

SALARY TABLE 2002-GS

**2002 GENERAL SCHEDULE
INCORPORATING A 3.60% GENERAL INCREASE
Effective January 2002**

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10	Within-Grade Increase Amounts
GS-1	\$14,757	\$15,249	\$15,740	\$16,228	\$16,720	\$17,009	\$17,492	\$17,981	\$18,001	\$18,456	VARIES
2	\$16,592	\$16,985	\$17,535	\$18,001	\$18,201	\$18,736	\$19,271	\$19,806	\$20,341	\$20,876	VARIES
3	\$18,103	\$18,706	\$19,309	\$19,912	\$20,515	\$21,118	\$21,721	\$22,324	\$22,927	\$23,530	\$603
4	\$20,322	\$20,999	\$21,676	\$22,353	\$23,030	\$23,707	\$24,384	\$25,061	\$25,738	\$26,415	\$677
5	\$22,737	\$23,495	\$24,253	\$25,011	\$25,769	\$26,527	\$27,285	\$28,043	\$28,801	\$29,559	\$758
6	\$25,344	\$26,189	\$27,034	\$27,879	\$28,724	\$29,569	\$30,414	\$31,259	\$32,104	\$32,949	\$845
7	\$28,164	\$29,103	\$30,042	\$30,981	\$31,920	\$32,859	\$33,798	\$34,737	\$35,676	\$36,615	\$939
8	\$31,191	\$32,231	\$33,271	\$34,311	\$35,351	\$36,391	\$37,431	\$38,471	\$39,511	\$40,551	\$1,040
9	\$34,451	\$35,599	\$36,747	\$37,895	\$39,043	\$40,191	\$41,339	\$42,487	\$43,635	\$44,783	\$1,148
10	\$37,939	\$39,204	\$40,469	\$41,734	\$42,999	\$44,264	\$45,529	\$46,794	\$48,059	\$49,324	\$1,265
11	\$41,684	\$43,073	\$44,462	\$45,851	\$47,240	\$48,629	\$50,018	\$51,407	\$52,796	\$54,185	\$1,389
12	\$49,959	\$51,624	\$53,289	\$54,954	\$56,619	\$58,284	\$59,949	\$61,614	\$63,279	\$64,944	\$1,665
13	\$59,409	\$61,389	\$63,369	\$65,349	\$67,329	\$69,309	\$71,289	\$73,269	\$75,249	\$77,229	\$1,980
14	\$70,205	\$72,545	\$74,885	\$77,225	\$79,565	\$81,905	\$84,245	\$86,585	\$88,925	\$91,265	\$2,340
15	\$82,580	\$85,333	\$88,086	\$90,839	\$93,592	\$96,345	\$99,098	\$101,851	\$104,604	\$107,357	\$2,753

SALARY TABLE 2002-ATL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.74%
FOR THE LOCALITY PAY AREA OF ATLANTA, GA
(Net Increase: 4.63%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,194	\$16,734	\$17,273	\$17,809	\$18,349	\$18,666	\$19,196	\$19,732	\$19,754	\$20,254
2	\$18,208	\$18,639	\$19,243	\$19,754	\$19,974	\$20,561	\$21,148	\$21,735	\$22,322	\$22,909
3	\$19,866	\$20,528	\$21,190	\$21,851	\$22,513	\$23,175	\$23,837	\$24,498	\$25,160	\$25,822
4	\$22,301	\$23,044	\$23,787	\$24,530	\$25,273	\$26,016	\$26,759	\$27,502	\$28,245	\$28,988
5	\$24,952	\$25,783	\$26,615	\$27,447	\$28,279	\$29,111	\$29,943	\$30,774	\$31,606	\$32,438
6	\$27,813	\$28,740	\$29,667	\$30,594	\$31,522	\$32,449	\$33,376	\$34,304	\$35,231	\$36,158
7	\$30,907	\$31,938	\$32,968	\$33,999	\$35,029	\$36,059	\$37,090	\$38,120	\$39,151	\$40,181
8	\$34,229	\$35,370	\$36,512	\$37,653	\$38,794	\$39,935	\$41,077	\$42,218	\$43,359	\$44,501
9	\$37,807	\$39,066	\$40,326	\$41,586	\$42,846	\$44,106	\$45,365	\$46,625	\$47,885	\$49,145
10	\$41,634	\$43,022	\$44,411	\$45,799	\$47,187	\$48,575	\$49,964	\$51,352	\$52,740	\$54,128
11	\$45,744	\$47,268	\$48,793	\$50,317	\$51,841	\$53,365	\$54,890	\$56,414	\$57,938	\$59,463
12	\$54,825	\$56,652	\$58,479	\$60,307	\$62,134	\$63,961	\$65,788	\$67,615	\$69,442	\$71,270
13	\$65,195	\$67,368	\$69,541	\$71,714	\$73,887	\$76,060	\$78,233	\$80,405	\$82,578	\$84,751
14	\$77,043	\$79,611	\$82,179	\$84,747	\$87,315	\$89,883	\$92,450	\$95,018	\$97,586	\$100,154
15	\$90,623	\$93,644	\$96,666	\$99,687	\$102,708	\$105,729	\$108,750	\$111,771	\$114,792	\$117,814

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-BOS

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 13.57%
FOR THE LOCALITY PAY AREA OF BOSTON-WORCESTER-LAWRENCE, MA-NH-ME-CT-RI
(INCLUDING THE STATE OF RHODE ISLAND AND ALL OF BRISTOL COUNTY, MA)
(Net Increase: 4.93%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,760	\$17,318	\$17,876	\$18,430	\$18,989	\$19,317	\$19,866	\$20,421	\$20,444	\$20,960
2	\$18,844	\$19,290	\$19,914	\$20,444	\$20,671	\$21,278	\$21,886	\$22,494	\$23,101	\$23,709
3	\$20,560	\$21,244	\$21,929	\$22,614	\$23,299	\$23,984	\$24,669	\$25,353	\$26,038	\$26,723
4	\$23,080	\$23,849	\$24,617	\$25,386	\$26,155	\$26,924	\$27,693	\$28,462	\$29,231	\$30,000
5	\$25,822	\$26,683	\$27,544	\$28,405	\$29,266	\$30,127	\$30,988	\$31,848	\$32,709	\$33,570
6	\$28,783	\$29,743	\$30,703	\$31,662	\$32,622	\$33,582	\$34,541	\$35,501	\$36,461	\$37,420
7	\$31,986	\$33,052	\$34,119	\$35,185	\$36,252	\$37,318	\$38,384	\$39,451	\$40,517	\$41,584
8	\$35,424	\$36,605	\$37,786	\$38,967	\$40,148	\$41,329	\$42,510	\$43,692	\$44,873	\$46,054
9	\$39,126	\$40,430	\$41,734	\$43,037	\$44,341	\$45,645	\$46,949	\$48,252	\$49,556	\$50,860
10	\$43,087	\$44,524	\$45,961	\$47,397	\$48,834	\$50,271	\$51,707	\$53,144	\$54,581	\$56,017
11	\$47,341	\$48,918	\$50,495	\$52,073	\$53,650	\$55,228	\$56,805	\$58,383	\$59,960	\$61,538
12	\$56,738	\$58,629	\$60,520	\$62,411	\$64,302	\$66,193	\$68,084	\$69,975	\$71,866	\$73,757
13	\$67,471	\$69,719	\$71,968	\$74,217	\$76,466	\$78,714	\$80,963	\$83,212	\$85,460	\$87,709
14	\$79,732	\$82,389	\$85,047	\$87,704	\$90,362	\$93,020	\$95,677	\$98,335	\$100,992	\$103,650
15	\$93,786	\$96,913	\$100,039	\$103,166	\$106,292	\$109,419	\$112,546	\$115,672	\$118,799	\$121,925

NOTE: Locality rates of pay are basic pay only for certain purposes-see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-CHI

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 14.58%
FOR THE LOCALITY PAY AREA OF CHICAGO-GARY-KENOSHA, IL-IN-WI
(Net Increase: 5.05%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,909	\$17,472	\$18,035	\$18,594	\$19,158	\$19,489	\$20,042	\$20,603	\$20,626	\$21,147
2	\$19,011	\$19,461	\$20,092	\$20,626	\$20,855	\$21,468	\$22,081	\$22,694	\$23,307	\$23,920
3	\$20,742	\$21,433	\$22,124	\$22,815	\$23,506	\$24,197	\$24,888	\$25,579	\$26,270	\$26,961
4	\$23,285	\$24,061	\$24,836	\$25,612	\$26,388	\$27,163	\$27,939	\$28,715	\$29,491	\$30,266
5	\$26,052	\$26,921	\$27,789	\$28,658	\$29,526	\$30,395	\$31,263	\$32,132	\$33,000	\$33,869
6	\$29,039	\$30,007	\$30,976	\$31,944	\$32,912	\$33,880	\$34,848	\$35,817	\$36,785	\$37,753
7	\$32,270	\$33,346	\$34,422	\$35,498	\$36,574	\$37,650	\$38,726	\$39,802	\$40,878	\$41,953
8	\$35,739	\$36,930	\$38,122	\$39,314	\$40,505	\$41,697	\$42,888	\$44,080	\$45,272	\$46,463
9	\$39,474	\$40,789	\$42,105	\$43,420	\$44,735	\$46,051	\$47,366	\$48,682	\$49,997	\$51,312
10	\$43,471	\$44,920	\$46,369	\$47,819	\$49,268	\$50,718	\$52,167	\$53,617	\$55,066	\$56,515
11	\$47,762	\$49,353	\$50,945	\$52,536	\$54,128	\$55,719	\$57,311	\$58,902	\$60,494	\$62,085
12	\$57,243	\$59,151	\$61,059	\$62,966	\$64,874	\$66,782	\$68,690	\$70,597	\$72,505	\$74,413
13	\$68,071	\$70,340	\$72,608	\$74,877	\$77,146	\$79,414	\$81,683	\$83,952	\$86,220	\$88,489
14	\$80,441	\$83,122	\$85,803	\$88,484	\$91,166	\$93,847	\$96,528	\$99,209	\$101,890	\$104,571
15	\$94,620	\$97,775	\$100,929	\$104,083	\$107,238	\$110,392	\$113,546	\$116,701	\$119,855	\$123,010

