

The following *draft* Minutes of the meeting of the Toronto Police Services Board held on April 05, 2012 are subject to adoption at its next regularly scheduled meeting.

The Minutes of the meeting held on February 16, 2012, previously circulated in draft form, were approved by the Toronto Police Services Board at its meeting held on April 05, 2012.

MINUTES OF THE PUBLIC MEETING of the Toronto Police Services Board held on **APRIL 05, 2012** at 1:30 PM in the Auditorium, 40 College Street, Toronto, Ontario.

PRESENT: Dr. Alok Mukherjee, Chair

Mr. Michael Thompson, Councillor & Vice-Chair

Mr. Chin Lee, Councillor & Member

Dr. Dhun Noria, Member

Ms. Frances Nunziata, Councillor & Member

ABSENT: Mr. Andrew Pringle, Member

ALSO PRESENT: Mr. William Blair, Chief of Police

Mr. Albert Cohen, City of Toronto - Legal Services Division

Ms. Deirdre Williams, Board Administrator

#P50. **2012 CANADIAN DIVERSITY LEADERSHIP AWARD**

Chair Mukherjee read the following statement:

At this time, I would like to acknowledge an important award that was recently announced. The Diversity Business Network has recognized Chief Blair as the 2012 Canadian Diversity Leadership Award winner. The award recognizes an individual or organization who is a 'champion' for diversity and has also achieved success in the implementation of diversity strategies to achieve organizational goals.

In announcing Chief Blair as the winner of this prestigious honour, the organization noted his accomplishments and success in making diversity a core cornerstone in our Service and his pro-active approach to diversity leadership, including the development of community partnerships and recruitment programs to ensure that the Service truly reflects Canada's diverse communities.

Of particular note was Chief Blair's work in ensuring a more proportional representation of diverse groups in uniform ranks, including those in senior and leadership positions. Indeed, under Chief Blair, the representation of diversity within the Toronto Police Service is at a historical high.

Chief Blair, on behalf of the Toronto Police Services Board, I would like to commend you for this significant achievement.

The Board congratulated Chief Blair on this significant achievement. Chief Blair said that the award was due to the work of many members within the Toronto Police Service.

#P51. VICTIM SERVICES TORONTO

The Board was in receipt of the attached correspondence dated January 19, 2012 from Bonnie Levine, Executive Director, Victim Services Toronto, containing a request to deliver a presentation to the Board on Victim Services Toronto.

Mr. Jonathan Maier, Vice-Chair, Board of Directors, Victim Services Toronto, and Ms. Levine, were in attendance and delivered a presentation to the Board. A copy of the presentation is on file in the Board office.

The Board received the presentation and Ms. Levine's correspondence and approved the following Motion:

THAT the Board direct the Chair to send a letter to the Attorney General in support of Victim Services Toronto and the work that it does.

January 19, 2012

Dr. Alok Mukherjee, Chair TPS Board Toronto Police Services Headquarters 40 College Street Toronto, Ontario M5G 2J3 DATE RECEIVED

JAN 1 9 2012

TORONTO
POLICE SERVICES BOARD

Dear Dr. Mukherjee,

It has been six years since Victim Services Toronto (VST) has presented at a Toronto Police Service Board meeting. As you are aware VST has a long standing partnership with Toronto Police Service and fulfills a very important function in providing essential support services for victims of crime and sudden tragedies in Toronto.

As a close partner of the Toronto Police Service, I am requesting the opportunity to address the new TPS Board through a brief presentation at an upcoming TPS Board meeting. The presentation will address VST's operations, value to the community and the Service as well as some of the organization's challenges.

Thank you in advance for your kind consideration. I look forward to hearing from you at your earliest opportunity.

Sincerely,

Bonnie Levine Executive Director

C.C. Chief William Blair, Toronto Police Service Ellen Young, Chair, Victim Services Toronto Board of Directors

victim services toronto

40 College Street, Toronto ON M5G 2J3 tel: 416-808-7066 fax: 416-808-7052 e-mail: info@victimservicestoronto.com website: www.victimservicestoronto.com

#P52. RESPONSE TO CITY OF TORONTO – TORONTO POLICE SERVICE: SERVICE EFFICIENCY STUDY, FINAL REPORT TO CITY MANAGER

The Board was in receipt of the following report January 06, 2012 from William Blair, Chief of Police:

Subject: CITY OF TORONTO - TORONTO POLICE SERVICE: SERVICE

EFFICIENCY STUDY, FINAL REPORT TO CITY MANAGER, OCTOBER 26,

2011, ERNST & YOUNG

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

City Council adopted the Service Review Program at its meeting in April 2011. As part of that program the Toronto Police Service Efficiency Study was conducted by consultants from Ernst and Young. During its meeting of November 24, 2011, the Toronto Police Services Board (Board) received the final report of the City of Toronto's Service Efficiency Study of the Toronto Police Service (SES) and requested that I provide my response to the SES back to the Board in January 2012 (Min. No. P309/11 refers).

Discussion:

The SES was an extremely ambitious study both in its scope and timelines. The SES examined complex areas of policing and required the retrieval of data and information that was often not in a format readily adaptable for external analysis. The review process required considerable effort by Toronto Police Service (TPS) members who assisted with the study in addition to their regular duties. Significant time was spent explaining the Service's legislated mandate, our practises/processes, retrieving data (or in some instances, creating new formats of reporting to assist the review) as well as explaining the structure, organization and meaning of data to assist the City consultants.

The SES identifies 6 opportunities for further efficiencies and it projects the potential dollar benefits/savings associated with each of these opportunities. They are as follows:

- 1. Staffing Level: Call Handling Time up to \$10.1 million
- 2. Staffing Level: Shift Schedule up to \$35.1 million
- 3. Staffing Level: Civilianization of certain duties up to \$3.7 million
- 4. Staffing Level: Span of Control up to \$2.2 million
- 5. Call Taking and Dispatch: Adjustments to Call taking Standards \$300k to \$400k
- 6. Call Taking and Dispatch: Consolidating Dispatch Data \$500k to \$650k

Recommendations 1, 2 and 4 focus primarily on uniform members assigned to Divisional Policing Command. In addition to the six identified opportunities, the SES makes a number of recommendations for further study; these will be addressed following my response to the 6 financial opportunities related recommendations.

1. Staffing Level: Call Handling Time up to \$10.1 million

"If the TPS were to adopt a staffing model in which 40% of a front line officer's time was spent on proactive policing, then based on an analysis of the number of calls handled by officers (reactive time) during 2010/2011 TPS could potentially reduce the complement of officers by 105 to 115 officers resulting in annual savings of between \$9 to \$10 million" (City of Toronto - Toronto Police Service: Service Efficiency Study Final Report to City Manager, October 26, 2011, Ernst & Young, p. 9)

Response:

The Service agrees that if the primary response units are reduced by up to 115 officers the predicted annual salary savings can be achieved.

The amount of time that a primary response officer devotes to proactive policing varies considerably based on situations and circumstances. More proactive time might be required to achieve a particular goal. Consequently, the Service is not confident that staffing levels can be fixed and efficiencies maintained through a formula that sets proactive policing at 40%. The proportion of time an officer spends on proactive policing may approach 40% but consistently achieving this percentage is uncertain due to variables in conditions and circumstances.

Even the SES concedes that "Any discussion which the City may wish to have with the TPSB and the Chief of Police also consider the level of police service required by the City as any reduction in police staff may have an impact on the level of service to the City. Such an analysis was outside of the scope of this Final Report; therefore, the analysis in this Final Report was based on assumption that the TPS would continue to provide the same level of service to the City of Toronto."

Survey data collected annually on behalf of the TPS as part of its environmental scan indicates that community members feel safe in their neighbourhoods and in our City overall. Survey data also indicates that our community is satisfied with the service provided by the TPS. Community perceptions are reported as part of the Service's environmental scanning document, the most recent was received by the Board in November 2011(Min. No. P281/11 refers).

Similarly, as the Board heard during its November meeting, Toronto is a safe city. In comparison with other Canadian cities, in 2010, 13 cities had a higher total crime rate than Toronto. Toronto's violent crime was rated as less severe than 5 other large cities, while homicides are down from 2005 (2011: 47 homicides; 2010: 62 homicides; 2005:80 homicides).

The Service has achieved these results with a level of staffing that I believe is appropriate to deliver the standards of service necessary to police our City. The current staffing level has been achieved through strategic analysis and with the Board's and City Council's approval. For example, staffing grew due to the addition of the new 43 Division, the implementation of the Ferguson Report, the establishment of the Safer Communities Grant, the introduction of School Resource Officers, and the addition of officers assigned to police the transit system, to name only a few initiatives (Min. No.'s P3/05, P381/05 P409/05, P28/09, P335/09, P58/10 refers).

The Board is also aware that the current hiring deferral will likely result in 236 fewer police officers by the end of 2012 (Min. No. P257/11 refers). This means that the Service will, in fact, have exceeded the reduction recommended by the SES in 2012, and this will have implications for the level of service delivered to the City.

The Board is also aware that the Service has undertaken a comprehensive review of operations, business processes and organizational structure for the purpose of ensuring the Service is effective, efficient and operates economically. Accordingly, staffing levels and deployment will be part of the review.

2. Staffing Level: Shift Schedule up to \$35.1 million

"If the collective bargaining agreements (collectively, the "CBA") could be renegotiated (expiry in 2014) to change the shift schedule for front line officers from a 10-10-8 shift schedule (28 hours per day, including four hours of overlap) to an 8-8-8 shift schedule (24 hours per day) and assuming a proactive policing rate of 40%, then TPS could potentially reduce the complement of front-line officers by approximately 300 officers resulting in annual savings of up to \$25 million. On this basis, TPS could realize an additional \$10 million in shift schedule cost savings if the balance of officers currently on the 10-10-8 shift schedule were (in addition to the foregoing front-line officers) moved to an 8-8-8 shift schedule" (p. 9)

Response:

The SES analysis contends that if a different shift is adopted fewer police officers would be required. Using the same approach applied as the basis for recommendation 1, the SES suggests that there may be salary savings if negotiations are successful in changing the shift schedule. The SES analysis does not address nor demonstrate that the 8-8-8 shift is the desired or optimal schedule to continue providing current service levels.

The subject of shift schedule has a long history of negotiation, discussion and analysis to identify a shift that best supports the Service in responding to community demands. The Service agrees with the SES that any change in work schedules is contingent upon the successful negotiation of a schedule that is acceptable to the bargaining units of the Toronto Police Association (TPA) and the Board.

3. Staffing Level: Civilianization of certain duties up to \$3.7 million

"TPS has moved to civilianize certain positions occupied by police officers, and there appears to be additional roles which need to be reviewed in further detail to determine whether further civilianization is possible. Based on the analysis detailed herein, there may be as many 227 positions which could be civilianized. This could lead to annual savings up to \$3.7 million based on the difference in the average wage of a police officer and a civilian employee at TPS" (p. 9)

Response:

Only recently, the TPS received the listing of the 227 uniform positions identified in the SES that could be civilianized. It would be premature to agree with or dismiss the potential to civilianize the positions identified.

However, it is by no means certain that civilianization will lower the assigned salary of any position. This has not been the experience of the Service. Depending upon the education, training and skill-set required for a position, the salary of a civilian member may equal or even exceed the uniform salary. On the other hand, there are ongoing costs associated with the mandatory training for officers that may potentially be avoided by dedicating civilian staff to those positions. Clearly more research is needed.

The TPS has a history of civilianizing uniform positions where appropriate; therefore, the Service will examine these suggestions as part of the Service Review.

4. Staffing Level: Span of Control up to \$2.2 million

"A span of control analysis is a technique for determining the number of supervisors which may be required. Based on the span of control analysis for the 17 divisions of the TPS, there were 7 divisions which appeared to have more supervisors than may be required and if the number of supervisors were brought in line with the study benchmark, then the potential savings would be approximately \$2.2 million per year" (p. 10)

Response:

The Service has identified a span of control ratio of 1:7 sergeant to constables as optimal for its Primary Response platoons. This ratio was chosen to ensure the availability of road supervisors within each Division or Command at all times.

The TPS <u>Use of Force Committee</u>, <u>Final Report</u>, May 1998, supported the recommendation of a ratio of 1:7 as specified in the <u>Beyond 2000 Final Report</u>, 1994. That report outlines the rationale and factors taken into account in determining the ratio; the factors reflect those cited in the Glendale study. (The <u>Use of Force Committee</u>, <u>Final Report</u>, May 1998 may be found on the Service's website under *Publications*.)

It is important to understand that in addition to the factors identified by the SES, Primary Response sergeants also fulfil their supervisory role by attending events and calls for service. In accordance with Service governance supervisors must attend, and have a defined role to play, in such calls as child abuse, sexual assault and domestic violence.

It is important to note that in accordance with Ministry regulation and Service governance, only front-line supervisors and other specifically identified officers (i.e., tactical team members or supervisors in high risk plain-clothes units), are issued a Conducted Energy Weapon. The availability of this use of force option in response to calls must also be factored into assessing the appropriate number of supervisors in the divisions.

At this time I am satisfied that the span is of control for supervisors is appropriate based upon the roles and responsibilities assigned to these positions. As part of the Service Review span-of-control will be assessed to determine the most effective and efficient ratio.

5. Call Taking and Dispatch: Adjustments to Call taking Standards \$300k to \$400k

"On average, call taking staff answer emergency calls within 2 seconds and non-emergency calls within 7 seconds. Based on our analysis of call volumes and TPS maintaining an emergency service level benchmark of 90% within 10 seconds waiting as a minimum standard for all calls, the number of call taking staff could be reduced with annual savings up to \$400,000. This will result in longer wait times for 911 callers and the City may not wish to pursue this opportunity" (p. 10)

Response:

The Service has raised concerns about the assumptions of the analysis and the interpretation of the information presented in this section of the SES.

I believe it is more important to focus upon the impact of reducing the level of service that would result as a consequence of a reduction in staff. The Service agrees with the SES that reducing the number of call-takers "will result in longer wait times for 911 callers and the City may not wish to pursue this opportunity".

I do not believe that the benefits of savings that might be achieved through a reduction of staff outweigh the potential impact of the reduction in service contemplated.

However, the Service Review will examine the staffing requirements for call-taking to determine if there are efficiencies that might be achieved without compromising the ability to promptly respond to calls for assistance.

6. Call Taking and Dispatch: Consolidating Dispatch Data \$500k to \$650k

"Call dispatch staff for four divisions consistently handle less calls on average than the other divisional call dispatch staff. There may be an opportunity to consolidate the dispatch desks for these divisions with potential annual savings of \$650,000." (p. 10)

Response:

As part of the Service Review, the staffing requirements for call dispatch will be examined to determine if a more efficient configuration is possible without compromising service, or public and officer safety.

ADDITIONAL SES RECOMMENDATIONS

Emergency Management:

"TPS should evaluate the cost versus benefit of training more PSU officers, which may reduce premium pay costs associated with PS&EM events and planning difficulties. Under the hybrid model described above, a resulting decrease in premium pay may more than offset the fixed cost of retaining additional full-time PSU officers within the PS&EM unit. Assuming the required data is made available, a comparative cost analysis of the two models should validate the foregoing." (p.53)

Response:

The Service agrees with this recommendation and will incorporate this into its Service Review.

"Operational response is critical to ensure tactical commanders receive necessary resources and support in a timely manner. The members of the Unified Command should have direct input in the operational/strategic decision making of the EOC." (p.75)

Response:

As previously expressed to the SES consultants, this is not a reasonable recommendation as the Incident Commander on the Site/Unified Command can not practically be involved with the decision making at the EOC. Their roles and responsibilities in responding to emergencies are different and clearly delineated.

Court Time

"The City Manager requested EY to conduct a preliminary review of TPS' service involvement in Court proceedings with a view to identify efficiency improvements and/or cost savings. TPS officers incur a significant amount of time attending Court while off-duty (mainly as a result of a staffing policy aimed to decrease the acquittal rate due to police absence and reduce the impact of Court attendance on operational staffing), which is paid at premium pay rates based on minimum work hours pursuant to the CBA. Although

additional analysis is required, TPS and the City Manager should collectively re-assess the cost/benefit of the existing staffing policy for attendance at Court by TPS versus the level of convictions and related revenue being achieved. "(p.93)

Response:

The Service is prepared to work in consultation with the City to examine potential efficiencies improvements in court attendance.

Conclusion:

In conclusion, the Toronto Police Service welcomed the opportunity to work with the City and participate in its Service Review Program both in this particular study and others conducted last year. We will continue to work with the City as it addresses its fiscal challenges including the extensive internal review the Service is embarking upon in 2012.

Following the Board's approval of the 2012 Operational Budget, I commenced an extensive Service review in order to identify new and innovative ways to deliver policing services in the most efficient, effective and economical way. I have designated Deputy Chief Mike Federico, Corporate Command, to lead this review.

Under the leadership of Deputy Federico, research and discussions are currently underway as the terms of reference and review structure is being refined. Most recently, at my invitation, Mr. Robert Wasserman, Chairman of U.S. based Strategic Policy Partnerships, spent an informative morning with me, my senior management team and Board member, Mr. Andy Pringle. Mr. Wasserman is well known in policing circles and has consulted with many policing organizations on many issues including re-design, management and performance.

A number of the SES recommendations requiring further examination will be incorporated into my organizational review of the TPS.

Deputy Chief Mike Federico, Corporate Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board approved the following Motion:

THAT the Board receive the Chief's report and forward a copy to the City Manager for comments.

#P53. PUBLIC EDUCATION OF THE USE OF THE 9-1-1 EMERGENCY LINE

The Board was in receipt of the following report February 13, 2012 from William Blair, Chief of Police:

Subject: PUBLIC EDUCATION ON THE USE OF THE 9-1-1 EMERGENCY LINE

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting of November 24, 2011, the Board received a report and presentation on the 2011 Environmental Scan.

Mr. Mark Pugash, Director of Corporate Communications, was in attendance and responded to a question from the Board regarding steps the Service had taken to educate the public on the proper use of the 9-1-1 emergency line. Mr. Pugash reported that various initiatives were being developed by the Service to better educate the public and that drawing attention to inadvertent "pocket-dials" is one of the issues that will be emphasized.

The Chief indicated that he would provide a report to the Board on the efforts undertaken by the Service in this regard (Min. No. P281/2011 refers).

Discussion:

In 2010, the Toronto Police Service (TPS) Communications Services (COM) experienced a 7% increase in the total call volume over the previous year. The corresponding increase in total calls dispatched for service was only 3%. Investigation of potential causes for this increase revealed that calls received from cellular telephones had increased and accounted for 55% of total calls to COM in 2010.

This investigation revealed that, most likely due to increasing cellular phone use amongst members of the public and their convenience of use over traditional land lines or pay phones, multiple calls were made to COM for the same incident. It also revealed that, in addition to these

factors, others such as design and "one-touch" dialling have led to an increase in unintended or "pocket-dialed" calls, as well as misdialed calls.

The increase in call volume attributed to misdialed and "pocket-dialed" calls is not unique to the TPS. Joint discussions with other Public Safety Answering Points (PSAPs) across the Province, including the Ontario 9-1-1 Advisory Board (OAB) and the Ontario Association of Chiefs of Police (OACP), confirmed and validated the same concerns regarding these types of call volume increases.

In December of 2010, based on this information, COM began analyzing misdialed and "pocket-dialed" calls to 9-1-1. The analysis was used in the development and implementation of public education strategies designed to reduce the number of these types of calls.

In April 2011, during Emergency Telecommunicators Week, the Service partnered with several other police agencies in the Province of Ontario and issued a joint press release with the goal of increasing public awareness on the 9-1-1 emergency line "pocket-dial" issue. The press release received media coverage via traditional methods such as newspaper and television reports.

In August 2011, an information booth was set up at the Canadian National Exhibition (CNE) by members of COM. Information was provided to the public to enhance awareness of proper usage of the 9-1-1 emergency line, the use of (416) 808-2222 non-emergency line, the availability of Language Line Services for those whose first language is not English, and "pocket dial" prevention. Pamphlets, bookmarks and colouring books containing age appropriate information were distributed.

At the conclusion of 2011, statistics indicated that 18.28 % of all calls to the 9-1-1 emergency line were misdialed calls. In an effort to further increase public awareness, COM partnered with Corporate Communications to launch a year long, comprehensive media strategy using both traditional and social media. Daily interaction with the community through social media web sites such as Facebook and Twitter, along with monthly public releases of internally produced videos for the internet and traditional media outlets, were at the centre of this campaign.

On January 9, 2012, the Service held a news conference to launch the public awareness campaign. The Ontario Association of Chiefs of Police, Ontario 9-1-1 Advisory Board and other police services in Ontario participated in the launch. The first of monthly public awareness videos was released and media coverage was extensive for this event.

A Facebook page was created in order to provide the public with information including: proper usage of the 9-1-1 emergency line, the non-emergency line and the cellular telephone number access line (*687); the Internet Reporting site; and links to cell phone manufacturers, designed to educate the public on the use of "smart phones". The page is monitored and maintained by five (5) trained members of COM. These trained members also maintain their own Service Facebook page and release information on the proper use of the 9-1-1 emergency line and the non-emergency line on a regular basis.

Pamphlets and colouring books have also been made available electronically to the public through both the 'Kids Zone' section of the Service internet website and the COM Facebook page. Pamphlets in ten (10) languages will be made available by April 2012 externally via the COM webpage and internally to all members via the intranet.

Corporate Communications produced public awareness videos in twenty (20) languages that instruct members of the public on the 9-1-1 emergency line. These videos include information on what to expect when calling the 9-1-1 emergency line and the availability of Language Line Services. These videos are scheduled to be released in April 2012, during Emergency Telecommunicators Week as part of the public awareness campaign.

Conclusion:

All of the aforementioned measures have been implemented and will continue to be utilized to enhance public awareness of the proper usage of the 9-1-1 emergency line, to promote the non-emergency line and to advise the public of alternate methods to access services within the City of Toronto.

COM management and support areas review call volume statistics on a daily basis. These reports will continue to be monitored to assess the effectiveness of the public education initiatives and to determine the necessity of additional call volume reduction strategies. COM includes call volume statistics as part of the TPS Annual report.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board received the foregoing report.

#P54. PROCESS FOR HANDLING CALLS TO THE 9-1-1 EMERGENCY LINE

The Board was in receipt of the following report February 15, 2012 from William Blair, Chief of Police:

Subject: PROCESS FOR HANDLING 9-1-1 CALLS

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting on January 20, 2012 the Board approved the following motion:

"THAT the Chief provide the Board with a report on the process for handling calls that are made to the 9-1-1 emergency line." (Min. No. C28/12 refers).

Discussion:

The Toronto Police Service (TPS) Communications Services (COM) is the Public Safety Answering Point (PSAP) for the City of Toronto for all 9-1-1 emergency calls requiring a Police, Emergency Medical Service (EMS) or Toronto Fire Service (TFS) response. Emergency calls where the caller initially requires a non-police response are transferred to the appropriate agency with TPS remaining on the line to determine the nature of the call. All audio and data information is captured and recorded.

Upon receipt of a call on the 9-1-1 emergency line, the TPS Communications Services receives a voice connection and a data display of either the caller's name or address as recorded in the Bell Canada database or, in the case of cellular phones, the address of the cellular tower where the call originated along with latitude and longitude coordinates if available.

The data information automatically populates a form in the Intergraph Computer Aided Dispatch (I/CAD). This information, along with the identity of the caller, is verbally confirmed by the 9-1-1 call taker during the conversation.

As the conversation proceeds further information is obtained. This includes; the nature of the call, when the incident or event occurred, who was involved, the location of the caller, and where the police are required if not to the same location. Additional information may also be obtained such as description of suspects, weapons.

For operational purposes, phone call playback capability is available at the desktop for call takers and supervisors. On occasion, review of this audio is required to ensure the correct information has been entered in the I/CAD system. The system does not allow the call takers or supervisors to copy audio recordings; this capability is specifically limited to senior management Audio and Data Systems (ADS) and the Communications Services' Training Coordinator.

An I/CAD event (record) is created for each call and assigned a unique identifier. Based on the type of call, the event may be sent to a dispatcher as a call for service, or filed for later retrieval if required. Once created all I/CAD-equipped workstations throughout the TPS can view and access the event.

In instances where the dispatcher receives a call for service, the dispatcher verbally advises the officers of the details of the event over the radio system and assigns the officers to the event. If the responding vehicle is equipped with a mobile workstation, the event details are also provided electronically. At the completion of a call for service the event is assigned a disposition code and closed. Events can be re-accessed at a later date for updating information as required.

Information obtained and created through the 9-1-1 call handling process is captured, time-stamped, and retained in accordance with the TPS Record Retention Schedule and Service policy.

ADS is a sub-section of Communication Services. This area is responsible for the searching, identification and provision of Communications Service's records (computerized and hard copy) and audio records of 9-1-1 incoming calls and dispatch-related audio requested by various sources such as investigators preparing disclosure for Freedom of Information requests.

Internal requests to listen to a recording from a front line officer investigating an emergency event may be permitted in certain circumstances provided the requesting officer articulates the operational reason to an Operations Supervisor at Communications Services. Officers are verbally reminded that they may not make a recording of the call and that the request for playback of the call will be entered into the text of the event to become part of the official record. The information added to the record includes the officer's name, badge number and unit. These controls are in place to ensure that there is no unauthorized release of 9-1-1 recordings.

Event records are available on the live I/CAD system for 144 hours, and are accessible Service-wide by any member who has been granted role-based access. Beyond 144 hours, events are accessible Service-wide through an archived I/CAD Reports database. These records remain available for 5 years to any member who has been granted role-based access.

Service Governance – Standards of Conduct Rule 1.2 addresses confidentiality concerns for all members of the Service. Members found in violation of this governance face disciplinary action which may be commenced in accordance Service procedure 13-02 - Complaint Intake.

Conclusion:

The aforementioned overview of the 9-1-1 call handling process, the procedural processes to ensure that accountability and confidentiality is maintained, and the Service governance that speaks to non-compliance, illustrate the measures in place to provide the community with service in their most critical time of need, while preserving the integrity of the information obtained.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board received the foregoing report.

#P55. ESTABLISHMENT OF A POLICE SATELLITE STATION IN THE LAWRENCE HEIGHTS COMMUNITY

The Board was in receipt of the following report February 17, 2012 from William Blair, Chief of Police:

Subject: ESTABLISHMENT OF A POLICE SATELLITE STATION IN THE

LAWRENCE HEIGHTS COMMUNITY

Recommendations:

It is recommended that:

- (1) the Board receive this report for information.
- (2) the Board forward a copy of this report to the City of Toronto Director of Community Planning, North York District, for information.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Should the Service consider the establishment of a police satellite station there would be significant financial considerations. However, the Service has determined that a police satellite station in the Lawrence Heights Community is not required at this time.

Background/Purpose:

At its meeting of July 12-14, 2011, Toronto City Council requested that the Chief of Police report to the Toronto Police Services Board, prior to the end of 2011, on options for establishing a police satellite station in the Lawrence Heights Community (Item NY8.46, paragraph 6).

Discussion:

The options for the establishment of any police satellite station are contained very specifically within the Toronto Police Service procedure 19-09 (Off Site Police Facilities).

This procedure was developed to ensure that police resources are used in the most efficient way, having regard to the needs of the community and the interests of public safety.

The procedure establishes specific criteria that must be met before considering the establishment of an off-site police facility:

(1) That there exists one or more persistent policing problem(s), other than or in addition to high crime rates, which have not responded adequately to existing methods of delivering police service.

A review of the crime statistics maintained by the Toronto Police Service with respect to the Lawrence Heights community (the Priority Area of Lawrence Heights as defined by the City of Toronto), shows that over the past five years major crime indicators (the number of Murders, Robberies, Assaults, Sexual Assaults, Shootings, Thefts of Vehicles, Break and Enters and Mischief) have declined in most categories or stayed within the predicted statistical range.

At this time, there is no evidence to support that there exists one or more persistent police problems in the Lawrence Heights community that have not responded adequately to current methods of delivering police service. Furthermore, officers from 32 Division are engaged in a combination of crime prevention, community relations and enforcement activities that adequately address the policing problems of the Lawrence Heights community.

(2) That the problem(s) to be addressed require a combination of crime prevention, community relations and enforcement activities different from the service that is currently being provided to the community.

The Lawrence Heights community falls within the boundaries of 32 Division. Currently 32 Division has an assigned personnel strength of 249 members, including officers assigned to uniform functions (Primary Response, Traffic and Community Response), officers assigned to investigative units, and civilian support staff. Divisional resources are also supported by Service-wide resources, including members from the Toronto Anti-Violence Intervention Strategy (TAVIS) and members from specialized units such as Forensic Identification Services, Guns and Gangs, Hold Up, Sex Crimes, and Homicide.

Presently, as in the past, officers from 32 Division are actively engaged within the Lawrence Heights community addressing safety concerns and using a community based policing model.

Officers assigned to Primary Response Unit (PRU) perform patrol duties and answer emergency calls for this community on a 24 hour basis, every day of the year. Additionally, Community Response Unit (CRU) officers and specialized investigative units regularly conduct proactive initiatives addressing specific concerns from members of the Lawrence Heights community.

In support of divisional personnel, officers from TAVIS routinely conduct directed patrols and crime-reducing initiatives focusing on this community. All Service initiatives in the Lawrence Heights community are coordinated by the 32 Division Crime Management Team with support units such as TAVIS Rapid Response Teams, to maximize presence, visibility, and effective use of police personnel and resources.

Officers from 32 Division frequently participate in community meetings and forums to better understand local issues and to assist and educate the community about crime prevention and safety, among other issues. Officers participate in local agencies and groups, such as the Lawrence Heights Inter-Organizational Network (LHION) Community Safety Committee, Toronto Community Housing Corporation (TCHC), Yorkdale Shopping Centre, and the Toronto Transit Commission. Officers are also involved and run various programs addressing specifically the needs of youth members of the community, such as the Toronto Junior Blues Hockey Program; the Soccer Clinic; Gallop for Greatness; a Basketball Program; and the Mix-Tape Program at Sir Sanford Fleming Academy.

During the summer of 2011, 32 Division operated a crime reduction initiative that involved a dedicated team of officers from the PRU and CRU, working specifically within the Lawrence Heights area to increase visibility, presence, and to provide a quicker response time to serious criminal investigations. The initiative included high-visibility uniform patrols and plain-clothes officers patrolling in the area. As of early September 2011, the initiative had succeeded in bringing about a reduction of the number of incidents of violent crime such as assaults, robberies, and firearms related offences.

The Lawrence Heights/Allen Project Management Team for the redevelopment of the Lawrence Heights community has included police representation since 2010 and will continue to do so as the project progresses. This representation has included police input on various facets of the overall project and has included "Crime Prevention through Environmental Design" (CPTED) analysis and traffic flow/management issues in the first phase of the redevelopment.

(3) That the community needs a specific office location to serve as a focal point to address special problems.

Members of the Lawrence Heights community are presently able to bring their concerns and special problems to the attention of 32 Division.

The 32 Division Community Police Liaison Committee (CPLC) is also seeking more active engagement and hopefully more dedicated membership and representation from the Lawrence Heights community, to more effectively respond to the community needs. Management from 32 Division has met directly with local political representatives to seek out engaged and willing membership to increase the voice of the community on crime management strategies. In addition, Inspector Doug Quan is the Service liaison to TCHC, working together to address local and city-wide improvements on the delivery of services that affect community safety and satisfaction.

At this time, the Lawrence Heights community has not expressed the need to have a different, specific police office location to address their local problems.

4) That the community will have a commitment to participate in the planning, implementation, staffing and evaluation of the facility in cooperation with police personnel.

This item would only apply if the Service recommends the establishment of a satellite police facility. In that case, the commitment of the community will be of paramount importance.

(5) That it is realistic to expect the off-site police facility to continue as a temporary solution to a particular problem, subject to reassessment within specified, preset time limits.

Similar to the previous criteria, this item would only need to be considered in the case that the Service actually recommends the establishment of a satellite police facility.

(6) That there is the necessary mix of resources (financial, Service personnel, volunteers, etc.) to adequately support such an additional facility.

The establishment of a police satellite station in the Lawrence Heights community would require the allocation of human and material resources resulting in significant financial costs for the Service on a long term basis.

It is anticipated that over the next two years, the Service will lose approximately five hundred officers through retirements and resignations. Furthermore, the Service has entered the second year of a hiring freeze.

At this time, the Toronto Police Service lacks the necessary material and human resources to adequately support the establishment of a police satellite station.

Conclusion:

After a detailed analysis, criteria for the establishment of an off-site police facility have not been met in relation to the Lawrence Heights community. Instead, the current methods of delivering police services adequately address policing issues within this community.

The establishment of a police satellite station for the Lawrence Heights community is not required at this time.

Deputy Chief Peter Sloly, Divisional Policing Command, will be in attendance to answer any questions the Board may have concerning this report.

The Board approved the following Motions:

- 1. THAT the Board receive the foregoing report and forward a copy to the City's Director of Community Planning, North York District, for information; and
- 2. THAT the Board also send a copy to the City Councillor whose constituency includes the Lawrence Heights community.

#P56. COLLECTION OF DEMOGRAPHIC STATISTICS

The Board was in receipt of the following report March 12, 2012 from Alok Mukherjee, Chair:

Subject: COLLECTION OF DEMOGRAPHIC STATISTICS

Recommendations:

It is recommended that:

- (1) the Board, in order to establish baseline data showing the pattern of contact between the police and members of the community in general, and young people from certain ethnoracial backgrounds in particular, request that the City of Toronto Auditor General conduct a project to collect and analyze data related to such contacts between the police and the community; and,
- (2) the Auditor General be requested to report to the Board in public on the results of the project, no later than the December 2013 meeting of the Board.

Financial Implications:

There are no financial implications of this project for the Board.

Background/Purpose:

In May 2011, the Board approved a policy entitled "Collection, Use and Reporting of Demographic Statistics" (appended) which provides, in part, that:

It is the policy of the Toronto Police Services Board that:

- 1. The Chief of Police will ensure that the Service establishes a procedure for the collection, use and reporting of statistics related to the grounds prohibited under the Ontario Human Rights Code, i.e., race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, age, marital status, family status or disability, and that the procedure include provisions to maintain appropriate degrees of confidentiality;
- 2. The Chief of Police will ensure that the statistics are not to be used by the Service, under any circumstances, to stigmatize, ascribe criminality to, make value judgments on or otherwise stereotype any community based on group characteristics;

3. The Chief of Police will report on the collection and use of statistics from time to time as may be required by the Board.

Board Members

4. The Board and Board Members will not use statistics under any circumstances, to stigmatize, ascribe criminality to, make value judgments on or otherwise stereotype any community based on group characteristics.

Discussion:

Section 1 of Ontario's *Police Services Act* (the *Act*) includes the following as some of the principles in accordance with which policing services will be provided:

Declaration of principles

- 1. Police services shall be provided throughout Ontario in accordance with the following principles:
- 2. The importance of safeguarding the fundamental rights guaranteed by the *Canadian Charter of Rights and Freedoms* and the *Human Rights Code*.
- 3. The need for co-operation between the providers of police services and the communities they serve.
- 5. The need for sensitivity to the pluralistic, multiracial and multicultural character of Ontario society. R.S.O. 1990, c.P.15, s.1.

Further, at section 31.(1), the *Act* stipulates the following as some of the responsibilities of a police services board:

Responsibilities of Boards

- 31. (1) A board is responsible for the provision of adequate and effective police services in the municipality and shall,
 - (b) generally determine, after consultation with the chief of police, objectives and priorities with respect to police services in the municipality;
 - (c) establish policies for the effective management of the police force;
 - (e) direct the chief of police and monitor his or her performance;

This report is related to the Toronto Police Services Board's ability to discharge its statutory responsibilities consistent with the principles established in the *Act* in regard to one particular area, namely, police contact with members of the community.

For some time now, there has been widespread public concern about the nature of police contact with members of the community. In particular, it has been suggested that contact with young people from certain ethno-racial communities is disproportionate relative to all contacts.

The concern was articulated in a major series of articles by the *Toronto Star* in 2000 and, subsequently, in other reports and studies. One such study was commissioned by the Ontario government and prepared by former Chief Justice of Ontario, The Honourable Roy McMurtry, and former Speaker of Ontario Legislature, The Honourable Alvin Curling. The report, entitled "The Review of the Roots of Youth Violence," and presented to Premier Dalton McGuinty in November 2008, reiterated community concerns regarding police interactions with racialized youth.

In 2010, the *Toronto Star* carried out a follow-up to its 2000 study, using contact data from the Toronto Police Service. The *Star*'s conclusion was that there had not been a significant change in the pattern it identified in 2000.

The Board itself has been committed to equitable and inclusive policing practices. To this end, the Board has taken several measures in the past eight years. These include:

- making diversity in hiring and promotion an organizational priority;
- requiring an employment systems review to identify and eliminate barriers in hiring and promotion practices;
- directing the Chief, and working with the province and the Service, to establish the summer Youth in Policing Initiative (YIPI);
- initiating a Human Rights Charter Project in partnership with the Chief of Police and the Chief Commissioner of the Ontario Human Rights Commission to promote equitable and inclusive service delivery practices through policies, procedures and training; and,
- establishing policies related to race and ethnocultural equity, human rights, accommodation and collection, use and reporting of demographic statistics.

The Board Policy on the Collection, Use and Reporting of Demographic Statistics was introduced in 2010 to replace the previous policy, which prohibited the dissemination of race-based data. The policy is attached for reference.

The rationale behind this new policy was that it would facilitate the development of programs and interventions based on concrete evidence rather than assumptions and conjectures. The Ontario Human Rights Commission advocates the collection and analysis of demographic data to determine whether services provided by a police service are equitable, inclusive and without discriminatory impact.

The policy provides very clear parameters to ensure that such data are not used inappropriately to stigmatize or criminalize any group or individual because of who they are.

Thus, a significant amount of effort has been made by the Board to respond to the concerns that have been raised over many years about the nature of police interactions with different groups that make up Toronto's diverse community. However, the Board does not have available to it a concrete quantitative database to assess objectively the impact or success of its initiatives as they relate to the above-cited principles of policing contained in the *Act*.

The Board has, as a result, no baseline or benchmark that it can use to determine outcomes or decide on future objectives, priorities or policies.

It is my view that such a baseline now needs to be established. Further, it is my belief that this exercise should be carried out by an external agency in order to ensure its independence and objectivity. I am, therefore, recommending the City of Toronto Auditor General be requested to undertake this project.

There is precedence for the Auditor General taking on such requests on behalf of the Board.

In 1999, the Auditor General, formerly the City Auditor, issued a report entitled "Review of the Investigation of Sexual Assaults – Toronto Police Service", which contained 57 recommendations. The Auditor General issued a follow-up report on the 57 recommendations to the Toronto Police Services Board in February 2005. This audit follow-up found the Toronto Police Service had not addressed all of the original audit recommendations and resulted in 25 additional recommendations. The Toronto Police Services Board requested the Auditor General to conduct a further follow-up audit on this matter. In June 2010, the Police Services Board received the following two reports issued by the Auditor General entitled "The Review of the Investigation of Sexual Assaults – A Decade Later, Toronto Police Service" and "The Auditor General's Second Follow-up Review on the Police Investigation of Sexual Assaults."

The Auditor General's Second Follow-up Review on the Police Investigation of Sexual Assaults found that, overall the Toronto Police Service has made significant strides to address issues raised in the 2004 follow-up report of the investigation of sexual assaults.

These reports dealt with a critical area of police service, that is, the investigation of sexual assaults in the context of the Board's statutory responsibility related to the management of the Service. They enabled the Board to work with the Service and the community to achieve the positive results that the Auditor General identified and acknowledged in his 2010 reports.

The issue of police contacts with members of the community, in general, and racialized young people specifically is one of significant and long-standing public concern. It is appropriate that the Board receive data, analysis and recommendations in regard to this issue in the same comprehensive and objective manner as it did on the issue of sexual assaults so that it can know whether the efforts made to date have been effective and what further efforts are required.

The project proposed to be undertaken by the Auditor General would, among other things:

• review data related to different types of contacts between the police and members of the community in general, and young people from certain ethno-racial groups in particular;

- assess whether there are variations in the contacts among groups;
- identify the reasons for these contacts;
- examine the impact of these contacts on public safety in the City;
- consider the implications of these contacts on different groups' perceptions of, relationship with and trust in the Service; and,
- make recommendations for actions to be taken by the Board and the Service to continue to enhance public safety in the City while increasing community trust in the Service.

Conclusion:

It is, therefore, recommended that:

- (1) the Board, in order to establish baseline data showing the pattern of contact between the police and members of the community in general, and young people from certain ethnoracial backgrounds in particular, request that the City of Toronto Auditor General conduct a project to collect and analyze data related to such contacts between the police and the community; and,
- (2) the Auditor General be requested to report to the Board in public on the results of the project, no later than the December 2013 meeting of the Board.

The following persons were in attendance and delivered deputations to the Board:

- Nigel Barriffe, Board Director, Urban Alliance on Race Relations *
- John Sewell, Toronto Police Accountability Coalition *
- Noa Mendelsohn, Director, Equality Program, Canadian Civil Liberties Association *
- Moya Teku, Policy Research Lawyer, African Canadian Legal Clinic *
- Reuben Abib, Black Action Defence Committee *

The Board was also in receipt of written submissions from the following:

- Frontline Partners with Youth Network
- Johanna Macdonald, Justice for Children and Youth
- Irwin Elman, Office of the Provincial Advocate for Children and Youth
- Miguel Avila

Copies of the foregoing written submissions are on file in the Board office.

^{*} written submission also provided; copy on file in the Board office.

The Board approved the foregoing report from the Chair and the following Motions:

- 1. THAT the Auditor General be requested to meet and consult with the Chief of Police and the Police Services Board in the development of terms of reference for this study and identify any procedural issues that may require the Board's direction;
- 2. THAT police be requested to provide everyone stopped a copy of the contact card (Form 208) made by the officer, including the reason for the stop;
- 3. THAT the Board request the Chief of Police to report on a quarterly basis on carding activities, including information about the race and ages of those carded;
- 4. THAT the Board request the Chief to involve the TPS-Diversity Management Unit (DMU), being the subject matter experts in this area, to monitor all carding activities and where there appears to be discrimination that the Chief of Police ensure that the necessary steps are taken to address the matter;
- 5. THAT the Board request the Chief of Police to provide a status report on steps taken to address the recommendations adopted by the Board and report back in six months;
- 6. THAT the implementation of Motion Nos. 2 and 4 is subject to a report from the Chief of Police on the cost and operational implications that may arise from these Motions; and
- 7. THAT the Board received the deputations and the written submissions.

Reconsideration:

At its meeting on May 18, 2012, the Board approved a request to re-open the foregoing Minute pursuant to subsection 24(1) of By-Law 107 governing proceedings of the Board.

Chair Mukherjee advised the Board that, although the Minute is an accurate reflection of the decisions made by the Board on April 05, 2012 with respect to seven Motions that were approved by the Board, he requested that Motion No. 2 be amended given that, under the *Police Services Act*, the Board does not have the statutory authority to direct individual police officers. The Board subsequently agreed to revise Motion No. 2 as follows:

THAT the Chief of Police be requested to ensure that individuals for whom a contact card (Form 208) is created be provided a copy of the contact card, including the reason for the stop.

TORONTO POLICE SERVICES BOARD

COLLECTION, USE AND REPORTING OF DEMOGRAPHIC STATISTICS

DATE APPROVED	October 18, 2007	Minute No: P332/07					
DATE(S) AMENDED	September 23, 2010	Minute No: P247/10					
	November 15, 2010	Minute No: P292/10					
	May 11, 2011	Minute No: P114/11					
DATE REVIEWED	November 15, 2010	Minute No: P292/10					
	May 11, 2011	Minute No: P114/11					
REPORTING REQUIREMENT	T As set out below						
LEGISLATION	Police Services Act, R.S.O. 1990, c.P.15, as amended, s. 31(1)(c). Ontario Human Rights Code, R.S.O. 1990, c. H.19.						
DERIVATION	Rule 4.3.9 – Release of Statistics						

Toronto is one of the most diverse cities in the world. The Toronto Police Services Board embraces the diversity of the City of Toronto.

The Board is committed to ensuring that the Toronto Police Service will provide services in partnership with all the communities of the City and in a way that is equitable, respectful, inclusive and culturally competent.

The Board is committed to improving services to the public. Based on the principle that only what is measured can be effectively managed, the Board believes that it is important to collect, use and report statistics related to the grounds prohibited under the Ontario *Human Rights Code*.

The Board acknowledges that no single statistic is or should be determinative of how deployment decisions are made; rather, such decisions should be based on a combination of considerations because safety in a neighbourhood or the experience of policing by a community depends on an intersectionality of factors.

The Board categorically opposes the misuse of statistics in a manner that stigmatizes any community.

The Board requires that this policy be implemented in keeping with the Ontario *Human Rights Code* and the *Municipal Freedom of Information and Protection of Privacy Act*. Therefore, in developing and implementing this policy, the Board is committed to working in consultation with the Ontario Human Rights Commission and the Office of the Information and Privacy Commissioner.

The Toronto Police Service will be permitted to collect, use and report statistics related to the grounds prohibited under the Ontario *Human Rights Code*, i.e., race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, age, marital status, family status or disability, as necessary and appropriate.

It is the policy of the Toronto Police Services Board that:

- 5. The Chief of Police will ensure that the Service establishes a procedure for the collection, use and reporting of statistics related to the grounds prohibited under the Ontario Human Rights Code, i.e., race, ancestry, place of origin, colour, ethnic origin, citizenship, creed, sex, sexual orientation, age, marital status, family status or disability, and that the procedure include provisions to maintain appropriate degrees of confidentiality;
- 6. The Chief of Police will ensure that the statistics are not to be used by the Service, under any circumstances, to stigmatize, ascribe criminality to, make value judgments on or otherwise stereotype any community based on group characteristics;
- 7. The Chief of Police will report on the collection and use of statistics from time to time as may be required by the Board.

Board Members

8. The Board and Board Members will not use statistics under any circumstances, to stigmatize, ascribe criminality to, make value judgments on or otherwise stereotype any community based on group characteristics.

#P57. ANNUAL REPORT: 2011 USE OF THE TORONTO POLICE SERVICE IMAGE

The Board was in receipt of the following report February 24, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 USE OF THE TORONTO POLICE SERVICE

IMAGE

Recommendation:

It is recommended that the Board receive the following report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting of May 16, 1998, the Board approved a report from the Chief of Police regarding a policy pertaining to requests for the use of the Service Crest. (Min. No. 173/96 refers).

