS	1,097	46,985	377	43,174	1,031	44,776	43,430	94.54%			
RAILROAD RETIREMENT BOARD	1,364	63,695	697	47,208	1,325	62,348	47,055	96.83%			
SECURITIES AND EXCHANGE COMMISSION	2,775	167,550	3,130	61,506	2,719	166,278	61,154	97.42%			
SELECTIVE SERVICE SYSTEM	170	7,486	49	44,324	162	7,175	44,290	95.22%			
SMALL BUSINESS ADMINISTRATION	4,756	212,913	15,189	47,961	2,913	163,831	56,241	71.82%			
SMITHSONIAN INSTITUTION	(4,990) (199,788) (8,867)	(41,815)	(4,638) (191,517)	(41,293)	(91.79%)			
SMITHSONIAN INSTITUTION	4,209	171,324	6,787	42,317	3,903	163,822	41,973	91.98%			
NATIONAL GALLERY OF ART	781	28,464	2,080	39,109	735	27,695	37,680	90.67%			
SOCIAL SECURITY ADMINISTRATION	68,565	2,762,386	241,454	43,810	62,035	2,654,630	42,792	88.37%			
TENNESSEE VALLEY AUTHORITY	16,666	783,584	88,209	52,310	14,815	748,398	50,516	85.85%			
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(3,087) (189,625) (10,137)	(64,711)	(2,926) (180,524)	(61,697)	(90.37%)			
OVERSEAS PRIVATE INVESTMENT CORPERATION	186	11,384	417	63,446	172	10,927	63,529	92.59%			
AGENCY FOR INTERNATIONAL DEVELOPMENT	2,901	178,241	9,720	64,792	2,754	169,597	61,582	90.23%			
U.S. INTERNATIONAL TRADE COMMISSION	366	23,297	346	64,598	340	21,393	62,921	90.48%			
U.S. POSTAL SERVICE	898,384	28,973,585	4,991,576	37,807		24,554,118	37,384	72.29%			
SUBTOTAL INDEPENDENT AGENCIES	(1,111,020)	38,999,793) (5,601,452)	(40,144)		34,078,213)	(40,249)	(76.41%)			
TOTAL - ALL AGENCIES	(2,759,761) (106,176,467) (10,291,531)	(42,202)	(2,333,818)(97,351,467)	(41,713)	(83.59%)			

TABLE 7 - PAY SYSTEM 800 - AGENCY TOTAL WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

			FULL-	JLL-TIME TEMPORARY (FTT)				PART-TIME and INTERMITTEN					T (PTI)		
				BASIC	ВА	SIC	F	TT COST	_		BASIC		BASIC	P	TI COST
	AGENCY		BASIC	COSTS	COS	T PER	-	AS % OF		BASIC	COSTS	C	OST PER	A	AS % OF
	NAME	WC	ORK YEARS	(\$000)	WORK	K YEAR		ECT COST	١	VORK YEARS	(\$000)	WC	RK YEAR		RECT COST
				,											
	WHITE HOUSE OFFICE		2	106	5	53,000		0.50%		1	49		49,000		0.23%
	OFFICE OF MANAGEMENT AND BUDGET		14	604	4	43,143		1.67%		14	786		56,143		2.17%
	OFFICE OF ADMINISTRATION									4	218		54,500		2.33%
	OFFICE OF THE U.S. TRADE REPRESENTATIVE		5	134	2	26,800		1.19%		5	196		39,200		1.75%
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(21) (844)	(4	40,190)	(1.08%)	(24) (1,249)	(52,042)	(1.60%)
	DEPARTMENT OF STATE		811	29,321	3	36,154		2.90%		655	25,154		38,403		2.48%
	DEPARTMENT OF TREASURY		563	13,349	2	23,710		0.20%		4,495	127,785		28,428		1.93%
	DEPARTMENT OF DEFENSE, TOTAL	(41,443) (1,346,359)		32,487)	(4.36%)	(5,983) (231,327)	(38,664)	(0.75%)
	DEPARTMENT OF ARMY	`	14.135	364,577		25,793	`	4.13%	,	2,274	53,918	`	23,711	`	0.61%
	DEPARTMENT OF NAVY		10,786	459,790		42,628		4.72%		,	,-		-,		
	DEPARTMENT OF AIR FORCE		8,556	323,903	3	37,857		4.50%		1,651	84,555		51,214		1.17%
	OTHER DEFENSE ACTIVITIES		7,966	198,089		24,867		3.86%		2,058	92,854		45,119		1.81%
	DEPARTMENT OF JUSTICE		1,461	38,572		26,401		0.66%		2,659	115,670		43,501		1.98%
	DEPARTMENT OF INTERIOR		9,886	275,216		27,839		9.81%		2,362	62,840		26,605		2.24%
	DEPARTMENT OF AGRICULTURE		6,433	127,561		19,829		3.10%		6,408	141,969		22,155		3.45%
	DEPARTMENT OF COMMERCE		377	13,562		35,973		0.80%		2,312	75,080		32,474		4.43%
	DEPARTMENT OF LABOR		164	7,348	4	44,805		0.87%		440	11,512		26,164		1.36%
7	DEPARTMENT OF HEALTH AND HUMAN SERVICES		3,746	155,749		41,577		5.15%		1,251	51,887		41,476		1.72%
_	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		143	4,295		30,035		0.71%		160	9,657		60,356		1.61%
	DEPARTMENT OF TRANSPORTATION		538	16,050		29,833		0.41%		836	26,310		31,471		0.68%
	DEPARTMENT OF ENERGY		284	17,591		61,940		1.60%		186	7,971		42,855		0.73%
	DEPARTMENT OF EDUCATION		220	12,134		55,155		4.75%		72	3,217		44,681		1.26%
	DEPARTMENT OF VETERANS AFFAIRS		9.177	372,408		40,581		4.09%		12.637	581,433		46,010		6.39%
	SUBTOTAL EXECUTIVE DEPARTMENTS	(75,246) (2,429,515)		32,288)	(3.38%)	(40,456) (1,471,812)	(36,381)	(2.05%)
	AMERICAN BATTLE MONUMENTS COMMISSION		8	277	3	34,625		2.62%							
	ARMED FORCES RETIREMENT HOME		10	497		49,700		1.62%		26	651		25,038		2.12%
	ARMS CONTROL AND DISARMAMENT AGENCY		15	861		57,400		5.76%		11	863		78,455		5.77%
	COMMODITY FUTURES TRADE COMMISSION		23	1.166		50,696		3.50%		25	1,387		55,480		4.16%
	CONSUMER PRODUCT SAFETY COMMISSION		9	530		58,889		1.93%		11	322		29,273		1.17%
	CORPORATION NATIONAL AND COMMUNITY SERVICE		50	940		18,800		3.23%		162	8,101		50,006		27.85%
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		18	816		45,333		0.60%		20	1,062		53,100		0.78%
	ENVIRONMENTAL PROTECTION AGENCY		218	5,241		24,041		0.53%		541	25,835		47,754		2.61%
	EXPORT-IMPORT BANK OF THE U.S.		12	1,001		83,417		3.92%		3	156		52,000		0.61%
	FARM CREDIT ADMINISTRATION		2	48		24,000		0.19%		13	845		65,000		3.34%
	FEDERAL COMMUNICATIONS COMMISSION		215	2,541		11,819		2.04%		56	10,827		193,339		8.68%
	FEDERAL DEPOSIT INSURANCE CORPORATION		364	15,868		43,593		2.71%		119	6,784		57,008		1.16%
	FEDERAL ELECTION COMMISSION		3	57		19,000		0.36%		5	80		16,000		0.50%
	FEDERAL EMERGENCY MANAGEMENT AGENCY		1,133	35,847		31,639		15.12%		1,674	51,723		30,898		21.81%
	FEDERAL HOUSING FINANCE BOARD		7	634		90,571		6.75%		6	133		22,167		1.42%
	FEDERAL LABOR RELATIONS AUTHORITY		11	877		79,727		6.15%		4	139		34,750		0.98%
	FEDERAL MARITIME COMMISSION			8	•	- ,		0.09%		-			- ·,·		3.44.4
	FEDERAL MEDIATION AND COUNCIL SERVICE		2	36	1	18,000		0.19%		6	422		70,333		2.28%
						-							-		

4C

TABLE 7 - PAY SYSTEM 800 - AGENCY TOTAL WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	FULL-TIME TEMPORARY (FTT)			PART-TIME and INTERMITTENT (PTI)						
		BASIC	BASIC	FTT COST			BASIC	BASIC	PTI COST	
AGENCY	BASIC	COSTS	COST PER	AS % OF		BASIC	COSTS	COST PER	AS % OF	
NAME	WORK YEARS	(\$000) W	ORK YEAR	DIRECT COST		WORK YEARS	(\$000)	WORK YEAR	DIRECT COST	
	_	100	07.000	4.0001		_	007	50.400	4.400/	
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD	4	108	27,000	1.66%		5	267	53,400	4.10%	
FEDERAL TRADE COMMISSION	48	2,055	42,813	3.30%		41	2,266	55,268	3.63%	
GENERAL SERVICES ADMINISTRATION	202	5,197	25,728	0.71%		61	2,069	33,918	0.28%	
U.S. INFORMATION AGENCY	35	1,333	38,086	0.43%		79	3,911	49,506	1.27%	
INTERNATIONAL BOUNDARY AND WATER COMMISSION	12	686	57,167	7.04%		6	46	7,667	0.47%	
MERIT SYSTEMS PROTECTION BOARD	3	192	64,000	1.22%		10	827	82,700	5.25%	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	375	14,026	37,403	1.10%		319	8,617	27,013	0.68%	
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	55	946	17,200	1.07%		490	9,197	18,769	10.36%	
NATIONAL CREDIT UNION ADMINISTRATION	11	386	35,091	0.69%		4	265	66,250	0.47%	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(18)(1,328) (73,778)	(7.08%)		(6)(285)	(47,500)	(1.52%)	
NATIONAL ENDOWMENT FOR ARTS	15	1,215	81,000	12.96%		3	183	61,000	1.95%	
NATIONAL ENDOWMENT FOR HUMANITIES	3	113	37,667	1.20%		3	102	34,000	1.09%	
NATIONAL LABOR RELATIONS BOARD	28	983	35,107	0.83%		65	3,872	59,569	3.28%	
NATIONAL SCIENCE FOUNDATION	92	6,490	70,543	8.13%		27	1,394	51,630	1.75%	
NATIONAL TRANSPORTATION SAFETY BOARD	19	1,339	70,474	5.39%		23	608	26,435	2.45%	
NUCLEAR REGULATORY COMMISSION	.11	436	39,636	0.18%		209	3,774	18,057	1.56%	
U.S. OFFICE OF PERSONNEL MANAGEMENT	133	4,723	35,511	3.62%		250	6,867	27,468	5.27%	
PANAMA CANAL COMMISSION	1,492	23,382	15,672	7.77%		165	1,224	7,418	0.41%	
PEACE CORPS						63	2,209	35,063	4.66%	
RAILROAD RETIREMENT BOARD	4	79	19,750	0.12%		30	1,268	42,267	1.97%	
SECURITIES AND EXCHANGE COMMISSION	56	1,272	22,714	0.75%						
SELECTIVE SERVICE SYSTEM	3	62	20,667	0.82%		4	249	62,250	3.30%	
SMALL BUSINESS ADMINISTRATION	1,598	47,962	30,014	21.03%		21	1,120	53,333	0.49%	
SMITHSONIAN INSTITUTION	(129) (3,351) (25,977)	(1.61%)		(115)(4,920)	(42,783)	(2.36%)	
SMITHSONIAN INSTITUTION	126	3,287	26,087	1.85%		102	4,215	41,324	2.37%	
NATIONAL GALLERY OF ART	3	64	21,333	0.21%		13	705	54,231	2.31%	
SOCIAL SECURITY ADMINISTRATION	282	11,178	39,638	0.37%		2,900	96,578	33,303	3.22%	
TENNESSEE VALLEY AUTHORITY	426	24,493	57,495	2.81%		439	10,693	24,358	1.23%	
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(121) (7,412) (61,256)	(3.71%)		(27)(1,689)	(62,556)	(0.85%)	
OVERSEAS PRIVATE INVESTMENT CORPERATION	11	307	27,909	2.60%		2	150	75,000	1.27%	
AGENCY FOR INTERNATIONAL DEVELOPMENT	110	7,105	64,591	3.78%		25	1,539	61,560	0.82%	
U.S. INTERNATIONAL TRADE COMMISSION	18	1,573	87,389	6.65%		7	331	47,286	1.40%	
U.S. POSTAL SERVICE	1,270	27,122	21,356	0.08%		168,105	4,392,345	26,129	12.93%	
SUBTOTAL INDEPENDENT AGENCIES	(8,545) (255,359) (29,884)	(0.57%)		(176,153) (4,666,221)	(26,490)	(10.46%)	
TOTAL - ALL AGENCIES	(83,812) (2,685,718) (32,045)	(2.31%)		(216,633) (6,139,282)	(28,340)	(5.27%)	

		A L	L EMP	L O Y E	E S		FULL-	TIME PE	RMANENT	(FTP)
			BASIC	PREMIUM	DIRECT			BASIC	BASIC	FTP COST
	AGENCY	TOTAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST PER	AS % OF
	NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR		WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
			(+ /	(+)		_		(+)		
	OFFICE OF MANAGEMENT AND BUDGET	440	26,115	786	61,139		407	24,970	61,351	92.82%
	OFFICE OF ADMINISTRATION	167	8,585	151	52,311		158	8,367	52,956	95.78%
	OFFICE OF THE U.S. TRADE REPRESENTATIVE	106	6,800	184	65,887		99	6,482	65,475	92.81%
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(713)((664) ((59,968)	(93.43%)
		, , ,	,,	, ,	(, ,		() (, , ,	(,,	(,
	DEPARTMENT OF STATE	4,998	241,076	7,862	49,808		4,413	226,825	51,399	91.12%
	DEPARTMENT OF TREASURY	141,354	5,837,503	450,331	44,483		133,797	5,709,757	42,675	90.81%
	DEPARTMENT OF DEFENSE, TOTAL		21,074,557)				(488,263) (20,123,399)	(41,214)	(91.23%)
	DEPARTMENT OF ARMY	175,501	6,579,724	258,269	38,963		161,433	6,283,253	38,922	91.89%
	DEPARTMENT OF NAVY	146,221	6,306,756	319,244	45,315		138,405	6,131,630	44,302	92.54%
	DEPARTMENT OF AIR FORCE	112,450	4,487,514	162,761	41,354		104,787	4,185,249	39,941	90.00%
	OTHER DEFENSE ACTIVITIES	91,258	3,700,563	242,346	43,206		83,638	3,523,267	42,125	89.36%
	DEPARTMENT OF JUSTICE	111,315	4,423,913	679,773	45,849		96,708	4,287,216	44,332	84.00%
	DEPARTMENT OF INTERIOR	53,214	2,170,911	97,928	42,636		45,719	2,015,695	44,089	88.84%
	DEPARTMENT OF AGRICULTURE	97,933	3,684,986	239,108	40,069		84,568	3,465,442	40,978	88.31%
	DEPARTMENT OF COMMERCE	26,195	1,258,564	65,364	50,541		23,664	1,198,519	50,647	90.53%
	DEPARTMENT OF LABOR	15,613	795,877	19,547	52,227		15,047	778,994	51,771	95.53%
	DEPARTMENT OF HEALTH AND HUMAN SERVICES	47,332	2,287,696	87,248	50,176		43,885	2,197,871	50,083	92.54%
42	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	10,832	566,496	14,034	53,594		10,487	555,120	52,934	95.62%
	DEPARTMENT OF TRANSPORTATION	12,176	623,979	13,320	52,341		11,422	607,695	53,204	95.35%
	DEPARTMENT OF ENERGY	15,794	918,005	28,011	59,897		15,164	902,713	59,530	95.42%
	DEPARTMENT OF EDUCATION	4,379	236,902	3,815	54,971		4,124	225,103	54,584	93.51%
	DEPARTMENT OF VETERANS AFFAIRS	131,289	4,440,195	219,495	35,492		121,164	4,195,787	34,629	90.04%
	SUBTOTAL EXECUTIVE DEPARTMENTS	(1,197,854) (48,560,660)	(2,908,456)	(42,968)		(1,098,425) (46,490,136)	(42,324)	(90.33%)
	AMERICAN BATTLE MONUMENTS COMMISSION	59	2,754	65	47,780		54	2,609	48,315	92.55%
	ARMED FORCES RETIREMENT HOME	633	20,777	1,470	35,145		587	19,878	33,864	89.35%
	ARMS CONTROL AND DISARMAMENT AGENCY	192	10,966	215	58,234		172	10,008	58,186	89.51%
	COMMODITY FUTURES TRADE COMMISSION	525	29,397	617	57,170		482	27,510	57,075	91.66%
	CONSUMER PRODUCT SAFETY COMMISSION	446	25,606	162	57,776		429	25,109	58,529	97.44%
	CORPORATION NATIONAL AND COMMUNITY SERVICE	512	26,951	293	53,211		343	18,752	54,671	68.83%
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	2,541	130,500	965	51,738		2,503	128,622	51,387	97.84%
	ENVIRONMENTAL PROTECTION AGENCY	16,703	943,163	15,641	57,403		15,895	913,507	57,471	95.28%
	EXPORT-IMPORT BANK OF THE U.S.	402	23,446	615	59,853		390	22,956	58,862	95.41%
	FEDERAL COMMUNICATIONS COMMISSION	2,002	115,986	2,218	59,043		1,714	103,239	60,233	87.34%
	FEDERAL ELECTION COMMISSION	296	15,008	318	51,777		285	14,871	52,179	97.03%
	FEDERAL EMERGENCY MANAGEMENT AGENCY	2,677	128,136	7,541	50,682		2,034	109,246	53,710	80.52%
	FEDERAL LABOR RELATIONS AUTHORITY	200	12,321	156	62,385		185	11,305	61,108	90.61%
	FEDERAL MARITIME COMMISSION	135	7,674		56,844		135	7,666	56,785	99.90%
	FEDERAL MEDIATION AND COUNCIL SERVICE	279	17,679	316	64,498		272	17,344	63,765	96.38%
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD	94	5,017	79	54,213		86	4,727	54,965	92.76%
	FEDERAL TRADE COMMISSION GENERAL SERVICES ADMINISTRATION	872 11,966	55,254 588,615	1,010 30,633	64,523 51,751		786 11,498	51,748 582,319	65,837 50,645	91.97% 94.04%
	GLINLINAL SLIVIGES ADMINISTRATION	11,300	300,013	30,033	31,731		11,430	302,319	30,043	34.04/0

	A L L E M P L O Y E E S					FULL-TIME PERMANENT (FTP)						
		BASIC	PREMIUM	DIRECT			BASIC	BASIC	FTP COST			
AGENCY	TOTAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST PER	AS % OF			
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR		VORK YEARS	(\$000)	WORK YEAR	DIRECT COST			
U.S. INFORMATION AGENCY	2,473	131,188	4,176	54,737		2,371	127,564	53,802	94.24%			
MERIT SYSTEMS PROTECTION BOARD	243	13,970	23	57,584		233	13,291	57,043	94.98%			
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	19,215	1,171,324	20,191	62,010		18,418	1,149,099	62,390	96.44%			
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	2,438	83,630	2,034	35,137		1,874	73,487	39,214	85.79%			
NATIONAL CREDIT UNION ADMINISTRATION	914	50,523	708	56,051		892	49,872	55,910	97.35%			
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(292) (16,756) (158)	(57,925)	(268) (15,169)	(56,601)	(89.68%)			
NATIONAL ENDOWMENT FOR ARTS	142	8,667	4	61,063		124	7,279	58,702	83.95%			
NATIONAL ENDOWMENT FOR HUMANITIES	150	8,089	154	54,953		144	7,890	54,792	95.72%			
NATIONAL LABOR RELATIONS BOARD	1,859	108,785	998	59,055		1,773	104,909	59,170	95.56%			
NATIONAL SCIENCE FOUNDATION	868	42,876	1,085	50,646		797	39,433	49,477	89.70%			
NATIONAL TRANSPORTATION SAFETY BOARD	367	21,947	952	62,395		317	20,532	64,770	89.66%			
U.S. OFFICE OF PERSONNEL MANAGEMENT	2,807	119,736	4,337	44,201		2,367	108,146	45,689	87.16%			
PANAMA CANAL COMMISSION	14	259	31	20,714		12	220	18,333	75.86%			
RAILROAD RETIREMENT BOARD	1,337	61,443	677	46,462		1,298	60,096	46,299	96.74%			
SECURITIES AND EXCHANGE COMMISSION	2,677	157,773	2,849	60,001		2,621	156,501	59,710	97.43%			
SELECTIVE SERVICE SYSTEM	168	7,277	49	43,607		160	6,966	43,538	95.09%			
SMALL BUSINESS ADMINISTRATION	4,708	207,509	14,676	47,193		2,866	158,427	55,278	71.30%			
SMITHSONIAN INSTITUTION	(4,027) (169,596) (6,472)	(43,722)	(3,723) (162,392)	(43,619)	(92.23%)			
SMITHSONIAN INSTITUTION	3,379	145,517	4,871	44,507	•	3,119	139,082	44,592	92.48%			
NATIONAL GALLERY OF ART	648	24,079	1,601	39,630		604	23,310	38,593	90.77%			
SOCIAL SECURITY ADMINISTRATION	68,014	2,738,856	238,357	43,774		61,533	2,631,160	42,760	88.38%			
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(1,339) (73,360) (1,293)	(55,753)	(1,281) (71,015)	(55,437)	(95.13%)			
OVERSEAS PRIVATE INVESTMENT CORPERATION	165	9,430	348	59,261	,	152	9,046	59,513	92.51%			
AGENCY FOR INTERNATIONAL DEVELOPMENT	1,174	63,930	945	55,260		1,129	61,969	54,888	95.52%			
U.S. INTERNATIONAL TRADE COMMISSION	356	21,737	336	62,003		330	20,353	61,676	92.21%			
SUBTOTAL INDEPENDENT AGENCIES	(154,650) (7,357,795) (361,716)	(49,916)	(140,984) (7,040,048)	(49,935)	(91.20%)			
TOTAL - ALL AGENCIES	(1,353,217) (55,959,955) (3,271,293)	(43,771)	(1,240,073) (53,570,003)	(43,199)	(90.44%)			