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-CIN

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 12.09%
FOR THE LOCALITY PAY AREA OF CINCINNATI-HAMILTON, OH-KY-IN
(Net Increase: 4.84%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,541	\$17,093	\$17,643	\$18,190	\$18,741	\$19,065	\$19,607	\$20,155	\$20,177	\$20,687
2	\$18,598	\$19,038	\$19,655	\$20,177	\$20,402	\$21,001	\$21,601	\$22,201	\$22,800	\$23,400
3	\$20,292	\$20,968	\$21,643	\$22,319	\$22,995	\$23,671	\$24,347	\$25,023	\$25,699	\$26,375
4	\$22,779	\$23,538	\$24,297	\$25,055	\$25,814	\$26,573	\$27,332	\$28,091	\$28,850	\$29,609
5	\$25,486	\$26,336	\$27,185	\$28,035	\$28,884	\$29,734	\$30,584	\$31,433	\$32,283	\$33,133
6	\$28,408	\$29,355	\$30,302	\$31,250	\$32,197	\$33,144	\$34,091	\$35,038	\$35,985	\$36,933
7	\$31,569	\$32,622	\$33,674	\$34,727	\$35,779	\$36,832	\$37,884	\$38,937	\$39,989	\$41,042
8	\$34,962	\$36,128	\$37,293	\$38,459	\$39,625	\$40,791	\$41,956	\$43,122	\$44,288	\$45,454
9	\$38,616	\$39,903	\$41,190	\$42,477	\$43,763	\$45,050	\$46,337	\$47,624	\$48,910	\$50,197
10	\$42,526	\$43,944	\$45,362	\$46,780	\$48,198	\$49,616	\$51,033	\$52,451	\$53,869	\$55,287
11	\$46,724	\$48,281	\$49,837	\$51,394	\$52,951	\$54,508	\$56,065	\$57,622	\$59,179	\$60,736
12	\$55,999	\$57,865	\$59,732	\$61,598	\$63,464	\$65,331	\$67,197	\$69,063	\$70,929	\$72,796
13	\$66,592	\$68,811	\$71,030	\$73,250	\$75,469	\$77,688	\$79,908	\$82,127	\$84,347	\$86,566
14	\$78,693	\$81,316	\$83,939	\$86,562	\$89,184	\$91,807	\$94,430	\$97,053	\$99,676	\$102,299
15	\$92,564	\$95,650	\$98,736	\$101,821	\$104,907	\$107,993	\$111,079	\$114,165	\$117,251	\$120,336

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-CLE

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 10.33%
FOR THE LOCALITY PAY AREA OF CLEVELAND-AKRON, OH
(Net Increase: 4.70%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,281	\$16,824	\$17,366	\$17,904	\$18,447	\$18,766	\$19,299	\$19,838	\$19,861	\$20,363
2	\$18,306	\$18,740	\$19,346	\$19,861	\$20,081	\$20,671	\$21,262	\$21,852	\$22,442	\$23,032
3	\$19,973	\$20,638	\$21,304	\$21,969	\$22,634	\$23,299	\$23,965	\$24,630	\$25,295	\$25,961
4	\$22,421	\$23,168	\$23,915	\$24,662	\$25,409	\$26,156	\$26,903	\$27,650	\$28,397	\$29,144
5	\$25,086	\$25,922	\$26,758	\$27,595	\$28,431	\$29,267	\$30,104	\$30,940	\$31,776	\$32,612
6	\$27,962	\$28,894	\$29,827	\$30,759	\$31,691	\$32,623	\$33,556	\$34,488	\$35,420	\$36,353
7	\$31,073	\$32,109	\$33,145	\$34,181	\$35,217	\$36,253	\$37,289	\$38,325	\$39,361	\$40,397
8	\$34,413	\$35,560	\$36,708	\$37,855	\$39,003	\$40,150	\$41,298	\$42,445	\$43,592	\$44,740
9	\$38,010	\$39,276	\$40,543	\$41,810	\$43,076	\$44,343	\$45,609	\$46,876	\$48,142	\$49,409
10	\$41,858	\$43,254	\$44,649	\$46,045	\$47,441	\$48,836	\$50,232	\$51,628	\$53,023	\$54,419
11	\$45,990	\$47,522	\$49,055	\$50,587	\$52,120	\$53,652	\$55,185	\$56,717	\$58,250	\$59,782
12	\$55,120	\$56,957	\$58,794	\$60,631	\$62,468	\$64,305	\$66,142	\$67,979	\$69,816	\$71,653
13	\$65,546	\$67,730	\$69,915	\$72,100	\$74,284	\$76,469	\$78,653	\$80,838	\$83,022	\$85,207
14	\$77,457	\$80,039	\$82,621	\$85,202	\$87,784	\$90,366	\$92,948	\$95,529	\$98,111	\$100,693
15	\$91,111	\$94,148	\$97,185	\$100,223	\$103,260	\$106,297	\$109,335	\$112,372	\$115,410	\$118,447

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-COL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 10.70%
FOR THE LOCALITY PAY AREA OF COLUMBUS, OH
(Net Increase: 4.63%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,336	\$16,881	\$17,424	\$17,964	\$18,509	\$18,829	\$19,364	\$19,905	\$19,927	\$20,431
2	\$18,367	\$18,802	\$19,411	\$19,927	\$20,149	\$20,741	\$21,333	\$21,925	\$22,517	\$23,110
3	\$20,040	\$20,708	\$21,375	\$22,043	\$22,710	\$23,378	\$24,045	\$24,713	\$25,380	\$26,048
4	\$22,496	\$23,246	\$23,995	\$24,745	\$25,494	\$26,244	\$26,993	\$27,743	\$28,492	\$29,241
5	\$25,170	\$26,009	\$26,848	\$27,687	\$28,526	\$29,365	\$30,204	\$31,044	\$31,883	\$32,722
6	\$28,056	\$28,991	\$29,927	\$30,862	\$31,797	\$32,733	\$33,668	\$34,604	\$35,539	\$36,475
7	\$31,178	\$32,217	\$33,256	\$34,296	\$35,335	\$36,375	\$37,414	\$38,454	\$39,493	\$40,533
8	\$34,528	\$35,680	\$36,831	\$37,982	\$39,134	\$40,285	\$41,436	\$42,587	\$43,739	\$44,890
9	\$38,137	\$39,408	\$40,679	\$41,950	\$43,221	\$44,491	\$45,762	\$47,033	\$48,304	\$49,575
10	\$41,998	\$43,399	\$44,799	\$46,200	\$47,600	\$49,000	\$50,401	\$51,801	\$53,201	\$54,602
11	\$46,144	\$47,682	\$49,219	\$50,757	\$52,295	\$53,832	\$55,370	\$56,908	\$58,445	\$59,983
12	\$55,305	\$57,148	\$58,991	\$60,834	\$62,677	\$64,520	\$66,364	\$68,207	\$70,050	\$71,893
13	\$65,766	\$67,958	\$70,149	\$72,341	\$74,533	\$76,725	\$78,917	\$81,109	\$83,301	\$85,493
14	\$77,717	\$80,307	\$82,898	\$85,488	\$88,078	\$90,669	\$93,259	\$95,850	\$98,440	\$101,030
15	\$91,416	\$94,464	\$97,511	\$100,559	\$103,606	\$106,654	\$109,701	\$112,749	\$115,797	\$118,844

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-DFW

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 10.90%
FOR THE LOCALITY PAY AREA OF DALLAS-FORT WORTH, TX
(Net Increase: 4.72%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,366	\$16,911	\$17,456	\$17,997	\$18,542	\$18,863	\$19,399	\$19,941	\$19,963	\$20,468
2	\$18,401	\$18,836	\$19,446	\$19,963	\$20,185	\$20,778	\$21,372	\$21,965	\$22,558	\$23,151
3	\$20,076	\$20,745	\$21,414	\$22,082	\$22,751	\$23,420	\$24,089	\$24,757	\$25,426	\$26,095
4	\$22,537	\$23,288	\$24,039	\$24,789	\$25,540	\$26,291	\$27,042	\$27,793	\$28,543	\$29,294
5	\$25,215	\$26,056	\$26,897	\$27,737	\$28,578	\$29,418	\$30,259	\$31,100	\$31,940	\$32,781
6	\$28,106	\$29,044	\$29,981	\$30,918	\$31,855	\$32,792	\$33,729	\$34,666	\$35,603	\$36,540
7	\$31,234	\$32,275	\$33,317	\$34,358	\$35,399	\$36,441	\$37,482	\$38,523	\$39,565	\$40,606
8	\$34,591	\$35,744	\$36,898	\$38,051	\$39,204	\$40,358	\$41,511	\$42,664	\$43,818	\$44,971
9	\$38,206	\$39,479	\$40,752	\$42,026	\$43,299	\$44,572	\$45,845	\$47,118	\$48,391	\$49,664
10	\$42,074	\$43,477	\$44,880	\$46,283	\$47,686	\$49,089	\$50,492	\$51,895	\$53,297	\$54,700
11	\$46,228	\$47,768	\$49,308	\$50,849	\$52,389	\$53,930	\$55,470	\$57,010	\$58,551	\$60,091
12	\$55,405	\$57,251	\$59,098	\$60,944	\$62,790	\$64,637	\$66,483	\$68,330	\$70,176	\$72,023
13	\$65,885	\$68,080	\$70,276	\$72,472	\$74,668	\$76,864	\$79,060	\$81,255	\$83,451	\$85,647
14	\$77,857	\$80,452	\$83,047	\$85,643	\$88,238	\$90,833	\$93,428	\$96,023	\$98,618	\$101,213
15	\$91,581	\$94,634	\$97,687	\$100,740	\$103,794	\$106,847	\$109,900	\$112,953	\$116,006	\$119,059

