

Privacy Act Statement: Your information will be used to finalize the record of your employment with the Postal Service. Collection is authorized by 39 U.S.C. 401, 410, 1001, 1005, and 1206.

Providing the information is voluntary. We may disclose your information as follows: in relevant legal proceedings; to law enforcement when the U.S. Postal Service (USPS) or requesting agency becomes aware of a violation of law; to a congressional office at your request; to entities or individuals under contract with USPS; to entities authorized to perform audits; to labor organizations as required by law; to federal, state, local or foreign government agencies regarding personnel matters; to the Equal Employment Opportunity Commission; and to the Merit Systems Protection Board or Office of Special Counsel. For additional information regarding our privacy policies, visit www.usps.com/privacypolicy.

Instructions: Complete items 1-10 and submit this form to your immediate Supervisor, Manager, or other official designated to receive resignations. **Do not complete this form if you are retiring.**

A. EMPLOYEE INFORMATION

1. Employee Identification Number	2. Printed Name (<i>Last, First, Middle Initial</i>)	3. Effective Date of Resignation/Transfer (<i>MM/DD/YYYY</i>)
4. Mailing Address (<i>House/Apt. No., Street, City, State and ZIP + 4®</i>)		5. Telephone Number
6. Installation or Station		7. Tour

8. Reason for Action (*check one*)

Resignation. A resignation is the formal act of giving up or quitting your employment with the U.S. Postal Service. Resignations are accepted and binding once submitted. Check the appropriate box indicating the reason for your resignation. (*If you wish to withdraw a resignation that you submitted, see instructions at the bottom of the page.*)

- | | | |
|--|--|---|
| <input type="checkbox"/> Job offer in private industry (621) | <input type="checkbox"/> Commute too long (640) | <input type="checkbox"/> Pursuing self-employment (641) |
| <input type="checkbox"/> Job was not in line with career plans (632) | <input type="checkbox"/> Pursuing farming (642) | <input type="checkbox"/> Skills not utilized (633) |
| <input type="checkbox"/> Pursuing full-time education (617) | <input type="checkbox"/> Lack of job security (627) | <input type="checkbox"/> Did not get along with fellow workers (645) |
| <input type="checkbox"/> Did not get along with supervisor (646) | <input type="checkbox"/> Health reasons-self (622) | <input type="checkbox"/> Change of domicile does not work with family (647) |
| <input type="checkbox"/> No promotion opportunities (628) | <input type="checkbox"/> Health reasons-family (634) | <input type="checkbox"/> Not accepting directed reassignment (648) |
| <input type="checkbox"/> Household responsibilities (644) | <input type="checkbox"/> Marriage plans (635) | <input type="checkbox"/> Following spouses to new duty station (619) |
| <input type="checkbox"/> Work hours not compatible (639) | <input type="checkbox"/> Relocating (652) | <input type="checkbox"/> Insufficient benefits (630) |
| <input type="checkbox"/> Not enough recognition (631) | <input type="checkbox"/> Work is too hard (636) | <input type="checkbox"/> Insufficient pay (629) |
| <input type="checkbox"/> Other (specify on page 2) | | |

Separation/Transfer. A separation/transfer is the formal act of voluntarily ending employment with the U.S. Postal Service in order to transfer to another federal agency without a break in service. Complete 8a-d with the information for the agency to which you are transferring and its Human Resources (HR) office. Use reverse for additional remarks.

8a. Agency's Name	8b. Agency's HR Representative's Name
8c. Agency's HR Office's Mailing Address	8d. Agency's HR Office's Telephone Number
9. Employee Signature	10. Date Submitted (<i>MM/DD/YYYY</i>)

B. SUPERVISOR/MANAGER INFORMATION

1. Supervisor/Manager (<i>Print Name</i>)	2. Signature
3. Telephone Number	4. Date (<i>MM/DD/YYYY</i>)

To withdraw a submitted resignation: You must submit a written request to the Human Resources Shared Service Center (HRSSC) by mail, email, or fax, no later than close of business on the effective date of the submitted resignation. Send mailed withdrawals to HRSSC, ATTN SEPARATIONS, PO BOX 970520, GREENSBORO NC 27497-0520, emailed withdrawals to the HRSSC Separations (Career) email account at BRHGP1@usps.gov, or faxed withdrawals to 1-651-994-3543. Mailed withdrawals must be postmarked no later than close of business on the effective date of the submitted resignation.

