

THE CITY RECO

Official Journal of The City of New York

THE CITY RECORD U.S.P.S. 0114-660
Printed on paper containing 30% post-consumations.

VOLUME CXLI NUMBER 125

MONDAY, JUNE 30, 2014

Price: \$4.00

Contracts2488
Environmental Protection 2488
Wastewater Treatment 2488
Health and Hospitals Corporation 2489
Health and Mental Hygiene 2489
Tuberculosis Control
Housing Authority
Purchasing
Supply Management 2489
Human Resources Administration 2490
Contract Management
Parks and Recreation2490
Capital Projects
<i>Revenue</i> 2490
Triborough Bridge and Tunnel Authority 2491
SPECIAL MATERIALS
City Record2491
Office of Collective Bargaining 2492
Mayor's Office of Environmental
Remediation
Changes in Personnel 2493

READER'S GUIDE......2496

THE CITY RECORD BILL DE BLASIO

Mayor

STACEY CUMBERBATCH

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

Published Monday through Friday, except legal holidays by the New York City Department of Citywide Administrative Services under Authority of Section 1066 of the New York City Charter.

Subscription \$500 a year, \$4.00 daily (\$5.00 by mail). Periodicals Postage Paid at New York, N.Y. POSTMASTER: Send address changes to THE CITY RECORD, 1 Centre Street, 17th Floor, New York, N.Y. 10007-1602

Editorial Office/Subscription Changes: The City Record, 1 Centre Street, 17th Floor, New York, N.Y. 10007-1602 (212) 386-0055

Visit www.nyc.gov/cityrecord to view a PDF version of The Daily City Record.

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOARD MEETINGS

■ MEETING

City Planning Commission

Meets in Spector Hall, 22 Reade Street, New York, NY 10007, twice monthly on Wednesday, at 10:00 A.M., unless otherwise ordered by the Commission.

City Council

Meets by Charter twice a month in Councilman's Chamber, City Hall,

Manhattan, NY 10007, at 1:30 P.M.

Contract Awards Public Hearing

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, weekly, on Thursday, commencing 10:00 A.M., and other days, times and location as warranted.

Civilian Complaint Review Board

Generally meets at 10:00 A.M. on the second Wednesday of each month at 40 Rector Street, 2nd Floor, New York, NY 10006. Visit http://www.nyc.gov/html/ccrb/html/meeting.html for additional information and scheduling changes.

Design Commission

Meets at City Hall, Third Floor, New York, NY 10007, For meeting schedule, please visit nyc.gov/designcommission or call 212-788-3071.

Department of Education

Meets in the Hall of the Board for a monthly business meeting on the Third Wednesday, of each month at 6:00 P.M. The Annual Meeting is held on the first Tuesday of July at 10:00 A.M.

Board of Elections

32 Broadway, 7th Floor, New York, NY 10004, on Tuesday, at 1:30 P.M. and at the call of the Commissioner.

Environmental Control Board

Meets at 100 Church Street, 12th Floor, Training Room #143, New York, NY 10007 at 9:15 A.M. once a month at the call of the Chairman. **Board of Health**

Meets in Room 330, 125 Worth Street, Manhattan, NY 10013, at 10:00 A.M., at the call of the Chairman.

Health Insurance Board

Meets in Room 530, Municipal Building, Manhattan, NY 10007, at call of the Chairman.

Board of Higher Education

Meets at 535 East 80th Street, Manhattan, NY 10021, at 5:30 P.M., on fourth Monday in January, February, March, April, June, September, October, November and December. Annual meeting held on fourth Monday in May.

Citywide Administrative Services
Division Of Citywide Personnel Services will hold hearings as needed in Room 2203, 2 Washington Street, New York, N.Y. 10004.

Commission on Human Rights

Meets on 10th floor in the Commission's Central Office, 40 Rector Street, New York, NY 10006, on the fourth Wednesday of each month, at 8:00 A.M.

In Rem Foreclosure Release Board

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, Monthly on Tuesdays, commencing 10:00 A.M., and other days, times and location as warranted.

Franchise And Concession Review Committee

Meets in Spector Hall, 22 Reade Street, Main Floor, and other days, times and location as warranted.

Real Property Acquisition And Disposition

Meets in Spector Hall, 22 Reade Street, Main Floor, Manhattan, bi-weekly, on Wednesdays, commencing 10:00 A.M., and other days, times and location as warranted.

Landmarks Preservation Commission

Meets in the Hearing Room, Municipal Building, 9th Floor North, 1 Centre Street in Manhattan on approximately three Tuesday's each month, commencing at 9:30 A.M. unless otherwise noticed by the Commission. For current meeting dates, times and agendas, please visit our website at www.nyc.gov/landmarks.

Employees' Retirement System

Meets in the Boardroom, 22nd Floor, 335 Adams Street, Brooklyn, NY 11201, at 9:30 A.M., on the third Thursday of each month, at the call of the Chairman.

Housing Authority

Board Meetings of the New York City Housing Authority are scheduled for the last Wednesday of each month (except August) at 10:00 A.M. in the Board Room on the 12th Floor of 250 Broadway, New York, NY 10007 (unless otherwise noted). Any changes to the schedule will be posted here and on NYCHA's website at http://www.nyc.gov/html/nycha/html/about/boardmeeting_schedule.shtml to the extent practicable at a reasonable time before the meeting. For additional information, please visit NYCHA's website or contact (212) 306-6088.

Parole Commission

Meets at its office, 100 Centre Street, Manhattan, NY 10013, on Thursday, at $10:30~\mathrm{A.M.}$

Board of Revision of Awards

Meets in Room 603, Municipal Building, Manhattan, NY 10007, at the call of the Chairman.

Board of Standards and Appeals

Meets at 40 Rector Street, 6th Floor, Hearing Room "E" on Tuesdays at 10:00 A.M. Review Sessions begin at 9:30 A.M. and are customarily held on Mondays preceding a Tuesday public hearing in the BSA conference room on the 9th Floor of 40 Rector Street. For changes in the schedule, or additional information, please call the Application Desk at (212) 513-4670 or consult the bulletin board at the Board's Offices, at 40 Rector Street, 9th Floor.

Tax Commission

Meets in Room 936, Municipal Building, Manhattan, NY 10007, each month at the call of the President. Manhattan, Monthly on Wednesdays, commencing 2:30 P.M.

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to Sections 197-c of the New York City Charter, the Brooklyn Borough President will hold a public hearing on the following matters in the Borough President's Conference Room, Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M. on Tuesday, July 8, 2014.

Calendar Item 1 - Empire Boulevard Grade Changes - 010610 MMK

IN THE MATTER OF an application submitted by the Department of Transportation, pursuant to Sections 197-c and 199 of the New York City Charter, for an amendment to the City Map.

This action would allow modification of legal grades in the intersection of Empire Boulevard, Flatbush Avenue and Ocean Avenue to reflect actual constructed conditions of the bridge over transit's right-of-way.

Calendar Item 2 - Shirley Chisholm 5 Advent Child Care Center - $140351~\mathrm{PQK}$

IN THE MATTER OF an application submitted by the Administration for Children's Services and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter for acquisition of property located at 265 Sumpter Street (Block 1520, Lot 51) and continued use as a child care center.

This action would provide for the continued operation of the facility with more space in order to ensure the ongoing provision of child care services for approximately 55 preschoolers in the community.

Calendar Item 3 - Brownsville Community Justice Center - 140360

IN THE MATTER OF an application submitted by the Mayor's Office of the Criminal Justice Coordinator and the Department of Citywide Administrative Services, pursuant to Section 197-c of the City Charter

for the site selection of property located at 444 Thomas S. Boyland Street (Block 3496, Lot 4) for use as a new facility.

This action would result in a new community-based criminal court facility, where it will hear all misdemeanor arrests originating out of the 73rd Police Precinct which covers the Brownsville and Ocean Hill neighborhoods. It would provide much-needed educational, occupational, social and health services at nearly every stage of the justice process, from arrest to prosecution to sentencing to aftercare.

Note: To request a sign language interpreter, or to request TTD services, call Mr. Richard Bearak at (718) 802-4057 before the hearing.

≠ j30-jy7

CITY PLANNING

■ MEETING

PUBLIC NOTICE OF A SCOPING MEETING DRAFT ENVIRONMENTAL IMPACT STATEMENT (CEQR No. 14DCP192M)

NOTICE IS HEREBY GIVEN that pursuant to Section 5-07 of the Rules of Procedure for Environmental Review (CEQR) and 6 NYCRR 617.8 (State Environmental Quality Review) that the New York City Department of City Planning (DCP), acting on behalf of the City Planning Commission (CPC) as CEQR lead agency, has determined that a Draft Environmental Impact Statement (DEIS) is to be prepared for the 520 West 41st Street project (CEQR No. 14DCP192M).

The CEQR lead agency hereby requests that the applicant prepare or have prepared, at their option, a Draft Environmental Impact Statement (DEIS) in accordance with 6 NYCRR 617.9(b) and Sections 6-08 and 6-12 of Executive Order No. 91 of 1977 as amended (City Environmental Quality Review).

A public scoping meeting has been scheduled for Thursday, July 31st, 2014, at 10:00 A.M. and will be held at the New York City Department of City Planning, Spector Hall, 22 Reade Street, New York, NY, 10007. Written comments will be accepted by the lead agency until the close of business on Monday, August 11, 2014.

The applicant, Silverstein Development Corporation, is requesting a zoning text amendment and CPC Chairperson's certification (collectively, the "proposed action") affecting a property (the "project site", [Block 1069, Lot 1]) located in the Special Hudson Yards District of Manhattan Community District 4, which is bounded by Eleventh Avenue to the west, West 41st Street to the north, Cardinal Stepinac Place (Lincoln Tunnel Approach) to the east, and West 40th Street to the south.

The proposed action consists of a zoning text amendment to Zoning Resolution (ZR) Section 93-21 (Floor Area Regulations in the Large-Scale Plan Subdistrict A) to create a new subarea (Subarea A6) within the existing Special Hudson Yards District. The proposed subarea, coterminous with the project site, would allow more of the overall permitted floor area (a maximum floor area ratio [FAR] of 20) to be allocated to residential use (from 6 FAR as currently permitted to 12 FAR). The applicant also intends to seek in the future (prior to obtaining building permits) two CPC Chairperson's certifications, one pursuant to ZR Section 93-31 to increase the FAR permitted on the project site from a basic maximum FAR of 10 to 17 through a contribution to the District Improvement Bonus and a second pursuant to ZR 93-82 to allow up to 200 accessory parking spaces on the site. The CPC Chairperson certifications are ministerial in nature and not subject to CEQR.

The proposed action would facilitate a proposal by the applicant to redevelop the project site with a mixed-use residential and commercial building approximately 1,100 feet tall with 1.14 million gross square feet (gsf) of residential space and 475,000 gsf of commercial space. The building would contain approximately 17 FAR, of which 12 FAR would be residential and 5 FAR would be commercial. According to the applicant, the proposed building would contain up to approximately 1,400 residential units, approximately 300,000 gsf of retail, and approximately 175,000 gsf of commercial space that would be occupied by up to 175 corporate apartments (Use Group 5), for a total of approximately 1.7 million gsf of development. The proposed project may also include a 200-space accessory parking garage located below grade and an approximately 10,000 sf covered publicly accessible open space, or plaza, along West 41st Street. The proposed development would comply with existing bulk regulations applicable to the project site and no bulk waivers are being sought.

The Special Hudson Yards District was created in 2005, and at the time it was envisioned that the project site, located near the then planned Intermediate Station for the No. 7 subway line at 41st Street and Tenth Avenue, would be redeveloped with a large office building. Since that time, the Metropolitan Transportation Authority (MTA) put the

plan to build the Intermediate Station on hold indefinitely due to a lack of funding. The applicant believes that the project site is unsuitable for large scale office development as was originally contemplated in 2005 and more suitable for a predominantly residential development.

The applicant anticipates that construction of the proposed development would start in early 2017 with construction occurring over an approximately three-year period with all components complete and fully operational by the year 2020.

Copies of the Draft Scope of Work and the Environmental Assessment Copies of the Draft Scope of Work and the Environmental Assessment Statement may be obtained from the Environmental Assessment and Review Division, New York City Department of City Planning, 22 Reade Street, 4E, New York, NY 10007, Robert Dobruskin, AICP, Director (212) 720-3423; or from the Office of Environmental Coordination, 100 Gold Street, 2nd Floor, New York, NY 10038, Christopher Reo, Acting Director (212) 788-9956. The Draft Scope of Work and Respire Review of Street, 2nd Floor, New York, NY 10038, Christopher Reo, Acting Director (212) 788-9956. The Draft Scope of Work and Respire Review of Street, 2nd Floor, New York, NY 10038, Christopher Reo, Acting Director (212) 788-9956. Work and scoping protocol will also be made available for download at www.nyc.gov/planning. Public comments are requested with respect to issues to be addressed in the draft environmental impact statement.

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission Scheduling public hearings on the following matters to be held in Spector Hall, 22 Reade Street, New York, NY, on Wednesday, July 9, 2014 at 10:00 A.M.

BOROUGH OF MANHATTAN Nos. 1-4 19 EAST HOUSTON STREET

CD 2 C 140299 PPM

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of one city-owned property located at 19 East Houston Street (Block 511, Lot 19), pursuant to zoning.

No. 2

C 140300 ZSM CD 2 IN THE MATTER OF an application submitted by MC 19 East Houston LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(a) of the Zoning Resolution to modify the use regulations of Section 42-14(D)(2)(b) to allow uses permitted under Section 32-15 (Use Group 6 uses) below the floor level of the second story of a proposed 6-story commercial building on a zoning lot which, as of December 15, 2003, has not more than 20% of its lot area occupied by existing buildings, located at 19 East Houston Street (Block 511, Lot 19), in an M1-5B District, within the SoHo Cast-Iron Historic District.

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, NY 10007.

No. 3

C 140301 ZSM IN THE MATTER OF an application submitted by MC 19 East Houston, LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-712(b) to modify the height and setback requirements of Section 43-43 (Maximum Height of Front Wall and Required Front Setbacks) to facilitate the development of a 6-story commercial building on a zoning lot which, as of December 15, 2003, has not more than 20% of its lot area occupied by existing buildings, located at 19 East Houston Street (Block 511, Lot 19), in an M1-5B District, within the SoHo Cast-Iron

Plans for this proposal are on file with the City Planning Commission and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

No. 4

C 140302 ZSM IN THE MATTER OF an application submitted by MC 19 East Houston Street LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-922 of the Zoning Resolution to allow large retail establishments (Use Group 6 and/or 10A uses) with no limitation on floor area per establishment on the cellar, ground floor, second floor and third floor of a proposed 6-story commercial development, on property located at 19 East Houston Street (Block 511, Lot 19), in an M1-5B District, within the SoHo Cast-Iron Historic District.

Plans for this proposal are on file with the City Planning Commission

and may be seen in Room 3N, 22 Reade Street, New York, N.Y. 10007.

No. 5

IRISH ARTS CENTER

CD 4 C 140386 HAM IN THE MATTER OF an application submitted by the Department of

Housing Preservation and Development (HPD):

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
- a) the designation of properties located at 726/728 11th Avenue and 553/55 West 51st Street (Block 1080, Part of Lot 103), as an Urban Development Action Area; and
- b) an Urban Development Action Area Project for such area; and 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate development of a three- to five-story community facility building and the enlargement of a community garden.

VETTE V. GRUEL, Calendar Officer **City Planning Commission** 22 Reade Street, Room 2E New York, NY 10007 Telephone (212) 720-3370

j25-jy9

OFFICE OF LABOR RELATIONS

■ NOTICE

The New York City Deferred Compensation Plan Board will hold its next meeting on Wednesday, July 2, 2014 from 10:00 A.M. to 12:00 P.M. The meeting will be held at 40 Rector Street, 4th Floor, NYC.

ず j30-jy2

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, **July 08, 2014** at **9:30 A.M.** in the morning of that day, a public hearing will be held in the Conference Room at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should call or write the Landmarks Commission no later than five (5) business days before the hearing or meeting.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF QUEENS 15-5446-Block 1289, lot 15-37-18 79th Street-Jackson Heights Historic District An Anglo-American Garden Home style attached house designed by Benjamin Dreisler and built in 1926-27. Application is to modify a window opening. Community District 3.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF QUEENS 14-8118-Block 8041, lot 47–

121 Arleigh Road-Douglaston Historic District A Colonial Revival style house designed by Albert Humble and built in

1923. Application is to legalize the construction of a retaining wall and removal of shutters without Landmarks Preservation Commission permit(s). Community District 11.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF QUEENS 15-7412 - Block 8020, lot 6– 10 Richmond Road-Douglaston Historic District

A Colonial Revival style house built in 1966. Application is to legalize repaying the driveway, sidewalk, and gutter, enlarging and repaying the front walkway, rebuilding the entrance steps, and rebuilding the driveway retaining wall without permits. Community District 11.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-7494-Block 2382, lot 3–2 Fillmore Place-Fillmore Place Historic District

A vacant lot. Application is to construct a new building. Zoned R6B. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-7102-Block 201, lot 5– 20 Old Fulton Street-Fulton Ferry Historic District A vacant lot with a masonry wall. Application is to construct a new

building. Zoned M2-1. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-6521 - Block 2105, lot 18–289 Clermont Avenue-Fort Greene Historic District

An Italianate style rowhouse built in 1868. Application is to alter the areaway. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-6730 - Block 2092, lot 9-243 Clermont Avenue-Fort Greene Historic District

An Italianate style rowhouse designed by Joseph Townsend and built in 1867-68. Application is to replace windows. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-8061 - Block 184, lot 33– 100 Nevins Street, aka 451 Pacific Street-Boerum Hill Historic District An Italiante style rowhouse built c. 1900. Application is to modify a window opening and install a railing. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-8123 – Block 248, lot 15-98 Montague Street - Brooklyn Heights Historic District A Renaissance Revival style hotel built in 1909 and 1914. Application is to replace an entrance canopy at the Montague Street entrance. Community District 2.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF BROOKLYN 15-5058-Block 234, lot 68– 146 Willow Street-Brooklyn Heights Historic District A neo-Grec style rowhouse built before 1900 and altered prior to 1940. Application is to install a stoop, new entry door and surround, replace windows, alter the rear facade, and construct a rooftop addition. Zoned R6-LH1. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 14-0356-Block 264, lot 25–144 Clinton Street, aka 17-23 Aitken Place-Brooklyn Heights Historic District. A store building built post-1900 and altered in the Moderne style c.1940. Application is to demolish the building and construct a new building incorporating salvaged elements. Zoned C5-2A. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-6873 - Block 297, lot 27–168 Court Street-Cobble Hill Historic District

A Gothic Revival style building built c. 1841-1860. Application is to legalize the replacement of windows, alterations to the storefront and the installation of security roll gate without Landmarks Preservation Commission permits and painting the facade in noncompliance with a Landmarks Preservation Commission permit. Community District 6.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF BROOKLYN 14-7989 - Block 1234, lot 10-816 Prospect Place-Crown Heights North Historic District II A Renaissance Revival style flats building designed by Axel S. Hedman and built in 1901. Application is to modify windows, security cameras, and light fixtures, all installed without Landmarks Preservation Commission permit(s); and to legalize the installation of window security grilles, an intercom panel, and an areaway railing, without Landmarks Preservation Commission permit(s). Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-6223 – Block 15, lot 22-21 West Street - 21 West Street Building-Individual Landmark An Art Deco style office building designed by Starrett & Van Vleck and built in 1929-31. Application is to install a removable flood mitigation system. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-8387-Block 180, lot 15-

15 Jay Street-Tribeca West Historic District

A Romanesque Revival style store and loft building with neo-Grec style elements designed by D. & J. Jardine and built in 1887. Application is to install new storefront infill and construct a rooftop addition. Zoned C6-2A in TMU. Community District 1.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-2081-Block 474, lot 7506—
40 Mercer Street, aka 465 Broadway and 106-114 Grand Street-SoHo-Cast Iron Historic District. A steel-and-glass building designed by Atelier Jean Nouvel and built in c. 2006. Application is to alter granite sidewalk. Community District 2.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 15-1397-Block 530, lot 24—
35 Great Jones Street-NoHo Historic District
A Romanesque Revival style store and loft building designed by
Cleverdon & Putzel and built in 1893-94. Application is to legalize
sidewalk work completed in non-compliance with Landmarks
Preservation Commission permits. Community District 2 Preservation Commission permits. Community District 2.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 15-4486-Block 522, lot 14– 640 Broadway, aka 60-74 Bleecker Street and 172 Crosby Street-NoHo

Historic District. A Classical Revival style office building designed by DeLemos & Cordes and built in 1896-97. Application is to establish a master plan governing the future installation of windows. Community District 2

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 15-8323-Block 531, lot 20– 383 Lafayette Street, aka 383-389 Lafayette Street, 22-26 East 4th Street-NoHo Historic District and NoHo Historic District Extension A simplified neo-Classical style store and loft building designed by Gronenberg & Leuchtag and built in 1913; and a parking lot with a concrete-block wall. Application is to replace storefront infill, reconstruct the facades, install an entrance canopy, install rooftop mechanical equipment and bulkheads and construct a new building on the vacant lot. Zoned M1-5B. Community District 2.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 15-3774 -Block 608, lot 13– 152 West 13th Street-Greenwich Village Historic District A Greek Revival style rowhouse built in 1846. Application is to construct rooftop and rear yard additions, and replace windows. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3825- Block 609, lot 7501–147 West 13th Street-Greenwich Village Historic District A Greek Revival style rowhouse designed by John Hanrahan and built in 1847-48. Application is to excavate the areaway, alter the front facade, enlarge an existing rear yard addition, and construct a garden shed. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-2276-Block 566, lot 1–1 East 8th Street-Greenwich Village Historic District An apartment building built in 1956. Application is to install storefront awnings, signage and a cooling tower at the roof. Community District 2.

ERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-6175-Block 575, lot 3-470 6th Avenue, aka 466 to 470 6th Avenue-Greenwich Village Historic District. A vernacular style house built in 1844. Application is to modify storefront infill installed in non-compliance with Certificate of Appropriateness. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3481-Block 825, lot 17-43 West 23rd Street, aka 24-28 West 24th Street -Ladies' Mile Historic District. A neo-Renaissance style store building designed by Henry J. Hardenbergh and built in 1893-94. Application is to replace entrance infill. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-6906 — Block 1196, lot 29-225 Central Park West - Upper West Side/Central Park West Historic District. A neo-Renaissance style apartment hotel building designed by Emery Roth and built in 1925-26. Application is to establish a master plan governing the future installation of windows. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3763-Block 1198, lot 3–505 Columbus Avenue-Upper West Side/Central Park West Historic District. A Renaissance Revival style flathouse designed by Thom & Wilson and built in 1887-88. Application is to extend the fire escape. Community District 7.