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-DAY

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.62%
FOR THE LOCALITY PAY AREA OF DAYTON-SPRINGFIELD, OH
(Net Increase: 4.57%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,177	\$16,716	\$17,254	\$17,789	\$18,328	\$18,645	\$19,175	\$19,711	\$19,733	\$20,231
2	\$18,188	\$18,619	\$19,222	\$19,733	\$19,952	\$20,538	\$21,125	\$21,711	\$22,298	\$22,884
3	\$19,845	\$20,506	\$21,167	\$21,828	\$22,489	\$23,150	\$23,811	\$24,472	\$25,133	\$25,794
4	\$22,277	\$23,019	\$23,761	\$24,503	\$25,245	\$25,988	\$26,730	\$27,472	\$28,214	\$28,956
5	\$24,924	\$25,755	\$26,586	\$27,417	\$28,248	\$29,079	\$29,910	\$30,741	\$31,572	\$32,403
6	\$27,782	\$28,708	\$29,635	\$30,561	\$31,487	\$32,414	\$33,340	\$34,266	\$35,192	\$36,119
7	\$30,873	\$31,903	\$32,932	\$33,961	\$34,991	\$36,020	\$37,049	\$38,079	\$39,108	\$40,137
8	\$34,192	\$35,332	\$36,472	\$37,612	\$38,752	\$39,892	\$41,032	\$42,172	\$43,312	\$44,452
9	\$37,765	\$39,024	\$40,282	\$41,540	\$42,799	\$44,057	\$45,316	\$46,574	\$47,833	\$49,091
10	\$41,589	\$42,975	\$44,362	\$45,749	\$47,136	\$48,522	\$49,909	\$51,296	\$52,682	\$54,069
11	\$45,694	\$47,217	\$48,739	\$50,262	\$51,784	\$53,307	\$54,830	\$56,352	\$57,875	\$59,398
12	\$54,765	\$56,590	\$58,415	\$60,241	\$62,066	\$63,891	\$65,716	\$67,541	\$69,366	\$71,192
13	\$65,124	\$67,295	\$69,465	\$71,636	\$73,806	\$75,977	\$78,147	\$80,317	\$82,488	\$84,658
14	\$76,959	\$79,524	\$82,089	\$84,654	\$87,219	\$89,784	\$92,349	\$94,914	\$97,480	\$100,045
15	\$90,524	\$93,542	\$96,560	\$99,578	\$102,596	\$105,613	\$108,631	\$111,649	\$114,667	\$117,685

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-DEN

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 13.34%
FOR THE LOCALITY PAY AREA OF DENVER-BOULDER-GREELEY, CO
(Net Increase: 4.93%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,726	\$17,283	\$17,840	\$18,393	\$18,950	\$19,278	\$19,825	\$20,380	\$20,402	\$20,918
2	\$18,805	\$19,251	\$19,874	\$20,402	\$20,629	\$21,235	\$21,842	\$22,448	\$23,054	\$23,661
3	\$20,518	\$21,201	\$21,885	\$22,568	\$23,252	\$23,935	\$24,619	\$25,302	\$25,985	\$26,669
4	\$23,033	\$23,800	\$24,568	\$25,335	\$26,102	\$26,870	\$27,637	\$28,404	\$29,171	\$29,939
5	\$25,770	\$26,629	\$27,488	\$28,347	\$29,207	\$30,066	\$30,925	\$31,784	\$32,643	\$33,502
6	\$28,725	\$29,683	\$30,640	\$31,598	\$32,556	\$33,514	\$34,471	\$35,429	\$36,387	\$37,344
7	\$31,921	\$32,985	\$34,050	\$35,114	\$36,178	\$37,242	\$38,307	\$39,371	\$40,435	\$41,499
8	\$35,352	\$36,531	\$37,709	\$38,888	\$40,067	\$41,246	\$42,424	\$43,603	\$44,782	\$45,961
9	\$39,047	\$40,348	\$41,649	\$42,950	\$44,251	\$45,552	\$46,854	\$48,155	\$49,456	\$50,757
10	\$43,000	\$44,434	\$45,868	\$47,301	\$48,735	\$50,169	\$51,603	\$53,036	\$54,470	\$55,904
11	\$47,245	\$48,819	\$50,393	\$51,968	\$53,542	\$55,116	\$56,690	\$58,265	\$59,839	\$61,413
12	\$56,624	\$58,511	\$60,398	\$62,285	\$64,172	\$66,059	\$67,946	\$69,833	\$71,720	\$73,608
13	\$67,334	\$69,578	\$71,822	\$74,067	\$76,311	\$78,555	\$80,799	\$83,043	\$85,287	\$87,531
14	\$79,570	\$82,223	\$84,875	\$87,527	\$90,179	\$92,831	\$95,483	\$98,135	\$100,788	\$103,440
15	\$93,596	\$96,716	\$99,837	\$102,957	\$106,077	\$109,197	\$112,318	\$115,438	\$118,558	\$121,678

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-DET

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 14.71%
FOR THE LOCALITY PAY AREA OF DETROIT-ANN ARBOR-FLINT, MI
(Net Increase: 5.04%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,928	\$17,492	\$18,055	\$18,615	\$19,180	\$19,511	\$20,065	\$20,626	\$20,649	\$21,171
2	\$19,033	\$19,483	\$20,114	\$20,649	\$20,878	\$21,492	\$22,106	\$22,719	\$23,333	\$23,947
3	\$20,766	\$21,458	\$22,149	\$22,841	\$23,533	\$24,224	\$24,916	\$25,608	\$26,300	\$26,991
4	\$23,311	\$24,088	\$24,865	\$25,641	\$26,418	\$27,194	\$27,971	\$28,747	\$29,524	\$30,301
5	\$26,082	\$26,951	\$27,821	\$28,690	\$29,560	\$30,429	\$31,299	\$32,168	\$33,038	\$33,907
6	\$29,072	\$30,041	\$31,011	\$31,980	\$32,949	\$33,919	\$34,888	\$35,857	\$36,826	\$37,796
7	\$32,307	\$33,384	\$34,461	\$35,538	\$36,615	\$37,693	\$38,770	\$39,847	\$40,924	\$42,001
8	\$35,779	\$36,972	\$38,165	\$39,358	\$40,551	\$41,744	\$42,937	\$44,130	\$45,323	\$46,516
9	\$39,519	\$40,836	\$42,152	\$43,469	\$44,786	\$46,103	\$47,420	\$48,737	\$50,054	\$51,371
10	\$43,520	\$44,971	\$46,422	\$47,873	\$49,324	\$50,775	\$52,226	\$53,677	\$55,128	\$56,580
11	\$47,816	\$49,409	\$51,002	\$52,596	\$54,189	\$55,782	\$57,376	\$58,969	\$60,562	\$62,156
12	\$57,308	\$59,218	\$61,128	\$63,038	\$64,948	\$66,858	\$68,767	\$70,677	\$72,587	\$74,497
13	\$68,148	\$70,419	\$72,691	\$74,962	\$77,233	\$79,504	\$81,776	\$84,047	\$86,318	\$88,589
14	\$80,532	\$83,216	\$85,901	\$88,585	\$91,269	\$93,953	\$96,637	\$99,322	\$102,006	\$104,690
15	\$94,728	\$97,885	\$101,043	\$104,201	\$107,359	\$110,517	\$113,675	\$116,833	\$119,991	\$123,149

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-HAR

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 14.11%
FOR THE LOCALITY PAY AREA OF HARTFORD, CT
(INCLUDING ALL OF NEW LONDON COUNTY, CT)
(Net Increase: 4.94%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,839	\$17,401	\$17,961	\$18,518	\$19,079	\$19,409	\$19,960	\$20,518	\$20,541	\$21,060
2	\$18,933	\$19,382	\$20,009	\$20,541	\$20,769	\$21,380	\$21,990	\$22,601	\$23,211	\$23,822
3	\$20,657	\$21,345	\$22,033	\$22,722	\$23,410	\$24,098	\$24,786	\$25,474	\$26,162	\$26,850
4	\$23,189	\$23,962	\$24,734	\$25,507	\$26,280	\$27,052	\$27,825	\$28,597	\$29,370	\$30,142
5	\$25,945	\$26,810	\$27,675	\$28,540	\$29,405	\$30,270	\$31,135	\$32,000	\$32,865	\$33,730
6	\$28,920	\$29,884	\$30,848	\$31,813	\$32,777	\$33,741	\$34,705	\$35,670	\$36,634	\$37,598
7	\$32,138	\$33,209	\$34,281	\$35,352	\$36,424	\$37,495	\$38,567	\$39,638	\$40,710	\$41,781
8	\$35,592	\$36,779	\$37,966	\$39,152	\$40,339	\$41,526	\$42,713	\$43,899	\$45,086	\$46,273
9	\$39,312	\$40,622	\$41,932	\$43,242	\$44,552	\$45,862	\$47,172	\$48,482	\$49,792	\$51,102
10	\$43,292	\$44,736	\$46,179	\$47,623	\$49,066	\$50,510	\$51,953	\$53,397	\$54,840	\$56,284
11	\$47,566	\$49,151	\$50,736	\$52,321	\$53,906	\$55,491	\$57,076	\$58,661	\$60,246	\$61,831
12	\$57,008	\$58,908	\$60,808	\$62,708	\$64,608	\$66,508	\$68,408	\$70,308	\$72,208	\$74,108
13	\$67,792	\$70,051	\$72,310	\$74,570	\$76,829	\$79,088	\$81,348	\$83,607	\$85,867	\$88,126
14	\$80,111	\$82,781	\$85,451	\$88,121	\$90,792	\$93,462	\$96,132	\$98,802	\$101,472	\$104,142
15	\$94,232	\$97,373	\$100,515	\$103,656	\$106,798	\$109,939	\$113,081	\$116,222	\$119,364	\$122,505