The Board approved the following Motion:

That the Board designate authority to the Chair of the Police Services Board to approve requests for the use of the Service image, with an annual report submitted to the Board by the Chief of Police listing all request for the use of the Service image.

Discussion:

A chronological listing of all requests submitted for the period of January 1, 2011 to December 31, 2011, is appended to this report.

A total of two (2) requests were received, and two (2) were approved.

Conclusion:

In summary, this report provides the Board with a summary of all requests for the use of the Service image in the year of 2011.

Inspector	Stu	Eley,	Executive	Officer,	Office	of	the	Chief	of	Police	will	be	in	attendance	to
respond to	o any	quest	tions, if req	uired.											

The Board received the foregoing report.

CENTRAL DIRECTORY USE OF THE SERVICE IMAGE: 2011

External Requester	Internal Requester	Purpose	Decision & Date
Special Olympics		Use of the Service	Approved by Chair,
Ontario		image to be used on	Toronto Police
		a shoulder flash for	Services Board on
		the purpose of	January 11, 2011.
		creating a Hero Bear	• ,
		to raise funds for the	
		Ontario Special	
		Olympics.	
Habitat for		Use of the Service	Approved by Chair,
Humanity Toronto		image to be used	Toronto Police
		solely on advertising	Services Board on
		and promotional	January 26, 2011.
		materials for the	
		Habitat for	
		Humanity Toronto	
		911 Build.	

#P58. TORONTO TRANSIT COMMISSION SPECIAL CONSTABLE PROGRAM

The Board was in receipt of the following report January 10, 2012 from William Blair, Chief of Police:

Subject: TORONTO TRANSIT COMMISSION SPECIAL CONSTABLE PROGRAM

Recommendation:

It is recommended that the Board not enter into a new special constable agreement with the Toronto Transit Commission.

Financial Implications:

There are no financial implications relating to the recommendations contained within this report.

Background/Purpose:

On May 6, 2010, the Board formally gave notice to the Chair of the Toronto Transit Commission (TTC) of the Board's intent to terminate the agreement. The TTC at that time were invited to provide the Board with a comprehensive summary of the activities undertaken by their personnel for which they believed that special constable authority was required. A summary was received and reviewed by the Toronto Police Service (TPS). After careful consideration and review, it has been determined that insufficient rationale has been put forward by the TTC for special constable status.

On October 21, 2010, the Board agreed to terminate the agreement with the TTC effective February 1, 2011. (Min. No. P275/10 refers)

At its meeting on March 3, 2011 the Toronto Police Services Board was in receipt of correspondence (Appendix 'A'), dated February 10, 2011, from Councillor Karen Stinz, Chair, TTC and Mr. Gary Webster, Chief General Manager, TTC requesting that the Board enter into a new agreement with the TTC to re-establish a TTC special constable program (Min. No. P51/11 refers). As a result of these discussions, the Board approved the following Motion:

(1) THAT any resolution and supporting documentation that may be received from the TTC with respect to entering into a new agreement pertaining to special constables be referred to the Chief of Police; and,

(2) THAT the Chief of Police report to the Board and recommend whether there are bona fide reasons for the Board to enter into a new agreement with the TTC.

Discussion:

In late 2007, the Chief of Police directed Deputy Chief Warr of Specialized Operations Command to initiate a review of traffic policing activities within the TPS. One of the recommendations contained in the report arising from the review, entitled "The Road Ahead", recommended that the TPS create a dedicated sub-unit within Traffic Services to provide an increased level of policing on the transit system to enhance the safe, efficient and orderly operation of the TTC system throughout the City of Toronto.

On May 18, 2009, the TPS implemented this recommendation with the creation of the Transit Patrol Unit (TPU) staffing it with 40 police officers.

At its meeting of June 17, 2009, the Board approved the following motion:

THAT the Board authorize the Chief of Police to initiate discussions with the Toronto Transit Commission (TTC) to develop a mutually agreeable transfer of responsibility for public transit and security from the Toronto Transit Commission to the Toronto Police Service (Min. No. P189/09 refers).

As a result, the TPS convened a working group representing both the TTC and TPS to research and further develop this concept. A TTC Special Constable Transition Planning Committee (the Committee) was formed. It was co-chaired by then Staff Superintendent Peter Sloly, replaced upon his promotion to Deputy Chief by Acting Staff Superintendent Earl Witty, and the Deputy Chief of TTC Special Constable Operations, Mr. Fergie Reynolds. The Committee established a number of sub-committees to address various transitional issues respecting the possible transfer of responsibility for the special constables employed by the TTC to the TPS as part of the process. These included human resources, legal, operational, planning, logistics and financial issues.

Between June and November, 2009, the Committee met on a regular basis to exchange information and clarify issues of concern. As a result of a comprehensive analysis of the situation, it was determined that costs and working conditions, particularly pensions, salaries, and benefits, were substantially inconsistent between the two organizations, thereby making TPS assumption of responsibility for the TTC special constables extremely difficult. The transitioning costs would have been significant and would still have resulted in differential impacts due to irreconcilable comparables in both the short and long term. In light of these fiscal and logistical effects, it was determined that other options would have to be examined to facilitate the TPS assuming responsibility for policing the TTC.

As a result of the financial and logistical difficulties in facilitating the transition in the City of Toronto's 2010 budget process and as a cost saving and efficiency measure, City Council approved the following budgetary allocations:

- (1) The TPS assume transit policing responsibilities:
 - (i) The TPS complement be increased by 42 police constables and supervisors effective September 1, 2010: and
 - (ii) TPS funding be increased by \$1.789 million in 2010.
- (2) The TTC dissolve the TTC Special Constable Services effective September 1, 2010:
 - (i) No new funding for the TTC Special Constable Services be approved in 2010, including the request for 20 additional Special Constables;
 - (ii) The TTC Special Constables complement be reduced by 102 positions effective September 1, 2010, along with associated expenses;
 - (iii) The TTC provide the City Manager, no later than January 21, 2010, with the 2010 Operating Expenses for the remaining 31 non-special constable staff.

On May 6, 2010, the Board formally gave notice, by letter, to the TTC of the Board's intent to terminate the current agreement governing the special constable program. The TTC was invited to provide the Board with a comprehensive summary of the activities undertaken by its personnel for whom it believes that special constable authority is required.

On June 23, 2010, the TTC provided the TPS with a report setting out its view on which special constable powers are required by TTC security personnel and the rationale for each. This report was reviewed by the TPS and based on that review, it recommended that the special constable status for TTC security personnel not be continued. A detailed rationale for this recommendation was provided to the Board at its meeting on October 21, 2010 (Min. No. P275/10 refers).

On September 30, 2010, in accordance with City Council's decision, an additional 42 police officers were assigned to the TPS TPU.

At its meeting on October 21, 2010, the Board agreed to terminate the agreement with the TTC and notify the special constables that it will be considering the termination of the appointments of all TTC special constables, effective February 1, 2011 (Min. No. P275/10 refers).

On October 29, 2010, the Board provided written notice to the TTC of its decision to terminate the Agreement.

On November 5, 2010, the Board provided written notice to each individual TTC special constable of its intent to terminate the appointment and invited each special constable to make written submissions to the Board.

At the December 6, 2010, meeting, the Board considered written submissions received from 59 of the 87 special constables and decided to terminate the appointments (Min. No. C371/10 refers).

On December 15, 2010, the Board notified each TTC special constable of the termination of his or her appointment.

On December 16, 2010, the Ministry of Community Safety and Correctional Services was advised of the Board's decision.

On February 14, 2011 (Appendix 'A' refers) the Board was in receipt of correspondence, dated February 10, 2011, from Councillor Karen Stinz, Chair, TTC and Mr. Gary Webster, Chief General Manager, Toronto Transit Commission requesting that the Board enter into a new agreement with the TTC to re-establish a TTC special constable program.

On February 14, 2011 (Appendix 'B') the Board provided a written response to the TTC requesting that the TTC provide the Board with documentation approved by the Commission, describing the purpose for which the Commission is seeking special constable status, the specific statutes which the Commission wishes to authorize the appointees to enforce and the circumstances under which the statutes will be enforced. The Board further requested that the documentation also outline alternatives that the Commission has considered and whether there are other powers available to the TTC employees, which would allow them to perform the needed function without special constable status.

On March 7, 2011, the Board was in receipt of correspondence, dated March 4, 2011 from Vincent Rodo, TTC General Secretary with an attached document entitled "Transit Policing and Security Model". The TTC requested that the Board consider the document at it's meeting of April 7, 2011.

On October 31, 2011, the Board was in receipt of correspondence, dated October 25, 2011, from Vincent Rodo, TTC General Secretary with an attached document entitled "New Agreement between the Toronto Transit Commission and the Toronto Police Services Board" submitted to the Board for consideration.

The reports submitted by the TTC to the Board entitled "Transit Policing and Security Model" and "New Agreement between the Toronto Transit Commission and the Toronto Police Services Board" were reviewed by the TPS and, given that review, it is recommended that the special constable status for TTC security personnel not be continued for the following reasons:

The situations described by the TTC as requiring the authority of a special constable to resolve are situations encountered daily by security personnel of such venues such as City Hall, Eaton Centre, Yorkdale, Rogers Centre and Air Canada Centre who, without special constable authority, successfully and legally resolve these situations. In addition, it must also be noted that the TTC have the additional benefit of being able to petition the City of Toronto to pass by-laws, such as By-Law No. 1, to allow for the governing of behaviour on the transit system.

The TTC states that special constable status is required to "provide full authority to enforce the TTC By-Law No. 1 and a security function to specifically address the TTC's corporate needs and the public's interest to provide a safe and secure transit system. Special constable status would permit TTC Transit Enforcement Officers to deal with situations that are otherwise benign that unexpectedly escalate that may require a level of force, as well as to deal with situations that

involve public safety where it is neither practical or reasonable to await the arrival of police and immediate intervention is required".

These justifications provided are predicated on police presence and response times prior to the establishment of the TPU. It does not take into account the increased response capacity to the transit system policing demands, as evidenced by the establishment of the TPU.

It is the TTC's position that they require special constable authority to conduct fare inspections and enforcement in subway stations and on customer *proof of payment* transit vehicles. That authority is already provided to them under the *Provincial Offences Act*, giving them authority to conduct fare enforcement (Appendix 'C').

With proof of payment being a condition of entry onto the TTC, anyone not paying a fare or failing to show TTC such proof is in contravention of its By-Law and the *Trespass to Property Act*. A violator can therefore be charged and escorted off the premises. The only authority required is that of a provincial offences officer. The TPU also supports these efforts through enforcement of TTC By-Law No. 1 (Appendix 'D').

In the view of the TPS, the effective and efficient use of existing civilian authority combined with TTC By-Law No. 1 as a control mechanism, will fully meet the needs of the TTC as outlined in their documents, as well as address the needs of the public.

The Ontario Association of Chief of Police (OACP), in its "Report on Special Constables in Ontario", concluded that "Due to the simple principle of supply and demand, what has been created throughout Ontario is a system of two-tiered policing. At one tier is the traditional professional Police Constable. The second tier is populated by special constables. As the demand for policing services continues to be stretched while police services face demands for budget cut-backs by elected officials, special constable agencies have stepped in to fill the void. This will create greater liability for those agencies associated with special constables due to the lack of accountability on the part of special constable agencies". As a result, the OACP called upon the Provincial Government to conduct a total review of the special constable system within the province. The Provincial Government has since advised the Service that it will be starting such a review early in 2012.

The Federal Government announced in February of 2011, the introduction of the *Citizen's Arrest* and *Self-Defence Act*. This act will significantly alter a citizen's powers of arrest under the *Criminal Code*. This may preclude any requirement for special constable appointments as the person employed by a private company for security purposes will have those expanded authorities.

The correspondence received by the Board on October 31, 2011, from Vincent Rodo, General Secretary, TTC requested that the Board consider entering into a new agreement with the TTC to re-establish a TTC special constable program. The document attached entitled "New Agreement between the Toronto Transit Commission and the Toronto Police Services Board" referred to a new model for transit policing and security as well as changes to the Transit Enforcement and

Security Services Department ("TESS"), formally known as the Special Constable Services Department.

The document entitled "New Agreement between the Toronto Transit Commission and the Toronto Police Services Board" was received and reviewed by the TPS. A comprehensive review was conducted consisting of an analysis of each authority requested, fact scenario presented, existing lawful authorities and proposed special constable authority requested. It is the position of the TPS that, although the TTC reports that it has undergone a restructuring of the Transit Enforcement and Security Services Department (formally known as the Special Constable Services Department) the TTC has not provided any further rationale to support the Board entering into a new agreement with the TTC.

Conclusion:

The provision of the authority of a police officer to a person, thereby designating them a special constable, has inherent issues that need to be considered. Special constables exercising their authorities are not subject to the statutory oversight and accountability processes as a police officer exercising the same authority. In addition, in granting special constable authority, the Board accepts potential liability for those individuals so designated.

The TPS continues to be the principal provider of policing services within the boundaries of the City of Toronto, including policing of the transit system. In light of the enhanced TPS responsibility for policing the transit system and related City Council budgetary decisions, I am confident that the TPS can continue to ensure the safety and security of the transit system, its users and employees, under the current arrangement.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board was also in receipt of correspondence dated March 20, 2012 from Karen Stintz, Chair, Toronto Transit Commission; copy appended to this Minute for information.

The Board received Chair's Stintz's correspondence and approved the following Motion:

THAT the Board enter into discussions with the TTC and the Chief of Police with respect to the feasibility of entering into a new agreement regarding a TTC special constable program.

Additional information regarding this matter was considered during the in-camera meeting (Min. No. C73/12 refers).

Reconsideration:

At its meeting on May 18, 2012, the Board approved a request to re-open the foregoing Minute pursuant to subsection 24(1) of By-Law 107 governing proceedings of the Board.

Chair Mukherjee advised the Board that, although the Minute is an accurate reflection of the decisions made by the Board on April 05, 2012 with respect to correspondence that it received from the TTC and a Motion that was approved by the Board, the Board did not make a decision with respect to the January 10, 2012 report that had been provided by the Chief of Police. The Board subsequently approved the following additional Motion:

THAT the Board receive the Chief's report.

TORONTO TRANSIT COMMISSION

KAREN STINTZ CHAIR PETER MILCZYN VKE-GHAIR CARY WEBSTER HILV GENERAL MANACOR WNCENT RODO CHYCKL STCATARY

MANA AUGIMERI

MAKAM AUGIMERI

MINCÈNT (RISANTI

FRANKO DI GIORCIO

NORM KELLY

DENZIL MINNAN-WONG

CESAR PALACIO

MORM ARKER

Sent via email

Feb ruary 10, 2011

Toronto Police Services Board 40 College Street Toronto, ON MSG 2J3

Dear Chair Mukherjee and Members of the Toronto Police Services Board:

At its October 21, 2010 meeting, the Toronto Police Services Board decided to terminate the special constable agreement effective February 1, 2011.

Further to discussions at the February 3rd, 2011 TPS Board meeting re: TTC Special Constables, TTC Chair Karen Stintz and I respectfully request that the Board re-establish the TTC Special Constable Program by entering into a new agreement with the TTC.

Chair Stintz and I are available to meet with you to discuss this matter.

Sincerely.

Lyd) Ital

Gary Webster

_Chief _General_Manager_

Karen Stintz

Karen Stintz

20 6

Copy: Mayor Rob Ford, City of Toronto Toronto Police Services Board Members Chief of Police William Blair, Toronto Police Service Mr. Joseph Pennachetti, City Manager, City of Toronto

DATE RECEIVED

FEB 1 4 2011

TORONTO POLICE SERVICES GOARD

1900 Yonge Street, Toronto, Canada M4S 12 Telephone: 416-393-4000 Web Site: www.ttc.c

Toronto Police Services Board

40 College Street, Totonto, Ontano, Canada. M5G 2J3 (416) 808-8080 FAX (416) 808-8082 .www.tpsb.ca

February 14, 2011

Councillor Karen Stintz, Chair, and Mr. Gary Webster, Chief General Manager, Toronto Transit Commission 1900 Yonge Street Toronto, ON M4S 122

Dear Councillor Stintz and Mr. Webster

Thank you for your letter of February 10, 2011 concerning your request that the Toronto Police Services Board enter into a new agreement governing the appointment of special constables for the Toronto Transit Commission.

Please-be-advised-that your letter will be included on the agenda of the Toronto Police Services Board's March 3, 2011 meeting for receipt.

In order for the Board to consider such a request, and in light of the recent Board decision to terminate its agreement with the TTC with regard to TTC Special Constables, which came into effect February 1st 2011, the Board will require a resolution of the Commission requesting such an agreement and stating why the Board is being asked to reverse its recent decision. In support of this resolution, the Board will require documentation, approved by the Commission describing the purpose for which the Commission is seeking special constable status, the specific statutes which the Commission wishes to authorize the appointees to enforce and describing the circumstances under which the statutes will be enforced. The documentation should also oitline alternatives that the Commission has considered and whether there are other

powers available to the TTC employees which would allow them to perform the needed functions without special constable status

Please do not hesitate to contact me should you have any questions

Yours truly,

Alok Muhnerjee Chair

ec. Mayor Rob Ford Members, Toronto Police Services Board Chief of Police William Blaur Mr. Joe Pennachetti, City Manager, City of Toronto

Provincial Offences Act

R.S.O. 1990, CHAPTER P.33

Excerpt:

Interpretation

1. (1) In this Act,

"provincial offences officer" means,

- (a) a police officer,
- (b) a constable appointed pursuant to any Act,
- (c) a municipal law enforcement officer referred to in subsection 101 (4) of the *Municipal Act, 2001* or in subsection 79 (1) of the *City of Toronto Act, 2006*, while in the discharge of his or her duties,
- (d) a by-law enforcement officer of any municipality or of any local board of any municipality, while in the discharge of his or her duties,
- (e) an officer, employee or agent of any municipality or of any local board of any municipality whose responsibilities include the enforcement of a by-law, an Act or a regulation under an Act, while in the discharge of his or her duties, or
- (f) a person designated under subsection (3); ("agent des infractions provinciales")

TTC By-law No. 1

A by-law regulating the use of the Toronto Transit Commission local passenger transportation system

BE IT ENACTED as a by-law of the Toronto Transit Commission (the "TTC") as follows:

All previous by-laws of the TTC and any amendments thereto relating to the subject matter of this by-law, including those by-laws approved by the Ontario Municipal Board, dated December 7, 1990, as amended are repealed and the by-laws contained herein shall become the by-laws of the TTC for the subject matter contained herein.

Interpretation

The TTC is a local passenger transportation commission operating within the Greater Toronto Area. The TTC is continued as a city board of the City of Toronto in accordance with section 394 of the City of Toronto Act, 2006, S.O. 2006, c. 11, Sched. A., as amended (the "City of Toronto Act"). The object of this by-law is to protect the integrity of the transit system. The TTC has the authority to pass by-laws regulating the use of its transit system in accordance with section 143 and Part XV of the City of Toronto Act.

1. Definitions

- 1.1 In this by-law, unless the context otherwise requires:
- a) words defined in the City of Toronto Act shall have the meaning assigned to them for the purposes of the City of Toronto Act;
- b) "authorization" or "authorized" means the written permission from the TTC, received prior to the time the action is to occur;
- c) "bicycle" includes a tricycle and unicycle but does not include a motor assisted bicycle;
- d) "City of Toronto Act" means the City of Toronto Act, 2006, S.O. 2006, c. 11, Schedule A, as amended from time to time;
- e) "conditions of use" means the information printed on fare media, an identification card, a photo identification card and an electronic fare card and includes but is not limited to information electronically stored or encoded on an electronic fare card;

- f) "fare" means the amount to be paid for travel on the transit system as determined by the Commissioners of the TTC as amended from time to time;
- g) "fare media" means any ticket, token, pass, transfer or other fare media issued by and acceptable to the TTC, and includes, without limitation, an electronic fare card, any single or multi ride ticket, a day pass, a family pass, a weekly pass, a monthly pass, a U pass, or any period pass.
- h) "guide dog" shall have the same meaning as set out in Ontario Regulation 429/07 of the Accessibility for Ontarians with Disabilities Act, 2005, S.O. 2005, c. 11, as amended;
- i) "loiter" means to linger without due cause and includes but is not limited to:
- (i) idly spending time in or on TTC property without the express purpose of using the transit system;
- (ii) lingering, sauntering or remaining in or on TTC property without due cause; and
- (iii) failing to board the next available TTC vehicle, where possible, for the intended route;
- j) "peak hours" means 6:30 a.m. to 10:00 a.m. and 3:30 p.m. to 7:00 p.m. local time, Monday through Friday, or any other times as determined by the TTC;
- k) "person" includes an individual, sole proprietorship, partnership, unincorporated association, unincorporated syndicate, unincorporated organization, trust, body corporate, and a natural person in the capacity of trustee, executor, administrator, or other legal representative;
- l) "Proof-of-Payment route" means any transit route that has been designated by the TTC as a Proof-of-Payment route;
- m) "proper authority" means:
- (i) an employee or agent of the TTC wearing a TTC uniform;
- (ii) an employee or agent of the TTC carrying an identification card issued by the TTC;
- (iii) a TTC Transit Enforcement Officer; or
- (iv) a municipal police officer;
- n) "service animal" shall have the same meaning as set out in Ontario Regulation 429/07 of the Accessibility for Ontarians with Disabilities Act, 2005, S.O. 2005, c. 11, as amended;

- o) "subway tracks" shall include rails or tracks in which subways trains or rapid transit trains operate on or over.
- p) "transit system" means the transit system, or part thereof, operated by or on behalf of the TTC and includes but is not limited to rapid transit, subway, bus, streetcar and wheeltrans services;
- q) "TTC property" means all lands, facilities, structures, stations and vehicles owned, leased, occupied or maintained by the TTC, but does not include a highway as defined in the City of Toronto Act;
- r) "TTC Transit Enforcement Officer" means a person employed by the TTC and appointed as a Transit Enforcement Officer in accordance with the Police Services Act, R.S.O. 1990, c. P.15, as amended.
- s) "TTC vehicle" means any motorized transportation equipment operated by or on behalf of the TTC and includes but is not limited to buses, streetcars, rapid transit trains, subway trains, light rail vehicles, wheel-trans vehicles and automobiles;
- t) "wheel-trans" means the portion of the transit system providing specialized accessible transit service.

2. Requirement to Pay Fare - Conditions of Use

- 2.1 No person shall travel or attempt to travel on the transit system or enter a fare paid area, or attempt to enter a fare paid area without paying the appropriate fare:
- a) Where the amount of the fare charged for passage on the transit system or entry to a
 fare paid area is disputed, the passenger shall pay the amount requested by a proper
 authority;
- b) A passenger who refuses to pay the amount of fare requested by a proper authority shall be refused passage on the transit system or into the fare paid area.
- 2.2 No person shall, unless otherwise set out in the conditions of use:
- a) in any way alter, change or recreate any fare media, other than an employee or agent of the TTC authorized to do so;
- b) travel or attempt to travel on the transit system with fare media that has been altered, changed, recreated in any way by a person other than an employee or agent of the TTC authorized to do so;

- c) in any way alter, change, recreate any identification card or photo identification card issued by or on behalf of the TTC, other than an employee or agent of the TTC authorized to do so;
- d) travel or attempt to travel on the transit system with any identification card or photo identification card that has been altered, changed, recreated in any way by any person other than an employee or agent of the TTC authorized to do so.
- 2.3 Fare media shall be:
- a) valid for the period as indicated on the fare media; and
- b) valid in accordance with the conditions of use of the fare media and as set out in this by-law.
- $2.4\ Any$ identification card or photo identification card issued by or on behalf of the TTC shall be:
- a) valid for the period as indicated on the identification card or photo identification card; and
- b) valid in accordance with the conditions of use of the identification card or photo identification card and as set out in this by-law.
- 2.5 Fare media, an identification card or a photo identification card issued by or on behalf of the TTC remains the property of the TTC and is subject to confiscation or cancellation, without refund, by a proper authority if the holder of the fare media, identification card or photo identification card:
- a) causes damage to TTC property; or
- b) fails to comply with the conditions of use of the fare media, identification card or photo identification.
- 2.6 When requested to do so by a proper authority, a person travelling on the transit system shall immediately surrender for inspection the fare media, an identification card or photo identification card under which the person is travelling.
- 2.7 Unless travelling on a Proof-of-Payment route, Section 2.6 does not apply to a person who has paid a fare using cash, ticket or token.
- 2.8 It is a term and condition of each fare media issued by the TTC or on behalf of the TTC and for every ride on the transit system that:
- a) the TTC and its employees and agents are not liable to passengers for lost or stolen fare media;

- b) the TTC and its employees and agents are not liable for delays or cancellations of any kind caused by any reason;
- c) the TTC and its employees and agents shall have the right, whenever operating circumstances require it, to transfer a passenger from one vehicle to another vehicle; and
- d) the TTC, its employees and agents are not responsible for loss of or damage to property of passengers carried onto the transit system.
- 2.9 Operators of a TTC vehicle are not permitted to sell fare media or make change. Subway collectors and other TTC employees selling fare media are not required to change bills of a higher denomination than \$100.00 Canadian or \$20.00 American. Any person refusing to tender a bill of \$100.00 Canadian or less or of \$20.00 American or less shall be deemed to be refusing to pay a fare and shall not be entitled entry into the transit system, a TTC vehicle, or any fare paid area.
- 2.10 No person paying a fare using cash, ticket or token, shall be entitled to more than one transfer.
- 2.11 No person paying a fare using a form of fare media not mentioned in Section 2.10 shall be entitled to a transfer.
- 2.12 No person shall use, or attempt to use a transfer unless the transfer has been issued to that person upon payment of a fare media in accordance with Section 2.10.
- $2.13\,$ No person shall sell, exchange or give away a transfer unless otherwise authorized by the TTC.
- 2.14 No person shall sell or attempt to sell any form of fare media while on TTC property unless otherwise authorized by the TTC.

3. Conduct on Transit System

- 3.1 No person shall:
- a) travel on the transit system with an animal during peak hours; or
- b) travel on the transit system during non-peak hours with an animal unless the animal is:
- i) on a leash and in the control of the person provided that the animal does not inconvenience or jeopardize the safety of other passengers or TTC employees; or

- ii) in an enclosed container that remains secured at all times while on the transit system provided that the animal does not inconvenience or jeopardize the safety of other passengers or TTC employees.
- 3.2 Section 3.1 does not apply to prohibit a guide dog or service animal from accompanying any passenger with a disability provided that the guide dog or service animal remains under the control of the passenger at all times while on the transit system.
- 3.3 No person shall enter or leave TTC property except through a designated entrance or exit, as the case may be.
- 3.4 No person shall cross or enter upon any subway tracks on TTC property, unless instructed to do so by a proper authority or in the case of an emergency.
- 3.5 Every person shall remain a safe distance behind the platform edge or, if marked, the platform safety markings until it is safe to enter the TTC vehicle. For greater certainty, no person shall encroach, enter or cross an area beyond a platform edge or, if marked, the platform safety markings until such time as it is safe to enter the TTC vehicle or upon the direction of a proper authority.
- 3.6 No person shall operate a motor vehicle on TTC property except upon roadways, parking areas or any other areas designated for use by motor vehicles.
- 3.7 No person shall operate, park or store an unplated vehicle, save and except for a TTC vehicle, on TTC property.
- 3.8 No person shall roller-skate, in-line skate or skate-board in or on TTC property.
- 3.9 No person shall wear roller-skates or in-line skates while in or on TTC property.
- 3.10 No person shall operate a bicycle on TTC property except on the portion of the TTC property consisting of a roadway which is intended for public use for the purpose of arriving at or departing from TTC property.
- 3.11 No person, unless otherwise authorized, shall:
- a) save and except as permitted in accordance with Section 3.10, bring or attempt to bring in or on TTC property a bicycle, skis, ski poles, a sleigh, a toboggan or other large object which may inconvenience other passengers or jeopardize the safety of other passengers or TTC employees:
- (i) during peak hours; or
- (ii) during an emergency as determined by a proper authority;

- b) bring or attempt to bring a vehicle powered by an internal combustion engine into a TTC subway station.
- 3.12 Notwithstanding Section 3.11(a)(i):
- a) a person may transport the bicycle on a bus at any time provided that the bus is equipped with a bicycle rack and the person properly secures the bicycle to the rack: and
- b) a person may, without riding or pedalling, walk the bicycle while on TTC property to and from a bus at any time;
- 3.13 No person, unless otherwise authorized, shall do any act in contravention of instructions,
- a) on any sign erected on TTC property;
- b) on any painted markings on TTC property; or
- c) of a proper authority who considers them necessary to,
- (i) ensure orderly movement of persons;
- (ii) prevent injury to persons;
- (iii) prevent damage to TTC property;
- (iv) make available a seat in the designated priority seating area to a person who is disabled or has a physical limitation requiring priority seating; or
- (v) permit proper action in an emergency.
- 3.14 No person shall wilfully obstruct or interfere with a proper authority in the performance of his or her duties or the exercise of his or her rights, powers and privileges under this by-law.
- 3.15 No person shall knowingly provide any false information in any statement, whether in writing or otherwise to a TTC Transit Enforcement Officer or a peace officer investigating an offence under this by-law or any by-law of the TTC.
- 3.16 No person shall:
- (a) display, offer, distribute or place handbills, signs, notices or any form of written or printed matter on or in TTC property without authorization.
- (b) shall sell or attempt to sell any merchandise, article or other thing or solicit members of the public for any purpose on TTC property without authorization.

- (c) Subsections (a) and (b) do not apply to any person or corporation operating an undertaking, occupation or business on TTC property pursuant to an agreement with the TTC.
- 3.17 No person shall operate any camera, video recording device, movie camera or any similar device for commercial purposes upon the transit system without authorization.
- 3.18 Nothing in this by-law prohibits the posting of signs, official notices and information or the use of any camera, video recording device, movie camera or any similar device on TTC Property by the TTC or anyone authorized by the TTC.
- 3.19 No person shall:
- (a) place his or her foot or feet on a vehicle seat or lay thereon any object or substance that may soil it; or
- (b) lie down on a bench, seat or floor of any TTC property.
- 3.20 No person shall litter or deposit any household, industrial or commercial waste in or on TTC property, unless otherwise authorized.
- 3.21 All waste, litter and refuse, including recyclables, shall be placed in the proper containers for such purpose located on TTC property.
- 3.22 Every person while on TTC property shall wear shoes, boots, sandals or other similar footwear.
- 3.23 No person shall, without authorization, operate any radio, recording device, digital music or audio device, musical instrument, or similar device in or on TTC property unless the sound is conveyed to that person by an earphone at a sound level that does not disturb other passengers or TTC employees.
- 3.24 No person, unless otherwise authorized, shall loiter in or on TTC property.
- 3.25 No person shall cause a disturbance or act contrary to the public peace on TTC property, including but not limited to:
- a) urinating, expectorating or defecating, except in facilities specifically intended for such actions;
- b) using profane, insulting or obscene language or gestures;
- c) behaving in an indecent or offensive manner;
- d) shining any type of light at an operator of a TTC vehicle or any other passenger,

- e) fighting; or
- f) behaving in a manner which would interfere with the ordinary enjoyment of persons using the transit system.
- 3.26 No person shall place himself or herself in a position or perform an action likely to interfere with the operator of a TTC vehicle having proper control of the TTC vehicle or likely to obstruct the vision of the operator.
- 3.27 No person shall walk between the intercar doors of a rapid transit train or subway train unless otherwise authorized.
- 3.28 No person shall:
- a) ride, hang or stand on any exterior portion of a vehicle; or
- b) lean out of or project any part of his or her body through any window of a vehicle.
- 3.29 No person shall, without authorization, handle, interfere with or operate any part of the mechanical, electrical, electronic or safety equipment of a vehicle or any part of the transit system, except devices which are intended for passenger use, and then only in accordance with posted instructions.
- 3.30 No person, except in the case of an emergency, shall:
- (a) hold or force a vehicle door open; or
- (b) hinder or delay the closing of a vehicle door.
- 3.31 No person shall interfere with or activate a passenger assistance alarm device on TTC property without reasonable cause.
- 3.32 No person shall smoke in or on TTC property or carry a lighted cigar, cigarette, pipe, other tobacco product, or any other lighted smoking equipment or material while in or on TTC property.
- 3.33 No person, unless authorized, shall enter or remain on any TTC property that is in possession of:
- (a) a firearm, air gun, air rifle, pellet gun, pellet rifle, gas charged gun, gas charged rifle, imitation firearm, an offensive weapon or a prohibited weapon; or
- (b) explosives, pyrotechnical material, flammable material, offensive or toxic material, or any other dangerous thing, object or material.
- 3.34 A proper authority may refuse passage on the transit system to:

- a) a person behaving or appearing to behave in a manner that would interfere with the ordinary enjoyment of persons using the transit system or that may result in harm to themselves or others.
- b) a person whose conduct is or is likely to be objectionable to other passengers;
- c) a person carrying hand luggage, a parcel or any object or thing that does inconvenience or is likely to inconvenience other passengers or TTC employees; or
- d) a person who alters their identity through the use of a disguise intended to obscure or otherwise alter their appearance.

4. Penalties and Enforcement

- 4.1 Any person who contravenes any provision of this by-law may be removed from the transit system and TTC property and may have any fare media confiscated by the TTC.
- 4.2 Any person who contravenes any provision of this by-law is guilty of an offence and upon conviction is liable to a fine as provided for in the Provincial Offences Act.
- 4.3 The provisions of this by-law may be enforced by a proper authority as defined in this by-law.

The forgoing restated By-law No. 1 is hereby consented to and passed by the Commissioners of the TTC, this 21st day of January, 2009, pursuant to Subsections 143 and 366 of the City of Toronto Act.

By-law No. 1 Fines Table

The following are the set fine amounts pursuant to the Provincial Offences Act – $Part\ I$ and $Part\ II$ for TTC By-law No. 1 as approved by the Ontario Court of Justice.

This information is subject to change without notice and is provided as information only. If there is any discrepancy as between the set fine amounts set out below and the Order of the Ontario Court of Justice, the Order of the Ontario Court of Justice shall prevail.

Toronto Transit Commission
By-law No. 1: Regulating use of the Toronto Transit Commission local passenger transportation system

Part	ΙPr	ovincia	l Offences Act
1 uit		UVIIIUI	n Offences Act

	Provision							
It	tem Short Form Wordi	ng creating definin offenc		ourt Surch	Face arge Amount of Ticket			
1	Refuse to pay fare	2.1	\$195 \$5	\$35	\$235			
2	Alter fare media	2.2 (a)	\$345 \$5	\$75	\$425			
3	Travel with altered fare m	nedia 2.2 (b)	\$345 \$5	\$75	\$425			
4	Alter identification card	2.2 (c)	\$345 \$5	\$75	\$425			
5	identification ,	2.2 (d)	\$345 \$5	\$75	\$425			
6	Invalid fare media	2.3 (a)	\$345 \$5	\$75	\$425			
7	Failure to comply with conditions of use of fare n	nedia 2.3 (b)	\$195 \$5	\$35	\$235			
8	Invalid identification card	2.4 (a)	\$195 \$5	\$35	\$235.			
9 .	Failure to comply with conditions of use of identification card	2.4 (b)	\$195 \$5	\$35	\$235			
10	Failure to surrender fare m or identification card	edia 2.6	\$345 \$5	\$75	\$425			
11	Improper use of transfer	2.12	\$195 \$5	\$35	\$235			
12	Unauthorized sale, exchangive away of transfer	ge or 2.13	\$345 \$5	\$75	\$425			
13	Unauthorized sale or attem sell fare media	pt to 2.14	\$345 \$5	\$75	\$425			
14	Allow animal on transit sys during prohibited times	3.1 (a)	\$195 \$5	\$35	\$235			
15	Failure to control animal or transit system	3.1 (b)	\$195 \$5	\$35	\$235			

Toronto Transit Commission

By-law No. 1: Regulating use of the Toronto Transit Commission local passenger transportation system

Part I Provincial Offences Act

		Provision	11000 1 10	•		
It	em Short Form Wording	creating or defining offence	Set Fine	Court Fee	Surcharg	Face e Amount of Ticket
16	Exiter or exit transit system through non-designated entrance or exit	3.3	\$345	\$5	\$75	\$425
17	entering upon subway tracks	3.4	\$345	\$ 5	\$75	\$425
18	Project body beyond platform edge or platform safety markings	3.5	\$195	\$5	\$35	\$235
19	vehicle on TTC property	3.6	\$195 \$	\$5	\$35	\$235
20	Operation or storing of unplate vehicle on TTC property	d 3.7	\$195 \$	85	\$35	\$235
21	Roller-skating, in-line skating or skate-boarding on TTC property	3.8	\$195 \$	35	\$35	\$235
22	Wearing roller-skates or in-line skates in or on TTC property	3.9	\$195 \$	55	35	\$235
23	Unauthorized use of bicycle on TTC property	3.10	\$195 \$	5	\$35	\$235
24	Unauthorized object (bicycle, ski, ski poles, sleigh, toboggan or other large object) on TTC property during prohibited times	3.11 (a)	\$195 \$	5 \$	335	\$235
25	Bring or attempt to bring internal combustion engine vehicle on TTC property	3.11 (b)	\$195 \$	5 • \$	335	\$235
26	Failure to comply with posted sign	3.13 (a)	\$195 \$	5 \$	35 .	\$235
27	Failure to comply with painted markings	3.13 (b)	\$195 \$:	5 \$	35	\$235
28	Failure to comply with instructions of a proper authority	3.13 (c)	\$195 \$5	5 \$	35	\$235
29	Obstructing or interfering with a proper authority	3.14	\$345 \$5	5 \$	75	\$425
	Providing false information to	3.15	\$345 \$5	5 \$	75	\$425

Toronto Transit Commission

By-law No. 1: Regulating use of the Toronto Transit Commission local passenger transportation system

Part I Provincial Offences Act

	Par	t I Provincial O	ffences Act		
1	Item Short Form Wording	Provision creating definin	or Set Co	urt ee Surcl	Face harge Amount
		offence			of Ticket
	proper authority				
3	Unauthorized display or sale written or printed material of TTC property	e of n 3.16 (a)	\$195 \$5	\$35	\$235
3.	I Imputhorized colors	t to tv 3.16 (b)	\$195 \$5	\$35	\$235
3:	Unauthorized recording for commercial purposes	3.17	\$345 \$5	\$75	\$425
34	or soiling a seat of a vehicle	3.19 (a)	\$195 \$5	\$3,5	\$235
35	J B 12 property	y 3.19 (b)	\$195 \$5	\$35	\$235
36	property	3.20	\$195 \$5	\$35	\$235
37	waste on TTC property	3.21	\$195 \$5	\$35	\$235
38	sandals on TTC property	3.22	\$195 \$5	\$35	\$235
39	audio device	r 3.23	\$195 \$5	\$35	\$235
40	Loiter on TTC property	3.24	\$195 \$5	\$35	\$235
41	Cause a disturbance on TTC property	3.25	\$195 \$5	\$35	\$235
42	Urinating, expectorating or defecating on TTC property	3.25 (a)	\$195 \$5	\$35	\$235
43	Improper language or gestures on TTC property	3.25 (b)	\$195 \$5	\$35	\$235
44	Behaving in indecent or offensive manner on TTC property	3.25 (c)	\$195 \$5	\$35	\$235
45	Shining light at operator or passenger	3.25 (d)	\$195 \$5	\$35	\$235
46	Fighting on TTC property	3.25 (e)	\$195 \$5	\$35	\$235
47	Interference with ordinary enjoyment of transit system	3.25 (f)	\$195 \$5	\$35	\$235
48	Interfere or obstruct operator's control of vehicle	3.26	\$345 \$5	\$75	\$425
49	Travel on exterior of vehicle	3.28 (a)	\$195 \$5	\$35	\$235

Toronto Transit Commission

By-law No. 1: Regulating use of the Toronto Transit Commission local passenger transportation system

Part I Provincial Offences Act

Ite	m Short Form Wording	Provision creating or defining offence	Set Fine	Court Fee	Surcharge	Face Amount of Ticket
50	Leaning out of window of a vehicle	3.28 (b)	\$195	\$5	\$35	\$235
51	Unauthorized use of transit system equipment	3.29	\$345	\$5	\$75	\$425
52	Holding or forcing a vehicle door open	3.30 (a)	\$195	\$5	\$35	\$235
53	Delaying the closing of a vehicle door	3.30 (b)	\$195	\$5	\$35	\$235
54	Improper use of passenger assistance alarm	3.31	\$345	\$5	\$75	\$425
55	Smoking on TTC property	3.32	\$195	\$5	\$ 35	\$235
.56	Possession of weapon while on TTC property	3.33 (a)	\$345 \$	\$5		\$425
57	Possession of any dangerous thing, object or material while on TTC property	3.33 (b)	\$345 \$	S5 :	\$75	\$425

Toronto Transit Commission
By-law No. 1: Regulating use of the Toronto Transit Commission local passenger transportation system
Part II Provincial Offences Act

Item	Short Form Wording	creating or defining offence	Set Cour Fine Fee	t Surcharge	Face Amount of Ticket
1	Parking unplated vehicle on TTC property		\$195\$5	\$75	\$275

TORONTO TRANSIT COMMISSION

KAREN STENLE CHARE CHEEF REPORC CHEEF REPORTED ONICES MINCENT RODIO CENERAL SIGNETARY

MARIA AUGINEM ROYAKONO CIAO JOSH COLLE GLENN DE MARKAMEKER PETER AMICZYN JOHN PARKER

March 20, 2012

MEMBERS OF TOPONTO POLICE SERVICES BOARD :

Dear Board Members:

Ro: 1770 Special Constable Program

1 Struke

I am writing in regards to report #9 titled Toronto Transit Commission Special Constable Program at the TPSB meeting on March 22rd.

TTC recommends that discussions begin on a new agreement between TTC and TPSB subject to the Provincial review regarding Special Constable Programs.

The issues raised in the TPSB stell report were acknowledged by TTC in its report dated October 25, 2011 that was forwarded to the TPSB. A discussion towards a new agreement will allow these issues to be addressed. Should this recommended approach not be acceptable to the Board, then, with respect, it is requested that the subject report be deferred to allow discussion between the appropriate parties to occur.

Sincerely,

Chair Karen Stintz

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P59. ON-LINE AUCTIONEERING SERVICES – EXTENSION OF CONTRACT

The Board was in receipt of the following report February 08, 2012 from William Blair, Chief of Police:

Subject: EXTENSION OF CONTRACT FOR ON-LINE AUCTIONEERING SERVICES

Recommendation:

It is recommended that the Board approve extending the existing on-line auctioneering services contract for a period of two years, from August 1, 2012, up to and including July 31, 2014.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting of June 18, 2009, the Board awarded the quotation for on-line auctioneering services to Police Auctions Canada Inc. (formerly known as Rite Auctions), a Division of 1083078 Ontario Inc. for a period of three (3) years effective August 1, 2009 until July 31, 2012, with the Board's option to extend for an additional two (2) twelve-month periods (Min. No. P173/09 refers). The Board also authorized the Chair to execute a contract, including the terms and conditions on behalf of the Board, subject to approval by the City Solicitor as to form.

This report is to advise the Board of the results of the on-line auction as of December 31, 2011, and to request an extension of the contract for a period of two years.

Discussion:

As previously indicated, the current contract contains a condition whereby it may be extended for an additional two (2) twelve-month periods at the sole discretion of the Board. Should the Board choose to exercise this option and extend the contract, all terms and conditions contained within the contract, including a commission rate of thirty-seven percent (37%) of the sale price of each item sold, shall remain unchanged.

Historical Revenue:

The following is a comparison of the revenue generated at the auctions held over the previous five (5) years:

HISTORICAL REVENUE

Year	Number of Items/Lots	G	ross Revenue	N	et Revenue	1	erage Price Point per Item/Lot	Increase in Revenue Over Previous Year per Item/Lot
• • • • •	450.5			4	1.10.771.10	+	22.25	0.00-1
2007	4596	\$	247,924.34	\$	148,754.63	\$	32.37	-0.80%
2008	5212	\$	279,014.67	\$	161,509.10	\$	30.99	-4.26%
2009	4034	\$	216,529.63	\$	132,631.79	\$	32.88	+6.10%
2010	3801	\$	221,452.28	\$	139,514.98	\$	36.71	+11.65%
2011	3837	\$	296,944.34	\$	187,074.96	\$	48.75	+32.80%
Total	21,480	\$	1,261,865.26	\$	769,485.46			

The fluctuations in the average price point per item/lot are attributable in part to the quality and type of product that has been provided by the Toronto Police Service (TPS) to Police Auctions Canada Inc. The quantity, quality, and type of product designated for auction purposes remains dynamic in nature and cannot be fully quantified or guaranteed. Product availability is dependant upon the type of items seized by members of TPS or surrendered by community members, judicial direction at the conclusion of court proceedings, quality, and suitability for sale.

Consumer Information:

A total of 554,099 bids have been registered since the launch of the on-line auction on August 1, 2004, up to and including, December 31, 2011, and the web-site has received over ten (10) million hits. Although eighty-two percent (82%) of the winning bids originate from the Greater Toronto Area (GTA), winning bids have been registered from as far away as Germany, Denmark, and Israel. Historically, approximately two hundred members of the community would attend the public auctions held in a brick and mortar setting.

Advantages of On-Line Auctions:

As is evident by the geographical diversity of the winning bids that have been registered, conducting the auctions on-line increases the accessibility to the process to a much broader spectrum of the community, not just within the immediate boundaries of the City of Toronto.

Through the on-line process, bidders and buyers are afforded the opportunity to provide immediate on-line feedback, which allows the process to be transparent, thereby instilling a high level of public confidence.

On-line auctioning occurs 24 hours a day – 7 days a week as opposed to public forum auctions which traditionally have been conducted once every five weeks. This expedited processing procedure reduces inventory levels and the stockpiling effect, which occurs when items are held internally until one week before a scheduled public auction. A continuous turnover of inventory results in the reduction of TPS storage and management costs, and in the double handling of property. The renewal of the on-line auctioneering contract for a period of two years, from August 1, 2012, up to and including July 31, 2014, will ensure that storage constraints experienced by the Property and Evidence Management Unit (PEMU) will not be exacerbated.