CERTIFICATE OF APPROPRIATENESS
BOROUGH OF MANHATTAN 14-8148-Block 1212, lot 18—
141 West 81st Street-Upper West Side/Central Park West Historic
District. A Romanesque Revival style rowhouse with Queen Anne style elements designed by Rossiter & Wright and built in 1886-87. Application is to construct rooftop and rear yard additions. Zoned R8B. mmunity District 7.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 15-2064-Block 1231, lot 55— 2309 Broadway-Riverside-West End Historic District Extension I An Art Deco style commercial building designed by Sugarman and Berger and built in 1930-31. Application is to remove three sets of banner poles and install three new sets of banners poles. Community District 7.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 13-3383-Block 1392, lot 111– 15-17 East 77th Street-Upper East Side Historic District Two neo-Grec style rowhouses designed by John G. Prague and built in 1878. Application is to combine the two rowhouses, alter the front and rear facades, and construct rear yard and rooftop additions. Zoned 8C. Community District 8.

CERTIFICATE OF APPROPRIATENESS BOROUGH OF MANHATTAN 12-7232-Block 1502, lot 11-15 East 90th Street-15 East 90th Street House-Individual Landmark A neo-Federal style house designed by Mott B. Schmidt and built in 1927-28. Application is to legalize facade work performed without

 $Landmarks\ Preservation\ Commission\ permits.\ Community\ District\ 8.$

ADVISORY REPORT

BOROUGH OF MANHATTAN 15-6551-Block 1957, lot 200—250 Convent Avenue-City College, City University of New York, North Campus-Individual Landmark

A landscaped and paved quad within the City College campus, a Collegiate Gothic style campus of building designed by George B. Post and George B. Post & Sons and built in 1897-1930. Application is to install barrier-free access ramps. Community District 9

j24-jy8

MAYOR'S OFFICE OF CONTRACT SERVICES

■ MEETING

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a Public Meeting on Wednesday, July 9, 2014 at 2:30 P.M., at 22 Reade Street, 2nd Floor Conference Room, Borough of Manhattan.

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 9th Floor, New York, NY 10007 (212) 788-7490, no later than SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC MEETING. TDD users should call Verizon relay service.

j27-jy9

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945 commencing at 2:00 P.M. on Wednesday, July 16, 2014. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice) at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing Ivy Hill Holdings LLC to construct, maintain and use a fenced-in area, together with steps, on the north sidewalk of East 92nd Street, between Madison Avenue and Park Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2025-\$25/per annum.

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits and pipes in the vicinity of Washington Square, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$164,036 For the period July 1, 2015 to June 30, 2016 - \$168,711 For the period July 1, 2016 to June 30, 2017 - \$173,386 For the period July 1, 2017 to June 30, 2018 - \$178,061 For the period July 1, 2018 to June 30, 2019 - \$182,736 For the period July 1, 2019 to June 30, 2020 - \$187,411 For the period July 1, 2020 to June 30, 2021 - \$192,086 For the period July 1, 2021 to June 30, 2022 - \$196,716 For the period July 1, 2022 to June 30, 2023 - \$201,436 For the period July 1, 2023 to June 30, 2024 - \$206,111

the maintenance of a security deposit in the sum of \$146,000 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate

#3 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along University Place, between East 8th Street and Washington Square North, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

```
For the period July 1, 2014 to June 30, 2015 - $6,429 For the period July 1, 2015 to June 30, 2016 - $6,612 For the period July 1, 2016 to June 30, 2017 - $6,795 For the period July 1, 2017 to June 30, 2018 - $6,978 For the period July 1, 2018 to June 30, 2019 - $7,161 For the period July 1, 2019 to June 30, 2020 - $7,344 For the period July 1, 2020 to June 30, 2021 - $7,527 For the period July 1, 2021 to June 30, 2022 - $7,710 For the period July 1, 2022 to June 30, 2023 - $7,893 For the period July 1, 2023 to June 30, 2024 - $8,076
```

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be the amount of One Million Dollars (1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

****4 IN THE MATTER OF** a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along Mercer Street, between Washington Place and West 4th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

```
For the period July 1, 2014 to June 30, 2015 - $ 9,868 For the period July 1, 2015 to June 30, 2016 - $10,149 For the period July 1, 2016 to June 30, 2017 - $10,430 For the period July 1, 2017 to June 30, 2018 - $10,711 For the period July 1, 2018 to June 30, 2019 - $10,992 For the period July 1, 2019 to June 30, 2020 - $11,273 For the period July 1, 2020 to June 30, 2021 - $11,554 For the period July 1, 2021 to June 30, 2022 - $11,835 For the period July 1, 2022 to June 30, 2023 - $12,116 For the period July 1, 2023 to June 30, 2024 - $12,397
```

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along West $4^{\rm th}$ Street, between Mercer Street and Greene Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

```
For the period July 1, 2014 to June 30, 2015 - $9,868 For the period July 1, 2015 to June 30, 2016 - $10,149 For the period July 1, 2016 to June 30, 2017 - $10,430 For the period July 1, 2017 to June 30, 2018 - $10,711 For the period July 1, 2018 to June 30, 2019 - $10,992 For the period July 1, 2019 to June 30, 2020 - $11,273 For the period July 1, 2020 to June 30, 2021 - $11,554 For the period July 1, 2021 to June 30, 2022 - $11,835 For the period July 1, 2022 to June 30, 2023 - $12,116 For the period July 1, 2023 to June 30, 2024 - $12,397
```

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under certain streets in Union Square area and cables in existing facilities of the Empire City Subway Company (Limited), in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

```
For the period July 1, 2014 to June 30, 2015 - $51,454 For the period July 1, 2015 to June 30, 2016 - $52,920 For the period July 1, 2016 to June 30, 2017 - $54,386 For the period July 1, 2017 to June 30, 2018 - $55,852 For the period July 1, 2018 to June 30, 2019 - $57,318 For the period July 1, 2019 to June 30, 2020 - $58,784 For the period July 1, 2020 to June 30, 2021 - $60,250 For the period July 1, 2021 to June 30, 2022 - $61,716 For the period July 1, 2022 to June 30, 2023 - $63,182 For the period July 1, 2023 to June 30, 2024 - $64,648
```

the maintenance of a security deposit in the sum of \$41,505 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#7 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use a conduits under along and across East Houston Street at intersection with Mulberry Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$1,870

```
For the period July 1, 2015 to June 30, 2016 - $1,923 For the period July 1, 2016 to June 30, 2017 - $1,976 For the period July 1, 2017 to June 30, 2018 - $2,029 For the period July 1, 2018 to June 30, 2019 - $2,082 For the period July 1, 2019 to June 30, 2020 - $2,135 For the period July 1, 2020 to June 30, 2021 - $2,188 For the period July 1, 2021 to June 30, 2021 - $2,284 For the period July 1, 2022 to June 30, 2023 - $2,244 For the period July 1, 2023 to June 30, 2024 - $2,347
```

the maintenance of a security deposit in the sum of \$3,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#8 IN THE MATTER OF a proposed revocable consent authorizing ANK Manhattan LLC to construct, maintain and use a stoop and a fenced-in area, together with steps, on the south sidewalk of East 64th Street, between Madison Avenue and Park Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2025-\$25/per annum.

the maintenance of a security deposit in the sum of \$4,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#9 IN THE MATTER OF a proposed revocable consent authorizing Skyler 2011, LLC to construct, maintain and use a stoop and a fenced-in area, together with steps, on north sidewalk of West 131st Street, between Lenox Avenue and Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

```
From the date of Approval by the Mayor to June 30, 2015 - $417/annum For the period July 1, 2015 to June 30, 2016 - $426 For the period July 1, 2016 to June 30, 2017 - $435 For the period July 1, 2017 to June 30, 2018 - $444 For the period July 1, 2018 to June 30, 2019 - $453 For the period July 1, 2019 to June 30, 2020 - $462 For the period July 1, 2020 to June 30, 2020 - $471 For the period July 1, 2021 to June 30, 2021 - $471 For the period July 1, 2021 to June 30, 2022 - $480 For the period July 1, 2022 to June 30, 2023 - $489 For the period July 1, 2023 to June 30, 2024 - $498 For the period July 1, 2024 to June 30, 2025 - $507
```

the maintenance of a security deposit in the sum of \$12,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

j25-jy16

COMMUTER VAN SERVICE AUTHORITY Manhattan Hearing- 6 Year Renewal

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a hearing on the 6 Year Renewal and an expansion of vans for a van authority currently authorized in the Boroughs of Queens/Brooklyn and Manhattan. The van company requesting this expansion is G&E Transportation, Inc. The address is 133-56 41st Avenue #101, Flushing, NY 11355. The applicant currently utilizes 15 vans daily to provide service 24 hours a day.

There will be a public hearing held on Friday, July 18, 2014 at Manhattan Borough President's Office, One Centre Street, 19th Floor South, New York, NY 10007 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Division of Traffic and Planning - 6th Floor, 55 Water Street, New York, NY 10041 no later than July 18, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

≠ j30-jy7

COMMUTER VAN SERVICE AUTHORITY Manhattan Hearing

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a hearing for an expansion of vans for a van authority currently authorized in the Boroughs of Queens/Manhattan and Brooklyn/Manhattan. The van company requesting this expansion is TransXpress Services, Inc. The address is 34-52 60th Street, Woodside, NY 11377. The applicant currently utilizes 19 vans daily and is requesting an additional 25 vans to provide service 24 hours a day.

There will be a public hearing held on Friday, July 18, 2014 at Manhattan Borough President's Office, One Centre Street, 19th Floor South, New York, NY 10007 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Division of Traffic and Planning - 6th Floor, 55 Water Street, New York, NY 10041 no later than July 18, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

j27-jy3

COMMUTER VAN SERVICE AUTHORITY Manhattan Hearing

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a hearing on the expansion of vans for a van authority currently authorized in the Boroughs of Queens/Brooklyn and Manhattan. The van company requesting this expansion is: J & HE Transportation, Inc. The address is 8908 Roosevelt Avenue, Jackson Heights, NY 11372. The applicant currently utilizes 20 vans daily and is requesting 20 additional vans to provide daily service 24 hours a day.

There will be a public hearing held on Friday, July 18, 2014 at Manhattan Borough President's Office, One Centre Street, 19th Floor South, New York, NY 10007 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Division of Traffic and Planning - 6th Floor, 55 Water Street, New York, NY 10041 no later than July 18, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

j26-jy2

COMMUTER VAN SERVICE AUTHORITY Manhattan Hearing

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a hearing on the expansion of vans for a van authority currently authorized in the Boroughs of Queens/Brooklyn and Brooklyn/Manhattan. The van company requesting this expansion is: BQE Bus Service, Inc. The address is 8908 Roosevelt Avenue, 1F, Jackson Heights, NY 11372. The applicant currently utilizes 6 vans daily and is requesting 20 additional vans to provide daily service 24 hours a day.

There will be a public hearing held on Friday, July 18, 2014 at the Manhattan Borough President's Office, One Centre Street, 19th Floor South, New York, NY 10007 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Division of Traffic and Planning - 6th Floor, 55 Water Street, New York, NY 10041 no later than July 18, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

j25-jy1

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

The Department of Citywide Administrative Services, Office of Citywide Procurement is currently selling surplus assets on the internet. Visit http://www.publicsurplus.com/sms/nycdcas.ny/browse/home.

To begin bidding, simply click on 'Register' on the home page.

There are no fees to register. Offerings may include but are not limited to: office supplies/equipment, furniture, building supplies, machine tools, HVAC/plumbing/electrical equipment, lab equipment, marine equipment, and more.

Public access to computer workstations and assistance with placing bids is available at the following locations:

- DCAS Central Storehouse, 66-26 Metropolitan Avenue, Middle Village, NY 11379
- DCAS, Office of Citywide Procurement, 1 Centre Street, 18th Floor, New York, NY 10007

j2-d31

POLICE

■ NOTICE

OWNERS ARE WANTED BY THE PROPERTY CLERK DIVISION OF THE NEW YORK CITY POLICE DEPARTMENT

The following listed property is in the custody, of the Property Clerk Division without claimants. Recovered, lost, abandoned property, obtained from prisoners, emotionally disturbed, intoxicated and deceased persons; and property obtained from persons incapable of caring for themselves.

Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags, hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

INQUIRIES

Inquiries relating to such property should be made in the Borough concerned, at the following office of the Property Clerk.

FOR MOTOR VEHICLES (All Boroughs):

- Springfield Gardens Auto Pound, 174-20 North Boundary Road, Queens, NY 11430, (718) 553-9555
- Erie Basin Auto Pound, 700 Columbia Street, Brooklyn, NY 11231, (718) 246-2030

FOR ALL OTHER PROPERTY

- Manhattan 1 Police Plaza, New York, NY 10038, (646) 610-5906
- Brooklyn 84th Precinct, 301 Gold Street, Brooklyn, NY 11201, (718) 875 6675
- Bronx Property Clerk 215 East 161 Street, Bronx, NY 10451, (718) 590-2806
- Queens Property Clerk 47-07 Pearson Place, Long Island City, NY 11101, (718) 433-2678
- Staten Island Property Clerk 1 Edgewater Plaza, Staten Island, NY 10301, (718) 876-8484

j2-d31

PROCUREMENT

"Compete To Win" More Contracts!

Thanks to a new City initiative - "Compete To Win" - the NYC Department of Small Business Services offers a new set of FREE services to help create more opportunities for minority and women-owned businesses to compete, connect and grow their business with the City. With NYC Construction Loan, Technical Assistance, NYC Construction Mentorship, Bond Readiness, and NYC Teaming services, the City will be able to help even more small businesses than before.

• Win More Contracts at nyc.gov/competetowin

"The City of New York is committed to achieving excellence in the design and construction of its capital program, and building on the tradition of innovation in architecture and engineering that has contributed to the City's prestige as a global destination. The contracting opportunities for construction/construction services and construction-related services that appear in the individual agency listings below reflect that commitment to excellence."

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs) released Fall 2013 and later, vendors must first complete and submit an electronic prequalification application using the City's Health and Human Services (HHS) Accelerator System. The HHS Accelerator System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. To establish this, the City of New York is using the innovative procurement method, as permitted and in accordance with Section 3-12 of the Procurement Policy Board Rules of the City of New York ("PPB Rules"). The new process will remove redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding will be more focused on program design, scope, and budget.

Important information about the new method:

- Prequalification applications are required every three years.
- Documents related to annual corporate filings must be submitted on an annual basis to remain eligible to compete.
- Prequalification applications will be reviewed to validate compliance with corporate filings, organizational capacity, and relevant service experience.
- Approved organizations will be eligible to compete and would submit electronic proposals through the system.

RFPs to be managed by HHS Accelerator are listed on the NYC Procurement Roadmap located at http://www.nyc.gov/html/hhsaccelerator/html/roadmap/roadmap.shtml. All current and prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding.

Participating NYC Agencies

HHS Accelerator, led by the Deputy Mayor for Health and Human Services, is governed by an Executive Steering Committee of Agency Heads who represent the following NYC Client and Community- based Services Agencies:

Administration for Children's Services (ACS)

Department for the Aging (DFTA)

Department of Corrections (DOC)

Department of Health and Mental Hygiene (DOHMH)

Department of Homeless Services (DHS)

Department of Probation (DOP)

Department of Small Business Services (SBS)

Department of Youth and Community Development (DYCD)

Housing and Preservation Department (HPD)

Human Resources Administration (HRA)

Office of the Criminal Justice Coordinator (CJC)

To sign up for training on the new system, and for additional information about HHS Accelerator, including background materials, user guides and video tutorials, please visit www.nyc.gov/hhsaccelerator.

ADMINISTRATION FOR CHILDREN'S SERVICES

■ AWARD

Human Services/Client Services

RESIDENTIAL CARE SERVICES - Renewal -

PIN#06811P0014011R001 - AMT: \$3,223,787.00 - TO: Lutheran Social Services of Metropolitan NY, 475 Riverside Drive, New York, NY 10015.

• RESIDENTIAL CARE SERVICES - Renewal -

PIN#06811P0014003R001 - AMT: \$6,659,346.00 - TO: Episcopal Social Services of New York, Inc., 305 Seventh Avenue, New York, NY 10001.

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

CEREAL, PASTA, RICE, DRIED LEGUMES AND CORNSTARCH - Competitive Sealed Bids - PIN#8571400344 - AMT: \$113,309.40 - TO: Ferraro Foods, Inc., 287 S Randolphville Road, Piscataway, NJ 08854.

≠ j30

Services (other than human services)

ARCHITECTURAL DESIGN SERVICES IN THE BOROUGHS OF BROOKLYN, QUEENS AND STATEN ISLAND. - Negotiated Acquisition - PIN#85608P0002CNVN001 - AMT: \$1,000,000.00 - TO: Stephen B. Jacobs Group, 381 Park Avenue South, 2nd Floor, New York, NY 10016.

This advertisement is for informational purposes only.

In accordance with Section 3-04 of the Procurement Policy Board Rules, DCAS used the Negotiated Acquisition Method to extend and award its current contract with Stephen B. Jacobs to provide Architectural Design Services in the boroughs of Brooklyn, Queens and Staten Island. The contract term is from 10/19/2013 through 10/18/2014.

≠ j30

■ VENDOR LIST

Goods

EQUIPMENT FOR DEPARTMENT OF SANITATION

CORRECTION: In accordance with PPB Rules, Section 2.05(c)(3), an acceptable brands list will be established for the following equipment for the Department of Sanitation:

- A. Collection Truck Bodies
- B. Collection Truck Cab Chassis
- C. Major Component Parts (Engine, Transmission, etc.)

Applications for consideration of equipment products for inclusion on the acceptable brands list are available from: Mr. Edward Andersen, Procurement Analyst, Department of Citywide Administrative Services, Office of Citywide Procurement, 1 Centre Street, 18th Floor, New York, NY 10007. (212) 669-8509

j2-d31

■ SOLICITATION

Goods

FRESH AND FROZEN MEAT, POULTRY AND FISH - DYFJ

Competitive Sealed Bids - PIN#8571400520 - Due 7-16-14 at 10:00 A.M.

A copy of the bid can be downloaded from the City Record Online site at http://a856-internet.nyc.gov/nycvendoronline/home.asp. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at 212-669-8610 or by fax at 212-669-7603.

 $\it Use the following address unless otherwise specified in notice, to$ secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĉitywide Administrative Services, One Centre Street, 18th Floor, New York, NY 10007. Luz Castro (212) 386-0422; lcastro@dcas.nyc.gov

≠ j30

Services (other than human services)

PUBLIC SURPLUS ONLINE AUCTION - Other - PIN#0000000000

- Due 12-31-14

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Citywide Administrative Services, 66-26 Metropolitan Avenue, Queens Village, NY 11379. Donald Lepore (718) 417-2152; Fax: (212) 313-3135; dlepore@dcas.nyc.gov

f25-d31

DESIGN AND CONSTRUCTION

■ AWARD

Construction / Construction Services

CONSTRUCTION OF STORM AND SANITARY SEWERS AND

- APPURTENANCES IN: 116TH AVENUE BETWEEN BEDELL
 STREET AND 157TH STREET, ETC.- BOROUGH OF QUEENS
 Competitive Sealed Bids PIN#85014B0121001 AMT: \$4,615,169.50
 TO: Maspeth Supply Co., LLC, 55-14 48th Street, Maspeth, NY 11378.
 PROJECT ID: SEQ200332/DDC PIN: 8502013SE0012C

 RECONSTRUCTION OF COLLAPSED OR OTHERWISE
 DEFECTIVE STORM, SANITARY OR COMBINED VITRIFIED
 CLAY PIPE SEWERS IN VARIOUS LOCATIONS (WITHIN OUTERNS COMMINITY ROARD NOS. 9 10.12.13 AND 14). QUEENS COMMUNITY BOARD NOS. 9,10,12,13 AND 14)

BOROUGH OF QUEENS - Competitive Sealed Bids - PIN#85014B0109001 - AMT: \$5,818,969.46 - TO: Maspeth Supply Co., LLC, 55-14 48th Street, Maspeth, NY 11378. PROJECT ID: SEQ201BS6-R/DDC PIN:8502014SE0034C

≠ j30

ECONOMIC DEVELOPMENT CORPORATION

CONTRACTS

■ SOLICITATION

Goods and Services

ELECTRIC METER READING SERVICES AT VARIOUS SITES - Request for Proposals - PIN#13510141 - Due 7-21-14 at 4:00 P.M.

Apple Industrial Development Corp. ("Apple") is seeking proposals from experienced contractors to provide Electric Meter Reading Services at Specific and Various Sites throughout New York City.

Apple plans to select the contractor on the basis of factors stated in the Request for Proposals ("RFP") which include, but are not limited to: respondent experience and reputation, commitment of personnel, quality of proposal, favorable history, and price.

Companies who have been certified with the New York City Department of Small Business Services as Minority and Women Owned Business Enterprises ("M/WBE") are strongly encouraged to apply. To learn more about M/WBE certification and NYCEDC's M/ ŴBĔ program, please visit www.nycedc.com/RFP.

Respondents may submit questions and/or request clarifications from Apple no later than 5:00 P.M. on Monday, July 7, 2014. Questions regarding the subject matter of this RFP should be directed to appleelectricmeter@nycedc.com. Answers to questions and clarifications will be responded to no later than Monday, July 14, 2014.

Please submit two (2) sets of your proposal.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Economic Development Corporation, 110 William Street, 4th Floor, New York, NY 10038. Maryann Catalano (212) 312-3969; Fax: (212) 312-3918; appleelectricmeter@nycedc.com

≠ j30

ENVIRONMENTAL PROTECTION

WASTEWATER TREATMENT

■ SOLICITATION

Services (other than human services)

SERVICE AND REPAIR OF GODWIN PUMPS AT VARIOUS **DEP FACILITIES, CITYWIDE.** - Competitive Sealed Bids - PIN#826151374GWN - Due 7-22-14 at 11:30 A.M.

Project Number: 1374-GWN, Document Fee: \$80, Project Manager: Paul Litwak, (718) 595-6279. There will be a pre-bid held on July 7, 2014 located at 96-05 Horace Harding Expressway, 2nd Floor Conference Room #1, Flushing, NY 11373 at 10:00 A.M. PLEASE BE ADVISED THAT THIS CONTRACT IS UNDER LOCAL LAW 1 M/ WBE (LL1) REQUIREMENT PROGRAM.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other

information; and for opening and reading of bids at date and time specified above.