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-HOU

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 18.61%
FOR THE LOCALITY PAY AREA OF HOUSTON-GALVESTON-BRAZORIA, TX
(Net Increase: 5.33%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$17,503	\$18,087	\$18,669	\$19,248	\$19,832	\$20,174	\$20,747	\$21,327	\$21,351	\$21,891
2	\$19,680	\$20,146	\$20,798	\$21,351	\$21,588	\$22,223	\$22,857	\$23,492	\$24,126	\$24,761
3	\$21,472	\$22,187	\$22,902	\$23,618	\$24,333	\$25,048	\$25,763	\$26,478	\$27,194	\$27,909
4	\$24,104	\$24,907	\$25,710	\$26,513	\$27,316	\$28,119	\$28,922	\$29,725	\$30,528	\$31,331
5	\$26,968	\$27,867	\$28,766	\$29,666	\$30,565	\$31,464	\$32,363	\$33,262	\$34,161	\$35,060
6	\$30,061	\$31,063	\$32,065	\$33,067	\$34,070	\$35,072	\$36,074	\$37,076	\$38,079	\$39,081
7	\$33,405	\$34,519	\$35,633	\$36,747	\$37,860	\$38,974	\$40,088	\$41,202	\$42,315	\$43,429
8	\$36,996	\$38,229	\$39,463	\$40,696	\$41,930	\$43,163	\$44,397	\$45,630	\$46,864	\$48,098
9	\$40,862	\$42,224	\$43,586	\$44,947	\$46,309	\$47,671	\$49,032	\$50,394	\$51,755	\$53,117
10	\$44,999	\$46,500	\$48,000	\$49,501	\$51,001	\$52,502	\$54,002	\$55,502	\$57,003	\$58,503
11	\$49,441	\$51,089	\$52,736	\$54,384	\$56,031	\$57,679	\$59,326	\$60,974	\$62,621	\$64,269
12	\$59,256	\$61,231	\$63,206	\$65,181	\$67,156	\$69,131	\$71,106	\$73,080	\$75,055	\$77,030
13	\$70,465	\$72,813	\$75,162	\$77,510	\$79,859	\$82,207	\$84,556	\$86,904	\$89,253	\$91,601
14	\$83,270	\$86,046	\$88,821	\$91,597	\$94,372	\$97,148	\$99,923	\$102,698	\$105,474	\$108,249
15	\$97,948	\$101,213	\$104,479	\$107,744	\$111,009	\$114,275	\$117,540	\$120,805	\$124,071	\$127,336

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-HNT

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.08%
FOR THE LOCALITY PAY AREA OF HUNTSVILLE, AL
(Net Increase: 4.52%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,097	\$16,634	\$17,169	\$17,702	\$18,238	\$18,553	\$19,080	\$19,614	\$19,635	\$20,132
2	\$18,099	\$18,527	\$19,127	\$19,635	\$19,854	\$20,437	\$21,021	\$21,604	\$22,188	\$22,772
3	\$19,747	\$20,405	\$21,062	\$21,720	\$22,378	\$23,036	\$23,693	\$24,351	\$25,009	\$25,667
4	\$22,167	\$22,906	\$23,644	\$24,383	\$25,121	\$25,860	\$26,598	\$27,337	\$28,075	\$28,813
5	\$24,802	\$25,628	\$26,455	\$27,282	\$28,109	\$28,936	\$29,762	\$30,589	\$31,416	\$32,243
6	\$27,645	\$28,567	\$29,489	\$30,410	\$31,332	\$32,254	\$33,176	\$34,097	\$35,019	\$35,941
7	\$30,721	\$31,746	\$32,770	\$33,794	\$34,818	\$35,843	\$36,867	\$37,891	\$38,915	\$39,940
8	\$34,023	\$35,158	\$36,292	\$37,426	\$38,561	\$39,695	\$40,830	\$41,964	\$43,099	\$44,233
9	\$37,579	\$38,831	\$40,084	\$41,336	\$42,588	\$43,840	\$45,093	\$46,345	\$47,597	\$48,849
10	\$41,384	\$42,764	\$44,144	\$45,523	\$46,903	\$48,283	\$49,663	\$51,043	\$52,423	\$53,803
11	\$45,469	\$46,984	\$48,499	\$50,014	\$51,529	\$53,045	\$54,560	\$56,075	\$57,590	\$59,105
12	\$54,495	\$56,311	\$58,128	\$59,944	\$61,760	\$63,576	\$65,392	\$67,209	\$69,025	\$70,841
13	\$64,803	\$66,963	\$69,123	\$71,283	\$73,442	\$75,602	\$77,762	\$79,922	\$82,082	\$84,241
14	\$76,580	\$79,132	\$81,685	\$84,237	\$86,790	\$89,342	\$91,894	\$94,447	\$96,999	\$99,552
15	\$90,078	\$93,081	\$96,084	\$99,087	\$102,090	\$105,093	\$108,096	\$111,099	\$114,102	\$117,105

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-IND

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 8.85%
FOR THE LOCALITY PAY AREA OF INDIANAPOLIS, IN
(Net Increase: 4.52%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,063	\$16,599	\$17,133	\$17,664	\$18,200	\$18,514	\$19,040	\$19,572	\$19,594	\$20,089
2	\$18,060	\$18,488	\$19,087	\$19,594	\$19,812	\$20,394	\$20,976	\$21,559	\$22,141	\$22,724
3	\$19,705	\$20,361	\$21,018	\$21,674	\$22,331	\$22,987	\$23,643	\$24,300	\$24,956	\$25,612
4	\$22,120	\$22,857	\$23,594	\$24,331	\$25,068	\$25,805	\$26,542	\$27,279	\$28,016	\$28,753
5	\$24,749	\$25,574	\$26,399	\$27,224	\$28,050	\$28,875	\$29,700	\$30,525	\$31,350	\$32,175
6	\$27,587	\$28,507	\$29,427	\$30,346	\$31,266	\$32,186	\$33,106	\$34,025	\$34,945	\$35,865
7	\$30,657	\$31,679	\$32,701	\$33,723	\$34,745	\$35,767	\$36,789	\$37,811	\$38,833	\$39,855
8	\$33,951	\$35,083	\$36,215	\$37,348	\$38,480	\$39,612	\$40,744	\$41,876	\$43,008	\$44,140
9	\$37,500	\$38,750	\$39,999	\$41,249	\$42,498	\$43,748	\$44,998	\$46,247	\$47,497	\$48,746
10	\$41,297	\$42,674	\$44,051	\$45,427	\$46,804	\$48,181	\$49,558	\$50,935	\$52,312	\$53,689
11	\$45,373	\$46,885	\$48,397	\$49,909	\$51,421	\$52,933	\$54,445	\$55,957	\$57,468	\$58,980
12	\$54,380	\$56,193	\$58,005	\$59,817	\$61,630	\$63,442	\$65,254	\$67,067	\$68,879	\$70,692
13	\$64,667	\$66,822	\$68,977	\$71,132	\$73,288	\$75,443	\$77,598	\$79,753	\$81,909	\$84,064
14	\$76,418	\$78,965	\$81,512	\$84,059	\$86,607	\$89,154	\$91,701	\$94,248	\$96,795	\$99,342
15	\$89,888	\$92,885	\$95,882	\$98,878	\$101,875	\$104,872	\$107,868	\$110,865	\$113,861	\$116,858

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-KC

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.28%
FOR THE LOCALITY PAY AREA OF KANSAS CITY, MO-KS
(Net Increase: 4.52%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,126	\$16,664	\$17,201	\$17,734	\$18,272	\$18,587	\$19,115	\$19,650	\$19,671	\$20,169
2	\$18,132	\$18,561	\$19,162	\$19,671	\$19,890	\$20,475	\$21,059	\$21,644	\$22,229	\$22,813
3	\$19,783	\$20,442	\$21,101	\$21,760	\$22,419	\$23,078	\$23,737	\$24,396	\$25,055	\$25,714
4	\$22,208	\$22,948	\$23,688	\$24,427	\$25,167	\$25,907	\$26,647	\$27,387	\$28,126	\$28,866
5	\$24,847	\$25,675	\$26,504	\$27,332	\$28,160	\$28,989	\$29,817	\$30,645	\$31,474	\$32,302
6	\$27,696	\$28,619	\$29,543	\$30,466	\$31,390	\$32,313	\$33,236	\$34,160	\$35,083	\$36,007
7	\$30,778	\$31,804	\$32,830	\$33,856	\$34,882	\$35,908	\$36,934	\$37,961	\$38,987	\$40,013
8	\$34,086	\$35,222	\$36,359	\$37,495	\$38,632	\$39,768	\$40,905	\$42,041	\$43,178	\$44,314
9	\$37,648	\$38,903	\$40,157	\$41,412	\$42,666	\$43,921	\$45,175	\$46,430	\$47,684	\$48,939
10	\$41,460	\$42,842	\$44,225	\$45,607	\$46,989	\$48,372	\$49,754	\$51,136	\$52,519	\$53,901
11	\$45,552	\$47,070	\$48,588	\$50,106	\$51,624	\$53,142	\$54,660	\$56,178	\$57,695	\$59,213
12	\$54,595	\$56,415	\$58,234	\$60,054	\$61,873	\$63,693	\$65,512	\$67,332	\$69,151	\$70,971
13	\$64,922	\$67,086	\$69,250	\$71,413	\$73,577	\$75,741	\$77,905	\$80,068	\$82,232	\$84,396
14	\$76,720	\$79,277	\$81,834	\$84,391	\$86,949	\$89,506	\$92,063	\$94,620	\$97,177	\$99,734
15	\$90,243	\$93,252	\$96,260	\$99,269	\$102,277	\$105,286	\$108,294	\$111,303	\$114,311	\$117,320

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-LA

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 16.05%
FOR THE LOCALITY PAY AREA OF LOS ANGELES-RIVERSIDE-ORANGE COUNTY, CA
(INCLUDING SANTA BARBARA COUNTY AND ALL OF EDWARDS AIR FORCE BASE)
(Net Increase: 5.12%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$17,125	\$17,696	\$18,266	\$18,833	\$19,404	\$19,739	\$20,299	\$20,867	\$20,890	\$21,418
2	\$19,255	\$19,711	\$20,349	\$20,890	\$21,122	\$21,743	\$22,364	\$22,985	\$23,606	\$24,227
3	\$21,009	\$21,708	\$22,408	\$23,108	\$23,808	\$24,507	\$25,207	\$25,907	\$26,607	\$27,307
4	\$23,584	\$24,369	\$25,155	\$25,941	\$26,726	\$27,512	\$28,298	\$29,083	\$29,869	\$30,655
5	\$26,386	\$27,266	\$28,146	\$29,025	\$29,905	\$30,785	\$31,664	\$32,544	\$33,424	\$34,303
6	\$29,412	\$30,392	\$31,373	\$32,354	\$33,334	\$34,315	\$35,295	\$36,276	\$37,257	\$38,237
7	\$32,684	\$33,774	\$34,864	\$35,953	\$37,043	\$38,133	\$39,223	\$40,312	\$41,402	\$42,492
8	\$36,197	\$37,404	\$38,611	\$39,818	\$41,025	\$42,232	\$43,439	\$44,646	\$45,853	\$47,059
9	\$39,980	\$41,313	\$42,645	\$43,977	\$45,309	\$46,642	\$47,974	\$49,306	\$50,638	\$51,971
10	\$44,028	\$45,496	\$46,964	\$48,432	\$49,900	\$51,368	\$52,836	\$54,304	\$55,772	\$57,241
11	\$48,374	\$49,986	\$51,598	\$53,210	\$54,822	\$56,434	\$58,046	\$59,658	\$61,270	\$62,882
12	\$57,977	\$59,910	\$61,842	\$63,774	\$65,706	\$67,639	\$69,571	\$71,503	\$73,435	\$75,368
13	\$68,944	\$71,242	\$73,540	\$75,838	\$78,135	\$80,433	\$82,731	\$85,029	\$87,326	\$89,624
14	\$81,473	\$84,188	\$86,904	\$89,620	\$92,335	\$95,051	\$97,766	\$100,482	\$103,197	\$105,913
15	\$95,834	\$99,029	\$102,224	\$105,419	\$108,614	\$111,808	\$115,003	\$118,198	\$121,393	\$124,588