Alternatives Considered:

Alternative #1: Conducting On-Line Auctions Utilizing TPS Personnel

The utilization of TPS personnel to conduct the auctions directly on-line without the benefit of a third party would be cost-prohibitive. A minimum of six (6) additional clerical personnel would be required to facilitate the web-site development, writing the listing and presentation details of each item, digitally photographing items, preparing the items for shipment, handling customer service inquiries, processing payments, and reconciling financial statements. The top salary of a Class A4 35-hour position in the Unit "A" Collective Agreement per annum is \$64,072.89 (calculated utilizing 2012 salary rates and 25% benefits). The accumulative annual salaries and benefits of the six clerical positions would represent a total cost of \$384,437.33. This cost would entirely offset any generation of revenue, and would result in a financial deficit.

Alternative #2: Revert to Brick and Mortar Public Auctions

This approach is not a viable option for the TPS as it will impede the ability of the Service to minimize existing inventory levels. Historically, auctions held in brick and mortar settings were conducted once every five (5) or six (6) weeks. This resulted in the requirement for the TPS to stock-pile and store inventory while awaiting the auctions to be held. Available storage continues to be a challenge for law enforcement agencies globally. In addition, this approach does not afford the same tangible benefits provided by on-line auctions as outlined previously in this report under the section entitled 'Advantages of On-Line Auctions'.

Alternative #3: Issuance of a New Request for Quotation (RFQ)

Following the results of an on-line auction pilot project facilitated by edeal Services Corp., the Board approved the issuance of a Request for Quotation (RFQ) for on-line auctioneering services at its December 11, 2003 meeting. (Min. No. P342/03 refers).

On April 30, 2004, the City of Toronto, Management Services, Purchasing and Materials Management Division, on behalf of the Toronto Police Service (TPS), issued an RFQ for on-line auctioneering services (RFQ #9109-04-7184 refers). Twenty firms were invited to bid. In addition, the RFQ was posted on the City of Toronto web-site. A mandatory meeting for firms interested in providing this service was held on May 11, 2004. Twelve firms attended the mandatory meeting. Only one firm, Rite Auctions (now known as Police Auctions Canada), submitted a quotation. At its meeting of July 29, 2004, the Board awarded the quotation for online auctioneering services to Rite Auctions for a period of three (3) years effective August 1, 2004 until July 31, 2007, with the Board's option to extend for an additional two (2) twelvemonth periods (Min. No. P228/04 refers). At its meeting of March 22, 2007, the Board exercised

its option to extend the contract for an additional two (2) twelve-month periods (Min. No. P107/07 refers).

On March 30, 2009, Purchasing Support Services issued an RFQ for on-line auctioneering services (RFQ #1107835-09 refers). Eighteen (18) RFQ information packages were disseminated to potential vendors. In addition, the RFQ was posted on the TPS web-site. A mandatory meeting for potential vendors interested in providing this service was held on April 17, 2009. Four vendors attended the mandatory meeting. Only two bids were received, and the lowest bid was submitted by Police Auctions Canada. There has not been a significant shift in the on-line auction market place, particularly in the GTA, since the RFQ was published in 2009. Therefore, it is not anticipated that the issuance of a new RFQ would garner any greater interest than was experienced in 2004 and 2009.

Client Satisfaction

The TPS is satisfied with the existing arrangement and with the level of service and value being provided by Police Auctions Canada Inc. In fact, the quality of the customer service provided by Police Auctions Canada Inc. has been exceptional. The client satisfaction rating on the eBay web-site currently resides at ninety-nine point seven percent (99.7%). The auction company has also been designated as a "Top-rated Seller" by eBay for consistently receiving the highest ratings from buyers, quick shipment of items, and a proven track record of excellent service. Clients of Police Auctions Canada Inc. include Halton Regional Police Service, Hamilton Police Service, Owen Sound Police Service, St. Thomas Police Service, and the Toronto Transit Commission.

Conclusion:

In summary, the extension of the existing on-line auctioneering services contract will ensure a seamless and fluid continuation of effective inventory management, reduce storage constraints, maintain exceptional levels of client satisfaction, and ensure compliance with the Police Services Act of Ontario.

Deputy Chief Michael Federico, Corporate Command, will be in attendance to answer any questions that the Board may have regarding this report.

Mr. Tony Veneziano, Chief Administrative Officer, was in attendance and discussed this report with the Board.

In response to a question by the Board, Mr. Veneziano said that a Request for Proposal was issued in 2009 and that Rite Auctions submitted the lowest bid. The Board approved a contract for a period of three years as well as two extension provisions. The foregoing request is the first extension request.

The Board received the foregoing report and approved the following Motions:

- 1. THAT the Board request the Chief of Police to issue a new Request for Quotations for the provision of on-line auctioneering services, effective August 01, 2013; and
- 2. THAT the Board agree to extend the present contract from August 1, 2012 to July 31, 2013.

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P60. SECURITY/CAMERA SYSTEM AND MAINTENANCE VENDOR OF RECORD – CONTRACT EXTENSION FIRST OPTION YEAR

The Board was in receipt of the following report February 15, 2012 from William Blair, Chief of Police:

Subject: SECURITY/CAMERA SYSTEM AND MAINTENANCE VENDOR OF

RECORD – CONTRACT EXTENSION FIRST OPTION YEAR

Recommendation:

It is recommended that the Board approve the first option year extension of the current contract with Johnson Controls Limited for the provision of equipment, design, installation and maintenance services for facility security and camera equipment for a one year period commencing July 1, 2012 to June 30, 2013, under the same terms and conditions.

Financial Implications:

There are no financial implications related to the recommendation contained within this report. The equipment requirements, design and installation services are budgeted and approved on a project by project basis.

The required maintenance of the Service's facility security system and security cameras is estimated based on installed equipment (at the time of budget preparation) and funds are included in the annual operating budget request. The 2012 operating budget includes an estimate of \$270,400 for the facility security and camera system maintenance. The security system estimate is \$185,400 and the camera system estimate is \$85,000. This budget amount also includes an allowance for unexpected repairs that may occur during the year.

Background/Purpose:

This report provides information on the Service's recommendation to exercise the first option year extension with Johnson Controls Limited (JCL).

Discussion:

JCL is the current Board-approved vendor of record for the provision of equipment, design, installation and maintenance of facility security and camera equipment (Min. No. P201/09 refers). The current agreement with JCL is for a three year period, expiring on June 30, 2012 and contains two one-year options at the discretion of the Board.

The Service has been satisfied with the performance of JCL with respect to the quality of their services, the added value in design, installation, maintenance and cost control. The first option year extension is therefore being recommended. In addition, at the request of the Service, JCL has provided the Service with some options for potential cost savings and is reviewing its materials price list for any further cost saving opportunities.

Conclusion:

The current agreement with JCL expires on June 30, 2012 and includes an option to extend for two additional one-year periods. The Service has been satisfied with the performance of JCL over the term of the current contract, and JCL has and continues to work with the Service to identify efficiencies and/or cost savings. As a result, the Service is recommending that the Board approve the option to extend the current agreement with JCL for one year.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command will be in attendance to answer any questions from the Board.

The Board approved the foregoing report.

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P61. WRITE-OFF OF CUSTOMER ACCOUNT

The Board was in receipt of the following report February 29, 2012 from William Blair, Chief of Police:

Subject: WRITE-OFF OF CUSTOMER ACCOUNT

Recommendation:

It is recommended that the Board approve the write-off of \$142,954 owing from the Downtown Towing Group.

Financial Implications:

The current balance in the allowance for uncollectible accounts is approximately \$451,600. The balance is sufficient to cover the write-off of the receivable from Downtown Towing Group. The write-off of the Downtown Towing Group balance will reduce the allowance to \$308,100.

Background/Purpose:

Part IX, Section 29, Subsection (3) of the Board's Financial Control By-law 147 requires that any customer balances with amounts over \$50,000 receive the authorization of the Board in order to be written off (Min. No. P132/03 refers).

The purpose of this report is to seek Board approval to write off the Downtown Towing Group amount owing of \$142,954.

Discussion:

Downtown Towing Group was one of six operators providing towing and pound services in six towing districts across the City. The company was responsible for Towing District No. 5. On November 21, 2011, the company filed an assignment of bankruptcy, which immediately ceased their operations. On a quarterly basis, the company was invoiced cost recovery amounts resulting from the proration of tows between the six towing companies with which the Service had a contract. Interest was applied to each outstanding balance on a monthly basis when the balance became 30 days overdue.

The balance owing represents several invoices and accumulated interest that remained unpaid at the time of the bankruptcy. As the Board is an unsecured creditor and the trustee in bankruptcy has determined that there are limited assets available to any creditor, there is no likelihood that any of the outstanding amount balance would be collected. As a result, the Board is being requested to approve writing off the balance owing at the time of the bankruptcy. The amount was included in the allowance for uncollectible accounts and will have no financial impact on the Service's operating budget in 2012.

Conclusion:

In accordance with Section 29 – Authorization for Write-offs of By-law 147, this report requests the Board's approval to write-off the balance outstanding from Downtown Towing Group of \$142,954.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command, will be in attendance to answer any questions from the Board.

The Board approved the foregoing report.

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P62. INDEPENDENT CIVILIAN REVIEW INTO MATTERS RELATING TO THE G20 SUMMIT – ACCOUNT FOR PROFESSIONAL SERVICES

The Board was in receipt of the following report March 02, 2012 from Alok Mukherjee, Chair:

Subject: INDEPENDENT CIVILIAN REVIEW INTO MATTERS RELATING TO THE

G20 SUMMIT (ICR) - ACCOUNT FOR PROFESSIONAL SERVICES

Recommendation:

It is recommended that the Board approve payment of an account dated February 23, 2012, in the amount of \$67,766.05 and that such payment be drawn from the Board's operating budget.

Financial Implications:

City Council approved the use of \$480,000 in 2011 surplus funds to continue funding the Independent Civilian Review of matters relating to the G20 Summit (ICR). Surplus funds from the Toronto Police Services Board's 2011 operating budget will be supplemented with surplus funds from the Toronto Police Service 2011 operating budget to make up the \$480,000. This surplus amount will be used to pay invoices received from the Reviewer in 2012.

The total amount invoiced to date is \$872,800.63. The balance of the Special Fund as at January 2012 is estimated at \$329,283.00.

Background/Purpose:

At its meeting on September 23, 2010, the Board approved the appointment of Justice John W. Morden to conduct the Independent Civilian Review (ICR) into matters relating to the G20 Summit.

Since September 2010, Justice Morden has submitted the following invoices for services rendered for the ICR:

Period Ending	Amount
October 14, 2010	\$24,008.99
November 14, 2010	\$45,402.32
December 17, 2010	\$42,462.62
January 14, 2011	\$19,899.15
February 10, 2011	\$43,165.19
March 14, 2011	\$84,775.57
April 14, 2011	\$64,935.58

May 13, 2011	\$28,365.43
June 13, 2011	\$64,385.37
June 28, 2011*	\$3,295.00
July 14, 2011	\$58,990.88
August 15, 2011	\$27,378.81
September 22, 2011	\$100,448.00
October 28, 2011	\$50,607.60
November 14, 2011	\$64,102.13
December 15, 2011	\$61,870.28
January 20, 2012	\$20,941.66
February 23, 2012	\$67,766.05

^{*} Invoice from the City of Toronto related to the rental of a room for the public hearings.

Discussion:

I have attached a copy of Justice Morden's most recent account for services rendered up to and including February 14, 2012, in the amount of \$67,766.05. A detailed statement is included on the in-camera agenda for information. It should be noted that a reduction of \$4,144.50 for fees and disbursements have been applied to this account.

Conclusion:

It is, therefore, recommended that the Board approve payment of an account dated February 14, 2012, in the amount of \$67,766.05 and that such payment be drawn from the Board's operating budget.

The Board approved the foregoing report and noted that a detailed statement of account was considered during the in-camera meeting (Min. No. C76/12 refers).

Heenan Blaikie

Via Email and Regular Mail

Of Counsel
The Right Honourable Pierre Elliott Trudeau, P.C., C.C., C.H., Q.C., FRSC (1984 - 2000)
The Right Honourable Jean Chréfien, P.C., C.C., O.M., Q.C.,
The Honourable Donald J. Johnston, P.C., O.C., Q.C.
Pierre Marc Johnson, G.D.Q., FRSC
The Honourable Michel Bastarche, C.C.
The Honourable René Dussault, D.C., O.Q., FRSC, Ad. E.
The Honourable René Dussault, D.C., O.Q., FRSC, Ad. E. The Honourable John W. Morden Peter M. Blaikie, Q.C. André Bureau, O.C.

February 28, 2012

Dr. Alok Mukherjee Chair Toronto Police Services Board 40 College Street Toronto, Ontario M5G 2J3

File No. 058057-0001

Dear Dr. Mukherjee:

Independent Civilian Review of Matters Related to the G20 Summit Re:

Enclosed please find our account for services rendered up to and including February 14, 2012, which we trust you will find satisfactory. Please note that we have provided the Toronto Police Services Board with a reduction of \$4,144.50 for fees and disbursements with respect to this account.

Yours truly,

Heenan Blaikie LLP

Ryan Teschner

RT/dk Encl.

Joanne Campbell [Toronto Police Services Board] [By email and regular mail]

Sheri Chapman [Toronto Police Services Board] [By email and regular mail]

HBdocs - 12002343v1

Hecnan Blaikie LLP Lawyers | Parent and Trade-mark Agents Toronto Montreal Vancouver Cuébec Calqary Sherbrooke Ottawa Trois-Rivières Victoria Parls Singapore

Ryan Teschner

T 416 643.6890 F 1 866 615.8283 rteschner@heenan.ca

Bay Adelaide Centre 333 Bay Street, Suile 2900 P.O. Box 2900 Toronto, Ontario Canada M5H 2T4

heenanblaikie.com

Heenan Blaikie LLP

Bay Adelaide Centre 333 Bay Sireet, Suite 2900 P.O. Box 2900 Toronto, Ontario M5H 2T4 T. 416 360.6336 F. 416 360.8425

LAWYERS

N° 23030062

Page 1

February 23, 2012

PRIVATE & CONFIDENTIAL

Toronto Police Services Board 40 College Street Toronto, ON M5G 2J3

Attention: Joanne Campbell

Reference:

FEES

File:

058057-0001 Confidential

FOR PROFESSIONAL SERVICES RENDERED for the period ending February 14, 2012

DISBURSEMENTS (TAXABLE)

\$59,498.50

\$ 336.60

SUB-TOTAL

\$ 59,835.10

HST (13%)

\$7,778.57

DISBURSEMENTS (NON TAXABLE)

\$ 152.38

AMOUNT DUE

\$ 67,766.05

HEENAN BLAIKIE LLP

Litigation Toponto

TERM:

Payment due upon receipt in accordance with section 33 of the Solicitors Act. Interest will be charged at the rate of 3.3% per annum on

unpaid fees, charge or disbursements calculated from a date that is one month after this statement is delivered.

We have made every effort to include fees and disbursements incurred on your behalf for the current billing period. In the event additional fees or disbursements are subsequently incurred and/or recorded, a subsequent account will be forwarded.

Reference / File: 058057-0001

GST / HS T N° 864865936

Initials: Tlit

PAYABLE UPON RECEIPT.

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P63. ANNUAL REPORT: 2011 PUBLIC SECTOR SALARY DISCLOSURE

The Board was in receipt of the following report March 02, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 PUBLIC SECTOR SALARY DISCLOSURE

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

In accordance with the *Public Sector Salary Disclosure Act, 1996*, the Toronto Police Service (TPS) is required to disclose the names, positions, salaries and taxable benefits of employees who were paid \$100,000 or more in a year. The report includes active, retired and terminated members. This information, which includes Toronto Police Service and Toronto Police Services Board employees, is also submitted to the City of Toronto Pension, Payroll and Employee Benefits division for inclusion in a corporate report filed, by the City, with the Ministry of Municipal Affairs and Housing.

Beginning in 2009, the Ministry of Finance requires that organizations with members seconded to other ministries file the listing of those members with the appropriate ministry. For the 2011 reporting year, TPS had seventeen (17) members seconded to the Ministry of Community Safety and Correctional Services and two (2) members seconded to the Ministry of the Solicitor General. Separate listings of the members appearing on the Public Sector Salary Disclosure listing have also been provided to those ministries.

Discussion:

The *Public Sector Salary Disclosure Act, 1996* defines "Salary Paid" as "the amount paid by the employer to the employee in a given year, as reported on the T4 slip (Box 14 minus Taxable Benefits total)."

The salary paid amount includes regular salary, acting pay, premium pay (including court time and overtime), and retroactive adjustments paid in 2011. Beginning in 2010, the Canada Revenue Agency (CRA) altered T4 reporting requirements. Consequently, payments to

members for retiring allowances, such as sick pay gratuities and the 2011 retirement incentive for senior officers, paid upon retirement or termination are now reported on the T4. However, such amounts are not reported in Box 14 and therefore do not require disclosure as salary paid.

Taxable benefits are reported as a separate line item. Taxable benefits for TPS include the value of life insurance premiums for coverage provided by the employer and employer-provided parking. Taxable benefits also include an amount for the standby charge and operating benefit of being assigned and utilizing an employer provided vehicle for non-business related travel.

Number of Employees on the 2011 Disclosure Listing (Appendix A – Alphabetic order and Appendix B – Descending order by salary paid):

In 2011, 2,027 employees earned more than \$100,000. This total includes 1,569 employees whose base salary is normally under \$100,000. The earnings for these employees were the result of their combined base salary, premium pay and other payouts such as final vacation pay.

Base salaries have increased over the years due to contract settlements. The increase in the base salaries combined with premium pay earnings is causing more and more members to appear on the salary disclosure listing. In 2011, the top base salary level (including applicable retention pay) was \$102,719 for a Sergeant/Detective and \$91,398 for a First Class Constable.

Premium pay is the result of court attendance, overtime earned when members work beyond their regular shift and call-backs when members are requested to return to work for various operational reasons or special projects. For example, in 2011, the continuation of the Toronto Anti-Violence Intervention Strategy (TAVIS) initiative increased the number of call-backs and therefore, the premium pay earned by members. Provincial TAVIS grant funds are used to fund these call-backs.

19 members of the Service seconded to the Ministry of Community Safety and Correctional Services and the Ministry of the Solicitor General have been included in the complete report as their earnings exceeded \$100,000 for the 2011 year.

Paid Duty Earnings:

Most paid duty requests are centrally managed and distributed to units. Members are paid for the hours worked on paid duties by the individuals or businesses requesting the service.

Based on an agreement with the Canada Revenue Agency (CRA), paid duty earnings were previously included in a statement of paid duty income, available to members and reported to the CRA. However, the CRA now requires that paid duty earnings be reported on a T4 separate from members' regular earnings. As a result of this change in reporting, the Service contacted the Ministry of Finance to determine if there was now a requirement to report paid duty earnings as part of the Public Sector Salary Disclosure listing. The Ministry has confirmed that since the officers are being paid by the client, the earnings are not considered "salary paid" under the *Public Sector Salary Disclosure Act, 1996.* Therefore, members' paid duty earnings have no impact on and are not taken into account in the preparation of the Service's public sector salary disclosure listing.

Conclusion:

In accordance with the *Public Sector Salary Disclosure Act, 1996*, this report provides the names, positions, salaries and taxable benefits of Service and Board employees who were paid more than \$100,000 in 2011. The report is provided to the Board for information, and has been forwarded to the City for inclusion in a corporate report filed with the Ministry of Municipal Affairs and Housing.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command, will be in attendance to answer any questions from the Board.

In response to questions by the Board, Chief Blair said that the Service had taken significant steps to control all expenditures and that it has achieved considerable success in reducing costs Service-wide. The Board was advised that there has been a 25% reduction in premium pay expenditures during the past two years and that all situations which may result in premium pay are subject to intense management scrutiny to ensure that only those expenditures which are necessary are incurred. Chief Blair also said that the impact of inflation and the most recent collective agreement have contributed to an increase in the base salaries for some positions.

The Board received the foregoing report.

Surname Given Name Position ABBOTT DEBORAH LYNN Staff Sergeant	a	Taxable
ABBOTT DEBORAH LYNN Staff Sergeant	Salary Paid	Benefits
	\$113,743.27	\$826.07
ABDEL-MALIK MAHER Sergeant	\$108,899.47	\$337.18
ABDULLA AL RAHIM Senior Technical Analyst, Information Technology	\$125,626.89	\$351.45
ACCIAROLI SHERI DARLENE Sergeant	\$107,644.42	\$771.54
ACORN CHRISTOPHER ALLAN Police Constable	\$118,032.02	\$730.24
ADACH EDWARD HIERONIM Detective	\$103,292.15	\$789.64
ADAM BARBARA ANNE Detective	\$103,205.45	\$780.72
ADAM MICHAEL JASON Sergeant	\$101,458.48	\$760.62
ADAMS CLAYTON EDWARD Detective	\$113,050.58	\$771.54
ADAMSON JAMES GRAHAM Sergeant	\$106,238.91	\$789.64
ADELSON SANDY Senior Advisor, Policy and Communication	\$115,405.60	\$400.72
AGUIAR STEVEN CABRAL Police Constable	\$108,676.06	\$731.29
AHMAD MANSOOR Police Constable	\$103,919.29	\$746.96
AIELLO ANTONIO Plainclothes Police Constable AIKMAN SCOTT DOUGLAS Plainclothes Police Constable	\$112,865.56 \$140,337.39	\$751.24 \$333.75
AL-NASS WALID Police Constable	\$140,337.39	\$731.29
ALBANESE JASON JOHN Sergeant	\$103,193.99	\$771.54
ALBRECHT IRVIN JOHN Plainclothes Police Constable	\$105,193.99	\$771.34
ALDERDICE JEFFERY PAUL Sergeant	\$104,867.88	\$771.54
ALEKSANDROWICZ LUKASZ Police Constable	\$103,463.77	\$706.44
ALEXA BRENDAN JAMES Plainclothes Police Constable	\$104,100.02	\$742.23
ALEXANDER CHARLES BOLTON Detective	\$106,205.16	\$781.26
ALEXANDER DAVID WALTER Detective	\$106,345.21	\$780.72
ALEXANDER LYNNE MARIE Plainclothes Police Constable	\$104,512.95	\$739.89
ALEXIOU DEMITRIOS Plainclothes Police Constable	\$101,333.34	\$769.31
ALLDRIT DARREN LEE Detective	\$116,122.70	\$784.86
ALLEN MICHAEL DAVID Detective	\$106,889.12	\$771.54
ALLINGTON JEFFREY SCOTT Detective	\$115,825.60	\$771.54
ALLISON ELAINE HUNTER Sergeant	\$104,487.58	\$789.64
ALPHONSO MARK ANDREW Staff Sergeant	\$112,063.55	\$826.07
ALPHONSO WADE LEONARD Staff Sergeant	\$111,858.53	\$826.07
ALS ANTHONY CHRISTOPHER Plainclothes Police Constable	\$108,547.30	\$748.90
ALTOBELLO DOMENIC JOESPH Plainclothes Police Constable	\$107,208.23	\$736.77
ALTOMARE ALDO MARCHELO Staff Sergeant	\$112,034.96	\$826.07
AMOS SEAN DAVID Plainclothes Police Constable	\$108,508.60	\$743.82
ANAND ANIL Inspector	\$133,046.72	\$878.26
ANDERSEN CARL HENRIK Plainclothes Police Constable	\$100,864.75	\$769.31
ANDRICI IULIAN Police Constable	\$122,165.93	\$731.29
ANSARI ALI AKBAR Detective	\$100,938.95	\$355.72
ANSTEY JASON CHRISTOPHER Police Constable	\$108,607.56	\$742.22
ANTOINE KEVIN FRANCIS Plainclothes Police Constable	\$107,836.33	\$751.24
APOSTOLIDIS JOHN Detective	\$100,358.90	\$771.54
ARCAND BRIAN CHRISTOPHER Police Constable	\$100,211.56	\$733.80
ARMSTRONG CHRISTOPHER RICHARD Plainclothes Police Constable ARMSTRONG FREDERICK SHANE Plainclothes Police Constable	\$112,638.01	\$748.90
ARMSTRONG FREDERICK SHANE Plainclothes Police Constable ARMSTRONG KAREN Plainclothes Police Constable	\$113,226.48 \$100,430.43	\$751.24 \$748.79
ARMSTRONG MARK RICHARD Sergeant ARMSTRONG RICHARD DAVID Staff Sergeant	\$110,809.70 \$105,195.99	\$789.64 \$376.57
ARMSTRONG RICHARD DAVID Stair Sergeant ARMSTRONG ROBERT KENNETH Plainclothes Police Constable	\$105,195.99	\$376.37 \$751.24
ARMSTRONG ROBERT PAUL Plainclothes Police Constable ROBERT PAUL Plainclothes Police Constable	\$105,050.26	\$751.24
ARNOTT ROBERT WILLIAM Plainclothes Police Constable	\$107,149.70	\$769.31
ARODA SANJEE Detective	\$107,149.70	\$771.54
ARP JAMES ANDREW Plainclothes Police Constable	\$105,870.00	\$731.89
ARTINIAN PEGLAR Plainclothes Police Constable	\$114,471.70	\$751.24
ASHLEY MARK NICHOLAS Detective	\$116,065.90	\$364.64
ASHMAN AILEEN ALBERTA Director, Human Resource Management	\$184,558.96	\$1,339.06
ASNER ROBERT EDWARD Police Constable	\$110,639.92	\$297.33
ASSELIN GLENN ANDRE Detective	\$120,451.27	\$780.72
ASSELSTINE SHAUN DAVID Police Constable	\$105,592.97	\$722.33
ASTOLFO ROBERT Plainclothes Police Constable	\$102,470.11	\$733.26
ATKINSON GRAHAM STEPHEN Plainclothes Police Constable	\$104,719.83	\$751.24
ATTENBOROUGH JEFFREY BRUCE Detective	\$102,737.08	\$781.26
AUCLAIR JANE MARILYN Sergeant	\$102,915.01	\$789.64
AUDETTE DAVID FRANCIS Police Constable	\$135,071.94	\$745.09
AWAD ASHRAF SAMIR Sergeant	\$106,759.84	\$771.54
AZARRAGA JOSE MATIAS Detective	\$127,196.51	\$780.72

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFIT	S	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
BABIAR	JOHN JAMES	Staff Sergeant	\$126,442.62	\$401.07
BABINEAU	JARED MICHAEL	Sergeant	\$103,325.14	\$766.08
BACHLY	CHRISTOPHER DAVID	Sergeant	\$100,698.26	\$771.54
BACKUS	LESLIE DOUGLAS	Detective	\$106,905.31	\$784.86
BAGSHAW	ROBERT BRUCE	Plainclothes Police Constable	\$103,749.89	\$769.31
BAINARD	PAUL CRAIG	Sergeant	\$104,773.61	\$789.64
BAJ	STANISLAW	Sergeant	\$114,481.78	\$789.64
BAKER	RICHARD JAMES	Sergeant	\$106,486.87	\$771.54
BALAGA	ARTUR	Plainclothes Police Constable	\$105,100.91	\$751.24
BALINT	MICHAEL ANDREW	Detective	\$122,492.89	\$771.54
BANGILD	JEFFREY WANNE MICHAEL	Detective Servered	\$106,625.14	\$771.54
BANKS BANTON	WAYNE MICHAEL ROBIN HORATIO	Detective Sergeant	\$129,624.07 \$101,213.99	\$826.07 \$780.72
BAPTIST	CHARLENE M	Sergeant Staff Sergeant	\$101,213.99	\$401.07
BAPTIST	ROBERT SCOTT	Inspector	\$133,046.72	\$1,073.04
BARATTO	ANTONIO	Sergeant	\$105,841.71	\$789.64
BARATTO	MICHELLE TERESA	Detective	\$114,362.54	\$789.64
BARCLAY	TAMMY LYNN	Police Constable	\$103,326.29	\$731.29
BARENTHIN	GLENN KARL	Detective Sergeant	\$112,026.52	\$826.07
BARKLEY	MARK EDWIN	Inspector	\$130,901.86	\$854.88
BARNES	MURRAY WINSTANLEY	Detective	\$106,973.00	\$771.54
BARREDO	FRANCISCO JAVIER	Staff Sergeant	\$120,874.42	\$826.07
BARREIRA	NELSON	Plainclothes Police Constable	\$101,552.59	\$751.24
BARSKY	MICHAEL STEVEN	Detective Sergeant	\$115,951.40	\$819.36
BARTLETT	ALAN ANDREW	Plainclothes Police Constable	\$103,570.59	\$742.23
BARTLETT	JASON MITCHELL	Plainclothes Police Constable	\$103,539.02	\$729.94
BARWELL	DAVID ERIC	Detective	\$111,678.65	\$718.81
BASS	LORNE WILLIAM	Police Constable	\$116,454.10	\$749.41
BASSINGTHWAITE	STEVEN JEFFREY	Plainclothes Police Constable	\$100,868.77	\$751.24
BATES	BARRY MICHAEL	Police Constable	\$126,911.35	\$671.80
BATES	KIMBERLEY MICHELE	Detective	\$123,121.77	\$789.64
BATES	SANDY	Staff Sergeant	\$116,625.44	\$821.16
BATES	TIMOTHY BRIAN	Sergeant	\$102,908.42	\$789.64
BATES	WAYNE EDWARD	Detective	\$123,913.19	\$789.64
BAYES	JOHN ARTHUR	Police Constable	\$106,489.92	\$731.29
BEARD	BENJAMIN JAMES	Plainclothes Police Constable	\$107,796.53	\$750.89
BEAUPARLANT	PAUL JOSEPH	Detective	\$116,951.73	\$780.72
BEAUSOLEIL	MARC	Plainclothes Police Constable	\$109,032.05	\$760.33
BEAVEN-DESJARDINS	JOANNA RUTH	Inspector	\$133,046.72	\$1,073.04
BEERS	CLAY ALBERT	Manager, Telecom	\$140,350.52	\$916.00
BELANGER	DANIEL JOSEPH	Sergeant	\$106,144.90	\$780.72
BELANGER	DONALD RENE	Detective	\$113,793.24	\$346.54
BELGRADE	ALEXANDER NORMAN	Detective Sergeant	\$115,613.16	\$826.07
BELL	DANIEL	Staff Sergeant	\$114,328.60	\$816.13
BELL	DARYL EDWARD	Plainclothes Police Constable	\$100,879.97	\$751.24
BELLEC	FRANCOIS MARIE	Plainclothes Police Constable	\$121,356.86	\$751.24
BELLION	LAURENT HUGUES	Police Constable	\$113,635.89	\$731.29
BELLON	CORINNE	Detective Sergeant	\$113,927.99	\$826.07
BENNETT	BRIAN ROBERT	Police Constable	\$106,218.54	\$746.96
BENNETT	WINSTON ANTHONY	Staff Sergeant Plain plothes Police Constable	\$107,501.19	\$807.21
BENNEY	PETER LASON REGIS	Plainclothes Police Constable	\$102,580.63	\$769.31 \$751.24
BENOIT	JASON REGIS	Plainclothes Police Constable	\$101,579.35 \$112,704.71	\$751.24
BENOIT BENSON	LISABET JANE PODNEY WELLON	Detective Sergeant Plainclothes Police Constable	\$112,794.71 \$107,430.75	\$820.39 \$751.24
BERCHARD	RODNEY WELLON RENNIE	Detective Detective	\$107,430.75	\$751.24 \$789.64
BEREZOWSKI	JOHN	Detective	\$103,940.04	\$784.86
BERG	MICHAEL ANDREW	Sergeant	\$106,898.44	\$766.51
BERGEN	FRANCIS	Superintendent	\$141,580.79	\$13,148.29
BERNARD	CYNTHIA LEE	Plainclothes Police Constable	\$113,302.18	\$751.24
BERNARDO	ISRAEL FARIA	Detective	\$117,960.37	\$771.54
BERNOBIC	KEVIN	Police Constable	\$101,341.62	\$771.34
BESON	MARK WILLIAM	Plainclothes Police Constable	\$103,241.93	\$751.24
BEVAN	WILLIAM	Detective	\$108,189.26	\$783.06
BEVERIDGE	KATHRYN ANNE	Detective	\$128,192.14	\$788.62
BEVERIDGE	LYNN	Plainclothes Police Constable	\$100,335.16	\$765.41
BEVERS	DONALD	Manager, Corporate Planning	\$151,425.22	\$1,182.72
BEVILACQUA	FILIPPO	Detective	\$111,382.84	\$771.54
BHATHAL	HARJEET SINGH	Police Constable	\$107,418.44	\$733.80
L			+	,

	RECORD OF EM	PLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
BILAK	STEPHEN	Sergeant	\$107,316.96	\$789.64
BIRD	KEITH STANLEY	Project Leader, Information Technology	\$109,420.92	\$379.32
BIRRELL	JOHN THOMAS	Plainclothes Police Constable	\$121,465.28	\$760.33
BISHOP	ALLAN SCOTT	Plainclothes Police Constable	\$109,214.32	\$751.24
BISHOP	ANNE-MARIE	Staff Sergeant	\$113,847.31	\$392.08
BISHOP	DAVID	Detective Sergeant	\$117,703.17	\$819.36
BISHOP	LEONA	Sergeant	\$107,190.20	\$789.64
BISHOP	STEPHEN	Detective	\$119,043.25	\$789.64
BISSONNETTE	PAUL MARCEL	Sergeant	\$101,955.97	\$762.47
BLACKER	FREDERICK	Detective	\$101,878.58	\$364.64
BLACKLOCK	GUY	Sergeant	\$103,490.07	\$789.64
BLACKMAN	ARLINGTON	Staff Sergeant	\$112,086.66	\$821.16
BLAIR	JEFFREY KELVIN	Police Constable	\$122,404.86	\$731.29
BLAIR	WILLIAM STERLING	Chief of Police	\$328,557.60	\$3,559.05
BLAKE	CLARENCE	Sergeant	\$104,449.17	\$789.64
BLAKELEY	JANICE	Sergeant	\$115,754.39	\$789.64
BLANCHARD	RICHARD	Staff Sergeant	\$113,798.50	\$826.07
BOBBIS	RICHARD ROBERT	Sergeant	\$124,670.58	\$771.54
BOCKUS	CORY	Inspector	\$133,046.72	\$878.26
BODDY	CHRISTOPHER EDWARD	Staff Sergeant	\$110,079.48	\$392.08
BOIS	PAUL ROBERT	Sergeant	\$115,017.15	\$771.54
BOKALO	NIKOLAJ	Plainclothes Police Constable	\$102,103.08	\$769.31
BOND	MARLIN	Sergeant	\$114,942.43	\$789.64
BOOTH	KENNETH COURTLAND	Detective	\$110,787.03	\$800.56
BOPARA	GURMOKH	Sergeant	\$107,948.36	\$771.54
BOPARA	GURWINDER	Sergeant	\$103,917.63	\$780.72
BORG	BRIAN	Detective Sergeant	\$135,609.65	\$401.07
BORG	SUSANNE JOSEPHENE	Plainclothes Police Constable	\$102,035.29	\$751.24
BORNEMAN	MARK ROBERT	Plainclothes Police Constable	\$100,037.34	\$766.51
BORSBOOM	MARCELINUS HENDRIKUS	Plainclothes Police Constable	\$108,584.80	\$745.78
BORTKIEWICZ	CHRISTINE	Manager, Human Resources Support Services	\$140,350.52	\$1,126.10
BOSWARD	WILLIAM	Detective Sergeant	\$118,677.71	\$826.07
BOTT	BRYAN	Inspector	\$132,123.25	\$875.26
BOUCHER	ROBERT DANIEL	Detective	\$122,076.14	\$780.72
BOULET	SCOTT	Detective	\$103,312.46	\$364.64
BOURQUE	DOUGLAS	Sergeant	\$120,339.80	\$789.64
BOWEN	ROBERT	Plainclothes Police Constable	\$101,618.52	\$363.46
BOWER	MARC ALAN	Police Constable	\$101,408.22	\$722.33
BOWER	BRIAN	Staff Sergeant	\$123,822.38	\$826.07
BOYCE	JOHN	Staff Sergeant Staff Sergeant	\$128,514.16	\$826.07
BOYCE	RONALD	Staff Sergeant Staff Sergeant	\$121,419.49	\$826.07
BOYD	ANDREW	Police Constable	\$100,502.91	\$731.29
BOYD	EDWARD	Inspector	\$133,046.72	\$1,073.04
BOYER	DENIS	Plainclothes Police Constable	\$104,740.48	\$765.11
BOYKO	JEREMY JEFFREY	Sergeant Serge Constable	\$109,935.41	\$768.42
BOYLE	KENNETH	Staff Sergeant	\$109,933.41	\$826.07
			,	
BRADSHAW	KEITH	Detective Detective	\$107,317.19	\$364.64 \$771.54
BRAGG	LORNE GORDON MICHAEL		\$102,746.33	\$771.54
BRAMMALL		Detective Staff Sargaant	\$145,594.91 \$109,426.34	\$789.64 \$392.08
BRANTON	SHANE	Staff Sergeant		
BRAR	GURSHARNJIT SINGH	Police Constable	\$108,907.84	\$724.99
BRAR	SHANE GURSHARAN	Detective	\$106,431.68	\$780.72
BRASCA	WALTER	Sergeant	\$111,836.93	\$789.64
BRAUND	JAMES RAYMOND	Plainclothes Police Constable	\$103,699.66	\$751.24
BRAUTIGAM	JAZEN LORNE	Detective	\$100,203.61	\$771.54
BRAYMAN	GEOFFREY ROBERT	Plainclothes Police Constable	\$110,142.53	\$735.57
BREEN	FRANCIS	Superintendent	\$150,351.37	\$8,504.21
BRESSAN	LORENZO	Detective	\$101,896.58	\$789.64
BRESSE	JEAN	Police Constable	\$112,383.64	\$722.33
BRETT	BRYAN DONALD	Police Constable	\$102,107.30	\$722.33
BRIDEAU	RENE ALYRE	Plainclothes Police Constable	\$101,020.60	\$751.24
BRIGGS	IAN	Sergeant	\$101,237.76	\$328.24
BRIGHAM	JOHN	Sergeant	\$107,597.40	\$789.64
BRINN	NORMAN	Detective Sergeant	\$109,648.57	\$816.13
BRISTER	JOHN WILLIAM	Plainclothes Police Constable	\$114,156.95	\$751.24
BRITO	SERGIO AGOSTINHO	Plainclothes Police Constable	\$103,226.42	\$742.23
BRITTON	FRANCES	Sergeant	\$106,876.77	\$789.64
BROADFOOT	ALEXANDER	Sergeant	\$122,957.76	\$780.72

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
BRONS	JAMES	Detective	\$114,177.07	\$780.72
BRONSEMA	TANYA LISETTE	Plainclothes Police Constable	\$107,285.87	\$320.78
BRONSON	SCOTT	Detective Sergeant	\$113,778.35	\$401.07
BROOKES	LEVERNE MCCOURCEY	Plainclothes Police Constable	\$119,500.29	\$764.41
BROOKES	RALPH	Staff Sergeant	\$113,969.70	\$826.07
BROSNAN	SEAN	Staff Sergeant	\$112,292.16	\$821.16
BROWN	DOUGLAS	Sergeant	\$109,617.02	\$789.64
BROWN	JACQUELINE	Plainclothes Police Constable	\$106,808.99	\$752.61
BROWN	JAMES ROBERT	Staff Sergeant Staff Sergeant	\$113,160.66 \$112,209.08	\$401.07 \$826.07
BROWN BROWN	SCOTT DEREK	Police Constable	\$112,209.08	\$746.96
BROWNE	JIMMY	Sergeant Sergeant	\$104,362.47	\$789.64
BROWNE	TERRENCE	Detective Sergeant	\$127,089.08	\$819.36
BRUZZESE	DOMENICO	Detective	\$101,987.35	\$788.96
BRYAN	KEITH XAVIER	Sergeant	\$106,978.68	\$788.62
BRYCE	ROBERT FRANCIS	Sergeant	\$104,888.76	\$789.64
BRYL	BOGUMIL	Police Constable	\$110,195.32	\$749.41
BRYSON	LAWRENCE NEIL	Staff Sergeant	\$125,556.29	\$826.07
BUCKLEY	DONALD	Sergeant	\$106,747.84	\$789.64
BUI	TAM THACH	Detective	\$116,449.55	\$769.38
BULBROOK	CALVIN MILORAD	Plainclothes Police Constable	\$101,299.67	\$742.23
BULLOCK	NEIL	Staff Sergeant	\$112,045.10	\$826.07
BURGESS	TROY	Sergeant	\$102,569.53	\$789.64
BURKE	GARY EDWIN	Sergeant	\$104,464.54	\$771.54
BURKE	MICHAEL DAVID	Police Constable	\$109,949.52	\$749.41
BURKE	PATRICK	Detective	\$104,470.01	\$789.64
BURKHOLDER	HERBERT	Sergeant	\$107,636.25	\$781.26
BURKS	CHARLES DEAN	Detective Sergeant	\$113,112.17	\$826.07
BURLEAU	MICHAEL JEFFERY	Plainclothes Police Constable	\$108,167.67	\$745.78
BURLEY	DAVID JOSEPH	Plainclothes Police Constable	\$101,246.32	\$751.24
BURNETT	ANSON RICHARD	Police Constable	\$100,234.61	\$722.33
BURNINGHAM	GRANT NEIL	Staff Sergeant	\$117,123.21	\$826.07
BURNS	ALISON MARION	Plainclothes Police Constable	\$105,087.62	\$311.77
BURNS	STEPHEN GEORGE	Sergeant	\$107,066.91	\$779.15
BURNSIDE	SEAN KELLY	Police Constable	\$110,402.87	\$722.33
BURROWS	TIMOTHY SCOTT	Sergeant	\$102,709.51	\$780.72
BUSTOS	HARRY SANTIAGO	Police Constable	\$104,251.94	\$722.33
BUTTON BYERS	BERNADETTE DEDEK KONATHAN	Inspector Sergeant	\$133,046.72	\$878.26 \$759.84
BYRNES	DEREK JONATHAN ELIZABETH	Superintendent Superintendent	\$101,135.10 \$145,768.88	\$7,694.64
CACCAVALE	ERASMO	Plainclothes Police Constable	\$100,524.92	\$7,094.04
CACCAVALE	PAUL	Sergeant Sergeant	\$100,324.92	\$789.64
CALIFARETTI	SANDRA ANGELA	Manager, Financial Management	\$140,350.52	\$916.00
CALLAGHAN	PETER EDWARD	Staff Sergeant	\$115,768.93	\$821.16
CAMACHO	JOSE	Sergeant	\$108,997.98	\$789.64
CAMERON	ALAN	Plainclothes Police Constable	\$109,038.88	\$769.31
CAMERON	NEIL ROBERT	Police Constable	\$108,035.26	\$722.33
CAMPANILE	EMANUELE	Sergeant	\$103,583.17	\$789.64
CAMPBELL	BRYAN EDWARD	Detective	\$102,141.40	\$771.54
CAMPBELL	DEBORAH ANNE	Senior Operations Supervisor	\$105,510.08	\$767.30
CAMPBELL	DONALD ALEXANDER	Superintendent	\$146,295.76	\$16,018.78
CAMPBELL	DOUGLAS	Sergeant	\$109,806.58	\$783.06
CAMPBELL	JOANNE ELIZABETH	Executive Director, Police Services Board	\$154,567.18	\$955.80
CAMPBELL	MICHELLE DIANE	Plainclothes Police Constable	\$104,525.90	\$326.24
CAMPBELL	NICOLE	Plainclothes Police Constable	\$104,658.86	\$769.31
CAMPBELL	PHILLIP SCOTT	Plainclothes Police Constable	\$104,697.89	\$738.72
CAMPOLI	STEVEN ROBERT	Plainclothes Police Constable	\$116,361.36	\$750.89
CANEPA	ANTONIO	Plainclothes Police Constable	\$135,509.45	\$769.31
CANNATA	DAVID	Plainclothes Police Constable	\$102,239.90	\$769.31
CANNELLA	ANGELO GIUSEPPE	Police Constable	\$103,645.95	\$731.29
CANNON	MICHAEL	Staff Sergeant	\$111,950.53	\$826.07
CANTELON	GREGORY	Staff Sergeant	\$112,503.49	\$826.07
CAPIZZO	GIUSEPPE DINO	Detective	\$110,900.66	\$780.72
CAPONE	DAVID JOSEPH	Police Constable	\$115,123.72	\$740.30
CAPUTO	JOSEPH	Detective	\$121,798.41	\$789.64
CARACCIOLO	ROGER DOMINIC	Detective	\$107,635.96	\$771.54
CARBONE	MIKE	Detective	\$128,127.01	\$789.64
CAREFOOT	TODD	Plainclothes Police Constable	\$110,963.17	\$769.31