Environmental Protection, 59-17 Junction Blvd, 17th Floor Bid Room, Flushing, NY 11373. Fabian Heras (718) 595-4472; fheras@dep.nyc.gov

≠ j30

HEALTH AND HOSPITALS CORPORATION

The New York City Health and Hospitals Corporation is regularly soliciting bids for supplies and equipment at its Central Purchasing Offices, 346 Broadway, New York City, Room 516, for its Hospitals and Diagnostic and Treatment Centers. All interested parties are welcome to review the bids that are posted in Room 516 weekdays between 9:00 A.M. and 4:30 P.M. For information regarding bids and the bidding process, please call (212) 442-4018.

j2-d31

HEALTH AND MENTAL HYGIENE

TUBERCULOSIS CONTROL

■ INTENT TO AWARD

Goods

MAINTENANCE AND SUPPORT TO THE BTBC DIGITALCLINIC SYSTEM - Sole Source - Available only from a single source - PIN# 15TB020201R0X00 - Due 7-3-14 at 10:00 A.M.

DOHMH intends to enter a sole source agreement with Evero Corporation to provide maintenance and support of the Digitalclinic Software currently utilized by the Bureau of TB Control And TB Chest Center Sites throughout NYC. Evero Corporation is the sole proprietor of the Digitalclinic Software. The term of the agreement will for three years, with one-three year renewal option. Any vendor who feels they can provide these services for future procurements, are welcome to submit an expression of interest via email or fax no later than July 3, 2014 at 10:00 A.M.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time

Health and Mental Hygiene, 42-09 28th Street, LIC, NY 11101. Dawn Lake (347) 396-6652; Fax: (347) 396-6758; dlake1@health.nyc.gov

j26-jy2

HOUSING AUTHORITY

PURCHASING

■ SOLICITATION

Goods

SMD FILM TRANSPARENT - Competitive Sealed Bids - RFQ # 61221 KD - Due 7-17-14 at 10:35 A.M.

• SMD FILM TRANSPARENT - Competitive Sealed Bids - RFQ #

61193 KD - Due 7-17-14 at 10:30 A.M.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business with NYCHA. http://www.nyc.gov/html/nycha/html/ business/goods_materials.shtml; Vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credential, click the "Log into iSupplier" link under "Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

Vendors electing to submit a non-electronic bid (paper document) will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, 90 Church Street, 6th Floor; obtain receipt and present it to 6th Floor/Supply Management Procurement Group. A bid package will be generated at time of request.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other

information; and for opening and reading of bids at date and time specified above.

Housing Authority, Supply Management Department, 90 Church Street, 6th Floor, New York, NY 10007 - Bid documents available via Internet ONLY: http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml. Kathy Davis (212) 306-4533; kathy.davis@nycha.nyc.gov

≠ j30

SUPPLY MANAGEMENT

■ SOLICITATION

Goods and Services

SMD QEI ELEVATOR TRAINING AND CERTIFICATION - Small Purchase - PIN#60627-3 - Due 7-10-14 at 10:00 A.M.

No Bid Security Required. Vendor shall provide services for Training and Certification and Training and Recertification for QEI Accreditation for New York City Housing Authority "NYCHA" staff. Please ensure that bid response includes documentation as required and attached/included in electronic bid proposal submittal. Failure to comply will result in your bid being deemed non-responsive.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business With NYCHA. Http://www.nyc.gov/nychabusiness; vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click the "Log into iSupplier" under Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the link under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

Vendors electing to submit a non-electronic bid (paper document) will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department at 90 Church Street, 6th Floor; obtain receipt and present it to 6th Floor/ Supply Management Department Procurement Group. A bid package will be generated at time of request.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Erneste Pierre-Louis (212) 306-3609; Fax: (212) 306-5109; erneste.pierre-louis@nycha.nyc.gov

≠ j30

Services (other than human services)

CONSULTANT SERVICES IN CONNECTION WITH THE AUTHORITY'S FOUR SECTION 8 PROJECT-BASED **DEVELOPMENTS** - Request for Proposals - PIN#59749-2 - Due 7-22-14 at 2:00 P.M.

NYCHA has issued this Solicitation for Consultant Services in Connection with the Authority's Four Section 8 Project-Based Developments from qualified firms to provide the Authority with various services (the "Services") in connection with the Authority's Section 8 project-based developments. As is discussed further in Section II (Scope of Services), the Authority seeks to enter into a Contract with a Vendor to format, calculate, and transmit certain data to the United States Department of Housing and Urban Development ("HUD") in connection with these developments.

Interested firms are invited to obtain a copy on NYCHA's website: Doing Business With NYCHA. Http://www.nyc.gov/nychabusiness; Select "Selling to NYCHA". Vendors are instructed to access the "Getting Started: Register or Log-in" link. If you have supplied goods or services to NYCHA in the past and you have your log-in credentials, click "Returning iSupplier users, Log-in here". If you do not have your log-in credentials, select "Click here to Request a Log-in ID". Upon access, select "Sourcing Supplier" then "Sourcing Homepage"; conduct a search for applicable RFQ number. Proposers electing to obtain a search for applicable RFQ number. Proposers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFP package will be generated at time of request.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.

Meddy Ghabaee (212) 306-4839; Fax: (212) 306-5108; meddy.ghabaee@nycha.nyc.gov

HUMAN RESOURCES ADMINISTRATION

■ AWARD

Human Services/Client Services

COMMUNITY GUARDIAN SERVICES - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#09612P0016003 - AMT: \$9,757,075.00 - TO: Selfhelp Community Services, Inc., 520 8th Avenue, New York, NY 10018. TERM: 7/1/2014 - 6/30/2017

≠ j30

CONTRACT MANAGEMENT

■ AWARD

Human Services/Client Services

PROVISION OF SHARED SERVICES/SAVE REQUEST FOR BUSINESS CONSULTANTS FOR HEALTH AND HUMAN SERVICES - Request for Proposals - PIN#09613P0005019 - AMT: \$259,459.00 - TO: Kognito Solutions LLC., 135 West 26th Street, 12th Floor, New York, NY 10001. The contract term shall be from 3/15/14 to

≠ j30

PROVISION OF NON-EMERGENCY PERMANENT CONGREGATE HOUSING AND SUPPORTIVE SERVICES - Renewal - PIN#09610P0024007R002 - AMT: \$1,726,000.00 - TO: Lantern Community Services Inc., 49 West 37th Street, 12th Floor, New York, NY 10018-6216. The contract term shall be from 7/1/14 to 6/30/19.

≠ i30

PARKS AND RECREATION

■ SOLICITATION

Construction / Construction Services

RECONSTRUCTION OF PAVEMENTS AT COLUMBUS PARK, IN THE BOROUGH OF BROOKLYN - Competitive Sealed Bids -PIN#84614B0173 - Due 8-14-14 at 10:30 A.M.

For the reconstruction of pavements at Columbus Park bounded by Fulton Street, Court Street, Cadman Plaza West, Johnson Street and Adam Streets, in the Borough of Brooklyn, known as contract number B113-114M.

This procurement is subject to participate goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

This contract is subject to Apprenticeship program requirements.

A pre-bid meeting is scheduled for Thursday, July 24, 2014, at 11:30 A.M. at Conference Room 1-Central Forestry, Olmsted Center. Bid documents are available for a fee of \$25.00 in the BluePrint Room #64, Olmsted Center, from 8:00 A.M. to 3:00 P.M. The fee is payable by company check or money order and is required for each project. The Company name, address and telephone number as well as the project contract number must appear on the check/money order. Bidders should ensure that the correct company name, address, telephone and fax numbers are submitted by your company/messenger service when picking up bid documents.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center Flushing Meadow Corona Park, Flushing, NY 11368. Patricia Doyle (718) 760-6944; Fax: (718) 760-6885; patricia.doyle@parks.nyc.gov

ず j30

CAPITAL PROJECTS

■ VENDOR LIST

Construction / Construction Services

PREQUALIFIED VENDOR LIST: GENERAL CONSTRUCTION - NON-COMPLEX GENERAL CONSTRUCTION SITE WORK ASSOCIATED WITH NEW YORK CITY DEPARTMENT OF PARKS AND RECREATION ("DPR" AND/OR "PARKS") PARKS AND PLAYGROUNDS CONSTRUCTION AND RECONSTRUCTION PROJECTS

DPR is seeking to evaluate and pre-qualify a list of general contractors (a"PQL") exclusively to conduct non-complex general construction site work involving the construction and reconstruction

of DPR parks and playgrounds projects not exceeding $3\ million$ per contract ("General Construction").

establishing contractor's qualifications and experience in advance, DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construction its parks, playgrounds, beaches, gardens and green-streets. DPR will select contractors from the General Construction PQL for non-complex general construction reconstruction site work of up to \$3,000,000 per contract, through the use of a Competitive Sealed Bid solicited from the PQL generated from this RFO. the PQL generated from this RFQ.

The vendors selected for inclusion in the General Construction PQL will be invited to participate in the NYC Construction Mentorship. NYC Construction Mentorship focuses on increasing the use of small NYC contractors by making them more competitive in their pursuit of NYC contracts, and winning larger contracts with larger values. Firms participating in NYC Construction Mentorship will have the opportunity to take management classes and receive on-the-job training provided by a construction management firm. construction management firm.

 $\ensuremath{\mathsf{DPR}}$ will only consider applications for this General Construction PQL from contractors who meet any one of the following criteria:

- The submitting entity must be a Certified Minority/Woman Business enterprise (M/WBE)*;
 The submitting entity must be a registered joint venture or have a
- valid legal agreement as a joint venture, with at least one of the entities in the venture being a certified M/WBE*;

 The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.

*Firms that are in the process of becoming a New York City-certified M/WBE may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

Application documents may also be obtained on-line at: http://a856-internet.nyc.gov/nycvendoronline/home.asp.; or http://www.nycgovparks.org/opportunities/business

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center, Room 60, Flushing Meadows-Corona Park, Flushing, NY 11368. Charlette Hamamgian

(718) 760-6789; Fax: (718) 760-6781; charlette.hamamgian@parks.nyc.gov

f10-d31

REVENUE

■ SOLICITATION

Services (other than human services)

OPERATION OF A MODEL SAILBOAT RENTAL SERVICE AT CONSERVATORY WATER, CENTRAL PARK, MANHATTAN - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#M10-15-SLB-2014 - Due 8-7-14 at 11:00 A.M.

In accordance with Section 1-13 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Proposals ("RFP") for the operation of a model sailboat rental service at Conservatory Water, Central Park, Manhattan.

There will be a recommended site visit on Thursday, July 17, 2014 at 11:00 A.M. We will be meeting in front of the Kerbs Memorial Boathouse, at Conservatory Water, Central Park, Manhattan. If you are considering responding to this RFP, please make every effort to attend this recommended site visit. All proposals submitted in response to this RFP must be submitted no later than Thursday, August 7, 2014 at 11:00 A.M.

Hard copies of the RFP can be obtained, at no cost, commencing on June 30, 2014 through August 7, 2014, between the hours of 9:00 A.M. and 5:00 P.M., excluding weekends and holidays, at the Revenue Division of the New York City Department of Parks and Recreation which is located at 830 Fifth Avenue, Room 407, New York, NY 10065.

The RFP is also available for download, commencing on June 30,2014 through August 7, 2014, on Parks' website. To download the RFP, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFP's description.

For more information or to request to receive a copy of the RFP by mail, prospective proposers may contact Eitan Adler, Project Manager, at (212) 360-3454 or at eitan.adler@parks.nyc.gov.

TELECOMMUNICATION DEVICE FOR THE DEAF (TDD) 212-504-4115

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other

information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, The Arsenal, Central Park, 830 Fifth Avenue, Room 407, New York, NY 10065. Eitan Adler (212) 360-3454; Fax: (917) 849-6642; eitan.adler@parks.nyc.gov

≠ j30-jy14

TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY

■ SOLICITATION

Services (other than human services)

INFLUENZA/HEPATITIS B VACCINATION PROGRAM AND OTHER MEDICAL EVALUATIONS - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#PSC142960000

- Due 7-29-14 at 3:30 P.M.

A pre-proposal conference is scheduled for 7/15/14 at 10:00 A.M., reservations must be made by contacting Elissa Stewart at (646) 252-7185 or ElStewart@mtabt.org no later than noon the preceding work day.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time

specified above.

Triborough Bridge and Tunnel Authority, 2 Broadway, New York, NY 10004. Victoria Warren (646) 252-7092; Fax: (646) 252-7077; vprocure@mtabt.org

≠ j30

SPECIAL MATERIALS

CITY RECORD

■ NOTICE

MONTHLY INDEX May 2014

PUBLIC HEARINGS & MEETINGS

*See Also: Procurement Agency Rules

BANKING COMMISSION -7, 12, 19 **BOARD MEETINGS** -5, 12 BOROUGH PRESIDENT

Brooklyn -15-21 Bronx -27-30 Manhattan -8-15

Queens -9-19, 30 BUILD NYC RESOURCE CORPORATION -23 BUSINESS INTEGRITY COMMISSION -8-14 CITY COUNCIL - 1-6, 14-20, 21-23, 28-30 CITY PLANNING COMMISSION -1-7, 8-21, 29-30 CITYWIDE ADMINISTRATIVE SERVICES -9, 16

CITY UNIVERSITY -22, 29 COMMUNITY BOARDS -1-20, 30

COMPTROLLER -

CONSUMER AFFAIRS -1, 21, 28

CORRECTION -16-20
DESIGN & CONSTRUCTION -15
ENVIRONMENTAL CONTROL BOARD -19-21

ENVIRONMENTAL PROTECTION -2, 6, 12 EQUAL EMPLOYMENT PRACTICES COMMISSION -16-22

HOUSING AUTHORITY - 12-21 INDEPENDENT BUDGET OFFICE -23-27

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

LANDMARKS PRESERVATION COMMISSION -1-6, 7-20

LOFT BOARD -13

MAYOR'S OFFICE OF -8, 23

MAYOR'S OFFICE OF CONTRACT SERVICES -5-14, 23-30

PARKS & RECREATION -23

STANDARDS & APPEALS -1-2, 21-22, 28-29

TAXI & LIMOUSINE COMMISSION -13 TRANSPORTATION -1-30

WATER BOARD -5-9

COURT NOTICE, SUPREME COURT

KINGS COUNTY

Notice of Acquisition, Gravesend Branch Library, Index Number 4703/14-28-30

QUEENS COUNTY

Notice of Acquisition, Index Number 2334/14-23-30

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES - Daily HOUSING PRESERVATION & DEVELOPMENT -2, 8, 21, 22, 23

POLICE - Daily

PROCUREMENT

ADMINISTRATION FOR CHILDREN'S SERVICES - Daily

Awards - 15, 19, 21, 23, 29, 30 Intent to Award -8, 14

AGING

Awards -8, 12 BROOKLYN BRIDGE PARK -8 BUILDINGS -29

CHIEF MEDICAL EXAMINER -

Intent to Award -15 CITY UNIVERSITY -1, 12, 14, 21, 23

CITYWIDE ADMINISTRATIVE SERVICES -Daily

Vendor Lists -Daily Awards -1, 2, 5, 6, 7, 8, 12-15, 19, 20, 21, 23, 27-30 Intent to Award -21, 23

COMPTROLLER -7, 12

Awards -30

Intent to Award -1

CORRECTION -21, 27

Awards -9

DESIGN & CONSTRUCTION - 1, 2, 9, 12, 14, 22

Awards -5, 23 **ECONOMIC DEVELOPMENT CORPORATION** - 2, 6, 8, 12, 14, 16, 23 **EDUCATION -** 2, 5, 7

Awards -9

Intent to Award -9

EMPLOYEES RETIREMENT SYSTEM -2-22, 28

Awards -28

ENVIRONMENTAL PROTECTION -1, 2, 8, 8 -15, 19, 21, 28

Intent to Award -5-9, 19-30

FINANCE

Awards -15, 21 FIRE -21

Awards -23

HEALTH & HOSPITALS CORPORATION - Daily

HEALTH & MENTAL HYGIENE

Awards -19, 21

Intent to Award -7, 9, 13

HOMELESS SERVICES - 14

Awards -14

Intent to Award - 14 **HOUSING AUTHORITY** -1, 2, 5, 6-9, 12-16, 20, 21, 22, 23, 27, 28

HOUSING PRESERVATION & DEVELOPMENT -5, 6

Awards -2, 9

Intent to Award -1, 9

Intent to Award -1, 9
HUMAN RESOURCES ADMINISTRATION -9, 21-28, 30
Intent to Award -22, 23-30
Awards -5, 7, 8, 9, 14, 15, 19, 20, 27, 29, 30
INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

Awards -23

LAW DEPARTMENT -1-7, 9-15

Intent to Award -23-30

MANAGEMENT AND BUDGET

Vendor Lists -8
MAYOR'S OFFICE OF CRIMINAL JUSTICE

Awards -16

Intent to Award -29

PARKS & RECREATION -1, 7, 19, 21, 22, 23, 28, 30

Awards -5, 12, 13, 15, 20, 30 Intent to Award -21-28

Vendor Lists - Daily **POLICE** -5, 8

Intent to Award -1-7, 27-30 **SANITATION** -3, 22, 23, 27, 29 **SCHOOL CONSTRUCTION AUTHORITY** -6-9, 12, 15, 19, 20, 23,

28, 29

TEACHER'S RETIREMENT SYSTEM -21

TRANSPORTATION -14, 30

Awards -7, 8, 12, 14, 29 **TRIBOROUGH BRIDGE & TUNNEL AUTHORITY** -2, 6, 8, 20, 30 YOUTH & COMMUNITY DEVELOPMENT

Intent to Award -8, 9, 22

AGENCY PUBLIC HEARINGS ON CONTRACT AWARDS

AGING - 6, 14 CHIEF MEDICAL EXAMINER -12, 20 CITYWIDE ADMINISTRATIVE SERVICES -2, 5, 6

COMPTROLLER -30 CRIMINAL JUSTICE COORDINATOR -5 DESIGN & CONSTRUCTION -2, 5, 12, 30

EDUCATION - 13, 21, 23 ENVIRONMENTAL PROTECTION -12, 30 FINANCIAL INFORMATION SERVICES AGENCY -2 HEALTH & MENTAL HYGIENE - 8, 12, 30

HOMELESS SERVICES -2, 5, 13

HUMAN RESOURCES ADMINISTRATION -5, 7, 12 HOUSING PRESERVATION & DEVELOPMENT -2

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

MANAGEMENT AND BUDGET -2

MAYOR'S OFFICE OF CONTRACT SERVICES -30 MAYOR'S OFFICE OF CRIMINAL JUSTICE -12, 20

PARKS & RECREATION -5, 14

POLICE -13

PROBATION -23

TRANSPORTATION -2, 30

YOUTH & COMMUNITY DEVELOPMENT -9, 13, 15, 19, 21

AGENCY RULES

ADMINISTRATIVE TAX APPEALS

Regulatory Agenda for Fiscal Year 2015-1 **BUILDINGS**

Regulatory Agenda for Fiscal Year 2015-2

Statement of Substantial Need for Earlier Implementation -7

Notice of Adoption of Rule Amendment -7

Notice of Public Hearings and Opportunity to Comment on Proposed

Rules -15

Notice of Adoption of Rules Regarding Amusement Devices -27 CIVIL SERVICE COMMISSION

Regulatory Agenda for Fiscal Year 2015-1 CONSUMER AFFAIRS

Notice of Public Hearing and Opportunity to Comment of Proposed Rule -7

CORRECTION

Regulatory Agenda for Fiscal Year 2015-1 ENVIRONMENTAL CONTROL BOARD

Notice of Public Hearing and Opportunity to Comment on Proposed

Rules -9 ENVIRONMENTAL PROTECTION

FY15 Regulatory Agenda -13 **SANITATION**

Pursuant to Section 1042 of the New York City Charter -6 TAXI & LIMOUSINE COMMISSION

Notice of Public Hearing and Opportunity to Comment on Proposed

Rules -14

Notice of Public Hearing and Opportunity to Comment on Proposed

Rules -15

Notice of Promulgation of Rules -23

RENT GUIDELÏNES BOARD

Notice of Public Hearings and Opportunity to Comment on Proposed Rules -9

TRANSPORTATION

CAPA Regulatory Agenda for Fiscal Year 2015-1

SPECIAL MATERIALS

CHANGES IN PERSONNEL -1, 2, 5, 6-9, 12-16, 19, 20, 21, 22, 23,

27-30

CITY PLANNING - 7 CITY PLANNING COMMISSION -30

CITYWIDE ADMINISTRATIVE SERVICES

Fuel Oil Price No. 7285-2

Fuel Oil Price No. 7286-2 Fuel Oil Price No. 7287-2

Fuel Oil Price No. 7288-2 Fuel Oil Price No. 7289-9

Fuel Oil Price No. 7289-9
Fuel Oil Price No. 7290-9
Fuel Oil Price No. 7291-9
Fuel Oil Price No. 7291-9
Fuel Oil Price No. 7293-16
Fuel Oil Price No. 7294-16
Fuel Oil Price No. 7295-16
Fuel Oil Price No. 7295-16
Fuel Oil Price No. 7296-16
Fuel Oil Price No. 7297-23
Fuel Oil Price No. 7298-23
Fuel Oil Price No. 7299-23
Fuel Oil Price No. 7300-23
Fuel Oil Price No. 7300-30
Fuel Oil Price No. 7301-30
Fuel Oil Price No. 7303-30

Fuel Oil Price No. 7303-30 Fuel Oil Price No. 7304-30

CITY RECORD April Monthly Index -30 COLLECTIVE BARGAINING -5, 22 COMPTROLLER -1, 12, 19-30

FINANCE -15

FIRE -19 HOUSING PRESERVATION & DEVELOPMENT -9-19, 23

MANAGEMENT AND BUDGET -8-14 MAYOR'S OFFICE OF CONTRACT SERVICES -23 MAYOR'S OFFICE OF CRIMINAL JUSTICE -12-16 LANDMARKS PRESERVATION COMMISSION -1

PUBLIC LIBRARY, BROOKLYN- 28-29

YOUTH & COMMUNITY DEVELOPMENT -16-22

LATE NOTICES

HEARINGS & MEETINGS

Borough President, Queens -30 Citywide Administrative Services -5, 6

Community Boards -1

City Council -21

Design & Construction -5

Information Technology and Telecommunications -6

AGENCY PUBLIC HEARINGS ON CONTRACT AWARDS

Chief Medical Examiner -20

Health & Hospitals Corporation -30

Homeless Services -13 Mayor's Office of Contract Services -20

Police -13

PROCUREMENT

Brooklyn Bridge Park -13

Citywide Administrative Services -13

Youth & Community Development -15

• i30

OFFICE OF COLLECTIVE BARGAINING

■ NOTICE

NOTICE OF FILING OF PETITION

This notice acknowledges that the New York City Office of Collective Bargaining is in receipt of the petition described below:

DATE: June 20, 2014 **DOCKET #:** RU-1582-14

RECEIVED: Petition for Certification

DESCRIPTION: HHC PBA, Inc. filed a petition seeking to

be certified as the exclusive bargaining representative HHC employees in the titles of Special Officer and Supervising Special Officer Levels I and II, which are currently represented by City Employees Union, Local 237, IBT in Certification No. 67-78, the Special Officers

bargaining unit

TITLES:

Special Officer (Title Code No. 708100) Supervising Special Officer Levels I and II (Title Code Nos. 103210 and 103220)

PETITIONER: HHC PBA, Inc.