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-MFL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 12.45%
FOR THE LOCALITY PAY AREA OF MIAMI-FORT LAUDERDALE, FL
(Net Increase: 4.87%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,594	\$17,148	\$17,700	\$18,248	\$18,802	\$19,127	\$19,670	\$20,220	\$20,242	\$20,754
2	\$18,658	\$19,100	\$19,718	\$20,242	\$20,467	\$21,069	\$21,670	\$22,272	\$22,873	\$23,475
3	\$20,357	\$21,035	\$21,713	\$22,391	\$23,069	\$23,747	\$24,425	\$25,103	\$25,781	\$26,459
4	\$22,852	\$23,613	\$24,375	\$25,136	\$25,897	\$26,659	\$27,420	\$28,181	\$28,942	\$29,704
5	\$25,568	\$26,420	\$27,272	\$28,125	\$28,977	\$29,830	\$30,682	\$31,534	\$32,387	\$33,239
6	\$28,499	\$29,450	\$30,400	\$31,350	\$32,300	\$33,250	\$34,201	\$35,151	\$36,101	\$37,051
7	\$31,670	\$32,726	\$33,782	\$34,838	\$35,894	\$36,950	\$38,006	\$39,062	\$40,118	\$41,174
8	\$35,074	\$36,244	\$37,413	\$38,583	\$39,752	\$40,922	\$42,091	\$43,261	\$44,430	\$45,600
9	\$38,740	\$40,031	\$41,322	\$42,613	\$43,904	\$45,195	\$46,486	\$47,777	\$49,068	\$50,358
10	\$42,662	\$44,085	\$45,507	\$46,930	\$48,352	\$49,775	\$51,197	\$52,620	\$54,042	\$55,465
11	\$46,874	\$48,436	\$49,998	\$51,559	\$53,121	\$54,683	\$56,245	\$57,807	\$59,369	\$60,931
12	\$56,179	\$58,051	\$59,923	\$61,796	\$63,668	\$65,540	\$67,413	\$69,285	\$71,157	\$73,030
13	\$66,805	\$69,032	\$71,258	\$73,485	\$75,711	\$77,938	\$80,164	\$82,391	\$84,618	\$86,844
14	\$78,946	\$81,577	\$84,208	\$86,840	\$89,471	\$92,102	\$94,734	\$97,365	\$99,996	\$102,627
15	\$92,861	\$95,957	\$99,053	\$102,148	\$105,244	\$108,340	\$111,436	\$114,531	\$117,627	\$120,723

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-MIL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 10.05%
FOR THE LOCALITY PAY AREA OF MILWAUKEE-RACINE, WI
(Net Increase: 4.68%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,240	\$16,782	\$17,322	\$17,859	\$18,400	\$18,718	\$19,250	\$19,788	\$19,810	\$20,311
2	\$18,259	\$18,692	\$19,297	\$19,810	\$20,030	\$20,619	\$21,208	\$21,797	\$22,385	\$22,974
3	\$19,922	\$20,586	\$21,250	\$21,913	\$22,577	\$23,240	\$23,904	\$24,568	\$25,231	\$25,895
4	\$22,364	\$23,109	\$23,854	\$24,599	\$25,345	\$26,090	\$26,835	\$27,580	\$28,325	\$29,070
5	\$25,022	\$25,856	\$26,690	\$27,525	\$28,359	\$29,193	\$30,027	\$30,861	\$31,696	\$32,530
6	\$27,891	\$28,821	\$29,751	\$30,681	\$31,611	\$32,541	\$33,471	\$34,401	\$35,330	\$36,260
7	\$30,994	\$32,028	\$33,061	\$34,095	\$35,128	\$36,161	\$37,195	\$38,228	\$39,261	\$40,295
8	\$34,326	\$35,470	\$36,615	\$37,759	\$38,904	\$40,048	\$41,193	\$42,337	\$43,482	\$44,626
9	\$37,913	\$39,177	\$40,440	\$41,703	\$42,967	\$44,230	\$45,494	\$46,757	\$48,020	\$49,284
10	\$41,752	\$43,144	\$44,536	\$45,928	\$47,320	\$48,713	\$50,105	\$51,497	\$52,889	\$54,281
11	\$45,873	\$47,402	\$48,930	\$50,459	\$51,988	\$53,516	\$55,045	\$56,573	\$58,102	\$59,631
12	\$54,980	\$56,812	\$58,645	\$60,477	\$62,309	\$64,142	\$65,974	\$67,806	\$69,639	\$71,471
13	\$65,380	\$67,559	\$69,738	\$71,917	\$74,096	\$76,275	\$78,454	\$80,633	\$82,812	\$84,991
14	\$77,261	\$79,836	\$82,411	\$84,986	\$87,561	\$90,136	\$92,712	\$95,287	\$97,862	\$100,437
15	\$90,879	\$93,909	\$96,939	\$99,968	\$102,998	\$106,028	\$109,057	\$112,087	\$115,117	\$118,146

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-MSP

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 11.56%
FOR THE LOCALITY PAY AREA OF MINNEAPOLIS-ST. PAUL, MN-WI
(Net Increase: 4.78%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,463	\$17,012	\$17,560	\$18,104	\$18,653	\$18,975	\$19,514	\$20,060	\$20,082	\$20,590
2	\$18,510	\$18,948	\$19,562	\$20,082	\$20,305	\$20,902	\$21,499	\$22,096	\$22,692	\$23,289
3	\$20,196	\$20,868	\$21,541	\$22,214	\$22,887	\$23,559	\$24,232	\$24,905	\$25,577	\$26,250
4	\$22,671	\$23,426	\$24,182	\$24,937	\$25,692	\$26,448	\$27,203	\$27,958	\$28,713	\$29,469
5	\$25,365	\$26,211	\$27,057	\$27,902	\$28,748	\$29,594	\$30,439	\$31,285	\$32,130	\$32,976
6	\$28,274	\$29,216	\$30,159	\$31,102	\$32,044	\$32,987	\$33,930	\$34,873	\$35,815	\$36,758
7	\$31,420	\$32,467	\$33,515	\$34,562	\$35,610	\$36,658	\$37,705	\$38,753	\$39,800	\$40,848
8	\$34,797	\$35,957	\$37,117	\$38,277	\$39,438	\$40,598	\$41,758	\$42,918	\$44,078	\$45,239
9	\$38,434	\$39,714	\$40,995	\$42,276	\$43,556	\$44,837	\$46,118	\$47,398	\$48,679	\$49,960
10	\$42,325	\$43,736	\$45,147	\$46,558	\$47,970	\$49,381	\$50,792	\$52,203	\$53,615	\$55,026
11	\$46,503	\$48,052	\$49,602	\$51,151	\$52,701	\$54,251	\$55,800	\$57,350	\$58,899	\$60,449
12	\$55,734	\$57,592	\$59,449	\$61,307	\$63,164	\$65,022	\$66,879	\$68,737	\$70,594	\$72,452
13	\$66,277	\$68,486	\$70,694	\$72,903	\$75,112	\$77,321	\$79,530	\$81,739	\$83,948	\$86,157
14	\$78,321	\$80,931	\$83,542	\$86,152	\$88,763	\$91,373	\$93,984	\$96,594	\$99,205	\$101,815
15	\$92,126	\$95,197	\$98,269	\$101,340	\$104,411	\$107,482	\$110,554	\$113,625	\$116,696	\$119,767

SALARY TABLE 2002-NY

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 15.23%
FOR THE LOCALITY PAY AREA OF NEW YORK-NORTHERN
NEW JERSEY-LONG ISLAND, NY-NJ-CT-PA
(Net Increase: 5.07%)**

Effective January 2002

	<i>Annual Rates by Grade and Step</i>									
	1	2	3	4	5	6	7	8	9	10
GS-1	\$17,004	\$17,571	\$18,137	\$18,700	\$19,266	\$19,599	\$20,156	\$20,720	\$20,743	\$21,267
2	\$19,119	\$19,572	\$20,206	\$20,743	\$20,973	\$21,589	\$22,206	\$22,822	\$23,439	\$24,055
3	\$20,860	\$21,555	\$22,250	\$22,945	\$23,639	\$24,334	\$25,029	\$25,724	\$26,419	\$27,114
4	\$23,417	\$24,197	\$24,977	\$25,757	\$26,537	\$27,318	\$28,098	\$28,878	\$29,658	\$30,438
5	\$26,200	\$27,073	\$27,947	\$28,820	\$29,694	\$30,567	\$31,441	\$32,314	\$33,187	\$34,061
6	\$29,204	\$30,178	\$31,151	\$32,125	\$33,099	\$34,072	\$35,046	\$36,020	\$36,993	\$37,967
7	\$32,453	\$33,535	\$34,617	\$35,699	\$36,781	\$37,863	\$38,945	\$40,027	\$41,109	\$42,191
8	\$35,941	\$37,140	\$38,338	\$39,537	\$40,735	\$41,933	\$43,132	\$44,330	\$45,529	\$46,727
9	\$39,698	\$41,021	\$42,344	\$43,666	\$44,989	\$46,312	\$47,635	\$48,958	\$50,281	\$51,603
10	\$43,717	\$45,175	\$46,632	\$48,090	\$49,548	\$51,005	\$52,463	\$53,921	\$55,378	\$56,836
11	\$48,032	\$49,633	\$51,234	\$52,834	\$54,435	\$56,035	\$57,636	\$59,236	\$60,837	\$62,437
12	\$57,568	\$59,486	\$61,405	\$63,323	\$65,242	\$67,161	\$69,079	\$70,998	\$72,916	\$74,835
13	\$68,457	\$70,739	\$73,020	\$75,302	\$77,583	\$79,865	\$82,146	\$84,428	\$86,709	\$88,991
14	\$80,897	\$83,594	\$86,290	\$88,986	\$91,683	\$94,379	\$97,076	\$99,772	\$102,468	\$105,165
15	\$95,157	\$98,329	\$101,501	\$104,674	\$107,846	\$111,018	\$114,191	\$117,363	\$120,535	\$123,707