	RECORD OF EM	IPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
CARGILL	PAUL SCOTT	Detective	\$118,625.29	\$780.72
CARLES	MATTHEW MOSES	Plainclothes Police Constable	\$102,261.16	\$751.24
CARLETON	STEPHEN JAMES	Plainclothes Police Constable	\$104,552.67	\$751.24
CARMICHAEL	STEPHEN FRANCIS	Sergeant	\$100,487.80	\$771.54
CARTER	DALE	Sergeant	\$103,725.27	\$789.64
CARTER	MARVA MARIE	Project Leader, Information Technology	\$107,803.03	\$379.32
CARTER	MAXWELL	Staff Sergeant	\$121,708.56	\$826.07
CARTER	RANDOLPH	Inspector	\$133,046.72	\$878.26
CARTER	SCOTT	Detective	\$102,856.89	\$789.64
CARVALHO	AVELINO MOTA	Sergeant	\$108,399.78	\$780.72
CASCADDEN	KELLY	Sergeant	\$102,632,56	\$364.64
CASHMAN	GERALD	Inspector	\$132,123.25	\$1,068.54
CASTELL	TIFFANY ALICIA	Plainclothes Police Constable	\$102,226.33	\$733.65
CASTELLUCCI	ANTHONY	Sergeant	\$103,284.32	\$780.72
CATENACCIO	MARIO	Police Constable	\$122,615.09	\$722.33
CATES	STEVEN RICHARD	Plainclothes Police Constable	\$113,526.63	\$751.24
CATON	MATTHEW MICHAEL	Plainclothes Police Constable	\$100,611.03	\$751.24
CAUNTER	BENJAMINTHOMAS	Plainclothes Police Constable Plainclothes Police Constable	\$103,604.78	\$732.49
CECILE	GLEN	Detective	\$117,000.12	\$780.72
CERESOLI	MAURIZIO	Plainclothes Police Constable	\$101,383.82	\$751.24
CERNOWSKI	ANDREW JOHN	Financial Planner	\$101,383.82	\$995.28
CHADHA				
	AVININDER	Detective	\$102,025.52	\$364.64
CHAMBERS	COURTNEY	Staff Sergeant	\$116,880.85	\$826.07
CHAN	ALPHA HAWK-BUNG	Plainclothes Police Constable	\$100,854.48	\$760.33
CHANG	CHU THAO	Detective	\$113,408.09	\$771.54
CHANT	JAMES ELLIOT	Plainclothes Police Constable	\$111,469.75	\$751.24
CHAPMAN	KAREN	Detective	\$107,386.98	\$771.54
CHAPMAN	MARK	Detective	\$102,924.76	\$780.72
CHARLES	ANTHONY	Detective Sergeant	\$117,550.71	\$826.07
CHARUK	MARK	Detective	\$104,013.59	\$789.64
CHASE	WILLIAM OLIVER	Plainclothes Police Constable	\$109,133.78	\$742.23
CHEECHOO	NELSON THOMAS	Plainclothes Police Constable	\$102,552.89	\$751.24
CHELLEW	STEPHEN	Sergeant	\$103,703.53	\$789.64
CHHABRA	AJAY	Plainclothes Police Constable	\$101,505.01	\$723.16
CHIASSON	MARCEL ANDRE	Sergeant	\$115,931.39	\$780.72
CHILDS	CYNTHIA	Detective Sergeant	\$114,428.13	\$825.02
CHILVERS	CHRISTOPHER CLIFFORD	Detective	\$119,463.45	\$771.54
CHOE	ROBERT	Detective	\$107,001.32	\$771.54
CHOO-WING	DEXTER MICHAEL	Plainclothes Police Constable	\$117,022.99	\$751.24
CHORNOOK	STEPHEN	Police Constable	\$104,012.86	\$749.41
CHOURYGUINE	DMITRY	Plainclothes Police Constable	\$105,524.33	\$307.09
CHOW	HAROLD	Sergeant	\$111,111.06	\$780.72
CHRISTIE	PETER	Detective	\$104,821.12	\$364.64
CHRISTOPOULOS	GEORGE	Communications Co-ordinator	\$102,043.90	\$776.45
CHUDOBA	MYRON	Detective	\$124,260.18	\$789.64
CHUNG	PHILIP	Detective	\$102,026.56	\$400.06
CHUNG	RYAN ANTHONY	Plainclothes Police Constable	\$104,453.24	\$751.24
CHURKOO	DOODNATH DEODATH	Sergeant Sergeant	\$120,267.79	\$771.54
CHUTKO	JAN	Plainclothes Police Constable	\$102,211.14	\$769.31
CIBULIS	CLINTON FRANK	Police Constable	\$108,983.59	\$722.33
CIESLIK	SUSAN HELENA	Plainclothes Police Constable	\$103,105.07	\$766.51
CIOFFI	MARC ANGELO	Sergeant Sergeant	\$104,667.58	\$771.54
CLARK	CORINNE	Detective	\$104,558.57	\$789.64
CLARK	JAMIE ANDERSON	Sergeant	\$102,139.57	\$341.08
CLARK	PRESTON MICHAEL	Plainclothes Police Constable	\$105,010.55	\$751.24
CLARK	ROY	Police Constable	\$132,401.66	\$731.24
CLARK	RUSSELL	Sergeant Sergeant	\$106,516.90	\$789.64
CLARK	STEVEN	Detective	\$103,888.19	\$789.64
CLARK	TRAVIS DAYMOND	Plainclothes Police Constable	\$114,613.14	\$751.24
		Plainclothes Police Constable Plainclothes Police Constable	\$114,613.14	\$769.31
CLARKE	DOUGLAS	Detective Detective		
CLARKE	JOHN MATTHEW EDANCIS		\$120,048.43	\$789.64
CLARKE	MATTHEW FRANCIS	Plainclothes Police Constable	\$158,639.16	\$751.24
CLARKE	ROBERT	Superintendent	\$152,693.16	\$7,188.62
CLARKE	STACYANN MARIA	Sergeant	\$105,701.05	\$771.54
CLARKE	STEVEN F	Detective Sergeant	\$111,856.88	\$401.07
CLAUDIO	DONALD	Plainclothes Police Constable	\$100,073.36	\$735.64
CLEMENS	JEFFREY	Sergeant	\$104,803.48	\$801.57
CLEMENTS	HOWARD	Police Constable	\$109,051.37	\$749.41

	RECORD OF E	EMPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
CLENDINNING	MARK WILLIAM	Detective	\$111,285.78	\$784.86
CLIFFORD	HUGH ANTHONY	Police Constable	\$104,056.46	\$722.33
CODE	PETER	Staff Sergeant	\$112,470.30	\$817.08
COFFIN	PHILIP	Police Constable	\$106,472.45	\$749.41
COGHLIN	JAMES GARFIELD	Staff Sergeant	\$110,680.36	\$817.08
COHEN	ALAN LAWRENCE	Police Constable	\$117,148.65	\$731.29
COLE	DONALD	Staff Sergeant	\$113,284.36	\$826.07
COLE	GREGORY	Inspector	\$133,046.72	\$1,073.04
COLE	JASON ARTHUR	Detective	\$114,464.22	\$781.62
COLLINS	ROBERT SCOTT	Sergeant	\$108,649.60	\$789.64
COLLYMORE	BRIAN MATTHEW	Police Constable	\$101,887.79	\$721.20
CONNELL	DALE	Sergeant	\$102,027.08	\$718.81
CONNOLLY	MAUREEN ALICE	Senior Corporate Planning Analyst	\$110,399.90	\$745.06
CONNOR	BRUCE ALEXANDER	Plainclothes Police Constable	\$116,728.57	\$751.24
COOK	THOMAS WILLIAM	Plainclothes Police Constable	\$103,142.84	\$742.23
COOKE	LEE SCOTT	Police Constable	\$132,503.15	\$731.29
COOMBS	ALBERT GEORGE	Plainclothes Police Constable	\$102,410.85	\$760.87
COOPER	ROBERT	Detective	\$101,885.78	\$718.81
CORDEIRO	ELIZABETT MARIA	Detective	\$103,322.69	\$780.72
CORKHILL	KAREN LINDA	Training Constable	\$101,685.25	\$778.56
CORMACK	BRIAN JAMES	Detective	\$105,233.84	\$771.54
CORRA	DALE	Sergeant	\$105,380.33	\$780.72
CORREA	DAVID RODRIGUEZ	Sergeant	\$101,603.76	\$771.54
CORREA	IRWIN	Police Constable	\$121,875.32	\$749.41
CORREIA	BRYAN MEDEIROS	Plainclothes Police Constable	\$102,179.09	\$746.56
CORREIA	JEFFERY	Plainclothes Police Constable	\$106,494.64	\$742.23
CORRIGAN	NEIL DAVID	Staff Inspector	\$133,411.13	\$1,074.00
COSCARELLA	ANTHONY	Detective Sergeant	\$109,993.15	\$817.08
COSENTINO	SALVATORE	Detective Sergeant	\$118,250.17	\$401.07
COSGROVE	SEAN DAVID	Plainclothes Police Constable	\$100,054.86	\$751.24
COSTA	ANGELO	Sergeant	\$106,257.31	\$789.64
COSTA CORREIA	ZENON PIO	Detective	\$123,169.46	\$771.54
COSTABILE	GINO	Plainclothes Police Constable	\$110,520.89	\$750.05
COSTELLO	PATRICK WILLIAM	Police Constable	\$103,491.53	\$722.33
COULSON	WILLIAM	Staff Sergeant	\$112,088.13	\$826.07
COULTER	ALLAN JOHN	Sergeant	\$110,043.67	\$789.64
COULTER	JOHN ALAN	Detective Sergeant	\$111,857.63	\$826.07
COULTHARD	JASON MILES	Detective	\$103,224.77	\$771.54
COURT	ANDREW JAMES	Police Constable	\$111,179.94	\$722.33
COWAN	ANDRIA	Sergeant	\$103,943.45	\$780.72
COWAN	JAMES	Sergeant	\$108,727.95	\$789.64
COWL	LAWRENCE	Sergeant	\$106,934.88	\$789.64
COX	DARREN ANDREW	Detective	\$112,661.96	\$780.72
COXON	SHAWNA MICHELLE	Detective Sergeant	\$108,075.26	\$382.76
COYNE	PATRICK KEVIN	Plainclothes Police Constable	\$100,770.89	\$723.51
CRADDOCK	STEPHEN	Sergeant	\$119,389.21	\$788.62
CRAGHILL	DAVID	Sergeant	\$102,571.88	\$789.64
CRAIG	SCOTT	Sergeant	\$101,376.53	\$786.56
CRAMPTON	DAVID ALAN	Police Constable	\$106,821.64	\$741.50
CRANE	ROBERT JASON	Police Constable	\$102,484.46	\$746.96
CRAWFORD	CHRISTIAN	Staff Inspector	\$160,807.74	\$9,313.30
CREWS	ALEXANDER	Police Constable	\$101,869.17	\$749.41
CREWS	WILLIAM	Detective Sergeant	\$114,697.97	\$401.07
CRICHTON	NORMAN	Sergeant	\$105,849.63	\$789.64
CRISTIANO	GUIDO	Police Constable	\$136,091.16	\$749.41
CRISTOFARO	ANGELO	Director, Finance and Administration	\$163,459.06	\$1,244.72
CRONE	SUSAN	Detective Sergeant	\$113,601.78	\$826.07
CRONE	TIMOTHY	Staff Sergeant	\$119,431.29	\$842.49
CROOKER	LISA CATHERINE	Detective	\$101,500.70	\$771.54
CROSBY	DANIEL PATRICK	Sergeant	\$105,644.82	\$789.64
CROWLEY	JANINE	Detective	\$104,455.96	\$789.64
CURTIN	HELEN MARGARET	Manager, Information Technology Governance	\$140,350.52	\$916.00
D'ONOFRIO	ANTONIO	Plainclothes Police Constable	\$116,746.96	\$741.45
D'SILVA	ALLISTER	Plainclothes Police Constable	\$104,771.65	\$748.79
D'SOUZA	RYAN ASHLEY	Plainclothes Police Constable	\$111,661.14	\$742.23
D'SOUZA	TYRON IAN	Police Constable	\$100,844.92	\$722.33
DA COSTA	ANTONIO NORBERTO	Police Constable	\$110,821.62	\$740.30
DA SILVA	JOSE	Police Constable	\$107,126.09	\$749.41
		-		

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
DAFOE	DALE	Detective	\$108,553.18	\$789.64
DAL GRANDE	MAURO ANGELO	Police Constable	\$111,787.77	\$749.41
DALE	DONALD	Sergeant	\$107,941.15	\$789.64
DALEY	KEVIN	Police Constable	\$115,685.27	\$740.30
DALGARNO	GORDON ZAHIR	Inspector	\$155,293.77	\$938.60
DAMANI DAMASO	RODNEY	Project Leader, Information Technology Detective	\$106,937.47 \$110,225.41	\$379.32 \$771.54
DANIELS	MARK CHARLES	Detective	\$110,223.41	\$780.72
DARBYSHIRE	JAMES EDWARD	Staff Sergeant	\$114,414.24	\$401.07
DARNBROUGH	DANIEL ROBERT	Detective	\$121,723.25	\$789.64
DAVEY	AMY LEE	Plainclothes Police Constable	\$103,147.65	\$326.24
DAVEY	ROBIN	Police Constable	\$110,500.58	\$740.30
DAVEY	THOMAS	Sergeant	\$103,503.92	\$789.64
DAVEY	TIMOTHY	Detective Sergeant	\$111,067.23	\$396.16
DAVIDSON	JOHN ALAN	Sergeant	\$108,332.55	\$789.64
DAVIES	ROBERT EARLE	Sergeant	\$118,775.61	\$758.88
DAVIS	KENNETH	Sergeant	\$104,086.30	\$789.64
DAVIS	SHARON	Staff Sergeant	\$127,616.21	\$401.07
DAWSON	GEORGE JOSEPH	Staff Sergeant	\$111,862.08	\$826.07
DAWSON	KEITH	Sergeant	\$102,951.47	\$789.64
DAWSON	VICKI	Sergeant	\$102,074.39	\$787.26
DAYLER	NATHAN DAVID	Training Constable	\$102,773.17	\$740.28
DE GUZMAN	NOEL ENRIQUEZ	Police Constable	\$102,946.42	\$745.78
DE LIO	FRANK PAUL	Sergeant	\$110,522.81	\$780.72
DE SOUSA	JOHN PAUL	Plainclothes Police Constable	\$126,846.14	\$751.24
DESILVA	JULIUS THEODORE	Senior Analyst, Information Technology	\$113,646.23	\$351.45
DEAN	JESSE RUSSELL	Plainclothes Police Constable	\$114,872.80	\$748.24
DEARBORN	ROBERT FREDERICK	Police Constable	\$106,991.65	\$740.84
DECOURCY	JOHN	Staff Sergeant	\$116,937.10	\$826.07
DELPORT DEMKIW	MICHAEL MYRON ANDREY	Plainclothes Police Constable	\$107,545.52 \$125,554.13	\$769.31 \$979.30
DEMOE	KEVIN	Inspector Detective	\$125,554.13	\$789.64
DENNIS	AARON	Sergeant	\$103,301.44	\$771.54
DENTON	MARK	Plainclothes Police Constable	\$103,420.08	\$769.31
DERRY	KIM WALTER	Deputy Chief	\$181,278.52	\$9,790.07
DESJARDINS	JOSEPH FRANCOIS	Police Constable	\$102,988.17	\$722.33
DESMARAIS	JOHN PAUL	Police Constable	\$106,844.93	\$731.29
DESROCHERS	ROGER HENRI	Detective	\$107,655.81	\$771.54
DEVEREUX	CHRISTOPHER LEE	Plainclothes Police Constable	\$104,452.72	\$751.24
DEVINE	PHILIP	Detective	\$102,241.49	\$789.64
DEWLING	NORMAN	Staff Sergeant	\$114,950.80	\$826.07
DEWSNAP	JAMIE DUNCAN	Plainclothes Police Constable	\$104,181.33	\$751.24
DEY	ROBIN HUGH	Sergeant	\$129,927.82	\$789.64
DHALIWAL	SURINDERJIT	Senior Technical Analyst, Information Technology	\$117,122.23	\$351.45
DHATT	RUBINDER	Sergeant	\$104,085.12	\$771.54
DI GIACOMO	ROBERTO	Detective	\$106,907.91	\$771.54
DI PASSA	DOMENICO	Detective	\$124,919.23	\$355.72
DI PASSA	JULIE	Detective	\$107,162.73	\$364.64
DI POCE	EMILIO	Detective Supprinted dept	\$104,358.74	\$789.64
DI TOMMASO	MARIO	Superintendent Detactive Sergeont	\$145,768.88 \$118,921.89	\$12,495.92
DIDANIELI DIAZ	ROBERTO ANGELA MARIA	Detective Sergeant Plainclothes Police Constable	\$118,921.89	\$825.02 \$739.11
DIAZ	PEDRO EDUARDO	Detective	\$100,134.44	\$780.72
DICK	MICHAEL DAVID	Plainclothes Police Constable	\$103,976.12	\$742.23
DICKIE	CRAIG WILLIAM	Police Constable	\$103,970.12	\$742.23
DICKINSON	DAVID THORPE	Detective	\$110,528.92	\$771.54
DICOSOLA	MICHELE	Detective	\$118,468.66	\$780.72
DIGIOVANNI	GIUSEPPE	Detective	\$133,119.00	\$783.06
DION	DANIEL	Detective	\$101,574.62	\$780.72
DIONNE	CHRISTOPHER	Detective	\$101,878.58	\$364.64
DIRENZO	RAYMOND MARTIN	Sergeant	\$101,408.57	\$780.72
DISALVO	SHARON	Sergeant	\$100,338.76	\$780.72
DIVIESTI	TONY	Sergeant	\$103,120.44	\$789.64
DIZON	JOSE BENEDICTO	Detective	\$104,507.23	\$771.54
DOBBS	CHRISTIAN DANIEL	Plainclothes Police Constable	\$107,615.70	\$742.23
DODDS	CHRISTIAN DIANEE			
	LESLIE GRAHAM	Plainclothes Police Constable	\$109,473.67	\$746.56
DOHERTY DOKURNO			\$109,473.67 \$100,908.88 \$111,219.41	\$746.56 \$751.24 \$819.36

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
Surname	Given Name	Position	Salary Paid	Taxable Benefits	
DOMINEY	PAUL LAURIE	Detective	\$121,575.99	\$771.54	
DONISON	KIM	Police Constable	\$100,196.69	\$749.41	
DONOGHUE	TIMOTHY	Police Constable	\$107,404.36	\$749.41	
DOREY	JOSEPH THOMAS	Project Leader, Information Technology	\$107,431.70	\$379.32	
DORY	KELLY	Staff Sergeant	\$112,030.48	\$826.07	
DOUCETTE	CHRISTIAN GERARD	Plainclothes Police Constable	\$101,792.41	\$751.24	
DOUGLAS	BARBARA ANN	Detective	\$113,436.39	\$780.72	
DOUGLAS	JEFFREY	Sergeant	\$104,655.07	\$789.64	
DOUGLAS	STEPHEN MICHAEL	Plainclothes Police Constable	\$110,294.21	\$751.24	
DOUGLIN	CHARLES VANCE	Plainclothes Police Constable	\$101,939.74	\$751.24	
DRAKE	KEVIN CHRISTOPHER	Police Constable	\$114,825.99	\$731.29	
DRAKE	WILLIAM	Sergeant	\$109,020.62	\$789.64	
DRAPER	KIRSTAN GILES	Police Constable	\$109,874.64	\$737.93	
DRENNAN	CRAIG	Detective	\$111,378.97	\$788.62	
DREWS	JASON	Plainclothes Police Constable	\$100,108.78	\$734.80	
DRURY	PAUL	Detective	\$107,288.15	\$789.64	
DUARTE	JOAO RODRIGO	Plainclothes Police Constable	\$113,509.28	\$745.00	
DUBE	DAVID	Sergeant	\$106,397.82	\$789.64	
DUBREUIL	JEAN	Sergeant	\$105,780.92	\$785.56	
DUCKWORTH	SCOTT	Sergeant	\$108,347.13	\$789.64	
DUFFUS	RICHARD HUGH	Detective	\$103,867.14	\$780.72	
DUFFY	MARJORIE ARLEEN	Sergeant	\$111,527.29	\$780.72	
DUGAN	ERIC	Sergeant	\$110,866.24	\$789.64	
DUKE	BRIAN DOUGLAS	Sergeant	\$101,917.28	\$788.62	
	JEANINE	Detective		\$780.72	
DUNCAN			\$100,196.76		
DUNCAN	MELISSA JOY	Plainclothes Police Constable	\$105,519.57	\$751.24	
DUNCAN	PHILLIP ZVI	Plainclothes Police Constable	\$105,517.04	\$751.24	
DUNKLEY	LESLIE	Detective	\$124,413.07	\$783.06	
DUNLOP	JOHN PAUL	Detective	\$107,017.95	\$788.96	
DUNN	BEVERLY	Police Constable	\$115,264.63	\$749.41	
DUNNING	ANDREW RICHARD	Plainclothes Police Constable	\$106,161.92	\$733.26	
DUNSTAN	DOUGLAS	Detective	\$127,398.39	\$789.64	
DURAN	ADRIAN ROGELIO	Plainclothes Police Constable	\$105,225.48	\$725.07	
DURHAM	CAMERON EDWARD	Staff Sergeant	\$116,596.93	\$826.07	
DUROCHER	DAVID LEONARD	Police Constable	\$109,025.15	\$297.33	
DURY	BENJAMIN MICHAEL	Sergeant	\$107,257.71	\$771.54	
DUTHIE	ROBERT	Sergeant	\$113,030.13	\$789.64	
DWYER	ANTHONY	Plainclothes Police Constable	\$106,810.57	\$769.31	
DZIEMIANKO	STAISLAW	Plainclothes Police Constable	\$104,639.85	\$769.31	
DZINGALA	EDWARD	Staff Sergeant	\$112,013.48	\$826.07	
DZINGALA	RICHARD GEORGE	Police Constable	\$105,030.70	\$746.53	
EAGLESON	DAWN MICHELLE	Detective	\$109,438.90	\$771.54	
EARL	MICHAEL	Staff Inspector	\$140,315.68	\$13,545.50	
EATON	DOUGLAS BRIAN	Police Constable	\$104,867.38	\$722.33	
EBRAHIMI	POOYA	Police Constable	\$103,303.18	\$720.07	
ECKLUND	ANDREW DOUGLAS	Sergeant	\$115,524.99	\$771.54	
ECKLUND	DAVID GRENVILLE	Detective	\$116,855.16	\$771.54	
EDGAR	LESLIE ADAM	Plainclothes Police Constable	\$108,560.17	\$751.24	
EDWICKER	ALEXIS GRACE	Sergeant Sergeant	\$103,373.34	\$771.54	
ELDRIDGE	REGINALD	Sergeant	\$102,636.24	\$789.64	
ELEY	STUART	Inspector	\$133,046.72	\$878.26	
ELFORD	WILLIAM CHARLES	Police Constable	\$130,290.49	\$749.41	
		Plainclothes Police Constable	\$101,558.81		
ELGAR	KAREN ELIZABETH			\$760.33	
ELLIOTT	BENJAMIN GEORGE	Police Constable	\$102,051.54	\$722.33	
ELLIOTT	EVERETT	Plainclothes Police Constable	\$107,824.74	\$769.31	
ELLIOTT	PAUL	Sergeant	\$106,205.81	\$781.26	
ELLIOTT	SHAWN WILLIAM	Sergeant Prince Country	\$102,421.00	\$780.72	
ELLIS	GEOFFREY WILLIAM	Plainclothes Police Constable	\$104,084.44	\$751.24	
ELLIS	MICHAEL DAVID	Manager, Facilities Management	\$130,122.12	\$648.04	
EMERSON	TERRY EVAN	Police Constable	\$101,253.99	\$741.15	
EMIGH	DAVID	Sergeant	\$105,003.83	\$364.64	
EMMS	JEFFREY BRIAN	Plainclothes Police Constable	\$102,356.43	\$751.24	
ENTWISTLE	DAVID	Detective	\$105,180.23	\$789.64	
ENTWISTLE	WARREN CLAYTON	Plainclothes Police Constable	\$106,629.71	\$326.24	
ERNST	TIMOTHY	Police Constable	\$101,274.27	\$324.41	
ERVICK	DALE	Staff Sergeant	\$112,156.74	\$826.07	
ERVICK					
ESCUDERO WHU	TSUI-CHEE	Project Leader, Information Technology	\$106,825.53	\$379.32	

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
Surname	Given Name	Position	Salary Paid	Taxable Benefits	
ESTEVES	RUI MANUEL	Police Constable	\$102,137.53	\$722.33	
EUSTACE	DAVID	Detective	\$110,226.86	\$789.64	
EVANS	BART	Sergeant	\$105,779.29	\$789.64	
EVANS	BRYCE	Staff Inspector	\$140,315.68	\$14,362.58	
EVANS	JACQUELINE	Sergeant	\$104,160.31	\$789.64	
EVELYN	DION	Manager, Communications Services	\$114,347.72	\$992.29	
EVELYN	JOEL JAMSON	Plainclothes Police Constable	\$107,894.22	\$751.24	
EVEREST	JOHN ALFRED	Sergeant	\$106,705.63	\$789.64	
EXTON	CHARLES	Police Constable	\$107,913.00	\$749.41	
EZEKIEL	SCOTT CARL	Police Constable	\$100,462.72	\$731.29	
FACOETTI	MICHAEL PAUL	Sergeant	\$110,167.42	\$780.72	
FAIRCLOUGH	JAMES STEPHEN	Plainclothes Police Constable	\$105,149.54	\$749.84	
FAIREY	RUSSILL	Detective	\$111,181.22	\$353.70	
FALCONER	GREGORY	Detective	\$112,833.00	\$789.64	
FALKINSON	FRANK	Sergeant	\$102,147.22	\$789.64	
FARAHBAKHSH	JEANETTE ISABEL	Manager, Labour Relations	\$126,319.00	\$578.48	
FARRELL	CHRISTINE MARIE	Detective	\$105,342.45	\$355.72	
FARRELL	GEORGE	Staff Sergeant	\$121,799.51	\$401.07	
FARRUGIA	MARIE	Detective	\$107,776.03	\$789.64	
FEAGAN	GREGORY DAVID	Plainclothes Police Constable	\$105,058.66	\$744.22	
FEBBO	OLIVER	Detective	\$114,616.73	\$780.72	
FEDERICO	MATTHEW MICHAEL	Senior Technical Analyst, Information Technology	\$111,184.27	\$768.64	
FEDERICO	MICHAEL	Deputy Chief	\$203,360.22	\$13,044.03	
FENTON	DAVID	Superintendent	\$151,435.36	\$15,431.40	
FERADAY	MARK DANIEL	Sergeant	\$101,878.58	\$364.64	
FERGUSON	HUGH	Superintendent	\$151,435.36	\$14,192.64	
FERGUSON	JAY MARIE	Detective	\$109,980.81	\$789.64	
FERGUSON	SCOTT CAVANAGH	Detective	\$123,773.62	\$784.44	
FERGUSON	STEPHEN	Sergeant	\$114,377.73	\$789.64	
FERKO	CHRISTOPHER ROBIN	Police Constable	\$102,002.43	\$731.29	
FERNANDES	CHRISTOPHER	Inspector	\$133,046.72	\$1,073.04	
FERNANDES	CYRIL	Staff Superintendent	\$149,871.51	\$9,943.74	
FERNANDES	KERI ANN	Sergeant	\$103,249.76	\$771.54	
FERNANDES	MICHAEL FREITAS	Police Constable	\$104,829.21	\$722.33	
FERNANDES	SELWYN JOHN	Superintendent	\$151,435.36	\$8,483.19	
FERREIRA	MARK	Plainclothes Police Constable	\$120,462.32	\$748.50	
FERRIS	JOHN	Sergeant	\$101,891.68	\$789.64	
FERRIS	KEVIN	Sergeant	\$103,062.81	\$789.64	
FERRIS	LISA	Detective	\$119,415.29	\$789.64	
FERRY	MICHAEL BERNARD	Sergeant	\$141,134.16	\$358.42	
FIDLER	ANDREW CLARENCE	Police Constable	\$104,004.54	\$721.20	
FIELD	CAMERON DOUGLAS	Detective Sergeant	\$113,755.99	\$826.07	
FIELDING	SHAWN MICHAEL	Police Constable	\$123,480.95	\$297.33	
FILIPPIN	GIANNI ALAN	Plainclothes Police Constable	\$105,752.46	\$735.57	
FINLAY	ALLAN	Sergeant	\$111,802.28	\$789.64	
FISHER	BRADLEY	Sergeant	\$104,809.95	\$780.72	
FISHER	SUSAN	Police Constable	\$115,388.94	\$749.41	
FITZGERALD	THOMAS	Superintendent	\$152,803.17	\$10,492.56	
FLANDERS	TODD MATTHEW	Detective	\$102,768.67	\$771.54	
FLIS	ALBERT	Detective	\$116,389.59	\$780.72	
FLIS	CANDICE LYNN	Detective	\$106,281.32	\$780.72	
FODEN	STEPHEN	Detective Sergeant	\$112,231.22	\$826.07	
FOLLERT	RICHARD	Sergeant	\$101,878.58	\$789.64	
FORCHIONE	ANTONIO	Sergeant	\$105,453.57	\$789.64	
FORDE	RYAN	Detective	\$100,510.59	\$771.54	
FORESTALL	GREGORY	Detective	\$113,529.56	\$789.64	
FORESTELL	MICHAEL	Sergeant	\$102,067.79	\$783.06	
FORSYTHE	ROSS	Plainclothes Police Constable	\$100,480.89	\$769.31	
FORTIN	LOUIS-MARIE RAYMOND	Detective Sergeant	\$120,431.78	\$826.07	
FOSTER	ANTHONY JOSEPH	Police Constable	\$100,694.01	\$731.29	
FOSTER	ROY	Detective	\$122,770.27	\$789.64	
FOTHERINGHAM	SCOTT MONTEITH	Plainclothes Police Constable	\$105,228.66	\$769.31	
FOTOPOULOS	GEORGE	Sergeant	\$107,264.54	\$780.72	
FOUGERE	CORY TRENTON	Plainclothes Police Constable	\$113,593.57	\$746.56	
FOWLDS	GORDON BRUCE	Police Constable	\$101,188.05	\$749.41	
FOWLDS	SCOTT MACKENZIE	Sergeant	\$107,528.89	\$780.72	
FOWLER	WAYNE LEONARD	Detective	\$115,078.52	\$781.26	
FOX	JAMES	Sergeant	\$102,697.16	\$783.06	

	RECORD OF I	EMPLOYEES' 2011 SALARIES AND BENEFITS		APPENDIX A
Surname	Given Name	Position	Salary Paid	Taxable Benefits
FOX	STEVEN ANDREW	Police Constable	\$109,052.77	\$731.29
FRANKLIN	RICHARD	Plainclothes Police Constable	\$105,061.76	\$769.31
FRANKS	RANDY	Staff Inspector	\$135,610.93	\$11,880.06
FRASER	SIMON	Sergeant	\$104,341.01	\$789.64
FRASER	SPENCER ROBERT	Plainclothes Police Constable	\$107,854.03	\$742.50
FREDERICK	ANTONIO RUDOLPH	Police Constable	\$102,316.54	\$739.09
FREEMAN FREEMAN	ERIC MICHAEL JEFFREY BRYANT	Plainclothes Police Constable Plainclothes Police Constable	\$100,316.73 \$101,358.70	\$738.72 \$751.24
FRENCH	JOHN JOHN	Staff Sergeant	\$101,538.70	\$826.07
FRIGON	ROBERT	Plainclothes Police Constable	\$110,739.09	\$760.87
FRIMETH	KEVIN DAVID	Detective Detective	\$125,148.75	\$780.72
FRITZ	GORDON	Plainclothes Police Constable	\$104,222.18	\$769.31
FRITZ	THEODOR	Detective	\$115,666.30	\$789.64
FROSCH	JAY JACKSON	Detective Sergeant	\$116,844.10	\$401.07
FRY	RONALD	Sergeant	\$104,740.66	\$789.64
FYFE	JOHN	Plainclothes Police Constable	\$101,688.90	\$760.33
FYNES	ADRIAN	Detective Sergeant	\$112,039.56	\$826.07
FYNES	BRONAGH MARIA	Sergeant	\$103,695.34	\$771.54
GAGLIARDI	VITO	Detective	\$104,349.81	\$771.54
GAJRAJ	SYED SEAN	Plainclothes Police Constable	\$103,444.89	\$751.24
GALDIKS	ROLAND GERHARD	Police Constable	\$101,616.73	\$731.29
GALLAGHER	IAN JAMES	Police Constable	\$101,000.07	\$722.33
GALLANT	DENISE	Sergeant	\$100,026.87	\$355.72
GALLANT	KELLY-ANN	Detective Sergeant	\$111,431.64	\$820.39
GALLANT	ROBERT	Detective	\$111,560.49	\$789.64
GALLANT	STACY	Detective Sergeant	\$109,872.33	\$801.57
GALLANT	TIMOTHY	Detective	\$118,115.88	\$355.72
GALLO	DANIEL	Plainclothes Police Constable	\$108,707.12	\$751.24
GANJ	ARRAN	Police Constable	\$103,855.15	\$722.33
GARDNER	RONALD FRANKLIN	Sergeant	\$103,028.55	\$771.54
GARRISON	HEIDI ELSIE	Detective Sergeant	\$107,257.35	\$407.65
GASKIN	THEODORE	Detective	\$103,440.52	\$364.64
GAUDET	DERRICK	Sergeant	\$100,319.16	\$780.72
GALITHIER	LEO	Detective	\$103,357.31	\$780.72
GAUTHIER GAUTHIER	PAUL RICHARD RICHARD	Detective	\$108,717.57 \$160,818.35	\$771.54 \$6,260.20
GEE	WILLIAM EDWARD	Staff Superintendent Police Constable	\$116,340.84	\$730.94
GENOVY	SHAUN	Detective	\$109,263.23	\$789.30
GEORGE	GLEN	Sergeant	\$115,307.58	\$789.64
GEORGE	KEITH JOSEPH	Police Constable	\$100,453.90	\$722.33
GEORGEFF	MARCUS WILLIAM	Police Constable	\$100,621.28	\$743.46
GEORGOPOULOS	KEVIN	Plainclothes Police Constable	\$101,476.47	\$732.49
GERRITS	JOHN	Police Constable	\$127,168.71	\$749.41
GERRY	DARYLE	Staff Sergeant	\$120,069.79	\$826.07
GERRY	DONALD	Detective	\$104,421.67	\$784.86
GETTY	GREGORY	Superintendent	\$161,310.74	\$14,850.90
GETTY	SHAWN	Detective Sergeant	\$115,288.81	\$401.07
GHEYSAR	MAKDA	Financial Planner	\$115,127.14	\$995.28
GIANCOLA	FRANCESCO	Detective	\$124,016.65	\$789.64
GIANNOTTA	CELESTINO P	Director, Information Technology Services	\$163,459.06	\$1,244.72
GIBB	LOUIS	Sergeant	\$103,182.61	\$789.64
GIBILLINI	RICHARD	Sergeant	\$108,097.66	\$789.64
GIBSON	ANDREW NEIL	Sergeant	\$108,918.95	\$780.72
GIBSON	GRAHAM	Detective Sergeant	\$127,713.01	\$819.36
GIBSON	JAMES	Staff Sergeant	\$122,929.86	\$834.57
GIBSON	NATHAN EDWARD	Plainclothes Police Constable	\$102,641.30	\$726.63
GIBSON	ROGER	Sergeant	\$110,765.40	\$789.64
GICZI	JIM FRANK	Sergeant Description Comments	\$104,051.00	\$780.72
GIEDROYC	KAROL ZYGMUNT	Detective Sergeant	\$111,425.51	\$392.08
GIESCHE	CHAD ALLEN	Plainclothes Police Constable	\$105,518.49	\$751.24
GILBERT	DONNA ELLEN	Information Security Officer	\$107,339.06	\$804.32
GILBERT	SCOTT	Inspector Staff Sorgoont	\$133,046.72	\$1,073.04
GILFOY GILL	LEAH DAWN AMANPREET SINGH	Staff Sergeant Police Constable	\$114,578.62 \$118,778.76	\$815.67 \$731.29
GILLAN	JEFFREY JOHN	Plainclothes Police Constable	\$104,681.01	\$736.36
GILLESPIE	MICHAEL PATRICK	Plainclothes Police Constable Plainclothes Police Constable	\$112,321.53	\$736.77
GILLIS	DAVID WILLIAM	Staff Sergeant	\$109,763.12	\$817.60
GINI	GUILLERMO STEVE	Plainclothes Police Constable	\$101,901.33	\$726.63
32111	SCIEDER TO STEVE	1 minerouses I once constante	Ψ101,701.55	9120.03