		FULL-TIME TEMPORARY (FTT)						T)	PART-TIME and INTERMITTENT (PTI)							
			· OLL	BASIC		BASIC	_	TT COST			BASIC		BASIC		TICOST	
	AGENCY		BASIC	COSTS		OST PER		AS % OF		BASIC	COSTS		OST PER		AS % OF	
	NAME	wc	ORK YEARS	(\$000)		RK YEAR		ECT COST	W	ORK YEARS	(\$000)	_	RK YEAR		ECT COST	
) () () () () () () () () () ((ФССС)			D v	201 0001		01111 1271110	(\$000)		1111111111111	Dire	201 0001	
	OFFICE OF MANAGEMENT AND BUDGET		13	427		32,846		1.59%		13	718		55.231		2.67%	
	OFFICE OF ADMINISTRATION		3			,				4	218		54,500		2.50%	
	OFFICE OF THE U.S. TRADE REPRESENTATIVE			134				1.92%		6	184		30,667		2.63%	
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(16) (561) (35,063)	(1.32%)	(23) (1,120)	(48,696)	(2.63%)	
	DEPARTMENT OF STATE		269	9,992		37,145		4.01%		106	4,259		40,179		1.71%	
	DEPARTMENT OF TREASURY		449	9,307		20,728		0.15%		4,201	118,439		28,193		1.88%	
	DEPARTMENT OF DEFENSE, TOTAL	(23,824) (788,159) (33,083)	(3.57%)	(4,179) (162,999)	(39,004)	(0.74%)	
	DEPARTMENT OF ARMY		9,600	255,066		26,569		3.73%	•	1,704	41,405		24,299		0.61%	
	DEPARTMENT OF NAVY		3,953	175,126		44,302		2.64%								
	DEPARTMENT OF AIR FORCE		5,603	247,891		44,243		5.33%		1,406	54,374		38,673		1.17%	
	OTHER DEFENSE ACTIVITIES		4,668	110,076		23,581		2.79%		1,069	67,220		62,881		1.70%	
	DEPARTMENT OF JUSTICE		1,410	34,867		24,728		0.68%		2,387	101,830		42,660		2.00%	
	DEPARTMENT OF INTERIOR		4,608	110,769		24,038		4.88%		1,666	44,447		26,679		1.96%	
	DEPARTMENT OF AGRICULTURE		5,688	111,440		19,592		2.84%		3,794	108,104		28,493		2.75%	
	DEPARTMENT OF COMMERCE		112	2,823		25,205		0.21%		1,770	57,222		32,329		4.32%	
	DEPARTMENT OF LABOR		180	6,016		33,422		0.74%		311	10,867		34,942		1.33%	
	DEPARTMENT OF HEALTH AND HUMAN SERVICES		1,781	46,044		25,853		1.94%		1,065	43,781		41,109		1.84%	
44	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		134	3,472		25,910		0.60%		142	7,904		55,662		1.36%	
	DEPARTMENT OF TRANSPORTATION		277	7,691		27,765		1.21%		331	8,593		25,961		1.35%	
	DEPARTMENT OF ENERGY		172	7,746		45,035		0.82%		182	7,546		41,462		0.80%	
	DEPARTMENT OF EDUCATION		185	9,159		49,508		3.80%		63	2,640		41,905		1.10%	
	DEPARTMENT OF VETERANS AFFAIRS		4,214	122,215		29,002		2.62%		3,576	122,193		34,170		2.62%	
	SUBTOTAL EXECUTIVE DEPARTMENTS	(43,303) (1,269,700) (29,321)	(2.47%)	(23,773) (800,824)	(33,686)	(1.56%)	
	AMERICAN BATTLE MONUMENTS COMMISSION		3	145		48,333		5.14%								
	ARMED FORCES RETIREMENT HOME		9	460		51,111		2.07%		17	439		25,824		1.97%	
	ARMS CONTROL AND DISARMAMENT AGENCY		13	659		50,692		5.89%		4	299		74,750		2.67%	
	COMMODITY FUTURES TRADE COMMISSION		17	503		29,588		1.68%		25	1,384		55,360		4.61%	
	CONSUMER PRODUCT SAFETY COMMISSION		6 6	175 283		29,167 47.167		0.68% 1.04%		11 160	322		29,273 49.475		1.25% 29.06%	
	CORPORATION NATIONAL AND COMMUNITY SERVICE		18	283 816		, -		0.62%		20	7,916		-, -			
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION ENVIRONMENTAL PROTECTION AGENCY		215	5.051		45,333 23.493		0.62%		525	1,062 24.605		53,100 46.867		0.81% 2.57%	
	EXPORT-IMPORT BANK OF THE U.S.		6	334		55,667		1.39%		3	156		52,000		0.65%	
	FEDERAL COMMUNICATIONS COMMISSION		213	2,390		11,221		2.02%		52	10,357		199,173		8.76%	
	FEDERAL ELECTION COMMISSION		3	2,390 57		19,000		0.37%		5	10,337		16,000		0.52%	
	FEDERAL EMERGENCY MANAGEMENT AGENCY		478	17,398		36,397		12.82%		42	1,492		35,524		1.10%	
	FEDERAL LABOR RELATIONS AUTHORITY		11	877		79,727		7.03%		42	139		34,750		1.11%	
	FEDERAL MARITIME COMMISSION		11	8		13,121		0.10%		4	109		J -1 ,1 JU		1.11/0	
	FEDERAL MEDIATION AND COUNCIL SERVICE		2	36		18.000		0.10%		5	299		59.800		1.66%	
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		4	102		25,500		2.00%		4	188		47,000		3.69%	
	FEDERAL TRADE COMMISSION		42	1.308		31.143		2.32%		40	2.198		54.950		3.91%	
	GENERAL SERVICES ADMINISTRATION		185	4,620		24,973		0.75%		39	1,676		42,974		0.27%	
				,		,				• =	,		•			

	FULL-TIME TEMPORARY (FTT)				PART-TIME and INTERMITTENT (PTI							
		BASIC	BASIC	FTT COST	_		BASIC	BAS	IC	PTI	COST	
AGENCY	BASIC	COSTS C	OST PER	AS % OF		BASIC	COSTS	COST	PER	AS	% OF	
NAME	WORK YEARS	(\$000) WO	ORK YEAR	DIRECT COST	_	WORK YEARS	(\$000)	WORK	YEAR	DIREC	CT COST	
LLO INFORMATION AGENOY	00	4.040	44.040	0.750/		40	0.044	- 4	200		4 000/	
U.S. INFORMATION AGENCY	23	1,013	44,043	0.75%		48	2,611		,396		1.93%	
MERIT SYSTEMS PROTECTION BOARD	3	176	58,667	1.26%		7	503		,857		3.59%	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	372	13,889	37,336	1.17%		315	8,336		,463		0.70%	
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	55	946	17,200	1.10%		490	9,197		,769		0.74%	
NATIONAL CREDIT UNION ADMINISTRATION	11	386	35,091	0.75%		4	265		5,250		0.52%	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(18)(1,328) (73,778)	(7.85%)		(5)(259)	`	,800)		1.53%)	
NATIONAL ENDOWMENT FOR ARTS	15	1,215	81,000	14.01%		3	173		,667		2.00%	
NATIONAL ENDOWMENT FOR HUMANITIES	3	113	37,667	1.37%		2	86		,000		1.04%	
NATIONAL LABOR RELATIONS BOARD	23	313	13,609	0.29%		62	3,563		,468		3.25%	
NATIONAL SCIENCE FOUNDATION	48	2,739	57,063	6.23%		19	704		,053		1.60%	
NATIONAL TRANSPORTATION SAFETY BOARD	14	807	57,643	3.52%		23	608	_	,435		2.66%	
U.S. OFFICE OF PERSONNEL MANAGEMENT	133	4,723	35,511	3.81%		250	6,867		,468		5.53%	
PANAMA CANAL COMMISSION		70	40.750	0.400/		2	39		,500		3.45%	
RAILROAD RETIREMENT BOARD	4	79	19,750	0.13%		30	1,268	42	,267		2.04%	
SECURITIES AND EXCHANGE COMMISSION	56	1,272	22,714	0.79%								
SELECTIVE SERVICE SYSTEM	3	62	20,667	0.85%		4	249		,250		3.40%	
SMALL BUSINESS ADMINISTRATION	1,598	47,962	30,014	21.59%		21	1,120		,333		0.50%	
SMITHSONIAN INSTITUTION	(102) (2,720) (26,667)	(1.54%)		(105) (4,484)	`	,705)	`	2.55%)	
SMITHSONIAN INSTITUTION	99	2,656	26,828	1.77%		92	3,779		,076		2.51%	
NATIONAL GALLERY OF ART	3	64	21,333	0.25%		13	705		,231		2.75%	
SOCIAL SECURITY ADMINISTRATION	282	11,178	39,638	0.38%		2,898	96,518		,305		3.24%	
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(33)(1,351) (40,939)	(1.81%)		(19)(994)		,316)		1.33%)	
OVERSEAS PRIVATE INVESTMENT CORPERATION	10	251	25,100	2.57%		2	133		,500		1.36%	
AGENCY FOR INTERNATIONAL DEVELOPMENT	23	1,100	47,826	1.70%		17	861		,647		1.33%	
U.S. INTERNATIONAL TRADE COMMISSION	18	1,053	58,500	4.77%		7	331		,286		1.50%	
SUBTOTAL INDEPENDENT AGENCIES	(4,027) (127,219) (31,592)	(1.65%)		(5,265) (190,528)	(36	5,188)	(:	2.47%)	
TOTAL - ALL AGENCIES	(47,346) (1,397,480) (29,516)	(2.36%)		(29,061) (992,472)	(34	,151)	(1.68%)	

TABLE 7 - PAY SYSTEM 620 - U.S. POSTAL SERVICE SCHEDULES WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	ALL	E M P	LOYE	E S	FULL	-TIME PE	RMANENT	(FTP)
	•	BASIC	PREMIUM	DIRECT		BASIC	BASIC	FTP COST
AGENCY	TOTAL	COSTS	COSTS	COST PER	BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
U. S. POSTAL SERVICE	898,384	28,973,585	4,991,576	37,807	656,803	24,554,118	37,384	72.29%
SUBTOTAL INDEPENDENT AGENCIES	(898,384) (28,973,585)	(4,991,576)	(37,807)	(656,803)	(24,554,118)	(37,384)	(72.29%)
TOTAL - ALL AGENCIES	(898,384) (28,973,585)	(4,991,576)	(37,807)	 (656,803)	(24,554,118)	(37,384)	(72.29%)
v	FULL-1	TIME TEM	PORARY	(FTT)	PART-T	IME and IN	TERMITT	ENT(PTI)
		BASIC	BASIC	FTT COST		BASIC	BASIC	PTI COST
AGENCY	BASIC	COSTS	COST PER	AS % OF	BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
U. S. POSTAL SERVICE	1,270	27,122	21,356	0.08%	168,105	4,392,345	26,129	12.93%
SUBTOTAL INDEPENDENT AGENCIES	(1,270) (27,122)	(21,356)	(0.08%)	(168,105)	(4,392,345)	(26,129)	(12.93%)
TOTAL - ALL AGENCIES	(1,270) (27,122)	(21,356)	(0.08%)	(168,105)	(4,392,345)	(26,129)	(12.93%)

TABLE 7 - PAY SYSTEM 630 - VETERANS AFFAIRS PHYSICIANS AND DENTISTS SCHEDULES WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	ALI	. <u>EMPL</u>	OYE	E S		FULL-1	IME PEI	RMANENI	(FTP)
		BASIC F	PREMIUM	DIRECT	-	•	BASIC	BASIC	FTP COST
AGENCY	TOTAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR		WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
DEPARTMENT OF VETERANS AFFAIRS	11,603	1,051,695	379,616	123,357		7,547	695,323	92,132	48.58%
SUBTOTAL EXECUTIVE DEPARTMENTS	(11,603)(1,051,695) (379,616)	(123,357)		(7,547) (695,323)	(92,132)	(48.58%)
TOTAL - ALL AGENCIES	(11,603) (1,051,695) (379,616)	(123,357)		(7,547) (695,323)	(92,132)	(48.58%)
	FULL-	TIME TEMP	ORARY	(FTT)		PART-TIM	IE and IN	TERMITT	ENT (PTI)
		BASIC	BASIC	FTT COST			BASIC	BASIC	PTI COST
AGENCY	BASIC	COSTS C	OST PER	AS % OF		BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000) W	ORK YEAR	DIRECT COST		WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
DEPARTMENT OF VETERANS AFFAIRS	1,010	84,379	83,544	5.90%		3,046	271,993	89,295	19.00%
DEPARTMENT OF VETERANS AFFAIRS SUBTOTAL EXECUTIVE DEPARTMENTS	1,010 (1,010) (84,379 84,379) (83,544 83,544)	5.90% (5.90%)		3,046 (3,046) (271,993 271,993)	89,295 (89,295)	19.00% (19.00%)

TABLE 7 - PAY SYSTEM 631 - VETERANS AFFAIRS NURSES SCHEDULE WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	A L L E M P L O Y E E S FULL-TIME PERMANENT (FTP)
	BASIC PREMIUM DIRECT BASIC BASIC FTP COS
AGENCY	TOTAL COSTS COSTS COST PER BASIC COSTS COST PER AS % OF
NAME	WORK YEARS (\$000) (\$000) WORK YEAR WORK YEARS (\$000) WORK YEAR DIRECT CO
DEPARTMENT OF VETERANS AFFAIRS	37,448 1,776,187 166,640 51,881 33,281 1,627,660 48,907 83.78%
SUBTOTAL EXECUTIVE DEPARTMENTS	(37,448) (1,776,187) (166,640) (51,881) (33,281) (1,627,660) (48,907) (83.78%
TOTAL - ALL AGENCIES	(37,448) (1,776,187) (166,640) (51,881) (33,281) (1,627,660) (48,907) (83.78%
	FULL-TIME TEMPORARY (FTT) PART-TIME and INTERMITTENT (PTI)
	BASIC BASIC FTT COST BASIC BASIC PTI COST
AGENCY	BASIC COSTS COST PER AS % OF BASIC COSTS COST PER AS % OF
NAME	WORK YEARS (\$000) WORK YEAR DIRECT COST WORK YEARS (\$000) WORK YEAR DIRECT CO
DEPARTMENT OF VETERANS AFFAIRS	1,205 52,538 43,600 2.70% 2,040 95,989 47,053 4.94%
SUBTOTAL EXECUTIVE DEPARTMENTS	(1,205) (52,538) (43,600) (2.70%) (2,040) (95,989) (47,053) (4.94%
TOTAL - ALL AGENCIES	(1,205) (52,538) (43,600) (2.70%) (2,040) (95,989) (47,053) (4.94%

TABLE 7 - PAY SYSTEM 650 - PUBLIC HEALTH SERVICE COMMISSIONED CORPS
WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY
FISCAL YEAR 1997

	ALL EMPLOYEES	FULL-TIME PERMANENT (FTP)
A G E N C Y N A M E	BASIC PREMIUM DIRECT TOTAL COSTS COSTS COST PER WORK YEARS (\$000) (\$000) WORK YEAR	BASIC BASIC FTP COST BASIC COSTS COST PER AS % OF WORK YEARS (\$000) WORK YEAR DIRECT COST
DEPARTMENT OF HEALTH AND HUMAN SERVICES SUBTOTAL EXECUTIVE DEPARTMENTS	5,269 332,176 19,964 66,832 (5,269) (332,176) (19,964) (66,832)	5,224 329,537 63,081 93.58% (5,224) (329,537) (63,081) (93.58%)
TOTAL - ALL AGENCIES	(5,269) (332,176) (19,964) (66,832)	(5,224) (329,537) (63,081) (93.58%)
	FULL-TIME TEMPORARY (FTT)	PART-TIME and INTERMITTENT (PTI)
A G E N C Y N A M E	BASIC BASIC FTT COST BASIC COSTS COST PER AS % OF WORK YEARS (\$000) WORK YEAR DIRECT COST	BASIC BASIC PTI COST BASIC COSTS COST PER AS % OF WORK YEARS (\$000) WORK YEAR DIRECT COST
DEPARTMENT OF HEALTH AND HUMAN SERVICES SUBTOTAL EXECUTIVE DEPARTMENTS	45 2,639 58,644 0.75% (45) (2,639) (58,644) (0.75%)	() () () ()
TOTAL - ALL AGENCIES	(45)(2,639)(58,644)(0.75%)	() () () ()

		ALL EMPLOYEES				FULL-TIME PERMANENT (FTP)						
				BASIC	PREMIUM	DIRECT				BASIC	BASIC	FTP COST
	AGENCY		TOTAL	COSTS	COSTS	COST PER			BASIC	COSTS	COST PER	AS % OF
	NAME		RK YEARS	(\$000)	(\$000)	WORK YEAR		WC	ORK YEARS	(\$000)	WORK YEAR	DIRECT COST
				(+)	(+)		-			(+)		
	OFFICE OF MANAGEMENT AND BU		75	8,637	283	118,933			73	8,460	115,890	94.84%
	OFFICE OF THE U.S. TRADE REPRE ATIVE		23	2,842		123,565			23	2,842	123,565	100.00%
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(98) (11,479) (283)	(120,020)		(96) (11,302)	(117,729)	(96.09%)
		`	, ,	, , ,	,	, , ,		`	, (, ,	, , ,	,
	DEPARTMENT OF STATE		119	13,995		117,605			119	13,995	117,605	100.00%
	DEPARTMENT OF TREASURY		528	60,136	1,126	116,027			524	59,691	113,914	97.44%
	DEPARTMENT OF DEFENSE, TOTAL	(1,316) (143,424) (7,110)	(114,388)		(1,309) (142,512)	(108,871)	(94.67%)
	DEPARTMENT OF ARMY		230	23,747	890	107,117			230	23,747	103,248	96.39%
	DEPARTMENT OF NAVY		332	39,364	1,532	123,181			332	39,364	118,566	96.25%
	DEPARTMENT OF AIR FORCE		187	20,434	620	112,588			187	20,434	109,273	97.06%
	OTHER DEFENSE ACTIVITIES		567	59,879	4,068	112,781			560	58,967	105,298	92.21%
	DEPARTMENT OF JUSTICE		587	69,611	1,203	120,637			579	68,679	118,617	96.99%
	DEPARTMENT OF INTERIOR		225	25,808	68	115,004			219	25,141	114,799	97.16%
	DEPARTMENT OF AGRICULTURE		339	38,641	559	115,634			334	38,136	114,180	97.29%
	DEPARTMENT OF COMMERCE		390	45,002	1,009	117,977			389	44,878	115,368	97.54%
	DEPARTMENT OF LABOR		164	18,894	349	117,335			158	18,249	115,500	94.83%
	DEPARTMENT OF HEALTH AND HUMAN SERVICES		501	57,080	3,486	120,890			501	57,080	113,932	94.24%
0	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		99	11,594	245	119,586			95	11,098	116,821	93.74%
	DEPARTMENT OF TRANSPORTATION		377	43,352	759	117,005			369	42,436	115,003	96.20%
	DEPARTMENT OF ENERGY		473	55,643	1,780	121,402			448	52,645	117,511	91.68%
	DEPARTMENT OF EDUCATION		79	9,110	40	115,823			77	8,898	115,558	97.25%
	DEPARTMENT OF VETERANS AFFAIRS		284	33,538	1,130	122,070			284	33,538	118,092	96.74%
	SUBTOTAL EXECUTIVE DEPARTMENTS	(5,481) (625,828) (18,864)	(117,623)		(5,405) (616,976)	(114,149)	(95.70%)
	AMERICAN BATTLE MONUMENTS COMMISSION		2	227		113,500			2	227	113,500	100.00%
	ARMS CONTROL AND DISARMAMENT AGENCY		20	2,351	96	122,350			18	2.149	119.389	87.82%
	COMMODITY FUTURES TRADE COMMISSION		22	2,584	5	117,682			21	2,503	119,190	96.68%
	CONSUMER PRODUCT SAFETY COMMISSION		12	1,381		115,083			12	1,381	115,083	100.00%
	CORPORATION NATIONAL AND COMMUNITY SERVICE		5	560		112,000			5	560	112,000	100.00%
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		44	5,066	137	118,250			44	5,066	115,136	97.37%
	ENVIRONMENTAL PROTECTION AGENCY		260	29,990	934	118,938			259	29,884	115,382	96.64%
	FEDERAL COMMUNICATIONS COMMISSION		39	5,368	185	142,385			37	5,246	141,784	94.47%
	FEDERAL EMERGENCY MANAGEMENT AGENCY		48	5,375	116	114,396			47	5,223	111,128	95.12%
	FEDERAL LABOR RELATIONS AUTHORITY		15	1,734	41	118,333			15	1,734	115,600	97.69%
	FEDERAL MARITIME COMMISSION		8	965		120,625			8	965	120,625	100.00%
	FEDERAL MEDIATION AND COUNCIL SERVICE		3	364		121,333			3	364	121,333	100.00%
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		10	1,202	6	120,800			10	1,202	120,200	99.50%
	FEDERAL TRADE COMMISSION		33	3,970	115	123,788			33	3,970	120,303	97.18%
	GENERAL SERVICES ADMINISTRATION		105	12,775	398	125,457			104	12,672	121,846	96.20%
	U.S. INFORMATION AGENCY		57	4,200	14	73,930			57	4,200	73,684	99.67%
	MERIT SYSTEMS PROTECTION BOARD		12	1,449		120,750			12	1,433	119,417	98.90%
	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		492	58,333	1,740	122,100			492	58,333	118,563	97.10%
	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		15	1,687		112,467			15	1,687	112,467	100.00%
	NATIONAL CREDIT UNION ADMINISTRATION		36	4,523	14	126,028			36	4,523	125,639	99.69%