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-ORL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 8.67%
FOR THE LOCALITY PAY AREA OF ORLANDO, FL
(Net Increase: 4.52%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,036	\$16,571	\$17,105	\$17,635	\$18,170	\$18,484	\$19,009	\$19,540	\$19,562	\$20,056
2	\$18,031	\$18,458	\$19,055	\$19,562	\$19,779	\$20,360	\$20,942	\$21,523	\$22,105	\$22,686
3	\$19,673	\$20,328	\$20,983	\$21,638	\$22,294	\$22,949	\$23,604	\$24,259	\$24,915	\$25,570
4	\$22,084	\$22,820	\$23,555	\$24,291	\$25,027	\$25,762	\$26,498	\$27,234	\$27,969	\$28,705
5	\$24,708	\$25,532	\$26,356	\$27,179	\$28,003	\$28,827	\$29,651	\$30,474	\$31,298	\$32,122
6	\$27,541	\$28,460	\$29,378	\$30,296	\$31,214	\$32,133	\$33,051	\$33,969	\$34,887	\$35,806
7	\$30,606	\$31,626	\$32,647	\$33,667	\$34,687	\$35,708	\$36,728	\$37,749	\$38,769	\$39,790
8	\$33,895	\$35,025	\$36,156	\$37,286	\$38,416	\$39,546	\$40,676	\$41,806	\$42,937	\$44,067
9	\$37,438	\$38,685	\$39,933	\$41,180	\$42,428	\$43,676	\$44,923	\$46,171	\$47,418	\$48,666
10	\$41,228	\$42,603	\$43,978	\$45,352	\$46,727	\$48,102	\$49,476	\$50,851	\$52,226	\$53,600
11	\$45,298	\$46,807	\$48,317	\$49,826	\$51,336	\$52,845	\$54,355	\$55,864	\$57,373	\$58,883
12	\$54,290	\$56,100	\$57,909	\$59,719	\$61,528	\$63,337	\$65,147	\$66,956	\$68,765	\$70,575
13	\$64,560	\$66,711	\$68,863	\$71,015	\$73,166	\$75,318	\$77,470	\$79,621	\$81,773	\$83,925
14	\$76,292	\$78,835	\$81,378	\$83,920	\$86,463	\$89,006	\$91,549	\$94,092	\$96,635	\$99,178
15	\$89,740	\$92,731	\$95,723	\$98,715	\$101,706	\$104,698	\$107,690	\$110,681	\$113,673	\$116,665

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-PHL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 12.11%
FOR THE LOCALITY PAY AREA OF PHILADELPHIA-WILMINGTON-ATLANTIC CITY, PA-NJ-DE-MD
(Net Increase: 4.82%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,544	\$17,096	\$17,646	\$18,193	\$18,745	\$19,069	\$19,610	\$20,158	\$20,181	\$20,691
2	\$18,601	\$19,042	\$19,658	\$20,181	\$20,405	\$21,005	\$21,605	\$22,205	\$22,804	\$23,404
3	\$20,295	\$20,971	\$21,647	\$22,323	\$22,999	\$23,675	\$24,351	\$25,027	\$25,703	\$26,379
4	\$22,783	\$23,542	\$24,301	\$25,060	\$25,819	\$26,578	\$27,337	\$28,096	\$28,855	\$29,614
5	\$25,490	\$26,340	\$27,190	\$28,040	\$28,890	\$29,739	\$30,589	\$31,439	\$32,289	\$33,139
6	\$28,413	\$29,360	\$30,308	\$31,255	\$32,202	\$33,150	\$34,097	\$35,044	\$35,992	\$36,939
7	\$31,575	\$32,627	\$33,680	\$34,733	\$35,786	\$36,838	\$37,891	\$38,944	\$39,996	\$41,049
8	\$34,968	\$36,134	\$37,300	\$38,466	\$39,632	\$40,798	\$41,964	\$43,130	\$44,296	\$45,462
9	\$38,623	\$39,910	\$41,197	\$42,484	\$43,771	\$45,058	\$46,345	\$47,632	\$48,919	\$50,206
10	\$42,533	\$43,952	\$45,370	\$46,788	\$48,206	\$49,624	\$51,043	\$52,461	\$53,879	\$55,297
11	\$46,732	\$48,289	\$49,846	\$51,404	\$52,961	\$54,518	\$56,075	\$57,632	\$59,190	\$60,747
12	\$56,009	\$57,876	\$59,742	\$61,609	\$63,476	\$65,342	\$67,209	\$69,075	\$70,942	\$72,809
13	\$66,603	\$68,823	\$71,043	\$73,263	\$75,483	\$77,702	\$79,922	\$82,142	\$84,362	\$86,581
14	\$78,707	\$81,330	\$83,954	\$86,577	\$89,200	\$91,824	\$94,447	\$97,070	\$99,694	\$102,317
15	\$92,580	\$95,667	\$98,753	\$101,840	\$104,926	\$108,012	\$111,099	\$114,185	\$117,272	\$120,358

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-PIT

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.52%
FOR THE LOCALITY PAY AREA OF PITTSBURGH, PA
(Net Increase: 4.54%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,162	\$16,701	\$17,238	\$17,773	\$18,312	\$18,628	\$19,157	\$19,693	\$19,715	\$20,213
2	\$18,172	\$18,602	\$19,204	\$19,715	\$19,934	\$20,520	\$21,106	\$21,692	\$22,277	\$22,863
3	\$19,826	\$20,487	\$21,147	\$21,808	\$22,468	\$23,128	\$23,789	\$24,449	\$25,110	\$25,770
4	\$22,257	\$22,998	\$23,740	\$24,481	\$25,222	\$25,964	\$26,705	\$27,447	\$28,188	\$28,930
5	\$24,902	\$25,732	\$26,562	\$27,392	\$28,222	\$29,052	\$29,883	\$30,713	\$31,543	\$32,373
6	\$27,757	\$28,682	\$29,608	\$30,533	\$31,459	\$32,384	\$33,309	\$34,235	\$35,160	\$36,086
7	\$30,845	\$31,874	\$32,902	\$33,930	\$34,959	\$35,987	\$37,016	\$38,044	\$39,072	\$40,101
8	\$34,160	\$35,299	\$36,438	\$37,577	\$38,716	\$39,855	\$40,994	\$42,133	\$43,272	\$44,411
9	\$37,731	\$38,988	\$40,245	\$41,503	\$42,760	\$44,017	\$45,274	\$46,532	\$47,789	\$49,046
10	\$41,551	\$42,936	\$44,322	\$45,707	\$47,093	\$48,478	\$49,863	\$51,249	\$52,634	\$54,020
11	\$45,652	\$47,174	\$48,695	\$50,216	\$51,737	\$53,258	\$54,780	\$56,301	\$57,822	\$59,343
12	\$54,715	\$56,539	\$58,362	\$60,186	\$62,009	\$63,833	\$65,656	\$67,480	\$69,303	\$71,127
13	\$65,065	\$67,233	\$69,402	\$71,570	\$73,739	\$75,907	\$78,076	\$80,244	\$82,413	\$84,581
14	\$76,889	\$79,451	\$82,014	\$84,577	\$87,140	\$89,702	\$92,265	\$94,828	\$97,391	\$99,953
15	\$90,442	\$93,457	\$96,472	\$99,487	\$102,502	\$105,517	\$108,532	\$111,547	\$114,562	\$117,577

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-POR

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 11.64%
FOR THE LOCALITY PAY AREA OF PORTLAND-SALEM, OR-WA
(Net Increase: 4.84%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,475	\$17,024	\$17,572	\$18,117	\$18,666	\$18,989	\$19,528	\$20,074	\$20,096	\$20,604
2	\$18,523	\$18,962	\$19,576	\$20,096	\$20,320	\$20,917	\$21,514	\$22,111	\$22,709	\$23,306
3	\$20,210	\$20,883	\$21,557	\$22,230	\$22,903	\$23,576	\$24,249	\$24,923	\$25,596	\$26,269
4	\$22,687	\$23,443	\$24,199	\$24,955	\$25,711	\$26,466	\$27,222	\$27,978	\$28,734	\$29,490
5	\$25,384	\$26,230	\$27,076	\$27,922	\$28,769	\$29,615	\$30,461	\$31,307	\$32,153	\$33,000
6	\$28,294	\$29,237	\$30,181	\$31,124	\$32,067	\$33,011	\$33,954	\$34,898	\$35,841	\$36,784
7	\$31,442	\$32,491	\$33,539	\$34,587	\$35,635	\$36,684	\$37,732	\$38,780	\$39,829	\$40,877
8	\$34,822	\$35,983	\$37,144	\$38,305	\$39,466	\$40,627	\$41,788	\$42,949	\$44,110	\$45,271
9	\$38,461	\$39,743	\$41,024	\$42,306	\$43,588	\$44,869	\$46,151	\$47,432	\$48,714	\$49,996
10	\$42,355	\$43,767	\$45,180	\$46,592	\$48,004	\$49,416	\$50,829	\$52,241	\$53,653	\$55,065
11	\$46,536	\$48,087	\$49,637	\$51,188	\$52,739	\$54,289	\$55,840	\$57,391	\$58,941	\$60,492
12	\$55,774	\$57,633	\$59,492	\$61,351	\$63,209	\$65,068	\$66,927	\$68,786	\$70,645	\$72,503
13	\$66,324	\$68,535	\$70,745	\$72,956	\$75,166	\$77,377	\$79,587	\$81,798	\$84,008	\$86,218
14	\$78,377	\$80,989	\$83,602	\$86,214	\$88,826	\$91,439	\$94,051	\$96,663	\$99,276	\$101,888
15	\$92,192	\$95,266	\$98,339	\$101,413	\$104,486	\$107,560	\$110,633	\$113,706	\$116,780	\$119,853