Sumane	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
GIROUN	Surname	Given Name	Position	Salary Paid		
GLANYN	GIRMENIA	FRANCESCO	Police Constable	\$100,014.87	\$731.29	
GLAVIN	GIROUX	GARY	Detective Sergeant	\$143,607.35	\$401.07	
GLANINN PHILLIP Sergeant	GLANCY	DAVID	Police Constable	\$117,683.21	\$740.30	
GLENDINNING GREGORY DAVID Descrive S106,901-62 \$789.05	GLAVIN	LYDIA STEPHANY	Detective Sergeant	\$109,360.39	\$817.08	
GOILDAMTH EBIC CIMALES Descrive S100,390.50 S771,54	GLAVIN	PHILLIP	Sergeant	\$118,803.63	\$789.64	
GOLDSMITH ERIC CHARLES Descrive \$115,395.08 \$771,24	GLENDINNING	GREGORY DAVID	Detective	\$106,904.62	\$789.64	
GOMES JUSTIN DAVID Plaincienfles Police Constable \$11,317.08 \$75.12 GOMES SUSAN ELIZABETH Detective \$119,205.50 \$75.02 GONZALIS ANGELO ENROUZE Police Constable \$104,055.65 \$731.29 GOODM DEREKIK Training Constable \$101,126.08 \$759.21 GOODON CHRISTOPHER Sergeant \$110,848.14 \$730.72 GORDON CHRISTOPHER Sergeant \$101,888.08 \$750.72 GORDON DAVID EOIN Analyst, Compensation and Benefits \$103,888.00 \$730.72 GORTELL JAMES ELWOOD Detective Sergeant \$111,362.106 \$817.08 GOTTISCHALK RARA Staff Sergeant \$111,362.106 \$817.08 GOTTISCHALK PALL JABIS Superintendent \$112,009.98 \$190.107 GOTTISCHALK PALL JABIS Superintendent \$112,009.98 \$190.107 GOTTISCHALK PALL JABIS Superintendent \$112,009.98 \$190.107 GOVANIJOCK CAROLONI SILL Superintendent	GOH	ANDRE PIERRE	Manager, Human Rights and Employment Equality	\$130,122.12	\$453.26	
GOMES SISAN FILZABETH Detective \$119,209.36 \$7870.2 GOORZALES ANGELO ENROUZE Police Constable \$110,126.08 \$7870.2 GOODDIN BALPH Segeant \$110,126.08 \$7879.31 GORDON CHRISTOPHER Segeant \$110,889.80 \$7870.72 GORDON DAVID FOIN Analyst, Compensation and Benefits \$102,888.71 \$5870.72 GORS GEOFFREY Police Constable \$103,888.36 \$7879.41 GOTTSCHALK BIAM Suff Sergeant \$111,260.09 \$8170.00 GOTTSCHALK BIAM Suff Sergeant \$112,2679.82 \$826.07 GOTTSCHALK BIAM Suff Sergeant \$112,269.98 \$401.07 GOTTSCHALK MCHALL Suff Sergeant \$112,269.98 \$401.07 GOTTSCHALK ROALDANDER Superintendent \$165,579.47 \$115,808.2 GOUTHRO CONALDOR CARGO (SORDOR) \$100,809.2 \$781.2 GOUTHRO CARGO (SORDOR) Segeant \$100,259.2 \$789.2 <td>GOLDSMITH</td> <td>ERIC CHARLES</td> <td>Detective</td> <td>\$105,395.03</td> <td>\$771.54</td>	GOLDSMITH	ERIC CHARLES	Detective	\$105,395.03	\$771.54	
GONZALES ANGELO ENRUEZ Police Constable \$101,055.65 \$731,29 GOODBIN BLEKIK Training Constable \$101,088,141 \$780,72 GOODON CHIRSTOPHER Sergeant \$110,888,141 \$780,72 GORDON DAVID FOIN Analys, Compensation and Benefits \$102,888,71 \$652,12 GORDON DAVID FOIN Analys, Compensation and Benefits \$102,888,71 \$652,12 GOTEL JAMES ELWOOD Detective Sergeant \$111,362,06 \$817,08 GOTTSCHALK BRIAN Staff Sergeant \$112,069,98 \$817,08 GOTTSCHALK MICHAEL Staff Sergeant \$112,069,98 \$401,07 GOTTSCHALK PAULAMES Superintendent \$105,257,97 \$11,158,02 GOTTSCHALK PAULAME Staff Sergeant \$110,099,89 \$401,07 GOTTSCHALK PAULAME Superintendent \$105,057,97 \$11,158,02 GOTTSCHALK PAULAME Superintendent \$100,009,87 \$151,152,02 GOTTSCHALK PAULAME Superintendent	GOMES	JUSTIN DAVID	Plainclothes Police Constable	\$111,317.08	\$751.24	
GOODBIE DERRICK Training Consable \$101,126.08 \$759.31 GOODDWN RALPH Sergeant \$110,126.08 \$759.72 GORDON CHRISTOPHER Sergeant \$101,889.80 \$780.72 GORDON DAVID EOIN Analyst, Compensation and Benefits \$103,888.71 \$578.72 GOSS GEOFFREY Police Costable \$103,885.36 \$374.94 GOTTSCHALK BILA \$131,260.0 \$817.08 GOTTSCHALK BIRAN \$187 Sergeant \$112,275.82 \$825.00 GOTTSCHALK MICHAFIL \$167 Sergeant \$112,757.82 \$825.00 GOTTSCHLING RONALD EDMUND Police Contable \$103,551.00 \$731.20 GOUTHRO RONALD EDMUND Police Constable \$103,235.90 \$751.24 GOUTHRO CRAGO (SDEPH Sergeant \$100,227.95 \$19.75 GOWANDCK CAROL (LYNN) Location Administrator, Document Services \$109,127.96 \$19.17 GRAYER TIMON Desective Contable \$100,008.22 \$751.22 </td <td>GOMES</td> <td>SUSAN ELIZABETH</td> <td></td> <td>\$119,209.36</td> <td>\$780.72</td>	GOMES	SUSAN ELIZABETH		\$119,209.36	\$780.72	
GODDNIN	GONZALES	ANGELO ENRIQUEZ	Police Constable	\$104,055.65	\$731.29	
GORDON CHIRSTOPHER Sergeant \$101,889,80 \$780,272 GORDON DAVID EOIN Analys, Compensation and Benefits \$102,885,36 \$379,41 GOSS GEOFTREY Police Constable \$101,885,36 \$379,41 GOTTSCHALK BRIAN Staff Sergeant \$112,757,82 \$82,607 GOTTSCHALK BRIAN Staff Sergeant \$112,757,82 \$82,607 GOTTSCHALK PAUL JAMES Superintendent \$165,579,47 \$11,508,62 GOTTSCHILNG RONAD IEDMUND Police Constable \$106,233,59 \$573,12 GOULAH ANTHONY LEO Plaincelnber Police Constable \$106,233,59 \$573,12 GOWARIOCK CAGOL LYNN Location Administrator, Document Services \$109,127,96 \$619,73 GRAYE TIMOTHY Police Constable \$100,283,44 \$730,30 GRAYE TIMOTHY Police Constable \$109,297,60 \$361,97 \$619,73 GRAYE TIMOTHY Police Constable \$100,00 \$100,00 \$100,00 \$100,00 \$100,00	GOOBIE	DERRICK	Training Constable	\$101,126.08	\$769.31	
GORDON DAVID EOIN Analysic Compensation and Benefits \$102,838,71 \$562,12 GOSS GEFREFY Police Constable \$103,853,66 \$784,01 GOTELL JAMES ELWOOD Detective Sergeant \$111,362,06 \$837,08 GOTTSCHALK BIRLAN Staff Sergeant \$112,069,98 \$401,07 GOTTSCHALK MICHAEL Staff Sergeant \$112,069,98 \$401,07 GOTTSCHALK MICHAEL Staff Sergeant \$112,069,98 \$401,07 GOTTSCHALK PALLAMES Superintendent \$162,597,577,27 \$11,500,00 GOTTSCHALK PALLAMEN Police Constable \$100,851,09 \$731,29 GOTTSCHALK PALLAMENY Police Constable \$100,851,09 \$731,29 GOTTAGRA CRAGG JOSEPH Sergeant \$101,500,21 \$781,22 GOWANLOCK CAROL LYNN Location Administrator, Document Services \$101,509,62 \$781,23 GRAFMANN GORDON Detective Sergeant \$101,803,83 \$401,73 GRAFMANN GORDON Detective Sergea	GOODWIN	RALPH	Sergeant	\$110,848.14	\$780.72	
GOSS	GORDON	CHRISTOPHER	Sergeant	\$101,889.80	\$780.72	
GOTTELL JAMES ELWOOD Detective Sergeant \$111,362,66 \$817.84						
GOTTSCHALK BRIAN Staff Sergeant \$112,757.82 \$32.00	GOSS	GEOFFREY	Police Constable	\$103,485.36	\$749.41	
GOTTSCHALK PAULAMES	GOTELL	JAMES ELWOOD	Detective Sergeant	\$111,362.06	\$817.08	
GOTTSCHALK				\$112,757.82		
GOTTSCHLING			Staff Sergeant			
GOULAH ANTHONY LEO Plainclothes Police Constable \$103,332,35 \$153,592,12 \$105,592,12 \$105,592,12 \$780,72 \$108,592,12 \$780,72 \$108,592,12 \$780,72 \$108,592,12 \$780,72 \$108,592,12 \$780,72 \$108,592,12 \$780,50 \$109,197,50 \$619,73 \$108,197,50 \$619,73 \$619			Superintendent	\$165,579.47		
GOUTHRO	GOTTSCHLING	RONALD EDMUND	Police Constable	\$100,851.09	\$731.29	
GOWANLOCK CAROLLYNN Location Administrator, Document Services \$109,177.96 \$619.73	GOULAH	ANTHONY LEO	Plainclothes Police Constable	\$103,233.59	\$751.24	
GRACE TIMOTHY Police Constable \$100,882,44 \$740,30 GRAFFMANN GORDON Detective Sergeant \$111,860,38 \$401,07 GRANDATA SALVATORE FRANCESCO Sergeant \$103,009,62 \$781,62 GRANBERG DINO Detective \$102,068,02 \$780,26 GRANDE PIETRO Detective Sergeant \$103,009,62 \$780,72 GRANT CHRISTOPHER RICHARD Police Constable \$100,377,93 \$750,04 GRAY GLENN SIMPLOY,101 \$115,127,14 \$995,28 GRAY GLENN SIMPROPHER SERGEANT \$115,127,14 \$995,28 GRAY PAULINE Detective Sergeant \$112,900,07 \$826,07 GRAY PAULINE Detective Sergeant \$101,797,61 \$300,56 GREAVES BRANDON LLOYD Police Constable \$101,797,61 \$300,56 GREEN JOHN Detective Sergeant \$101,797,61 \$300,56 GREEN AWAY COLIN Detective \$102,202,60 \$788,64	GOUTHRO	CRAIG JOSEPH	Sergeant	\$103,592.21		
GRAPTMANN GORDON Detective Sergeant \$111.860.38 \$401.07	GOWANLOCK	CAROL LYNN	, , , , , , , , , , , , , , , , , , ,	\$109,127.96	\$619.73	
GRANATA SALVATORE FRANCESCO Sergeant \$103,009.62 \$781.62 GRANBERG DINO Detective \$102,068.02 \$780.72 GRANDE PIETRO Plainclothes Police Constable \$109,386.29 \$750.46 GRANT CHRISTOPHER RICHARD Police Constable \$101,377.93 \$750.04 GRAY CHRISTOPHER RICHARD Police Constable \$101,377.93 \$750.04 GRAY GLENN Staff Sergeant \$113,900.07 \$826.07 GRAY PAULINE Detective Sergeant \$112,900.07 \$826.07 GRAY ROBERT Sergeant \$101,797.61 \$360.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective Sergeant \$111,801.8 \$826.07 GREEN MOOD JAMES Detective Sergeant \$113,180.18 \$826.07 GREERNWOOD KIMBERLEY SARA Staff Superintendent \$152,259.10 \$11,087.10 GREER THOMAS ROBERT Detective \$114,154.86 \$7	GRACE	TIMOTHY		\$100,882.44	\$740.30	
GRANDE DINO Detective \$102,068.02 \$780.72 GRANDE PIETRO Plainclothes Police Constable \$109,386.29 \$750.46 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GRAY GLENN Suff Sergeant \$113,900.07 \$826.07 GRAY PAULINE Detective Sergeant \$101,979.01 \$360.56 GREAY ROBERT Sergeant \$101,979.01 \$360.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JUNI JOHN Detective Sergeant \$100,376.25 \$721.20 GREENAWAY COLIN Detective Sergeant \$111,360.18 \$826.07 GREENWOOD JAMES Detective Sergeant \$113,316.43 \$826.07 GREER MOOD MARIE Detective Sergeant \$113,351.80 \$826.07 GREEGR THOMAS ROBERT Detective Sergeant \$113,351.80 \$826	GRAFFMANN	GORDON	Detective Sergeant	\$111,860.38	\$401.07	
GRANDE PIETRO Plainclothes Police Constable \$109,386.29 \$750.46 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GRANT CINDYLOU CHRISTINA Project and Policy Co-ordinator \$115,127.14 \$995.28 GRAY GLENN Staff Sergeant \$113,900.07 \$826.07 GRAY PAULINE Detective Sergeant \$129,473.30 \$823.27 GRAY ROBERT Sergeant \$101,797.61 \$360.56 GREAVES BRANDON LOYD Police Constable \$103,796.25 \$789.64 GREEN JOHN Detective Sergeant \$110,797.61 \$360.56 GREEN JOHN Detective Sergeant \$103,316.43 \$826.07 GREEN JOHN Detective Sergeant \$111,860.18 \$826.07 GREENAWAY COLIN Detective Sergeant \$113,851.43 \$826.07 GREENAWAY COLIN Detective Sergeant \$113,851.80 \$826.07 GREENAWAY AMARIE Detective \$113,851.80 \$826.07	GRANATA	SALVATORE FRANCESCO	Sergeant	\$103,009.62	\$781.62	
GRANT CHRISTOPHER RICHARD Police Constable \$107,377,93 \$755.04 GRAY GLENN Staff Sergeant \$115,127,14 \$995.28 GRAY GLENN Staff Sergeant \$113,900.07 \$826.07 GRAY PAULINE Detective Sergeant \$101,797.61 \$305.56 GRAY ROBERT Sergeant \$101,797.61 \$305.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective Sergeant \$111,860.18 \$826.07 GREENWADY COLIN Detective Sergeant \$111,860.18 \$826.07 GREENWOOD JAMES Detective Sergeant \$113,361.43 \$826.07 GREER MARIE Detective Sergeant \$113,351.80 \$826.07 GREER THOMAS ROBERT Detective Sergeant \$113,351.80 \$826.07 GREGORY ROBERT Staff Sergeant \$101,907.56.67 \$817.60 GREGORY ROBERT Detective \$110,909.56.67 \$817.60	GRANBERG	DINO	Detective	\$102,068.02	\$780.72	
GRANT CINDYLOUCHRISTINA Project and Policy Co-ordinator \$115,127,14 \$995,28 GRAY GLENN Staff Sergeant \$113,000.07 \$826.07 GRAY PAULINE Detective Sergeant \$129,437.30 \$825.27 GRAY ROBERT Sergeant \$100,797.61 \$360.56 GREAVES BRANDON LLOVD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective Sergeant \$111,860.18 \$826.07 GREENWAY COLN Detective Sergeant \$111,860.18 \$826.07 GREENWOOD JAMES Detective Sergeant \$113,316.43 \$826.07 GREER MARIE Detective Sergeant \$113,351.80 \$826.07 GREER THOMAS ROBERT Detective Sergeant \$113,551.80 \$826.07 GREER THOMAS ROBERT Detective Sergeant \$113,551.80 \$870.72 GREGORY ROBERT Staff Sergeant \$100,534.24 \$780.72 GREGORY ROBERT Detective \$100,534.24 \$780.72 </td <td>GRANDE</td> <td>PIETRO</td> <td>Plainclothes Police Constable</td> <td>\$109,386.29</td> <td>\$750.46</td>	GRANDE	PIETRO	Plainclothes Police Constable	\$109,386.29	\$750.46	
GRAY GLENN Staff Sergeant \$113,000.07 \$825.07 GRAY PAULINE Detective Sergeant \$129,437.30 \$823.27 GRAY ROBERT Sergeant \$101,797.61 \$305.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective \$105,326.96 \$789.04 GREEN JOHN DOHN Detective Sergeant \$111,860.18 \$826.07 GREENWOD JAMES Detective Sergeant \$111,316.43 \$826.07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$115,3259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective Sergeant \$113,851.80 \$826.07 GREGORY ROBERT Detective Sergeant \$119,531.80 \$826.07 GREGORY ROBERT Detective \$111,543.66 \$789.64 GREGORY SANDRA Sergeant \$100,0534.24 \$780.72 GREIG	GRANT	CHRISTOPHER RICHARD		\$107,377.93	\$750.04	
GRAY PAULINE Detective Sergeant \$129,347.30 \$823.27 GRAY ROBERT Sergeant \$101,797.61 \$360.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective \$105,326.96 \$789.64 GREENWODD JAMES Detective Sergeant \$111,860.18 \$826.07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$153,259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,815.80 \$826.07 GREER MARIE Detective Sergeant \$114,154.86 \$780.72 GREGORY ROBERT Detective \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.99 \$789.64 GREKOS MICHAEL Detective \$101,002.49 \$722.33 GREWAL DANARM	GRANT	CINDYLOU CHRISTINA	Project and Policy Co-ordinator	\$115,127.14	\$995.28	
GRAY ROBERT Sergeant \$101,797.61 \$360.56 GREAVES BRANDON LLOYD Police Constable \$100,376.25 \$721.20 GREEN JOHN Detective \$105,326.66 \$789.64 GREENAWAY COLIN Detective Sergeant \$111,860.18 \$826.07 GREENWOOD JAMES Detective Sergeant \$113,316.43 \$826.07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$153,259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective \$112,154.86 \$780.72 GREGORY ROBERT Detective \$100,756.67 \$817.60 GREGORY ROBERT Detective \$100,534.24 \$780.72 GREGORY ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,960.96 \$789.64 GREWAL DHARMENDRA SINGH Palinclothes Police Constable \$100,202.49 \$722.33	GRAY	GLENN	Staff Sergeant	\$113,900.07	\$826.07	
GREAVES BRANDON LLOYD Police Constable \$100,376,25 \$721,20 GREEN JOHN Detective \$105,326,96 \$789,64 GREENAWAY COLIN Detective Sergeant \$111,860,18 \$826,07 GREENWOOD JAMES Detective Sergeant \$113,316,43 \$826,07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$153,259,10 \$11,087,10 GREER MARIE Detective Sergeant \$131,351,80 \$826,07 GREER THOMAS ROBERT Detective \$114,154,86 \$780,72 GREGORY ROBERT Detective \$114,154,86 \$780,72 GREGORY ROBERT Detective \$102,105,39 \$789,64 GREGORY ROBERT Detective \$100,334,24 \$780,72 GREGORY ROBERT Detective \$111,960,96 \$789,64 GREKOS MICHAEL Detective \$111,960,96 \$789,64 GREKOS MICHAEL Detective \$111,960,96 \$789,64 GREWAL <	GRAY	PAULINE	Detective Sergeant	\$129,437.30	\$823.27	
GREEN JOHN Detective \$105,326,96 \$789,64 GREENAWAY COLIN Detective Sergeant \$111,860,18 \$826,07 GREENWOOD JAMES Detective Sergeant \$113,361,43 \$826,07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$113,513,63 \$826,07 GREER MARIE Detective Sergeant \$113,851,80 \$826,07 GREER THOMAS ROBERT Detective \$114,154,86 \$780,72 GREGORY ROBERT Staff Sergeant \$109,756,67 \$817,60 GREGORY ROBERT Detective \$102,105,39 \$789,64 GREGORY SANDRA Sergeant \$100,534,24 \$780,72 GREIG ROBERT Detective \$111,960,96 \$789,64 GREKOS MICHAEL Detective \$111,960,96 \$789,64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$101,202,49 \$722,33 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202,49 \$722,31 <td>GRAY</td> <td>ROBERT</td> <td>Sergeant</td> <td>\$101,797.61</td> <td>\$360.56</td>	GRAY	ROBERT	Sergeant	\$101,797.61	\$360.56	
GREENAWAY COLIN Detective Sergeant \$111,860.18 \$826.07 GREENWOOD JAMES Detective Sergeant \$113,316.43 \$826.07 GREENWOOD KIMBERLEY SARA Staff Superintedent \$1153,259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective \$114,154.86 \$780.72 GREGORY ROBERT Staff Sergeant \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,960.96 \$789.64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 <td>GREAVES</td> <td>BRANDON LLOYD</td> <td>Police Constable</td> <td>\$100,376.25</td> <td>\$721.20</td>	GREAVES	BRANDON LLOYD	Police Constable	\$100,376.25	\$721.20	
GREENWOOD JAMES Detective Sergeant \$113,316.43 \$826.07 GREENWOOD KIMBERLEY SARA Staff Superintendent \$153,259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective \$114,154.86 \$780.72 GREGORY ROBERT Detective \$109,756.67 \$817.60 GREGORY ROBERT Detective \$109,756.67 \$817.60 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,960.96 \$789.64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$101,272 \$751,24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,267.72 \$751,24 GRIERSON MICHAEL Detective \$100,265.61 \$780.72 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 <	GREEN	JOHN	Detective	\$105,326.96	\$789.64	
GREENWOOD KIMBERLEY SARA Staff Superintendent \$153,259.10 \$11,087.10 GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective \$114,154.86 \$780.72 GREGORY ROBERT Staff Sergeant \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,960.96 \$789.64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$110,91.72 \$752.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$111,151.43 \$780.72 GRIEFSON MICHAEL Detective \$110,0925.61 \$780.72 GRIEFRON MICHAEL Detective \$110,0404.17 \$742.23 GRIFFIN	GREENAWAY	COLIN	Detective Sergeant	\$111,860.18	\$826.07	
GREER MARIE Detective Sergeant \$113,851.80 \$826.07 GREER THOMAS ROBERT Detective \$114,154.86 \$780.72 GREGORY ROBERT Staff Sergeant \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,800.96 \$789.64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$101,020.49 \$722.33 GRIEFON MICHAEL Detective \$101,064.17 \$742.23 GRIEFIN LINDSAY GLENA Police Constable \$100,095.61 \$789.72	GREENWOOD	JAMES	Detective Sergeant	\$113,316.43	\$826.07	
GREER THOMAS ROBERT Detective \$114,154.86 \$780,72 GREGORY ROBERT Staff Sergeant \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,960.96 \$789.64 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751,24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,202.49 \$722.33 GRIEFON MICHAEL Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,202.49 \$722.33 GRIFFIN D. LINDSAY GLENA Police Constable \$100,064.25 \$784.71 <	GREENWOOD	KIMBERLEY SARA	Staff Superintendent		\$11,087.10	
GREGORY ROBERT Staff Sergeant \$109,756.67 \$817.60 GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$118.349.41 \$780.72 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$100,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIESON MICHAEL Detective \$100,202.49 \$722.33 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$100,256.61 \$789.72 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFITHS DAVID Detective \$110,264.25 \$744.51 GRIFFITHS DAVID Detective \$110,264.05 \$789.64	GREER		Detective Sergeant	\$113,851.80	\$826.07	
GREGORY ROBERT Detective \$102,105.39 \$789.64 GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$111,349.41 \$780.72 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,205.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$100,265.66 \$749.41 GRIFFITHS DAVID Detective \$110,289.61 \$789.64 GRIFFITHS DAVID Detective \$110,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$100,263.66 \$749.41		THOMAS ROBERT		\$114,154.86	\$780.72	
GREGORY SANDRA Sergeant \$100,534.24 \$780.72 GREIG ROBERT Detective \$111,960,96 \$789.64 GREKOS MICHAEL Detective \$118,349,41 \$780.72 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$110,0925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$100,0925.61 \$780.72 GRIFFIN LINDSAY GLENA Police Constable \$100,064.25 \$744.23 GRIFFIN PAUL Police Constable \$100,064.25 \$744.51 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62	GREGORY	ROBERT	Staff Sergeant	\$109,756.67	\$817.60	
GREIG ROBERT Detective \$111,960.96 \$789.64 GREKOS MICHAEL Detective \$118,349.41 \$780.72 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751,24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$101,202.49 \$722.33 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$100,925.61 \$780.72 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$100,2173.42 \$781.62 GRIFFITHS SEAN RONALD Sergeant \$100,2173.42 \$781.62 GRIFFITHS SEAN RONALD Sergeant \$100,2173.42 \$781	GREGORY	ROBERT	Detective		\$789.64	
GREKOS MICHAEL Detective \$118,349.41 \$780.72 GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GROSS KIMBERLY Detective Sergeant \$100,859.92 \$355.72 GROSS PAVEL Manager, Information Systems \$140,350.52	GREGORY	SANDRA	Sergeant	\$100,534.24	\$780.72	
GREWAL DHARMENDRA SINGH Plainclothes Police Constable \$109,167.72 \$751.24 GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRIFFITHS SEAN RONALD Sergeant \$117,644.05 \$401.07 GRIFFITHS SEAN RONALD Sergeant \$110,44.05 \$401.07 GRISOLIA LISA Sergeant \$110,649.05 \$401.07 GROSS KIMBERLY Detective Sergeant \$127,496.75 <td< td=""><td>GREIG</td><td>ROBERT</td><td>Detective</td><td>\$111,960.96</td><td>\$789.64</td></td<>	GREIG	ROBERT	Detective	\$111,960.96	\$789.64	
GREWAL NARINDERPAL SINGH Plainclothes Police Constable \$101,202.49 \$722.33 GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$110,2173.42 \$781.62 GRIFFITHS SEAN RONALD Sergeant \$110,440.05 \$401.07 GRIFFITHS SEAN RONALD Sergeant \$110,644.05 \$401.07 GRIFFITHS SEAN RONALD Sergeant \$117,644.05 \$401.07 GRIFFITHS SEAN RONALD Sergeant \$117,644.05 \$401.07		MICHAEL	Detective			
GRIALDI THIERRY Detective \$111,151.43 \$780.72 GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST <td></td> <td></td> <td></td> <td>_</td> <td>•</td>				_	•	
GRIERSON MICHAEL Detective \$100,925.61 \$780.72 GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST						
GRIEVE TREVOR SCOTT Plainclothes Police Constable \$104,064.17 \$742.23 GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$364.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$101,878.58 \$364.64 GURR						
GRIFFIN LINDSAY GLENA Police Constable \$101,064.25 \$744.51 GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFTITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$101,878.58 \$364.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID				_		
GRIFFIN PAUL Police Constable \$100,263.66 \$749.41 GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$335.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective Sergeant \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,255.677 \$771.54 HABIBULLAH JAMSHID <td></td> <td></td> <td></td> <td>_</td> <td></td>				_		
GRIFFITHS DAVID Detective \$116,289.61 \$789.64 GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY <						
GRIFFITHS SEAN RONALD Sergeant \$102,173.42 \$781.62 GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31						
GRINTON GARY Staff Sergeant \$117,644.05 \$401.07 GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31						
GRISOLIA LISA Sergeant \$100,859.92 \$355.72 GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			Š	_		
GROSS KIMBERLY Detective Sergeant \$127,496.75 \$826.07 GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			Š	_		
GROSS PAVEL Manager, Information Systems \$140,350.52 \$1,126.10 GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			<u> </u>			
GROVER TODD Sergeant \$101,611.07 \$780.72 GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			ĕ			
GROVES GREGORY Detective \$101,878.58 \$789.64 GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			· · · · · · · · · · · · · · · · · · ·	_		
GUEST DALE Sergeant \$101,878.58 \$364.64 GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31			Š	_		
GUEST KEVIN Detective Sergeant \$111,526.61 \$825.02 GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31	GROVES	GREGORY	Detective	\$101,878.58	\$789.64	
GURMAN MICHAEL Detective \$108,963.83 \$789.64 GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31		DALE	Š	\$101,878.58	\$364.64	
GURR JACK JACOB Sergeant \$103,556.77 \$771.54 HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31						
HABIBULLAH JAMSHID Police Constable \$103,233.64 \$720.07 HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31	GURMAN	MICHAEL	Detective	\$108,963.83	\$789.64	
HABUDA JERRY Plainclothes Police Constable \$105,536.87 \$769.31		JACK JACOB	Š			
	HABIBULLAH	JAMSHID			\$720.07	
		JERRY	Plainclothes Police Constable	\$105,536.87		
	HADDEN	ELIZABETH ANNE	Police Constable	\$110,930.96	\$315.30	

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
HAFIZ	AMIN	Sergeant	\$108,321.89	\$789.64
HAGERMAN	DAVID	Plainclothes Police Constable	\$117,087.14	\$769.31
HAINES	DAVID PAUL	Sergeant	\$103,089.19	\$771.54
HAINES	KEITH	Staff Sergeant	\$118,502.34	\$826.07
HAITZER	GARY	Sergeant	\$101,878.58	\$789.64
НАЈІ	MOHAMMAD ABID	Police Constable	\$104,972.20	\$722.33
HALE	DONALD	Staff Sergeant	\$111,859.58	\$826.07
HALJASTE	MARK HARIVALD	Plainclothes Police Constable	\$111,380.11	\$736.77
HALL	ALVIN DALTON	Sergeant	\$106,852.90	\$780.72
HALL	JOHN	Police Constable	\$100,949.78	\$749.41
HALL	NEIL HARCOURT	Plainclothes Police Constable	\$123,595.79	\$751.24
HALL	WILLIAM MICHAEL	Plainclothes Police Constable	\$114,630.06	\$735.57
HALMAN	DARREN	Staff Sergeant	\$111,351.29	\$817.08
HAMILTON-GREENER	MICHAEL	Staff Sergeant	\$111,875.66	\$810.45
HAMPSON	SCOTT ANDREW	Police Constable	\$119,452.66	\$731.29
HANCOCK	JANINE RHONA	Sergeant	\$100,803.14	\$780.72
HANCOCK	KIMBERLY	Detective	\$103,584.35	\$358.06
HANDSOR	PHILIP ALLEN	Detective	\$111,219.90	\$771.54
HANLON	ERIN VALENTINE	Plainclothes Police Constable	\$111,149.60	\$742.23
HANS	DALJIT	Sergeant Sergeant	\$105,889.61	\$786.92
HARGAN	ROBERT	Sergeant	\$112,930.89	\$789.64
HARLOCK	DAVID	Sergeant	\$112,930.89	\$789.64
		8		
HARMSEN	PETER	Detective Detective	\$135,844.61	\$789.64
HARNETT	ROBERT		\$118,868.63	\$780.72
HARNISH	MICHAEL STEVENS	Police Constable	\$106,887.63	\$731.29
HAROON	USMAN	Police Constable	\$110,733.56	\$722.33
HARRAS	JOHN	Detective	\$115,116.56	\$789.64
HARRIS	DAVID	Detective	\$113,414.67	\$789.64
HARRIS	DEBBIE	Detective	\$142,063.59	\$789.64
HARRIS	RICHARD VICTOR	Sergeant	\$108,349.78	\$339.52
HARRIS	STEPHEN ARTHUR	Staff Inspector	\$140,315.68	\$13,957.70
HART	DOUGLAS	Detective	\$116,916.98	\$789.64
HARTFORD	DEBORAH	Detective	\$102,667.08	\$789.64
HARTFORD	THOMAS JOSEPH	Detective	\$106,972.05	\$364.64
HARVEY	MARK	Sergeant	\$110,524.54	\$780.72
HARVEY	ROBERT	Sergeant	\$106,853.27	\$789.64
HASSALL	ANDREW	Plainclothes Police Constable	\$104,170.91	\$769.31
HATCHARD	CINDI GAIL	Police Constable	\$100,111.57	\$731.29
HAUNTS	ALAN	Detective Sergeant	\$113,970.59	\$826.07
HAWCO	BERNARD THOMAS	Sergeant	\$105,946.69	\$780.72
HAWRYLIW	KERRY-ANNE	Senior Operations Supervisor	\$111,860.70	\$767.30
HAYES	ASHLEY JEAN	Police Constable	\$108,279.81	\$727.79
HAYES	JEREMY MATTHEW	Detective	\$118,805.23	\$771.54
HAYES	ROY EDWARD	Plainclothes Police Constable	\$100,667.11	\$760.87
HAYLES	MICHAEL BANCROFT	Sergeant Sergeant	\$105,627.44	\$771.54
HAYNES	ERNEST DAVID	Plainclothes Police Constable	\$100,834.31	\$751.24
HAYWARD	MARK	Sergeant Sergeant	\$162,771.63	\$789.64
HEALY	MICHAEL DAVID	Detective	\$108,449.36	\$789.64
HEANEY	GERALD	Staff Sergeant	\$108,449.36	\$392.08
HEARD	CHRISTOPHER SHAYNE	Sergeant Sergeant	\$112,988.78	\$780.72
HEARD	JASON MARK	Plainclothes Police Constable	\$101,900.06	\$326.24
HEGARTY	NATALIE MONIQUE	Detective Detective	\$101,900.06	\$320.24
HEGEDUS	RICHARD	Inspector Stoff Sergoant	\$136,177.41	\$1,068.54
HEILIMO	KARL DODERT MATTHEW	Staff Sergeant	\$112,056.11	\$826.07
HEITZNER	ROBERT MATTHEW	Detective	\$110,140.83	\$780.72
HENDERSON	GEOFFREY PAUL	Police Constable	\$101,655.35	\$736.75
HENDERSON	NORMAN GEORGE	Administrator, Fleet and Materials Management	\$151,425.22	\$1,182.72
HENDRICKS	KEITH	Detective	\$101,878.58	\$364.64
HENKEL	HEINZ	Detective	\$108,190.86	\$784.86
HENRY	ANN-MARIE PATRICIA	Manager, Compensation and Human Resource Systems	\$126,167.65	\$1,036.38
HENRY	PETER	Staff Sergeant	\$113,156.37	\$817.60
HESSE	GEOFFREY	Sergeant	\$104,310.39	\$789.64
HEUGHAN	DEBORAH	Police Constable	\$111,693.62	\$749.41
HEWITT	STEPHEN MARK	Plainclothes Police Constable	\$140,184.58	\$734.03
HEWNER	ELIZABETH JANINE	Manager, Budgeting and Control	\$144,449.16	\$1,146.78
HEWSON	BROOKE LESLIE	Plainclothes Police Constable	\$119,003.67	\$751.24
HEWSON	KENT	Sergeant	\$101,927.55	\$789.64
HIBBELN	PHILIP JOSEPH	Detective	\$105,434.42	\$364.64

	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
Surname	Given Name	Position	Salary Paid	Taxable Benefits		
HICKMOTT HICKS	MARCIE LYNN LAWRENCE	Detective Detective	\$100,752.65 \$110,709.70	\$771.54 \$789.64		
HICKS	STEPHEN	Sergeant	\$103,053.34	\$789.64		
HIGO	TODD ELLIOT	Plainclothes Police Constable	\$106,131.30	\$734.80		
HILDRED	LESLEY	Staff Sergeant	\$113,575.45	\$826.07		
HILL	IRA NORMAN	Detective	\$121,144.14	\$789.64		
HILL	SHANE	Detective	\$116,321.96	\$779.64		
HILLIER	JASON SABINO	Plainclothes Police Constable	\$104,388.31	\$742.23		
HILTON	TYRONE CHRISTOPHER	Detective	\$108,353.65	\$771.54		
HIND HINES	D'ARCY LIAM GORDON IAN	Plainclothes Police Constable Police Constable	\$113,874.24	\$751.24 \$731.29		
HISCOX	PATRICK JAMES	Police Constable Police Constable	\$103,565.81 \$101,416.89	\$731.29 \$736.75		
НО	KENNY KONG-LEUNG	Staff Sergeant	\$113,028.81	\$792.14		
HOBOR	TERENCE ALEC	Plainclothes Police Constable	\$103,536.41	\$751.24		
HODGERT	DOUGLAS	Police Constable	\$106,542.00	\$749.41		
HODGINS	MARK GREGORY	Police Constable	\$103,353.79	\$731.29		
HODKIN	JASON JOSEPH	Plainclothes Police Constable	\$101,190.35	\$742.66		
HOELLER	CHRISTOPHER ALEXANDER	Plainclothes Police Constable	\$111,576.99	\$739.11		
HOFFMAN	GREGORY RODNEY	Plainclothes Police Constable	\$115,854.25	\$751.24		
HOGAN	JAMES	Detective Sergeant	\$107,490.65	\$811.44		
HOLDER HOLLAND	PAUL MARK LEWIS	Plainclothes Police Constable Plainclothes Police Constable	\$103,512.78	\$760.33 \$751.24		
HOLLYWOOD	NEIL	Plainclothes Police Constable Plainclothes Police Constable	\$110,448.90 \$100.101.19	\$751.24 \$760.33		
HOLLIWOOD	JOHN	Sergeant Sergeant	\$100,101.19	\$789.64		
HOLT	GLENN	Inspector	\$133,046.72	\$1,073.04		
HONG	ANDREW	Police Constable	\$109,645.08	\$731.29		
HOOPER	KEVIN JOSEPH	Sergeant	\$105,594.76	\$769.38		
HOOVER	BRADLEY	Sergeant	\$103,973.78	\$364.64		
HOPTON	RICHARD FREDERICK	Police Constable	\$100,527.29	\$722.33		
HORNBY	GREGORY ALLEN	Police Constable	\$104,572.15	\$740.30		
HORNER	GAVIN	Detective	\$162,048.57	\$363.96		
HORTON	BRIAN	Police Constable	\$107,005.89	\$740.30		
HOUSTON HOUSTON	DEBRA JEANETTE MARIE	Detective Sergeant Analyst, Compensation and Benefits	\$105,608.33 \$100,548.94	\$801.57 \$920.02		
HOVEY	GWENYTH	Detective	\$100,348.94	\$789.64		
HOWARD	ELDON	Police Constable	\$124,158.09	\$324.41		
HOWARD	SHAWN	Police Constable	\$114,766.72	\$740.30		
HOWELL	JEFFREY	Staff Sergeant	\$113,638.09	\$826.07		
HOWELL	JOHN	Staff Sergeant	\$118,363.15	\$826.07		
HOWELL	WAYNE VINCENT	Plainclothes Police Constable	\$113,323.40	\$751.24		
HREPIC	MARIO	Sergeant	\$107,693.15	\$780.72		
HRYHORSKY	MICHAEL THOMAS	Plainclothes Police Constable	\$102,962.34	\$750.89		
HUBBARD	SIMON EDWIN WEDNER	Plainclothes Police Constable	\$117,495.56	\$760.33		
HUBER HUGHES	ERWIN WERNER GUY	Plainclothes Police Constable Police Constable	\$105,528.83 \$111,312.69	\$745.78 \$740.30		
HUGHES	LYNN	Sergeant	\$102,053.37	\$740.30		
HUGHES	TRUDY	Detective	\$102,093.56	\$788.62		
HUGHSON	REGINALD GUY	Plainclothes Police Constable	\$106,614.87	\$750.06		
HUMFREY	ROBERT	Police Constable	\$101,516.71	\$749.41		
HUNG	JAMES	Sergeant	\$113,192.03	\$789.64		
HUNT	CHRISTOPHER DAVID	Plainclothes Police Constable	\$114,557.73	\$742.23		
HUNT	GLEN STEPHEN	Police Constable	\$113,287.87	\$740.30		
HUNT	ROBERT	Detective	\$103,725.18	\$789.64 \$780.72		
HUNTE HUNTER	JASON COLIN	Detective Police Constable	\$104,857.45 \$107,636.25	\$780.72 \$746.61		
HURLEY	JASON COLIN JASON LESLIE	Police Constable	\$107,030.23	\$740.01		
HURLEY	WILLIAM ANTHONY	Staff Sergeant	\$114,888.78	\$826.07		
HUSAIN	MOHAMMED SALEEM	Detective	\$105,796.48	\$771.54		
HUSSEIN	RIYAZ	Inspector	\$136,710.87	\$875.26		
HUTCHEON	WILLIAM	Detective	\$107,305.89	\$789.64		
HWANG	THOMAS YUNG-YIH	Police Constable	\$102,670.32	\$625.04		
IANCU	VLADIM ADRIAN	Police Constable	\$112,421.19	\$722.33		
IDSINGA	HANK LOUN CURISTORIER	Detective Sergeant	\$134,917.83	\$392.08		
IHASZ II SON	JOHN CHRISTOPHER	Detective Plainplothes Police Constable	\$113,028.69	\$789.64 \$735.99		
ILSON IMRIE	DANIEL JAMES THOMAS ALLEN	Plainclothes Police Constable Detective	\$100,334.13 \$106,408.03	\$735.99 \$771.54		
INNES	RONALD	Police Constable	\$106,408.03	\$771.54 \$749.41		
11 11 11-12	ROTALD	1 OHEC CONSTROIC	Ψ103,410.03	φ/ + 2.41		

	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
Surname	Given Name	Position	Salary Paid	Taxable Benefits		
IRELAND	MORGAN HARRIS	Police Constable	\$144,649.21	\$731.29		
IRISH	DAVID	Detective	\$116,017.36	\$789.64		
IRISH	PETER	Plainclothes Police Constable	\$103,465.88	\$769.31		
IRISH	TIMOTHY GARNET	Detective	\$122,225.82	\$780.72		
IRWIN	STEPHEN	Inspector	\$132,300.89	\$1,005.94		
ISABELLO	DAVID ANTHONY	Plainclothes Police Constable	\$121,701.09	\$742.23		
IZZETT	STEVEN	Staff Inspector	\$135,347.68	\$5,973.78		
JACKSON	LAURIE	Staff Sergeant	\$109,591.74	\$817.08		
JACKSON	PAUL EDWARD	Police Constable	\$108,668.32	\$749.41		
JACOB	TIMOTHY ALFRED	Detective	\$115,009.04	\$780.72		
JAMES	BRIAN STEVEN	Police Constable	\$105,740.97	\$731.29		
JAMES	GARY	Plainclothes Police Constable	\$108,131.05	\$769.31		
JAMES	RITA ANNE	Police Constable	\$102,887.15	\$731.29		
JAMISON	JAMES WILLIAM	Police Constable	\$105,606.40	\$660.46		
JAMSHIDI	JOSHUA PAYAM	Detective Sergeant	\$103,728.59	\$367.14		
JANES	GARY AMBROSE	Plainclothes Police Constable	\$102,038.30	\$751.24		
JAROSZ		Staff Sergeant	\$113,934.95	\$826.07		
	RUSSELL					
JATTAN	CLINT	Police Constable	\$104,145.60	\$749.41		
JENKINS	ALLEN	Sergeant	\$102,478.19	\$789.64		
JHAJJ	CHARANJIT	Police Constable	\$110,438.74	\$740.30		
JIMENEZ	FRANCISCO RAUL	Police Constable	\$106,603.70	\$722.33		
JOCKO	TODD JOESEPH	Detective	\$104,786.38	\$771.54		
JOHNS	MARK DOUGLAS	Plainclothes Police Constable	\$102,542.36	\$751.24		
JOHNSON	DAVID EDWARD	Sergeant	\$100,163.11	\$780.72		
JOHNSON	JENNIFER ANNE	Staff Sergeant	\$104,520.17	\$797.82		
JOHNSON	ROBERT	Inspector	\$128,315.03	\$1,021.52		
JOHNSTON	BRENT ANDREW	Plainclothes Police Constable	\$106,982.20	\$744.89		
JOHNSTON	BRIAN HUGH	Detective	\$121,358.09	\$781.26		
JOHNSTON	CHARLES	Sergeant	\$105,114.24	\$780.72		
JOHNSTON	JEFFREY	Plainclothes Police Constable	\$120,375.20	\$769.31		
JOHNSTON	JOHN DAVID	Plainclothes Police Constable	\$124,056.45	\$751.24		
JOHNSTON	ROBERT BRUCE	Inspector	\$133,557.46	\$766.12		
JOHNSTON	TRICIA MARLENE	Sergeant	\$101,720.81	\$771.54		
JOHNSTONE	ADRIANNE	Detective Sergeant	\$106,873.90	\$807.76		
JOHNSTONE	ANDREW PAUL	Detective Sergeant Detective Sergeant	\$111,990.67	\$817.08		
JOHNSTONE	TIMOTHY	Detective Sergeant Detective	\$111,390.07	\$789.64		
JONES	COREY LEE	Sergeant Plainclothes Police Constable	\$106,308.39	\$757.50		
JONES	DOUGLAS ALBERT		\$124,199.51	\$339.41		
JONES	GORDON	Inspector	\$133,046.72	\$1,073.04		
JONES	JASON NEIL	Police Constable	\$104,157.71	\$731.29		
JONES	LEANNE	Sergeant	\$101,831.18	\$780.72		
JONES	SANDRA MAUREEN	Sergeant	\$100,935.66	\$780.72		
JONES	THOMAS	Plainclothes Police Constable	\$100,929.08	\$769.31		
JONGDONG	LHAWANG TOPGYAL	Sergeant	\$106,715.70	\$771.54		
JOSEPH	TREVOR JOHN	Police Constable	\$100,187.98	\$731.29		
JOSEPHS	ADAM KIRK	Police Constable	\$102,752.93	\$740.30		
JOSIFOVIC	MLADEN	Sergeant	\$109,220.17	\$788.62		
JOSTIAK	JOSEPH	Staff Sergeant	\$115,625.20	\$690.22		
JUHASZ	ALEXANDER GYOZO	Plainclothes Police Constable	\$105,801.61	\$735.99		
JUPP	BRUCE	Police Constable	\$117,160.87	\$749.41		
KALDIS	GEORGE	Sergeant	\$100,442.59	\$781.26		
KANE	SHAWN GERALD	Police Constable	\$101,089.94	\$722.33		
KANG	GURJOT SINGH	Police Constable	\$108,847.11	\$722.33		
KARJALAINEN	TREVOR VINCENT	Plainclothes Police Constable	\$103,532.75	\$335.33		
KARKOULAS	TREVOR DANIEL	Plainclothes Police Constable	\$109,153.79	\$742.23		
KARMALI	FAIZAL SHIRAZ	Plainclothes Police Constable Plainclothes Police Constable	\$109,133.79	\$742.23		
KARPIK	JAMES	Police Constable Police Constable	\$101,914.38	\$731.24		
KARPOW		Detective				
	PETER		\$108,763.07	\$789.64		
KARR	JOCELYN	Detective	\$105,138.97	\$789.64		
KARRAS	STELLA STAUROULA	Sergeant Police Countries	\$100,342.05	\$768.42		
KASZYCA	JOSEPH LUDWIK	Plainclothes Police Constable	\$101,428.38	\$751.24		
KATAFIGIOTIS	CONSTANTINE	Plainclothes Police Constable	\$104,932.50	\$751.24		
KAVANAGH	TIMOTHY	Sergeant	\$104,236.32	\$789.64		
KAY	BRIAN	Detective	\$115,749.42	\$783.06		
KAY	COLIN	Sergeant	\$119,883.91	\$789.64		
KAY	WILLIAM DONALD	Police Constable	\$116,323.19	\$731.29		
KEALEY	DEVIN	Detective Sergeant	\$112,344.47	\$826.07		
KEANE	PATRICK	Staff Sergeant	\$112,387.98	\$826.07		

	RECORD OF EMP	LOYEES' 2011 SALARIES AND BENEFITS	1	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
KEEFER	DAVID	Police Constable	\$101,981.44	\$749.41
KELL	JEFFREY STEWART	Police Constable	\$118,613.55	\$731.29
KELLY	BRIAN WAYNE	Detective Sergeant	\$111,299.54	\$817.08
KELLY	JOHN	Sergeant	\$102,156.50	\$789.64
KELLY	RYAN ANDREW	Plainclothes Police Constable	\$101,404.87	\$751.24
KELLY	TERENCE PETER	Detective	\$120,118.75	\$353.56
KEMP	WILLIAM	Staff Sergeant	\$114,981.12	\$826.07
KENNEDY	CHRISTOPHER	Police Constable	\$109,405.39	\$738.20
KENNEDY	GEOFFREY	Sergeant	\$103,901.81	\$789.64
KENNY	BRIAN	Staff Sergeant	\$112,032.48	\$826.07
KERNOHAN	SUZANNE	Detective	\$101,919.28	\$789.64
KERR	KYLE	Detective	\$107,690.15	\$789.64
KERR	MICHAEL WILLIAM	Plainclothes Police Constable	\$105,999.13	\$751.24
KERR	ROBERT	Police Constable	\$109,156.99	\$749.41
KERR	SAMUEL WILLIAM	Police Constable	\$102,515.78	\$749.41
KERR	STEVEN HAROLD	Plainclothes Police Constable	\$107,011.64	\$751.24
KESIC	ZELJKO	Plainclothes Police Constable	\$100,049.99	\$745.78
KEVEZA	RYAN MATHEW	Plainclothes Police Constable Plainclothes Police Constable	\$105,582.55	\$739.11
KEYEZA	GARY	Staff Sergeant	\$112,253.20	\$826.07
KHAN	AHMAR ALI	Police Constable	\$117,804.07	\$722.33
KHAN	OMAR ASHRAF	Detective		\$722.33 \$771.54
			\$113,959.00	
KHAN	RONALD ARLINGTON	Staff Sergeant	\$116,820.57	\$817.08
KHIMANI	ZULFIQAR ALI	Parking Enforcement Officer	\$101,467.12	\$638.83
KHOW	SIEWING	Legal Counsel	\$121,717.64	\$706.18
KHURSHID	SHEIKH AHMAD	Plainclothes Police Constable	\$111,223.97	\$725.85
KIJEWSKI	KRISTINE JEAN	Director, Corporate Services	\$163,459.06	\$1,244.72
KIM	HYOK KYUN	Police Constable	\$106,933.03	\$297.33
KIM	MIN CHUL	Police Constable	\$122,950.29	\$731.29
KIM	SANG-RAE SAM	Manager, Enterprise Architecture	\$151,425.22	\$1,182.72
KIM	SIN-JOONG SIN	Plainclothes Police Constable	\$112,589.14	\$742.50
KING	CHERYL	Staff Sergeant	\$114,378.18	\$817.08
KING	STUART MACPHERSON	Sergeant	\$107,162.64	\$783.42
KINGDON	SCOTT ANTHONY	Sergeant	\$101,572.63	\$771.54
KINNEAR	KATHRYN	Sergeant	\$109,984.10	\$789.64
KIRINDE	RANJAN WICKRAMASINGHE	Police Constable	\$117,370.46	\$740.30
KIRKPATRICK	CHRISTOPHER JOHN	Detective	\$100,807.14	\$771.54
KIS	ANDREW	Sergeant	\$114,201.13	\$789.64
KISIELEWSKI	DARIUSZ	Police Constable	\$108,282.20	\$748.69
KITCHENER	ANDREW JAMES	Detective	\$106,877.03	\$781.26
KLAAS	PETER	Plainclothes Police Constable	\$101,327.95	\$733.26
KLACZA	CAROL	Sergeant	\$103,808.30	\$362.60
KLODT	SHAWN EDWARD	Plainclothes Police Constable	\$123,090.43	\$760.33
KMIECIAK	JOHN	Sergeant	\$106,528.91	\$780.72
KNAAP	JOHN	Staff Sergeant	\$111,856.88	\$401.07
KNAPPER	ROBBERT NICOLAAS	Staff Sergeant	\$115,759.65	\$826.07
KNOWLES	DAVID	Detective	\$127,867.25	\$789.64
KOCANOVIC	ALEKSANDAR SASHA	Police Constable	\$107,504.11	\$746.96
KOHL	BARBARA LOUISE	Detective Detective	\$107,304.11	\$780.72
KOLAR	ANDREW	Plainclothes Police Constable	\$102,646.39	\$344.31
		Detective Detective		\$783.06
KONDO	JASON KAZIMIERZ		\$118,095.03	•
KONKEL	KAZIMIERZ PALIL LOUIS	Staff Sergeant Plainclothes Police Constable	\$102,875.12	\$826.07
KORAC	PAUL LOUIS		\$108,056.75	\$751.24
KOTAS	ARTUR JACEK	Sergeant	\$103,291.79	\$771.54
KOVACIC	JOSEPH MARK	Police Constable	\$102,301.03	\$722.59
KOZMIK	LORNA	Sergeant	\$101,883.70	\$364.64
KRANJAC	JOSEPH ANTHONY	Sergeant	\$102,319.61	\$771.54
KRAWCZYK	PAUL THOMAS	Detective	\$102,433.47	\$346.54
KRAWCZYK	RICHARD	Police Constable	\$101,241.17	\$749.23
KRUCZEK	PIOTR PAWEL	Police Constable	\$100,765.98	\$736.40
KUCK	HEINZ	Staff Inspector	\$134,408.67	\$1,074.00
KULMATYCKI	JOEL PATRICK	Detective Sergeant	\$112,608.02	\$392.08
KUNG	TOMMY WING	Police Constable	\$105,327.50	\$722.33
KYRIACOU	SAVAS	Detective Sergeant	\$114,557.53	\$401.07
LA FOSSE	JEFFERY GUY	Police Constable	\$107,649.88	\$736.75
LAVALLEE	DAVID VIKTOR	Plainclothes Police Constable	\$104,776.26	\$677.96
LABELLE	JOSEPH	Police Constable	\$105,829.37	\$740.30
LAHEY	MARY REGINA	Sergeant	\$102,088.53	\$780.72
LAI	VICTOR TZE-KAU	Police Constable	\$113,244.81	\$731.29

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
LAING	DARREN	Detective	\$111,209.96	\$789.64
LAING	RICHARD ANTHONY	Police Constable	\$100,727.79	\$731.29
LAKEY	WAYNE	Sergeant	\$109,141.66	\$780.72
LALLA	LESTER ROYSON	Plainclothes Police Constable	\$104,022.15	\$750.89
LAM	IAN WAYNE	Police Constable	\$111,958.29	\$722.33
LAMBIE	DARRYL BRADLEY	Police Constable	\$102,435.39	\$721.20
LAMOND	IAN DAVID	Staff Sergeant	\$115,540.37	\$817.08
LAND	STEPHEN	Detective Sergeant	\$110,129.53	\$778.60
LANDRY	JOEL CHRISTIAN	Plainclothes Police Constable	\$114,030.02	\$744.89
LANE	ARTHUR	Plainclothes Police Constable	\$118,200.78	\$769.31
LANE	MICHEAL WILLIAM	Police Constable	\$113,523.10	\$722.33
LANGLOIS	MARK	Sergeant	\$107,988.04	\$780.72
LARAMY	STEPHEN WILLIAM	Detective	\$113,336.22	\$771.54
LAROCHE	WINSTON	Sergeant	\$102,353.52	\$364.64
LATTER	JORDAN CHRISTOPHER	Detective Sergeant	\$109,205.01	\$801.57
LAUFER	PETER	Sergeant	\$108,907.00	\$789.64
LAUSH	CHRISTOPHER ALLEN	Detective	\$100,512.68	\$780.72
LAWR	GREGORY EDWARD	Detective	\$108,909.40	\$781.26
LAWRENCE	SHAWN	Sergeant	\$102,164.11	\$780.72
LAWSON	ANTHONY	Sergeant	\$108,635.42	\$780.72
LAWSON	JAMES THOMAS	Sergeant	\$117,677.90	\$789.64
LE	NAM-NHAT	Police Constable	\$105,188.96	\$731.29
LEARY	DEREK WILLIAM	Plainclothes Police Constable	\$113,083.89	\$742.23
LEBLANC	ADAM LIONEL	Plainclothes Police Constable	\$110,276.21	\$751.24
LEBLANC	NORMAN	Detective Sergeant	\$114,981.47	\$826.07
LECK	DAVID	Sergeant	\$101,023.49	\$783.06
LEDGERWOOD	KIM	Sergeant	\$105,270.98	\$780.72
LEE	JAMES STANTON	Plainclothes Police Constable	\$100,866.17	\$742.23
LEE	KENNY	Detective	\$116,357.68	\$771.54
LEE	KWANG JAE	Police Constable	\$102,907.08	\$693.54
LEE	NICOLE DENISE	Staff Sergeant	\$112,795.56	\$825.37
LEE	NOEL THOMAS	Staff Sergeant	\$114,871.90	\$826.07
LEE	PHILIP BRIAN	Detective	\$105,708.65	\$771.54
LEE	RANDALL JAMES	Sergeant	\$103,166.87	\$771.54
LEERMAKERS	WILLIAM ANTHONY	Plainclothes Police Constable	\$109,585.93	\$751.24
LEITCH	JASON	Detective	\$113,131.48	\$780.72
LEMAITRE	ROBERT JAMES	Sergeant	\$109,634.43	\$346.54
LEMBKE	KRISTIN NICOLE	Police Constable	\$100,412.07	\$297.33
LENFESTY	SEAN	Detective Sergeant	\$108,411.71	\$797.82
LENNOX	PETER	Superintendent	\$140,868.89	\$11,815.39
LENTSCH	PAUL TONY	Detective	\$116,106.59	\$771.54
LEONARD	ANNE	Sergeant	\$102,000.83	\$364.64
LEONE	MICHIELE MARIO	Detective Sergeant	\$114,968.06	\$817.08
LESLIE	HAMIL THEODORE	Sergeant	\$102,575.65	\$771.54
LEUNG	SHEUNG	Detective	\$108,788.48	\$780.72
LEVERT	BRYCE STERLING	Police Constable	\$110,042.51	\$731.29
LEVESQUE	MARTIN	Sergeant	\$101,555.76	\$771.54
LEWERS	CRAIG	Sergeant	\$105,610.74	\$718.81
LI	ROBERT CHAK	Police Constable	\$119,401.06	\$731.29
LINDALE	MICHAEL	Police Constable	\$100,666.74	\$749.41
LINDSAY	HOWARD ROSS	Sergeant	\$109,345.79	\$789.64
LING	JONATHAN	Detective	\$103,357.80	\$786.92
LINQUIST	DARRYL ANDREW	Sergeant	\$108,951.51	\$769.98
LIONTI	CALOGERO	Plainclothes Police Constable	\$105,283.87	\$751.24
LIOUMANIS	METODIOS	Detective	\$110,137.70	\$771.54
LIPSEY	WILLIAM NORMAN	Police Constable	\$107,404.24	\$731.29
LISKA	IRENE	Detective	\$128,001.50	\$789.64
LITTLE	ARTHUR	Inspector	\$133,046.72	\$648.04
LITTLE	DARRIN	Detective	\$101,900.26	\$789.64
LITTLE	DAVID	Plainclothes Police Constable	\$104,256.99	\$769.31
LITTLE	MICHELLE LYNNE	Sergeant	\$123,629.85	\$779.94
LITTLE	TERENCE ANTHONY	Detective	\$103,700.48	\$771.54
LIU	JUN	Senior Telecom Engineer	\$107,537.67	\$797.42
LIU	SHUXIN TONY	Senior Programmer, Information Technology	\$103,179.47	\$322.46
LLOYD	BRADFORD	Detective	\$118,483.97	\$780.72
LOCKE	DONOVAN	Sergeant	\$104,363.60	\$771.54
LOCKEN	ALAN	Sergeant	\$110,206.93	\$789.64
LOGAN	BEVERLEY	Sergeant	\$105,267.78	\$789.64
200/111	DE LEIGHE I	50150ttill	Ψ103,201.10	Ψ/07.04