48

		ALL	E M P	LOYE	E S		FULL-	TIMEPER	MANENT	(FTP)
			BASIC	PREMIUM	DIRECT	_		BASIC	BASIC	FTP COST
AGENCY	TC	TAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST PER	AS % OF
NAME	WOR	YEARS	(\$000)	(\$000)	WORK YEAR	-	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(15) (1,664) ((7)	(111,400)		(15)(1,664)	(110,933)	(99.58%)
NATIONAL ENDOWMENT FOR ARTS		5	543		108,600		5	543	108,600	100.00%
NATIONAL ENDOWMENT FOR HUMANITIES		10	1,121	7	112,800		10	1,121	112,100	99.38%
NATIONAL LABOR RELATIONS BOARD		61	7,258	182	121,967		57	6,825	119,737	91.73%
NATIONAL SCIENCE FOUNDATION		95	11,097	339	120,379		92	10,720	116,522	93.74%
NATIONAL TRANSPORTATION SAFETY BOARD		10	1,228	49	127,700		10	1,228	122,800	96.16%
NUCLEAR REGULATORY COMMISSION		193	23,298	585	123,746		193	23,298	120,715	97.55%
U.S. OFFICE OF PERSONNEL MANAGEMENT		37	4,647	268	132,838		37	4,647	125,595	94.55%
RAILROAD RETIREMENT BOARD		12	1,408		117,333		12	1,408	117,333	100.00%
SECURITIES AND EXCHANGE COMMISSION		73	8,835	162	123,247		73	8,835	121,027	98.20%
SELECTIVE SERVICE SYSTEM		1	108		108,000		1	108	108,000	100.00%
SMALL BUSINESS ADMINISTRATION		44	5,313	503	132,182		44	5,313	120,750	91.35%
SOCIAL SECURITY ADMINISTRATION		87	9,961	240	117,253		87	9,961	114,494	97.65%
TENNESSEE VALLEY AUTHORITY		3	355		118,333		3	355	118,333	100.00%
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(47) (5,501) ((109)	(119,362)		(45)(5,284)	(117,422)	(94.19%)
AGENCY FOR INTERNATIONAL DEVELOPMENT		47	5,501	109	119,362		45	5,284	117,422	94.19%
U.S. INTERNATIONAL TRADE COMMISSION		8	957	5	120,250		8	957	119,625	99.48%
SUBTOTAL INDEPENDENT AGENCIES	(1,924) (225,734) ((6,250)	(120,574)		(1,907) (223,925)	(117,423)	(96.53%)
TOTAL - ALL AGENCIES	(7,503) (863,041) ((25,397)	(118,411)		(7,408) (852,203)	(115,038)	(95.92%)

			FULL-1	TIME TEM	PORARY	′ (F)	ГТ)		PART-TI	M F and I N	TERMITT	FN	T (PTI)
			. 0	BASIC	BASIC		TT COST		. /	BASIC	BASIC		TI COS	
	AGENCY		BASIC		COST PER		AS % OF		BASIC	COSTS	COST PER		AS % O	
	NAME		RK YEARS		VORK YEAR		ECT COST	W	ORK YEARS	(\$000)	WORK YEAR		RECT CO	
				(4000)					<u> </u>	(4000)				
	OFFICE OF MANAGEMENT AND BUDGET		2	177	88,500		1.98%							
	OFFICE OF THE U.S. TRADE REPRESENTATIVE													
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(2)(177) ((88,500)	(1.50%)	() ()	(()
	DEPARTMENT OF STATE													
	DEPARTMENT OF TREASURY		4	407	101,750		0.66%			38			0.069	%
	DEPARTMENT OF DEFENSE, TOTAL	(5)(685) (,	(0.46%)	(2)(227)	(113,500)	(0.15	
	DEPARTMENT OF ARMY	`	- / (, ,	,	'	,	`	- / (,	(112,000)	•		, ,
	DEPARTMENT OF NAVY													
	DEPARTMENT OF AIR FORCE													
	OTHER DEFENSE ACTIVITIES		5	685	137.000		1.07%		2	227	113,500		0.359	%
	DEPARTMENT OF JUSTICE		8	880	110,000		1.24%			52	-,		0.079	%
	DEPARTMENT OF INTERIOR		6	639	106,500		2.47%			28			0.119	%
	DEPARTMENT OF AGRICULTURE		5	505	101,000		1.29%							
	DEPARTMENT OF COMMERCE		1	124	124,000		0.27%							
	DEPARTMENT OF LABOR		4	416	104,000		2.16%		2	229	114,500		1.19 ^c	%
	DEPARTMENT OF HEALTH AND HUMAN SERVICES				,						,			
50	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		4	496	124,000		4.19%							
_	DEPARTMENT OF TRANSPORTATION		8	916	114,500		2.08%							
	DEPARTMENT OF ENERGY		25	2,998	119,920		5.22%							
	DEPARTMENT OF EDUCATION		2	212	106,000		2.32%							
	DEPARTMENT OF VETERANS AFFAIRS													
	SUBTOTAL EXECUTIVE DEPARTMENTS	(72) (8,278) ((114,972)	(1.28%)	(4) (574)	(143,500)	(0.09	%)
	AMERICAN BATTLE MONUMENTS COMMISSION													
	ARMS CONTROL AND DISARMAMENT AGENCY		2	202	101,000		8.26%							
	COMMODITY FUTURES TRADE COMMISSION		1	81	81,000		3.13%							
	CONSUMER PRODUCT SAFETY COMMISSION													
	CORPORATION NATIONAL AND COMMUNITY SERVICE													
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION													
	ENVIRONMENTAL PROTECTION AGENCY		1	106	106,000		0.34%							
	FEDERAL COMMUNICATIONS COMMISSION		2	122	61,000		2.20%							
	FEDERAL EMERGENCY MANAGEMENT AGENCY		1	152	152,000		2.77%							
	FEDERAL LABOR RELATIONS AUTHORITY													
	FEDERAL MARITIME COMMISSION													
	FEDERAL MEDIATION AND COUNCIL SERVICE													
	FEDERAL RETIREMENT THRIFT INVESTMENT BOARD													
	FEDERAL TRADE COMMISSION													
	GENERAL SERVICES ADMINISTRATION		1	103	103,000		0.78%							
	U.S. INFORMATION AGENCY													
	MERIT SYSTEMS PROTECTION BOARD			16			1.10%							
	NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION													
	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION													
	NATIONAL CREDIT UNION ADMINISTRATION													

		FULL-1	TIME TE	MPORARY	(FTT)		PART-TI	ME and IN	ITE	RMITT	ΕN	T (PTI)
AGENCY	BAS	SIC	BASIC COSTS	BASIC COST PER		COST % OF		BASIC	BASIC COSTS		ASIC ST PER		TI COST AS % OF
NAME	WORK			WORK YEAR	_	CT COST		ORK YEARS	(\$000)		K YEAR		ECT COST
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES NATIONAL ENDOWMENT FOR ARTS NATIONAL ENDOWMENT FOR HUMANITIES	() ()	()	()	() ()	()	()
NATIONAL LABOR RELATIONS BOARD NATIONAL SCIENCE FOUNDATION		4 3	433 377	108,250 125,667		5.82% 3.30%							
NATIONAL TRANSPORTATION SAFETY BOARD NUCLEAR REGULATORY COMMISSION U.S. OFFICE OF PERSONNEL MANAGEMENT RAILROAD RETIREMENT BOARD SECURITIES AND EXCHANGE COMMISSION SELECTIVE SERVICE SYSTEM SMALL BUSINESS ADMINISTRATION SOCIAL SECURITY ADMINISTRATION													
TENNESSEE VALLEY AUTHORITY U.S. INTERNATIONAL DEVELOPMENT COOPERATION AGENCY FOR INTERNATIONAL DEVELOPMENT U.S. INTERNATIONAL TRADE COMMISSION	(2)(217) 217	(108,500) 108,500	•	3.87%) 3.87%	() ()	()	()
SUBTOTAL INDEPENDENT AGENCIES	(17) (1,809)	(106,412)	((0.78%)	() ()	()	()
TOTAL - ALL AGENCIES	(91) (10,264)	(112,791)	(.	1.16%)	(4) (574)	(1	43,500)	(0.06%)

TABLE 7 - PAY SYSTEM 732 - TENNESSEE VALLEY AUTHORITY (SALARY POLICY EMPLOYEES) WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	A L L E M P BASIC	L O Y E E		FULL-T	IME PER	MANENT	(FTP)
		DDEMILIM					
		I INCIVITORI	DIRECT		BASIC	BASIC	FTP COST
A G E N C Y TOT		COSTS	COST PER	BASIC	COSTS	COST PER	AS % OF
N A M E WORK	YEARS (\$000)	(\$000)	WORK YEAR	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
TENNESSEE VALLEY AUTHORITY 10.	,389 544,982	36,698	55,990	9,405	515,195	54,779	88.57%
SUBTOTAL INDE ENT AGENCIES (10,	,389) (544,982)	(36,698)	(55,990)	(9,405) (515,195)	(54,779)	(88.57%)
TOTAL - ALL AGENCIES (10,	,389) (544,982)	(36,698)	(55,990)	(9,405) (515,195)	(54,779)	(88.57%)
	FULL-TIME TE	MPORARY ((FTT)	PART-TIM	E and INT	ERMITTE	NT (PTI)
	BASIC	BASIC	FTT COST		BASIC	BASIC	PTI COST
A G E N C Y BAS		COST PER	AS % OF	BASIC	COSTS	COST PER	AS % OF
N A M E WORK	YEARS (\$000)	WORK YEAR	DIRECT COST	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
TENNESSEE VALLEY AUTHORITY	426 24,493	57,495	4.21%	194	5,294	27,289	0.91%
SUBTOTAL INDEPENDENT AGENCIES (426) (24,493)	(57,495)	(4.21%)	(194)(5,294)	(27,289)	(0.91%)
TOTAL - ALL AGENCIES (426) (24,493)	(57,495)	(4.21%)	(194)(5,294)	(27,289)	(0.91%)

TABLE 7 - PAY SYSTEM 733 - TENNESSEE VALLEY AUTHORITY (TRADE AND LABOR EMPLOYEES) WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

		ALL	_ E M	PLOYE	Е	S		FULL-1	TIME PE	RMAN	ENT	(FTP)	
			BASIC	PREMIUM		DIRECT			BASIC	BASI	С	FTP C	OST
AGENCY		TOTAL	COSTS	COSTS		COST PER		BASIC	COSTS	COST	PER	AS %	OF
NAME	WC	ORK YEARS	(\$000)	(\$000)	٧	VORK YEAR	V	VORK YEARS	(\$000)	WORK \	/EAR	DIRECT	COST
TENNESSEE Y AUTHORITY SUBTOTAL INDEPENDENT AGENCIES	(6,030 6,030) (232,848 232,848	,		47,157 (47,157)	(5,407 5,407) (232,848 232,848)		064 064)		39% 39%)
TOTAL - ALL AGENCIES	(6,030) (232,848) (51,511)	(47,157)	(5,407) (232,848)	(43,	064)	(81.8	39%)
		FULL-	TIME T	EMPORAR	Y (I	TT)		PART-TIM	IE and IN	TERM	ITTE	NT (P	ΓΙ)
			BASIC	BASIC		FTT COST			BASIC	BASI	С	PTI C	DST
AGENCY		BASIC	COSTS	COST PER		AS % OF		BASIC	COSTS	COST	PER	AS %	OF
NAME	WC	ORK YEARS	(\$000)	WORK YEAR		DIRECT COST	V	VORK YEARS	(\$000)	WORK \	/EAR	DIRECT	COST
TENNESSEE VALLEY AUTHORITY SUBTOTAL INDEPENDENT AGENCIES	() () ()	()	() ()	()	()
TOTAL - ALL AGENCIES	() () ()	()	() ()	()	()

TABLE 7 - PAY SYSTEM 740 - WAGE EMPLOYEES - TRADES AND CRAFTS (U.S. CITIZENS)
WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY
FISCAL YEAR 1997

			ALL	E M P	LOYE	E S			FULL-	TIME PE	R M	IANENT	(FTP)
				BASIC	PREMIUM	DIRECT	•			BASIC		BASIC	FTP COST
	AGENCY		TOTAL	COSTS	COSTS	COST PER			BASIC	COSTS	С	OST PER	AS % OF
	NAME	W	ORK YEARS	(\$000)	(\$000)	WORK YEAR		٧	VORK YEARS	(\$000)	W	ORK YEAR	DIRECT COST
	OFFICE OF MANAGEME DUDGET		2	34	40	37,000			1	34		34,000	45.95%
	OFFICE OF ADMINISTRATION		10	257	32	28,900			9	257		28,556	88.93%
	OFFICE OF THE U.S. TRADE REPRESENTATIVE		2	41	41	41,000			1	41		41,000	50.00%
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(14) (332) (113)	(31,786)		(11) (332)	(30,182)	(74.61%)
	DEPARTMENT OF STATE		102	1,735	1,024	27,049			69	1,647		23,870	59.70%
	DEPARTMENT OF TREASURY		3,691	148,340	14,916	44,231			3,578	145,128		40,561	88.90%
	DEPARTMENT OF DEFENSE, TOTAL	(178,429) (6,103,576) ((164,276) (5,745,084)	(34,972)	(86.59%)
	DEPARTMENT OF ARMY	`	52,042	1,730,324	59,414	34,390		`	47,475 ()	1,631,670	,	34,369	` 91.17% [′]
	DEPARTMENT OF NAVY		50,151	1,841,650	301,599	42,736			47,255	1,735,298		36,722	80.97%
	DEPARTMENT OF AIR FORCE		57,991	1,959,878	128,198	36,007			54,643	1,865,667		34,143	89.35%
	OTHER DEFENSE ACTIVITIES		18,245	571,724	42,298	33,654			14,903	512,449		34,386	83.46%
	DEPARTMENT OF JUSTICE		5,150	192,315	17,623	40,765			4,869	191,790		39,390	91.36%
	DEPARTMENT OF INTERIOR		9,833	313,430	22,645	34,178			7,366	258,074		35,036	76.79%
	DEPARTMENT OF AGRICULTURE		2,786	79,673	7,527	31,299			1,977	62,809		31,770	72.03%
	DEPARTMENT OF COMMERCE		673	22,582	2,082	36,648			634	21,732		34,278	88.11%
	DEPARTMENT OF HEALTH AND HUMAN SERVICES		2,794	80,736	10,970	32,822			2,361	73,554		31,154	80.21%
54	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		15	509	94	40,200			13	466		35,846	77.28%
_	DEPARTMENT OF TRANSPORTATION		2,360	78,602	8,380	36,857			2,116	75,157		35,518	86.41%
	DEPARTMENT OF ENERGY		539	24,602	3,142	51,473			494	24,365		49,322	87.82%
	DEPARTMENT OF EDUCATION		8	207	41	31,000			7	207		29,571	83.47%
	DEPARTMENT OF VETERANS AFFAIRS		29,537	804,319	47,793	28,849			25,222	722,352		28,640	84.77%
	SUBTOTAL EXECUTIVE DEPARTMENTS	(235,917) (7,850,626) (667,746)	(36,107)		(212,982) (7,322,365)	(34,380)	(85.96%)
	ARMED FORCES RETIREMENT HOME		264	7,793	605	31,811			244	7,544		30,918	89.83%
	COMMODITY FUTURES TRADE COMMISSION		3	93	62	51,667			3	93		31,000	60.00%
	CONSUMER PRODUCT SAFETY COMMISSION		1	23	~_	23,000			1	23		23,000	100.00%
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		1	29	3	32,000			1	29		29.000	90.63%
	ENVIRONMENTAL PROTECTION AGENCY		17	618	35	38,412			16	595		37,188	91.12%
	EXPORT-IMPORT BANK OF THE U.S.		6	105	20	20,833						•	
	FEDERAL COMMUNICATIONS COMMISSION		16	476	35	31,938			15	476		31,733	93.15%
	FEDERAL DEPOSIT INSURANCE CORPORATION		42	1,394	380	42,238			42	1,394		33,190	78.58%
	FEDERAL EMERGENCY MANAGEMENT AGENCY		157	6,365	900	46,274			152	6,228		40,974	85.73%
	FEDERAL TRADE COMMISSION		16	568	24	37,000			15	568		37,867	95.95%
	GENERAL SERVICES ADMINISTRATION		2,769	91,337	12,470	37,489			2,639	90,864		34,431	87.53%
	U.S. INFORMATION AGENCY		150	7,110	329	49,593			145	7,096		48,938	95.39%
	INTERNATIONAL BOUNDARY AND WATER COMMISSION		94	3,838	85	41,734			88	3,612		41,045	92.07%
	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		504	18,887	1,735	40,917			466	18,750		40,236	90.92%
	NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		34	1,026	54	31,765			33	1,026		31,091	95.00%
	NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(1)(33) (5)	(38,000)		(1)(33)	(33,000)	(86.84%)
	NATIONAL ENDOWMENT FOR ARTS	•	1 ``	33	5	38,000		٠	1 ``	33 ´	,	33,000	86.84%
	NATIONAL LABOR RELATIONS BOARD		7	190	3	27,571			6	167		27,833	86.53%
	U.S. OFFICE OF PERSONNEL MANAGEMENT		33	940	148	32,970			30	940		31,333	86.40%

TABLE 7 - PAY SYSTEM 740 - WAGE EMPLOYEES - TRADES AND CRAFTS (U.S. CITIZENS)
WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY
FISCAL YEAR 1997

	A L	L EMP	LOYE	E S]	FULL-	TIME PE	RMANENT	(FTP)
		BASIC	PREMIUM	DIRECT	_ '		BASIC	BASIC	FTP COST
AGENCY	TOTAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR	_	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
PANAMA CANAL COMMISSION	246	7,515	2,171	39,374		192	6,555	34,141	67.67%
RAILROAD RETIREMENT BOARD	11	374	20	35,818		11	374	34,000	94.92%
SECURITIES AND EXCHANGE COMMISSION	24	845	119	40,167		24	845	35,208	87.66%
SELECTIVE SERVICE SYSTEM	1	29		29,000		1	29	29,000	100.00%
SMALL BUSINESS ADMINISTRATION	4	91	10	25,250		3	91	30,333	90.10%
SMITHSONIAN INSTITUTION	(927)	(28,554) (2,277)	(33,259)		(885)(27,761)	(31,368)	(90.04%)
SMITHSONIAN INSTITUTION	795	24,169	1,798	32,663		754	23,376	31,003	90.02%
NATIONAL GALLERY OF ART	132	4,385	479	36,848		131	4,385	33,473	90.15%
SOCIAL SECURITY ADMINISTRATION	465	13,569	2,857	35,325		415	13,509	32,552	82.24%
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(1)	(15)(1)	(16,000)		(1)(15)	(15,000)	(93.75%)
OVERSEAS PRIVATE INVESTMENT CORPERATION	1	15	1	16,000		1	15	15,000	93.75%
U.S. INTERNATIONAL TRADE COMMISSION	2	83	5	44,000		2	83	41,500	94.32%
SUBTOTAL INDEPENDENT AGENCIES	(5,796)	(191,900) (24,353)	(37,311)		(5,431) (188,700)	(34,745)	(87.26%)
TOTAL - ALL AGENCIES	(241,727)	(8,042,858) (692,212	(36,136)		(218,424) (7,511,397)	(34,389)	(85.99%)

TABLE 7 - PAY SYSTEM 740 - WAGE EMPLOYEES - TRADES AND CRAFTS (U.S. CITIZENS)
WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY
FISCAL YEAR 1997

			FULL-1	TIME TEMI	PORARY	(FTT)	PART-1	TIME and IN	ITERMIT	TEN	NT (PTI)
	A G E N C Y N A M E	W	BASIC ORK YEARS		BASIC COST PER ORK YEAR	FTT COST AS % OF DIRECT COST	BASIC WORK YEARS	BASIC COSTS (\$000)	BASIC COST PER WORK YEA		PTI COST AS % OF RECT COST
	OFFICE OF MANAGEMENT AND BUDGET			(\$000)	<u> </u>			(4000)			
	OFFICE OF MANAGEMENT AND BUDGET OFFICE OF ADMINISTRATION OFFICE OF THE U.S. TRADE REPRESENTATIVE										
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	() () ()	()	()	()	() ()
	DEPARTMENT OF STATE DEPARTMENT OF TREASURY		1 99	59 2,982	59,000 30,121	2.14% 1.83%	1 10	29 230	29,000 23,000		1.05% 0.14%
	DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF ARMY	(11,156) (3,203	315,019) (87,656	28,238) 27,367	4.90%	(739) 492	(43,473) 10,998	(58,827 22,354		0.66%) 0.61%
	DEPARTMENT OF NAVY DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES		2,896 2,583 2,474	106,352 66,755 54,256	36,724 25,844 21,930	4.96% 3.20% 8.84%	109 138	27,456 5,019	251,890 36,370		1.31% 0.82%
	DEPARTMENT OF JUSTICE DEPARTMENT OF INTERIOR		12 1,758	310 45,439	25,833 25,847	0.15% 13.52%	10 353	215 9,917	21,500 28,093	1	0.10% 2.95%
	DEPARTMENT OF AGRICULTURE DEPARTMENT OF COMMERCE DEPARTMENT OF HEALTH AND HUMAN SERVICES		688 25 211	14,442 557 6.098	20,991 22,280	16.56% 2.26% 6.65%	105 13 50	2,422 293	23,067 22,538 21,680		2.78% 1.19% 1.18%
56	DEPARTMENT OF HEALTH AND HUMAN SERVICES DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION		1 1 105	6,096 14 3,133	28,900 14,000 29,838	2.32% 3.60%	1 12	1,084 29 312	29,000 26,000	1	4.81% 0.36%
	DEPARTMENT OF ENERGY DEPARTMENT OF EDUCATION		8	237	29,625	0.85%			·		
	DEPARTMENT OF VETERANS AFFAIRS SUBTOTAL EXECUTIVE DEPARTMENTS	(1,125 15,189) (25,989 414,279) (23,101 27,275)	3.05% (4.86%)	2,300 (3,594)	55,978 (113,982)	24,338 (31,715		6.57% (1.34%)
	ARMED FORCES RETIREMENT HOME COMMODITY FUTURES TRADE COMMISSION CONSUMER PRODUCT SAFETY COMMISSION EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		1	37	37,000	0.44%	9	212	23,556	i	2.52%
	ENVIRONMENTAL PROTECTION AGENCY EXPORT-IMPORT BANK OF THE U.S. FEDERAL COMMUNICATIONS COMMISSION		1 5	21 105	21,000 21,000	3.22% 84.00%		2			0.31%
	FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL EMERGENCY MANAGEMENT AGENCY FEDERAL TRADE COMMISSION		5	137	27,400	1.89%					
	GENERAL SERVICES ADMINISTRATION U.S. INFORMATION AGENCY		16	426	26,625	0.41%	2	47 14	23,500	1	0.05% 0.19%
	INTERNATIONAL BOUNDARY AND WATER COMMISSION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		4 3	226 137	56,500 45,667	5.76% 0.66%					
	NATIONAL FOUNDATION FOR ARTS AND HUMANITIES NATIONAL ENDOWMENT FOR ARTS	() () ()	()	()	()	() ()
	NATIONAL LABOR RELATIONS BOARD U.S. OFFICE OF PERSONNEL MANAGEMENT						1	23	23,000	1	11.92%