141 North State Road Suite 1-E Briarcliff Manor, NY 10510

CERTIFIED BARGAINING REPRESENTATIVE:

City Employees Union, Local 237, International Brotherhood of Teamsters 216 West $14^{\rm th}$ Street New York, NY 10011

EMPLOYER: New York City Health and Hospitals Corporation

125 Worth Street - Room 500 New York, NY 10007

≠ j30

MAYOR'S OFFICE OF ENVIRONMENTAL REMEDIATION

■ NOTICE

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from New Empire Builder Corp for a site located at 269-271 4th Avenue, Brooklyn, NY. Site No. 14CVCP250K is assigned to this project. The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from 415 Manhattan Avenue Realty Inc for a site located at 415 Manhattan Ave, Brooklyn, NY. Site No. 14CVCP252K is assigned to this project.

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from Nikki Suites for a site located at 872-874 Willoughby Avenue, Brooklyn, NY. Site No. 14CVCP253K is assigned to this project.

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from Crow Hill Development, LLC for a site located at 945 Bergen Street, Brooklyn, NY. Site No. 14CVCP254K is assigned to this project.

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from New Empire Building Corp. for a site located at 4907-4909 $4^{\rm th}$ Avenue, Brooklyn, NY. Site No. 14CVCP256K is assigned to this project.

Information regarding these sites, including site cleanup plans, can be found at:

http://www.nyc.gov/html/oer/html/repository/Brooklyn.shtml

The public comment period on the cleanup plans runs for 30 days from this publication. Please send comments to Shaminder Chawla, NYC OER, 100 Gold Street, $2^{\rm nd}$ Floor, New York, NY 10038 or to shaminderc@dep.nyc.gov

≠ j30

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from Tamares Development I, LLC for a site located at 25-11 and 25-17 $38^{\rm th}$ Avenue, Long Island City, NY. Site No. 14CVCP251Q is assigned to

Information regarding this site, including the site cleanup plan, can be found at:

http://www.nyc.gov/html/oer/html/repository/Queens.shtml

The public comment period on the cleanup plan runs for 30 days from this publication. Please send comments to Shaminder Chawla, NYC OER, 100 Gold Street, 2nd Floor, New York, NY 10038 or to shaminderc@dep.nyc.gov

≠ j30

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from BGCH Apartments LLC for a site located 521 West Street, New York, NY. Site No. 14CVCP255M is assigned to this project.

The New York City Office of Environmental Remediation (OER) has received an NYC Voluntary Cleanup Program (VCP) application from 7 West 21 LLC for a site located at 7 West $24^{\rm th}$ Street, New York, NY. Site No. 14CVCP261M is assigned to this project.

Information regarding these sites, including site cleanup plans, can be found at:

http://www.nyc.gov/html/oer/html/repository/Manhattan.shtml

The public comment period on the cleanup plans runs for 30 days from this publication. Please send comments to Shaminder Chawla, NYC OER, 100 Gold Street, 2nd Floor, New York, NY 10038 or to shaminderc@dep.nyc.gov

≠ j30

CHANGES IN PERSONNEL

			DEPARTM	ENT OF TRANSPORT	TATION		
			FOR PER	RIOD ENDING 06/0	06/14		
			TITLE				
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
DELGADO	JOSE	Α	91529	\$43298.0000	APPOINTED	NO	05/27/14
DELUCIA	JOHN	J	10015	\$122850.0000	INCREASE	YES	05/25/14
DIESSO	MATTHEW	J	91616	\$422.4300	INCREASE	YES	05/25/14
DOMBAWALAGE	MILROY	F	91529	\$43298.0000	APPOINTED	NO	05/27/14
FAHMY	CERIF	M	20210	\$48126.0000	APPOINTED	NO	05/27/14
FILIPOVIC	MARIN		12749	\$35538.0000	INCREASE	YES	05/25/14
GABRA	AYMAN	M	20310	\$48126.0000	APPOINTED	NO	05/18/14
HAASE	AUSTIN	J	91529	\$43298.0000	APPOINTED	NO	05/27/14
HALL	DALILA		06669	\$125000.0000	INCREASE	YES	05/25/14
JACKSON JR	CARLOS	L	91616	\$422.4300	INCREASE	YES	05/25/14
JOHN	CHE	R	90910	\$41003.0000	APPOINTED	NO	05/27/14
JORGENSON	MICHAEL		92310	\$325.5200	TERMINATED	YES	05/24/14
KISELEVA	ZOYA	D	12627	\$68466.0000	RETIRED	NO	05/24/14
LEE	SANDRA	-	10251	\$30683.0000	APPOINTED	NO	05/18/14
LESSER	HOWARD		91352	\$91459.0000	RETIRED	NO	05/31/14
LYNCH	WILLIAM	т	91611	\$450.4800	RETIRED	NO	05/19/14
MADURAWALA	NIROSHAN	_	91529	\$43298.0000	APPOINTED	NO	05/27/14
MAGGE	RAMAKUMA		22427	\$75822.0000	INCREASE	YES	05/25/14
MAGGE	RAMAKUMA		20210	\$72212.0000	APPOINTED	NO	05/25/14
MAGILTON	NICHOLAS		22426	\$65638.0000	APPOINTED	NO	05/25/14
MAHAFFEY	SCOTT	М	92310	\$325.5200	RETIRED	YES	
							05/31/14
MCCABE	CONOR	J	10251	\$30683.0000	APPOINTED	NO	05/18/14
MEJIAS	CRYSTAL	N	10251	\$30683.0000	APPOINTED	NO	05/27/14
MERCADO	DESIREE	М	1002C	\$60325.0000	INCREASE	YES	04/20/14
MERCADO	WILBERTO	_	10251	\$35285.0000	APPOINTED	YES	04/18/14
MOIDEL	DAVID	J	10003	\$90564.0000	INCREASE	YES	05/25/14
MORAN	CONSTANC		06669	\$130000.0000	INCREASE	YES	05/25/14
NGUYEN	DANNY	P	10061	\$121182.0000	INCREASE	YES	05/25/14
NOEL	LYONEL	М	34202	\$84560.0000	APPOINTED	NO	05/04/14
PALUSZEK	MITCHELL	J	95005	\$155000.0000	APPOINTED	YES	05/25/14
RAMSINGH	NATHANIE		91352	\$91459.0000	INCREASE	YES	05/25/14
RAMSINGH	NATHANIE		92472	\$311.5200	APPOINTED	NO	05/25/14
ROGERS	RUSSELL	W	90776	\$440.7200	INCREASE	YES	05/25/14
ROGERS	RUSSELL	W	90751	\$385.9200	APPOINTED	NO	05/25/14
SAL	MARION		10251	\$35285.0000	RETIRED	NO	05/24/14
SARKER	NOOR	H	20210	\$56528.0000	APPOINTED	NO	12/29/13
SCHALLER	ROBERT	В	12627	\$68466.0000	RETIRED	NO	05/31/14
SPIEWAK	MATTHEW	J	90910	\$41003.0000	APPOINTED	NO	05/18/14
TUFANO	SALVATOR		91616	\$422.4300	INCREASE	YES	05/25/14
VIGANI	ARBAN		22305	\$41592.0000	APPOINTED	YES	05/27/14
YOUNG	ARTHUR		31626	\$54989.0000	DECEASED	NO	05/15/14
YOUSSEF	HANI	L	20210	\$56528.0000	APPOINTED	NO	12/29/13
ZEITOUN	ANTOINET	E	12626	\$61143.0000	RETIRED	NO	05/22/14
				PARKS & RECREA			
			FOR PE	RIOD ENDING 06/0	Jb / 14		

FOR PERIOD ENDING 06/06/14

			TITLE				
NAME			NUM	SALARY	ACTION	PROV	EFF DATE
ACOSTA	AMIA	J	80633	\$9.2100	RESIGNED	YES	05/07/14
AIKEN	TAYESHA		80633	\$9.2100	RESIGNED	YES	03/28/14
ALEXANDER	KIIRT	N	71210	\$20.9700	TNCREASE	YES	04/15/14

ı								
l	ALFORD	TAQUEENA	E	81307	\$8.1000	APPOINTED	YES	05/19/14
l	ALIYEV	GLORIA	М	80633	\$9.2100	RESIGNED	YES	04/11/14
l	ALLEN	SOPHIA	A	80633	\$9.2100	RESIGNED	YES	04/15/14
l	ALSTON	NORMALIT		80633	\$9.2100	RESIGNED	YES	04/15/14
l	ALUQDAH	TAHEERA	Α	91406	\$14.0200	INCREASE	YES	05/18/14
l	APOLLON	PARIS		05387	\$123302.0000	INCREASE	YES	05/18/14
l	ARROWSMITH	ANNE	L	56058	\$59257.0000	RESIGNED	YES	05/18/14
l	ARROWSMITH	ANNE	L	60422	\$50036.0000	RESIGNED	NO	05/18/14
l	ASH	ADEL	J	80633	\$9.2100	RESIGNED	YES	04/27/14
l	BARRETO	JUAN		60422	\$50529.0000	INCREASE	YES	05/20/14
l	BATTLE JR	LAMONT	J	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BAUTISTA	LEYDI	E	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BEAMON	QUEENAIS	S	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BERMEJO	JOEL	P	30087	\$75000.0000	INCREASE	YES	05/18/14
l	BERNSTEIN	ARTHUR		71210	\$26.5700	INCREASE	YES	04/15/14
l	BISHOP	WILBERT	D	71210	\$26.5100	INCREASE	YES	04/15/14
l	BLAKE	ZENOBIA		81307	\$8.1000	APPOINTED	YES	05/19/14
l	BOLTON	ROBIN	В	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BOUKNIGHT	TIAMBER	C	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BOULA	KATHRYN	E	56057	\$45000.0000	INCREASE	YES	05/25/14
l	BOYD	BRENDON	D	12627	\$38.7800	APPOINTED	YES	05/13/14
l	BRAVO	HEDIBERT	G	81307	\$8.1000	APPOINTED	YES	05/19/14
l	BRELSFORD	JAMES	J	56058	\$26.8200	APPOINTED	YES	05/20/14
l	BROOKS	LISA	Α	81111	\$61287.0000	INCREASE	YES	05/11/14
l	BROWN	SIRENG		80633	\$9.2100	RESIGNED	YES	04/18/14
l	BUMPURS	SHANTEL	L	80633	\$9.2100	RESIGNED	YES	05/11/14
l	CABBELL	ALFREDA	W	90641	\$44259.0000	DECEASED	YES	05/11/14
l	CALDERON ORTEGA	ERNESTO		80633	\$9.2100	RESIGNED	YES	03/22/14
l	CAMPBELL	DORRETTE		81310	\$17.5300	INCREASE	YES	05/06/14
l	CANADA	VIVIAN	C	80633	\$9.2100	RESIGNED	YES	05/10/14
l	CARRERA	DAVID		71210	\$20.9700	INCREASE	YES	04/15/14
l	CASTRO	LUIS	E	71210	\$21.2100	INCREASE	YES	04/15/14
l	CELAIRE	DOMINIC		81307	\$8.1000	APPOINTED	YES	05/19/14
l	CEPEDA	JEFFREY		80633	\$9.2100	RESIGNED	YES	05/17/14
l	CHARLEMAGNE	KERVIN		60422	\$50529.0000	INCREASE	YES	05/07/14
l	CIRILLO JR	WILFREDO		80633	\$9.2100	RESIGNED	YES	03/11/14
l	CLARK	HENRY		90641	\$33662.0000	RESIGNED	YES	05/31/14
l	CLEVELAND	PARRISH		81307	\$8.1000	APPOINTED	YES	05/19/14
l	COLLAZO	DON		71210	\$26.5500	INCREASE	YES	04/15/14
l	COLLINS	SHEFFERY	S	81307	\$8.1000	APPOINTED	YES	05/19/14
l	COLON	ANGELO		90641	\$44051.0000	RETIRED	YES	05/23/14
ĺ	COMAS	AKEEM	D	06664	\$14.9000	APPOINTED	YES	05/13/14
ĺ	COOPER	BARRY		80633	\$9.2100	RESIGNED	YES	05/22/14
ĺ	CORTES	JENNIFER		56057	\$25.1700	APPOINTED	YES	05/18/14
ĺ	COSME	CANDIDO		90641	\$44230.0000	RETIRED	YES	05/30/14
ĺ	COSME	JESUS	D	81111	\$61287.0000	INCREASE	YES	05/20/14
ĺ	COSTON	NASHAWN	J	81307	\$8.1000	APPOINTED	YES	05/19/14
ĺ	CRESPO	HERIBERT		71210	\$35.7000	INCREASE	YES	04/15/14

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 06/06/14

				111111				
ı	NAME			NUM	SALARY	ACTION	PROV	EFF DATE
ı	CRONER	KAMEILA	J	80633	\$9.2100	RESIGNED	YES	04/04/14
I	CRUZ	BRENDA		60422	\$50529.0000	INCREASE	YES	05/27/14