T	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS					
Surname	Given Name	Position	Salary Paid	Taxable Benefits		
LOMBARDI	LORENZO	Detective	\$109,494.44	\$789.64		
LONG	CHRISTINE	Detective	\$101,929.40	\$364.64		
LONG	GARRY	Detective	\$117,035.00	\$789.64		
LONG	JOHN MICHAEL	Police Constable	\$106,079.76	\$748.33		
LOPES	JUDE ALEXANDER	Detective	\$100,816.11	\$771.54		
LORIMER	TROY WILLIAM	Plainclothes Police Constable	\$101,513.13	\$751.24		
LOUGHLIN	EDWARD	Detective Sergeant	\$111,856.88	\$401.07		
LOUHIKARI	RENATA	Detective	\$116,727.26	\$788.62		
LOURENCO	ADAM COLIN	Police Constable	\$100,798.87	\$731.29		
LOVE	ALLEN ROBERT	Detective	\$103,356.10	\$771.54		
LOVE	DAVID MATTHEW	Police Constable	\$101,967.82	\$738.19		
LOWE	SCOTT MARTIN	Sergeant	\$102,230.17	\$788.96		
LOWREY	ALAN	Staff Sergeant	\$112,436.88	\$826.07		
LUCAS	PATRICK	Detective	\$115,551.50	\$789.64		
LUFF	DANIEL	Detective	\$122,416.69	\$789.64		
		Plainclothes Police Constable				
LUM	SOON		\$109,331.28	\$759.95		
LUPSON	CHRISTOPHER BRYDON	Police Constable	\$106,325.74	\$722.33		
LYNCH	ERINN ANDREA	Police Constable	\$101,122.39	\$746.96		
LYNCH	THOMAS	Staff Sergeant	\$114,660.50	\$401.07		
LYON	ROBERT KIRK	Detective	\$112,651.19	\$780.72		
MAADANIAN	NAZARET	Detective	\$102,514.32	\$771.54		
MAC	OVID RUBEN	Police Constable	\$106,392.47	\$731.29		
MACDONALD	AARON ROYCE	Detective	\$109,318.75	\$780.72		
MACDONALD	ANNE	Detective Sergeant	\$107,474.76	\$807.21		
MACDONALD	GREGORY	Staff Sergeant	\$116,785.51	\$826.07		
MACDONALD	HECTOR MURDO	Plainclothes Police Constable	\$104,505.47	\$735.57		
MACDONALD	IAN KENNETH	Detective	\$111,639.24	\$775.68		
MACDONALD	JOHN	Staff Sergeant	\$109,193.66	\$813.72		
MACDONALD	LEO	Detective	\$108,283.75	\$780.72		
MACDONELL	SUSAN	Sergeant	\$103,604.36	\$789.64		
MACDONNELL	BRIAN	Detective Sergeant	\$103,004.36	\$819.36		
		Police Constable		\$731.29		
MACGILLIVRAY	CRAIG ANTHONY		\$103,039.06			
MACGREGOR	JASON JAMES	Detective	\$109,669.95	\$771.54		
MACINNIS	ROBERT FRANCIS	Sergeant	\$100,290.36	\$780.72		
MACINTYRE	BRIAN PAUL	Staff Sergeant	\$131,780.82	\$821.16		
MACKAY	RONALD ERNEST	Police Constable	\$100,540.46	\$731.29		
MACKENZIE	ROBERT DEAN	Plainclothes Police Constable	\$100,611.11	\$742.23		
MACKINNON	RICHARD JAMES	Plainclothes Police Constable	\$103,379.86	\$751.24		
MACKRELL	JAMES	Inspector	\$132,123.25	\$643.54		
MACKRELL	PAUL	Detective	\$100,464.91	\$784.86		
MACLEAN	RODERICK	Sergeant	\$108,766.18	\$789.64		
MACNEIL	STEVEN JAMES	Plainclothes Police Constable	\$105,866.18	\$751.24		
MACPHERSON	DONALD WADE	Police Constable	\$110,731.71	\$731.29		
MACARAEG	JUANITA	Senior Advisor, Quality Assurance	\$115,127.14	\$995.28		
MACDONALD	ROBERT	Sergeant	\$111,173.50	\$754.22		
MACIAS	ANTONIO DELGADO	Detective	\$102,307.86	\$780.72		
MACIEK	JOHN	Plainclothes Police Constable	\$110,967.42	\$760.33		
MADILL	ALLAN NEIL	Sergeant Sergeant	\$124,292.61	\$709.89		
MAHARAJ	BRYAN SANJEEV	Plainclothes Police Constable	\$105,320.67	\$751.24		
MAHARAJ	ZALINA	Supervisor, Networks and Communications	\$103,337.14	\$379.32		
		Plainclothes Police Constable	\$103,337.14			
MAHONEY	JULIE	Detective		\$751.37		
MAHONEY	SHAWN		\$129,080.94	\$789.64		
MAISONNEUVE	DANIEL	Sergeant	\$111,023.89	\$780.72		
MAK	MA YING	Senior Corporate Planning Analyst	\$104,762.11	\$753.21		
MALENFANT	ANDREW DEREK	Plainclothes Police Constable	\$115,988.74	\$751.24		
MALTAR	MICHAEL CHRISTOPHER	Plainclothes Police Constable	\$103,860.79	\$751.24		
MANCUSO	FRANCESCO	Sergeant	\$109,849.18	\$768.42		
MANHERZ	JOEL NICHOLAS	Plainclothes Police Constable	\$100,914.22	\$751.24		
MANIQUIS	ALVIN KEITH	Plainclothes Police Constable	\$104,020.76	\$751.24		
MANN	AMARJIT SINGH	Plainclothes Police Constable	\$101,756.62	\$737.15		
MANSON	SANDRA	Sergeant	\$108,950.94	\$789.64		
MANTLE	BRYAN LARRY	Plainclothes Police Constable	\$106,082.73	\$742.23		
MARCH	JOHN	Detective	\$102,723.56	\$789.64		
MARCHACK	ROGER	Sergeant	\$117,101.99	\$780.72		
MARCHEN	LEANNE	Plainclothes Police Constable	\$100,700.64	\$760.33		
MARCHEN	MICHAEL	Plainclothes Police Constable Plainclothes Police Constable	\$100,760.04	\$769.31		
MARCHIS	SERENA JANE	Police Constable	\$110,082.03	\$709.31		
MARGETSON	JOHN		\$138,205.72	\$780.72		
MARGEISON	JOHN	Sergeant	φ136,2U3.72	\$100.12		

Surranse		RECORD OF I	EMPLOYEES' 2011 SALARIES AND BENEFITS		
MARSHAN HERRI	Surname	Given Name	Position	Salary Paid	
MARTELL/ DRIAN Decective \$101,503.1 \$780.72 MARTIN ANTHONY Plamebubes Police Constable \$118,622.74 \$780.72 MARTIN ANTHONY Plamebubes Police Constable \$118,622.74 \$780.73 MARTIN PAUL GEORGE Plamebubes Police Constable \$150,513.75 MARTIN PAUL GEORGE Plamebubes Police Constable \$100,640.23 \$731.24 MARTIN PAUL GEORGE Plamebubes Police Constable \$100,640.23 \$731.24 MARTIN PAUL GEORGE Plamebubes Police Constable \$100,640.23 \$731.24 MARTIN BUDOL December \$100.00 MARTINO DOS Paul Constable \$100,640.23 \$731.24 MARTINO JOSEPH LOUIS Mauger, Purchasing Support Services \$127,318.80 \$1.118.90 MARTINO JOSEPH LOUIS Mauger, Purchasing Support Services \$174,318.80 \$1.118.90 MARTINO JOSEPH LOUIS Mauger, Purchasing Support Services \$174,018.80 MARTINO JOSEPH LOUIS Mauger, Purchasing Support Services \$174,018.80 MASSON ROBIRET HAROLD Plamebubes Police Constable \$116,630.51 \$790.12 MASSON ROBIRET HAROLD Plamebubes Police Constable \$116,630.51 \$790.72 MATICE MARTINO JOSEPH HAROLD Plamebubes Police Constable \$116,630.51 \$790.72 MATICE MARTINO JOSEPH HARD December \$116,530.51 \$790.72 MATICE MARTINO JOSEPH HARD December \$116,530.51 \$790.72 MATICE MARTINO JOSEPH HARD December \$116,530.51 \$790.72 MATICE MARTINO JOSEPH HARD December \$110,130.75 \$790.72 MATICE MARTINO JOSEPH HARD December \$110,130.75 \$790.72 MATICE MARTINO JOSEPH PAUL December \$110,130.75 \$790.72 MAYOU DANNY Delice Constable \$116,240.75 \$790.72 MAYOU DANNY Police Constable \$116,240.75 \$790.72 MAYOU DANNY Police Constable \$113,240.00 \$80.25 MAYOU DANNY Police Constable \$116,240.75 \$790.64 MCALER MAYOU DECEMBER MAYOU MARTINO MART	MARKS	DAVID	Staff Inspector	\$140,315.68	\$9,348.83
MARTEN	MARSMAN	HENRI	Detective	\$108,798.15	\$780.72
MARTIN					
MARTIN KATHRYN Superimendent \$150,351,37 \$9,512,37			<u> </u>		
MARTIN PAUL GEORGE Plancotobes Police Constable \$100,400,21 \$751,21					
MARTIN ROBERT PlaneIndoke Police Constable \$107,378,40 \$799,31					
MARTIN					
MARTINO JOSEPH LOUIS					1
MARTINO					
MASTERYUK VADYM Police Constable \$100,337.67 \$714.42					
MASLOWSKI BRIAN WERKER Sergeant \$100.083.61 \$771.51					
MASTERS MCHELE Detective \$105.50.1 \$799.31 MATTER MCHELE Detective \$105.50.1 \$799.31 MATTER MCHELE Detective \$105.50.1 \$799.31 MATTER MICHAEL Staff Sergeant \$118.64.31 \$401.07 MATTHEWS JOIN Staff Sergeant \$112.03.88 \$836.07 MATTHEWS JOSEPH BLAKE Detective \$131.00.66 \$771.33 \$80.55.71 MATTHEWS STEPHEN MICHAEL Detective \$130.06 \$577.34 MATTHERS STEPHEN MICHAEL Detective \$130.30.66 \$577.34 MATTLESS WAYNE Detective \$131.83.31 \$799.64 MATYS JOSEPH PAUL Detective \$131.83.31 \$799.64 MATYS JOSEPH PAUL Detective \$131.83.31 \$799.64 MATYS JOSEPH PAUL Detective \$131.83.32 \$771.34 MAYROU DANNY Police Constable \$111.870.86 \$722.33 MAY CIRISTOPHER Sergeant \$101.878.58 \$334.64 MAYWOOD SCOTT Sergeant \$101.878.58 \$334.64 MAYWOOD SCOTT Sergeant \$101.878.58 \$334.64 MCALEER KEVIN Police Constable \$131.240.87 \$739.44 MCARTHUR PAULIAN Detective Sergeant \$101.878.58 \$334.64 MCARTHUR PAULIAN Detective Sergeant \$101.871.77 \$770.76 MCBRATNEY GARY Staff Sergeant \$101.871.77 \$770.76 MCBRATNEY GARY Staff Sergeant \$101.871.77 \$770.76 MCBRATNEY GARY Staff Sergeant \$101.249.00 \$826.07 MCBRATNEY GARY Staff Sergeant \$100.700.39 \$781.26 MCCALL AAVARI JOHN Sergeant \$100.700.39 \$781.26 MCCLELAND ROBERT Sergeant \$100.700.39 \$781.26 MCCLELAND ROBERT Sergeant \$100.700.39 \$781.26 MCCLELAND ROBERT Sergeant \$100.700.39 \$789.44 MCCANLA AMDREW JOHN Sergeant \$100.700.39 \$789.44 MCCANLA AMDREW JOHN Sergeant \$100.700.39 \$789.44 MCCANLA AMDREW JOHN Sergeant \$100.700.39 \$789.44 MCCANLA ROBERT Sergeant \$100.700.39 \$789.44 MCCANLA ROBERT Sergeant \$100.700.39 \$789.44 MCCANLA					
MASTERS MICHELE Detective \$10,570,04 \$789,072 MATTHEWS MATC MICHAEL Staff Sergeant \$112,013,08 \$826.07 MATTHEWS JOHN Staff Sergeant \$112,013,08 \$825.07 MATTHEWS JOSEPH BLAKE Detective \$19,00,577 \$789,04 MATTHEWS STEPHEN MICHAEL Detective \$130,130,06 \$771,94 MATTLESS WAYNE Detective \$100,577 \$789,04 MATTLESS WAYNE Detective \$10,00,577 \$789,04 MATTLESS WAYNE Detective \$111,878,06 \$727,154 MATTLESS WAYNE Detective \$100,789,39 \$789,64 MATTLESS WAYNE Detective \$100,789,39 \$789,64 MATTLESS WAYNE Detective \$100,789,39 \$789,64 MATTLESS WAYNE Public Constable \$111,878,88 \$364,44 MCALEER KEVIN Public Constable \$112,40,87 \$749,41 MCARTHUR PAUL IAN Detective Sergeant \$101,878,17 \$790,76 MCREATINEY GARY Suff Sergeant \$101,487,17 \$770,76 MCREATINEY GARY Suff Sergeant \$101,489,17 \$770,76 MCREATINEY GARY Suff Sergeant \$101,489,17 \$770,76 MCREATINEY GARY Suff Sergeant \$101,489,17 \$770,76 MCCALL ADDREW JOHN Sergeant \$101,489,19 \$850,493					
MATTHEWS					
MATTHEWS					
MATTHEWS STEPHEN MICHAEL Detective \$13,03,006 \$771,54 MATTHESS WAYNE Detective \$10,03,006 \$771,54 MATTLESS WAYNE Detective \$10,04,95,77 \$789,64 MATTYS JOSEPH PAUL Detective \$11,870,86 \$721,54 MAYNOU DANNY Police Constable \$111,870,86 \$721,54 MAYWOU DANNY Police Constable \$111,870,86 \$722,33 MAY CHRISTOPHER Segment \$101,878,96 \$722,33 MAY CHRISTOPHER Segment \$101,878,96 \$792,94 MAYWOOID SCOTT Segment \$101,878,98 \$359,44 MAYWOOID SCOTT Segment \$101,878,98 \$354,46 MCARTHUR PAUL IAN Detective Segment \$110,419,07 \$789,64 MCARTHUR PAUL IAN Detective Segment \$110,419,07 \$782,16 MCARTHUR PAUL IAN Detective Segment \$110,419,07 \$782,16 MCARTHUR PAUL IAN Detective Segment \$110,419,07 \$782,16 MCBRATNEY GARY Staff Sergeant \$110,419,07 \$770,76 MCBRATNEY GARY Staff Sergeant \$110,419,07 \$770,76 MCBRATORY GARY Staff Sergeant \$110,419,07 \$770,76 MCCRAIL ANDREW JOHN Sergeant \$101,188,50 \$722,33 MCCALL ANDREW JOHN Sergeant \$100,246,88 \$771,144 MCCAUSLAND YOSHOM MCHAEL Sergeant \$100,268,88 \$771,144 MCCAUSLAND YOSHOM MCHAEL Sergeant \$100,2216 \$789,64 MCCLOREY SEAN MICHAEL Planicothes Police Constable \$112,422,26 \$789,64 MCCLOREY SEAN MICHAEL Planicothes Police Constable \$103,309,40 \$12,717,33 MCCONNELL BRADLEY Police Constable \$103,309,40 \$12,717,33 MCCONNELL BRADLEY Police Constable \$103,309,40 \$12,717,33 MCCONNELL BRADLEY Police Constable \$112,422,60 \$789,64 MCCORMACK DAVID Superintendent \$140,309,40 \$12,717,33 MCCONNELL BRADLEY Police Constable \$103,494,54 \$789,64 MCCORMACK DAVID Police Constable \$112,754,74 \$789,64 MCCORMACK JAMES Detective \$103,494,54 \$789,64 MCCORMACK JAMES Detective \$103,494,54 \$789,64 MCCORMACK JAMES Detective \$103,494,54 \$789,64 MCCORMACK JAMES DETECTION \$111,400,400,400,400,400,400,40					
MATTHENS					
MATTLESS					
MAYROL DANNY					
MAY					
MAYWOOD SCOTT Sergeant S103,789.39 S789.64 MAYWOOD SCOTT Sergeant S101,878.58 S364.64 MCALEER KEVIN Police Constable S113,240.87 S749.41 MCARTHUR PAUL IAN Detective Sergeant S110,419.07 S821.16 MCASKILI MELINDA JEAN Sergeant S110,419.07 S821.16 MCASKILI MELINDA JEAN Sergeant S110,419.07 S707.67 MCBRATNEY GARY Staff Sergeant S112,349.00 S826.07 MCBRIDE KETH ROBERT Police Constable S101,158.50 S722.33 MCCALL ANDREW JOHN Sergeant S100,104.39 S781.26 MCCALL JAYANT JOHN Sergeant S100,263.88 S771.54 MCCALL JAYANT JOHN Sergeant S100,263.88 S771.54 MCCALL JAYANT JOHN Sergeant S100,263.88 S771.54 MCCALLAND ROBERT Sergeant S100,263.88 S771.54 MCCALGREY SEAN MICHAEL Sergeant S100,263.88 S771.54 MCCLOREY SEAN MICHAEL Plainclothes Police Constable S108,504.35 S769.31 MCCONKEY RONALD FRANK Police Constable S108,504.35 S769.31 MCCONKEY RONALD FRANK Police Constable S108,504.35 S769.31 MCCONMACK DAVID Superintendent S140,369.40 S12,717.33 MCCORMACK DAVID Superintendent S140,369.40 S12,717.33 MCCORMACK JAMES Detective S102,494.54 S789.64 MCCORMACK JAMES Detective S102,494.54 S789.64 MCCORMACK JAMES Detective S102,494.54 S789.64 MCCRADY WILLIAM Detective Sergeant S116,710.06 S789.64 MCCEADY WILLIAM Detective Sergeant S116,710.06 S789.64 MCCUTCHEON DOUGLAS Detective S102,494.54 S789.64 MCCUTCHEON DOUGLAS Detective S103,497.55 S789.64 MCCUTCHEON DOUGLAS Detective S103,497.55 S789.64 MCCUTCHEON DOUGLAS Detective S103,497.54 S789.64 MCCORMACH DAVID Police Constable S125,526.91 S749.41 MCDONALD JOHN Detective S103,497.54 S789.64 MCCORMACH DAVID Police Constable S118,10.29 S789.64 MCCORMACH DAVID Police Constable S103,197.54 S789.64 MCCORMACH S10,497.54 S789.64 S789.64 S789.64 S789.64 S789.64 S789.64 S7					· · · · · · · · · · · · · · · · · · ·
MCALER	MAY	CHRISTOPHER	Sergeant	\$103,789.39	
MCARTHUR	MAYWOOD	SCOTT	Sergeant	\$101,878.58	\$364.64
MCASKILL MELINDA JEAN Sergeant \$101,487.17 \$770.76	MCALEER	KEVIN	Police Constable	\$113,240.87	\$749.41
MCBRATNEY	MCARTHUR	PAUL IAN	Detective Sergeant	\$110,419.07	\$821.16
MCBRIDE KETTH ROBERT Police Constable \$101,158.50 \$722.33 MCCALL ANDREW JOHN Sergeant \$107,040.39 \$781.26 MCCALL JAYANT JOHN Sergeant \$100,263.88 \$771.54 MCCALL JAYANT JOHN Sergeant \$100,272.16 \$762.18 MCCAUSLAND YOSHIO MICHAEL Sergeant \$110,232.26 \$789.64 MCCLOREY SEAN MICHAEL Plainclothes Police Constable \$110,504.35 \$789.64 MCCONKEY RONALD FRANK Police Constable \$106,504.35 \$769.31 MCCONKEY RONALD FRANK Police Constable \$110,504.35 \$749.41 MCCORMACK DAVID Superintendent \$140,569.40 \$12,717.33 \$749.41 MCCORMACK DAVID Superintendent \$102,799.13 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCORMACK JAMES Detective \$115,690.96 \$789.64 MCCOCREADY WILL	MCASKILL	MELINDA JEAN	Sergeant	\$101,487.17	\$770.76
MCCALL ANDREW JOHN Sergeant \$107,040,30 \$781,26 MCCALL JAYANT JOHN Sergeant \$100,263.88 \$771,54 MCCAUSLAND YOSHIO MICHAEL Sergeant \$100,722.16 \$762.18 MCCAUSLAND ROBERT Sergeant \$112,423.26 \$789.64 MCCLOREY SEAN MICHAEL Plainclothes Police Constable \$100,504.35 \$769.31 MCCONKEY RONALD FRANK Police Constable \$108,281.90 \$749.41 MCCONKEY RONALD FRANK Police Constable \$108,281.90 \$749.41 MCCONNELL BRADLEY Police Constable \$117,574.73 \$749.41 MCCORMACK DAVID Superintendent \$140,369.40 \$12,717.33 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK INKERI HELENA Sergeant \$115,900.96 \$789.64 MCCRAN ROBERT Detective \$116,710.06 \$401.07 MCCULLOUGH MICHAEL Detective \$116,710.06 \$401.07 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$101,919.36 \$763.74 MCDONALD JOHN Painclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Painclothes Police Constable \$101,793.44 \$789.64 MCDONALD JOHN Painclothes Police Constable \$101,793.44 \$789.64 MCDONALD JOHN Painclothes Police Constable \$101,793.44 \$789.64 MCDONALD SPENCER MATTHEW Detective \$102,501.82 \$771.54 MCDONALD SPENCER MATTHEW Detective \$102,501.82 \$771.54 MCDONALD SPENCER MATTHEW Police Constable \$101,793.44 \$771.54 MCDONALD SPENCER MATTHEW Police Constable \$101,775.83 \$789.31 MCGA	MCBRATNEY	GARY		\$112,349.00	\$826.07
MCCALL	MCBRIDE		Police Constable		\$722.33
MCCAUSLAND YOSHIO MICHAEL Sergeant \$100,722,16 \$762,18 MCCLELLAND ROBERT Sergeant \$112,423,26 \$789,64 MCCLOREY SEAN MICHAEL Plainclothes Police Constable \$100,504,35 \$769,31 MCCCONKEY RONALD FRANK Police Constable \$108,281,90 \$749,41 MCCONKEL BRADLEY Police Constable \$117,574,73 \$749,41 MCCORMACK DAVID Superintendent \$140,369,40 \$12,717,33 MCCORMACK INKERI HELENA Sergeant \$102,789,91 \$789,64 MCCORMACK INKERI HELENA Sergeant \$102,789,91 \$789,64 MCCORMACK JAMES Detective \$102,494,54 \$789,64 MCCRAN ROBERT Detective \$115,960,96 \$789,64 MCCRAN ROBERT Detective \$115,960,96 \$789,64 MCCRAN MICHAEL Detective \$106,494,58 \$780,72 MCCULLOCH MICHAEL Detective \$106,494,58 \$780,72 MCCULLOUGH DAVID Police Constable \$125,526,91 \$749,41 MCCUTCHEON DOUGLAS Detective \$103,167,51 \$789,64 MCCUTCHEON DAVID Police Constable \$125,526,91 \$749,41 MCCUTCHEON SEAN CAMBRON Sergeant \$10,191,36 \$763,74 MCDONALD CINDY Staff Sergeant \$10,191,36 \$763,74 MCDONALD CINDY Staff Sergeant \$101,919,36 \$763,74 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509,14 \$401,07 MCDONALD JOHN Detective \$102,512,512,49 \$751,24 MCDONALD JOHN Detective \$102,512,512,49 \$789,64 MCDONALD JOHN Detective \$127,512,49 \$789,64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$111,010,29 \$751,24 MCDONALD SPENCER MATTHEW Detective \$102,571,512,49 \$789,64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$111,010,29 \$751,24 MCDONGALD ROBERT JAMES Plainclothes Police Constable \$101,799,34 \$838,340 MCDONALD SPENCER MATTHEW Detective \$102,578,22 \$771,54 MCDONGALD ROBERT JAMES Plainclothes Police Constable \$101,799,34 \$838,340 MCDONGALD ROBERT JAMES Plainclothes Police Constable \$101,175,58 \$764,55 MCGARYEY WILLIAM Training Constable \$101,175,58 \$769,31 MCG					
MCCLELLAND ROBERT Sergeant \$112,423.26 \$789.64 MCCLOREY SEAN MICHAEL Plainclothes Police Constable \$106,504.35 \$769.31 MCCONKEY RONALD FRANK Police Constable \$108,281.90 \$749,41 MCCONMACK DAVID Superintendent \$114,737,47 \$749,41 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCRADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOCH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOGH MICHAEL Detective \$106,494.58 \$780.72 MCCULTHEON DOUGLAS Detective \$103,167.51 \$789.64 MCDOTCHEON DOUGLAS Detective \$101,191.30 \$763.74 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$101,191.30 \$763.74 <td></td> <td></td> <td><u> </u></td> <td></td> <td></td>			<u> </u>		
MCCLOREY SEAN MICHAEL Plainclothes Police Constable \$106,504.35 \$769.31 MCCONKEY RONALD FRANK Police Constable \$118,281.90 \$749.41 MCCONNELL BRADLEY Police Constable \$117,574.73 \$749.41 MCCORMACK DAVID Superintendent \$140,369.40 \$12,717.33 MCCORMACK DAVID Superintendent \$140,369.40 \$12,717.33 MCCORMACK JAMES Detective \$102,789.91 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOCH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$109,191.38 \$789.64 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD ROBERT JAMES Plainclothes Police Constable \$117,99.34 \$583.40 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCDONALD ROBERT GORDON Sergeant \$120,778.44 \$771.54 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.14 MCGARRY WILLIAM Detective \$103,374.2 \$749.41 MCGARRY WILLIAM Detective \$103,374.2 \$749.41 MCGARRY WILLIAM Training Constable \$101,778.84 \$771.54 MCGOVERN JOHN ANTHONY Police Constable \$101,278.84 \$771.54 MCGOVERN MICHAEL Sergeant \$102,298.65 \$780.72 MCGOVERN MICHAEL Sergeant \$102,298.65 \$780.72 MCGARPY WILLIAM Training Constable \$101,275.85 \$769.31 MCGOVERN MICHAEL Sergeant					
MCCONNEY RONALD FRANK Police Constable \$117,574.73 \$749.41 MCCONNELL BRADLEY Police Constable \$117,574.73 \$749.41 MCCORMACK DAVID Superintendent \$140,369.40 \$127,173.3 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCORMACK JAMES Detective \$115,560.96 \$789.64 MCCRAN ROBERT Detective \$115,560.96 \$789.64 MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOCH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON SEAN CAMERON Sergeant \$109,191.38 \$789.64 MCDONALD CINDY Staff Sergeant \$109,191.38 \$789.64 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,199.34 \$583.40 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,199.34 \$583.34 MCDONALD ROBERT JAMES Plainclothes Police Constable \$					
MCCONNELL BRADLEY Police Constable \$117,574.73 \$749.41 MCCORMACK DAVID Superintendent \$140,369.40 \$12,717.33 \$789.64 MCCORMACK INKERI HELENA Sergeant \$102,789.91 \$789.64 MCCORMACK JAMES Detective \$102,494.54 \$789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOCH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON SEAN CAMERON Sergeant \$100,191.36 \$763.74 MCCUTCHEON SEAN CAMERON Sergeant \$100,191.36 \$763.74 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$111,709.34 \$789.64 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$110,799.34 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$107,793.4 \$789.64 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCGONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCGONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$789.64 MCDOUGALL ROBERT GORDON Detective \$105,207.82 \$771.54 MCGARRY WILLIAM Training Constable \$101,793.4 \$789.64 \$789.64 MCGOUGALL ROBERT GORDON Detective \$105,207.82 \$771.54 MCGARRY WILLIAM Training Constable \$101,717.58 \$769.31 MCGARRY WILLIAM Training Constable \$101,717.58 \$769.31 MCGARRY WILLIAM Training Constable \$101,717.58 \$769.31 MCGARRY WILLIAM Training Constable \$101,717.58 \$780.31 MCGARRY WILLIAM Training Constable \$101,717.58 \$780.31 MCGARRY WILLIAM Training Const					
MCCORMACK DAVID Superintendent \$140,369.40 \$12,717.33 MCCORMACK INKERI HELENA Sergeant \$102,789.91 5789.64 MCCORMACK JAMES Detective \$102,789.91 5789.64 MCCRAN ROBERT Detective \$115,960.96 \$789.64 MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOCH MICHAEL Detective \$106,844.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCDOTALD DANIEL Sergeant \$109,191.38 \$789.64 MCDORALD DANIEL Sergeant \$109,191.38 \$789.64 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509.14 \$401.07 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD <td></td> <td></td> <td></td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td>					· · · · · · · · · · · · · · · · · · ·
MCCORMACK INKERI HELENA Sergeant \$102,789,91 \$789,64 MCCORMACK JAMES Detective \$102,494,54 \$789,64 MCCRAN ROBERT Detective \$115,960,96 \$789,64 MCCRADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOUGH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749,41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789,64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763,74 MCDERMOTT DANIEL Sergeant \$101,919.36 \$763,74 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$112,509.14 \$401.07 MCDONALD JOHN Detective \$127,512.49 \$789,64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583,40					
MCCORMACK JAMES Detective \$102,494,54 \$789,64 MCCRAN ROBERT Detective \$115,960,96 \$789,64 MCCREADY WILLIAM Detective Sergeant \$116,710,06 \$401,07 MCCULLOCH MICHAEL Detective \$106,494,58 \$780,72 MCCULLOUGH DAVID Police Constable \$122,526,91 \$749,41 MCCUTCHEON DOUGLAS Detective \$103,167,51 \$789,64 MCCUTCHEON SEAN CAMERON Sergeant \$109,19,36 \$763,74 MCDERMOTT DANIEL Sergeant \$109,19,13 \$789,64 MCDONALD CINDY Staff Sergeant \$112,509,14 \$401,07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101,29 \$751,24 MCDONALD JOHN Detective \$127,512,49 \$789,64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799,34 \$583,40 MCDONALD ROBERT GORDON Sergeant \$102,798,44 \$711,54 <tr< td=""><td></td><td></td><td></td><td></td><td></td></tr<>					
MCCRAN ROBERT Detective \$115,960,96 \$789,64 MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOUGH MICHAEL Detective \$106,494.58 \$780,72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749,41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789,64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763,74 MCDERMOTT DANIEL Sergeant \$109,191.38 \$789,64 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD ROBERT JAMES Plainclothes Police Constable \$111,799.34 \$583.40 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD ROBERT GORDON Sergeant \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93					
MCCREADY WILLIAM Detective Sergeant \$116,710.06 \$401.07 MCCULLOUGH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$101,919.36 \$763.74 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCPADYEN DANIEL GORDON Sergeant \$125,751					
MCCULLOCH MICHAEL Detective \$106,494.58 \$780.72 MCCULLOUGH DAVID Police Constable \$125,526.91 \$749.41 MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$109,191.38 \$789.64 MCDONALD CINDY Staff Sergeant \$118,101.29 \$140.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$105,207.84 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.4					
MCCULLOUGH DAVID Police Constable \$125,526,91 \$749,41 MCCUTCHEON DOUGLAS Detective \$103,167,51 \$789,64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919,36 \$763,74 MCDERMOTT DANIEL Sergeant \$109,191,38 \$789,64 MCDONALD CINDY Staff Sergeant \$112,509,14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583,40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23			č		· · · · · · · · · · · · · · · · · · ·
MCCUTCHEON DOUGLAS Detective \$103,167.51 \$789.64 MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$109,191.38 \$786.37 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$104,487.23 <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
MCCUTCHEON SEAN CAMERON Sergeant \$101,919.36 \$763.74 MCDERMOTT DANIEL Sergeant \$109,191.38 \$789.64 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM MICHAEL Detective \$101,127.58 \$769.31 MCGOVERN MICHAEL PATRICK Senjar Analyst, Information Technology					
MCDERMOTT DANIEL Sergeant \$109,191.38 \$789.64 MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCDAYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARNEY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGOVERN MICHAEL PATRICK Senjor Analyst, Information Technology					
MCDONALD CINDY Staff Sergeant \$112,509.14 \$401.07 MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM MICHAEL Detective \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$					
MCDONALD JAMES WILLIAM Plainclothes Police Constable \$118,101.29 \$751.24 MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,2					
MCDONALD JOHN Detective \$127,512.49 \$789.64 MCDONALD ROBERT JAMES Plainclothes Police Constable \$101,799.34 \$583.40 MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGARRY JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$110,2856.67 \$789.64 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$78					
MCDONALD SPENCER MATTHEW Detective \$105,207.82 \$771.54 MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.6	MCDONALD			\$127,512.49	\$789.64
MCDOUGALL ROBERT GORDON Sergeant \$125,551.93 \$764.52 MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$6,28.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 <td></td> <td></td> <td>Plainclothes Police Constable</td> <td></td> <td></td>			Plainclothes Police Constable		
MCFADYEN DANIEL GORDON Detective \$120,778.44 \$771.54 MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINTOSH DANIEL Detective \$110,925.30 \$780.72					
MCGAHERN JOHN ANTHONY Police Constable \$103,137.42 \$749.41 MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72					
MCGARRY WILLIAM MICHAEL Detective \$104,487.23 \$355.72 MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,989.19 \$771.54 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 <td></td> <td></td> <td></td> <td></td> <td></td>					
MCGARVEY WILLIAM Training Constable \$101,127.58 \$769.31 MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,989.19 \$771.54 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCGHEE MICHAEL Sergeant \$102,029.86 \$780.72 MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,989.19 \$771.54 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCGOVERN MICHAEL PATRICK Senior Analyst, Information Technology \$101,492.65 \$351.45 MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCGOWN JOHN Staff Sergeant \$113,312.54 \$826.07 MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCGRADE KATHRYN Sergeant \$102,856.67 \$789.64 MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCGRADE PATRICK Detective \$105,269.07 \$789.64 MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06			Ě		
MCGUIRE JEFFREY Staff Superintendent \$167,547.95 \$11,564.55 MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCILHONE THOMAS Superintendent \$141,215.18 \$8,628.62 MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCILWAIN STEVEN GEORGE Sergeant \$103,517.03 \$781.62 MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCINNIS JESSICA MICHELLE Sergeant \$103,989.19 \$771.54 MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06					
MCINTOSH DANIEL Detective \$110,925.30 \$780.72 MCKAY CARYN Sergeant \$101,898.68 \$783.06			<u> </u>		
MCKAY CARYN Sergeant \$101,898.68 \$783.06					