TABLE 7 - PAY SYSTEM 740 - WAGE EMPLOYEES - TRADES AND CRAFTS (U.S. CITIZENS)
WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY
FISCAL YEAR 1997

	F	ULL-1	TIME TE	MP	ORARY	(FT1	Γ)		PART-TI	ME and IN	ITERMITT	EN	T (PTI)
			BASIC	Е	BASIC	FT	T COST			BASIC	BASIC	PΤ	I COST
AGENCY	BASI	-	COSTS		OST PER		S % OF		BASIC	COSTS	COST PER		S % OF
NAME	WORK Y	EARS	(\$000)	WO	RK YEAR	DIRE	CT COST	W	ORK YEARS	(\$000)	WORK YEAR	DIR	ECT COST
PANAMA CANAL COMMISSION RAILROAD RETIREMENT BOARD SECURITIES AND EXCHANGE COMMISSION SELECTIVE SERVICE SYSTEM SMALL PUBLISHES AND MINISTER AT ION		31	956		30,839		9.87%			4			0.04%
SMALL BUSINESS ADMINISTRATION SMITHSONIAN INSTITUTION SMITHSONIAN INSTITUTION NATIONAL GALLERY OF ART	(24) (24	546 546) (22,750) 22,750	(1.77%) 2.10%	(9) (9	247) 247	(27,444) 27,444	(0.80%) 0.95%
SOCIAL SECURITY ADMINISTRATION U.S. INTERNATIONAL DEVELOPMENT COOPERATION OVERSEAS PRIVATE INVESTMENT CORPERATION U.S. INTERNATIONAL TRADE COMMISSION	() () ()	()	(2) (60	30,000	(0.37%
SUBTOTAL INDEPENDENT AGENCIES	(90) (2,591) (28,789)	(1.20%)	(23) (609)	(26,478)	(0.28%)
TOTAL - ALL AGENCIES	(15,	279) (416,870) (27,284)	(4.77%)	(3,617) (114,591)	(31,681)	(1.31%)

TABLE 7 - PAY SYSTEM 746 - WAGE EMPLOYEES (ALIENS EMPLOYED IN FOREIGN AREAS) WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	ALI	LEMPLOYI	E S	FULL.	TIME PERMANENT (RMANENT (FTP)		
A G E N C Y N A M E	TOTAL WORK YEARS	BASIC PREMIUM COSTS COSTS (\$000) (\$000)	DIRECT COST PER WORK YEAR	BASIC WORK YEARS	BASIC BASIC COSTS COST PER (\$000) WORK YEAR D	FTP COST AS % OF DIRECT COST		
DEPARTMENT OF NSPORTATION SUBTOTAL EXECUTIVE DEPARTMENTS	1 1)(21 21) (22,000 1) (22,000)	() (4 4) ()	18.18% (18.18%)		
PANAMA CANAL COMMISSION SUBTOTAL INDEPENDENT AGENCIES	6,249 (6,249) (107,580 34,16 107,580) (34,16		4,210 (4,210) (95,137 22,598 95,137 (22,598)	67.12% (67.12%)		
TOTAL - ALL AGENCIES	(6,250) (107,601) (34,16	7) (22,683)	(4,210) (95,141) (22,599)	(67.11%)		
	FULL-	TIME TEMPORAR	Y (FTT)	PART-TI	ME and INTERMITTEN	NT (PTI)		
A G E N C Y N A M E	BASIC WORK YEARS	BASIC BASIC COSTS COST PER (\$000) WORK YEAR	FTT COST AS % OF DIRECT COST	BASIC WORK YEARS	BASIC BASIC COSTS COST PER (\$000) WORK YEAR	PTI COST AS % OF DIRECT COST		
DEPARTMENT OF TRANSPORTATION SUBTOTAL EXECUTIVE DEPARTMENTS	(1)(17 17,000 17) (17,000		() () ()	()		
PANAMA CANAL COMMISSION SUBTOTAL INDEPENDENT AGENCIES	958 (958) (11,599 12,100 11,599) (12,100		121 (121) (844 6,975 844) (6,975)	0.60% (0.60%)		
TOTAL - ALL AGENCIES								

	ALL	E M P	LOYE	E S	FULL	TIME PE	ERMANEN	T (FTP)
		BASIC	PREMIUM	DIRECT	<u>-</u>	BASIC	BASIC	FTP COST
AGENCY	TOTAL	COSTS	COSTS	COST PER	BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000)	(\$000)	WORK YEAR	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST
DEPARTMENT OF ST	8,186	162,344	6,057	20,572	7,872	159,509	20,263	94.72%
DEPARTMENT OF DIESE, TOTAL	(8,040) (387,834) ((7,935) (386,015		
DEPARTMENT OF AIR FORCE	6,863	356,116	/	51,889	6,863	356,116	51,889	100.00%
OTHER DEFENSE ACTIVITIES	1,177	31,718	433	27,316	1,072	29,899	27,891	93.00%
DEPARTMENT OF TRANSPORTATION	. 8	222	4	28,250	3	113	37,667	50.00%
SUBTOTAL EXECUTIVE DEPARTMENTS	(16,234) (550,400) (6,494	(34,304)	(15,810) (545,637) (34,512)	(97.98%)
AMERICAN BATTLE MONUMENTS COMMISSION	311	7,466	41	24,138	304	7,334	24,125	97.70%
U.S. INFORMATION AGENCY	2,730	64,972	3,128	24,945	2,599	63,585	24,465	93.37%
PEACE CORPS	242	4,619	9	19,124	241	4,619	19,166	99.81%
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(376)(5,319) (553	(15,617)	(369)(5,319) (14,415)	(90.58%)
AGENCY FOR INTERNATIONAL DEVELOPMENT	376	5,319	553	15,617	369	5,319	14,415	90.58%
SUBTOTAL INDEPENDENT AGENCIES	(3,659) (82,376) (3,731	(23,533)	(3,513) (80,857) (23,017)	(93.90%)
TOTAL - ALL AGENCIES	(19,893) (632,776) (10,225	(32,323)	(19,323) (626,494) (32,422)	(97.43%)
	FILL	TIME TEN		(CTT)	DARTI	MEandl	ITED MITT	ENT (DTI)
	FULL-		IPORARY		PAKI-II		NTERMITT	
4.0.7.11.0.1	D.4.010	BASIC	BASIC	FTT COST	D.4.010	BASIC	BASIC	PTI COST
AGENCY	BASIC		COST PER	AS % OF	BASIC	COSTS	COST PER	AS % OF
NAME	WORK YEARS	(\$000) \	WORK YEAR	DIRECT COST	WORK YEARS	(\$000)	WORK YEAR	DIRECT COST

		FULL-	TIME TE	MPORAR	Y (F1	ΓT)		PART-TI	ME and IN	TERMITT	ENT	(PTI)
A G E N C Y N A M E		BASIC RK YEARS	BASIC COSTS (\$000)	BASIC COST PER WORK YEAR	F	AS % OF RECT COST		BASIC RK YEARS	BASIC COSTS (\$000)	BASIC COST PER WORK YEAR	PTI AS	COST S % OF CT COST
DEPARTMENT OF STATE DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES DEPARTMENT OF TRANSPORTATION SUBTOTAL EXECUTIVE DEPARTMENTS	(45 100) (100 1 146) (874 1,819) 1,819 22 2,715)	18,190 22,000) (0.52% 0.47%) 5.66% 9.73% 0.49%)	(101) (4 105) (1,961) 87 2,048)	19,416 () 21,750 (19,505)	(1.16%) 38.50% 0.37%)
AMERICAN BATTLE MONUMENTS COMMISSION U.S. INFORMATION AGENCY PEACE CORPS U.S. INTERNATIONAL DEVELOPMENT COOPERATION AGENCY FOR INTERNATIONAL DEVELOPMENT SUBTOTAL INDEPENDENT AGENCIES	(5 11) (16) (132 304) 436)	26,400 27,636 ((27,250) (1.76% 0.45%)	(27) (27) (1,083) 1,083)	40,111 () (40,111)	(1.59%) 1.26%)
TOTAL - ALL AGENCIES	(162) (3,151)	(19,451) (0.49%)	(132) (3,131)	(23,720)	(0.49%)

TABLE 7 - PAY SYSTEM 768 - EXPERTS AND CONSULTANTS WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

			ALL	E M P I	LOYEES			FULL	-TIME PE	RMAN	NENT	(FTP)
				BASIC	PREMIUM	DIRECT	,		BASIC	BAS	SIC	FTP COST
	AGENCY		TOTAL	COSTS	COSTS	COST PER		BASIC	COSTS	COST	PER	AS % OF
	NAME	WO	RK YEARS	(\$000)	(\$000)	WORK YEAR		WORK YEARS	(\$000)	WORK	YEAR	DIRECT COST
				,	, ,				,			
	OFFICE OF MANAGEMENT AND BUT		1	101		101,000			33			32.67%
	OFFICE OF THE U.S. TRADE REPRESENTATIVE			10								
	SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(1) (111) ()	(111,000)		()	(33)	()	(29.73%)
			405	10.001		00.400						
	DEPARTMENT OF STATE	,	195	12,381	,	63,492		(4)	(05)	/ 05	- 000 \	/ 54 000/)
	DEPARTMENT OF TREASURY	(2)(166) (4 200	(83,000)		(1)		`	5,000)	(51.20%)
	DEPARTMENT OF DEFENSE, TOTAL		1,539 79	42,154	1,298	28,234 19,114		906	22,113	22	1,407	50.89%
	DEPARTMENT OF ARMY DEPARTMENT OF AIR FORCE		79 706	1,510 19,974		28,292		210	8,434	40	0.162	42.22%
			706 754		1 200	26,292 29,135		-			9,654	62.27%
	OTHER DEFENSE ACTIVITIES DEPARTMENT OF JUSTICE		75 4 8	20,670	1,298 6	29,135 77,625		696 1	13,679 48		3,004 3,000	7.73%
	DEPARTMENT OF JUSTICE DEPARTMENT OF INTERIOR		6 4	615 414	0	103,500		ı	40	40	5,000	1.13%
	DEPARTMENT OF INTERIOR DEPARTMENT OF AGRICULTURE		2	166		83,000			2			1.20%
	DEPARTMENT OF AGRICULTURE DEPARTMENT OF HEALTH AND HUMAN SERVICES		183	12,878	383	72,464		33	1,653	50	0.091	12.47%
	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		9	715	303	72,404 79.778		33	1,033	30	7,091	0.28%
	DEPARTMENT OF HOUSING AND ORBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION		1	7 13 179	3	179,000			2			0.2076
	DEPARTMENT OF TRANSPORTATION DEPARTMENT OF ENERGY		12	1.143	7	95.833						
_	DEPARTMENT OF ENERGY DEPARTMENT OF EDUCATION		17	1,143	,	70.000						
	DEPARTMENT OF VETERANS AFFAIRS		3	144		48,000						
	SUBTOTAL EXECUTIVE DEPARTMENTS	1	1,975) (72,145) (1,697)	(37,388)		(941)	(23,903)	(25	5,402)	(32.37%)
	OODTOTAL EXECUTIVE DEL ARTIMENTO	(1,070) (72,140) (1,007)	(07,000)		(041)	(20,000)	(20),102)	(02.0770)
	ARMS CONTROL AND DISARMAMENT AGENCY		7	580		82,857						
	COMMODITY FUTURES TRADE COMMISSION			6					3			50.00%
	CORPORATION NATIONAL AND COMMUNITY SERVICE		1	72		72,000						
	ENVIRONMENTAL PROTECTION AGENCY		16	1,310	2	82,000			19			1.45%
	EXPORT-IMPORT BANK OF THE U.S.		1	4		4,000		1	4	2	1,000	100.00%
	FEDERAL COMMUNICATIONS COMMISSION			29								
	FEDERAL DEPOSIT INSURANCE CORPORATION		262	31,303	1,472	125,095		258	30,855	119	9,593	94.14%
	FEDERAL EMERGENCY MANAGEMENT AGENCY		1	78		78,000			20			25.64%
	FEDERAL TRADE COMMISSION		1	68		68,000						
	GENERAL SERVICES ADMINISTRATION		2	101	2	51,500			4			3.88%
	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		4	281		70,250						
	NATIONAL CREDIT UNION ADMINISTRATION			11					11			100.00%
	NATIONAL SCIENCE FOUNDATION		4	407		101,750						
	NATIONAL TRANSPORTATION SAFETY BOARD			6								
	NUCLEAR REGULATORY COMMISSION		138	997		7,225						
	SECURITIES AND EXCHANGE COMMISSION		1	97		97,000		1	97	97	7,000	100.00%
	U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(8)(709) ()	(88,625)		()	()	()	()
	OVERSEAS PRIVATE INVESTMENT CORPERATION		<u>1</u>	56		56,000						
	AGENCY FOR INTERNATIONAL DEVELOPMENT	,	7	653	:	93,286		,		, ,		(00 000()
	SUBTOTAL INDEPENDENT AGENCIES	(446) (36,059) (1,476)	(84,159)		(260)	(31,013)	(119	9,281)	(82.62%)
	TOTAL - ALL AGENCIES	(2,422) (108,315) (3,173)	(46,031)		(1,201)	(54,949)	(45	5,753)	(49.29%)
		`	_, / (. 55,5 . 5) (3,3	(10,001)		(',=0')	(01,010)	, 10	,,, ,,	(10.2070)

TABLE 7 - PAY SYSTEM 768 - EXPERTS AND CONSULTANTS WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

	FULL-TIME TEMPORARY (FTT)						PART-TIME and INTERMITTENT (PTI)				
			BASIC	BASIC	FTT COST	-			BASIC	BASIC	PTI COST
AGENCY	BASIC		COSTS	COST PER	AS % OF		BASIC		COSTS	COST PER	AS % OF
NAME	WORK YEA	RS	(\$000) V	VORK YEAR	DIRECT COST	_	WORK YEAR	RS	(\$000)	WORK YEAR	DIRECT COST
						-					
OFFICE OF MANAGEMENT AND BUDGET							1		68	68,000	67.33%
OFFICE OF THE U.S. TRADE REPRESENTATIVE									10		100.00%
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	() () ()	()		(1) (78)	(78,000)	(70.27%)
DEDARTMENT OF STATE							195		10 201	62 402	100.00%
DEPARTMENT OF STATE DEPARTMENT OF TREASURY	,	\ (2) (١	(1.20%)				12,381 79)	63,492 (79,000)	(47.59%)
	47:	, (2) (17,111	36,252	39.38%) (2,930	18.313	6.74%
DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF ARMY	47.		863	36,232 19,178	57.15%		160 34		2,930 647	19,029	42.85%
DEPARTMENT OF ARMY DEPARTMENT OF AIR FORCE	37		9.257	25,019	46.35%		126		2,283	18,119	11.43%
	5		6,991	122,649	31.82%		120		2,203	10,119	11.43%
OTHER DEFENSE ACTIVITIES		, 1	75	75,000	12.08%		6		492	92.000	79.23%
DEPARTMENT OF INTERIOR		1 2	201	100,500	48.55%		2		213	82,000 106,500	51.45%
DEPARTMENT OF INTERIOR DEPARTMENT OF AGRICULTURE		<u> </u>	92	92.000	46.55% 55.42%		1		72	72.000	43.37%
DEPARTMENT OF AGRICULTURE DEPARTMENT OF HEALTH AND HUMAN SERVICES	12	•	9.157	76,308	69.05%		30		2,068	68,933	45.57 % 15.59%
	12		-, -	,	5.57%		8		,	,	93.73%
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT DEPARTMENT OF TRANSPORTATION		ı	40 8	40,000	4.47%		0		673 171	84,125	
		3	721	90,125	62.70%		4		422	171,000 105,500	95.53% 36.70%
C DEPARTMENT OF ENERGY DEPARTMENT OF EDUCATION		5 3	667	83,375	56.05%		9		523	58,111	43.95%
DEPARTMENT OF EDUCATION DEPARTMENT OF VETERANS AFFAIRS		2	120	60,000	83.33%		1		24	24,000	16.67%
SUBTOTAL EXECUTIVE DEPARTMENTS		5)(28,194) (45,844)	(38.18%)) (20,048)	(47,962)	(27.15%)
SUBTUTAL EXECUTIVE DEPARTMENTS	(01:	<i>)</i> (20,194) (45,644)	(30.10%)		(410) (20,046)	(47,902)	(27.15%)
ARMS CONTROL AND DISARMAMENT AGENCY			16		2.76%		7		564	80,571	97.24%
COMMODITY FUTURES TRADE COMMISSION									3		50.00%
CORPORATION NATIONAL AND COMMUNITY SERVICE			2		2.78%		1		70	70,000	97.22%
ENVIRONMENTAL PROTECTION AGENCY		1	63	63,000	4.80%		15		1,228	81,867	93.60%
EXPORT-IMPORT BANK OF THE U.S.				•					·	,	
FEDERAL COMMUNICATIONS COMMISSION			29		100.00%						
FEDERAL DEPOSIT INSURANCE CORPORATION		1	94	94,000	0.29%		3		354	118,000	1.08%
FEDERAL EMERGENCY MANAGEMENT AGENCY		1	56	56,000	71.79%				2		2.56%
FEDERAL TRADE COMMISSION							1		68	68,000	100.00%
GENERAL SERVICES ADMINISTRATION		1	48	48,000	46.60%		1		49	49,000	47.57%
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION							4		281	70,250	100.00%
NATIONAL CREDIT UNION ADMINISTRATION											
NATIONAL SCIENCE FOUNDATION							4		407	101,750	100.00%
NATIONAL TRANSPORTATION SAFETY BOARD			6		100.00%						
NUCLEAR REGULATORY COMMISSION							138		997	7,225	100.00%
SECURITIES AND EXCHANGE COMMISSION											
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(1)(56) (56,000)	(7.90%)		(7) (653)	(93,286)	(92.10%)
OVERSEAS PRIVATE INVESTMENT CORPERATION		1	56	56,000	100.00%					•	
AGENCY FOR INTERNATIONAL DEVELOPMENT							7		653	93,286	100.00%
SUBTOTAL INDEPENDENT AGENCIES	(5)(370) (74,000)	(0.99%)		(181) (4,676)	(25,834)	(12.46%)
TOTAL - ALL AGENCIES	(62	O) (28,564) (46,071)	(25.62%)		(600) (24,802)	(41,337)	(22.25%)

TABLE 7 - PAY SYSTEM 772 - TEACHERS IN DEPENDENT SCHOOLS ABROAD WORK YEARS AND COSTS - BY WORK SCHEDULE - BY AGENCY FISCAL YEAR 1997

AGENCY
NAME
DEPARTMENT OF DEFENSE TOTAL
DEPARTMENT OF AIR FORCE
OTHER DEFENSE ACTIVITIES
SUBTOTAL INDEPENDENT AGENCIES
TOTAL - ALL AGENCIES

	Α	L	L	Е	М	Р	L	0	Υ	Е	Ε	S	
				BASIC	;		Р	RE	MIUI	M		D	IRECT
	TOTAL			COST	S			COS	STS			CO	ST PER
WO	RK YEAF	RS		(\$000)			(\$0	00)		٧	VOI	RK YEAR
(6,765 83 6,682 6,765	,	`	299, 3, 296, 299,	393 145	, (1	3,0	07 35 72 07	,	(46,215) 41,301 46,276 46,215)
(6,765)	(299,	538) (1	3,1	07)	(46,215)

	FULL-	TIME PEF	R M	ANENT	(FT	P)
		BASIC	Е	BASIC	F.	TP COST
	BASIC	COSTS	CC	OST PER	-	AS % OF
WO	RK YEARS	(\$000)	WO	RK YEAR	DIR	ECT COST
(5,636) (271,118)	(48,105)	(86.72%)
	73	2,951		40,425		86.09%
	5,563	268,167		48,205		86.72%
(5,636) (271,118)	(48,105)	(86.72%)
(5.636) (271.118)	(48.105)	(86.72%)

	A G E N C Y N A M E
62	DEPARTMENT OF DEFENSE, TOTAL DEPARTMENT OF AIR FORCE OTHER DEFENSE ACTIVITIES SUBTOTAL INDEPENDENT AGENCIES
	TOTAL - ALL AGENCIES

	FULL-	TIME TE	M	PORARY	(FT	T)
		BASIC		BASIC	F	TT COST
E	BASIC	COSTS	C	OST PER		AS % OF
WOI	RK YEARS	(\$000)	W	ORK YEAR	DIR	RECT COST
(453) (15,393)	(33,980)	(4.92%)
	453	15,393		33,980		4.98%
(453) (15,393)	(33,980)	(4.92%)
(453) (15,393)	(33,980)	(4.92%)

F	ART-TIM	IE and IN	TE	RMITTE	N T	r (PTI)
		BASIC	Е	BASIC	Р	TICOST
	BASIC	COSTS	CC	OST PER		AS % OF
WO	RK YEARS	(\$000)	WO	RK YEAR	DIR	RECT COST
(671) (10 661	13,027) 442 12,585	(19,414) 44,200 19,039	(4.17%) 12.89% 4.07%
(671) (13,027)	(19,414)	(4.17%)
(671) (13,027)	(19,414)	(4.17%)

SUPPLEMENT II - SALARY SCHEDULES

Pag	је
The General Schedule 6	34
The Foreign Service 6	34
The Department of Medicine and Surgery, Veterans Administration	35
The Senior Executive Service	35
The Executive Service	35

64

SCHEDULE OF ANNUAL RATES BY GRADE GENERAL SCHEDULE (GS)

As adjusted by Executive Order 13033, December 27, 1996

(Effective on the first day of the first applicable pay period beginning on or after January 1, 1997)

	1	2	3	4	5	6	7	8	9	10
GS-1	\$12,669	\$13,091	\$13,512	\$13,932	\$14,355	\$14,602	\$15,017	\$15,436	\$15,454	\$15,844
2	14,243	14,583	15,055	15,454	15,628	16,088	16,548	17,008	17,468	17,928
3	15,542	16,060	16,578	17,096	17,614	18,132	18,650	19,168	19,686	20,204
4	17,447	18,029	18,611	19,193	19,775	20,357	20,939	21,521	22,103	22,685
5	19,520	20,171	20,822	21,473	22,124	22,775	23,426	24,077	24,728	25,379
6	21,758	22,483	23,208	23,933	24,658	25,383	26,108	26,833	27,558	28,283
7	24,178	24,984	25,790	26,596	27,402	28,208	29,014	29,820	30,626	31,432
8	26,777	27,670	28,563	29,456	30,349	31,242	32,135	33,028	33,921	34,814
9	29,577	30,563	31,549	32,535	33,521	34,507	35,493	36,479	37,465	38,451
10	32,571	33,657	34,743	35,829	36,915	38,001	39,087	40,173	41,259	42,345
11	35,786	36,979	38,172	39,365	40,558	41,751	42,944	44,137	45,330	46,523
12	42,890	44,320	45,750	47,180	48,610	50,040	51,470	52,900	54,330	55,760
13	51,003	52,703	54,403	56,103	57,803	59,503	61,203	62,903	64,603	66,303
14	60,270	62,279	64,288	66,297	68,306	70,315	72,324	74,333	76,342	78,351
15	70,894	73,257	75,620	77,983	80,346	82,709	85,072	87,435	89,798	92,161