CURO	CIDELE	813	10	\$22.5350	APPOINTED	YES	05/20/14	MCCROSKEY	VALERIE	80633	\$9.2100	RESIGNED	YES	04/20/14
DAVIS	BISHME G	813		\$8.1000	APPOINTED	YES	05/19/14	MCDERMOTT	HELEN	71210	\$21.0900	INCREASE	YES	04/15/14
DAVIS DAWSON	KEVIN A MAURICE	813 811		\$8.1000 53800.0000	APPOINTED APPOINTED	YES NO	05/19/14 05/04/14	MCELHINNEY	JAMES L	56058	\$26.8200	APPOINTED	YES	05/20/14
DEBERRY	SHAVAZIA L	813		\$8.1000	APPOINTED	YES	05/04/14			DEPT OF	PARKS & RECREAT	ION		
DEJESUS	DOMINGO	712		\$26.6900	INCREASE	YES	04/15/14				RIOD ENDING 06/06			
DEROSA	MICHAEL W	560		\$26.8200	APPOINTED	YES	05/20/14			TITLE				
DIAZ DICKS	JOSE ERIC	712 914		\$26.7300 \$14.0200	INCREASE	YES YES	04/15/14 05/18/14	NAME MCINTOSH	ALBERTO C	NUM 81307	\$8.1000	ACTION APPOINTED	PROV YES	05/19/14
DIGGS	MICHAEL	806		\$9.2100	RESIGNED	YES	04/25/14	MCINTOSH	CANDACIE M	80633	\$9.2100	RESIGNED	YES	04/13/14
DILDINE	JAMES M			13938.0000	INCREASE	YES	05/20/14	MCKELVIE	CHRISTOP R	81307	\$8.1000	APPOINTED	YES	05/19/14
DONES DONES	ANTHONY JOHAIRA	712 806		\$26.5500 \$9.2100	INCREASE RESIGNED	YES YES	04/15/14 05/04/14	MCKNIGHT MCKNIGHT	MICHAEL P	81106 90641	\$44051.0000 \$33662.0000	INCREASE APPOINTED	YES YES	05/11/14 05/11/14
DOUGLAS	FLOYD	811		14051.0000	INCREASE	YES	05/04/14	MENDOZA	VICENTA A	81307	\$8.1000	APPOINTED	YES	05/11/14
DUGAN	MICHAEL	560	57 \$4	15000.0000	RESIGNED	YES	05/20/14	MERIZALDE	CARLOS A	81106	\$44051.0000	INCREASE	YES	05/11/14
EAVES	EUNIQUE A			\$8.1000	APPOINTED	YES	05/19/14	MERLO	EVA L	10124	\$45000.0000	RESIGNED	NO	05/18/14
EDWARDS EGGERT-ATZBERGE	CURTIS S ELIZABET R	813 560		\$8.1000 \$26.8200	APPOINTED APPOINTED	YES YES	05/19/14 05/20/14	MESA MINGO	JOHN A TANISHA	60422 80633	\$50529.0000 \$9.2100	INCREASE RESIGNED	YES YES	05/21/14 04/16/14
ELLIS	KENNETH	811		51287.0000	INCREASE	YES	05/15/14	MITCHELL	CODY N	60422	\$43938.0000	INCREASE	YES	05/22/14
ELLIS	MONEE	813		\$8.1000	APPOINTED	YES	05/19/14	MITCHELL	NEEKIA C	80633	\$9.2100	RESIGNED	YES	04/10/14
ELLISON EMANUEL	JOHN W VANESSA	811 811		51287.0000 51287.0000	INCREASE INCREASE	YES YES	05/11/14 05/11/14	MOLONEY MONTFORD	KEVIN M TERRY	06070 80633	\$18.2100 \$9.2100	APPOINTED RESIGNED	YES YES	05/21/14 04/22/14
FARMER	DARNELL E	813		\$8.1000	APPOINTED	YES	05/11/14	MORGAN	KERRI J	81307	\$8.1000	APPOINTED	YES	05/19/14
FELLER	MICHAEL	100		3018.0000	RETIRED	YES	05/29/14	MYERS	TEVIN D	81307	\$8.1000	APPOINTED	YES	05/19/14
FEUER		806		\$9.2100	RESIGNED	YES	04/25/14	NADEEM	TERESA L	60422	\$50529.0000	INCREASE	YES	05/22/14
FIELDER FISHER	SHATINA K EARL	813 604		\$8.1000 50529.0000	APPOINTED INCREASE	YES YES	05/19/14 05/20/14	NDOYE NDOYE	MAMADOU MAMADOU	81106 90641	\$44051.0000 \$33662.0000	INCREASE APPOINTED	YES YES	05/11/14 05/11/14
FLORES	MARYSOL	813		\$8.1000	APPOINTED	YES	05/19/14	NEMORIN	CHARMA	80633	\$9.2100	RESIGNED	YES	04/17/14
FRANCIS	JEAN TAE	813	07	\$8.1000	APPOINTED	YES	05/19/14	OBERY	MARCUS T	81307	\$8.1000	APPOINTED	YES	05/19/14
FUENTES		806		\$9.2100	RESIGNED	YES	04/12/14	ODIE	IMTAZ P	81111	\$61287.0000	INCREASE	YES	05/11/14
GALES GASTON	SHAQUATI ELAINE G	806 813		\$9.2100 \$8.1000	RESIGNED APPOINTED	YES YES	04/10/14 05/19/14	PADILLA PADILLA	ALBERT	92610 90698	\$250.9600 \$209.1200	INCREASE APPOINTED	YES NO	05/19/14 05/19/14
GIBBS	KIRTH	712		\$21.0400	INCREASE	YES	04/15/14	PAGANI	CHRISTOP C	80633	\$9.2100	RESIGNED	YES	04/14/14
GIL	DANIEL A			\$20.9700	INCREASE	YES	04/15/14	PAIGE	FRANKLYN	71210	\$40.6900	INCREASE	YES	04/15/14
GILKES JR GLENN	ONEIL D SABRINA T			\$8.1000 \$9.2100	APPOINTED RESIGNED	YES YES	05/19/14 04/25/14	PANTOJA PARKER	JONATHAN J THOMAS W	81307 56057	\$8.1000 \$26.2700	APPOINTED APPOINTED	YES YES	05/19/14 05/18/14
GLENN GONZALEZ	JANYLL S	806		\$9.2100	RESIGNED	YES	04/25/14 04/26/14	PATTERSON	SEQUOIA C	80633	\$26.2700	RESIGNED	YES	05/18/14
GONZALEZ	JOSHUA G	813	07	\$8.1000	APPOINTED	YES	05/19/14	PEREZ	NANCY	80633	\$9.2100	RESIGNED	YES	04/04/14
GRAVES	ALLEN J MARCUS R	712 813		\$21.1300	INCREASE	YES YES	04/15/14	PEREZ PEREZ	RANDY	91406 60422	\$12.0600	RESIGNED	YES YES	05/20/14
GRAZETTE GRAZHDANI	MARCUS R KRISTI	712		\$8.1000 \$16.4100	APPOINTED APPOINTED	YES	05/19/14 05/11/14	PEREZ PHIFER	RUTHIE WILLIAM E	80633	\$50529.0000 \$9.2100	INCREASE RESIGNED	YES	05/20/14 04/18/14
GREEN		811		\$18.3500	APPOINTED	YES	05/14/14	PHILLIP-JOHNSON		90641	\$14.0200	APPOINTED	YES	05/04/14
GREEN	JESSICA A			\$9.2100	RESIGNED	YES	03/23/14	PINCKNEY	RONNIE L	81307	\$8.1000	APPOINTED	YES	05/18/14
GREENAWAY	HUSANI A MICHAEL	806 560		\$9.2100 \$25.1700	RESIGNED	YES YES	03/15/14	PIXLEY	TYANNA	80633 81307	\$9.2100 \$8.1000	RESIGNED	YES YES	05/09/14 05/19/14
GRILLO GUY	KEASHIA	811		\$25.1700	APPOINTED INCREASE	YES	05/18/14 05/14/14	POTEAT PRATT	OBEDIAH N SHATAVIA M	81307	\$8.1000	APPOINTED APPOINTED	YES	05/19/14
HALL	LATANYA T	806		\$9.2100	RESIGNED	YES	04/02/14	PRESSLEY	RICHARD	80633	\$9.2100	RESIGNED	YES	04/17/14
HAND	LITISHA M			\$9.2100	RESIGNED	YES	03/26/14	PRYOR JR	ALFRED	81307	\$8.1000	APPOINTED	YES	05/19/14
HANLEY	MICHELLE P	066	64	\$14.9000	APPOINTED	YES	05/25/14	QUEALY	SEAN M	30087	\$75000.0000	INCREASE	YES	05/18/14
								OTITCT.RV	DE'CHAWN A	81307	¢2 1000	משידואד∩ססג	AEG	
		DEP	T OF PAR	RKS & RECREATION	ON			QUIGLEY QUIROZ	DE'SHAWN A KATIA B	81307 71210	\$8.1000 \$26.4500	APPOINTED INCREASE	YES YES	05/19/14 04/15/14
		FOR	PERIOD	RKS & RECREATION ENDING 06/06/2				QUIROZ RAMDHANIE	KATIA B GURUDAT	71210 81106	\$26.4500 \$44051.0000	INCREASE INCREASE	YES YES	04/15/14 05/20/14
NAME		FOR TIT	PERIOD LE	ENDING 06/06/2	14	DROW	פייגר פפפ	QUIROZ RAMDHANIE RAMOS	KATIA B GURUDAT EDWIN	71210 81106 90641	\$26.4500 \$44051.0000 \$14.0200	INCREASE INCREASE APPOINTED	YES YES YES	04/15/14 05/20/14 05/21/14
NAME HARRELL	TINA	FOR TIT NU	PERIOD LE M S	ENDING 06/06/	ACTION	PROV YES	EFF DATE 05/06/14	QUIROZ RAMDHANIE RAMOS RAMOS	KATIA B GURUDAT EDWIN JESSICA	71210 81106 90641 06070	\$26.4500 \$44051.0000	INCREASE INCREASE APPOINTED APPOINTED	YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14
NAME HARRELL HARRIS	TINA WILLIAM	FOR TIT	PERIOD LE M S	ENDING 06/06/2	14		EFF DATE 05/06/14 05/16/14	QUIROZ RAMDHANIE RAMOS	KATIA B GURUDAT EDWIN	71210 81106 90641	\$26.4500 \$44051.0000 \$14.0200 \$18.2100	INCREASE INCREASE APPOINTED	YES YES YES	04/15/14 05/20/14 05/21/14
HARRELL HARRIS HARRIS II	WILLIAM ERIC L	FOR TIT NU 806 906 811	PERIOD LE M S 33 41 11 \$5	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 53293.0000	ACTION RESIGNED APPOINTED INCREASE	YES YES YES	05/06/14 05/16/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL	71210 81106 90641 06070 90641 81307 71210	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$3662.0000 \$8.1000 \$35.7000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE	YES YES YES YES YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14
HARRELL HARRIS HARRIS II HARRIS II	WILLIAM ERIC L ERIC L	FOR TIT 806 906 811 906	PERIOD LE M 5 33 41 11 \$5 41 \$2	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 53293.0000 29271.0000	ACTION RESIGNED APPOINTED INCREASE APPOINTED	YES YES YES YES	05/06/14 05/16/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIOS RIVERA	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE C	71210 81106 90641 06070 90641 81307 71210 81307	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED	YES YES YES YES YES YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14
HARRELL HARRIS HARRIS II	WILLIAM ERIC L ERIC L	FOR TIT NU 806 906 811	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 53293.0000	ACTION RESIGNED APPOINTED INCREASE	YES YES YES	05/06/14 05/16/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL	71210 81106 90641 06070 90641 81307 71210	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$3662.0000 \$8.1000 \$35.7000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE	YES YES YES YES YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A	FOR TIT NU 806 906 811 906 813 066 604	PERIOD LE M S 33 41 11 \$5 41 \$2 07 64 22 \$5	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 53293.0000 \$9271.0000 \$8.1000 \$14.9000 50529.0000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE	YES YES YES YES YES YES YES YES	05/06/14 05/16/14 05/11/14 05/11/14 05/19/14 05/25/14 05/21/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIOS RIVERA	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE C	71210 81106 90641 06070 90641 81307 71210 81307 80633	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$55.7000 \$8.2100 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED RESIGNED	YES YES YES YES YES YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASHOS HENDERSON HERMAN HERNANDEZ	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A LIZA	FOR TIT 806 906 811 906 813 066 604 914	PERIOD LE M S 33 41 11 \$5 41 \$2 07 64 22 \$5	ENDING 06/06/2 \$9.2100 \$14.0200 53293.0000 \$9271.0000 \$8.1000 \$14.9000 \$14.9000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/19/14 05/25/14 05/21/14 05/14/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIOS RIVERA	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE C	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$35.7000 \$8.1000 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED RESIGNED	YES YES YES YES YES YES YES YES YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14
HARRELL HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY	FOR TIT NU 806 906 811 906 813 066 604 914 604	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 53293.0000 \$8.1000 \$8.1000 \$14.9000 50529.0000 \$14.9000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE INCREASE INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/19/14 05/25/14 05/21/14 05/14/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RAMOS RICHARDS RICHARDS RICHARDS RIVERA RIVERA	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE C	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF FOR PEF TITLE	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$35.7000 \$8.1000 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED ION //14	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASHOS HENDERSON HERMAN HERNANDEZ	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT	FOR TIT 806 906 811 906 813 066 604 914 604 813 712	PERIOD LLE MM S 33 41 11 \$5 41 \$2 07 64 222 \$5 06 22 \$5 07 10	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$0529.0000 \$14.9000 \$0529.0000 \$8.1000 \$21.3000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/25/14 05/21/14 05/21/14 05/21/14 05/19/14 04/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RICHERDS RIVERA RIVERA RIVERA	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE IRIS PIA Y	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005	\$26.4500 \$44051.0000 \$14.0200 \$14.0200 \$38.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT HOD ENDING 06/06 SALARY \$115000.0000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED ION /14 ACTION INCREASE	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/30/14 05/19/14 05/19/14 03/28/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWATT HORVATH	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M	FOR TIT 806 906 811 906 813 066 604 914 604 813 712 811	PERIOD LE M	ENDING 06/06/: \$ALARY \$9.2100 \$14.0200 \$3293.0000 \$92971.0000 \$8.1000 \$14.9000 \$0529.0000 \$14.9000 \$0529.0000 \$21.3000 \$21.3000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/19/14 05/25/14 05/21/14 05/12/14 05/19/14 04/15/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE C IRIS PIA Y JOHN F	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 \$9.2100 \$PARKS & RECREAT \$10D ENDING 06/06 \$115000.0000 \$33662.0000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED ION //14 ACTION INCREASE RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 03/28/14 EFF DATE 05/18/14 05/04/14
HARRELL HARRIS HARRIS II HARRIS II HABRIS II HABRIS II HABRIS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HOSSAIN	WILLIAM ERIC L ERIC L AHMAD T KATHLBEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF	FOR TIT NU 806 906 811 906 604 914 604 813 712 811 813	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 50529.0000 \$8.1000 \$8.1000 \$21.3000 \$8.1000 \$8.1000 \$8.1000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/19/14 05/25/14 05/21/14 05/21/14 05/21/14 05/19/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA RIVERA RIVERA ROBERTS ROBLES	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE IRIS PIA Y JOHN F YVETTE	71210 81106 90641 90641 910641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED ION /14 ACTION INCREASE RESIGNED ACTION ACTION ACTION APPOINTED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 05/19/14 05/19/14 03/28/14 EFF DATE 05/18/14 05/04/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWATT HORVATH	WILLIAM ERIC L AMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY	FOR TITT NU 8066 9066 8111 9066 6044 9144 6044 8133 7122 811 813 811 8066	PERIOD LE LE MM	ENDING 06/06/3 \$14.0200 \$14.0200 \$8.1000 \$8.1000 \$14.9000 \$14.9000 \$8.1000 \$21.3000 \$8.1000 \$21.3000 \$8.1000 \$21.3000 \$8.1000 \$21.3000 \$21.3000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000 \$3.1000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/12/14 05/19/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE CIRIS PIA JOHN YVETTE ALBERT ALBERT GUOVANNI	71210 81106 90641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 81307	\$26.4500 \$44051.0000 \$144.0200 \$18.2100 \$38.1000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED ION /14 ACTION INCREASE APFOINTED INCREASE APFOINTED INCREASE APPOINTED INCREASE APPOINTED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 04/15/14 05/18/14
HARRELL HARRIS HARRIS II HARRIS II HAGKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN T TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A	FOR TIT NU 806 906 811 906 604 914 604 813 811 813 811 806 806 806	PERIOD LE MM	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$223.3000 \$1287.0000 \$8.1000 \$1287.0000 \$9.2100 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERS RODRIGUEZ RODRIGUEZ RODRIGUEZ	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA H MIGUEL ANDRE IRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER	71210 81106 90641 06070 90641 81307 71210 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 80633	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED ION /14 ACTION INCREASE RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 05/19/14 05/19/14 05/18/14 05/04/14 05/04/14 05/18/14 04/15/14 04/15/19/14 04/08/14
HARRELL HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HUNTER IRBY	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITA	FOR TIT NU 806 906 811 906 604 914 604 813 811 813 811 806 806 806 806	PERIOD LE LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$0529.0000 \$8.1000 \$8.1000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$9.2100 \$9.2100 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE REPOINTED INCREASE RESIGNED RESIGNED RESIGNED RESIGNED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/19/14 05/25/14 05/25/14 05/21/14 05/11/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER MELODY	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 80633 60440	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT IIOD ENDING 06/06 SALARY \$115000.0000 \$344.9800 \$25.6700 \$8.1000 \$9.2100 \$49824.0000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED ACTION INCREASE RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE	YES	04/15/14 05/20/14 05/21/14 05/30/14 05/30/14 05/19/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWATTT HORVATH HOSSAIN HUGHES HUNTER HUNTER	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A SKKYA	FOR TIT NU 806 906 811 906 604 914 604 813 811 813 811 806 806 806	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$223.3000 \$1287.0000 \$8.1000 \$1287.0000 \$9.2100 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERS RODRIGUEZ RODRIGUEZ RODRIGUEZ	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER MELODY	71210 81106 90641 06070 90641 81307 71210 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 80633	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED ION /14 ACTION INCREASE RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 05/19/14 05/19/14 05/18/14 05/04/14 05/04/14 05/18/14 04/15/14 04/08/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITHA SEKOYA RACHEL E ALLYSON A	FOR TIT NU 806 906 811 906 604 914 604 813 712 811 806 806 604 813 712	PERIOD LE M	ENDING 06/06/3 \$ALARY \$9.2100 \$14.0200 \$32.93.0000 \$9.271.0000 \$8.1000 \$14.9000 \$0529.0000 \$14.9000 \$51.293.0000 \$1.287.0000 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE RESIGNED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/19/14 05/25/14 05/25/14 05/21/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/15/14 05/29/14 05/29/14 05/29/14	QUIROZ RAMDHANIE RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ ROMAN JR. II	KATIA BUURDAT EDWIN MIGUEL CHELSEA CANNEEL ANDRE IRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN BHENRY HENRY	71210 81106 90641 90641 81307 70210 81307 80633 DEPT OF FOR PET TITLE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81307 81306	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$344.9800 \$26.6700 \$8.1000 \$9.2100 \$49824.0000 \$33805.0000 \$33805.0000 \$329271.0000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED	YES	04/15/14 05/20/14 05/21/14 05/30/14 05/19/14 05/19/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/21/14
HARRELL HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOGVATH HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E RACHEL E ALLYSON A ALLENA L	FOR TIT NU 806 906 811 906 813 066 604 813 712 811 806 806 806 806 806 813 712 811	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$0529.0000 \$14.9000 \$0529.0000 \$1.3000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$35.20000 \$35.20000 \$35.20000 \$35.20000 \$35.20000 \$35.20000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE REPOINTED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/12/14 05/19/14 04/15/14 05/11/14 05/11/14 04/26/14 04/09/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/25/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMRIGUEZ ROMRIJEII RUMPH	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE CIRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER MELODY MELODY MELODY MELODY MELORY HENRY JOSHUA H	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 91041 91406 71210 81307 80633 60440 81307 81106 90641 91406	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$38.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115500.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$49824.0000 \$49824.0000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE RESIGNED APPOINTED INCREASE	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/19/14 05/21/14 05/21/14 05/21/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HABERIS HENDERSON HERMAN HERNANDEZ JACKSON JERRAHTAN JOHNSON JOHNSON	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN T TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ELENA L	FOR TIT NU 806 906 811 906 813 906 813 813 811 806 806 804 813 811 806 806 806 806 806 806 806 806 806 806	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 89.211.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$8.1000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED RESIGNED RESIGNED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/25/15/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RIOS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN JR.II ROMAN JR.II ROMAN JR.II ROMAH SABATER	RATIA B GURUDAT EDWIN MIGUEL CHELSEA H MIGUEL ANDRE C IRIS PIA Y JOHN Y YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN B HENRY HENRY JOSHUA H STEPHANLI STEPHANLI	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR TITLE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81106 90641 91406 90641 91406	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$344.9800 \$26.6700 \$8.1000 \$9.2100 \$49824.0000 \$33805.0000 \$33805.0000 \$329271.0000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED RESIGNED ION /14 ACTION INCREASE APPOINTED DECREASE	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARRIS II HABRINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHSS JONES	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ELENA L LELENA L DAVE J DENISE M	FOR TIT NU 806 906 811 906 813 712 811 806 604 813 712 811 816 806 806 806 806 806 813 806 806 813 813 806 813 813 806 813 813 810 810 810 810 810 810 810 810 810 810	PERIOD LE M	ENDING 06/06/3 \$ALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$9.14.9000 \$0529.0000 \$14.9000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$21.3000 \$30.0000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE IN	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 04/26/14 04/26/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIUSRA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMRIGUEZ ROMRIJII RUMPH SABATER SANTIAGO SANTIAGO	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN HENRY HENRY JOSHUA STEPHANI BRENDA HICHELLE	71210 81106 90641 06070 90641 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 810633 60440 81307 81106 90641 90641 81307 81106 81307	\$26.4500 \$44051.0000 \$144.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT GIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$49.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$9.21000 \$8.1000 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED APPOINTED RESIGNED APPOINTED BCREASE RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWATT HOGSAIN HUGHES HUNTER HUNTER HUNTER HURST IRBY ISBAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JONES JONES	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E LLENA L ELENA L DAVE J DAVIS M MARCELLA P	FOR TITT NU 8066 813 906 811 9066 813 811 806 813 712 811 806 804 813 712 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 811 811 811 811 811 811 811 811	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$8.1000 \$9.2100 \$8.1000	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIUERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA C MIGUEL ANDRE C IRIS F PIA Y JOHN F JOHN F ALBERT ALBERT H MELODY REYLIN B HENRY HENRY HENRY HENRY JOSEU A JOSE A	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81106 80633 81106 80633 81106 81307 71205	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$35.7000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$16.7400	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED RESIGNED APPOINTED RETIRED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JONES JONES JONES JONES JONES JONES	WILLIAM ERIC L AHMAD A KATHLEEN A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A LLENA L LLENA L LLENA L LLENA L MARCELLA P MARCELLA P MARCELLA P MARCELLA P	FOR TITT NU 8066 8111 9066 8111 8066 813 7122 8111 8066 804 813 7122 8111 8068 813 813 813 813 813	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$32.93.0000 89.271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$51.90000 \$1.00000 \$1.00000 \$1.000000 \$1.0000000000	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/12/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/19/14	QUIROZ RAMDHANIE RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN JR.II RUMPH SABATER SANTIAGO SANTIOS SAUNDERS	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN BHENRY HENRY HENRY JOSHUA STEPHANI BRENDA MICHELLE JOSE ASALADIN SALADIN	71210 81106 90641 90641 81307 70210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 81307 81106 90641 91406 81307 71205 81307	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$33662.0000 \$8.1000 \$9.2100 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$49824.0000 \$8.1000 \$9.2100 \$14.9800 \$25.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$14.9800 \$26.6700 \$26.7400 \$26.7400 \$26.7400 \$26.7400 \$26.7400 \$26.7400	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED RESIGNED INCREASE APPOINTED RESIGNED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RETIRED	YES	04/15/14 05/20/14 05/21/14 05/30/14 05/30/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWATT HOGSAIN HUGHES HUNTER HUNTER HUNTER HURST IRBY ISBAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JONES JONES	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN TAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E LLENA L ELENA L DAVE J DAVIS M MARCELLA P	FOR TITT NU 8066 813 906 811 9066 813 811 806 813 712 811 806 804 813 712 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 806 813 811 811 811 811 811 811 811 811 811	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$8.1000 \$9.2100 \$8.1000	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIUERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II	KATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE CIRIS PIA JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN HENRY HENRY JOSHUA HENRY JOSHUA STEPHANI BRENDA MICHELLE JOSE A SALADIN SORAYA	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81106 80633 81106 80633 81106 81307 71205	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$35.7000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$16.7400	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED RESIGNED APPOINTED RETIRED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HOSVATI	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ELENA L ELENA L ELENA L ELENA L MARCELLA J DAVE J DENISE M MARCELLA J TASHAWNA BARTHEL ERIC L ELETA L ELENA L	FOR TITT NU 806 811 906 811 906 604 914 604 813 712 811 813 811 813 811 813 816 604 604 604 604 604 604	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9.271.0000 \$8.1000 \$14.9000 \$0529.0000 \$8.1000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN JR.II RUMPH SABATER SANTIAGO SANTIAGO SANTIAGO SANTIAGO SANTIAGO SANTOS SAUNDERS SCALES SCHIKLER SCOTT	KATIA B GURUDAT EDWIN MIGUEL CHELSEA H MIGUEL ANDRE CIRIS PIA Y JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY JOSE A SALADIN SORAYA PETER A BURTA SORAYA PETER BOWNIT SITTER A SALADIN SORAYA PETER BOWNIT SITTER A BERTHA H BRENDA MICHELLE JOSE SALADIN SORAYA PETER BERTHA H BERTHA H BERTHA H BERNET BERTHA H BERTHA H BERTHA H BERTHA H BERTHA H BERNEN BERTHA H BERNEN BERTHA H B BERTHA H B B B B B B B B B B B B B B B B B B	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 81106 90641 91406 91641 91406 81307 71205 81307 81307 81307 81307 81307	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$81.000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$16.77400 \$8.1000 \$8.1000 \$15000.0000 \$100000000000000000000000000000	INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED RESIGNED INCREASE APPOINTED RESIGNED ION INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED INCREASE INCREASE	YES	04/15/14 05/20/14 05/21/14 05/30/14 05/30/14 05/19/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARRIS II HARRIS II HARRIS II HARRIS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHSS JONES JONES JONES JONES JONES JORES	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF WILLIAM A SHCHALE TERRY WILLIAM A SEKOYA RACHL E LELNA L ALLYSON A ELENA L LELENA L DAVE J DENISE M MARCELLA P TAIQUAN A TAIQUAN A BARTHEL CELIA L ESTEPHANI	FOR TIT NU 806 906 811 906 604 914 4604 813 712 811 806 604 813 811 806 604 813 811 806 604 813 816 806 604 810 810 810 810 810 810 810 810 810 810	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$9.1000 \$14.9000 \$0529.0000 \$14.9000 \$5.1000 \$9.21.3000 \$9.21.3000 \$9.21.3000 \$9.21.000 \$9.21.000 \$9.21.000 \$9.21.000 \$9.21.00	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/12/14 05/12/14 05/12/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/14 05/29/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIOS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMRIGUEZ ROMRIGUE	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE CIRIS PIA JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN HENRY HENRY JOSHUA HENRY JOSHUA MICHELLE JOSE REMDA MICHELLE JOSE SALADIN SORAYA PETER A BERTHA IVON L	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 90641 91406 71210 81307 810633 60440 91406 80633 81307 81106 80633 81307 71205 81307 71205 81307 71205 81307 30081	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT GIOD ENDING 06/06 SALARY \$115000.