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-RCH

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 9.67%
FOR THE LOCALITY PAY AREA OF RICHMOND-PETERSBURG, VA
(Net Increase: 4.62%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,184	\$16,724	\$17,262	\$17,797	\$18,337	\$18,654	\$19,183	\$19,720	\$19,742	\$20,241
2	\$18,196	\$18,627	\$19,231	\$19,742	\$19,961	\$20,548	\$21,135	\$21,721	\$22,308	\$22,895
3	\$19,854	\$20,515	\$21,176	\$21,837	\$22,499	\$23,160	\$23,821	\$24,483	\$25,144	\$25,805
4	\$22,287	\$23,030	\$23,772	\$24,515	\$25,257	\$25,999	\$26,742	\$27,484	\$28,227	\$28,969
5	\$24,936	\$25,767	\$26,598	\$27,430	\$28,261	\$29,092	\$29,923	\$30,755	\$31,586	\$32,417
6	\$27,795	\$28,721	\$29,648	\$30,575	\$31,502	\$32,428	\$33,355	\$34,282	\$35,208	\$36,135
7	\$30,887	\$31,917	\$32,947	\$33,977	\$35,007	\$36,036	\$37,066	\$38,096	\$39,126	\$40,156
8	\$34,207	\$35,348	\$36,488	\$37,629	\$38,769	\$39,910	\$41,051	\$42,191	\$43,332	\$44,472
9	\$37,782	\$39,041	\$40,300	\$41,559	\$42,818	\$44,077	\$45,336	\$46,595	\$47,855	\$49,114
10	\$41,608	\$42,995	\$44,382	\$45,770	\$47,157	\$48,544	\$49,932	\$51,319	\$52,706	\$54,094
11	\$45,715	\$47,238	\$48,761	\$50,285	\$51,808	\$53,331	\$54,855	\$56,378	\$57,901	\$59,425
12	\$54,790	\$56,616	\$58,442	\$60,268	\$62,094	\$63,920	\$65,746	\$67,572	\$69,398	\$71,224
13	\$65,154	\$67,325	\$69,497	\$71,668	\$73,840	\$76,011	\$78,183	\$80,354	\$82,526	\$84,697
14	\$76,994	\$79,560	\$82,126	\$84,693	\$87,259	\$89,825	\$92,391	\$94,958	\$97,524	\$100,090
15	\$90,565	\$93,585	\$96,604	\$99,623	\$102,642	\$105,662	\$108,681	\$111,700	\$114,719	\$117,738

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-SAC

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 11.99%
FOR THE LOCALITY PAY AREA OF SACRAMENTO-YOLO, CA
(Net Increase: 4.78%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,526	\$17,077	\$17,627	\$18,174	\$18,725	\$19,048	\$19,589	\$20,137	\$20,159	\$20,669
2	\$18,581	\$19,022	\$19,637	\$20,159	\$20,383	\$20,982	\$21,582	\$22,181	\$22,780	\$23,379
3	\$20,274	\$20,949	\$21,624	\$22,299	\$22,975	\$23,650	\$24,325	\$25,001	\$25,676	\$26,351
4	\$22,759	\$23,517	\$24,275	\$25,033	\$25,791	\$26,549	\$27,308	\$28,066	\$28,824	\$29,582
5	\$25,463	\$26,312	\$27,161	\$28,010	\$28,859	\$29,708	\$30,556	\$31,405	\$32,254	\$33,103
6	\$28,383	\$29,329	\$30,275	\$31,222	\$32,168	\$33,114	\$34,061	\$35,007	\$35,953	\$36,900
7	\$31,541	\$32,592	\$33,644	\$34,696	\$35,747	\$36,799	\$37,850	\$38,902	\$39,954	\$41,005
8	\$34,931	\$36,095	\$37,260	\$38,425	\$39,590	\$40,754	\$41,919	\$43,084	\$44,248	\$45,413
9	\$38,582	\$39,867	\$41,153	\$42,439	\$43,724	\$45,010	\$46,296	\$47,581	\$48,867	\$50,152
10	\$42,488	\$43,905	\$45,321	\$46,738	\$48,155	\$49,571	\$50,988	\$52,405	\$53,821	\$55,238
11	\$46,682	\$48,237	\$49,793	\$51,349	\$52,904	\$54,460	\$56,015	\$57,571	\$59,126	\$60,682
12	\$55,949	\$57,814	\$59,678	\$61,543	\$63,408	\$65,272	\$67,137	\$69,002	\$70,866	\$72,731
13	\$66,532	\$68,750	\$70,967	\$73,184	\$75,402	\$77,619	\$79,837	\$82,054	\$84,271	\$86,489
14	\$78,623	\$81,243	\$83,864	\$86,484	\$89,105	\$91,725	\$94,346	\$96,967	\$99,587	\$102,208
15	\$92,481	\$95,564	\$98,648	\$101,731	\$104,814	\$107,897	\$110,980	\$114,063	\$117,146	\$120,229

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-STL

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 8.98%
FOR THE LOCALITY PAY AREA OF ST. LOUIS, MO-IL
(Net Increase: 4.54%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,082	\$16,618	\$17,153	\$17,685	\$18,221	\$18,536	\$19,063	\$19,596	\$19,617	\$20,113
2	\$18,082	\$18,510	\$19,110	\$19,617	\$19,835	\$20,418	\$21,002	\$21,585	\$22,168	\$22,751
3	\$19,729	\$20,386	\$21,043	\$21,700	\$22,357	\$23,014	\$23,672	\$24,329	\$24,986	\$25,643
4	\$22,147	\$22,885	\$23,623	\$24,360	\$25,098	\$25,836	\$26,574	\$27,311	\$28,049	\$28,787
5	\$24,779	\$25,605	\$26,431	\$27,257	\$28,083	\$28,909	\$29,735	\$30,561	\$31,387	\$32,213
6	\$27,620	\$28,541	\$29,462	\$30,383	\$31,303	\$32,224	\$33,145	\$34,066	\$34,987	\$35,908
7	\$30,693	\$31,716	\$32,740	\$33,763	\$34,786	\$35,810	\$36,833	\$37,856	\$38,880	\$39,903
8	\$33,992	\$35,125	\$36,259	\$37,392	\$38,526	\$39,659	\$40,792	\$41,926	\$43,059	\$44,192
9	\$37,545	\$38,796	\$40,047	\$41,298	\$42,549	\$43,800	\$45,051	\$46,302	\$47,553	\$48,805
10	\$41,346	\$42,725	\$44,103	\$45,482	\$46,860	\$48,239	\$49,618	\$50,996	\$52,375	\$53,753
11	\$45,427	\$46,941	\$48,455	\$49,968	\$51,482	\$52,996	\$54,510	\$56,023	\$57,537	\$59,051
12	\$54,445	\$56,260	\$58,074	\$59,889	\$61,703	\$63,518	\$65,332	\$67,147	\$68,961	\$70,776
13	\$64,744	\$66,902	\$69,060	\$71,217	\$73,375	\$75,533	\$77,691	\$79,849	\$82,006	\$84,164
14	\$76,509	\$79,060	\$81,610	\$84,160	\$86,710	\$89,260	\$91,810	\$94,360	\$96,910	\$99,461
15	\$89,996	\$92,996	\$95,996	\$98,996	\$101,997	\$104,997	\$107,997	\$110,997	\$113,997	\$116,998

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-SD

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 12.70%
FOR THE LOCALITY PAY AREA OF SAN DIEGO, CA
(Net Increase: 4.89%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,631	\$17,186	\$17,739	\$18,289	\$18,843	\$19,169	\$19,713	\$20,265	\$20,287	\$20,800
2	\$18,699	\$19,142	\$19,762	\$20,287	\$20,513	\$21,115	\$21,718	\$22,321	\$22,924	\$23,527
3	\$20,402	\$21,082	\$21,761	\$22,441	\$23,120	\$23,800	\$24,480	\$25,159	\$25,839	\$26,518
4	\$22,903	\$23,666	\$24,429	\$25,192	\$25,955	\$26,718	\$27,481	\$28,244	\$29,007	\$29,770
5	\$25,625	\$26,479	\$27,333	\$28,187	\$29,042	\$29,896	\$30,750	\$31,604	\$32,459	\$33,313
6	\$28,563	\$29,515	\$30,467	\$31,420	\$32,372	\$33,324	\$34,277	\$35,229	\$36,181	\$37,134
7	\$31,741	\$32,799	\$33,857	\$34,916	\$35,974	\$37,032	\$38,090	\$39,149	\$40,207	\$41,265
8	\$35,152	\$36,324	\$37,496	\$38,668	\$39,841	\$41,013	\$42,185	\$43,357	\$44,529	\$45,701
9	\$38,826	\$40,120	\$41,414	\$42,708	\$44,001	\$45,295	\$46,589	\$47,883	\$49,177	\$50,470
10	\$42,757	\$44,183	\$45,609	\$47,034	\$48,460	\$49,886	\$51,311	\$52,737	\$54,162	\$55,588
11	\$46,978	\$48,543	\$50,109	\$51,674	\$53,239	\$54,805	\$56,370	\$57,936	\$59,501	\$61,066
12	\$56,304	\$58,180	\$60,057	\$61,933	\$63,810	\$65,686	\$67,563	\$69,439	\$71,315	\$73,192
13	\$66,954	\$69,185	\$71,417	\$73,648	\$75,880	\$78,111	\$80,343	\$82,574	\$84,806	\$87,037
14	\$79,121	\$81,758	\$84,395	\$87,033	\$89,670	\$92,307	\$94,944	\$97,581	\$100,218	\$102,856
15	\$93,068	\$96,170	\$99,273	\$102,376	\$105,478	\$108,581	\$111,683	\$114,786	\$117,889	\$120,991