FOREIGN SERVICE STAFF AND OFFICERS SCHEDULE

(Effective on the first day of the first applicable pay period beginning on or after January 1, 1997)

	Class								
Step	1	2	3	4	5	6	7	8	9
1	\$70,894	\$57,446	\$46,548	\$37,718	\$30,563	\$27,322	\$24,425	\$21,835	\$19,520
2	73,021	59,169	47,944	38,850	31,480	28,142	25,158	22,490	20,106
3	75,211	60,944	49,383	40,015	32,424	28,986	25,912	23,165	20,709
4	77,468	62,773	50,864	41,215	33,397	29,855	26,690	23,860	21,330
5	79,792	64,656	52,390	42,452	34,399	30,751	27,491	24,575	21,970
6	82,186	66,596	53,962	43,725	35,431	31,674	28,315	25,313	22,629
7	84,651	68,594	55,581	45,037	36,494	32,624	29,165	26,072	23,308
8	87,191	70,651	57,248	46,388	37,589	33,603	30,040	26,854	24,007
9	89,806	72,771	58,966	47,780	38,716	34,611	30,941	27,660	24,727
10	92,161	74,954	60,735	49,213	39,878	35,649	31,869	28,490	25,469
11	92,161	77,203	62,557	50,690	41,074	36,718	32,825	29,344	26,233
12	92,161	79,519	64,433	52,211	42,306	37,820	33,810	30,225	27,020
13	92,161	81,904	66,366	53,777	43,576	38,955	34,824	31,131	27,831
14	92,161	84,361	68,357	55,390	44,883	40,123	35,869	32,065	28,666

VETERANS HEALTH ADMINISTRATION

Physician and Dentist	TITLE 38, U.S	S.C. 7404 - Sal	ary Table effec	ctive on the fire	st day of the fi	rst applicable	pay period be	ginning on or	after January	5, 1997	Amount of Step
Schedule	1	2	3	4	5	6	7	8	9	10	Increase
Associate	35,786	36,979	38,172	39,365	40,558	41,751	42,944	44,137	45,330	46,523	1,193
Full	42,890	44,320	45,750	47,180	48,610	50,040	51,470	52,900	54,330	55,760	1,430
Intermediate	51,003	52,703	54,403	56,103	57,803	59,503	61,203	62,903	64,603	66,303	1,700
Senior	60,270	62,279	64,288	66,297	68,306	70,315	72,324	74,333	76,342	78,351	2,009
Chief	70,894	73,257	75,620	77,983	80,346	82,709	85,072	87,435	89,798	92,161	2,363
Executive	76,777	79,336	81,894	84,453	87,012	89,571	92,130	93,611	95,341	97,849	varied
Director	83,147	85,921	88,691	91,462	93,611	95,106	97,824	100,544	103,261		varied

SENIOR EXECUTIVE SERVICE (ES)						
ES-1	\$97,000					
ES-2	101,600					
ES-3	106,200					
ES-4	111,900					
ES-5	115,700					
ES-6	115,700					

EXECUTIVE SCHEDULE					
Level I	\$148,400				
Level II	133,600				
Level III	123,100				
Level IV	115,700				
Level V	108,200				

ADMINISTRATIVE LAW						
JUDGES (AL)						
AL-3/A	\$75,205					
AL-3/B	80,990					
AL-3/C	86,775					
AL-3/D	92,560					
AL-3/E	98,345					
AL-3/F	104,130					
AL-2	109,915					
AL-1	115,700					

SENIOR LEVEL	(SL & ST)
Minimum	\$85,703
Maximum	115,700

MEMBERS, BOARDS OF							
CONTRACT A							
Chairman	\$115,700						
Vice Chair	112,229						
Others	108,758						

Leave Used and its Value

The following data on leave usage by Federal civilian employees are estimated from the Office of Personnel Management's Annual Survey of Work Years and Personnel Costs.

Annual leave (49.8 percent of total leave days used) includes the number of days paid for but not worked and charged to annual leave, home leave, and lump-sum payments made to employees at the time of separation.

Sick leave (22.3 percent of total leave days used) includes the number of days charged to sick leave for active employees and for those scheduled to be retired for disability.

Holidays (20.6 percent of total leave days used) are the aggregate number of Federal holidays paid for but not worked.

Other Leave for employees covered by 5 U.S.C. 6301 (4.1 percent of total leave days used) includes the aggregate number of days charged to excused absence as defined by 5 CFR 610 and 5 CFR 630. This includes: shore leave (vessel employee), military leave (National Guard and reserve duty), court leave (jury and witness), hazardous weather dismissals, excused absences for registration and voting, civil defense activities, participation in military funerals, blood donations, taking examinations, attending conferences and conventions, representing employee organizations, and leave granted when a field office is closed on a local holiday because Federal work may not be performed. **Also** includes excused absence granted as "Time Off Award."

Other Leave for employees not covered by 5 U.S.C. 6301 (3.2 percent of total leave days used) includes all leave used of all types for employees not covered by 5 U.S.C. 6301. This includes leave for: certain part-time and temporary employees (construction), Panama Canal Zone employees, Veterans Affairs physicians, dentists, and nurses, alien employees in foreign areas, certain teachers, and executive branch officials appointed or designated by the President.

Leave data represent the "leave year (LY)", which differs from the calendar year by a few days according to the pay period schedules of

the reporting agencies. Since 1996 total leave days used decreased by 3.4 percent to 105,776,012. During this same period, the average number of total leave days used (all types) per employee decreased 0.6 days to 40.2 days. **Chart 8** shows total leave days used by category in leave year 1997.

The value of leave used by employees during leave year 1997 was \$17.3 billion, or 16.3 percent of basic pay. This represented an increase of \$52 million (0.3 percent) from the value of leave used in LY 1996. The average value per leave day used increased from \$157 in 1996 to \$163 in 1997.

Excluding "Other" leave, average leave usage per year (i.e., annual, sick, holiday, and other leave for employees covered by 5 U.S.C. 6301) decreased 0.5 days between 1996 (40.7 days) and 1997 (40.2 days) for employees whose leave is covered by Chapter 63 (Section 6301) of title 5, United States Code. The changes in average number of leave days used by type from 1996 to 1997 were: annual leave decreased (0.2 days) to 20.7 days; sick leave remained at 9.3 days; holiday leave remained at 8.5 days; and other leave for employees covered by 5 U.S.C. 6301 decreased (0.3 days) to 1.7 days. See Chart 9 and Supplement III [Method of Calculating Average Days of Leave Used per Employee].

The number of annual leave days forfeited by Federal employees in leave year 1997 decreased 214,241 days (or 16.7 percent) from the previous year. More than 38.5 million days of annual leave credit were carried over to 1997. The amount of annual leave forfeited by employees due to carry-over limitations was 1,069,128 days at an estimated loss in value to employees of \$178.3 million in leave year 1997 (versus a loss of \$203.6 million in leave year 1996). Sick leave credited for retirement was 10.0 million days in leave year 1997. This contrasts with 9.2 million days in 1996, 9.9 million days in 1995 and 13.3 million days in 1994. The total number of sick leave days earned was 30,367,229 days (down 1,129,242 days from leave year 1996). Total sick leave days used were 23,616,356 days (down 471,898 days from leave year 1996). A total of 150.1 million days of sick leave credit were carried over to 1997.

Leave Used and its Value (continued)

Tables 8A and 8B shows that Defense and the U.S. Postal Service, together representing 60 percent of the total employment work years, accounted for 61 percent of annual leave, 60 percent of sick leave, 61 percent of holiday leave, and 56 percent of other leave for employees covered by 5 U.S.C. 6301.

Defense agencies and the Postal Service also accounted for 57 percent of annual leave carried over, 64 percent of sick leave carried over, and 85 percent of sick leave credited for retirement. Defense accounted for 44 percent of the annual leave forfeited due to the 240 hours carry-over limitation.

CHART 8
TOTAL LEAVE DAYS USED BY CATEGORY IN LEAVE YEAR 1997

Leave	Days	Average Da	Average Days Used			
Category	All Other Agencies	U.S. Postal Service	All Other Agencies	U.S. Postal Service		
Annual	36,447,734	16,263,038	21.2	19.7		
Sick	16,564,740	7,051,616	9.6	8.5		
Holiday	15,257,358	6,510,212	8.9	7.9		
Other Leave for Employees						
covered by 5 U.S.C. 6301	3,500,995	770,144	2.0	0.9		
Other *	3,410,175	0	40.1	0.0		
Total	75,181,002	30,595,010	41.6	37.0		

^{*} Includes all types of leave used by employees not covered by Chapter 63, 5 United States Code, except United States Postal Service.

CHART 9

AVERAGE DAYS USED FOR ANNUAL AND SICK LEAVE, HOLIDAYS, AND OTHER LEAVE IN LEAVE YEARS 1996 & 1997

TABLE 8A - LEAVE DAYS USED AND ITS VALUE - BY AGENCY (COSTS IN THOUSANDS) LEAVE YEAR 1997

	Т О 1	ΓAL		A N N U	A L		СК	
		VALUE	J		VALUE			VALUE
A G E N C Y	DAYS	(\$000)		DAYS	(\$000)		DAYS	(\$000)
WHITE HOUSE OFFICE	8,332	1.347		3.999	689		1.200	184
OFFICE OF MANAGEMENT AND BUDGET	18,802	5,170		9,427	2,724		3,571	925
OFFICE OF ADMINISTRATION	7,786	1,580		3,967	843		1,848	343
OFFICE OF THE U.S. TRADE REPRESENTATIVE	5,378	1,507		3,066	886		742	184
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(40,298)	(9,604)		(20,459) (5,142)		(7,361)	(1,636)
DEPARTMENT OF STATE	659,159	146,087		268,024	60,822		92,213	18,642
DEPARTMENT OF TREASURY	6,333,911	1,056,898		2,969,704	504,843		1,569,225	248,207
DEPARTMENT OF DEFENSE, TOTAL	(31,575,939)	(5,352,994)		(15,875,091) (2,774,292)		(7,156,796)	(1,135,466)
DEPARTMENT OF ARMY	6,008,786	1,224,398		2,918,823	621,482		1,323,837	243,965
DEPARTMENT OF NAVY	11,847,677	1,983,159		6,401,910	1,100,474		2,739,288	433,395
DEPARTMENT OF AIR FORCE	8,953,318	1,385,359		4,212,973	668,323		2,018,157	301,562
OTHER DEFENSE ACTIVITIES	4,766,158	760,078		2,341,385	384,013		1,075,514	156,544
DEPARTMENT OF JUSTICE	4,505,243	781,428		2,117,277	378,829		982,391	163,123
DEPARTMENT OF INTERIOR	2,713,000	345,200		1,358,264	226,111		511,661	76,679
DEPARTMENT OF AGRICULTURE	3,863,900	614,763		1,946,555	314,540		777,363	114,267
DEPARTMENT OF COMMERCE	1,324,008	251,633		673,186	129,176		281,896	50,315
DEPARTMENT OF LABOR	665,805	132,900		334,452	69,346		144,128	27,900
DEPARTMENT OF HEALTH AND HUMAN SERVICES	2,035,647	378,205		1,177,239	229,493		500,029	87,544
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	463,075	93,220		227,297	46,581		110,499	21,392
DEPARTMENT OF TRANSPORTATION	2,569,655	579,911		1,356,892	311,365		642,813	143,718
DEPARTMENT OF ENERGY	592,454	141,817		305,270	74,568		122,824	27,513
DEPARTMENT OF EDUCATION	197,882	42,924		98,487	22,060		43,362	8,896
DEPARTMENT OF VETERANS AFFAIRS	9,185,018	1,384,199		3,399,646	482,977		1,689,500	205,674
SUBTOTAL EXECUTIVE DEPARTMENTS	(66,684,696)	(11,302,179)		(32,107,384) (5,625,003)		(14,624,700)	(2,329,336)
AMERICAN BATTLE MONUMENTS COMMISSION	12,252	1,298		1,030	165		229	35
ARMED FORCES RETIREMENT HOME	43,568	5,279		23,537	2,892		10,003	1,177
ARMS CONTROL AND DISARMAMENT AGENCY	8,229	2,027		4,093	1,027		1,647	352
COMMODITY FUTURES TRADE COMMISSION	21,691	4,639		10,644	2,316		4,563	942
CONSUMER PRODUCT SAFETY COMMISSION	20,074	4,503		10,947	2,468		3,760	811
CORPORATION NATIONAL AND COMMUNITY SERVICE	19,171	3,940		9,063	1,856		4,042	760
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	119,868	23,964		59,130	11,968		28,681	5,745
ENVIRONMENTAL PROTECTION AGENCY	697,113	158,242		362,522	84,702		162,016	35,358
EXPORT-IMPORT BANK OF THE U.S.	14,873	3,813		6,717	1,938		3,384	773 507
FARM CREDIT ADMINISTRATION	12,820	2,932		6,364	1,477		2,566	567
FEDERAL COMMUNICATIONS COMMISSION	86,671 367,893	19,172 77,168		42,267 170,341	9,427 36,105		19,316 86,047	4,088 17,562
FEDERAL DEPOSIT INSURANCE CORPORATION FEDERAL ELECTION COMMISSION	367,893 11.927	2,513		6,001	1,304		2,703	17,562 544
FEDERAL ELECTION COMMISSION FEDERAL EMERGENCY MANAGEMENT AGENCY	142,897	2,513 31,762		65,255	12,210		34,203	5,808
FEDERAL HOUSING FINANCE BOARD	4,071	764		2,077	393		998	181
FEDERAL LABOR RELATIONS AUTHORITY	8,578	2.183		4,495	1,191		1,591	381
FEDERAL MARITIME COMMISSION	6,685	1,515		3,604	815		1,391	315
FEDERAL MEDIATION AND COUNCIL SERVICE	9,817	2,413		5,091	1,289		1,527	336
	0,017	_,		0,001	.,_00		.,0_/	550

TABLE 8A - LEAVE DAYS USED AND ITS VALUE - BY AGENCY (COSTS IN THOUSANDS) LEAVE YEAR 1997

		ТОТ	-	\ L			ANNU	J	A L			SI		K
				VALUE	Ľ				VALUE	ا				VALUE
AGENCY	_	DAYS		(\$000)		_	DAYS		(\$000)		_	DAYS		(\$000)
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		4,601		1,060			2,311		528			1,087		251
FEDERAL TRADE COMMISSION		37,271		9,474			18,846		4,937			7,728		1,831
GENERAL SERVICES ADMINISTRATION		609,615		110,259			311,613		55,891			134,216		24,461
U.S. INFORMATION AGENCY		286,037		50,153			75,512		18,046			32,637		6,942
INTERNATIONAL BOUNDARY AND WATER COMMISSION		9,490		1,438			5,089		771			2,011		305
MERIT SYSTEMS PROTECTION BOARD		9,923		2,392			4,900		1,219			1,785		378
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		873,516		210,981			431,556		108,358			194,723		41,681
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		89,891		13,269			43,864		6,739			19,975		2,777
NATIONAL CREDIT UNION ADMINISTRATION		37,809		8,467			19,346		4,264			7,214		1,582
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(17,594)	(3,084)		(10,635)	(1,559)		(3,336)	(710)
NATIONAL ENDOWMENT FOR ARTS		6,583		1,551			3,317		774			1,670		377
NATIONAL ENDOWMENT FOR HUMANITIES		11,011		1,533			7,318		785			1,666		333
NATIONAL LABOR RELATIONS BOARD		85,827		18,090			41,399		8,822			18,780		3,828
NATIONAL SCIENCE FOUNDATION		50,524		12,566			28,148		7,004			9,071		2,255
NATIONAL TRANSPORTATION SAFETY BOARD		13,365		3,372			6,677		1,724			2,462		590
NUCLEAR REGULATORY COMMISSION		149,833		37,762			62,402		17,857			23,602		6,754
U.S. OFFICE OF PERSONNEL MANAGEMENT		118,588		21,034			59,410		10,926			27,955		4,718
PANAMA CANAL COMMISSION		383,351		40,148			371		71			186		26
PEACE CORPS		26,132		6,797			9,698		2,016			4,694		894
RAILROAD RETIREMENT BOARD		61,585		11,024			33,550		6,099			12,415		2,135
SECURITIES AND EXCHANGE COMMISSION		107,338		24,950			49,537		11,794			26,218		5,861
SELECTIVE SERVICE SYSTEM		7,881		1,357			3,911		692			1,836		308
SMALL BUSINESS ADMINISTRATION		188,335		35,006			89,483		17,202			45,048		7,988
SMITHSONIAN INSTITUTION	(278,865)	(44,249)		(127,674)	(20,443)		(65,413)	(9,780)
SMITHSONIAN INSTITUTION	•	243,748	•	39,120		•	111,760	•	18,149		•	57,036	•	8,618
NATIONAL GALLERY OF ART		35,117		5,129			15,914		2,294			8,377		1,162
SOCIAL SECURITY ADMINISTRATION		2,608,006		418,924			1,712,515		281,405			763,742		117,046
TENNESSEE VALLEY AUTHORITY		610,970		114,314			310,783		59,367			135,934		23,112
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(166,216)	(37,758)		(59,540)	(16,502)		(18,987)	(4,628)
OVERSEAS PRIVATE INVESTMENT CORPERATION		168,452		32,841			3,088		768			1,111		238
AGENCY FOR INTERNATIONAL DEVELOPMENT		162,017		36,752			56,452		15,734			17,876		4,390
U.S. INTERNATIONAL TRADE COMMISSION		15,247		3,688			7,943		1,966			2,957		676
U.S. POSTAL SERVICE		30,595,010		4,358,147			16,263,038		2,321,541			7,051,616		987,167
SUBTOTAL INDEPENDENT AGENCIES	(39,051,018)	(5,947,890)		(20,582,929)	(3,161,286)		(8,984,295)	(1,334,419)
TOTAL - ALL AGENCIES	(105,776,012)	(17,259,673)		(52,710,772)	(8,791,431)		(23,616,356)	(3,665,391)

TABLE 8A - LEAVE DAYS USED AND ITS VALUE - BY AGENCY (COSTS IN THOUSANDS) LEAVE YEAR 1997

				_	- A V]	0	THER LEAVE				OTHER LEAVE		
			HOLI	ט				covered by 5	U.S	-	L	not covered by	5 U	
	AGENCY	_	DAYS		VALUE (\$000)			DAYS		(\$000)	_	DAYS		VALUE (\$000)
	WHITE HOUSE OFFICE		3,075		465			58		9				
	OFFICE OF MANAGEMENT AND BUDGET		5,474		1,458			330		63				
	OFFICE OF ADMINISTRATION		1,915		382			56		12				
	OFFICE OF THE U.S. TRADE REPRESENTATIVE SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(1,565 12,029)	(435 2,740)		(5 449)	(2 86)	()	()
	DEPARTMENT OF STATE		296,596		66,096			2,326		527				
	DEPARTMENT OF TREASURY		1,389,676		236,010			405.306		67,838				
	DEPARTMENT OF DEFENSE, TOTAL	(6,680,932)	(1,127,934)		(1,640,826)	(272,228)	(222,294)	(43,074)
	DEPARTMENT OF ARMY	(1,262,872	'	268,524		'	405,715	`	62,105	'	97,539	`	28,322
	DEPARTMENT OF NAVY		2,375,790		399,653			303,854		47,642		26,835		1,995
	DEPARTMENT OF AIR FORCE		1,897,633		292,463			788,298		119,270		36,257		3,741
	OTHER DEFENSE ACTIVITIES		1,144,637		167,294			142,959		43,211		61,663		9,016
	DEPARTMENT OF JUSTICE		1,135,359		193,225			270,216		46,251		•		
	DEPARTMENT OF INTERIOR		615,961		10,077			95,049		14,324		132,065		18,009
	DEPARTMENT OF AGRICULTURE		938,264		153,827			201,718		32,129				
	DEPARTMENT OF COMMERCE		305,082		60,130			63,844		12,012				
	DEPARTMENT OF LABOR		146,513		27,654			40,712		8,000				
3	DEPARTMENT OF HEALTH AND HUMAN SERVICES		40,209		5,573			62,910		11,172		255,260		44,423
	DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT		101,607		20,584			23,672		4,663				
	DEPARTMENT OF TRANSPORTATION		509,730		111,288			60,220		13,540				
	DEPARTMENT OF ENERGY		157,599		38,246			6,761		1,490				
	DEPARTMENT OF EDUCATION		50,510		10,884			5,523		1,084				
	DEPARTMENT OF VETERANS AFFAIRS	,	1,586,100	,	201,090		,	272,587	,	42,933	,	2,237,185	,	451,525
	SUBTOTAL EXECUTIVE DEPARTMENTS	(13,954,138)	(2,262,618)		(3,151,670)	(528,191)	(2,846,804)	(557,031)
	AMERICAN BATTLE MONUMENTS COMMISSION		537		91			25		4		10,431		1,003
	ARMED FORCES RETIREMENT HOME		7,663		905			2,365		305				
	ARMS CONTROL AND DISARMAMENT AGENCY		2,371		594			118		54				
	COMMODITY FUTURES TRADE COMMISSION		5,401		1,152			1,083		229				
	CONSUMER PRODUCT SAFETY COMMISSION		5,142		1,167			225		57				
	CORPORATION NATIONAL AND COMMUNITY SERVICE		5,094		1,136			972		188				
	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION		28,866		5,812			3,191		439				
	ENVIRONMENTAL PROTECTION AGENCY		163,665 4,543		36,290 1,061			8,910 229		1,892 41				
	EXPORT-IMPORT BANK OF THE U.S. FARM CREDIT ADMINISTRATION		2,985		684			905		204				
	FEDERAL COMMUNICATIONS COMMISSION		20,857		4,704			4,231		953				
	FEDERAL DEPOSIT INSURANCE CORPORATION		83,318		17,632			28,187		5,869				
	FEDERAL ELECTION COMMISSION		3,025		628			198		37				
	FEDERAL EMERGENCY MANAGEMENT AGENCY		36,062		12,419			7,377		1,325				
	FEDERAL HOUSING FINANCE BOARD		568		110			428		80				
	FEDERAL LABOR RELATIONS AUTHORITY		2.327		578			165		33				
	FEDERAL MARITIME COMMISSION		1,527		345			163		40				
	FEDERAL MEDIATION AND COUNCIL SERVICE		2,804		695			395		93				
			•											