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE DISMISSED INCREASE	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HOSVATI	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ELENA L ELENA L ELENA L ELENA L MARCELLA J DAVE J DENISE M MARCELLA J TASHAWNA BARTHEL ERIC L	FOR TITT NU 806 906 811 9066 604 813 712 811 806 806 813 811 806 813 811 806 806 813 806 813 806 815 810 806 815 810 810 810 810 810 810 810 810 810 810	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9.271.0000 \$8.1000 \$14.9000 \$0529.0000 \$8.1000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RICHARDS RIVERA RIVERA RIVERA NAME RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN JR.II RUMPH SABATER SANTIAGO SANTIAGO SANTIAGO SANTIAGO SANTIAGO SANTOS SAUNDERS SCALES SCHIKLER SCOTT	KATIA B GURUDAT EDWIN MIGUEL CHELSEA H MIGUEL ANDRE CIRIS PIA Y JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY JOSE A SALADIN SORAYA PETER A BURTA SORAYA PETER BOWNIT SITTER A SALADIN SORAYA PETER BOWNIT SITTER A BERTHA H BRENDA MICHELLE JOSE SALADIN SORAYA PETER BERTHA H BERTHA H BERTHA H BERNET BERTHA H BERTHA H BERTHA H BERTHA H BERTHA H BERNEN BERTHA H BERNEN BERTHA H B BERTHA H B B B B B B B B B B B B B B B B B B	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 90641 91406 71210 81307 81106 90641 91406 91641 91406 81307 71205 81307 81307 81307 81307 81307	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$81.000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$16.77400 \$8.1000 \$8.1000 \$15000.0000 \$100000000000000000000000000000	INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED RESIGNED INCREASE APPOINTED RESIGNED ION INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED INCREASE INCREASE	YES	04/15/14 05/20/14 05/21/14 05/30/14 05/30/14 05/39/14 05/19/14 05/19/14 05/19/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JONES JONES JONES JONES JONES JONES JONES JONES JORES JORES HUNGEN JORES HUNGEN JORES HUNGEN JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH KAPLAN KUHN LABORDE	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELE TERRY WILLIAM A SEKOYA RACHL E LENA L ALLYSON A ELENA L LELENA L DAVE J DAVE J DENISE M MARCALLA P TAIQUAN J TAIGHANA J TAIGHANA BARTHEL CELIA H STEPHANI J JOSHUA D MARK P PIERRE	FOR TIIT NU 8066 8131 9066 8131 915 915 915 915 915 915 915 915 915 91	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$32.93.0000 \$9271.0000 \$8.1000 \$9.21000 \$14.9000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000 \$21.30000	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE APPOINTED RESIGNED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/12/14 05/12/14 05/12/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RAMOS RIOS RIVERA RIOS RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II RUMPH SABATER SANTIAGO SANTOS SAUNDERS SCALES SCHLKLER SCOTT SHIRE SIERRA SIMMONS SIMS	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN BHENRY HENRY JOSHUA MICHELLE JOSE BRENDA MICHELLE JOSE ASALADIN SORAYA MICHELLE JOSE ASALADIN SORAYA BETTER ABERTHA IVON LUIS RODNEY JACQULIN	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PER TITLE NUM 95005 71210 81307 80633 60440 91406 90641 91406 80633 81307 71205 81307 71205 81307 71205 81307 71205 81307 81068 81307 81068 81307 81068 81307 81068 81307 8107 81088 81307 81088 81307 81088 81307	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE DISMISSED APPOINTED INCREASE RESIGNED APPOINTED RESIGNED APPOINTED INCREASE DISMISSED DISMISSED DISMISSED DISMISSED RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNAT HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHTAN JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHSS JONES JONES JONES JORES JORES JORES HOSSEPH JOSEPH JOSEPH JOSEPH KAPLAN KUHN LABORDE LENHARDT	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN T TRAVIS A LIZA NANCY VANESSA M ALBERT M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ALLYSON A LELENA L LELENA L DAVE D DAVE D TAIQUAN J TASHAWA BARTHEL CELIA H TASHAWA BARTHEL CELIA H STEPHANI J JOSHUA D MARK P PIERRE RICHAR P PIERRE BRIRRON E	FOR TIT NU 806 811 906 811 91 91 91 91 91 91 91 91 91 91 91 91 9	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$29271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$1287.0000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/22/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMA	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA C MIGUEL ANDRE C IRIS PIA Y JOHN F YVETTE ALBERT ALBERT MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY HENRY JOSEU JOSE JOSE SORAYA PETER A BERTHA IVON LUIS RONDRY JACQULIN ANGELA RIVENT ANGELA R	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 81106 80633 81106 81307 71205 81307 71205 81307 30087 81106 81307 30087 81106 81307 30087 81106 81307 81307 81307 81307 81307 81307 81307 81308	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$31652.0000 \$8.1000 \$3.57000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33652.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$49824.0000 \$9.2100 \$8.1000 \$9.2100 \$18.3500 \$8.1000 \$16.7400 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100	INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED RESIGNED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/20/14 05/21/14 05/05/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHTAN JOHNSON JOERS JONES JONES JONES JONES JONES JONES JONES JORES JORDAN JOSEPH JOSEPH JOSEPH JOSEPH KAPLAN KUHN LABORDE LENHARDT LLESHI	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ELENA L DAVE J DENISE M MARCELLA D AMARCELLA J TASHAWNA BARTHEL CELIA I STEPHANI J JOSHUA D PIERRE SHARRON E	FOR TIIT NU 8066 811 9066 813 811 811 811 811 811 811 811 811 811	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9.2171.0000 \$8.1000 \$14.9000 \$5529.0000 \$8.1000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE INCREASE APPOINTED RESIGNED INCREASE INC	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIVERA RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROM	RATIA BURUNT SURVIVE STEPHANT STEPHANT STEPHANT STEPHANT SURVIVE SURVI	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PICE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81106 81307 81106 81307 81106 81307 81106 81307 81106 81307 810633 80633 81307 810643	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$31662.0000 \$81.000 \$9.2100 \$8.1000 \$9.2100 \$7 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$16.7400 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$9.2100	INCREASE INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/30/14 05/30/14 05/19/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/23/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JORDAN J	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF WILLIAM A SHKAFA WILLIAM A HALLYSON A ELENA L ELENA L ELENA L ELENA L ELENA L ELENA L TAIQUAN TAI	FOR TIT NU NU NU NO	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$29271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$1287.0000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/12/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMA	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN F YVETTE ALBERT GIOVANNI JENNIFER MELODY REYLIN BHENRY HENRY JOSHUA MICHELLE JOSE BRENDA MICHELLE JOSE ASALADIN SORAYA MICHELLE JOSE BRENDA MICHELLE JOSE BRENDA MICHELLE JOSE ASALADIN SORAYA BETTER ABERTHA IUN LUIS RODNEY JACQULIN ANGELA R DORIS ELORRE HENNY HERRY HENRY HENRY JOSHUA MICHELLE JOSE ASALADIN SORAYA LUIS R RODNEY JACQULIN ANGELA R DORIS ELORRE	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 81106 80633 81106 81307 71205 81307 71205 81307 30087 81106 81307 30087 81106 81307 30087 81106 81307 81307 81307 81307 81307 81307 81307 81308	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT ICIO ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000	INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED RESIGNED RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HOSSAIN HUGHES JUNGES JONES LOSSEH KAPLAN KUHN LABORDE LENHARDT LLESHI LOGAN JR LOGAN JR LOGAN JR LOGAN JR	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA M ASHRAF MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A ELENA L DAVE J DENISE M MARCELLA D AMARCELLA J TASHAWNA BARTHEL CELIA I STEPHANI D JOSHUA D JOSHUA D PIERRE SHARRON E RHOGUELL JAMES B JAMES	FOR TITE NU	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9271.0000 \$8.1000 \$14.9000 \$5529.0000 \$8.1000 \$8.1000 \$9.2110000 \$9.2271.0000 \$9.2271.0000	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE RESIGNED RESIGNED INCREASE INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIVERA RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERS RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II R	RATIA BURUDAT EDWIN MIGUEL CHELSEA FAMIGUEL ANDRE GIVANNI JENNIFER MELODY REYLIN BERHANI BRENDA MICHELLE JOSE ABALADIN SORAYA PETER ABERTHANI SERHANI FETHANI SERHANI SCORAYA PETER ABERTHANI SCORAYA PETER ABERTHANI SCORAYA PETER ABERTHANI SCORAYA PETER ABERTHANI CON CONTROLLUS RODNEY JACQUILN ANGELA CHARLES CONTROLLUS RODRIS CHENICKU PAMELA	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR TITLE NUM 95005 90641 91406 71210 81307 81307 81106 81307 81106 81307 81106 81307 81106 81307 810633 81106 81307 810633 81307 810633 81307 810633 81307 810633	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$31662.0000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100	INCREASE INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED DECREASE APPOINTED DECREASE APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/30/14 05/30/14 05/19/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HEWATT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JONES JONES JONES JONES JONES JONES JONES JONES HUNTER HURST IRBY ISAAC ILACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JONES JONES JONES JONES JONES LORDAN JORDAN JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH LOGAN JR LUGAN JR	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT A ALICIA M ASHRAF WILLIAM A SHACH E TERRY WILLIAM A BACHEL E LENA L LLENA L LLENA L LLENA L LLENA L LLENA L TAIQUAN J DAVE J DAVE J DAVE J TASHAWNA BARTHEL CELIA H STEPHANI J TASHAWNA BARTHEL CELIA L STEPHANI J TASHAWNA BARTHEL CELIA B BARTHEL SHARRON D PIERRE SHARRON E ENGJELL JAMES B JAMES B ADAME B R SHADAM B R SHADEM B R SHADAM B R SHADEM B R SHADAM B R SHADEM B R	FOR TIT NU	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$32.93.0000 \$9.271.0000 \$8.1000 \$9.2100 \$9.1000 \$14.9000 \$12.3000 \$12.3000 \$12.3000 \$12.3000 \$12.87.0000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE INC	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RAMOS RIOS RIVERA RIOS RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II RUMPH SABATER SANTIAGO SANTOS SAUNDERS SCALES SCHLKLER SCALES SCHLKLER SIERRA SIMMONS SIMS SMITH SMITH SMITH SMITH SMITH SMITH SMITH SOTO	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA MIGUEL ANDRE IRIS PIA JOHN F JOHN F GIOVANNI JENNIFER MELODY REYLIN BHENRY HENRY JOSHUA MICHELLE JOSE BRENDA MICHELLE BRENDA	71210 81106 90641 90641 81307 70210 81307 80633 DEPT OF FOR PERTITLE NUM 95005 90641 91406 71210 81307 81307 81106 81307 81106 81307 81106 81307 810633 81106 81307 80633 81106 81307 80633 810633 810633	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT IOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3000 \$9.2100 \$16.7400 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$16.7400 \$8.1000 \$9.2100 \$18.0000 \$9.2100 \$18.0000 \$9.2100 \$9.2100 \$18.0000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE RESIGNED APPOINTED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/21/14 05/05/14 05/05/14 05/19/14 04/15/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/19/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JONES JONES JONES JONES JONES JONES JONES JONES HUNTHR LOGAN LABORDE LENHARDT LLESH LABORDE LENHARDT LLESH LOGAN JR	WILLIAM ERIC L AHMAD A KATHLEEN LIZA NANCY VANESSA M ALBERT ALICIA M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA A ACHEL E LENA L LELENA L ALLYSON A ALLYSON A ALLYSON A ACHEL P TAIQUAN J DENISE M MARCELLA P TAIQUAN J TASHAWNA BARTEL CELIA H TASHAWNA BARTEL CELIA S TASHAWNA BARTEL S TASHAWNA BART	FOR TITE NU	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$29271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$1287.0000 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED RESIGNED INCREASE APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED INCREASE APPOINTED APPOINTED RESIGNED INCREASE APPOINTED APPO	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/22/14 05/22/14 05/15/14 05/11/14 05/11/14 05/11/14 05/11/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II SANTIAGO SANT	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA C MIGUEL ANDRE C FIA F JOHN F JOHN F GOVANNI JENNIFER MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY HENRY HENRY HENRY JOSE A SALADIN SORAYA PETER A JOSE A BERTHAN IVON L LUIS RODNEY JACQUILN ANGELA R RODNEY JACQUILN ANGELA R RODNEY JACQUILN ANGELA R RODRES SHENICKQ PAMELA LORRE SHENICKQ PAMELA R LORRE SHENICKQ PAMELA R LORRE SHENICKQ PAMELA R R ZACHARY I	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 80633 60440 81307 81106 80633 81106 81307 71205 81307 71205 81307 81106 81307 810633 81106 81307 81307 81307 81307 81307 81307 81307 813087 81307	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$318.2100 \$38.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33652.0000 \$33652.0000 \$33652.0000 \$33652.0000 \$33652.0000 \$33652.0000 \$33652.0000 \$341.9800 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.0000 \$9.2100 \$9.2100 \$26.6.2200	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RETIRED APPOINTED RETIRED APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HARKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUMTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JORSS JONES JONES JONES JONES JONES JONES JONES JONES HUMTER HURSON JORSON JERRAHIAN JOHNSON JORSON JORSON JORSS JONES JONES JONES JONES JONES JONES LORDAN JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH LOGAN LUN LABORDE LEHHARDT LLESHI LOGAN JR LOGAN JR LOGAN JR LOGAN JR LOGAN JR LOGAN LONDNER	WILLIAM ERIC L AHMAD A KATHLEEN LIZA NANCY VANESSA M ALBERT ALICIA M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA A ACHEL E LENA L LELENA L ALLYSON A ALLYSON A ALLYSON A ACHEL P TAIQUAN J DENISE M MARCELLA P TAIQUAN J TASHAWNA BARTEL CELIA H TASHAWNA BARTEL CELIA S TASHAWNA BARTEL S TASHAWNA BART	FOR TIT NU	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$32.93.0000 \$9.271.0000 \$8.1000 \$9.2100 \$9.1000 \$14.9000 \$12.3000 \$12.3000 \$12.3000 \$12.3000 \$12.87.0000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE INC	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RAMOS RIOS RIVERA RIOS RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II RUMPH SABATER SANTIAGO SANTOS SAUNDERS SCALES SCHLKLER SCALES SCHLKLER SIERRA SIMMONS SIMS SMITH SMITH SMITH SMITH SMITH SMITH SMITH SOTO	RATIA BURUNT SURVIVE STEPHAN I STEPHANI BRENDA MICHELE JUSS SALADIN SORAYA PETER ABERTHA IVON LUIS RODNEY JACQULIN ANGELA BORIS CONTES SHENICKQ PAMELA WALTER ZACHARY I I LARRY I LARR	71210 81106 90641 90641 81307 70210 81307 80633 DEPT OF FOR PERTITLE NUM 95005 90641 91406 71210 81307 81307 81106 81307 81106 81307 81106 81307 810633 81106 81307 80633 81106 81307 80633 810633 810633	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT IOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.3000 \$9.2100 \$16.7400 \$8.1000 \$8.1000 \$16.7400 \$8.1000 \$16.7400 \$8.1000 \$9.2100 \$18.0000 \$9.2100 \$18.0000 \$9.2100 \$9.2100 \$18.0000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE RESIGNED APPOINTED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/05/14 05/30/14 04/15/14 05/19/14 04/15/14 05/19/14 05/18/14 05/18/14 05/19/14 05/18/14 05/18/14
HARRELL HARRIS HARRIS II HARRIS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HERNATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHTAN JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHSS JONES JONES JORES JORES JORES LOGDAN JOSEPH JOSEPH JOSEPH JOSEPH LOGAN KUHN LABORDE LENHARDT LLESHI LOGAN JR LOGNOMER LOGT MALDONADO MARROYAN-SMYTH MARRERO JR MARTINEZ	WILLIAM ERIC L AHMAD A KATHLEEN LIZA NANCY VANESSA M ALBERT ALICIA M MICHELLE TERRY WILLIAM A SHRAFA SEKOYA RACHEL E LELENA L ALLYSON L ELENA L LELENA L ALLYSON M ARCELLA P TAIQUAN J DENISE M MARCELLA P TAIQUAN J DENISE M MARCELA P TAIQUAN J TAIRMAN J T	FOR TITE NU	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$29271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$1287.0000 \$8.1000 \$9.2100 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED RESIGNED INCREASE APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOIN	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/22/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II SANTIAGO STANTARO STERNA SIMITH SMITH SMITH SMITH SMITH SMITH SOTO STERNBERG STRINGER-AKESSO STROMAN	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA C MIGUEL ANDRE C IRIS PIA Y JOHN F JOHN F ALBERT BERNOH MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY HENRY HENRY HENRY ALBERT ALBERT ALBERT JOSE A SALADIN SORAYAA PETER A BERTHAN IVON L LUIS KODNEY JACQULIN ANGELA R RODNEY AMBLA WALTER SHENICKQ PAMBLA WALTER LARRY D EMILY LUARY ILARRY ILARR	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FOR PEF TITLE NUM 95005 90641 91406 71210 81307 810633 60440 81307 81106 81307 81106 81307 81106 81307 81106 81307 81106 81307 81106 81307 81106 81307 81307 81307 81307 81307 81307 813087 81307 81307 81307 81307 81307 81307 81307 81307 81307 81307 813106 81307 813107 81307 813106 81307 813107 813106 81307 813107 813106 81307 813106 81307 813106	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$318.2100 \$38.1000 \$8.1000 \$8.1000 \$9.2100 \$18.2100 \$9.2100 \$1.0000	INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED APPOINTED RETIRED APPOINTED INCREASE DISMISSED INCREASE DISMISSED APPOINTED RESIGNED RES	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/21/14 05/21/14 05/21/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS HENDERSON HERMAN HERNANDEZ HORSAIN HUGHES JOHNSON	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN T TRAVIS A LIZA NANCY VANESSA M ALBERT M MICHELLE TERRY WILLIAM A SHRAFM MICHELLA E ELENA L ELENA L ELENA L ELENA L DAVE J ENTASHMAN BARTHEL CELIA H TASHMAN A TASHMAN A TASHMAN A DANTEL B ENTASHMAN B ENTA	FOR TITE NUMBER OF STATE OF ST	PERIOD LE	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9.271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2110000 \$9.2110000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$11.50000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/16/16/16/16/16/16/16/16/16/16/16/16/16/	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN J	RATIA BURUNT STEPHAN I STEPHANI BRENDA MICHELLE JOSEN ABERTHA IVON LUIS RODRING FREE RODRING FRE	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FORT	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$31662.0000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 **PARKS & RECREAT LIOD ENDING 06/06 **SALARY \$115000.0000 \$14.9800 \$26.6700 \$9.2100 \$14.9800 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$14.0200 \$14.0200 \$14.0200	INCREASE INCREASE INCREASE INCREASE APPOINTED APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED	YES	04/15/14 05/20/14 05/20/14 05/30/14 05/30/14 05/19/14 04/15/14 05/19/14 03/28/14 05/18/14 05/04/14 05/18/14 05/18/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JOHNSON JOHSS JONES JONES JONES JONES JONES LORDAN JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH JOSEPH LOGAN JR LONDNER LOTT MALDONADO MARDOYAN-SMYTH MARRERO JR MARTINEZ MARTINEZ MARTINEZ MARTINEZ	WILLIAM ERIC L AHMAD A KATHLEEN TRAVIS A LIZA NANCY VANESSA M ALBERT ALICIA A SHARAF WILLIAM A SHARAF RACHEL E ELENA L ELENA L ELENA L ELENA L ELENA L ELENA L TAIQUAN	FOR TITE NUMBER OF STATE OF ST	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 89.271.0000 \$8.1000 \$9.271.0000 \$14.9000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$18.0000 \$9.2100 \$18.0000 \$17.5300 \$9.2100 \$26.8200 \$9.2100 \$26.8200 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$26.8500 \$9.2100 \$20.9700 \$3305.0000	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/22/14 05/22/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RAMOS RIVERA RIOS RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAIJR.II RUMPH SABATER SANTIAGO SANTOS SAUNDERS SCALES SCHLKLER SCALES SCHKLER SCHTS SCHTS SIMS SMITH S	RATIA BURUNT SURVINE STEPHANI BURENDY HENRY JOSHUA MICHELLE JOSE ASALADIN SORAYA BERTHAN INCHELLE JOSE ABLERTHAN BURENDY HENRY JOSHUA MICHELLE JOSE ABLERTHAN BURENDY HENRY JOSHUA MICHELLE JOSE ABLERTHAN BURENDY HENRY JOSHUA MICHELLE JOSE ABLENDA MICHELLE ABLENDA MICHELLE JOSE ABLENDA MICHELLE JOSE ABLENDA MICHELLE JORGENDA MIC	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PER NUM 95005 90641 91406 71210 81307 81307 81307 81307 81307 81307 81307 81307 81307 80633 81307 80633 81307 80633 81307 80633 81307 80633 81307 80633 81307	\$26.4500 \$44051.0000 \$141.0200 \$18.2100 \$18.2100 \$33662.0000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 PARKS & RECREAT IOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$16.7400 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$18.0000 \$9.2100 \$18.0000 \$9.2100 \$14.0200 \$14.0200 \$14.0200 \$8.1000	INCREASE INCREASE INCREASE INCREASE APPOINTED RETIRED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE RESIGNED APPOINTED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/19/14 05/21/14 05/19/14 05/21/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS HENDERSON HERMAN HERNANDEZ HOSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHTAN JOHNSON	WILLIAM ERIC L ERIC L AHMAD A KATHLEEN T TRAVIS A LIZA NANCY VANESSA M ALBERT M MICHELLE TERRY WILLIAM A NIKKITTA SEKOYA RACHEL E ALLYSON A RACHEL E LELENA L DAVE D DAVE D TASHAWA BARTHEL CELIA H STEPHANI J JOSHUA D MARK P PIERRE SHARRON E RIGHT B ADAM R SHADEN L RAFAEL C RAFAEL C CLAUDIA C CREBLLO CLAUDIA C C CREBUNORD C C CERDONOND C C CANTON C C CREBUNORD C C C C C C C C C C C C C C C C C C C	FOR TITE NUMBER OF STATE OF ST	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$9.271.0000 \$8.1000 \$14.9000 \$5529.0000 \$8.1000 \$8.1000 \$8.1000 \$8.1000 \$9.2100 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE APPOINTED INCREASE INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE RESIGNED INCREASE INCREASE RESIGNED INCREASE INCREASE INCREASE RESIGNED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE RESIGNED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/25/14 05/25/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/12/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/16/16 04/15/16/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/16/14 05/15/16/14 04/15/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RIOS RIVERA RIVERA RIVERA RIVERA ROBERTS ROBERTS ROBERTS ROBIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN J	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA LRIS PIA Y JOHN F JOHN F GIOVANNI JENNIFER MELODY REYLIN B HENRY HENRY HENRY HENRY HENRY HENRY HENRY JOSHUA STEPHANI BREMDA MICHELLE JOSE A BERTHA IVON LUIS SORAYA PETER ABERTHA IVON LUIS RONNEY JACQUILN ANGELA BORTIS SHEMICKQ PAMELA WALTER ZACHARY ELARRY GIA WALTER ZACHARY JACQUILN ANGELA BORTIS SHEMICKQ PAMELA WALTER ZACHARY JACQUILN ANGELA BORTIS BORTIS JACQUILN ANGELA BORTIS B	71210 81106 90641 90641 81307 71210 81307 80633 DEPT OF FOR PET OF P	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$31662.0000 \$8.1000 \$8.1000 \$9.2100 \$9.2100 \$7 PARKS & RECREAT LIOD ENDING 06/06 SALARY \$115000.0000 \$33662.0000 \$14.9800 \$26.6700 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100 \$14.0200 \$9.2100 \$8.1000 \$9.2100 \$14.0200 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$14.0200 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$14.0200 \$8.1000 \$9.2100	INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED RETIRED APPOINTED INCREASE APPOINTED RESIGNED INCREASE RESIGNED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED A	YES	04/15/14 05/20/14 05/20/14 05/30/14 05/30/14 05/39/14 04/15/14 05/19/14 03/28/14 05/18/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/21/14 05/19/14 05/23/14 05/19/14
HARRELL HARRIS HARRIS II HARRIS II HARRIS II HASKINS HENDERSON HERMAN HERNANDEZ HERNANDEZ HERNANDEZ HERNANDEZ HEWITT HORVATH HOSSAIN HUGHES HUNTER HURST IRBY ISAAC JACKSON JERRAHIAN JOHNSON JOHNSON JOHNSON JOHNSON JONES JONES JONES JONES JONES HUNTER HURST LOBAN HURST HURST HARPIT HERNAN HURST LOGAN HARPAN LONDMER LOTT MALDONADO MARDOYAN-SMYTH MARRERO MARRINEZ MARTINEZ MARTINEZ MARTINEZ MARTINEZ MARZIOTTO MARTELIER	WILLIAM ERIC L AHMAD A KATHLEEN TATAVIS A LIZA NANCY VANESSA M ALBERT ALICIA A SHRAF WILLIAM A SHRAF SEKOYA RACHEL E ELENA L ALLYSON B ALLYSON B ALLYSON B TASHAWA DATELL P TAIQUAN J TASHAWA BATHEL CELIA B TASHAWA TASHAWA B TASHAWA B TASHAWA B TASHAWA B TASHAWA B TASHAWA B TAS	FOR TITE NUMBER OF STATE OF ST	PERIOD LE M	ENDING 06/06/3 SALARY \$9.2100 \$14.0200 \$3293.0000 \$29271.0000 \$8.1000 \$14.9000 \$5529.0000 \$14.9000 \$5529.0000 \$14.9000 \$8.1000 \$1287.0000 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$8.1000 \$9.2100 \$9.2100 \$8.1000 \$9.2100	ACTION RESIGNED APPOINTED INCREASE APPOINTED APPOINTED INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE INCREASE APPOINTED RESIGNED INCREASE	YES	05/06/14 05/16/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/25/14 05/25/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/11/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/21/14 05/21/14 05/11/14 05/11/14 05/11/14 05/11/14 05/15/14 05/16/14 05/16/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14 05/15/14	QUIROZ RAMDHANIE RAMOS RAMOS RAMOS RICHARDS RIOS RIUERA RIVERA RIVERA RIVERA ROBERTS ROBLES RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ RODRIGUEZ ROMAN JR.II ROMAN JR	RATIA B GURUDAT EDWIN JESSICA MIGUEL CHELSEA C MIGUEL ANDRE C IRIS PIA Y JOHN F JOHN F ALBERT ALBER	71210 81106 90641 90641 81307 71210 81307 71210 81307 80633 DEPT OF FITTLE NUM 95005 110641 91406 71210 81307 80633 60440 81307 81106 80633 81106 81307 71205 81307 81307 81307 810633 810633 81106 81307	\$26.4500 \$44051.0000 \$14.0200 \$18.2100 \$318.2100 \$38.1000 \$8.1000 \$8.1000 \$9.2100 \$1.0000	INCREASE INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED INCREASE DISMISSED APPOINTED INCREASE DISMISSED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	YES	04/15/14 05/20/14 05/20/14 05/21/14 05/05/14 05/30/14 05/19/14 04/15/14 05/19/14 05/19/14 05/18/14 05/18/14 05/18/14 05/19/14 05/19/14 05/21/14 05/21/14 05/19/14 05/28/14 05/19/14 05/19/14 05/28/14 05/19/14 05/19/14 05/19/14 05/19/14 05/19/14