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-SF

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 19.04%
FOR THE LOCALITY PAY AREA OF SAN FRANCISCO-OAKLAND-SAN JOSE, CA
(INCLUDING MONTEREY COUNTY, CA)
(Net Increase: 5.42%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$17,567	\$18,152	\$18,737	\$19,318	\$19,903	\$20,248	\$20,822	\$21,405	\$21,428	\$21,970
2	\$19,751	\$20,219	\$20,874	\$21,428	\$21,666	\$22,303	\$22,940	\$23,577	\$24,214	\$24,851
3	\$21,550	\$22,268	\$22,985	\$23,703	\$24,421	\$25,139	\$25,857	\$26,574	\$27,292	\$28,010
4	\$24,191	\$24,997	\$25,803	\$26,609	\$27,415	\$28,221	\$29,027	\$29,833	\$30,639	\$31,444
5	\$27,066	\$27,968	\$28,871	\$29,773	\$30,675	\$31,578	\$32,480	\$33,382	\$34,285	\$35,187
6	\$30,169	\$31,175	\$32,181	\$33,187	\$34,193	\$35,199	\$36,205	\$37,211	\$38,217	\$39,222
7	\$33,526	\$34,644	\$35,762	\$36,880	\$37,998	\$39,115	\$40,233	\$41,351	\$42,469	\$43,586
8	\$37,130	\$38,368	\$39,606	\$40,844	\$42,082	\$43,320	\$44,558	\$45,796	\$47,034	\$48,272
9	\$41,010	\$42,377	\$43,744	\$45,110	\$46,477	\$47,843	\$49,210	\$50,577	\$51,943	\$53,310
10	\$45,163	\$46,668	\$48,174	\$49,680	\$51,186	\$52,692	\$54,198	\$55,704	\$57,209	\$58,715
11	\$49,621	\$51,274	\$52,928	\$54,581	\$56,234	\$57,888	\$59,541	\$61,195	\$62,848	\$64,502
12	\$59,471	\$61,453	\$63,435	\$65,417	\$67,399	\$69,381	\$71,363	\$73,345	\$75,327	\$77,309
13	\$70,720	\$73,077	\$75,434	\$77,791	\$80,148	\$82,505	\$84,862	\$87,219	\$89,576	\$91,933
14	\$83,572	\$86,358	\$89,143	\$91,929	\$94,714	\$97,500	\$100,285	\$103,071	\$105,856	\$108,642
15	\$98,303	\$101,580	\$104,858	\$108,135	\$111,412	\$114,689	\$117,966	\$121,243	\$124,521	\$127,798

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-SEA

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 11.77%
FOR THE LOCALITY PAY AREA OF SEATTLE-TACOMA-BREMERTON, WA
(Net Increase: 4.84%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,494	\$17,044	\$17,593	\$18,138	\$18,688	\$19,011	\$19,551	\$20,097	\$20,120	\$20,628
2	\$18,545	\$18,984	\$19,599	\$20,120	\$20,343	\$20,941	\$21,539	\$22,137	\$22,735	\$23,333
3	\$20,234	\$20,908	\$21,582	\$22,256	\$22,930	\$23,604	\$24,278	\$24,952	\$25,626	\$26,299
4	\$22,714	\$23,471	\$24,227	\$24,984	\$25,741	\$26,497	\$27,254	\$28,011	\$28,767	\$29,524
5	\$25,413	\$26,260	\$27,108	\$27,955	\$28,802	\$29,649	\$30,496	\$31,344	\$32,191	\$33,038
6	\$28,327	\$29,271	\$30,216	\$31,160	\$32,105	\$33,049	\$33,994	\$34,938	\$35,883	\$36,827
7	\$31,479	\$32,528	\$33,578	\$34,627	\$35,677	\$36,727	\$37,776	\$38,826	\$39,875	\$40,925
8	\$34,862	\$36,025	\$37,187	\$38,349	\$39,512	\$40,674	\$41,837	\$42,999	\$44,161	\$45,324
9	\$38,506	\$39,789	\$41,072	\$42,355	\$43,638	\$44,921	\$46,205	\$47,488	\$48,771	\$50,054
10	\$42,404	\$43,818	\$45,232	\$46,646	\$48,060	\$49,474	\$50,888	\$52,302	\$53,716	\$55,129
11	\$46,590	\$48,143	\$49,695	\$51,248	\$52,800	\$54,353	\$55,905	\$57,458	\$59,010	\$60,563
12	\$55,839	\$57,700	\$59,561	\$61,422	\$63,283	\$65,144	\$67,005	\$68,866	\$70,727	\$72,588
13	\$66,401	\$68,614	\$70,828	\$73,041	\$75,254	\$77,467	\$79,680	\$81,893	\$84,106	\$86,319
14	\$78,468	\$81,084	\$83,699	\$86,314	\$88,930	\$91,545	\$94,161	\$96,776	\$99,391	\$102,007
15	\$92,300	\$95,377	\$98,454	\$101,531	\$104,608	\$107,685	\$110,762	\$113,839	\$116,916	\$119,993

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-DCB

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 11.48%
FOR THE LOCALITY PAY AREA OF WASHINGTON-BALTIMORE, DC-MD-VA-WV
(INCLUDING ST. MARY'S COUNTY, MD)
(Net Increase: 4.77%)**

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,451	\$17,000	\$17,547	\$18,091	\$18,639	\$18,962	\$19,500	\$20,045	\$20,068	\$20,575
2	\$18,497	\$18,935	\$19,548	\$20,068	\$20,290	\$20,887	\$21,483	\$22,080	\$22,676	\$23,273
3	\$20,181	\$20,853	\$21,526	\$22,198	\$22,870	\$23,542	\$24,215	\$24,887	\$25,559	\$26,231
4	\$22,655	\$23,410	\$24,164	\$24,919	\$25,674	\$26,429	\$27,183	\$27,938	\$28,693	\$29,447
5	\$25,347	\$26,192	\$27,037	\$27,882	\$28,727	\$29,572	\$30,417	\$31,262	\$32,107	\$32,952
6	\$28,253	\$29,195	\$30,138	\$31,080	\$32,022	\$32,964	\$33,906	\$34,848	\$35,790	\$36,732
7	\$31,397	\$32,444	\$33,491	\$34,538	\$35,584	\$36,631	\$37,678	\$38,725	\$39,772	\$40,818
8	\$34,772	\$35,931	\$37,091	\$38,250	\$39,409	\$40,569	\$41,728	\$42,887	\$44,047	\$45,206
9	\$38,406	\$39,686	\$40,966	\$42,245	\$43,525	\$44,805	\$46,085	\$47,365	\$48,644	\$49,924
10	\$42,294	\$43,705	\$45,115	\$46,525	\$47,935	\$49,346	\$50,756	\$52,166	\$53,576	\$54,986
11	\$46,469	\$48,018	\$49,566	\$51,115	\$52,663	\$54,212	\$55,760	\$57,309	\$58,857	\$60,405
12	\$55,694	\$57,550	\$59,407	\$61,263	\$63,119	\$64,975	\$66,831	\$68,687	\$70,543	\$72,400
13	\$66,229	\$68,436	\$70,644	\$72,851	\$75,058	\$77,266	\$79,473	\$81,680	\$83,888	\$86,095
14	\$78,265	\$80,873	\$83,482	\$86,090	\$88,699	\$91,308	\$93,916	\$96,525	\$99,134	\$101,742
15	\$92,060	\$95,129	\$98,198	\$101,267	\$104,336	\$107,405	\$110,474	\$113,543	\$116,613	\$119,682

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.

SALARY TABLE 2002-RUS

**INCORPORATING THE 3.60% GENERAL SCHEDULE INCREASE AND A LOCALITY PAYMENT OF 8.64%
FOR THE LOCALITY PAY AREA OF REST OF U.S.**

(Net Increase: 4.52%)

Effective January 2002

Annual Rates by Grade and Step

	1	2	3	4	5	6	7	8	9	10
GS-1	\$16,032	\$16,567	\$17,100	\$17,630	\$18,165	\$18,479	\$19,003	\$19,535	\$19,556	\$20,051
2	\$18,026	\$18,453	\$19,050	\$19,556	\$19,774	\$20,355	\$20,936	\$21,517	\$22,098	\$22,680
3	\$19,667	\$20,322	\$20,977	\$21,632	\$22,287	\$22,943	\$23,598	\$24,253	\$24,908	\$25,563
4	\$22,078	\$22,813	\$23,549	\$24,284	\$25,020	\$25,755	\$26,491	\$27,226	\$27,962	\$28,697
5	\$24,701	\$25,525	\$26,348	\$27,172	\$27,995	\$28,819	\$29,642	\$30,466	\$31,289	\$32,113
6	\$27,534	\$28,452	\$29,370	\$30,288	\$31,206	\$32,124	\$33,042	\$33,960	\$34,878	\$35,796
7	\$30,597	\$31,617	\$32,638	\$33,658	\$34,678	\$35,698	\$36,718	\$37,738	\$38,758	\$39,779
8	\$33,886	\$35,016	\$36,146	\$37,275	\$38,405	\$39,535	\$40,665	\$41,795	\$42,925	\$44,055
9	\$37,428	\$38,675	\$39,922	\$41,169	\$42,416	\$43,664	\$44,911	\$46,158	\$47,405	\$48,652
10	\$41,217	\$42,591	\$43,966	\$45,340	\$46,714	\$48,088	\$49,463	\$50,837	\$52,211	\$53,586
11	\$45,285	\$46,795	\$48,304	\$49,813	\$51,322	\$52,831	\$54,340	\$55,849	\$57,358	\$58,867
12	\$54,275	\$56,084	\$57,893	\$59,702	\$61,511	\$63,320	\$65,129	\$66,937	\$68,746	\$70,555
13	\$64,542	\$66,693	\$68,844	\$70,995	\$73,146	\$75,297	\$77,448	\$79,599	\$81,751	\$83,902
14	\$76,271	\$78,813	\$81,355	\$83,897	\$86,439	\$88,982	\$91,524	\$94,066	\$96,608	\$99,150
15	\$89,715	\$92,706	\$95,697	\$98,687	\$101,678	\$104,669	\$107,660	\$110,651	\$113,642	\$116,633

NOTE: Locality rates of pay are basic pay only for certain purposes--see "Salary Tables for 2002" cover sheet.