TABLE 8A - LEAVE DAYS USED AND ITS VALUE - BY AGENCY (COSTS IN THOUSANDS) LEAVE YEAR 1997

		HOLI	D	AY		OTHER LEAVE				OTHER LEAVE f		
				VALUE	L			VALUE				VALUE
AGENCY	_	DAYS		(\$000)		DAYS		(\$000)	_	DAYS		(\$000)
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		1,147		266		56		15				
FEDERAL TRADE COMMISSION		10,230		2,597		467		109				
GENERAL SERVICES ADMINISTRATION		153,462		27,908		10,324		1,999				
U.S. INFORMATION AGENCY		39,650		9,310		793		186		137,445		15,669
INTERNATIONAL BOUNDARY AND WATER COMMISSION		2,390		362						•		·
MERIT SYSTEMS PROTECTION BOARD		2,301		565		937		230				
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		206,397		51,941		40,840		9,001				
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		24,518		3,521		1,534		232				
NATIONAL CREDIT UNION ADMINISTRATION		10,435		2,357		814		264				
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(3,204)	(758)	(419)	(57)	()	()
NATIONAL ENDOWMENT FOR ARTS	`	1,419	`	362 [′]		. 177 [^]	`	38 ′	`	,	`	,
NATIONAL ENDOWMENT FOR HUMANITIES		1,785		396		242		19				
NATIONAL LABOR RELATIONS BOARD		19,461		4,086		6,187		1,354				
NATIONAL SCIENCE FOUNDATION		12,849		3,194		456		113				
NATIONAL TRANSPORTATION SAFETY BOARD		4.173		1,046		53		12				
NUCLEAR REGULATORY COMMISSION		31,904		9,129		31,925		4,022				
U.S. OFFICE OF PERSONNEL MANAGEMENT		30,199		5,221		1,024		169				
PANAMA CANAL COMMISSION		219		44		,-				382,575		40,007
PEACE CORPS		11.740		3,887						,- ,-		-,
RAILROAD RETIREMENT BOARD		13,311		2,381		2,309		409				
SECURITIES AND EXCHANGE COMMISSION		30,525		7,065		1,028		230		30		
SELECTIVE SERVICE SYSTEM		1,794		301		340		56				
SMALL BUSINESS ADMINISTRATION		53.403		9,736		401		80				
SMITHSONIAN INSTITUTION	(67,838)	(11,135)	(17,940)	(2,891)	()	()
SMITHSONIAN INSTITUTION	`	60,232	`	10,046		14,720	`	2,307	`	,	`	,
NATIONAL GALLERY OF ART		7,606		1,089		3,220		584				
SOCIAL SECURITY ADMINISTRATION		4,781		805		126,968		19,668				
TENNESSEE VALLEY AUTHORITY		146,988		28,494		17,265		3,341				
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(27,567	(7,374)	(27,232)	(7,721)	(32,890)	(1,533)
OVERSEAS PRIVATE INVESTMENT CORPERATION	`	2,033	`	495		213	`	43	`	,,	`	,,,,,,
AGENCY FOR INTERNATIONAL DEVELOPMENT		25,534		6,879		27,019		7,678		32,890		1,533
U.S. INTERNATIONAL TRADE COMMISSION		3,950		959		397		87		,		.,
U.S. POSTAL SERVICE		6,510,212		939.930		770,144		109,509				
SUBTOTAL INDEPENDENT AGENCIES	(7,801,403)	(1,220,375)	(1,119,020)	(173,598)	(563,371)	(58,212)
TOTAL - ALL AGENCIES	(21,767,570)	(3,485,733)	(4,271,139)	(701,875)	(3,410,175)	(615,243)

		A N N U A	L			SICK	
4 0 5 N 0 V	EARLIER	CARRIED			DNED	CARRIED	CREDIT FOR
AGENCY	EARNED	OVER	FORFEITED	E/	ARNED	OVER	RETIREMENT
WHITE HOUSE OFFICE	4,304	4,443	261		3,126	11,655	3,864
OFFICE OF MANAGEMENT AND BUDGET	10,112	12,204	275		6,099	43,141	11,949
OFFICE OF ADMINISTRATION =	3,780	3,329	87		2,218	11,882	2,817
OFFICE OF THE U.S. TRADE RETAKE SENTATIVE	3,001	3,744	94		1,717	13,640	7,456
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(21,197)	(23,720)	(717)	(13,160)	(80,318)	(26,086)
DEPARTMENT OF STATE	311,668	448,430	19,195		178,585	1,398,966	
DEPARTMENT OF TREASURY	3,306,273	2,461,061	24,806		,970,862	4,429,163	
DEPARTMENT OF DEFENSE, TOTAL	(13,737,866)	(11,290,989)	(473,578)		,171,772)	(39,483,860)	(7,219,760)
DEPARTMENT OF ARMY	2,496,237	2,016,017	74,419		,536,936	8,307,504	1,051,781
DEPARTMENT OF NAVY	5,340,074	4,052,322	155,810		,001,331	13,485,720	2,995,250
DEPARTMENT OF AIR FORCE	4,024,739	3,312,465	163,103		,295,421	11,299,688	1,232,988
OTHER DEFENSE ACTIVITIES	1,876,816	1,910,185	80,246		,338,084	6,390,948	1,939,741
DEPARTMENT OF JUSTICE	2,342,459	1,964,213	46,275	1	,462,145	4,932,845	69,551
DEPARTMENT OF INTERIOR	1,313,106	1,235,578	24,491		776,689	5,084,126	250,522
DEPARTMENT OF AGRICULTURE	2,141,262	1,904,405	25,187	1	,238,669	4,210,607	1,214
DEPARTMENT OF COMMERCE	696,016	614,052	8,102		401,077	1,231,556	2,096
DEPARTMENT OF LABOR	348,906	304,182	5,618		198,771	1,033,430	81,074
DEPARTMENT OF HEALTH AND HUMAN SERVICES	1,171,493	993,402	73,290		689,980	3,320,934	107,997
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	238,492	201,889	2,837		132,251	349,262	651
DEPARTMENT OF TRANSPORTATION	1,449,299	1,237,206	19,389		816,735	4,901,047	214,220
DEPARTMENT OF ENERGY	325,667	308,607	6,176		183,728	1,221,622	71,816
DEPARTMENT OF EDUCATION	99,388	86,909	1,725		57,980	230,019	6,836
DEPARTMENT OF VETERANS AFFAIRS	3,325,660	1,141,169	37,096		,974,815	7,994,576	76,474
SUBTOTAL EXECUTIVE DEPARTMENTS	(30,807,555)	(24,192,092)	(767,765)	(18	,254,059)	(79,822,013)	(8,102,211)
AMERICAN BATTLE MONUMENTS COMMISSION	1,244	2,477	143		648	6,173	300
ARMED FORCES RETIREMENT HOME	19,452	17,310	394		11,669	42,802	678
ARMS CONTROL AND DISARMAMENT AGENCY	4,577	4,269	131		2,619	15,655	295
COMMODITY FUTURES TRADE COMMISSION	11,582	9,947	63		6,811	18,589	529
CONSUMER PRODUCT SAFETY COMMISSION	10,992	9,899	218		5,829	38,971	2,070
CORPORATION NATIONAL AND COMMUNITY SERVICE	10,696	9,165	299		6,473	15,710	929
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	60,726	50,058	1,244		32,612	129,513	4,809
ENVIRONMENTAL PROTECTION AGENCY	386,360	342,266	4,789		228,567	1,231,218	27,983
EXPORT-IMPORT BANK OF THE U.S.	9,032	8,101	173 130		4,986	25,387 16,475	1,526
FARM CREDIT ADMINISTRATION	6,786 46,062	6,918 41,453	896		3,867 27,025	16,475 72,827	184 730
FEDERAL COMMUNICATIONS COMMISSION	,	,	841		,		730 326
FEDERAL DEPOSIT INSURANCE CORPORATION	178,606 5,980	149,783 4,586	841 17		108,104 3,618	322,568 12,158	320
FEDERAL ELECTION COMMISSION			1,308				965
FEDERAL HOUSING FINANCE BOARD	72,944	55,082	•		46,983	103,661 3,928	900
FEDERAL HOUSING FINANCE BOARD FEDERAL LABOR RELATIONS AUTHORITY	2,255 4.664	2,223 4,756	16 230		1,417 2.685	3,928 16,589	1 207
FEDERAL LABOR RELATIONS AUTHORITY FEDERAL MARITIME COMMISSION	4,664 3,184	4,756 2,886	230 38		∠,685 1.718	9,458	1,387 694
FEDERAL MARTIME COMMISSION FEDERAL MEDIATION AND COUNCIL SERVICE	5,164 6,034	2,000 6,166	357		3,561	9,456 12,628	094
I EDELTAL MEDIATION AND COUNCIL SERVICE	0,034	0,100	331		3,301	12,020	

			Α	N N U	Α	L			(SICK		
				CARRIED						CARRIED	С	REDIT FOR
AGENCY	_	EARNED		OVER		FORFEITED	_	EARNED		OVER	_	ETIREMENT
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD		2,443		1,871		14		1,292		6,411		289
FEDERAL TRADE COMMISSION		20,308		18,228		1,060		12,032		61,782		3,053
GENERAL SERVICES ADMINISTRATION		333,848		300,212		4,146		179,769		972,109		52,257
U.S. INFORMATION AGENCY		74,146		10,287		2,225		49,663		3,484		5,735
INTERNATIONAL BOUNDARY AND WATER COMMISSION		5,358		5,272		91		3,047		22,448		394
MERIT SYSTEMS PROTECTION BOARD		5,413		5,528		103		2,965		9,585		941
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION		404,341		550,771		5,709		265,116		2,744,091		80,883
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION		47,431		38,468		371		27,102		134,249		721
NATIONAL CREDIT UNION ADMINISTRATION		20,287		18,872		552		11,675		75,028		1,899
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(6,872)	(6,006)	(110)	(3,882)	(14,493)	(87)
NATIONAL ENDOWMENT FOR ARTS		3,267		2,802		25		1,877		5,526		87
NATIONAL ENDOWMENT FOR HUMANITIES		3,605		3,204		85		2,005		8,967		
NATIONAL LABOR RELATIONS BOARD		44,774		37,019		1,813		25,109		74,767		
NATIONAL SCIENCE FOUNDATION		25,473		30,463		1,046		14,769		92,974		4,141
NATIONAL TRANSPORTATION SAFETY BOARD		8,134		8,955		484		4,884		30,721		105
NUCLEAR REGULATORY COMMISSION		68,371		76,349		9,544		37,972		287,274		114,441
U.S. OFFICE OF PERSONNEL MANAGEMENT		62,296		57,391		1,926		35,213		164,699		3,285
PANAMA CANAL COMMISSION		327		423				248		997		
PEACE CORPS		13,847		14,526		441		9,535		26,275		
RAILROAD RETIREMENT BOARD		29,307		24,898		50		16,129		102,987		5,707
SECURITIES AND EXCHANGE COMMISSION		5,038		7,878		36,408		11,818		117,518		
SELECTIVE SERVICE SYSTEM		3,841		2,978		34		2,148		8,283		782
SMALL BUSINESS ADMINISTRATION		94,463		81,199		801		57,320		253,895		12,277
SMITHSONIAN INSTITUTION	(139,729)	(109,043)	(3,020)	(87,554)	(202,945)	(913)
SMITHSONIAN INSTITUTION		122,999		98,201		2,853		77,786		182,646		913
NATIONAL GALLERY OF ART		16,730		10,842		167		9,768		20,299		
SOCIAL SECURITY ADMINISTRATION		1,650,014		1,203,392		159,846		916,563		4,165,642		173,190
TENNESSEE VALLEY AUTHORITY	,	355,789	,	317,106	,	29,989	,	193,794	,	1,331,452	,	70,108
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(61,031)	(80,190)	(3,148)	(34,430)	(249,924)	(30,102)
OVERSEAS PRIVATE INVESTMENT CORPERATION		3,475		2,979		115		2,420		8,066		318
AGENCY FOR INTERNATIONAL DEVELOPMENT		57,556		77,211		3,033		32,010		241,858		29,784
U.S. INTERNATIONAL TRADE COMMISSION		8,218		7,870		316		4,684		27,021		796
U.S. POSTAL SERVICE	,	16,527,686	,	10,548,287	,	26,112	1	9,592,105	,	56,915,014	,	1,248,859
SUBTOTAL INDEPENDENT AGENCIES	(20,859,961)	(14,290,827)	(300,646)	(12,100,010)	(70,190,378)	(1,854,370)
TOTAL - ALL AGENCIES	(51,688,713)	(38,506,639)	(1,069,128)	(30,367,229)	(150,092,709)	(9,982,667)

		Α	VERAGE	DAYS	USED	
AGENCY	TOTAL	ANNUAL	SICK	HOLIDAY	Other Leave for employees covered by 5 U.S.C. 6301	Other Leave for employees NOT covered by 5 U.S.C. 6301
					·	
WHITE HOUSE OFFICE	21.75	10.44	3.13	8.03	0.15	
OFFICE OF MANAGEMENT AND BUDGET	36.72	18.41	6.97	10.69	0.64	
OFFICE OF ADMINISTRATION	44.24	22.54	10.50	10.88	0.32	
OFFICE OF THE U.S. TRADE REPRESENTATIVE	34.70	19.78	4.79	10.10	0.03	/
SUBTOTAL EXECUTIVE OFFICE OF PRESIDENT	(32.87)	(16.69)	(6.00)	(9.81)	(0.37)	()
DEPARTMENT OF STATE	29.80	19.00	6.54	21.03	0.16	
DEPARTMENT OF TREASURY	43.88	20.57	10.87	9.63	2.81	
DEPARTMENT OF DEFENSE, TOTAL	(42.39)	(21.74)	(9.80)	(9.15)	(2.25)	(15.02)
DEPARTMENT OF ARMY	25.71	12.49	5.66	5.40	1.74	
DEPARTMENT OF NAVY	55.98	30.25	12.94	11.23	1.44	
DEPARTMENT OF AIR FORCE	49.75	24.35	11.66	10.97	4.56	5.22
OTHER DEFENSE ACTIVITIES	39.87	20.96	9.63	10.25	1.28	7.86
DEPARTMENT OF JUSTICE	40.60	19.08	8.85	10.23	2.44	
DEPARTMENT OF INTERIOR	40.95	20.50	7.72	9.30	1.43	
DEPARTMENT OF AGRICULTURE	38.61	19.45	7.77	9.38	2.02	
DEPARTMENT OF COMMERCE	40.65	20.67	8.66	9.37	1.96	
DEPARTMENT OF LABOR	41.95	21.07	9.08	9.23	2.57	
DEPARTMENT OF HEALTH AND HUMAN SERVICES	35.36	22.51	9.56	0.77	1.20	48.45
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	42.24	20.73	10.08	9.27	2.16	
DEPARTMENT OF TRANSPORTATION	41.12	21.71	10.29	8.16	0.96	
DEPARTMENT OF ENERGY	33.88	17.46	7.02	9.01	0.39	
DEPARTMENT OF EDUCATION	43.76	21.78	9.59	11.17	1.22	40.40
DEPARTMENT OF VETERANS AFFAIRS	43.43	20.81	10.34	9.71	1.67	46.48
SUBTOTAL EXECUTIVE DEPARTMENTS	(41.64)	(21.05)	(9.59)	(9.15)	(2.07)	(37.35)
AMERICAN BATTLE MONUMENTS COMMISSION	33.29	17.46	3.88	9.10	0.42	33.76
ARMED FORCES RETIREMENT HOME	50.25	27.15	11.54	8.84	2.73	
ARMS CONTROL AND DISARMAMENT AGENCY	37.07	18.44	7.42	10.68	0.53	
COMMODITY FUTURES TRADE COMMISSION	39.15	19.21	8.24	9.75	1.95	
CONSUMER PRODUCT SAFETY COMMISSION	43.45	23.69	8.14	11.13	0.49	
CORPORATION NATIONAL AND COMMUNITY SERVICE	34.11	16.13	7.19	9.06	1.73	
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION	46.35	22.87	11.09	11.16	1.23	
ENVIRONMENTAL PROTECTION AGENCY	41.18	21.42	9.57	9.67	0.53	
EXPORT-IMPORT BANK OF THE U.S.	35.84	16.19	8.15	10.95	0.55	
FARM CREDIT ADMINISTRATION	39.94	19.83	7.99	9.30	2.82	
FEDERAL COMMUNICATIONS COMMISSION	42.57	20.76	9.49	10.24	2.08	
FEDERAL DEPOSIT INSURANCE CORPORATION	40.80	18.89	9.54	9.24	3.13	
FEDERAL ELECTION COMMISSION	39.76	20.00	9.01	10.08	0.66	
FEDERAL EMERGENCY MANAGEMENT AGENCY	28.35	12.94	6.78	7.15	1.46	
FEDERAL HOUSING FINANCE BOARD	36.03	18.38	8.83	5.03	3.79	
FEDERAL MARITIME COMMISSION	39.90 46.75	20.91	7.40	10.82	0.77	
FEDERAL MARITIME COMMISSION	46.75	25.20	9.73	10.68	1.14	
FEDERAL MEDIATION AND COUNCIL SERVICE	34.69	17.99	5.40	9.91	1.40	

		Α	VERAGE	DAYS U	SED	
					Other Leave for employees covered	Other Leave for employees NOT
AGENCY	TOTAL	ANNUAL	SICK	HOLIDAY	by 5 U.S.C. 6301	covered by 5 U.S.C. 6301
FEDERAL RETIREMENT THRIFT INVESTMENT BOARD	43.41	21.80	10.25	10.82	0.53	
FEDERAL TRADE COMMISSION	40.16	20.31	8.33	11.02	0.50	
GENERAL SERVICES ADMINISTRATION	42.03	21.48	9.25	10.58	0.71	
U.S. INFORMATION AGENCY	43.00	18.81	8.13	9.88	0.20	52.12
INTERNATIONAL BOUNDARY AND WATER COMMISSION	38.73	20.77	8.21	9.76		
MERIT SYSTEMS PROTECTION BOARD	38.46	18.99	6.92	8.92	3.63	
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION	43.52	21.50	9.70	10.28	2.03	
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION	36.39	17.76	8.09	9.93	0.62	
NATIONAL CREDIT UNION ADMINISTRATION	39.93	20.43	7.62	11.02	0.86	
NATIONAL FOUNDATION FOR ARTS AND HUMANITIES	(56.94)	(34.42)	(10.80)	(10.37)	(1.36)	()
NATIONAL ENDOWMENT FOR ARTS	` 44.18 [′]	22.26	` 11.21 ´	9.52	` 1.19 [′]	,
NATIONAL ENDOWMENT FOR HUMANITIES	68.82	45.74	10.41	11.16	1.51	
NATIONAL LABOR RELATIONS BOARD	44.49	21.46	9.74	10.09	3.21	
NATIONAL SCIENCE FOUNDATION	41.24	22.98	7.40	10.49	0.37	
NATIONAL TRANSPORTATION SAFETY BOARD	36.02	18.00	6.64	11.25	0.14	
NUCLEAR REGULATORY COMMISSION	45.49	18.94	7.17	9.69	9.69	
U.S. OFFICE OF PERSONNEL MANAGEMENT	42.04	21.06	9.91	10.71	0.36	
PANAMA CANAL COMMISSION	40.36	26.50	13.29	15.64		40.33
PEACE CORPS	23.89	11.37	5.50	13.76		
RAILROAD RETIREMENT BOARD	45.32	24.69	9.14	9.79	1.70	
SECURITIES AND EXCHANGE COMMISSION	38.68	17.85	9.45	11.00	0.37	
SELECTIVE SERVICE SYSTEM	46.63	23.14	10.86	10.62	2.01	
SMALL BUSINESS ADMINISTRATION	41.56	19.74	9.94	11.78	0.09	
SMITHSONIAN INSTITUTION	(57.12)	(26.15)	(13.40)	(13.90)	(3.67)	()
SMITHSONIAN INSTITUTION	59.00	27.05	13.81	14.58	3.56	
NATIONAL GALLERY OF ART	46.76	21.19	11.15	10.13	4.29	
SOCIAL SECURITY ADMINISTRATION	39.99	26.26	11.71	0.07	1.95	
TENNESSEE VALLEY AUTHORITY	38.96	19.82	8.67	9.37	1.10	
U.S. INTERNATIONAL DEVELOPMENT COOPERATION	(54.07)	(22.01)	(7.02)	(10.19)	(10.07)	(89.13)
OVERSEAS PRIVATE INVESTMENT CORPERATION	34.84	16.69	6.01	10.99	1.15	
AGENCY FOR INTERNATIONAL DEVELOPMENT	55.30	22.40	7.09	10.13	10.72	89.13
U.S. INTERNATIONAL TRADE COMMISSION	41.77	21.76	8.10	10.82	1.09	
U.S. POSTAL SERVICE	37.03	19.68	8.54	7.88	0.93	
SUBTOTAL INDEPENDENT AGENCIES	(37.86)	(20.13)	(8.79)	(7.63)	(1.09)	(63.69)
TOTAL - ALL AGENCIES	(40.15)	(20.68)	(9.26)	(8.54)	(1.68)	(40.09)

SUPPLEMENT III

Method of Calculating Average Days of Leave Used per Employee

There are five categories of leave included in the Work Years and Personnel Costs survey: Annual, Sick, Holiday, Other Leave for employees covered by 5 U.S.C. 6301, and "Other Leave" for employees **not** covered by 5 U.S.C. 6301. Annual, Sick, Holiday, and Other Leave for employees covered by 5 U.S.C. 6301 apply to employees covered by 5 U.S.C. 6301 (the majority of Federal civilian employees). "Other Leave" is all leave (annual, sick, etc.) used by employees not covered by 5 U.S.C. 6301. These employees include: certain part-time and temporary employees (construction); Panama Canal Zone employees; Department of Veterans Affairs physicians, dentists, and nurses; non-U.S. citizens employed in foreign areas, certain teachers, and executive branch officials appointed or designated by the President.