Surname	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
MCKENNE	Surname	Given Name	Position	Salary Paid	
MCKLANE	MCKAY	SCOTT	Detective	\$101,854.55	\$780.72
MCLANE GREGORY Staff Inspector \$135,019-3 \$11,008.08 \$178,019-3 \$178,01	MCKEOWN	RICHARD	Staff Sergeant	\$113,017.62	\$401.07
MCLANE JAMES RUSSELL Decesive \$119,001-58 \$783.42 MCLACGIILIN IAN Seggeant \$106,812-71 \$755,24 MCLACGIILIN IAN Seggeant \$106,027-16 \$788,02 MCLEAN BARBARA Staff Seggeant \$10,047-22 \$781,02 MCLEAN NANCY MARY Seggeant \$10,040-22 \$7810,22 MCLEDD MATTHEW ALEXANDER Plancefolies Police Constable \$10,040-22 \$7810,23 MCLEDD VERNETT Segment \$10,040-23 \$782,22 MCLEDD VERNETT Superintendent \$12,000-35 \$782,22 MCLAGA MCHAL Segment \$12,000-35 \$782,22 MCLAGA MCHAL Superintendent \$12,000-35 \$782,22 MCLAGA MCHAL Superintendent \$10,000-35 \$782,22 MCLAGA MCHAL Josephan \$10,000-35 \$782,22 MCOLEEN GARY Descrive \$10,000-35 \$7812,22 MCOLEEN GARYA Desc	MCKINNIE	AMANDA	Sergeant	\$101,863.11	
MCLAIGH KRISTINE ANN	MCLANE	GREGORY	Staff Inspector	\$135,610.93	\$11,008.08
MCLEAN BARDARA Settle Sergeant \$110,829,16 \$789,64 MCLEAN NANCY MARY Segeant \$110,924,24 \$780,72 \$817,08 MCLEAN NANCY MARY Segeant \$110,047,42 \$780,72	MCLANE	JAMES RUSSELL	Detective	\$119,004.58	\$783.42
MCLEAN BARIDARA Sulf Segeant \$112,982,40 \$817,00 MCLESH NANCY MARY Segeant \$100,407.55 \$331,00 MCLESH PATRICIA LOUISE Senior Technical Analyst, Information Technology \$106,495.56 \$331,20 MCLEDO VERNETT Superintendent \$141,817.28 \$16,834.41 MCLEDO VERNETT Superintendent \$141,817.28 \$16,834.41 MCHEIL RONALD Debective \$151,248.59 \$789,64 MCNEIL JOSPH GORDON Debective \$151,248.59 \$789,64 MCNEIL JOSPH GORDON Debective \$10,248.50 \$789,64 MCOUSEN SHEERY LYNN Policities \$10,248.60 \$789,64 MCOUSEN SHEERY LYNN Policities \$10,248.50 \$789,64 MCLINTRE FIXAN DOUGLAS Planicothes Policie Constable \$10,283,64 \$789,64 MCHANY SHAWN Descrive \$10,063,62 \$789,26 MEECH RAYMOND JOHN Sergeant \$10,063,62 \$788,26 </td <td>MCLANE</td> <td>KRISTINE ANN</td> <td>Plainclothes Police Constable</td> <td>\$106,812.75</td> <td>\$751.24</td>	MCLANE	KRISTINE ANN	Plainclothes Police Constable	\$106,812.75	\$751.24
MCLENN NANCY MARY Sergeant \$100.070.42 \$100.070.45 \$55.5 \$351.45 MCLEDD MATTHEW ALEXANDER Plainclothes Police Constable \$101.807.95 \$374.23 MCLEOD VERNETT Superintendent \$141.817.28 \$131.817.28 \$181.817.28 \$181.817.28 \$181.817.28 \$181.817.28 \$181.817.28 \$181.817.28 \$181.817.28 \$182.2818.87 \$782.23 \$180.807.81 \$181.817.28 \$182.2818.87 \$782.23 \$180.807.81 \$182.2818.87 \$782.22 \$180.807.81 \$182.2818.87 \$782.24 \$180.807.81 \$182.2818.87 \$789.64 \$180.807.81 \$182.218.87 \$789.64 \$180.807.81 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$789.64 \$182.218.87 \$182.228.228 \$182.2	MCLAUGHLIN	IAN	Sergeant	\$106,279.16	\$789.64
MCLEBH PATRICIA LOUISE Senior Technical Analyst, Information Technology \$106,495,56 \$331,45 MCLEDO MATTHEW ALEXANDER Plaincibnes Police Constable \$103,097,93 \$732,23 MCLEDO VERNETT Superintendent \$136,098,001,7 \$789,04 MCNELL RONALD Detective \$102,344,39 \$789,04 MCNELLY JOSEPH GORDON Detective \$102,218,87 \$789,04 MCVELLY JOSEPH GORDON Detective \$102,218,87 \$789,04 MCQUEEN GARY Detective \$107,217,53 \$789,04 MCQUEEN SHERRY LYNN Police Constable \$103,384,96 \$789,04 MCVEIGI EDWARD Sergeant \$103,384,96 \$789,04 MCNTYRE RYAN DOLIGI AS Polinicothies Police Constable \$100,433,26 \$780,12 MEEATH RAYMOND JOHN Sergeant \$100,433,26 \$781,26 MEEATH RAYMOND JOHN Sergeant \$100,433,26 \$781,26 MEEATH PATRICK Sergeant \$100,433,26	MCLEAN	BARBARA	Staff Sergeant	\$112,982.40	\$817.08
MCLEOD MATTHEW ALEXANDER Plainctofuse Totales Constable \$101,807,931 \$742,23 MCLEOD VERNETT Superintendent \$131,317,28 \$16,834,41 MCANAUS MICHAEL Sergeant \$120,980,17 \$789,64 MCNEILLY JOSEPH GORDON Decetive \$102,218,87 \$789,64 MCQUEEN GARY Decetive \$102,121,87 \$789,64 MCQUEEN SHERRY LYNN Police Constable \$100,356,36 \$781,22 MCVEIGH EDWARD Sergeant \$103,356,36 \$781,22 MCVITTRE RYAN DOUGLAS Plainclofiles Police Constable \$100,332,60 \$781,22 MEECH RAYMOND JOHN Sergeant \$100,432,62 \$781,23 MEECH RAYMOND JOHN Sergeant \$116,645,22 \$781,30 MEELH VIVIAN Detective \$113,899,40 \$781,86 MEISK VIVIAN Detective \$118,899,40 \$781,86 MEISSNER CAROL Detective \$113,046,72 \$1,073,94 <td< td=""><td>MCLEAN</td><td>NANCY MARY</td><td>Sergeant</td><td>\$100,407.42</td><td>\$780.72</td></td<>	MCLEAN	NANCY MARY	Sergeant	\$100,407.42	\$780.72
MCLEOD MATTHEW ALEXANDER Plainctofuse Totales Constable \$101,807,931 \$742,23 MCLEOD VERNETT Superintendent \$131,317,28 \$16,834,41 MCANAUS MICHAEL Sergeant \$120,980,17 \$789,64 MCNEILLY JOSEPH GORDON Decetive \$102,218,87 \$789,64 MCQUEEN GARY Decetive \$102,121,87 \$789,64 MCQUEEN SHERRY LYNN Police Constable \$100,356,36 \$781,22 MCVEIGH EDWARD Sergeant \$103,356,36 \$781,22 MCVITTRE RYAN DOUGLAS Plainclofiles Police Constable \$100,332,60 \$781,22 MEECH RAYMOND JOHN Sergeant \$100,432,62 \$781,23 MEECH RAYMOND JOHN Sergeant \$116,645,22 \$781,30 MEELH VIVIAN Detective \$113,899,40 \$781,86 MEISK VIVIAN Detective \$118,899,40 \$781,86 MEISSNER CAROL Detective \$113,046,72 \$1,073,94 <td< td=""><td>MCLEISH</td><td>PATRICIA LOUISE</td><td>Senior Technical Analyst, Information Technology</td><td>\$106,495.56</td><td>\$351.45</td></td<>	MCLEISH	PATRICIA LOUISE	Senior Technical Analyst, Information Technology	\$106,495.56	\$351.45
MCLEDD				_	
MCABAILS MICHAEL Sergeant \$126,080,17 \$789,64 MCNEILY JOSEPH GORDON Detective \$102,121,87 \$789,64 MCQUEEN GARY Detective \$102,121,87 \$789,64 MCQUEEN SHERRY LYNN Police Constable \$103,355,55 \$789,64 MCVEIGH EDWARD Sergeant \$103,381,60 \$787,61 MCVITYRE RYAN DOUGLAS Plainchoftee Police Constable \$102,800,10 \$789,24 MCINTYRE RYAN DOUGLAS Plainchoftee Police Constable \$102,800,10 \$782,23 MECH RAYMOND DOIN Sergeant \$100,643,62 \$781,22 MEECH RAYMOND DOIN Sergeant \$116,645,22 \$781,30 MEIS VIVAN Detective \$118,893,40 \$781,35 MEIS VIVAN Detective \$118,994,60 \$781,35 MEDASSER CAROL Detective \$118,093,40 \$817,373,40 MEDASSER CERHARD Impector \$133,046,72 \$781,40 MELOCHE					
MCNEILL			•		
MCNEILLY JOSEPH GORDON Detective \$107,217,33 \$789.64 MCQUEEN SHPRY LYNN Police Constable \$109,356,36 \$731,29 MCQUEEN SHERRY LYNN Police Constable \$109,356,36 \$731,29 MCNTYPEE RYAN DOUGLAS Planicoltuse Police Constable \$102,800,10 \$742,23 MCINTYRE RYAN DOUGLAS Planicoltuse Police Constable \$10,803,36 \$781,20 MECH RAYMOND JOHN Sergeant \$116,843,62 \$781,20 MEECH RAYMOND JOHN Sergeant \$116,845,25 \$781,20 MEEK VIVIAN Detective \$110,845,25 \$781,20 MEISSNER CAROL Detective \$111,899,40 \$784,86 MEISSNER GERHARD Inspector \$13,046,72 \$1,073,04 MEEMBER NICOLAS Staff Inspector \$13,046,72 \$1,073,04 MEEMBER MICOLAS Staff Inspector \$13,1408,67 \$1,085,41 MEESSNER MCRADAN Staff Sergeant \$10,000,55 \$15,65,61					
MCQUEEN GARY Detective \$107,217,33 \$789,64 MCQUEEN SHERRY LYNN Police Constable \$109,354,96 \$789,64 MCVEIGH EDWARD Sergeant \$103,384,96 \$789,64 MCNITYEE RYAN DOUGLAS Plaincibres Police Constable \$102,384,96 \$789,64 MEANEY SHAWN Detective \$100,433,26 \$780,27 MEEKH RAYMOND JOHN Sergeant \$100,433,26 \$780,27 MEEKH VIVIAN Detective \$118,955,25 \$783,06 MEIK VIVIAN Detective \$118,955,25 \$783,06 MEISSNER CAROL Detective \$113,066,72 \$167,00 MEISSNER CAROL Detective \$113,066,72 \$167,00 MESSNER CAROL Betective \$113,066,72 \$167,00 MESSNER CAROL Betective \$113,066,72 \$167,00 MELOHE SHAWN RONALD Staff Sergeant \$113,066,72 \$167,00 MELOHE SHAWN RONALD				_	
MCQUEEN					
MCVEIGH					
MCINITYRE RYAN DOUGLAS Planicothes Police Constable \$102,800.10 \$742.25					
MEANEY SHAWN Detective \$100,433.26 \$780.72 MEECH RAYMOND JOHN Segeant \$100,643.02 \$781.26 MEEHAN PATRICK Sergeant \$116,845.25 \$783.06 MEIK VIVIAN Detective \$118,959.40 \$784.86 MEISS CAROL Detective \$118,959.40 \$784.86 MEISSNER CAROL Detective \$113,304.67 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$153.046.72 \$157.041 \$160.045 \$157.041 \$160.045 \$157.041 \$160.045 \$157.041 \$160.045 \$157.041 \$160.045 \$17.041 \$160.045 \$17.041			<u> </u>		
MEEICH RAYMOND JOIN Sergeant \$100,613.62 \$781.02 MEIR VIVIAN Detective \$118,999.40 \$783.06 MEIR VIVIAN Detective \$118,999.40 \$784.96 MEISSNER GERHARD Inspector \$133,046.72 \$10,730.04 MELOCHE SHAWR RONALD Stuff Sergeant \$122,902.90 \$817.00 MELOCHE SHAWR RONALD Stuff Sergeant \$122,902.90 \$817.00 MEMEMIE NICOLAS Stuff Inspector \$157,761.816 \$67.82.72 MEENAME MICHAEL Sergeant \$190,455.62 \$789.64 MEENARERAU MICHAEL Sergeant \$100,455.62 \$789.64 MILDENBERGER KAINE JOHANN Palinclothes Police Constable \$100,340.66 \$784.685.41 MILLE DANY Police Constable \$105,380.36 \$735.57 MILLER DUNCAN Sergeant \$114,960.96 \$784.38 MILLER HELEN DIANE Superintendent \$111,496.96 \$784.58 MIL					
MEHAN					
MEIK VIVIAN Detactive \$1818,399.40 \$754.86 MEISSNER GERHARD Inspector \$101,385.91 \$361,92 \$1073.04 MEISONER GERHARD Inspector \$133,046.72 \$1073.04 MELOCHE SHAWN RONALD Staff Sergeant \$129,090.90 \$817.06 MEMBME NICOLAS Staff Inspector \$137,081.61 \$6,782.72 MERSEREAU MICHAEL Sergeant \$109,455.62 \$789.64 METCALFE MARY Staff Inspector \$131,408.67 \$4,685.41 MI YAOMING Senior Technical Analyst, Information Technology \$110,004.51 \$353.14 MILDENBERGER KAINE JOHANN Plainclothes Police Constable \$103,3419.68 \$375.47 MILLER JEREMY QUIVER Plainclothes Police Constable \$103,3419.68 \$753.47 MILLER DUNCAN Sergeant \$114,960.96 \$784.86 MILLER DUNCAN Sergeant \$114,960.96 \$784.86 MILLER PULL Staff Sergeant \$111,900.9				_	
MEISSNER CAROL Detective \$101,885.91 \$361.92 MEISSNER GERHARD Inspector \$133,046.72 \$107,048 MEISONER GERHARD Inspector \$133,046.72 \$107,048 MEISONER GERHARD Staff Sergeant \$123,002.90 \$817.60 MEMME NICOLAS Staff Inspector \$137,018.16 \$67,82.72 MEMME NICOLAS Staff Inspector \$137,018.16 \$67,82.72 MEMBERICAL MICHAEL Sergeant \$109,455.62 \$789.64 METCALFE MARY Staff Inspector \$134,008.67 \$45,685.41 MI YAOMING Senior Technical Analyst, Information Technology \$110,004.51 \$351.45 MILDENBERGER KAINE JOHANN Plainclothes Police Constable \$103,419.68 \$755.047 MILLER DINCAN Plainclothes Police Constable \$103,419.68 \$755.047 MILLER DINCAN Sergeant \$114,960.99 \$774.48 MILLER DUNCAN Sergeant \$114,960.99 \$774.48 MILLER DUNCAN Sergeant \$114,960.99 \$774.48 MILLER DUNCAN Sergeant \$113,303.14 \$401.07 MINOR DUGLAS ALLAN Sergeant \$100,777.00 \$780.72 MIRCANDA DUGLAS ALLAN Sergeant \$100,685.32 \$755.24 MIRCANDA EDUCANDIDO Plainclothes Police Constable \$106,685.32 \$755.24 MIRCANDA EDUCANDIDO Plainclothes Police Constable \$109,977.00 \$789.72 MITCHELL GHARES Sergeant \$100,975.00 \$789.72 MITCHELL GHARES Sergeant \$100,975.00 \$789.73 MITCHELL GHARES Sergeant \$100,905.75 \$738.31 MITCHELL STEPHEN Sergeant \$100,905.75 \$739.04 MITCHELL STEPHEN SERGENY AND STEPHEN S					
MEISNIRE GIRHARD Inspector \$133,046.72 \$1,073.04 MELOCHE SHAWA RONALD Staff Sergeant \$123,90.90 \$817.61 MEMME NICOLAS Staff Inspector \$137,618.16 \$6,782.72 MERSEREAU MICHAEL Sergeant \$109,455.62 \$789,64 MI YAOMING Senior Technical Analyst, Information Technology \$110,004.51 \$331,468.67 \$48,854.1 MILDENBERGER KAINE JOHANN Plainclothes Police Constable \$103,419.68 \$759.47 MILLE DANY Police Constable \$105,383.36 \$735.57 MILLER DUNCAN Sergeant \$114,960.96 \$784.86 MILLER HELEN DIANE Superintendent \$114,960.96 \$784.86 MILLER PAUL Staff Sergeant \$110,087.00 \$780.75 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$100,087.00 \$789.72 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.24 MIRON BRUNO JOSEPH Detective					
MELOCHE				_	
MEMBE	MEISSNER		Inspector		\$1,073.04
MERBERAU MICHAEL Sergeant \$109,455.62 \$789.64	MELOCHE	SHAWN RONALD	Staff Sergeant	\$123,902.90	\$817.60
METCALFE MARY Staff Inspector \$134,408.67 \$4,468.54 MI	MEMME	NICOLAS	Staff Inspector	\$137,618.16	\$6,782.72
MI YAOMING Senior Technical Analyst, Information Technology \$110,004 51 \$351.45 MILDENBERGER KAINE JOHANN Plainclothes Police Constable \$103,419.68 \$750.47 MILES JEREMY OLIVER Plainclothes Police Constable \$105,383.36 \$735.57 MILLER DUNCAN Sergeant \$114,690.96 \$784.86 MILLER DUNCAN Sergeant \$114,690.96 \$784.86 MILLER HELEN DIANE Superintendent \$151,435.36 \$11,620.32 MILLER PAUL Staff Sergeant \$100,837.10 \$780.10 MIRON DOUGLAS ALLAN Sergeant \$100,887.70 \$780.72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$100,877.00 \$780.72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$100,877.00 \$780.72 MIRANDA EQUARDO CANDIDO Plainclothes Police Constable \$100,877.00 \$789.72 MISTEROWICZ RICHARD JOHN Police Constable \$100,877.00 \$789.72 MITCHELL	MERSEREAU	MICHAEL	Sergeant	\$109,455.62	\$789.64
MILDENBERGER KAINE JOHANN	METCALFE	MARY	Staff Inspector	\$134,408.67	\$4,685.41
MILDENBERGER KAINE JOHANN Plainclothes Police Constable \$103,419,68 \$775,047 MILES JEREMY OLIVER Plainclothes Police Constable \$105,383,36 \$735,57 MILLE DANY Police Constable \$125,005,33 \$743,85 MILLER DUNCAN Sergeant \$114,960,96 \$784,86 MILLER HELEN DIANE Superintendent \$151,435,36 \$11,620,32 MILLER PAUL Suff Sergeant \$100,871,00 \$780,72 MILLER PAUL Suff Sergeant \$113,303,14 \$401,07 MIROR DOUGLAS ALLAN Sergeant \$100,877,00 \$780,72 MIRON BRUNO JOSEPH Detective \$114,006,68 \$771,54 MISTEROWICZ RICHARD JOHN Police Constable \$109,980,03 \$789,64 MITCHELL CHARLES Sergeant \$101,980,03 \$789,64 MITCHELL JODI LYNN Paliactohes Police Constable \$104,414,06 \$789,64 MIU WAI-SANG Detective \$104,414,06 \$789,64 <td>MI</td> <td>YAOMING</td> <td>Senior Technical Analyst, Information Technology</td> <td>\$110,004.51</td> <td>\$351.45</td>	MI	YAOMING	Senior Technical Analyst, Information Technology	\$110,004.51	\$351.45
MILES JEREMY OLIVER Plainclothes Police Constable \$105,383,36 \$735,57 MILC DANY Police Constable \$125,005,33 \$744,38 MILLER DUNCAN Sergeant \$114,960,96 \$784,86 MILLER HELEN DIANE Superintendent \$151,435,36 \$11,620,32 MILLER PAUL Staff Sergeant \$113,803,14 \$401,07 MINOR DOUGLAS ALLAN Sergeant \$100,877,00 \$780,72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685,32 \$751,24 MIRON BRUNO JOSEPH Detective \$114,008,68 \$771,54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991,57 \$738,31 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925,82 \$751,24 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925,82 \$751,24 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925,82 \$751,24 MITCHELL JODI LYNN Plainclothes Poli	MILDENBERGER	KAINE JOHANN		_	
MILLC DANY Police Constable \$125,005.33 \$744.38 MILLER DUNCAN Segeant \$114,960.96 \$784.86 MILLER HELEN DIANE Superintendent \$151,435.36 \$11,620.86 MILLER PAUL Staff Sergeant \$113,803.14 \$401.07 MINOR DOUGLAS ALLAN Sergeant \$100,877.00 \$780.72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$7738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LYNN Plainclothes Police Constable \$103,996.27 \$789.64 MITCHELL STEPHEN Sergeant \$100,925.82 \$751.24 MIU WAI-SANG Detective \$104,118.68 \$746.11 MIU WAI-SANG Detective \$104,158.68 \$746.11		JEREMY OLIVER	Plainclothes Police Constable		\$735.57
MILLER DUNCAN Sergeant \$114,960.96 \$784.86 MILLER HELEN DIANE Superintendent \$151,435.36 \$11,620.32 MILLER PAUL Staff Sergeant \$113,803.14 \$401.07 MINOR DOUGLAS ALLAN Sergeant \$100,887.00 \$780.72 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$575.124 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,144.06 \$789.64 MIU WAI-SANG Detective \$104,144.06 \$789.64 MOISHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOFFAT					
MILLER HELEN DIANE Superintendent \$151,435,36 \$11,620,32 MILLER PAUL Staff Sergeant \$113,803,14 \$401,07 MIROR DOUGLAS ALLAN Sergeant \$100,877,00 \$780,72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685,32 \$751,24 MIRON BRUNO JOSEPH Detective \$114,008,68 \$771,54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991,57 \$738,31 MITCHELL CHARLES Sergeant \$101,980,03 \$789,64 MITCHELL JODI LYNN Plainclothes Police Constable \$101,952,82 \$751,24 MITCHELL STEPHEN Sergeant \$100,980,03 \$789,64 MIU WAI-SANG Detective \$104,414,06 \$789,64 MIU WAI-SANG Detective \$104,414,06 \$789,64 MULYALESANG Police Constable \$104,414,06 \$789,64 MULYALESANG Police Constable \$101,414,06 \$789,44 MOEFATT <					
MILLER PAUL Staff Sergeant \$113,803,14 \$401,07 MINOR DOUGLAS ALLAN Sergeant \$100,877,00 \$780,72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685,22 \$751,24 MIRON BRUNO JOSEPH Detective \$114,008,68 \$771,54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991,57 \$738,31 MITCHELL CHARLES Sergeant \$101,980,03 \$789,64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925,82 \$751,24 MITCHELL STEPHEN Sergeant \$100,392,57 \$789,64 MIU WAI-SANG Detective \$104,414,06 \$789,64 MULU WAI-SANG Detective \$104,141,406 \$789,64 MSISHKIN SERGEY AFROYIM Police Constable \$104,158,68 \$746,17 MOFFATT MICHAEL Police Constable \$104,158,68 \$741,17 MOI NATALIE BOBO Police Constable \$105,430,36 \$731,29					
MINOR DOUGLAS ALLAN Sergeant \$100,877.00 \$780.72 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LyNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,414.06 \$789.64 MOED JEREMY CLARK Police Constable \$100,164.12 \$749.41 MOETAT				_	
MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,980.25 \$751.24 MIU WAI-SANG Detective \$104,414.06 \$789.64 MIU WAI-SANG Detective \$104,415.68 \$746.17 MOED JEREMY CLARK Police Constable \$100,153.68 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$739.41 MO				_	
MIRON BRUNO JOSEPH Detective \$114,008.68 \$771.54 MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,414.06 \$788.64 MIU WAI-SANG Detective \$104,414.06 \$788.64 MNUSHKIN SERGEY AFROYIM Police Constable \$103,108.24 \$731.29 MOFFATT MICHAEL Police Constable \$103,108.24 \$731.29 MOLTALIE BOBO Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 </td <td></td> <td></td> <td><u> </u></td> <td>_</td> <td></td>			<u> </u>	_	
MISTEROWICZ RICHARD JOHN Police Constable \$103,991.57 \$738.31 MITCHELL CHARLES Sergeant \$101,980.03 \$738.64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,141.06 \$789.64 MIU WAI-SANG Detective \$104,141.06 \$789.64 MOED JEREMY CLARK Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 <t< td=""><td></td><td></td><td></td><td>_</td><td></td></t<>				_	
MITCHELL CHARLES Sergeant \$101,980.03 \$789.64 MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,414.06 \$789.64 MNUSHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALLE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$566.90 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$115,110.09 \$401.07 MONAGHAN PATRICK JAMES Detective Sergeant \$111,511.00 \$401.07 MONTCALM ALAIN JEAN Police Constable \$101,554.15				_	
MITCHELL JODI LYNN Plainclothes Police Constable \$110,925.82 \$751.24 MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,414.06 \$789.64 MNUSHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$100,164.12 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$100,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLY				_	
MITCHELL STEPHEN Sergeant \$103,962.57 \$789.64 MIU WAI-SANG Detective \$104,414.06 \$789.64 MNUSHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$116,134.18 \$826.07 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,554.15 \$783.06 MOOREY RICHARD Detective \$105,543.92 \$789.64					
MIU WAI-SANG Detective \$104,414.06 \$789.64 MNUSHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,554.15 \$788.06 MOOREY RICHARD Detective \$105,543.92 \$789.64 MOORE BRETT CALVIN Detective \$105,349.59 \$714.42 <				_	
MNUSHKIN SERGEY AFROYIM Police Constable \$104,158.68 \$746.17 MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORED BRETT CALVIN Detective \$105,349.59 \$714.24 MOORE BRETT CALVIN Detective \$105,349.59 \$715				_	
MOED JEREMY CLARK Police Constable \$103,018.24 \$731.29 MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORET CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,128.94 \$737.93 <td></td> <td></td> <td></td> <td></td> <td></td>					
MOFFATT MICHAEL Police Constable \$100,164.12 \$749.41 MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,349.59 \$714.42 MOOREOFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DAKCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$73					
MOI NATALIE BOBO Police Constable \$105,430.36 \$731.29 MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORE CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 <t< td=""><td></td><td></td><td>Police Constable</td><td></td><td></td></t<>			Police Constable		
MOLINARO ANTONIO Shift and Area Supervisor, Parking Enforcement \$126,125.24 \$666.69 MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOOREOFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$100,405.81 \$771.54 MORES SCOTT WILLIAM Detective \$100,405.81					
MOLYNEAUX STEVEN Staff Sergeant \$116,134.18 \$826.07 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THEREN JA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOOREY CHRISTOPHER ROBERT Police Constable \$105,543.92 \$789.64 MOORE BRETT CALVIN Detective \$119,342.74 \$771.54 MOORE DARCY Sergeant \$102,102.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,102.19 \$778.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MORES TIMOTHY Plainclothes Police Constable \$101,3337.64 <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
MOMENI ORANG Sergeant \$139,546.13 \$780.72 MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$771.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE BEXTOPHER Police Constable \$102,128.94 \$737.93 MORE DAVID CHRISTOPHER Police Constable \$106,688.91 \$751.24 MORE SCOTT WILLIAM Detective \$100,405.81 \$771.54	MOLINARO	ANTONIO	Shift and Area Supervisor, Parking Enforcement	\$126,125.24	\$666.69
MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$771.44 MOORE BRETT CALVIN Detective \$119,532.74 \$777.154 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAS TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,230.50	MOLYNEAUX	STEVEN	Staff Sergeant	\$116,134.18	\$826.07
MONAGHAN PATRICK JAMES Detective Sergeant \$115,110.09 \$401.07 MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$771.44 MOORE BRETT CALVIN Detective \$119,532.74 \$777.154 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAS TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,230.50	MOMENI	ORANG	Sergeant	\$139,546.13	\$780.72
MONAGHAN THERESA Detective \$101,554.15 \$783.06 MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.79 MOORE DAVID CHRISTOPHER Police Constable \$102,100.19 \$789.62 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MORA SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORA RUTH MARIAN Detective \$101,3337.64				_	
MONTCALM ALAIN JEAN Police Constable \$101,079.34 \$722.33 MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAS TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 </td <td></td> <td></td> <td></td> <td>_</td> <td></td>				_	
MOONEY RICHARD Detective \$105,543.92 \$789.64 MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,290.63 \$771.54 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08<					
MOORCROFT CHRISTOPHER ROBERT Police Constable \$105,349.59 \$714.42 MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,429.63 \$771.54 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08				_	
MOORE BRETT CALVIN Detective \$119,532.74 \$771.54 MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,429.63 \$771.54 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08				_	
MOORE DARCY Sergeant \$102,100.19 \$789.64 MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08				_	
MOORE DAVID CHRISTOPHER Police Constable \$102,128.94 \$737.93 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOORE SCOTT WILLIAM Detective \$100,405.81 \$771.54 MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08				_	
MORAES TIMOTHY Plainclothes Police Constable \$103,337.64 \$335.33 MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08				_	
MORAN RUTH MARIAN Detective \$101,429.63 \$771.54 MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOREAU PAUL ROBERT Plainclothes Police Constable \$101,230.50 \$751.24 MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOREHOUSE RITA Sergeant \$102,209.07 \$788.62 MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOREIRA JOHN Detective \$115,158.87 \$787.26 MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MOREIRA PETER MICHAEL Staff Sergeant \$118,585.85 \$392.08					
MORELL ADAM Police Constable \$100,813.96 \$740.30					
	MORELL	ADAM	Police Constable	\$100,813.96	\$740.30

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFIT	S	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
MORELLI	JOSEPH MICHAEL	Plainclothes Police Constable	\$107,232.31	\$749.27
MORGAN	DANIEL PHILIP	Plainclothes Police Constable	\$101,676.88	\$742.23
MORI	DEBORAH ANN	Staff Sergeant	\$113,688.84	\$401.07
MORIN	MICHAEL	Police Constable	\$123,884.24	\$749.41
MORRIS	HAROLD	Detective	\$121,517.52	\$780.72
MORRIS	LESLIE	Detective	\$117,871.86	\$780.72
MORRIS	MANDY DAWN	Sergeant	\$101,704.66	\$771.54
MORRIS	NICKOLAS JOSEPH	Police Constable	\$135,247.82	\$749.41
MORRISON	BRUCE	Staff Sergeant	\$116,146.74	\$826.07
MORRISON	MICHAEL ROBERT	Detective	\$106,187.21	\$772.44
MORRISON	MICHELLE YVETTE	Plainclothes Police Constable	\$100,192.22	\$766.51
MORSE	STEPHEN	Detective Sergeant	\$111,856.88	\$826.07
MORSE	VICTORIA JANE	Plainclothes Police Constable	\$113,544.47	\$751.24
MOTA	DANNY LABAO	Police Constable	\$101,541.15	\$734.43
MOUNTFORD	GERALD	Staff Sergeant	\$112,362.48	\$826.07
MOXAM	DARREN KENNETH	Detective	\$113,937.67	\$771.54
MOXLEY	KEITH	Detective	\$103,694.44	\$789.64
MOYER	IAN	Staff Sergeant	\$112,364.19	\$826.07
MOYER	JEFFREY	Sergeant	\$103,558.26	\$783.06
MOYER	MATTHEW IGNATIUS	Detective	\$103,101.39	\$780.72
MOYNAGH	ROBERT	Police Constable	\$102,540.50	\$749.41
MUELLER	STEFAN	Plainclothes Police Constable	\$102,093.50	\$768.26
MULLEN	MICHAEL JEFFERY	Detective	\$116,559.86	\$346.54
MULLIN	GEORGE	Staff Sergeant	\$111,869.38	\$826.07
MUNGAL	MATTHEW	Sergeant	\$107,963.12	\$780.72
MUNROE	KELLY BRUCE	Police Constable	\$128,674.11	\$749.41
MURDOCH	RICHARD	Staff Sergeant	\$115,666.59	\$401.07
MURPHY	DANIEL	Detective	\$118,577.79	\$789.64
MURPHY	JOHN	Sergeant	\$103,214.48	\$789.64
MURPHY	LIAM	Police Constable	\$106,584.71	\$749.41
MURPHY	PETER	Plainclothes Police Constable	\$101,465.67	\$769.31
MURRAY	DAVID	Staff Sergeant	\$123,864.17	\$817.55
MURRAY	WILLIAM	Plainclothes Police Constable	\$100,295.25	\$769.31
MURRELL	KEVIN EARL	Staff Sergeant	\$112,263.96	\$826.07
MUSAH	ISHMAIL	Sergeant	\$103,496.43	\$771.54
MUSCLOW	CLAUDE	Sergeant	\$102,733.08	\$780.72
MUSSO DUARTE	SUSANA	Police Constable	\$114,424.44	\$734.31
MYERS	MILTON	Sergeant	\$101,845.98	\$789.64
NANTON	JASON STANLEY	Police Constable	\$112,550.65	\$722.33
NARINE	SHAUN	Staff Sergeant	\$118,703.82	\$817.08
NASNER	STEFAN	Plainclothes Police Constable	\$103,993.50	\$769.31
NASSER	AMAN	Plainclothes Police Constable	\$104,753.26	\$742.23
NASSIS	PAT	Sergeant	\$105,614.27	\$789.64
NEADLES	WILLIAM	Staff Inspector	\$139,315.65	\$11,285.90
NEAL	PETER	Detective	\$108,916.41	\$364.64
NEAL	WESLEY JOHN	Detective	\$125,706.29	\$789.30
NEALON	DANIEL	Detective Sergeant	\$123,661.49	\$826.07
NEEDHAM	ROSS ELLIOTT	Sergeant	\$101,878.58	\$364.64
NEVILL	STEPHEN	Detective	\$110,960.28	\$789.64
NEVIN	PATRICK	Detective	\$106,317.69	\$789.64
NEWHOOK	MATTHEW ALBERT	Sergeant	\$101,512.41	\$780.72
NEWMAN	BRUCE	Staff Sergeant	\$117,290.39	\$816.13
NEWTON	DEEDEE	Detective	\$104,028.32	\$789.64
NEWTON	JENNY	Detective	\$101,920.72	\$364.64
NG	WILLIAM	Police Constable	\$102,463.60	\$722.33
NG	YUEN	Detective	\$100,758.14	\$780.72
NGAN	EDWARD SHING-KEUNG	Senior Advisor, Quality Assurance	\$115,127.14	\$995.28
NICHOL S	IAN FRASER	Detective	\$107,660.59	\$786.92
NICHOLS	HEATHER LAURY	Detective	\$104,402.02	\$771.54
NICHOLSON	LEONARD BRUCE	Police Constable	\$104,239.54	\$739.09
NICOL	BRETT DONALD	Detective Sergeant	\$125,467.94	\$354.36
NICOL	ROBERT	Plainclothes Police Constable	\$101,490.62	\$751.24
NICOLLE	CHAD EDWARD	Sergeant Characteristics	\$109,788.08	\$780.72
NIELSEN	CHRISTIAN HINGE	Manager, Shop Operations	\$130,122.12	\$878.26
NIELSEN	DANIEL	Detective Sergeant	\$143,672.55	\$826.07
NIEZEN	MARK	Detective	\$110,656.06	\$789.64
NIJJAR	HARJIT SINGH	Detective	\$100,691.92	\$771.54
NIMMO	RICHARD JAMES	Sergeant	\$104,234.91	\$771.54

Sumane		RECORD OF EM	MPLOYEES' 2011 SALARIES AND BENEFITS		
NOLL	Surname	Given Name	Position	Salary Paid	
NORAN	NOLAN	CHRISTOPHER	Detective Sergeant	\$111,856.88	\$826.07
NORRIE	NOLL	CARL	Detective Sergeant	\$115,117.91	\$826.07
NORRIE	NOONAN	TIMOTHY JOHN	Plainclothes Police Constable	\$106,049.25	\$764.41
NORTHMORE COLLENN	NORRIE	ANDREW	Staff Sergeant	\$114,378.53	\$826.07
NORTHRUP JUFFEY JOIN Palaciothes Police Constable \$115,677,13 \$789,04 NORTON DAVID JOHN Sergeant \$196,832,30 \$770,75 NORTON DAVID JOHN Sergeant \$196,832,30 \$770,75 NORTON JUFFY JUFFY JUFFY Detective \$100,832,30 \$770,76 NORWORTHY JUFFY JUFFY Detective \$110,328,30 \$770,76 NORWORTHY JUFFY JUFFY Detective \$110,328,30 \$789,64 NORTAY JAGMORIAN SINGH Parking Enforcement Officer \$100,295,50 \$638,83 NOVINC BRANKO Sergeant \$100,739,90 \$789,64 NUNES MARIA Palaciothes Police Constable \$110,772,60 \$789,64 NUNES MARIA Palaciothes Police Constable \$110,772,60 \$789,64 NUNES DAVID Training Constable \$110,772,60 \$789,64 NUNES DAVID Training Constable \$101,104,84 \$789,31 ORRIEN DAVID Training Constable \$101,104,84 \$789,31 ORRIEN SEAN Sergeant \$107,726,40 \$789,64 ORRIEN SEAN Sergeant \$107,726,40 \$789,64 OCCONNOR BRIAN Engineering \$100,000,000,000,000,000,000,000,000,000	NORSKI	PRZEMYSLAW	Plainclothes Police Constable	\$108,639.47	\$724.29
NORTHIND JEFFREY JOHN	NORTH	ROBERT LLOYD	Detective	\$110,194.79	\$771.54
NORTON	NORTHMORE	COLLEEN	Detective	\$120,507.36	\$789.64
NOSWORTHY	NORTHRUP	JEFFREY JOHN	Plainclothes Police Constable	\$115,677.11	\$760.33
NOTAY	NORTON	DAVID JOHN	Sergeant	\$109,832.39	\$770.76
NOVINC BRANKO Sergeant \$102739.79 \$789.64	NOSWORTHY	JUDY		\$110,328.04	\$789.64
NURS MARIA	NOTAY	JAGMOHAN SINGH	Parking Enforcement Officer	\$102,953.50	\$638.83
NYKORCHUK PASQUALINA Senior Corporate Planning Analyst \$104,147.74 \$328.21	NOVINC	BRANKO			\$789.64
OBBEIEN DAVID Training Constable \$101,106.48 \$79.93 OBRIEN KENETH Police Constable \$121,548.57 \$739.64 \$789.64 ORDRIEN SEAN Sergent \$100,726.40 \$789.64 \$789.64 OCONNOR BIRIAN Inspector \$136,222.88 \$878.92 \$755.24 OCONNOR MIKE STEPHEN Planicolubes Police Constable \$104,760.19 \$751,24 ODONGYAN STEPHEN Sergent \$10,344.93 \$780,31 OFONGYAN STEPHEN Sergent \$115,384.93 \$780,41 OKANE GERAID DAVID Detective \$102,688.49 \$771,54 OKANE GERAID DAVID Detective \$102,688.49 \$771,54 OTOOLE KIMBERLEY ANNE Pletective \$110,775.88 \$372,44 OTOOLE KIMBERLEY ANNE Detective \$110,777.88 \$372,44 OBERRANK THOTHY Detective \$130,271.49 \$378.64 OBISHO ASHUR Police Constable \$101,777.55	NUNES	MARIA	Plainclothes Police Constable	\$110,772.60	\$760.33
OBBREN KENNETH Police Constable \$121,454.87 \$739.41 OCONNOR BRIAN Inspector \$136,272.88 \$878.26 OCONNOR MIKE STEPHEN Plaincothes Police Constable \$194,701.9 \$573.21 OFOORDYAN STEPHEN Sergeant \$10,623.75 \$364.64 OFOOROVAN STEPHEN Sergeant \$115,384.39 \$787.31 OFORDOVAN STEPHEN Sergeant \$10,043.57 \$364.64 OFORDOVAN STEPHEN Sergeant \$10,045.64 \$769.31 OFRIGORAN GRAD DAVID Detective \$100,145.66 \$769.31 ORIGORAN WAYNE JAMES Plaincothes Police Constable \$102,734.29 \$573.24 ORSERTANK TIMOTHY Detective \$103,731.59 \$789.30 OBERTRANK TIMOTHY Detective \$103,241.39 \$722.33 OGG SHELA ELIZABETH Detective \$103,241.39 \$722.32 OLIVER MATTHEW TYLER Plainciothes Police Constable \$110,241.40 \$735.20	NYKORCHUK	PASQUALINA		\$104,147.74	\$328.21
OBBEIN SEAN Sergent \$107,726.40 \$789.64 OCONNOR BIRAN Inspector \$136,272.88 \$878.22 88 \$787.22 88 \$787.22 88 \$787.22 88 \$787.22 88 \$787.22 88 \$787.22 \$75.53.24 OCONNOR MIKE STEPHEN \$106,701.91 \$751.24 \$751.24 ODONOVAN \$157.14 \$100,901.95 \$753.24 ODONOVAN \$157.91 \$100,901.95 \$757.34 \$778.64 ODONOVAN \$100,901.95 \$757.34 \$778.64 ODONOVAN \$100,901.95 \$757.34 \$777.54 <td< td=""><td></td><td></td><td>Training Constable</td><td></td><td></td></td<>			Training Constable		
OCONNOR BRIAN Inspector \$136,272.88 \$878.26 OCONNOR MIKE STEPHEN Plainclottles Police Constable \$104,760.19 \$755,12 ODONOVAN STEPHEN Sergeant \$106,423.75 \$364,65 ODRNSCOLL DENNIS Plainclothes Police Constable \$100,194.56 \$789,31 ORIGRON WAYNE JAMES Plainclothes Police Constable \$100,243.29 \$575,24 ORIGRON WAYNE JAMES Plainclothes Police Constable \$100,734.29 \$575,24 ORIGRON WAYNE JAMES Plainclothes Police Constable \$100,734.29 \$575,24 OAKES JAMES Police Constable \$100,371.49 \$579,24 OAKES JAMES Police Constable \$103,241.59 \$579,04 OBISHO ASHUR Police Constable \$103,241.59 \$572,23 OGG SHEILA ELIZABETH Detective \$117,444.65 \$789,64 OLIVER MATTEW TYLER Plainclothes Police Constable \$110,032.10 \$151,241.05 OLIVER STEVEN RONALD Plainclo	O'BRIEN	KENNETH			\$749.41
OCONOR MIKE STEPHEN Plancothes Police Constable \$104,760,19 \$751,24 ODONGVAN STEPHEN Sergeant \$366,64 \$366,64 \$366,64 ODONGVAN STEPHEN Sergeant \$115,384,93 \$379,31 OFANSCOLL DENNIS Plainelothes Pholice Constable \$100,648,49 \$771,54 OKANE GERAID DAVID Desective \$100,648,49 \$771,54 ORIGORDAN WAYNE JAMES Plainelothes Police Constable \$100,774,59 \$571,24 ORIGORDAN WAYNE JAMES Plainelothes Police Constable \$100,774,59 \$772,44 OAKES JAMES Police Constable \$100,774,55 \$751,24 OAKES JAMES Police Constable \$100,771,49 \$789,64 OBISHO ASHUR Police Constable \$100,721,49 \$789,64 OBISHO ASHUR Police Constable \$100,721,49 \$781,25 OLIVER MATTHEW TYLER Plainclothes Police Constable \$111,231,10 \$781,25 OLIVER PAUL Detective	O'BRIEN	SEAN	Sergeant	\$107,726.40	\$789.64
DODHERTY					
ODDNOVAN				\$104,760.19	
DENENCOLL DENNIS Plaincothes Police Constable \$100,145.6 \$770.31 OKANE GERAID DAVID Detective \$102,648.4 \$771.54 ORIORDAN WAYNE JAMES Plainclothes Police Constable \$102,734.29 \$751.24 OTOOLE KIMBERLEY ANNE Detective \$110,775.8 \$772.44 OTOOLE KIMBERLEY ANNE Detective \$110,775.8 \$772.44 OTOOLE KIMBERLEY ANNE Detective \$110,775.8 \$772.44 OAKES JAMES Police Constable \$100,775.8 \$772.44 OBERTRANK TIMOTHY Detective \$130,271.49 \$789.64 ODISHO ASHUR Police Constable \$130,271.49 \$789.64 ODISHO ASHUR Police Constable \$130,271.49 \$789.64 OLIVER MATTHEW TYLER Plainclothes Police Constable \$117,444.65 \$781.26 OLIVER PAUL Detective \$113,231.10 \$751.24 OLIVER PAUL Detective \$100,072.19 \$742.23 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$742.23 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$742.23 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$742.23 OLIVER STANK Detective \$100,596.07 \$780.72 OLIVER STANK Detective \$100,596.07 \$780.72 OLIVER STANK Detective \$100,596.07 \$780.72 OLIVER STANK Detective \$100,996.07 \$780.72 ONYSZKIEWICZ ANDREW Detective \$100,996.07 \$780.72 ONYSZKIEWICZ ANDREW Detective \$100,996.07 ONYSZKIEWICZ ANDREW P			Sergeant		
OKANE GERAID DAVID Detective \$102,048.49 \$771,54 ORIGORDAN WAYNE JAMES Plainclothes Police Constable \$102,734.29 \$751,24 OTOOLE KIMBERLEY ANNE Detective \$110,977.58 \$772.44 OAKES JAMES Police Constable \$103,773.75 \$740.30 OBERRANK TIMOTHY Detective \$130,271.49 \$789.44 ODISHO ASHUR Police Constable \$103,241.39 \$722.33 OGG SHELLA ELIZABETH Detective \$117,444.65 \$781.26 OLIVER MATTHEW TYLER Plainclothes Police Constable \$113,231.10 \$751.24 OLIVER PAUL Detective \$106,115.95 \$789.74 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$742.23 OLSEN FRANK Detective \$100,072.19 \$742.23 OLSON GARY ALDRED Detective \$100,092.00 \$780.72 OLSON GARY ALDRED Detective \$100,092.00 \$781.29					
ORIORDAN WAYNE LAMES Plaincolrobes Police Constable \$102,734.29 \$573.24 OTOOLE KIMBERLEY ANNE Detective \$110,977.58 \$577.24 OAKES JAMES Police Constable \$104,737.55 \$740.30 OBERFRANK TIMOTHY Detective \$130,271.49 \$789.64 ODISHO ASHUR Police Constable \$130,271.49 \$789.64 OLIVER MATTHEW TYLER Plainclothes Police Constable \$117,444.65 \$781.26 OLIVER MATTHEW TYLER Plainclothes Police Constable \$100,072.19 \$784.23 OLIVER PAUL Detective \$100,072.19 \$784.23 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$784.23 OLSEN FRANK Detective \$100,956.07 \$780.72 OLSON GARY ALDRED Detective \$100,996.00 \$784.86 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$401.07 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.5	O'DRISCOLL	DENNIS	Plainclothes Police Constable	1 ,	\$769.31
OTOOLE				1 - /	· · · · · · · · · · · · · · · · · · ·
DAKES	O'RIORDAN	WAYNE JAMES	Plainclothes Police Constable	\$102,734.29	
OBERFRANK TIMOTHY Detective \$789.64 ODISHO ASHUR Police Constable \$103,241.39 \$722.33 OGG SHEILA ELIZABETH Detective \$117,444.65 \$781.26 OLIVER MATTHEW TYLER Plainclothes Police Constable \$110,211.59 \$789.64 OLIVER PAUL Detective \$106,115.95 \$789.64 OLIVER STEVEN RONALD Plainclothes Police Constable \$100,072.19 \$742.23 OLSEN FRANK Detective \$100,596.07 \$782.23 OLSEN SHAUN Sergeant \$100,596.07 \$780.72 OLSEN SHAUN Sergeant \$100,596.07 \$780.72 OLSON GARY ALDRED Detective \$100,920.00 \$784.86 ONAMI JASON MORITO Plainclothes Police Constable \$107,996.06 \$733.29 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$490.10 OOSTERHOF CAROLE JANE Police Constable \$101,628.61 \$315.30 OSBORN </td <td></td> <td>KIMBERLEY ANNE</td> <td>Detective</td> <td>\$110,977.58</td> <td>\$772.44</td>		KIMBERLEY ANNE	Detective	\$110,977.58	\$772.44
DDISHO	OAKES	JAMES	Police Constable	\$104,737.55	\$740.30
OCIVER	OBERFRANK	TIMOTHY	Detective	\$130,271.49	\$789.64
DLIVER	ODISHO	ASHUR	Police Constable	\$103,241.39	\$722.33
Detective	OGG	SHEILA ELIZABETH	Detective	\$117,444.65	\$781.26
OLIVER	OLIVER	MATTHEW TYLER	Plainclothes Police Constable	\$113,231.10	\$751.24
OLSEN	OLIVER	PAUL	Detective	\$106,115.95	\$789.64
OLSEN	OLIVER	STEVEN RONALD	Plainclothes Police Constable	\$100,072.19	\$742.23
OLSON GARY ALDRED Detective \$100,942.00 \$784.86 ONAMI JASON MORITO Plainclothes Police Constable \$107,967.60 \$735.99 ONG RHOEL VILLEGAS Police Constable \$117,909.65 \$731.29 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$401.07 OSTERHOF CAROLE JANE Police Constable \$104,628.61 \$315.30 OSBORN ROBERT DANIEL Police Constable \$106,651.98 \$722.33 OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OWELLET ANDREW Police Constable \$101,086.2 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$105,733.99 \$751.24 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senioc Analyst, Information Technology \$109,771.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$741.34 PAGE HOWARD Inspector \$1	OLSEN	FRANK	Detective	\$106,578.46	\$789.64
ONAMI JASON MORITO Plainclothes Police Constable \$107,967.60 \$735.99 ONG RHOEL VILLEGAS Police Constable \$117,909.65 \$731.29 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$401.07 OOSTERHOF CAROLE JANE Police Constable \$104,628.61 \$315.30 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OUELLET ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$101,708.62 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGLIA GIANCARLO Palniclothes Police Constable </td <td>OLSEN</td> <td>SHAUN</td> <td>Sergeant</td> <td>\$100,596.07</td> <td>\$780.72</td>	OLSEN	SHAUN	Sergeant	\$100,596.07	\$780.72
ONG RHOEL VILLEGAS Police Constable \$117,909.65 \$731.29 ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$401.07 OSTERHOF CAROLE JANE Police Constable \$104,628.61 \$315,30 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OWELLET ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$105,733.99 \$751.24 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351,45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Snegeant \$101,03.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILIA GIANCARLO Plainclothes Police Constable	OLSON	GARY ALDRED	Detective	\$100,942.00	\$784.86
ONYSZKIEWICZ ANDREW Detective Sergeant \$121,468.50 \$401.07 OSTERHOF CAROLE JANE Police Constable \$104,628.61 \$315.30 OSBORN ROBERT DANIEL Police Constable \$116,051.98 \$722.33 OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OUELLETT ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$101,708.62 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$104,985.48 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$351.45 PAGE HOWARD Police Constable \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGILA MICHELE Police Constable \$101,816.32 \$731.29 PAIS SCHANNIL VALERIAN Police Constable \$10	ONAMI	JASON MORITO	Plainclothes Police Constable	\$107,967.60	\$735.99
OOSTERHOF CAROLE JANE Police Constable \$104,628.61 \$315.30 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OUELLET ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$101,650.75 \$731.29 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$103,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable <td>ONG</td> <td>RHOEL VILLEGAS</td> <td>Police Constable</td> <td>\$117,909.65</td> <td>\$731.29</td>	ONG	RHOEL VILLEGAS	Police Constable	\$117,909.65	\$731.29
OSBORN ROBERT DANIEL Police Constable \$106,051,98 \$722,33 OSMANAJ ARDIT Police Constable \$118,629,11 \$722,33 OWELLET ANDREW Police Constable \$101,708,62 \$731,29 OUELLETTE DAVID MARK Plainclothes Police Constable \$105,733,99 \$751,24 OUELLETTE ROBERT BRUCE Police Constable \$101,650,75 \$731,29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271,18 \$351,45 OZOLS JOHN Police Constable \$104,985,48 \$744,38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203,92 \$771,54 PAGE HOWARD Inspector \$133,139,44 \$1,073,04 PAGILA GIANCARLO Plainclothes Police Constable \$101,816,32 \$751,124 PAGNIELLO MICHELE Police Constable \$101,816,32 \$751,24 PAIS SCHARNIL VALERIAN Police Constable \$100,392,51 \$733,29 PALE PALERIO Plainclothes Police Constable	ONYSZKIEWICZ	ANDREW	Detective Sergeant	\$121,468.50	\$401.07
OSMANAJ ARDIT Police Constable \$118,629.11 \$722.33 OUELLET ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$101,650.75 \$731.29 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILA GIANCARLO Plainclothes Police Constable \$121,396.13 \$751.24 PAGNIELLO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$100,392.51 \$735.57 PAIL ANDREW JIN-HO Plainclothes Police Constable <	OOSTERHOF	CAROLE JANE	Police Constable	\$104,628.61	\$315.30
OUELLET ANDREW Police Constable \$101,708.62 \$731.29 OUELLETTE DAVID MARK Plainclothes Police Constable \$105,733.99 \$751.24 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGLIA GIANCARLO Plainclothes Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAIS SCHARNIL VALERIAN Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALERMO CARMINE Sergean	OSBORN	ROBERT DANIEL	Police Constable	\$106,051.98	\$722.33
OUELLETTE DAVID MARK Plainclothes Police Constable \$105,733.99 \$751.24 OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$743.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$106,755.95 \$742.23 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO MICHAEL ANGELO Detective	OSMANAJ	ARDIT	Police Constable		
OUELLETTE ROBERT BRUCE Police Constable \$101,650.75 \$731.29 OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$741.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGILA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELO MICHELE Police Constable \$101,816.32 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALERMO CARMINE Sergeant \$100,755.95 \$742.23 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$	OUELLET	ANDREW		\$101,708.62	\$731.29
OZKAN NEDIM Senior Analyst, Information Technology \$109,271.18 \$351.45 OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1073.04 PAGLIA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$101,816.32 \$751.24 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALERMO CARMINE Sergeant \$106,755.95 \$742.23 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PALERMO MICHAEL ANGELO Detective \$111,839.90	OUELLETTE	DAVID MARK	Plainclothes Police Constable	\$105,733.99	\$751.24
OZOLS JOHN Police Constable \$104,985.48 \$744.38 PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGLIA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$102,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALERMO CARMINE Sergeant \$106,755.95 \$742.23 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$103,871.26	OUELLETTE	ROBERT BRUCE	Police Constable	\$101,650.75	\$731.29
PABLA SUKHVINDERPAL SINGH Sergeant \$101,203.92 \$771.54 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGLIA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO JOHN Sergeant \$101,878.58 \$789.64 PALERMO JUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30	OZKAN	NEDIM	Senior Analyst, Information Technology	\$109,271.18	\$351.45
PAGE HOWARD Inspector \$133,139.44 \$1,073.04 PAGLIA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$100,392.51 \$735.57 PALERMO CARMINE Sergeant \$106,755.95 \$742.23 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$114,7354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$114,7354.17 \$771.54 PALERMO MICHAEL ANGELO Detective \$111,839.90 \$722.33 PALERMO MICHAEL ANGELO Detective \$111,839.90		JOHN	Police Constable		
PAGLIA GIANCARLO Plainclothes Police Constable \$101,816.32 \$751.24 PAGNIELLO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPIZEWSKI LEEANN Detective Sergeant \$101,878.58 \$789.64 PAPIZEWSKI LEEANN Detective Sergeant \$101,879.29 \$80.21 PARK JOSEF Police Constable \$107,792.97 \$80.72 PARK SUNG JIN Plainclothes Police Constable \$103	PABLA	SUKHVINDERPAL SINGH	Sergeant	\$101,203.92	\$771.54
PAGNIELLO MICHELE Police Constable \$121,396.13 \$731.29 PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARMAR ANDREW WILFRED Police Constable \$106,848	PAGE			\$133,139.44	\$1,073.04
PAIS SCHARNIL VALERIAN Police Constable \$105,614.08 \$722.33 PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable					
PAK ANDREW JIN-HO Plainclothes Police Constable \$100,392.51 \$735.57 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$10,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$106,848.65 \$731.29 PARSONS STUART MAGRUDER Plainclothes Police Consta	PAGNIELLO		Police Constable	\$121,396.13	
PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$7722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PARK JOSEF Police Constable \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$106,848.65 \$731.29 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$10					
PALERMO CARMINE Sergeant \$103,648.69 \$789.64 PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$106,848.65 \$731.29 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$					
PALERMO MICHAEL ANGELO Detective \$147,354.17 \$771.54 PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARRAR MANDEEP SINGH Plainclothes Police Constable \$106,848.65 \$731.29 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116		RASIH SAN	Plainclothes Police Constable	\$106,755.95	
PALMER JOHN Sergeant \$101,878.58 \$789.64 PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07			3		
PANAYOTOV LUBOMIR IVANOV Police Constable \$111,839.90 \$722.33 PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07					
PAPADOPOULOS KYRIAKOS Police Constable \$132,626.30 \$731.29 PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07			g		
PAPIZEWSKI LEEANN Detective Sergeant \$107,792.97 \$807.21 PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07					
PARK JOSEF Police Constable \$104,426.42 \$736.75 PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07					
PARK SUNG JIN Plainclothes Police Constable \$103,871.26 \$751.24 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07					•
PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07			1 11 11 11 11 11 11 11 11 11 11 11 11 1		\$736.75
PARMAR MANDEEP SINGH Plainclothes Police Constable \$121,257.66 \$748.79 PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07		SUNG JIN		\$103,871.26	\$751.24
PARROTT MICHAEL ERIC Detective \$104,715.37 \$771.54 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07	PARKIN	ANDREW WILFRED		\$106,848.65	\$731.29
PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07					
PARSRAM RAMESH BRIAN Sergeant \$103,166.57 \$780.72 PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07	PARROTT	MICHAEL ERIC		\$104,715.37	\$771.54
PARTRIDGE FRANK Staff Sergeant \$116,271.54 \$826.07	PARSONS	STUART MAGRUDER	Plainclothes Police Constable	\$107,259.47	\$761.23
	PARSRAM	RAMESH BRIAN	Sergeant	\$103,166.57	\$780.72
PASINI RUDY Staff Sergeant \$117,987.72 \$401.07	PARTRIDGE	FRANK	Staff Sergeant	\$116,271.54	\$826.07
	PASINI	RUDY	Staff Sergeant	\$117,987.72	\$401.07