TATE	ALDON	т	81106	\$44051.0000	INCREASE	YES	05/11/14	OPPEDISANO	NICOLE M	10234	\$12.0000	APPOINTED	YES	05/27/14
TAYLOR	PHILLIP	-	90641	\$14.0200	APPOINTED	YES	05/13/14	PITTMAN	DANTE D	90644	\$27065.0000	APPOINTED	YES	05/18/14
TEMPLE	LEROY		05387	\$123302.0000	INCREASE	YES	05/18/14	RODRIGUEZ	YANIS I	90644	\$27065.0000	APPOINTED	YES	05/18/14
TERRY	EDWARD	C	81111	\$61287.0000	INCREASE	YES	05/11/14	RZEPKA	EWA K	12627	\$68466.0000	APPOINTED	NO	07/22/13
TORRES	BARBARA		71210	\$20.9900	INCREASE	YES	04/15/14	VARGAS	BIANCA S	10234	\$12.0000	APPOINTED	YES	05/27/14
TORRES TORRES	JESSICA ROSANNA		60422 80633	\$50529.0000 \$9.2100	INCREASE RESIGNED	YES YES	05/22/14 04/08/14	WASHINGTON	RIK C	90644	\$27065.0000	APPOINTED	YES	05/18/14
VACEK		A	56058	\$35.1200	APPOINTED	YES	05/20/14	WILSON	KENNETH	90644	\$27065.0000	APPOINTED	YES	05/18/14
VALDERRAMA		A	56058	\$26.8200	APPOINTED	YES	05/20/14	WONG		10252	\$40171.0000	DISMISSED	NO	05/21/14
VARGAS		C	06664	\$14.9000	APPOINTED	YES	05/27/14	YANG	STEPHANI Y	12627	\$68466.0000	APPOINTED	NO	06/10/13
VASSELL	PAULA	P	10251	\$45000.0000	RESIGNED	NO	05/27/14			DISTRIC	T ATTORNEY-MANHA	TTAN		
VAZQUEZ	STACEY	J	80633	\$9.2100	RESIGNED	YES	03/12/14				RIOD ENDING 06/0			
VELAZQUEZ	JASON		71210	\$20.9700	INCREASE	YES	04/15/14			TITLE		•		
			DEPT O	F PARKS & RECREA	TION			NAME		NUM	SALARY	ACTION	PROV	EFF DATE
				RIOD ENDING 06/0				ALIZIO	STEVEN J	10209	\$1.0000	APPOINTED	YES	05/22/14
			TITLE					APONTE	CANDEY	56057	\$39486.0000	APPOINTED	YES	05/27/14
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	BRADLEY	JENNIFER K		\$1.0000	APPOINTED	YES	05/22/14
VINCENT	LATHOYA		81307	\$8.1000	APPOINTED	YES	05/19/14	BUCHANAN	JAMES M	10209	\$1.0000	APPOINTED	YES	05/22/14
VINETTI	ALFRED LUIS	A	81111 71210	\$33.3100 \$26.5500	INCREASE INCREASE	YES YES	05/19/14 04/15/14	CERIELLO CHESNOV	COLIN M ALNIE J	10209 56057	\$1.0000 \$36084.0000	APPOINTED APPOINTED	YES YES	05/22/14 05/27/14
VIRELLA WALKER		N	81307	\$8.1000	APPOINTED	YES	05/19/14	CHOE	GARAM	10209	\$1.0000	APPOINTED	YES	05/27/14
WASHINGTON	MARLINA		80633	\$9.2100	RESIGNED	YES	04/29/14	CHRISTY	MARQUETT K	10209	\$1.0000	APPOINTED	YES	05/22/14
WELLS	KYTERRUA	F	81307	\$8.1000	APPOINTED	YES	05/19/14	CLEMENTS	OLIVIA H	56057	\$37674.0000	RESIGNED	YES	05/30/14
WHITE	EMERY	L	71210	\$21.3000	INCREASE	YES	04/15/14	DAHROUGE	ADRIENNE E	10209	\$1.0000	APPOINTED	YES	05/22/14
WILLIAMS	GINA		80633	\$9.2100	RESIGNED	YES	04/16/14	DE BETHMANN	ELODIE E	10209	\$1.0000	APPOINTED	YES	05/22/14
WILLIAMS		D	81307	\$8.1000	APPOINTED	YES	05/19/14	EATON	CHRISTOP A	10209	\$1.0000	APPOINTED	YES	05/22/14
WOART ZAK	NATHANIE CARLOS	А	81307 81106	\$8.1000 \$38305.0000	APPOINTED INCREASE	YES YES	05/19/14 05/11/14	FELIU	ROBERT	10209	\$1.0000	APPOINTED	YES	05/22/14
ZOLNOSKI		J	81307	\$8.1000	APPOINTED	YES	05/11/14	FISHKIN		10209	\$1.0000	APPOINTED	YES	05/22/14
ZURA		A	60422	\$50529.0000	INCREASE	YES	05/28/14	FLAM	LATIF A	10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14
ZURA	STUART	A	60421	\$37907.0000	APPOINTED	NO	05/28/14	FRIEL FRYSKA	KATHARIN M THOMAS A	10209 10209	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	05/22/14 05/22/14
					.am. 01-			GRAHAM	ADA N	56056	\$31346.0000	APPOINTED	YES	05/22/14
		D		DESIGN & CONSTRU				GREGORIO	HEATHER C	10209	\$1.0000	APPOINTED	YES	05/22/14
			FOR PE	RIOD ENDING 06/0)/ 14			GRETHLEIN	KAREN	10209	\$1.0000	APPOINTED	YES	05/22/14
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	GROSS	JOSHUA S	10209	\$1.0000	APPOINTED	YES	05/22/14
ARSCOTT	KEVIN	N	83008	\$118000.0000	INCREASE	YES	05/18/14	GUARINO	ASHLEY N	10209	\$1.0000	APPOINTED	YES	05/22/14
BLACKSHEAR III	LESTER		21210	\$65698.0000	APPOINTED	NO	04/20/14	GUEVARA	ALEJANDR	10209	\$1.0000	APPOINTED	YES	05/22/14
BRUE	GLENN		82991	\$115000.0000	INCREASE	NO	05/18/14	HAINES		10209	\$1.0000	APPOINTED	YES	05/22/14
CABAN-RAMPONE	LISA	A		\$61969.0000	INCREASE	NO	05/18/14	HAMMONDS	VICTORIA S	10209	\$1.0000	APPOINTED	YES	05/22/14
DHADUK GERBER	PRIYA ALYSSA	s	20202 20122	\$43349.0000 \$70000.0000	RESIGNED INCREASE	YES YES	05/25/14 05/18/14	HANEY	NATASHA A REBECCA T	10209 10209	\$1.0000	APPOINTED	YES YES	05/22/14 05/22/14
HUI	BILL	C	06688	\$40000.0000	APPOINTED	YES	05/18/14	HAUSNER HAVALDAR		10209	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	05/22/14
MOLINA-GUREVICH			22427	\$88000.0000	INCREASE	YES	05/18/14	III VIII DIII	11111111 11	10203	Ψ1.0000	miomil	120	03/22/11
PATEL	SHEFALEE		22427	\$72212.0000	APPOINTED	YES	05/27/14			DISTRIC'	T ATTORNEY-MANHA	TTAN		
PIERRE-GEORGES	NATHALIE		34202	\$65698.0000	APPOINTED	NO	05/04/14			FOR PE	RIOD ENDING 06/0	6/14		
RUIZ	ALEJANDR		91232	\$48882.0000	APPOINTED	YES	05/18/14			TITLE				
SINGH SMARTT	KHEMNARI KEESHA		34201 10124	\$52496.0000 \$61034.0000	APPOINTED APPOINTED	YES YES	05/27/14 05/25/14	NAME		NUM	SALARY	ACTION	PROV	EFF DATE
DIMINI	Kulbim		10121	Q0103110000	III I OIRI III	120	03/23/11	HEWITT	KARLESHA V	10209	\$1.0000	APPOINTED	YES	05/22/14
			DEPT OF	INFO TECH & TELI	COMM			HU	DIANE S	10209	\$1.0000	APPOINTED	YES	05/22/14
					SCOMM			***********	GT337 77	10000	41 0000	3 DDOT3IMED	TERM	
				RIOD ENDING 06/0				HUGHES	SEAN K	10209	\$1.0000	APPOINTED	YES	05/22/14
			TITLE	RIOD ENDING 06/0	5/14			JORDAN	KASSANDR G	10209	\$1.0000	APPOINTED	YES	05/22/14 05/22/14
NAME BIIDI EV	חאופ		TITLE NUM	RIOD ENDING 06/00	5/14 ACTION	PROV	EFF DATE	JORDAN KEARNEY			\$1.0000 \$1.0000			05/22/14 05/22/14 05/22/14
BURLEY	DALE LASETTE		NUM 90411	SALARY \$46491.0000	ACTION INCREASE	YES	12/20/13	JORDAN	KASSANDR G CHRISTIN M EMMA C	10209 10209	\$1.0000	APPOINTED APPOINTED	YES YES	05/22/14 05/22/14
	LASETTE	E	NUM 90411	SALARY \$46491.0000 \$29580.0000	ACTION INCREASE RESIGNED	YES NO	12/20/13 05/21/14	JORDAN KEARNEY KELLY	KASSANDR G CHRISTIN M EMMA C	10209 10209 10209	\$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED	YES YES YES	05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER		E	NUM 90411 10260	SALARY \$46491.0000	ACTION INCREASE	YES	12/20/13	JORDAN KEARNEY KELLY KENNIFF	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M	10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU	LASETTE CHRISTOP CHANG SHIZHONG	E	NUM 90411 10260 13632 90411 10251	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED	YES NO YES YES YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSSO	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O	10209 10209 10209 10209 10209 10209 56057	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$43210.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED	YES YES YES YES YES YES YES YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/14/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL	LASETTE CHRISTOP CHANG SHIZHONG MELISSA	ЕН	NUM 90411 10260 13632 90411 10251 12749	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$24859.0000 \$40000.0000	ACTION INCREASE RESIGNED INCREASE APPOINTED APPOINTED	YES NO YES YES YES YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S	10209 10209 10209 10209 10209 10209 56057 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$43210.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED	YES YES YES YES YES YES YES YES YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/14/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH	E H	TITLE NUM 90411 10260 13632 90411 10251 12749 13632	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$80000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED	YES NO YES YES YES YES YES YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E	10209 10209 10209 10209 10209 10209 56057 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$43210.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/14/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER MOZAHAR	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI	E H	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$46491.0000 \$44859.0000 \$40000.0000 \$80000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED	YES NO YES YES YES YES YES YES YES YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSO LAWRENCE LINDGREN LIU	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J	10209 10209 10209 10209 10209 10209 56057 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH	E H	TITLE NUM 90411 10260 13632 90411 10251 12749 13632	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$80000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED	YES NO YES YES YES YES YES YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14	JORDAN KRARNEY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWKENCE J ERIC R	10209 10209 10209 10209 10209 10209 56057 10209 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER MOZAHAR PAULINO	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA	E H T S	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 94513 10260	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$2505180.0000 \$2505180.0000 \$25580.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED TERMINATED	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSO LAWRENCE LINDGREN LIU	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J	10209 10209 10209 10209 10209 10209 56057 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MCNEILL MOZAHAR PAULINO ROEST ROLLOCK SUGAI	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE	E H T S	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 94513 10260 90411	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13	JORDAN KBARNEY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL	KASSANDR G CHRISTIN M EMMA C KIERA C MEERAH C CCCLIA M MICHAEL C GEM CELE S CARLY E LAWRENCE J RRIC R RYAN P	10209 10209 10209 10209 10209 10209 56057 10209 10209 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER MOZAHAR PAULINO ROEST ROLLOCK	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE	E H T S	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 94513 10260	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$2505180.0000 \$2505180.0000 \$25580.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED TERMINATED	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J ERIC RYAN P ANJELICA TALY G COREY L	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MCNEILL MOZAHAR PAULINO ROEST ROLLOCK SUGAI	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE	E H T S	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 90451 10260	\$\frac{\text{SALARY}}{\text{\$46491.0000}} \frac{\text{\$546491.0000}}{\text{\$95000.0000}} \frac{\text{\$95000.0000}}{\text{\$46491.0000}} \frac{\text{\$464591.0000}}{\text{\$44000.0000}} \frac{\text{\$46491.0000}}{\text{\$45000.0000}} \frac{\text{\$45900.0000}}{\text{\$45491.0000}} \frac{\text{\$45491.0000}}{\text{\$205180.0000}} \frac{\text{\$46491.0000}}{\text{\$37960.0000}} \frac{\text{\$37960.0000}}{\text{\$37960.0000}} \frac{\text{\$37960.0000}}{\text{\$00000}} \frac{\text{\$37960.0000}}{\text{\$000000}} \frac{\text{\$37960.0000}}{\text{\$00000000}} \frac{\text{\$37960.0000}}{\text{\$000000000}} \frac{\text{\$37960.00000}}{\$000000000000000000000000000000000000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE INCREASE INCREASE	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13	JORDAN KBARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LLU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY	KASSANDR G CHRISTIN M EMMA C KIERA C MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J ERIC RYAN P ANJELICA TALY G COREY L MARY ANN H	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MCNEILL MOZAHAR PAULINO ROEST ROLLOCK SUGAI	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE	E H T S	TITLE NUM 90411 10260	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13	JORDAN KEARNEY KELLY KELLY KENNIFF KIM KINNANE LLARUSSO LLWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELKOY MURRAY	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J RYAN B ANJELICA TALY G COREY G MARY ANN H MICHELLE J	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE	E H T S	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 90451 10260 CC FOR PEI TITLE	\$46491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$4000.0000 \$40000.0000 \$40000.0000 \$45691.0000 \$45691.0000 \$45691.0000 \$45691.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED	YES NO YES YES YES YES YES YES YES YES YES NO NO	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J ERIC R RYAN P ANJELICA TALLY G COREY L MARY ANN H MICHELLE J MONICA S	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MCNEILL MILLER MOZAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE	E H T S	TITLE NUM 90411 10260 13632 90411 10251 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM	SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$4000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$205180.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED	YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14	JORDAN KEARNEY KELLY KELLY KENNIFF KIM KINNANE LLARUSSO LLWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELKOY MURRAY	KASSANDR G CHRISTIN M EMMA C EMMA C KIERA C MEERAH CCCELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J RYAN P ANJELICA TALY G COREY L MARY ANN H MICHELLE J MONICA S ALLISON C	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE	E H T S T	TITLE NUM 90411 10250 13632 90411 10251 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM 56058	SALARY \$46491.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$46491.0000 \$46491.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45491.0000 \$295180.0000 \$295180.0000 \$295180.0000 \$37960.0000 \$37960.0000 SALARY \$60000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO PROV	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/31/14 EFF DATE 05/27/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS	KASSANDR G CHRISTIN M EMMA C EMMA C KIERA C MEERAH CCCELIA M MICHAEL O GEM CELE S CARLY E LAWRENCE J RYAN P ANJELICA TALY G COREY L MARY ANN H MICHELLE J MONICA S ALLISON C	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS	E H T S	TITLE NUM 90411 10260 13632 90411 12749 13632 13611 94513 10260 90411 10260 CC FOR PEI TITLE NUM 56058 10026	\$46491.0000 \$29580.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$45000.0000 \$45491.0000 \$29580.0000 \$29580.0000 \$29580.0000 \$37960.0000 \$37960.0000 \$37400000000 \$374000000000000000000000000000000000000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE	YES NO YES YES YES YES YES YES YES YES NO NO NO PROV YES YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/25/14 12/20/13 05/25/14 12/20/13 05/27/14 05/25/14 12/20/13 05/27/14 05/25/14	JORDAN KBARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LLWRENCE LINDGREN LLU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NARANG NICOLELLA	KASSANDR G CHRISTIN M EMMA E KIERA E MEERAH CECLIA M INCHAEL O GEM CELE S CARLY E RYAN P ANJELICA TALY G COREY L MARY AND E MICHAEL J MONICA S ALLISON C APARTICIA A	10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN	LASETTE CHAISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA	E H T S T M	TITLE NUM 90411 10250 13632 90411 10251 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM 56058	SALARY \$46491.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$46491.0000 \$46491.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45491.0000 \$295180.0000 \$295180.0000 \$295180.0000 \$37960.0000 \$37960.0000 SALARY \$60000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO PROV	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/31/14 EFF DATE 05/27/14	JORDAN KEARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PENA	CHRISTIN M	10209 10209	\$1.0000 \$1.000	APPOINTED RESIGNED RESIGNED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM 56056 56057 33995	\$46491.0000 \$29580.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$46491.0000 \$4000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE ACTION APPOINTED INCREASE ACTION APPOINTED INCREASE APPOINTED	YES NO YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/21/14 12/20/13 05/21/14 12/20/13 05/21/14 12/20/13 05/21/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KBARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS	CHRISTIN M	10209 10209	\$1.0000 \$1.000	APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MOZAHAR PAULINO ROBST ROLLOCK SUGAI TAYLOR NAME EROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA	E H TS T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 90411 94513 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 33995 33995 55058	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$29580.0000 \$29580.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO NO PROV YES YES NO NO YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 03/02/14 05/27/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL G GEM CELE S CARLY E RYAN P ANJELICA TALLY G COREY L MARY ANN H MICHELLE J MONICA S ALLISON C ASHLEY A EMILIO E ASHLEY A EMILIO E ALYSHA ANJERIA E ANDREW M	10209 10209	\$1.0000 \$1.000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA	E H TS T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM 56056 56057 33995	\$46491.0000 \$29580.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$46491.0000 \$4000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES YES YES YES YES NO NO	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/21/14 12/20/13 05/21/14 12/20/13 05/21/14 12/20/13 05/21/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KEARNEY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATHEWS MCELKOY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL G ERIC G RYAN P ANJELICA TALY G COREY L MARY ANN H MICHELLE J MONICA G ALLISON C ASHLEY A PATRICIA A PA	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MOZAHAR PAULINO ROBST ROLLOCK SUGAI TAYLOR NAME EROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 90411 10260 5055 56058 56058 56058	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$454000.0000 \$454000.0000 \$46491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$379000.0000 \$50000.0000 \$50000.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO NO PROV YES YES NO NO YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 03/02/14 05/27/14	JORDAN KEARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MOZAHAR PAULINO ROBST ROLLOCK SUGAI TAYLOR NAME EROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 13632 13611 90411 90411 90411 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 33995 33995 56058 56058 DEPT OF	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$45491.0000 \$44000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37900.0000 \$37900.0000 \$37900.0000 \$37900.0000 \$37900.0000 \$37900.0000 \$37900.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO NO PROV YES YES NO NO YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 03/02/14 05/27/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSO LAWRENCE LINUGREN LIU LOPEZ MANGELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN	KASSANDR G CHRISTIN M EMMA C KIERA E MEERAH CECELIA M MICHAEL G GEM CELE S CARLY E LAWRENCE J ENJOY C ANJELICA TALLY G COREY L MARY ANN H MICHELE J MONICA S ALLISON C ASHLEY A EMILIO E ALYSHEY ANJELICA TALLY G COREY L MARY ANN G MICHELE J MONICA S ALLISON C ASHLEY A EMILIO E ALYSHEY ANDREW M SONALI Y MICHELE J ANDREW M SONALI Y MICHELE L ARRELE A ABRIEL A	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNES MANSHALL JR. MARSHALL JR. MARSTON RAIMAN ZUNIGA	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 FOR PEI TITLE NUM 56058 56058 56058 56058 56058 DEPT OF FOR PEI TITLE TITL	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$45000.0000 \$454000.0000 \$46491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37900.0000 \$205180.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$205180.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED STORMANDED APPOINTED APPOI	YES NO YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/21/14 12/20/13 05/21/14 05/18/14 05/18/14 05/18/14 05/27/14 05/18/14 05/27/14 05/27/14 05/27/14	JORDAN KEARNEY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MOZAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 904513 10260 90411 10260 FOR PEITITLE NUM 56058 10026 56057 33995 56058 56058 DEPT OF FOR PEITITLE NUM NUM	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$45491.0000 \$44000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$29580.0000 \$45491.0000 \$29580.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$205180.6000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$37900.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED SVCS 5/14	YES NO YES YES YES YES YES YES YES YES NO NO NO NO PROV YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/27/14 05/18/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA LUIS MICHAEL	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 90411 10260 FOR PEI TITLE NUM 56058 10026 56058 10026 56058 56058 DEPT OF FOR PEI TITLE NUM 90644	RIOD ENDING 06/06 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$24859.0000 \$40000.0000 \$45000.0000 \$45500.0000 \$25580.0000 \$25580.0000 \$25580.0000 \$25580.0000 \$27580.0000 \$27580.0000 \$27580.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000 \$272000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED SVCS 5/14 ACTION APPOINTED	YES NO YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER	CHRISTIN M	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MANSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNIE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN	E H T S T M	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 90415 10260 9056 5058 56058 56058 56058 56058 56058 TITLE NUM 90644 12200 90644 12200 90644 10026 90644	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$20.2500 \$41217.0000 \$35841.0000 \$35841.0000 \$72000.0000 \$11217.0000 \$35841.0000 \$35841.0000 \$45615.0000 \$50000.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED SVCS 5/14 ACTION APPOINTED	YES NO YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELKOY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO	E H T S T M D V E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 904513 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 333995 56058 DEPT OF FOR PEI TITLE NUM 90644 12200	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$46491.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$72000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000 \$73000.0000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED SVCS 5/14 ACTION APPOINTED	YES NO YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KEARNEY KELLY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTIKAS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILIA DE LOS SANTOS	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNIE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN	E H T S T M D V E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 904513 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 333995 56058 DEPT OF FOR PEI TITLE NUM 90644 12200	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$205180.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$20.2500 \$41217.0000 \$35841.0000 \$35841.0000 \$72000.0000 \$11217.0000 \$35841.0000 \$35841.0000 \$45615.0000 \$50000.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000 \$35841.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALGADO SALGADO SALGADO SALGADO SALGADO SALGADO SALGADO SINUE SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI	RASSANDR G CHRISTIN M EMMA C KIERA C KIERA C MEERAH CECELIA M MICHAEL G GEM CELE S CARLY E LAWRENCE J RANJELICA TALLY G COREY L MARY ANN H MICHAEL G ASHLEY A AMICHAEL G ASHLEY A EMILIO E ALYSHA ZACHARY B ANDREW M SONALI Y MICHAEL G ASHEEL A JERUSKA L UMAR JERUSKA L UMAR SON-YOUN LEAH C KHAPE C	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCNEILL MILLER MOZAHAR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNES MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADHELLE SHERRY	E H TS T M D V E E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 904513 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 333995 56058 56058 DEPT OF FOR PEI TITLE NUM 90644 12200 90644 10234 91644	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$40000.0000 \$45491.0000 \$205180.0000 \$46491.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$205180.0000 \$205180.0000 \$72000.0000 \$72000.0000 \$140491.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$100000000 \$100000000000000000000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE	PROV YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELTAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI SUSSMAN	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE LOUIE	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADMIR SHERRY EMILY	E H TS T M D V E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 94513 10260 90411 10260 FOR PEI TITLE NUM 56058 10026 56057 33995 33995 33995 33995 33995 TOPE TOPE NUM 90644 10234 91644 10234 91644 10234	RIOD ENDING 06/06 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$46491.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$45491.0000 \$295580.0000 \$45491.0000 \$295580.0000 \$295580.0000 \$37960.0000 \$37960.0000 \$72000.0000 \$21000000 \$45491.0000 \$21000000 \$210000000 \$2100000000000	ACTION INCREASE RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED INCREASE APPOINTED RESIGNED INCREASE APPOINTED RESIGNED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES NO NO NO NO PROV YES YES NO YES	12/20/13 05/21/14 05/25/14 12/20/13 04/06/14 05/27/14 05/27/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KEARNEY KELLY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI SUSSMAN SWARTZ	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE MACHICADO	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNYE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADMIR SHERRY EMILY SHEILA	E H TS T M DV E E	TITLE NUM 90411 10260 13632 13611 10251 1374 10260 90411 10260 90411 10260 90411 10260 90415 10260 90411 10260 9061 10260 90641 10260 90644 10234 10234 10234	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$12000.0000 \$120000.0000 \$120000000 \$1200000000 \$1200000000 \$120000000000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 05/22/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELTAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI SUSSMAN	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEILL MILLER MCXEJAHR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNES MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE LOUIE MACHICADO MCCALL	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELE ADHELLE SHERRY EMILY SHEILA	E H TS T M DV E E	TITLE NUM 90411 10260 13632 90411 10251 13632 13611 90411 90451 10260 90411 10260 90411 10260 9050 56058 10026 56057 33995 56058 56058 DEPT OF FOR PEI TITLE NUM 90644 10234 91644 10224 10234 1	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$40000.0000 \$454000.0000 \$46491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$212000.0000 \$38000.0000 \$205180.0000 \$212000.0000 \$38000.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOIN	YES NO YES	12/20/13 05/21/14 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/25/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI SUSSMAN SWARTZ SZPER	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE MACHICADO	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADMIR SHERRY EMILY SHEILA	E H TS T M DV E E	TITLE NUM 90411 10260 13632 13611 10251 1374 10260 90411 10260 90411 10260 90411 10260 90415 10260 90411 10260 9061 10260 90641 10260 90644 10234 10234 10234	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$45000.0000 \$45000.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$12000.0000 \$120000.0000 \$120000000 \$1200000000 \$1200000000 \$120000000000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 05/22/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KEARNEY KELLY KELLY KELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MATITEYAHU MATTHEWS MCELROY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SORICELLI SUSSMAN SWARTZ SZPER THOMAS VAN WIE WARNKE	KASSANDR G CHRISTIN M EMMA C KIERA C MEERAH CECELIA M MICHAEL S CARLY E RYAN H ANGER G ANJELICA TALY G ANJELICA TALY G ANJELICA A	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEILL MILLER MCXEJAHR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNES MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE LOUIE MACHICADO MCCALL	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELE ADHELLE SHERRY EMILY SHEILA	EH TS T M DV E E	TITLE NUM 90411 10260 13632 13611 90411 10260 90411 10260 90411 10260 90411 10260 90411 10260 90411 10260 90611 10260 90614 10026 50058 56058 56058 56058 10026 56051 10026 10024 10	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$40000.0000 \$454000.0000 \$46491.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$37960.0000 \$212000.0000 \$38000.0000 \$205180.0000 \$212000.0000 \$38000.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED	YES NO YES	12/20/13 05/21/14 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/25/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SHIN SINGER SKURNIK SWITH SORICELLI SUSSMAN SWARTZ SZPER THOMAS VAN WIE WAYMIRE	CHISTIN M	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEILL MILLER MCXEJAHR PAULINO ROSST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNES MARSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE LOUIE MACHICADO MCCALL	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELE ADHELLE SHERRY EMILY SHEILA	EH TS T M DV E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 94513 10260 90411 10260 FOR PEITITLE NUM 56058 10026 56057 33995 33995 56058 DEPT OF FOR PEITITLE NUM 90644 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234 10234	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$454000.0000 \$454000.0000 \$45491.0000 \$205180.0000 \$45491.0000 \$205180.0000 \$46491.0000 \$205180.0000 \$46491.0000 \$205180.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$46491.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$72000.0000 \$72000.0000 \$72000.0000 \$31871.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$31873.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED TERMINATED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOIN	YES NO YES	12/20/13 05/21/14 05/21/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/25/14 12/20/13 05/21/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELTAHU MATTHEWS MCELROY MURRAY NARANG NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SMITH SUSSMAN SWARTZ SZPER THOMAS VAN WIE WAYMIRE WELDON	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE MACHICADO MCCALL MENCHER	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELE ADHELLE SHERRY EMILY SHEILA	EH TS T M DV E E	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 90411 10260 905 10026 50058 50058 50058 50058 50058 50058 10026 50050 10024 1002	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$20.2500 \$41217.0000 \$35841.0000 \$35841.0000 \$45695.0000 \$12.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$12.0000 \$31873.0000 \$12.0000 \$31873.0000 \$12.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED RESIGNED RESIGNED SVCS 5/14	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 05/22/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELKOY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKUNNIK SNITH SORICELLI SUSSMAN SWARTZ SZPER THOMAS VAN WIE WARNEE WAYNIRE WELDON WHITE	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MCXEILL MCXEILL MCXEIL MCXEIL MANME BROKMAN HERNANDEZ MANNES MANSHALL JR. MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE LOULE LOULE MCCALL MENCHER NAME	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADMIN SHERRY EMILY SHEILA KEITH SARAH	E H T T S T T M M Y B B	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 90411 10260 90411 10260 90411 10260 56057 33395 56058 DEPT OF FOR PEI TITLE NUM 90644 10234	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$4000.0000 \$4000.0000 \$454000.0000 \$454000.0000 \$454000.0000 \$205180.0000 \$205180.0000 \$37960.0000 \$37960.0000 \$205280.0000 \$205280.0000 \$205280.0000 \$205280.0000 \$205280.0000 \$205000.0000 \$206280.0000 \$206280.0000 \$206280.0000 \$206280.0000 \$206280.0000 \$206280.0000 \$206280.0000 \$31873.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED APPOIN	YES NO YES	12/20/13 05/21/14 05/22/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 05/25/14 12/20/13 05/31/14 EFF DATE 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINUGREN LIU LOPEZ MANSELL MANTIKAS MATITEVAHU MATTHEWS MCELROY MURRAY NARANG NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKURNIK SHIN SINGER SKURNIK SWITT SORICELLI SUSSMAN SWARTZ SZPER THOMAS VAN WIE WARNEE WAYMIRE WELDON WHITE WILDERNA ALLYN	CHISTIN M	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14
BURLEY CHANDLER HERNANDEZ LEE LIU MILLER MCXEILL MILLER MCXEAHAR PAULINO ROEST ROLLOCK SUGAI TAYLOR NAME BROKMAN HERNANDEZ MANNERS MARSTON RAHMAN ZUNIGA NAME ARRINGTON AVILA DE LOS SANTOS GRAZIOSI KANLIC LEE MACHICADO MCCALL MENCHER	LASETTE CHRISTOP CHANG SHIZHONG MELISSA FAITH MOUSUMI CARLOS ANNE TEAURA LESLIE YVONNE ANDREW LUIS NERA VICTOR VENESSA TANJILA LUIS MICHAEL EDWIN ROBERTO MICHELLE ADMIR SHERLY EMILY SHEILA KEITH SARAH	E H T T S T T M M Y B B	TITLE NUM 90411 10260 13632 90411 10251 12749 13632 13611 90411 10260 90411 10260 90411 10260 905 10026 50058 50058 50058 50058 50058 50058 10026 50050 10024 1002	RIOD ENDING 06/00 SALARY \$46491.0000 \$29580.0000 \$95000.0000 \$46491.0000 \$40000.0000 \$40000.0000 \$45000.0000 \$45491.0000 \$29580.0000 \$46491.0000 \$29580.0000 \$29580.0000 \$46491.0000 \$37960.0000 \$72000.0000 \$72000.0000 \$20.2500 \$41217.0000 \$35841.0000 \$35841.0000 \$45695.0000 \$12.0000 \$31873.0000 \$31873.0000 \$31873.0000 \$12.0000 \$31873.0000 \$12.0000 \$31873.0000 \$12.0000	ACTION INCREASE RESIGNED RESIGNED RESIGNED INCREASE APPOINTED APPOINTED APPOINTED INCREASE RESIGNED INCREASE APPOINTED INCREASE RESIGNED 5/14 ACTION APPOINTED INCREASE APPOINTED INCREASE APPOINTED INCREASE APPOINTED RESIGNED RESIGNED RESIGNED SVCS 5/14	YES NO YES YES YES YES YES YES YES YES YES NO NO NO PROV YES	12/20/13 05/21/14 05/22/14 12/20/13 04/06/14 05/27/14 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/27/14 12/20/13 05/31/14 EFF DATE 05/27/14 05/18/14	JORDAN KRARNEY KRELLY KENNIFF KIM KINNANE LARUSSO LAWRENCE LINDGREN LIU LOPEZ MANSELL MANTIKAS MCELKOY MURRAY NICHOLS NICOLELLA O'CONNOR PENA PLASKETT POSESS RODDIN SALGADO SALIK SAN MARTIN SANCHEZ SATTAR SHIN SINGER SKUNNIK SNITH SORICELLI SUSSMAN SWARTZ SZPER THOMAS VAN WIE WARNEE WAYNIRE WELDON WHITE	MASSANDR G	10209 10209	\$1.0000 \$1.0000	APPOINTED	YES	05/22/14 05/22/14