The total average days of leave used per employee (all categories of leave) is computed by dividing the total number of leave days used by the total number of basic work years. In order to compute the average days used for Annual, Sick, Holiday, and Other Leave for employees covered by 5 U.S.C. 6301, the basic work years must be adjusted to exclude those employees not covered by 5 U.S.C. 6301. Those employees are excluded by subtracting the basic work years reported under the following pay codes from the total basic work year figure:

Pay Code

- 630 Veterans Affairs physicians and dentists
- 631 Veterans Affairs nurses
- 650 Public Health Service Commissioned Corps
- 746 Wage Board aliens employed in foreign areas
- 748 Non-Wage Board aliens employed in foreign areas
- 772 Teachers in dependent schools abroad

The number of days used for Annual, Sick, Holiday, or Other Leave for employees

covered by 5 U.S.C. 6301 are then divided by this adjusted basic work year to determine the average days used per employee.

To figure the average days of "Other Leave" used, the total number of leave days used is divided by the basic work years reported in the aforementioned pay codes (630, 631, 650, 746, 748, and 772). This represents an average of all types of leave used by those employees not covered by 5 U.S.C. 6301.

This method of computing average leave days used applies for each agency except Panama Canal Commission. Panama Canal Commission presents a special case because its employees located outside of the U.S. (or the majority of its employees) are not covered by 5 U.S.C. 6301. To determine the average days used for Annual, Sick, Holiday, and Other Leave for employees covered by 5 U.S.C. 6301, only General Schedule basic work years (pay code 610) are divided into the number of leave days used. Average "Other Leave" days used is determined by dividing the number of "Other Leave" days used by the remaining basic work years (the total basic work years less the work years reported under the General Schedule).

This exception in the case of Panama Canal Commission affects the average leave days computed for the Independent Agencies total, and for the Executive Branch Agencies total. The basic work years used to compute average "Other Leave" days used include those reported under pay codes 630, 631, 650, 746, 748, and 772, as well as the basic work years of Panama Canal employees located outside the U.S. Basic work years used to obtain average days used for Annual, Sick, Holiday, and Other Leave for employees covered by 5 U.S.C. 6301 exclude both those pay codes and Panama Canal employees outside the U.S. from the total basic work year figure.

Table 8D details the adjusted basic work years (used to compute average Annual, Holiday, Sick, and Other Leave for employees covered by 5 U.S.C. 6301), as well as the "Other" basic work years (which determine average "Other Leave" used.)

TABLE 8D. BASIC WORK YEARS AND ADJUSTED BASIC WORK YEARS FISCAL YEAR 1997

	Basic	Adjusted Basic	Basic Work Years
Agency	Work Years	Work Years 1/	for "Other" Employees 2/
Total, All Agencies	2,634,263	2,549,198	85,065
Office of the President	1,226	1,226	
White Ηο μερ ρffice	383	383	•••
Office of gement and Budget	512	512	
Office of Administration	176	176	
Office of U.S. Trade Representative	155	155	
Departments	1,601,649	1,525,429	76,220
Department of State	22,121	14,103	8,018
Department of the Treasury	144,359	144,359	
Department of Defense, Total	744,888	730,093	14,795
Department of Army	233,738	233,738	•••
Department of Navy	211,635	211,635	•••
Department of the Air Force	179,974	173,028	6,946
Other Defense Activities	119,541	111,692	7,849
Department of Justice	110,967	110,967	
Department of the Interior	66,251	66,251	•••
Department of Agriculture	100,078	100,078	•••
Department of Commerce	32,568	32,568	•••
Department of Labor	15,872	15,872	•••
Department of Health and Human Services	57,569	52,300	5,269
Department of Housing and Urban Development	10,963	10,963	•••
Department of Transportation	62,498	62,489	9
Department of Energy	17,486	17,486	
Department of Education	4,522	4,522	
Department of Veterans Affairs	211,507	163,378	48,129
Independent Agencies	1,031,388	1,022,543	8,845
American Battle Monuments Commission	368	59	309
Armed Forces Retirement Home	867	867	•••
Arms Control and Disarmament Agency	222	222	
Commodity Future Trading Commission	554	554	•••
Consumer Products Safety Commission	462	462	•••
Corporation National and Community Service	562	562	•••
Equal Employment Opportunity Commission	2,586	2,586	
Environmental Protection Agency	16,928	16,928	
Export-Import Bank of the United States	415	415	
Farm Credit Administration	321	321	
Federal Communications Commission	2,036	2,036	
Federal Deposit Insurance Corporation	9,018	9,018	
Federal Election Commission	300	300	

^{1/} Basic Work Years for employees covered by 5 U.S.C. 6301, which equals total basic work years less basic work years reported for pay codes 630, 631, 650, 746, 748, and 772. See Supplement III, page 79.

^{2/} Basic work years for employees not covered by 5 U.S.C. 6301, which equals total basic work years reported under pay codes 630, 631, 650, 746, 748, 772. Excluded from coverage of 5 U.S.C. 6301 are certain part-time and temporary employees (construction), Panama Canal Zone employees, Department of Veterans Affairs physicians, dentists, nurses, non-U.S. Citizen employees in foreign areas, certain teachers, and executive branch officials appointed or designated by the President. See Supplement III, page 79.

TABLE 8D. BASIC WORK YEARS AND ADJUSTED BASIC WORK YEARS FISCAL YEAR 1997

	Basic	Adjusted Basic	Basic Work Years
Agency	Work Years	Work Years 1/	for "Other" Employees 2/
Independent Agencies (continued)			
Federal Emergency Management Agency	5,041	5,041	
Federal Housing Finance Board	113	113	
Federal Labor Relations Authority	215	215	
Federal Maritime Commission	143	143	
Federal Mediation and Conciliation Service	283	283	
Federal Retirement Thrift Investment Board	106	106	
Federal Trade Commission	928	928	
General Services Administration	14,505	14,505	
U.S. Information Agency	6,652	4,015	2,637
International Boundary and Water Commission Mexico-U.S.	245	245	2,001
Merit System Protection Board	258	258	
National Aeronautics and Space Administration	20,070	20,070	• • •
National Archives and Records Administration	2,470	2,470	• • •
National Credit Union Administration	947	947	• • •
National Foundation on Arts and Humanities	309	309	• • •
National Endowment for the Arts	149	149	• • •
National Endowment for the Humanities	160	160	• • •
			• • •
National Labor Relations Board	1,929	1,929	• • •
National Science Foundation	1,225	1,225	• • •
National Transportation Safety Board	371	371	• • •
Nuclear Regulatory Commission	3,294	3,294	• • •
Office of Personnel Management	2,821	2,821	
Panama Canal Commission	9,499	4,210	5,289
Peace Corps	1,094	853	241
Railroad Retirement Board	1,359	1,359	• • •
Securities and Exchange Commission	2,775	2,775	• • •
Selective Service System	169	169	• • •
Small Business Administration	4,532	4,532	
Smithsonian Institution	4,882	4,882	• • •
National Gallery of Art	4,131	4,131	• • •
Smithsonian Institution	751	751	• • •
Social Security Administration	65,217	65,217	• • •
Tennessee Valley Authority	15,680	15,680	• • •
U.S. International Development Cooperation Agency	3,074	2,705	369
Overseas Private Investment Corporation	185	185	
Agency for International Development	2,889	2,520	369
U.S. International Trade Commission	365	365	
U.S. Postal Service	826,178	826,178	

^{1/} Basic Work Years for employees covered by 5 U.S.C. 6301, which equals total basic work years less basic work years reported for pay codes 630, 631, 650, 746, 748, and 772. See Supplement III, page 79.

^{2/} Basic work years for employees not covered by 5 U.S.C. 6301, which equals total basic work years reported under pay codes 630, 631, 650, 746, 748, 772. Excluded from coverage of 5 U.S.C. 6301 are certain part-time and temporary employees (construction), Panama Canal Zone employees, Department of Veterans Affairs physicians, dentists, nurses, non-U.S. Citizen employees in foreign areas, certain teachers, and executive branch officials appointed or designated by the President. See Supplement III, page 79.

SUPPLEMENT IV - SURVEY INSTRUCTIONS

-	age
Memorandum to Agencies	. 84
Instructions for Preparing Report	. 86
Work Years and Personnel Costs Report Forms	. 98

Office of Personnel Management

Washington, DC 20415-0001

In Reply Refer To:

Your Reference:

NOV 20 1997

nal John

ACTION: February 13, 1998

March 20, 1998

MEMORANDUM FOR: ASSISTANT SECRETARIES FOR ADMINISTRATION AND

ASSISTANT ADMINISTRATORS FOR MANAGEMENT

FROM: CAROL J. OKIN, ASSOCIATE DIRECTOR

OFFICE OF MERIT SYSTEMS

OVERSIGHT AND EFFECTIVENESS

SUBJECT: Fiscal Year 1997 Report on Work Years and

Personnel Costs

The Office of Personnel Management (OPM) annually requests a Work Years and Personnel Costs (WYPC) Report from agencies to assist us and the Office of Management and Budget (OMB) in addressing policy issues having major budgetary impact. This memorandum provides instructions for the Fiscal Year 1997 report.

OMB requests that agencies reconcile their Fiscal Year WYPC data with corresponding "Object Class Data" in the actual year column of the President's Budget. For example, the data reported for the Fiscal Year 97 WYPC Report reflecting gross obligations (both direct and reimbursables) via object class should be the same as the "1997 actual" column of the Fiscal Year 1999 President's Budget which reflect gross (direct and reimbursables) obligations by object classes. To achieve this reconciliation, we have scheduled the WYPC reporting date after agencies have transmitted final "Object Class Data" for the President's Budget. Since final "Object Class Data" for the President's Budget should normally be sent no later than January, the reporting date for agencies to submit the WYPC report is February 13th. **AGENCIES SHOULD ESTABLISH APPROPRIATE INTERNAL COORDINATION PROCEDURES TO ENSURE THAT THE DATA ARE RECONCILED.** We have added OMB Object Class references on Forms 1351-A and 1351-B to help with this process.

As was required for Fiscal Year 1995, please compute and round to two decimal places all Fiscal Year 1997 work years data reported on Form 1351-A. Also, continue to report "Awards" data as a single category (Code 211. Cash Awards); agencies are to report data in this category for performance bonuses and incentive and other awards. Continue to report separately "Severance Pay" and "Separation Incentive" pay under the Category "Code 400. Total Separation Pay." Instructions for reporting these items are highlighted in the "Instructions for Preparation of Forms," Attachment 1. Please note that each agency is required to submit a separate Form 1351-A for the total agency (summary of all pay systems), and each pay system category listed at Attachment 1 that is preceded by an asterisk.

For the remaining pay categories listed at **Attachment 1**, agencies should report a separate Form 1351-A only for a pay category that comprises 10 or more percent of its total work years or compensation.

The work years and cost data requested in the attachments identify the various components of basic pay (object class 11.1 and 11.3), premium pay (object class 11.5), benefits (object class 12.1), separation incentive pay and severance pay (object class 13.0) for Federal civilian employment. Information is also needed on the number of staff days and value of leave earned and used. The data are used to estimate the cost of proposed Federal pay increases, evaluate the financial effects of proposed legislation relating to personnel compensation and benefits, and analyze comparability of pay and personnel benefits with the non-Federal sector.

Agencies with 100 or more employees are required to report. Agencies must submit Fiscal Year 1997 work years and cost data by February 13, 1998. Leave year 1997 data are to be submitted by March 20, 1998. Send reports to: U.S. Office of Personnel Management, Office of Workforce Information, Statistical Analysis and Services Division, Workforce Information Team (Room 7439), 1900 E Street NW., Washington, DC 20415-0001. Questions concerning this report may be referred to Michael Ambrose, telephone: 202-606-1245, FAX: 202-606-1719, Email: owi@opm.gov.

Data for this report are derived from agency payroll and accounting systems as well as from personnel systems. Assistant Secretaries and Administrators are requested to exercise overall responsibility to ensure that the required reports are **accurate** and are **submitted on time**. The data you provide will be used in high level decision processes and will be treated as the official representation of your agency. This report has been cleared as an interagency report and has been assigned interagency control number 0197-OPM-AN.

Attachments

Instructions for Preparation of Forms for the Work Years and Personnel Costs Report

General

The Office of Personnel Management (OPM) Work Years and Personnel Costs Report consists of three forms:

- (1) **OPM Form 1351-A vartachment 3):** Basic and Premium Work Years and Pay;
- (2) OPM Form 1351-B (Attachment 4): Cost of Personnel Benefits;
- (3) OPM Form 1351-C (Attachment 5): Leave Earned and Used.

Item 2 of each form is the Agency Code; show here the 4-character code assigned for reporting purposes (see Operating Manual, The Guide to Personnel Data Standards, formerly FPM supplement 292-1) as used on the agency's Monthly Report of Federal Civilian Employment (Standard Form 113-A).

If there are any questions regarding interpretations of these instructions, please contact Michael P. Ambrose, Workforce Information Team, at 202-606-1245, Email: owi@opm.gov. Submit reports to the U.S. Office of Personnel Management, Statistical Analysis and Services Division, Room 7439, 1900 E Street NW., Washington, DC 20415-0001. **Please NOTE:** If reports are in WordPerfect, Lotus, Excel, or Adobe Acrobat (PDF) format they may be sent electronically via the bulletin board service (BBS), dial-in number: 202-606-4800. Send Email to michael.ambrose@bbs.opm.gov or mpambros@opm.gov with the reports file as an attachment.

Instructions for Form 1351-A: Basic and Premium Work Years and Pay

For items 1, 2, 3, and 4, in the heading of the form, show the agency name, agency code, pay system category covered, and the pay system category code, respectively.

Form 1351-A is to be prepared for (1) the total agency (summary of all pay systems--enter Code 800 in item 4), (2) for each pay system category below preceded by an asterisk, and (3) for each of the pay system categories listed below which comprise 10 or more percent of an agency's total work years and total pay.

Code		Pay System Category (Code)
610	*	General Schedule (GS and GM)
620		Postal Service schedulesU.S. Postal Service only
630	*	Veterans Administration physicians and dentists schedulesDepartment of Veterans Affairs only
631	*	Veterans Administration nurses scheduleDepartment of Veterans Affairs only
640		Senior Foreign Service (FE)
641		Foreign Service Officers and Staff (FO, FP); Foreign Defense (FD)
650	*	Public Health Service Commissioned CorpsDepartment of Health and Human Services only
675	*	Senior Executive Service (ES)
710		Grades related to General Schedule
		(GG, GH, GN, LG, CZ, VG, VH, TG, CG, PG); also includes: [DA, DG, DP, DS, and DT for Department of Navy only], [ZA, ZP, and ZT for Department of Commerce/National Technical Information Service], [FG, FM for Department of Transportation (FAA)], [DR for Material Command within the Department of Air Force only], [employees in demonstration projects]

Code		Pay System Category (Code)
716		Foreign Compensation Agency for International Development (FC)
720		Administratively Determined (AD)
730		Canal Zone Special Category Positions (SZ)
732		Tennessee Valley Authority (salary policy employees)
733		Tennessee Valley Authority (trade and labor employees)
740	*	Wage employeestrades and crafts (U.S. citizens)
746	*	Wage employees(aliens employed in foreign areas)Panama Canal Commission only
748	*	Aliens employed in foreign areas (non-wage board)Department of Defense, U.S. Information Agency, Volunteers in Service to America, Peace Corps, Agency for International Development, State, American Battle Monuments Commission only
752		U.S. attorneys, assistantsDepartment of Justice only
768	*	Experts and consultants (employees appointed under 5 U.S.C. 3109)
770		Employees on fee, contract, or piecework basis
772	*	Teachers in Dependent Schools Abroad
777		Census enumerators
800		Agency Total - Sum of all Pay Systems

Form 1351-A is designed to obtain work years and cost data for each component of object classes 11.1, 11.3, and 11.5. All work years and cost data will be equivalent to**gross (direct and reimbursables)** obligations incurred for that year.

Definitions

Following are definitions of items shown on Form 1351-A.

Code 100. Basic Work Years and Payroll.

The totals will represent the aggregate of basic work years and payrolls for codes 101, 102, and 103. Report work years to two decimal places, continue to report compensation in thousands (\$000) of dollars.

Personnel compensation will equal the **gross** (**direct and reimbursables**) compensation for personal services rendered to the Government, including amounts withheld that are creditable to other funds for the employee's share of retirement and insurance contributions, income taxes, and other purposes. Include Locality-Based Comparability Payments, which first became available in Fiscal Year 1994. Also, continue to include Federal Employees Pay Comparability Act (FEPCA) special pay adjustments for law enforcement officers. Please note that the personnel compensation (both direct and reimbursables) for code 101 **should equal** the figure (both direct and reimbursables) reported to the Office of Management and Budget under object classification 11.1, and the sum of personnel compensation (both direct and reimbursables) for codes 102 and 103 **should equal** the figure (both direct and reimbursables) reported to the Office of Management and Budget under object classification 11.3.

Code 101. Full-Time Permanent Appointment (object class 11.1).

Regular salaries and wages paid or to be paid directly to civilian full-time permanent employees and other payments that become part of the employee's basic rate of pay. Includes regular salaries and wages paid to employees while they are taking compensatory time off or are on annual, sick, or other paid leave and lump-

sum payments for annual leave upon separation; excludes compensation for overtime or other premium pay (object class 11.5). Includes regular pay of the commissioned officers of the Public Health Service and the National Oceanic and Atmospheric Administration. Includes seasonal employees with permanent appointments who work the number of hours required by the administrative workweek.

- Full-time employees in the Competitive Service with career and career-conditional appointments.
- Full-time employees in an Excepted Service whose appointments carry no restriction or condition. (Include employees serving a trial period.)
- Full-time employees in the Senior Executive Service with career appointments as defined in 5 U.S.C. 3132 (a)(4) and noncareer appointments as defined in 5 U.S.C. 3132 (a)(7).

Code 102. Full-Time Temporary Appointments (object class 11.3).

Entries will represent the work years and related costs for full-time temporary employment. Includes regular pay for full-time employment for a limited period of time that is generally less than a year (e.g., seasonal employment of employees without permanent appointments). Includes regular pay for employees with term appointments. Includes pay for employees whose tenure is without a specific time limitation, but not actually or potentially permanent -- i.e., indefinite appointments. Includes amounts withheld that are creditable to other funds for the employee's share of retirement and insurance contributions, income taxes, and other purposes.

Code 103. Part-Time and Intermittent Appointments (Full-Time Equivalent), (object class 11.3).

Entries will represent the work years and related costs for part-time and intermittent employees (including seasonal employees).

Part-Time Employment (object class 11.3) - Regular pay with appointments that require work on a prearranged schedule of fewer hours or days of work than prescribed for full-time employees in the same group.

Intermittent Employment (object class 11.3) - Regular pay for **consultants** and other employees with appointments that require work on an irregular or occasional basis, with hours or days of work not based on a prearranged schedule. Compensation is paid only for the time actually employed or services actually rendered.

Code 200. Premium Work Years and Pay.

Report compensation paid directly to civilian employees, including premium pay and differentials (except for cash allowances for higher cost-of-living locations, which are classified under object class 12.1). Code 200 also includes cash awards for all Federal employees. Please note that the personnel compensation for code 200 (Total Premium Pay -- both direct and reimbursables) **should equal** the figure (both direct and reimbursables) reported to the Office of Management and Budget under Object Classification 11.5.

Totals are requested for the aggregate work years for codes 201 and 202, and the aggregate costs for codes 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, and 212. These costs are classified under object class 11.5.

Code 201. Overtime Pay (object class 11.5).

Report work years and payments above the basic rate for services in excess of the established work period for basic compensation purposes, usually a 40-hour week or an 8-hour day (see 5 U.S.C. 5542 and 5544). Includes annual premium pay for administratively uncontrollable overtime work (5 U.S.C. 5545 (c)(2)) and availability pay for criminal investigators (5 U.S.C. 5545a).

Code 202. Holiday Pay (object class 11.5).

Report work years and payments above the basic rate for nonovertime work on holidays or days treated as holidays (see 5 U.S.C. 5546(b)). Holidays paid for at the basic rate but not worked are to be included in code 100: basic work years and compensation.

Code 203. Sunday Pay (object class 11.5).

Report payments above the basic rate for regularly scheduled nonovertime work on Sundays for which this premium pay is earned (see 5 U.S.C. 5546(a)).

Code 204. Night Differential (object class 11.5).

Report payments above the basic rate for regularly scheduled night work (see 5 U.S.C. 5545).

Code 205. Hazardous Duty Pay (object class 11.5).

Report payments above the basic rate because of assignments involving performance of duties that subject the employee to unusual hazards or physical hardship (see 5 U.S.C. 5545).

Code 206. Post Differential (object class 11.5).

Report payments above the basic rate for service at hardship posts abroad that are based upon conditions of environment differing substantially from those in the contiguous 48 States and the District of Columbia as defined in 5 U.S.C. 5925. Also includes post differentials under 5 U.S.C. 5941(see Code 312. Non-Foreign Cost of Living Allowance on Attachment 1 (8)).

Code 207. Staffing Differential (object class 11.5). [Not authorized for use; No data required.]

Report payments above the basic rate to retain employees in selected grades and/or occupation groups (Sec. 209, Public Law 101-509).

Code 208. Supervisory Differential (object class 11.5).

Report payments above the basic rates for General Schedule supervisors who supervise employees in other pay plans who receive a higher rate of total pay than does the supervisor (see 5 U.S.C. 5755).

Code 209. Physicians Comparability Allowance (object class 11.5).

Report the amount the agency paid to recruit and retain highly qualified Government physicians (see 5 U.S.C. 5948).

Code 210. Remote Work Site Allowance (object class 11.5).

Report amounts an agency paid for personnel assigned to duty, except temporary duty, at a site so remote from the nearest established communities or suitable places of residence as to require an appreciable degree of expense, hardship, and inconvenience, beyond that normally encountered in metropolitan commuting, on the part of the employee in commuting to and from his residence and such worksite (see 5 U.S.C. 5942).

Code 211. Cash Awards.

Report costs of cash incentive awards and performance bonuses granted to employees that do not become part of their rate of basic pay.

Include:

- * all awards granted on the basis of a rating of record (performance awards) under 5 U.S.C. 4505a and 5384:
- all awards for special acts or service, suggestions/inventions, gainshares, etc., granted under
 5 U.S.C. 4503;
- * all meritorious and distinguished executive awards of rank granted under 5 U.S.C. 4507; and
- * any other cash awards granted under the authority of chapter 45 of 5 U.S.C., such as foreign language awards paid to qualifying law enforcement officers, or any other independent agency authority for paying lump-sum cash awards to employees.