READER'S GUIDE

The City Record (CR) is published each business day and includes notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Solicitation notices for most procurements valued at or above \$100,000 for information technology and for construction and construction related services, above \$50,000 for other services, and above \$25,000 for other goods are published for at least one day. Other types of procurements, such as sole source, require notice in Theorem (CR) and the sole source require notice in Theorem (CR). procurements, such as sole source, require notice in The City Record for five consecutive days. Unless otherwise specified, the agencies and offices listed are open for business Monday through Friday from 9:00 A.M. to 5:00 P.M., except on legal holidays.

NOTICE TO ALL NEW YORK CITY CONTRACTORS

The New York State Constitution ensures that all laborers, workers or mechanics employed by a contractor laborers, workers or mechanics employed by a contractor or subcontractor doing public work are to be paid the same wage rate that prevails in the trade where the public work is being done. Additionally, New York State Labor Law §§ 220 and 230 provide that a contractor or subcontractor doing public work in construction or building service must pay its employees no less than the prevailing wage. Section 6-109 (the Living Wage Law) of the New York City Administrative Code also provides for a "living wage", as well as prevailing wage, to be paid to workers employed by City contractors in certain occupations. The Comptroller of the City of New York is mandated to enforce prevailing wage. Contact the NYC Comptroller's Office at www.comptroller.nyc.gov, and click on Prevailing Wage Schedules to view rates.

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

The City of New York is committed to achieving excellence in the design and construction of its capital program, and building on the tradition of innovation in architecture and engineering that has contributed to the City's prestige as a global destination.

VENDOR ENROLLMENT APPLICATION

VENDOR ENROLLMENT APPLICATION

New York City procures approximately \$17 billion worth of goods, services, construction and construction-related services every year. The NYC Procurement Policy Board Rules require that agencies primarily solicit from established mailing lists called bidder/proposer lists. Registration for these lists is free of charge. To register for these lists, prospective suppliers should fill out and submit the NYC-FMS Vendor Enrollment application, which can be found online at www.nyc.gov/selltonyc. To request a paper copy of the application, or if you are uncertain whether you have already submitted are uncertain whether you have already submitted an application, call the Vendor Enrollment Center at (212) 857-1680.

SELLING TO GOVERNMENT TRAINING WORKSHOP

New and experienced vendors are encouraged to register for a free training course on how to do business with New York City. "Selling to Government" workshops are conducted by the Department of Small Business Services at 110 William Street, New York, NY 10038. Sessions are convened on the second Tuesday of each month from 10:00 A.M. to 12:00 P.M. For more information, and to register, call (212) 618-8845 or visit www.nyc.gov/html/sbs/nycbiz and click on Summary of Services, followed by Selling to Government.

PRE-QUALIFIED LISTS

New York City procurement policy permits agencies to develop and solicit from pre-qualified lists of vendors, under prescribed circumstances. When an agency decides to develop a pre-qualified list, criteria for pre-qualification must be clearly explained in the solicitation and notice of the opportunity to pre-qualify for that solicitation must be published in at least five issues of the CR. Information and qualification must be published in the solicitation and published in the solicitation are the published the solicitation and published the solicitation are solicitation and published the solicitation are solicitation and published the solic five issues of the CR. Information and qualification questionnaires for inclusion on such lists may be obtained directly from the Agency Chief Contracting Officer at each agency (see Vendor Information Manual). A completed qualification questionnaire may be submitted to an Agency Chief Contracting Officer at any time, unless otherwise indicated, and action (approval or denial) shall be taken by the agency within 90 days from the date of submission. Any denial or revocation of pre-qualified status can be appealed to the Office of Administrative Trials and Hearings (OATH). Section 3-10 of the Procurement Policy Board Rules describes the criteria for the general use of pre-qualified lists. For information regarding specific pre-qualified lists, please visit www.nyc.gov/selltonyc.

NON-MAYORAL ENTITIES

The following agencies are not subject to Procurement Policy Board Rules and do not follow all of the above procedures: City University, Department of Education, Metropolitan Transportation Authority, Health & Hospitals Corporation, and the Housing Authority. Suppliers interested in applying for inclusion on bidders lists for Non-Mayoral entities should contact these

entities directly at the addresses given in the Vendor Information Manual.

PUBLIC ACCESS CENTER

The Public Access Center is available to suppliers and the public as a central source for supplier-related information through on-line computer access. The Center is located at 253 Broadway, 9th floor, in lower Manhattan, and is open Monday through Friday from 9:30 A.M. to 5:00 P.M., except on legal holidays. For more information, contact the Mayor's Office of Contract Services at (212) 341-0933 or visit www.nyc.gov/mocs.

ATTENTION: NEW YORK CITY MINORITY AND WOMEN-OWNED BUSINESS ENTERPRISES

Join the growing number of Minority and Women-Owned Business Enterprises (M/WBEs) that are competing for New York City's business. In order to become certified for the program, your company must substantiate that it: (1) is at least fifty-one percent (51%) owned, operated and controlled by a minority or woman and (2) is either located in New York City or has a significant tie to New Vork City's business community. To obtain a copy of the certification application and to learn more about this program, contact the Department of Small Business Services at (212) 513-6311 or visit www.nyc.gov/sbs and click on M/WBE Certification and Access.

PROMPT PAYMENT

It is the policy of the City of New York to pay its bills promptly. The Procurement Policy Board Rules generally require that the City pay its bills within 30 days after the receipt of a proper invoice. The City pays interest on all late invoices. However, there are certain types of payments that are not eligible for interest; these are listed in Section 4-06 of the Procurement Policy Board Rules. The Comptroller and OMB determine the interest rate on late payments twice a year: in January and in

PROCUREMENT POLICY BOARD RULES

The Rules may also be accessed on the City's website at www.nyc.gov/selltonyc $\,$

COMMON ABBREVIATIONS USED IN THE CR

The CR contains many abbreviations. Listed below are simple explanations of some of the most common ones appearing in the CR:

orle le construction	8
ACCO	Agency Chief Contracting Officer
AMT	Amount of Contract
CSB	Competitive Sealed Bid including multi-step
CSP	Competitive Sealed Proposal including multi-
	step
$^{\mathrm{CR}}$	The City Record newspaper
DP	Demonstration Project
DUE	Bid/Proposal due date; bid opening date
$_{\mathrm{EM}}$	Emergency Procurement
FCRC	Franchise and Concession Review Committee
$_{ m IFB}$	Invitation to Bid
IG	Intergovernmental Purchasing
$_{ m LBE}$	Locally Based Business Enterprise
M/WBE	Minority/Women's Business Enterprise
NA	Negotiated Acquisition
OLB	Award to Other Than Lowest Responsive
	Bidder/Proposer
PIN	Procurement Identification Number
PPB	Procurement Policy Board
PQL	Pre-qualified Vendors List
PQL RFEI	Request for Expressions of Interest
RFI	Request for Information
RFP	Request for Proposals
RFQ	Request for Qualifications
SS	Sole Source Procurement
ST/FED	Subject to State and/or Federal requirements
STITLD	Subject to State and of Tederal requirements

KEY TO METHODS OF SOURCE SELECTION

The Procurement Policy Board (PPB) of the City of New York has by rule defined the appropriate methods of source selection for City procurement and reasons justifying their use. The CR procurement notices of many agencies include an abbreviated reference to the source selection method utilized. The following is a list of those methods and the abbreviations used:

Competitive Sealed Bidding including multi-step Special Case Solicitations/Summary of

	Circumstances:
CSP	Competitive Sealed Proposal including multi-
	step
CP/1	Specifications not sufficiently definite
CP/2	Judgement required in best interest of City
CP/3	Testing required to evaluate
CB/PQ/4	
CP/PQ/4	CSB or CSP from Pre-qualified Vendor List/
-	Advance qualification screening needed
DP	Demonstration Project
SS	Sole Source Procurement/only one source
RS	Procurement from a Required Source/ST/FED
NA	Negotiated Acquisition
374 (0	For ongoing construction project only: Compelling programmatic needs
NA/8	Compelling programmatic needs
NA/9	New contractor needed for changed/additional
371/40	work
NA/10	Change in scope, essential to solicit one or
371/44	limited number of contractors
NA/11	Immediate successor contractor required due
	to termination/default

For Legal services only:

NA/12	Specialized legal devices needed; CSP not
WA	advantageous Solicitation Based on Waiver/Summary of Circumstances (Client Services/CSB or CSP
WA1	only) Prevent loss of sudden outside funding
WA2	Existing contractor unavailable/immediate need
WA3	Unsuccessful efforts to contract/need continues
IG IG/F	Intergovernmental Purchasing (award only) Federal
IG/S IG/O	State Other
EM	Emergency Procurement (award only):
EM/A	An unforeseen danger to: Life
EM/B EM/C	Safety Property
EM/D	A necessary service
AC	Accelerated Procurement/markets with significant short-term price fluctuations
SCE	Service Contract Extension/insufficient time; necessary service; fair price Award to Other
	Than Lowest Responsible & Responsive Bidder or Proposer/Reason (award only)
OLB/a	anti-apartheid preference
OLB/b	local vendor preference

HOW TO READ CR PROCUREMENT NOTICES

recycled preference other: (specify)

Procurement notices in the CR are arranged by alphabetically listed Agencies, and within Agency, by Division if any. The notices for each Agency (or Division) are further divided into three subsections: Solicitations, Awards; and Lists & Miscellaneous notices. Each of these subsections separately lists notices pertaining to Goods, Services, or Construction.

Notices of Public Hearings on Contract Awards appear at the end of the Procurement Section.

At the end of each Agency (or Division) listing is a paragraph giving the specific address to contact to secure, examine and/or to submit bid or proposal secure, examine and/or to submit but of proposal documents, forms, plans, specifications, and other information, as well as where bids will be publicly opened and read. This address should be used for the purpose specified unless a different one is given in the individual notice. In that event, the directions in the individual notice should be followed.

The following is a SAMPLE notice and an explanation of the notice format used by the CR.

SAMPLE NOTICE

POLICE

OLB/c OLB/d

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

BUS SERVICES FOR CITY YOUTH PROGRAM -Competitive Sealed Bids- PIN# 056020000293 - DUE 04-21-03 AT 11:00 A.M.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

NYPD, Contract Administration Unit,
51 Chambers Street, Room 310, New York, NY 10007.

Manuel Cruz (646) 610-5225.

≠m27-30

ITEM	EXPLANATION
POLICE DEPARTMENT	Name of contracting agency
DEPARTMENT OF	Name of contracting division
YOUTH SERVICES	
■ SOLICITATIONS	Type of Procurement action
Services (Other Than Human Services)	Category of procurement
BUS SERVICES FOR CITY YOUTH PROGRAM	Short Title
CSB	Method of source selection
PIN #056020000293	Procurement identification number
DUE 04-21-03 AT 11:00 A.M.	Bid submission due 4-21-03 by 11:00 A.M.; bid opening date/ time is the same.
Use the following address unless otherwise specified or submit bid/proposal documents; etc.	Paragraph at the end of Agency Division listing providing Agency
-	Indicates New Ad
m27-30	Date that notice appears in The