NOTE: Do NOT include "Voluntary Separation Incentive Payments" paid under the authority of P.L. 103-226; this data should be reported under **Code 400 - Total Separation Pay (Object Class 13.0)**.

Code 212. Other (object class 11.5).

Report payments above the basic rates for any other premium pay, such as annual premium pay for regularly scheduled standby duty (5 U.S.C. 5545 (c)(1)). Does not include administratively uncontrollable overtime pay (see Code 201).

Please perform the following edit checks for Office of Personnel Management (OPM) Form 1351-A.

(1) The cost for codes 100, 101, 102, and 103 divided by the respective work years should approximate the average basic salary of each pay system category of employee (e.g., Code 610 * General Schedule--GS and GM; Code 675 * Senior Executive Service--ES, etc.).

Please note that average basic salaries for Code 101, Full-Time Permanent Work Years, should fall within the minimum to maximum ranges provided below for the following pay system categories:

Code	Pay System Category	MinimumMaximum		
630	Physicians/DentistsDepartment of			
	Veterans Affairs only (VA)	\$35,786	\$103,261	
675	Senior Executive Services (ES)	\$97,000	\$115,700	

(2) The average basic salaries computed by edit (1) above divided by 260 days should approximate the average daily rate.

- (3) For code 201, overtime costs divided by overtime work years should approximate the annual average overtime rate. This amount normally should not exceed 1¹/₂ times the annual salary rate for GS-10 (step 1) of the General Schedule. Normally it will be considerably less.
- (4) The Work Years and Personnel Report covers **total employment**. Work Years should be benchmarked against the monthly report of Full-Time Equivalency (SF 113-G) summary reports; large differences in report coverage should be explained, since the 113-G report now covers total employment, including those in special employment categories (formerly non-ceiling employees).

Instructions for Office of Personnel Management (OPM) Form 1351-B: Cost of Personnel Benefits.

An agencywide report using OPM Form 1351-B is requested. In the column labeled Cost, show the aggregate cost during the fiscal year for the given benefit. In the next column show the percentage that the cost of the given benefit is of basic payroll (i.e., compensation amount reported in code 100). Carry the division to 5 places, multiply by 100, and round to 2 decimal places. The following code numbers and entries will be shown:

Code 300. Total Cost of Benefits.

The total cost will represent the agency's aggregate costs for benefits and should equal the sum of codes 301 through 303 plus 308 through 316. This amount (both direct and reimbursables) will be identical to the total amount (both direct and reimbursables) reported to the Office of Management and Budget (OMB) under object class 12.1, Personnel Benefits for Civilian Employees, as provided in OMB Circular A-11, 35.5, Object Classification Definitions. Portions of Circular A-11 that relate to overall object class 12 (Personnel Benefits) and to the 12.1 sub-category (Civilian Personnel) are reprinted below:

12.1 Civilian Personnel Benefits

Cash allowances paid directly to Federal civilian employees and payments to other funds for the benefit of these employees and benefits authorized by statute to be paid, including those to certain non-Federal civilian employees.

This object class consists of all such payments whether or not the personnel compensation of these employees is classified under object classes 11.1 through 11.8. Benefit payments for non-Federal civilian employees under this object class include payments to persons not reportable to the Office of Personnel Management as Federal employees -- e.g., Peace Corps and Volunteers in Service to America (VISTA) volunteers, Job Corps enrollees, and U.S. Department of Agriculture Extension Service agents.

Excludes cash awards classified under object class 11.5, perquisites provided in kind (which are classified under the object class representing the nature of the item purchased), and payments to former employees resulting from their employment.

Includes:

Recruitment and retention incentives -- payments above the basic rate for recruitment bonuses, relocation bonuses, and retention allowances authorized by 5 U.S.C. 5753 and 5754.

Reimbursement for professional liability insurance -- payments to reimburse qualified Federal employees for one half the cost of professional liability insurance premiums, as authorized by P.L. 104-208.

Allowances -- includes quarters allowances (when paid in cash), special pay that is paid in a lump sum, reimbursements for notary public expenses, and allowances above basic rates of pay for service outside the contiguous 48 States and the District of Columbia to compensate for a substantially higher cost of living at the post of assignment than the cost of living in the District of Columbia (as authorized under 5 U.S.C. 5924 and 5941).

Also includes allowances for separate maintenance, education for dependents, transfers for employees stationed abroad, and personal allowances based upon assignment or position.

Relocation and other expenses related to permanent change of station (PCS)--Includes authorized allowances for expenses incurred in connection with the sale of a residence or settlement of an unexpired lease, subsistence while occupying temporary quarters, and miscellaneous moving expenses, as authorized under 5 U.S.C. 5724a. Also includes reimbursement of amounts equal to income taxes incurred by transferred employees for moving or storage expenses under 5 U.S.C. 5724b and contractual charges for relocation services under 5 U.S.C. 5724c. Charges for other PCS expenses are classified under object class 12.2, 21.0, 22.0 or 25.7, as appropriate. Also includes relocation and other expenses related to a temporary change of station (TCS) under 5 U.S.C. 5737 and 41 CFR Part 302-1, subparts C and D.

Payments to other funds -- includes employer's share of employee retirement, life insurance, health insurance and benefits, accident compensation (e.g., payments to the Office of Workers Compensation), Federal Insurance Contribution Act taxes, and other such payments. Includes agency \$80 payments to the civil service retirement fund for currently employed Civil Service Retirement System (CSRS) and Federal Employees Retirement System (FERS) personnel, as required under the Federal Workforce Restructuring Act of 1994 (5 U.S.C. 2101). Also includes agency payments to finance fiduciary insurance costs of the Federal Retirement Thrift Investment Board.

Subsidies for commuting costs -- includes payments to subsidize the costs of Federal civilian employees in commuting by public transportation.

Code 301. Health Insurance (object class 12.1).

Report (1) total costs charged to the agency for health insurance plans under the Federal Employees Health Benefits Act, and (2) costs charged to the agency under any other plans not administered by the Office of Personnel Management (e.g., the Tennessee Valley Authority Health Plan).

Code 302. Life Insurance (object class 12.1).

Report total costs charged to the agency for Federal Employees' Group Life Insurance.

Code 303. Retirement (object class 12.1).

Report total costs charged to the agency for (1) civil service retirement, (2) any other retirement plan established by the Federal Government (e.g., Foreign Service retirement or the Tennessee Valley Authority Health Plan).

Please note that codes 304 through 307 are subcategories of code 303.

Code 304. Civil Service Retirement System (CSRS) (object class 12.1).

Report total charges to the agency for costs related to the civil service retirement system.

Code 305. Federal Employees Basic Benefit (Federal Employees Retirement System (FERS)) (object class 12.1).

Report total charges to the agency for costs related to the Federal employees basic benefit under FERS.

Code 306. Federal Employees Thrift Plan (FERS) (object class 12.1).

Report total agency costs to the agency for the Federal employees thrift plan.

Code 307. Other Retirement Systems (Specify) (object class 12.1).

Report total costs charged to the agency for any other retirement plan established by the Federal Government (e.g., Foreign Service retirement or the Tennessee Valley Authority Health plan).

Code 308. Federal Insurance Contributions Act (FICA) taxes (object class 12.1).

Report total costs charged to the agency for social security and Medicare (OASDHI).

Code 309. Federal Employees Compensation Act (FECA) (object class 12.1).

Report total costs charged to the agency by Labor Department's Office of Workers Compensation programs.

Code 310. Uniform Allowances (object class 12.1).

Report total agency costs for uniform allowances (cash) to civilian employees.

Code 311. Overseas Allowances (including overseas cost of living allowances (COLA)) (object class 12.1).

Report agency costs for quarters allowances (5 U.S.C. 5923) and cost-of-living allowances, including post allowances, transfer allowances, separate maintenance allowances, and educational allowances (5 U.S.C. 5924 (1), (2), (3), and (4)).

Code 312. Non-Foreign COLA (object class 12.1).

Report total agency costs for allowances based on living costs for employees stationed outside continental United States or in Alaska (see 5 U.S.C. 5941). These areas include Alaska, Hawaii, Guam, Puerto Rico, U.S. Virgin Islands, and the Commonwealth of the Northern Mariana Islands. **Note:** Post differentials under 5 U.S.C. 5941 paid to employees in Guam, American Samoa, Midway island, and other small non-foreign areas should be reported under **Code 206. Post Differential** (object class 11.5).

Code 313. Retention Allowance (object class 12.1).

Report agency costs for amounts paid to essential employees with high qualifications or special skills in those cases where the agency determines that the employee would be likely to leave if no allowance were made (see 5 U.S.C. 5754).

Code 314. Recruitment Bonus (object class 12.1).

Report agency costs for one-time payments to newly appointed employees as a recruiting inducement for hard-to-fill positions (see 5 U.S.C. 5753).

Code 315. Relocation Bonus (object class 12.1).

Report agency costs for one-time payments to current employees who relocate to take hard-to-fill positions (see 5 U.S.C. 5753).

Code 316. Other Benefits included in object class 12.1.

Include costs charged to the agency for employee's retirement, health, life insurance, or other welfare benefits under special plans for non-U.S. citizens in foreign areas (e.g., social security system of host country government). Also includes relocation and other expenses related to permanent change of station (PCS). Includes payments to subsidize the costs of Federal civilian employees in commuting by public transportation.

Code 400. Total Separation Pay (object class 13.0).

Note that two categories of separation payments are to be reported separately and combined as components of object class 13.0.

Report severance payments made to former employees involuntarily separated through no fault of their own.

Report payments made through the \$25,000 Voluntary Separation Incentive (VSI) Program (i.e., Buyout Bonuses, etc.)

Please perform the following edit checks for Office of Personnel Management (OPM) Form 1351-B.

Do not include the costs for separation pay (code 400) in the line labeled Total Cost of Benefits (code 300).

Cost as Percent

Shown below are Governmentwide figures for benefit costs as percentages of basic payroll.

Bene	fit Code and Title	of Basic Payroll, Fiscal Year 1996		
300	Total cost of benefits (Excludes separation pay)	26.19		
301	Health Insurance	6.19		
302	Life Insurance - Federal Employees Group Life			
	Insurance (FEGLI)	.33		
303	Retirement	11.01		

Benefit Code and Title

Cost as Percent of Basic Payroll, Fiscal Year 1996

	304 Civil Service Retirement	3.63			
	Federal Employees Retirement System (FERS)	5.25			
	306 Federal Employees Thrift Plan (FERS)	1.78			
	307 Other Retirement Systems	.35			
308	Federal Insurance Contributions Act (OASDHI)	4.91			
309	Federal Employees Compensation Act (Payments				
	to Labor Department)	1.21			
310	Uniform Allowances	.09			
311	Overseas Allowances	.46			
312	Non-Foreign Cost of Living Allowance (COLA)	.15			
313	Retention Allowance	.05			
314	Recruitment Bonus	.00			
315	Relocation Bonus	.02			
316	Other benefits included in object class 12.1	1.77			
400	Separation Pay	.72			
	Total Benefits plus separation pay	26.91			

The percentage for an individual agency can be expected to vary from the Governmentwide averages shown depending upon the composition of its labor force (e.g., proportion of temporaries), and the geographic location of its duty station (e.g., proportion of employees stationed outside United States). Please indicate in the transmittal letter the reasons for significant variations from the percentages shown.

Instructions for Office of Personnel Management (OPM) Form 1351-C: Leave Earned and Used (Leave Year 1997).

A significant part of the cost of Federal employee compensation is pay for time not worked. This report is designed to obtain information based on leave records maintained in agency payroll systems.

A summary report in the format of Form 1351-C will be prepared for each agency. Items 1 through 4 under "Type of Leave" apply to employees covered by 5 U.S.C. 6301. Item 5 applies to employees **not** covered by 5 U.S.C. 6301. Items are defined as follows:

- 1. **Annual leave**. Include (1) the number of days paid for but not worked and charged to annual leave or home leave, and (2) the number of days for which lump-sum payments were made at time of separation.
- 2. **Sick leave**. Include the number of days charged to sick leave by (1) active employees, and (2) those scheduled to be retired for disability.
- 3. **Holidays**. Include the aggregate number of Federal holidays paid for but not worked.
- 4. Other leave for Employees covered by 5 U.S.C. 6301. Include the aggregate number of days charged to shore leave (vessel employee); military leave (National Guard and reserve duty); court leave (jury and witness); administrative dismissals, such as hazardous weather and hot weather dismissals and when a field office is closed on a local holiday because Federal work may not be properly performed; and other excused absences, such as for registration and voting, civil defense activities, participation in military

funerals, blood donations, taking examinations, attending conferences and conventions, and representing employee organizations. Also include excused absence granted as "Time Off Award."

5. Other leave for Employees not covered by 5 U.S.C. 6301. Report all leave used regardless of type. Excluded from coverage of 5 U.S.C. 6301 are certain part-time and temporary employees (construction); Panama Canal Zone employees; Veterans Administration physicians, dentists, and nurses; non-U.S. citizen employees in foreign areas; certain teachers; and executive branch officials appointed or designated by the President. (Exclude lump-sum payments for annual leave upon separation.)

The number of days reported as leave used, earned, and forfeited should be based on the amounts accumulated in the leave records (and reports) during the **1997 leave year**. The number of days of leave reported as carried over should relate to employees on board at the end of the leave year. Accumulated sick leave converted to service credit for retirement annuities should be reported for all employees who retired during the leave year.

The value of leave used will be computed by relating and accumulating the daily pay rates of the using employees.

Please perform the following edit checks for Office of Personnel Management (OPM) Form 1351-C.

The value of leave used divided by number of days equals value per day. This amount should approximate the average daily rate computed for the edit check on OPM Form 1351-A.

SAMPLE AGENCY CONTACT NOTIFICATION LETTER

Agency Name: Agency Address: Date:

Office of Personnel Management
Office of Merit Systems Oversight and Effectiveness
Statistical Analysis and Services Division
Workforce Information Team
1900 E Street NW.
Washington, DC 20415-0001

Attention: Michael Ambrose, Room 7439

Email: mpambros@opm.gov

Dear Mr. Ambrose:

As requested, the following persons are responsible for the Work Years and Personnel Costs Report due at the Office of Personnel Management:

Supervisory Official Primarily Responsible for Agencywide Report

Phone Number Working-Level
Contact

Phone Number

FAX Number

These staff members should be able to answer any questions you would have on the Work Years and Personnel Costs Report.

Sincerely,

Director of Personnel

Note: Each agency should regularly notify the Office of Personnel Management, using this format, of any changes in personnel responsible for the Work Years and Personnel Costs Report.

Interagency Control No. 0197-OPM-AN

WORK YEARS AND PERSONNEL COSTS REPORT BASIC AND PREMIUM WORK YEARS AND PAY FISCAL YEAR 1997

2. Agency Code

Pay System Name			4. Pay System Code		
CODE	ITEM	OMB OBJECT CLASS	WORK YEARS two decimal places	PERSONNEL COMPENSATION (Thousands)	
100	Total - Basic Work Years and Payrolls	11.1/11.3			
101	Full-Time Permanent Appointments	11.1			
102	Full-Time Temporary Appointments	11.3			
103	Part-Time and Intermittent Appointments (Full-Time Equivalent (FTE))	11.3			
200	Total Premium Work Years and Pay	11.5			
201	Overtime Pay	11.5			
202	Holiday Pay	11.5			
203	Sunday Pay	11.5	XXX		
204	Night Differential	11.5	XXX		

11.5

11.5

11.5

11.5

11.5

11.5

11.5

11.5

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

OPM Form 1351-A (Rev. 11/97)

8

1. Agency Name

205

206

207

208

209

210

211

212

Hazardous Duty Pay

Post Differential

Cash Awards

Other*

Staffing Differential

Supervisory Differential

Physicians Comparability Allowance

Remote Work Site Allowance

 $^{^{\}star}$ Identify separately any forms of premium pay included in code 212 that are equal to 100 thousand dollars or more

WORK YEARS AND PERSONNEL COSTS REPORT COST OF EMPLOYEE'S BENEFITS FISCAL YEAR 1997

1. Agency Name			2. Agency Code		
CODE	ITEM	OMB OBJECT CLASS	COST (Thousands)	For Agency Edit Check: COST AS PERCENT OF BASIC PAYROLL	
300	Total - Cost of Benefits	12.1			
301	Health Insurance	12.1			
	- Federal Employees Health Benefits Act				
	- Other				
302	Life Insurance - Federal Employees Group Life Insurance (FEGLI)	12.1			
303	Retirement	12.1			
304	- Civil Service Retirement System (CSRS)	12.1			
305	- Federal Employees Basic Benefit	12.1			
306	- Federal Employees Thrift Plan (Federal Employees Retirement System (FERS))	12.1			
307	- Other Retirements (specify)	12.1			
308	Federal Insurance Contributions Act Taxes (OASDHI)	12.1			
309	Federal Employees Compensation Act (FECA) Payments to Department of Labor	12.1			
310	Uniform Allowances	12.1			
311	Overseas Allowances (including overseas cost of living allowance (COLA))	12.1			
312	Non-Foreign COLA	12.1			
313	Retention Allowance	12.1			
314	Recruitment Bonus	12.1			
315	Relocation Bonus	12.1			
316	Other Benefits included in Object Class 12.1	12.1			
400	Total Separation Pay (includes severance pay and separation incentive)	13.0			
	- Severance Pay				
	- Separation Incentive (i.e., "Buyout Bonus")				
	Total Benefits Plus Separation Pay (Sum of Codes 300 and 400)	12.1 & 13.0			

Interagency Control No. 0197-OPM-AN

WORK YEARS AND PERSONNEL COSTS REPORT LEAVE EARNED AND USED LEAVE YEAR 1997

1. Agency Name				2. Agency Code		
Type of	Leave Used		Number of Leave Days:			Credited
Leave	Number of Days	Value (Thousands)	Earned	Carried Over End of Year	Forfeited End of Year	for Retirement
1. Annual	(1)	(1)				XX
2. Sick					xx	
3. Holidays			xx	xx	xx	XX
Other Leave for employees covered by U.S.C. 6301			xx	xx	xx	хх
Other Leave² for employees not covered by 5 U.S.C. 6301						

OPM Form 1351-C (Rev. 11/97)

¹includes lump-sum payments for annual leave paid to separating employees.
²Leave granted to employees not covered by chapter 63 of title 5, U.S. Code, regardless of type of leave. Specify categories of employees for whom this type of leave is reported.

SUPPLEMENT V - GLOSSARY

Definitions of Key Terms

	Page
Components of Work Years	. 102
Components of Personnel Costs	. 103

ACKNOWLEDGMENTS

The project manager for this report is statistician Michael P. Ambrose (telephone: 202-606-1245; Email: mpambros@opm.gov). The survey and publication were prepared under the direction of Andrew P. Klugh, Assistant Director for Workforce Information and Acting Chief, Statistical Analysis and Services Division, by the Workforce Information Team, Charlie F. Taylor, Leader. We also recognize the contributions of Carol Goodroe of the Agency Administrative Systems Branch, Retirement and Insurance Service, as well as British Morrison, Shonda Adams, and Carolyn Harris of the Workforce Information Team.

COMPONENTS OF WORK YEARS

- Full-Time Permanent (identified by Office of Management and Budget (OMB) Object Class 11.3) represents employees in the competitive Service with career and career-conditional appointments, employees in an Excepted Service and Senior Executive Service with career and noncareer appointments; that work a 40 hour work week or 2,080 hours in a work year (See Supplement IV, pages 87 and 88).
- Full-Time Temporary (identified by Office of Management and Budget (OMB) Object Class 11.3) represents employees with permanent appointments that work for a limited period of time that is generally less than a year (See Supplement IV, page 88).
- Part-Time Employment (identified by Office of Management and Budget (OMB)
 Object Class 11.3) represents employees with appointments that require work on a
 prearranged schedule of fewer hours or days of work than prescribed for full-time
 employees in the same group (See Supplement IV, page 88).
- Intermittent Employment (identified by Office of Management and Budget (OMB) Object Class 11.3) represents appointments on an irregular or occasional basis, with hours or days of work not based on a prearranged schedule (See Supplement IV, page 88).
- Overtime and Holiday (identified by Office of Management and Budget (OMB)
 Object Class 11.5) represents work in excess of the established work period,
 usually a 40 hour week or 8 hour day and work for services of 8 hours or less on
 holidays or days treated as holidays (See Supplement IV, page 89).
- Basic Work Years (identified by Office of Management and Budget (OMB) Object Classes 11.1 and 11.3) represents work years under full-time permanent, full-time temporary, and part-time and intermittent work schedules (See Supplement IV, page 87).
- Total Work Years (identified by Office of Management and Budget (OMB) Object Classes 11.1, 11.3, and 11.5) represent basic (Object Classes 11.1 and 11.3) and premium (overtime and holiday, Object Class 11.5) work years.

COMPONENTS OF PERSONNEL COSTS

- Basic Pay (identified by Office of Management and Budget (OMB) Object Classes 11.1 and 11.3) represents the aggregate personnel compensation for full-time permanent, full-time temporary, and part-time/intermittent appointments (See Supplement IV, page 87).
- Premium Pay (identified by Office of Management and Budget (OMB) Object Class 11.5) represents personnel compensation for the following premium pay categories: Overtime, Holiday, Sunday, Night Differential, Hazardous Duty, Post Differential, Staffing Differential, Supervisory Differential, Physicians Comparability Allowance, Remote Work Site Allowance, Cash Awards, and Other (See Supplement IV, pages 88-90).
- Benefit Pay (identified by Office of Management and Budget (OMB) Object Class 12.1) represents personnel compensation for the following benefit pay categories: Health Insurance, Life Insurance, Retirement, Social Security, Workers' Compensation, Uniform Allowances, Overseas Allowances, Non-Foreign COLA, Retention Allowance, Recruitment Bonus, Relocation Bonus, and Other (See Supplement IV, pages 91-94).
- Separation Pay (identified by Office of Management and Budget (OMB) Object Class 13.0) represents personnel compensation to involuntarily separated employees and payments made through the \$25,000 Voluntary Separation Incentive (VSI) Program (i.e., Buyout Bonuses, etc.) (See Supplement IV, page 94).
- Direct Pay (identified by Office of Management and Budget (OMB) Object Classes 11.1, 11.3, and 11.5) represents basic (Object Classes 11.1 and 11.3) plus premium (Object Class 11.5) pay.
- Total Pay (identified by Office of Management and Budget (OMB) Object Classes 11.1, 11.3, 11.5, 12.1, and 13.0) represents basic (Object Classes 11.1 and 11.3), premium (Object Class 11.5), benefit (Object Class 12.1), and separation (Object Class 13.0) pay.