				Taxable
Surname	Given Name	Position	Salary Paid	Benefits
PATERSON	KYLE SCOTT	Police Constable	\$100,956.58	\$711.03
PATTERSON	JAMES ROBERT	Sergeant	\$106,419.77 \$103,418.95	\$789.64
PATTERSON PATTISON	STEVEN	Sergeant Staff Sergeant	\$103,418.95	\$780.72 \$401.07
PAUL	MOHIT	Police Constable	\$104,614.79	\$722.33
PAYNE	GREGORY JAMES	Staff Sergeant	\$110,831.82	\$821.87
PAYNE	KARL SCOTT	Sergeant	\$101,039.50	\$780.72
PAYNE	THEODORE ALGERNON	Detective	\$109,821.51	\$789.64
PAYTON	HOWARD LEWIS	Sergeant	\$102,978.00	\$781.26
PEACOCK	JASON ALEXANDER	Police Constable	\$101,107.80	\$739.09
PEACOCKE	DOUGLAS	Detective Sergeant	\$112,911.79	\$826.07
PEARSON	JEFFREY	Detective Sergeant	\$138,089.52	\$395.39
PECK	JENNIFER LOUISE	Plainclothes Police Constable	\$102,029.44	\$751.24
PELLETIER	CHRISTIAN JOSEPH	Police Constable	\$130,505.27	\$731.29
PENTON	SHANE STEPHEN	Sergeant	\$104,037.85	\$771.54
PERA	ENRICO	Senior Project Co-ordinator, Facilities Management	\$116,377.59	\$990.08
PERCIVAL	KIMBERLY JANE	Plainclothes Police Constable	\$101,648.23	\$751.24
PERREAULT	SEAN MICHAEL	Sergeant	\$103,699.90	\$780.72
PERSHIN	ANDREI VALERI	Police Constable	\$111,650.00	\$722.33
PETRAKIS	MICHAEL	Plainclothes Police Constable	\$103,750.78	\$751.24
PETRAKIS	STAVROS	Police Constable	\$101,713.16	\$722.33
PETRIE	KYLE JOHNATHON	Sergeant	\$103,649.39	\$771.54
PETRIE	RICHARD	Detective	\$127,598.16	\$780.72
PHAIR	MARK GORDON	Sergeant	\$105,687.84	\$780.72
PHELPS	JOHN	Detective	\$108,107.19	\$789.64
PHILIPSON PHOON	GRAEME NEWTON CHUN	Sergeant Forensic System Administrator	\$149,946.46	\$355.72
PICKERING	NEWTON CHUN STEPHEN	Plainclothes Police Constable	\$101,414.84	\$776.45 \$769.31
PIKE	JAMES WAYNE		\$121,367.97	
PINTO		Sergeant Sergeant	\$101,879.78 \$103,838.21	\$789.64 \$780.72
PIPE	SUZANNE MARIE STEPHEN	Staff Sergeant	\$105,838.40	\$401.07
PLUNKETT	PATRICK JOHN	Plainclothes Police Constable	\$142,854.52	\$751.24
POCZAK	LISA	Sergeant Sergeant	\$100,102.74	\$780.72
POGUE	LAUREN	Detective Sergeant	\$114,428.88	\$815.52
POOLE	CANDICE JENNIFER	Police Constable	\$106,014.22	\$733.80
POP	IAN	Police Constable Police Constable	\$106,501.18	\$749.41
POULIMENOS	WILLIAM DEMETRE	Plainclothes Police Constable	\$102,580.52	\$742.23
POULIN	MARTIN FABIAN	Detective	\$105,762.89	\$771.54
POWELL	DANIEL JAMES	Detective	\$101,016.43	\$356.62
POYNTER	CHRISTOPHER REX	Police Constable	\$103,524.03	\$731.29
PRAVICA	DUSAN DAN	Detective	\$125,217.12	\$771.54
PRENTICE	STEFAN PATRICK	Detective	\$109,560.11	\$771.54
PRESS	MICHAEL ALLEN	Senior Firearms Officer	\$109,952.68	\$367.56
PRESTON	BRIAN	Inspector	\$132,696.92	\$1,071.54
PRESTON	DEBRA	Superintendent	\$142,186.10	\$10,957.22
PREVOST	JAYME THOMAS	Police Constable	\$108,203.81	\$685.40
PRICE	BRANDON LEE	Detective	\$104,234.43	\$771.54
PRICE	MARY	Staff Sergeant	\$111,866.73	\$401.07
PROCTOR	NORMAN EDWARD	Staff Sergeant	\$115,895.40	\$825.37
PROCTOR	RICHARD	Detective	\$112,805.61	\$780.72
PRODANOS	ALEXI	Police Constable	\$105,973.41	\$736.75
PROSAVICH	PAULA ANNE	Sergeant	\$102,404.95	\$771.54
PROULX	KEVIN EDWARD	Police Constable	\$105,567.37	\$730.94
PUGASH	MARK	Director, Corporate Communications	\$163,459.06	\$8,486.08
PURCHES	SCOTT ROBERT	Detective	\$113,808.62	\$771.54
PUTERBAUGH	MICHAEL FRANCIS	Detective	\$104,252.42	\$639.05
PUTNAM	KIMBERLEY JOAN	Senior Advisor, Quality Assurance	\$115,127.14	\$570.28
QUAIATTINI	SUSAN	Staff Sergeant Staff Sergeant	\$112,258.73	\$826.07
QUALTROUGH	JAMES DOUGLAS	Staff Sergeant Legractor	\$113,686.73	\$826.07
QUAN QUEEN	DOUGLAS GRAHAM	Inspector Staff Sergeant	\$133,046.72 \$127,753.52	\$1,073.04 \$819.36
QUESNELLE	CURTIS LEONARD	Police Constable	\$127,733.32	\$819.30 \$746.96
OUIGG	MARTIN	Sergeant Sergeant	\$107,827.28	\$746.96 \$789.64
QUIJADA-MANCIA	JUAN CARLOS	Sergeant Sergeant	\$105,442.66	\$789.64 \$771.54
QUINN QUINN	MICHAEL MARC	Sergeant	\$128,985.01	\$771.54
QURESHI	AJWAID NIAZ	Detective	\$110,935.00	\$771.54
RACETTE	ALLAN ROGER	Plainclothes Police Constable	\$10,933.00	\$771.34
	BARRY	Detective	\$105,330.06	\$783.06

	RECORD OF EM	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
RADIX	BRENDA REBECCA	Manager, Property and Evidence Management	\$130,122.12	\$1,073.04
RAHIM	KAMAL SEAN	Plainclothes Police Constable	\$102,574.06	\$732.14
RALPH	TIMOTHY	Staff Sergeant	\$112,333.78	\$826.07
RAMER	DONALD	Superintendent	\$151,435.36	\$11,161.32
RAMESAR	VICTOR	Sergeant	\$108,535.67	\$789.64
RAMJATTAN	RAMNARINE	Detective	\$112,725.38	\$780.72
RAMJI	ALY RAZA	Detective	\$103,946.69	\$784.86
RAMOS	LERMY	Assistant Manager, Accounting	\$100,272.30	\$918.22
RAMPERSAD	STEVEN	Police Constable	\$105,991.42	\$731.29
RAMPRASHAD	DWARKH	Police Constable	\$140,457.79	\$740.30
RAMSBOTTOM	CHRISTOPHER WILLIAM	Police Constable	\$115,768.27	\$306.29
RAND	RICHARD THEODORE	Plainclothes Police Constable	\$109,800.33	\$734.03
RANDLE	MARK RICHARD	Sergeant	\$112,548.45	\$789.64
RATHBONE	MELANIE LYNN	Police Constable	\$103,504.86	\$731.29
REBELLATO	LARRY	Detective	\$131,193.68	\$780.72
REDDEN	JEFFREY	Sergeant	\$133,273.31	\$789.64
REDDIN	KIRBY ALBERT	Sergeant	\$121,644.34	\$771.54
REDICK	AMANDA BROOKE	Plainclothes Police Constable	\$106,611.37	\$771.54
REDIGONDA	RICHARD	Sergeant Sergeant	\$100,011.37	\$789.64
REDMAN		5		\$789.04
	SUZANNE	Sergeant Staff Sargaant	\$106,360.52 \$112,031.73	
REED REED	PHILIP PONAL D. COLUN	Staff Sergeant		\$826.07
	RONALD COLIN	Staff Sergeant	\$116,582.96	\$826.07
REED-PYEFINCH	JENNIFER CHRISTINE	Plainclothes Police Constable	\$105,332.00	\$743.33
REEVES	LAWRENCE	Staff Sergeant	\$116,898.20	\$826.07
REGAN	DOUGLAS FREDRICK	Staff Sergeant	\$111,197.55	\$819.36
REGAN	PAUL FRANCIS	Police Constable	\$104,029.72	\$722.33
REID	CHAD SCOTT	Plainclothes Police Constable	\$101,336.76	\$751.24
REID	JONATHAN DOUGLAS	Detective	\$126,236.05	\$784.86
REID	KYLE THOMAS	Plainclothes Police Constable	\$110,847.51	\$751.24
REID	WAVERLEY ELAINE	Detective	\$101,138.95	\$786.92
REIMER	KENNETH BRIAN	Detective Sergeant	\$113,375.11	\$805.65
REIMER	THOMAS ARTHUR	Police Constable	\$107,666.11	\$722.33
RELPH	BRADLEY GEORGE	Sergeant	\$100,073.50	\$771.54
REMY	SMEDLEY ANTHONY	Sergeant	\$104,657.14	\$780.72
RENNIE	ALEXANDER	Detective	\$106,825.23	\$789.64
REYNOLDS	JASON DAVID	Plainclothes Police Constable	\$102,246.90	\$749.68
REYNOLDS	STEPHEN THOMAS	Staff Sergeant	\$116,313.86	\$826.07
RHEAULT	DEAN GEORGE	Police Constable	\$107,066.12	\$722.33
RICCI	CHARLES MICHAEL	Detective	\$110,155.77	\$771.54
RICCIARDI	MARCO	Police Constable	\$103,997.38	\$731.29
RICHARDS	CLIVE	Detective Sergeant	\$117,435.85	\$826.07
RICHARDSON	ANDREW	Sergeant	\$104,083.37	\$780.72
RICHARDSON	SANDRA	Inspector	\$133,094.89	\$878.26
RICHARDSON	SHEILA ANN	Sergeant	\$101,348.10	\$499.73
RICHMOND	MICHAEL KENNETH	Staff Sergeant	\$109,609.24	\$817.08
RIDDELL	ALAN	Detective Sergeant	\$111,856.88	\$401.07
RIDDELL	LINDSAY DIANA	Plainclothes Police Constable	\$106,729.29	\$729.75
RIETKOETTER	SETH ANDREW	Police Constable Police Constable	\$100,729.29	\$722.33
RINKOFF	PAUL BARRY	Sergeant Sergeant	\$104,767.09	\$722.33 \$771.54
RIPCO	MARK	Detective	\$106,709.46	\$789.64
RIVIERE	ANTHONY FRANCIS	Staff Inspector	\$134,956.85	\$5,340.96
ROBBINS	KEVIN SHAUN	Plainclothes Police Constable	\$102,239.21	\$728.19
ROBERTS	DAVID	Detective	\$103,577.49	\$789.64
ROBERTS	SCOTT	Staff Sergeant	\$117,062.50	\$826.07
ROBINSON	DANIEL	Detective	\$121,100.66	\$788.62
ROBINSON	MORGAN	Detective Sergeant	\$112,208.83	\$401.07
ROBITAILLE	PATRICK ANTOINE	Sergeant	\$104,330.53	\$771.54
RODGERS	ANGELA DAWN	Police Constable	\$103,692.42	\$742.27
ROHDE	DANNY WILLIAM	Police Constable	\$115,017.99	\$731.29
ROMAIN	JEAN-BERNARD	Sergeant	\$100,248.59	\$780.72
ROONEY	NIGEL PATRICK	Plainclothes Police Constable	\$104,466.08	\$751.24
ROSE	DAWN	Detective	\$100,050.78	\$780.72
ROSE	DOUGLAS GRANT	Sergeant	\$138,400.53	\$783.06
ROSENBERG	HOWARD	Police Constable	\$131,558.41	\$749.41
ROSETE	LESTER EDWARD	Detective	\$104,161.90	\$771.54
ROSETO	EGIDIO	Inspector	\$132,123.25	\$1,038.98
ROSINA	MICHAEL DREW	Sergeant	\$100,458.12	\$780.72
ROSS	CAMERON STEPHEN	Police Constable	\$104,065.28	\$711.03
		•		

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
ROSS	DARLENE	Detective	\$101,839.46	\$363.62
ROSS	JEFFREY ALAN	Sergeant	\$109,462.61	\$764.52
ROSS	KEITH	Plainclothes Police Constable	\$102,614.80	\$760.33
ROSS	MATTHEW DOUGLAS	Plainclothes Police Constable	\$103,107.97	\$742.23
ROSS	SCOTT JEREMY	Plainclothes Police Constable	\$114,258.00	\$751.24
ROSS	WILLIAM	Police Constable	\$104,432.17	\$749.41
ROSSANO	JOHN BENITO	Sergeant	\$112,632.86	\$785.56
ROSSI	KIMBERLY DAWN	Manager, Parking Support Services	\$127,199.74	\$1,047.67
ROUETTE	JOSEPH MICHEL	Sergeant	\$106,400.89	\$789.64
ROUTH	MATTHEW AARON	Sergeant	\$105,583.71	\$771.54
ROWETT	JOHN SAMANTHA MILERED	Detective	\$101,878.58	\$364.64
ROZICH	SAMANTHA MILDRED DAVID	Sergeant	\$104,191.34	\$774.44
RUBBINI		Police Constable	\$110,439.09	\$749.41
RUDNICK RUFFINO	JOANNE LINDA	Staff Sergeant Detective	\$112,358.86 \$123,759.93	\$398.27 \$789.64
RUFFOLO	STEPHEN FRANK	Staff Inspector	\$123,739.93	\$5,672.16
RUSSELL	THOMAS	Superintendent Superintendent	\$151,435.36	\$13,580.64
RUTTNER	ALEXANDER	Police Constable	\$116,974.62	\$740.30
RYAN	ERNEST WESLEY	Superintendent	\$136,462.04	\$11,360.78
RYAN	JENNIFER	Detective	\$112,663.26	\$780.72
RYAN	RICHARD	Detective	\$121,586.46	\$780.72
RYAN	STEPHEN CHARLES	Detective Sergeant	\$116,861.82	\$825.37
RYDZIK	DAVID BRIAN	Staff Sergeant	\$111,399.71	\$817.08
RYZEK	WENDY	Labour Relations Analyst	\$100,548.94	\$920.02
SABADICS	DANIEL	Staff Sergeant	\$119,523.49	\$826.07
SABADIN	MICHAEL ALEXANDER	Plainclothes Police Constable	\$118,812.89	\$751.24
SADLER	STEPHEN	Sergeant	\$103,700.97	\$786.92
SADRZADEH	MIR SIAMAK	Police Constable	\$103,779.56	\$722.33
SAFARI	MUSTAFA	Police Constable	\$102,205.49	\$722.33
SAGER	LAWRENCE	Sergeant	\$104,365.40	\$780.72
SAGGI	SHARNJIT SINGH	Police Constable	\$117,947.04	\$722.33
SAMM	SAMUEL JUNIOR	Sergeant	\$104,924.87	\$780.72
SAMMUT	DAVID	Sergeant	\$109,458.29	\$780.72
SAMSON	JEREMY CALVIN	Police Constable	\$105,982.86	\$297.33
SAMUEL	GLENN	Detective	\$102,381.37	\$364.64
SAMUELS	ROBERT	Sergeant	\$106,407.78	\$789.64
SANDEMAN	JOHN MICHAEL	Manager, Video Services	\$140,350.52	\$1,126.10
SANDERS	DAVID	Sergeant	\$101,908.57	\$789.64
SANDERS	NEIL GREGORY	Police Constable	\$135,225.40	\$731.29
SANDFORD	JUDY MARY	Manager, Records Management	\$133,993.07	\$668.17
SANDFORD	ROBERT	Detective	\$113,698.33	\$789.64
SANSOM	DOUGLAS	Detective	\$104,356.59	\$789.64
SANSON	CHERYL-ANNE	Detective	\$102,082.90	\$789.64
SARDELLA	GLENN DONATO	Detective	\$117,482.54	\$771.54
SARGENT	CHRISTOPHER SEAN	Sergeant Plainclothes Police Constable	\$100,801.05	\$780.72
SARVANANDAN SATTZ	BAHEERATHAN		\$104,982.31 \$104,053.74	\$748.79 \$789.64
SAUNDERS	STEVEN DAVID	Sergeant Inspector	\$104,053.74	\$1,073.04
SAUNDERS	MARK	Staff Inspector	\$133,040.72	\$1,073.04
SAVILLE	JASON LESLIE	Police Constable	\$109,580.43	\$731.29
SAVILLE	LEONARDO	Police Constable Police Constable	\$109,380.43	\$731.29
SCANLAN	KIMBERLY LYN	Staff Sergeant	\$112,463.52	\$824.67
SCAVONE	GABRIELE	Police Constable	\$110,335.17	\$324.41
SCEARCE	MARTIN KENDAL	Police Constable	\$10,335.17	\$714.42
SCHAFHAUSER	HANS PETER	Police Constable	\$101,779.89	\$731.29
SCHERK	CHRISTOPHER	Detective	\$114,616.27	\$780.72
SCHERTZER	JOYCE	Detective	\$117,804.93	\$780.72
SCHETTINI	ANTHONY	Sergeant	\$104,655.08	\$364.64
SCHNEIDER	ANDREW	Staff Sergeant	\$114,734.78	\$826.07
SCHOFIELD	GLENN	Detective	\$111,045.38	\$780.72
SCHUEDER	MARK	Detective	\$107,575.84	\$789.64
SCHULZE	FRANK THOMAS	Police Constable	\$105,069.30	\$749.41
SCOTT	DWAYNE	Plainclothes Police Constable	\$120,554.64	\$768.26
SCOTT	GORDON	Sergeant	\$103,455.59	\$789.64
SCRIVEN	PATRICK	Sergeant	\$107,099.77	\$789.64
SCUDDS	PAUL	Staff Sergeant	\$116,467.99	\$826.07
SEARLES	TREVOR	Sergeant	\$100,158.17	\$355.72
SEDORE	KEVIN ARTHUR	Detective	\$110,812.93	\$771.54

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
SELDON	WILLIAM	Detective Sergeant	\$118,254.66	\$826.07
SEN	TAPAN KUMAR	Project Leader, Information Technology	\$109,811.88	\$379.32
SEREMETKOVSKI	KATHLIN	Plainclothes Police Constable	\$106,624.86	\$751.24
SERROUL	GORDON DAVID	Sergeant	\$101,878.58	\$718.81
SHANAHAN	MICHAEL	Detective	\$105,848.40	\$364.64
SHAND	JOSEPH EDWARD	Police Constable	\$105,872.50	\$722.33
SHANK	RICHARD	Detective Sergeant	\$130,154.49	\$812.85
SHANKARAN	JASON RAJESH	Detective	\$132,931.32	\$771.54
SHARMA	SANJAY KUMAR	Police Constable	\$103,680.30	\$731.29
SHAW	ANDREW DOUGLAS	Sergeant	\$111,135.13	\$780.72
SHAW	KATHLEEN	Staff Sergeant	\$115,530.53	\$823.27
SHAW	MARY	Detective Sergeant	\$105,153.60	\$778.60
SHAW	WILLIAM	Plainclothes Police Constable	\$103,727.83	\$769.31
SHEPPARD	DANIEL	Detective Sergeant	\$128,972.75	\$715.15
SHIELDS	GAIL PATRICIA	Police Constable	\$103,919.31	\$719.61
SHIN	JAY HO	Police Constable	\$103,276.86	\$731.29
SHREVE	CLARENCE BLAKE	Staff Sergeant	\$112,301.43	\$826.07
SIDHU	ARVIND PRAKASH	Police Constable	\$106,990.75	\$731.29
SIDORA	TERRY	Sergeant	\$102,808.67	\$789.64
SIEVERS	JOHN	Sergeant	\$122,982.94	\$780.72
SILLIKER	GARRY	Staff Sergeant	\$118,107.40	\$826.07
SIMAKOV	ALEXANDER DAVID	Plainclothes Police Constable	\$111,128.96	\$745.78
SIMON	DUANE	Police Constable	\$109,068.20	\$746.53
SIMPKINS	DAVID	Staff Sergeant	\$113,229.35	\$826.07
SIMS	ANDREW MICHAEL	Police Constable	\$110,859.42	\$731.29
SINCLAIR	LARRY WILLIAM	Staff Inspector	\$172,780.46	\$5,614.76
SINGH	AMARJIT PURBA	Sergeant	\$120,006.07	\$771.30
SINGH	AMRITPAL	Senior Technical Analyst, Information Technology	\$117,717.47	\$984.75
SINGH	ANGADVIR	Sergeant	\$101,335.75	\$771.54
SINOPOLI	DOMENIC	Detective Sergeant	\$118,550.20	\$810.45
SISK	DARREN	Detective	\$100,659.57	\$785.56
SKEETE	JUNIOR	Sergeant	\$100,564.42	\$359.86
SKINNER	KELLY SIMONE	Sergeant	\$103,987.38	\$771.54
SKINNER	ROBERT	Staff Sergeant	\$117,947.97	\$826.07
SKINNER	RONALD GARY	Detective	\$102,225.31	\$789.64
SKUBIC	FRANK	Detective Sergeant	\$132,476.65	\$826.07
SLAVEN	WILLIAM	Plainclothes Police Constable	\$109,255.51	\$769.31
SLOAN	CHRISTOPHER STUART	Sergeant	\$103,289.48	\$771.54
SLOLY	PETER JOHN	Deputy Chief	\$218,404.48	\$2,359.74
SMALL	BRYAN GEORGE	Plainclothes Police Constable	\$106,537.53	\$742.23
SMALL	VERNON	Detective	\$113,175.89	\$789.64
SMISSEN	JOHN MICHAEL	Plainclothes Police Constable	\$115,312.58	\$751.24
SMIT	BRIAN JOHN	Sergeant	\$115,126.98	\$789.64
SMITH	DEAN LARENY	Plainclothes Police Constable	\$103,984.75	\$760.33
SMITH	FREDERICK	Staff Superintendent	\$163,487.23	\$15,256.08
SMITH	HUNTER WELLINGTON	Detective	\$110,397.40	\$771.54
SMITH	KEITH	Sergeant	\$107,617.80	\$798.16
SMITH	LAWRENCE	Police Constable	\$109,538.89	\$817.08
SMITH	LAWRENCE OLIVER	Staff Sergeant	\$104,955.36	\$661.70
SMITH	MICHAEL WAYNE	Manager, Equipment and Supply	\$130,122.12	\$1,073.04
SMITH	RANDOLPH	Inspector	\$133,046.72	\$1,073.04
SMITH	RAYMOND ERNEST	Project Leader, Information Technology	\$106,247.60	\$379.32
SMITH	STEPHEN PATRICK	Detective	\$118,878.93	\$771.54
SMITH	STEVEN	Detective	\$112,782.67	\$780.72
SMYTH	CRAIG CHARLES	Supervisor, Video Services	\$117,590.83	\$401.07
SMYTHE	KAREN GRACE	Staff Sergeant	\$109,360.39	\$392.08
SMYTHE	KENT	Detective	\$115,988.07	\$780.72
SNEDDON	GORDON	Inspector	\$133,046.72	\$1,073.04
SO	YING HO	Plainclothes Police Constable	\$103,435.84	\$751.24
SOBOTKA	JANET MARIE	Detective	\$102,625,92	\$780.72
SOBOTKA	KARL	Detective Sergeant	\$116,808.97	\$826.07
SOMERS	CRAIG ALLAN	Sergeant Sergeant	\$105,672.14	\$771.54
SONDERGAARD	NIELS	Staff Sergeant	\$112,554.24	\$826.07
SORGO	ROY	Detective Detective	\$101,916.96	\$789.64
SOUSA-GUTHRIE	JONI	Sergeant	\$100,313.93	\$355.72
SOUVANDY	CHANTHIMA	Plainclothes Police Constable	\$100,313.93	\$731.31
SOVANDI	DANIEL	Sergeant Sergeant	\$101,280.23	\$785.56
SOVA	DEBORAH	Sergeant	\$111,627.72	\$788.28
BUYA	DEBUKAH	bergeam	\$111,047.72	\$100.28

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
SPANTON	JOHN	Staff Sergeant	\$115,710.32	\$826.07
SPENCER	ENNIS STEWART	Sergeant	\$102,650.73	\$771.54
SPENCER SPENCER	JASON GUEVARA	Plainclothes Police Constable	\$105,805.99	\$751.24
SPENCER SPITZIG	LAURA ELIZABETH GERARD	Plainclothes Police Constable Plainclothes Police Constable	\$109,648.98 \$104,545.15	\$738.33 \$760.87
SPRATT	ALAN	Detective	\$104,343.13	\$789.64
SPRATT	SCOTT EDWARD	Detective Sergeant	\$123,429.55	\$817.08
SPRIGGS	BRETT HAROLD	Plainclothes Police Constable	\$117,743.11	\$751.24
SPROXTON	ROBERT	Detective Sergeant	\$112,156.04	\$826.07
SPURLING	PETER	Sergeant	\$103,172.35	\$789.64
ST CLAIR	KAREY ALOYSIUS	Police Constable	\$101,821.66	\$722.33
STACEY	BRIAN	Plainclothes Police Constable	\$102,164.73	\$769.31
STANLEY	WILLIAM	Detective Sergeant	\$111,856.88	\$401.07
STAPLETON	BRADLEY THOMAS	Detective	\$101,305.82	\$771.54
STASIAK	LESZEK EDWARD	Detective Sergeant	\$111,858.08	\$826.07
STEEVES	THOMAS WARREN	Plainclothes Police Constable	\$108,100.77	\$751.24
STEFFLER	RODNEY MORRIS	Police Constable	\$106,415.89	\$730.94
STEIN	WARREN MARK	Sergeant	\$101,708.30	\$771.54
STEINWALL STERN	ANDREW TREVOR CHARLES ANDREW	Detective Detective	\$106,369.42	\$771.54 \$788.62
STEVENS	JOHN	Sergeant	\$119,212.63 \$100,551.89	\$781.26
STEVENSON	BRENDAN LEIGH	Plainclothes Police Constable	\$100,331.89	\$748.79
STEVENSON	SHANE	Sergeant	\$100,847.81	\$780.72
STEWART	COLIN ALEXANDER	Sergeant	\$100,218.62	\$768.42
STEWART	PATRICK ALEXANDER	Plainclothes Police Constable	\$110,031.94	\$733.65
STEWART	ROBERT	Detective Sergeant	\$111,856.88	\$401.07
STEWART	TERRY	Detective	\$104,106.27	\$364.64
STEWART	TINA MARIE	Detective	\$102,378.48	\$364.64
STIBBE	ROBERT LEE	Plainclothes Police Constable	\$114,264.61	\$751.24
STINSON	ANDREW GORDON	Detective	\$132,189.30	\$353.20
STIRLING	ROBERT	Sergeant	\$104,465.59	\$789.64
STOCKWELL	SEAN PAUL	Plainclothes Police Constable	\$120,107.29	\$751.24
STOJIC	NENAD	Police Constable	\$124,407.79	\$731.29
STOJKOV	SLOBODAN BOB	Police Constable	\$104,096.68	\$722.33
STOLF	ROBERT GUIDO	Sergeant	\$111,790.28	\$762.18
STONE STONES	TERENCE MICHAEL	Training Constable Detective Sergeant	\$100,462.28	\$758.39
STOREY	TODD MELVYN	Plainclothes Police Constable	\$111,879.98 \$105,920.92	\$826.07 \$751.24
STOYKO	SANDRA LOUISE	Plainclothes Police Constable Plainclothes Police Constable	\$100,813.04	\$726.63
STRAIN	ROBERT JAMES	Detective	\$105,287.36	\$789.64
STRANGWAYS	PAUL ROBERT	Sergeant	\$108,805.66	\$762.29
STRATFORD	IAN	Inspector	\$123,174.07	\$827.03
STRAVER	LAWRENCE	Sergeant	\$102,713.03	\$789.64
STROBLE	REUBEN	Inspector	\$132,458.92	\$983.13
STRONACH	MICHELLE LOUISE	Manager, Program Management	\$151,425.22	\$955.80
STRONG	DAVIS DUDLEY	Senior Technical Analyst, Information Technology	\$109,112.72	\$351.45
STUBBINGS	RICHARD	Staff Superintendent	\$157,334.03	\$9,629.93
STYRA	DANA TERESE	Manager, Quality Assurance	\$137,560.71	\$1,126.10
SUDDES	KEVIN	Staff Sergeant	\$145,179.60	\$826.07
SUDDES	MARLENE	Sergeant Police Constable	\$101,993.71	\$789.64
SUKH SUKUMARAN	EMMANUEL RAJEEV	Police Constable Detective	\$108,536.65 \$123,014.39	\$749.41 \$780.72
SUKUMARAN SUMAISAR	TOM NILAN	Police Constable	\$123,014.39	\$780.72 \$747.23
SUONGAS	CHRIS	Sergeant Sergeant	\$100,193.88	\$789.64
SURPHLIS	DOUGLAS	Detective	\$108,048.32	\$789.64
SUTCLIFFE	DARRIN HERBERT	Sergeant	\$100,859.38	\$783.42
SUTTON	DANIEL	Sergeant	\$102,418.89	\$789.64
SUTTON	SEAN MATTHEW	Plainclothes Police Constable	\$104,714.59	\$751.24
SWACKHAMER	BRENT	Staff Sergeant	\$115,492.36	\$812.85
SWEENIE	CAROLYN	Sergeant	\$101,065.48	\$786.92
SWEENIE	PAUL MARTIN	Sergeant	\$112,476.87	\$771.54
SYBYDLO	BOHDAN	Plainclothes Police Constable	\$102,352.67	\$769.31
SYRMBOS	TOM ANASTASIOS	Plainclothes Police Constable	\$109,775.13	\$751.24
TAIT	KEITH HAMILTON	Police Constable	\$107,790.39	\$749.41
TAIT	PAUL LEONARD	Police Constable	\$103,554.35	\$722.33
TAKEDA	ROBERT	Detective	\$101,477.27	\$784.86
TALBOT	DARRYL THOMAS	Sergeant Police Constable	\$100,635.16	\$355.72
TAM	WING	Police Constable	\$111,266.41	\$740.30

Surname	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
TANABR	Surname	Given Name	Position	Salary Paid	
TANIAM	TAN	MARK ANTHONY	Plainclothes Police Constable	\$116,141.89	\$742.23
TANNAHILL DARIA	TANABE	SHINGO OLIVER		\$137,775.38	\$751.24
TANOLYE			1 11 11 11 11 11 11 11 11 11 11 11 11 1		
TANDUYE		I .			
TAPLEY					
TATONE MAURO Seguent \$10,887.11 \$789.05			1		
TATTERSALL MICHAEL EASTWOD Police Constable \$110,094.42 \$772.33			č		
TAVARENE JEFFERY Seppent S112,154.8 S770.76 TAVERNER RONALD EDWARD Superimentent S151,455.0 S16,029.10 TAYLOR JASON PETER Plainclothes Police Constable S112,054.8 S15,025.24 TAYLOR JEFF Police Constable S112,054.8 TAYLOR JEFFERY Staff Sergeant S109,022.29 S817.08 TAYLOR KENNETH Inspector S129,155.06 S856.14 TAYLOR SCOTT DAVID Plainclothes Police Constable S112,054.98 S787.02 TAYLOR SCOTT DAVID Plainclothes Police Constable S112,054.98 S787.12 TEJEPORD STEVEN THOMAS Sergeant S100,129.4 S780.72 TEJEPORD STEVEN THOMAS Sergeant S100,129.4 S780.72 TELEIT NADINE ALICE Plainclothes Police Constable S100,274.02 S780.33 TELEIRA ANDREALCE Plainclothes Police Constable S100,274.02 S780.33 TELEIRA ANDREW PEREIRA Plainclothes Police Constable S100,274.02 S780.72 TELEIRA ANDREW PEREIRA Plainclothes Police Constable S100,330.8 S780.73 THERAULT ANOELA Sergeant S104,352 S780.72 THERAULT JOHA Detective S110,457 S780.72 THERAULT JOHA Detective S110,457 S780.72 THERAULT JOHN Detective S110,081.8 S780.41 THERRICAL JOHN Detective S110,081.8 S780.41 THERRICAL JOHN Detective S110,081.8 S780.41 THOMODAU JOHN KOBERT Sergeant S110,082.83 S780.41 THOMODAU JOHN KOBERT Sergeant S110,020.70 S780.72 THOMOSA JOHN KOBERT S100,000.70 S780.72 THOMOSA JOHN KOBERT S100,000.70 S780.72 THOMOSA JOHN KOBERT S100,000.70 S780.72 THOMOSA JOHN KOBERT					· · · · · · · · · · · · · · · · · · ·
TAYERNER					
TAYLOR					· · · · · · · · · · · · · · · · · · ·
TAYLOR					
TAYLOR					
TAYLOR					
TAYLOR			č		
TEDFORD					
TEEFET					
TENERRA			· ·		
THAIL	TEIXEIRA	ANDREW PEREIRA	Plainclothes Police Constable	\$100,072.22	\$751.24
HHERIAULT	TEIXEIRA	MARIO JORGE	Sergeant	\$104,243.92	\$780.72
THERIAULT	THAI	THANH	Plainclothes Police Constable	\$103,303.85	\$760.33
THERRIEN	THERIAULT	ANGELA	Sergeant	\$102,360.86	\$789.64
HIRRIEN	THERIAULT	DONALD	Detective	\$110,424.70	\$780.72
HIBODEAU	THERIAULT	JOHN	Detective	\$110,098.18	\$789.64
HOMAS					
HOMAS			B		· · · · · · · · · · · · · · · · · · ·
HOMAS					
THOMAS					
THOMAS					
HOMAS					
THOMPSON					
THOMPSON			č		
THOMPSON					
THOMPSON					
THOMPSON					
THOMS					
THOMSON					· · · · · · · · · · · · · · · · · · ·
THORNING SHIRLEY Sergeant \$103,727.65 \$780.72 THORNTON AMANDA DORIS Detective \$105,132.94 \$771.54 THORDE GREGORY JOSEPH Staff Sergeant \$131,230.74 \$817.54 TILLEY MARK Staff Sergeant \$113,804.26 \$826.07 TILLSLEY JOHN Detective \$106,048.14 \$789.64 TINNEY HARLEN Sergeant \$100,035.45 \$780.72 TIPERSTRA ROELOF Sergeant \$100,035.45 \$780.72 TIERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOHM DARIK GORDON Police Constable \$111,958.03 \$804.91 TOHM DARIK GORDON Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT \$107,882.49 \$771.54 TRACY STEVEN Detective \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO De			5 1 I		
THORNTON					· · · · · · · · · · · · · · · · · · ·
THORPE GREGORY JOSEPH Staff Sergeant \$131,230.74 \$817.08 TILLEY MARK Staff Sergeant \$113,804.26 \$826.07 TILLSLEY JOHN Detective \$106,048.14 \$789.64 TINEY HARLEN Sergeant \$104,259.04 \$771.54 TINT JULIE CHRISTINE Sergeant \$100,035.45 \$780.72 TJERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,958.03 \$804.91 TOHM DARIK GORDON Police Constable \$104,273.51 \$748.69 TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRACHY STEVEN Detective Sergeant \$119,135.55 \$359.86 TRENOUTH			· ·		
TILLEY MARK Staff Sergeant \$113,804.26 \$826.07 TILLSLEY JOHN Detective \$106,048.14 \$789.64 TINNEY HARLEN Sergeant \$104,259.04 \$771.54 TINT JULIE CHRISTINE Sergeant \$100,035.45 \$780.72 TJERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,041.88 \$789.64 TOHM DARIK GORDON Police Constable \$111,958.03 \$804.91 TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective Sergeant \$119,671.00 \$401.07 TREFOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33				1,	
TILLSLEY JOHN Detective \$106,048.14 \$789.64 TINNEY HARLEN Sergeant \$104,259.04 \$771.54 TINT JULIE CHRISTINE Sergeant \$100,035.45 \$780.72 TIERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,041.88 \$789.64 TOHM DARIK GORDON Police Constable \$104,273.51 \$748.69 TOMASZEWSKI MARCIN ROBERT Police Constable \$100,427.5.1 \$748.69 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TR			0		
TINT JULIE CHRISTINE Sergeant \$100,035.45 \$780.72 TIERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,958.03 \$804.91 TOHM DARIK GORDON Police Constable \$104.273.51 \$748.69 TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,671.00 \$401.07 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIBBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 </td <td>TILLSLEY</td> <td>JOHN</td> <td>Detective</td> <td>\$106,048.14</td> <td>\$789.64</td>	TILLSLEY	JOHN	Detective	\$106,048.14	\$789.64
TJERKSTRA ROELOF Sergeant \$111,041.88 \$789.64 TOBIN ROBERT Staff Sergeant \$111,958.03 \$804.91 TOHM DARIK GORDON Police Constable \$104,273.51 \$748.69 TOMNASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$7890.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective Sergeant \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 <td>TINNEY</td> <td>HARLEN</td> <td>Sergeant</td> <td>\$104,259.04</td> <td>\$771.54</td>	TINNEY	HARLEN	Sergeant	\$104,259.04	\$771.54
TOBIN ROBERT Staff Sergeant \$111,958.03 \$804.91 TOHM DARIK GORDON Police Constable \$104,273.51 \$748.69 TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,982.49 \$777.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective Sergeant \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$119,357.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$106,073.21 \$7		JULIE CHRISTINE	Sergeant	\$100,035.45	\$780.72
TOHM DARIK GORDON Police Constable \$104,273.51 \$748.69 TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITIES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$106,073.21 \$780.72 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64	TJERKSTRA	ROELOF	Sergeant	\$111,041.88	\$789.64
TOMASZEWSKI MARCIN ROBERT Police Constable \$101,036.17 \$722.33 TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$106,073.21 \$780.72 TROUP PETER Staff Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$110,304.55 \$826.07 <td></td> <td></td> <td>č</td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td>			č		· · · · · · · · · · · · · · · · · · ·
TOWNLEY DARREN Detective \$100,294.28 \$780.72 TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$106,073.21 \$780.72 TROUP PETER Staff Sergeant \$105,446.10 \$364.64 TRUBECKI ROBERT Detective \$117,030.45 \$826.07 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24					
TRACEY CHRISTOPHER JAMES-ALBERT Sergeant \$107,882.49 \$771.54 TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$105,504.91 \$722.33 TRITIES CHRISTOPHER Sergeant \$135,378.19 \$801.57 TROINA BENEDETTO Sergeant \$106,073.21 \$780.72 TROINA KENNETH Sergeant \$106,073.21 \$780.72 TROUP PETER Staff Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24					
TRACY STEVEN Detective Sergeant \$119,671.00 \$401.07 TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITIES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$102,233.89 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TUBECKI ROBERT Detective \$108,478.49 \$789.64 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72					
TRAMONTOZZI NUNZIATO Detective \$119,135.55 \$359.86 TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSO WING-IP Sergeant \$104,238.34 \$742.23 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			ŭ		
TRENOUTH BRADLEY ROBERT Police Constable \$108,377.84 \$722.33 TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$346.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			č		
TRETTER MADELAINE Detective Sergeant \$112,350.65 \$826.07 TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TRIAS ETHELWALD DIOSA Police Constable \$102,524.91 \$722.33 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			č		
TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TROINA BENEDETTO Sergeant \$102,233.89 \$364.64 TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TROTMAN KENNETH Sergeant \$105,446.10 \$364.64 TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			· ·		
TROUP PETER Staff Sergeant \$117,030.45 \$826.07 TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			· ·		
TRUBECKI ROBERT Detective \$108,478.49 \$789.64 TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23			ĕ		
TSERING TENZIN CHODON Plainclothes Police Constable \$105,608.21 \$751.24 TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TSIANOS DIMITRIOS Plainclothes Police Constable \$115,042.02 \$751.24 TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TSO WING-IP Sergeant \$108,462.77 \$780.72 TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
TU BINH TU Plainclothes Police Constable \$104,238.34 \$742.23					
			č		

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
TUCKER	BRIAN DOUGLAS	Senior Technical Analyst, Information Technology	\$103,875.81	\$351.45
TUGHAN	MICHAEL PATRICK	Plainclothes Police Constable	\$104,338.12	\$732.14
TULIPANO	ROSARIO	Staff Sergeant	\$114,417.14	\$826.07
TUMANSKIY	MYKOLA	Police Constable	\$104,460.82	\$722.33
TUPLING	ANN-MARIE	Detective	\$103,752.31	\$780.72
TURNBULL	RONALD JAMES	Systems Integration Specialist	\$106,561.10	\$379.32
TURZA	JANICE	Sergeant	\$108,791.06	\$789.64
TUTCHENER	GARY	Staff Sergeant	\$114,604.27	\$826.07
TYMBURSKI	EDWARD	Staff Sergeant	\$111,998.53	\$826.07
TYNKALUK	DEAN ALLAN	Sergeant	\$100,261.91	\$780.72
UHRICH	ALLAN JOSEPH	Sergeant	\$108,342.01	\$784.86
UPPAL	VISHAL	Police Constable	\$114,449.02	\$731.29
URBANIAK	THOMAS	Sergeant	\$105,586.74	\$789.64
URKOSKY	BRIAN WILLIAM	Sergeant	\$101,242.16	\$768.42
VALENTINI	ENZO-LORETO	Police Constable	\$104,006.32	\$731.29
VALERIO	JOHN	Sergeant	\$100,406.25	\$781.26
VALLES	SHEHARA	Detective	\$111,566.48	\$789.64
VAN ANDEL	PHILLIP GEORGE	Staff Sergeant	\$117,960.83	\$826.07
VAN DER KRABBEN	STEVEN JOHN	Police Constable	\$101,817.83	\$736.75
VAN HET VELD	JAN	Plainclothes Police Constable	\$101,497.89	\$769.31
VAN SCHUBERT	KEVIN JOHN	Sergeant Sergeant	\$122,458.67	\$780.72
VAN SETERS	PAUL	Police Constable	\$125,446.90	\$749.41
VAN VEGHEL	NANCY	Detective	\$135,974.20	\$718.81
VANDALL	MARTIN PHILIP	Sergeant	\$103,086.55	\$789.64
VANDENBERG	CAROLYN	Sergeant	\$100,863.58	\$780.72
VANDENBRINK	HENDRIK	Sergeant	\$102,486.62	\$364.64
VANDER HEYDEN	JUSTIN WILLIAM	Detective	\$114,363.26	\$346.54
VANDERHART	GREGORY	Police Constable	\$116,137.79	\$749.41
VAYANI	SHAFIQ ABDUL	Plainclothes Police Constable	\$110,512.15	\$725.07
VEIT	OSWALD	Sergeant Sergeant	\$113,962.44	\$780.72
VELAUTHAM	KARTHIGESAN	Sergeant	\$109,658.62	\$780.72
VELLEND TAYLOR	KATHARINE	Sergeant	\$108,685.19	\$789.64
VENDRAMINI	LUIGI	Sergeant	\$103,160.88	\$789.64
VENEZIANO	TONY	Chief Administrative Officer	\$226,603.17	\$13,529.72
VENN	JOANNE MICHELE	Sergeant Sergeant	\$105,828.84	\$780.72
VERDOOLD	LANCE SCOTT	Police Constable	\$100,294.60	\$740.30
VERSPEETEN	BRADLEY DENNIS	Plainclothes Police Constable	\$106,825.12	\$726.63
VERWEY	ALBERT	Detective	\$116,867.09	\$789.64
VICKERS	DAVID	Inspector	\$134,363.52	\$1,073.04
VIEIRA	ABILIO	Staff Sergeant	\$114,246.53	\$826.07
VIEIRA	LARRY GIL	Police Constable	\$100,311.75	\$737.93
VIGNA	RITA ELSA	Assistant Manager, Records Management	\$100,272.30	\$918.22
VILLANI	ANTHONY	Detective	\$101,893.93	\$789.64
VILLEMAIRE	DOUGLAS STEPHEN	Police Constable	\$109,083.07	\$749.41
VILLERS	SCOTT CHARLES	Plainclothes Police Constable	\$109,300.72	\$751.24
VINCENT	MATTHEW EDWARD	Project Leader, Information Technology	\$106,992.91	\$379.32
VIPARI	CAROL MARIE	Corporate Psychologist	\$163,459.06	\$819.72
VIRANI	ABDULHAMEED	Police Constable	\$103,439.00	\$740.30
VIRK	MAHEEP KAUR	Police Constable Police Constable	\$102,829.38	\$740.30
VITTIE	DEBORAH	Detective Detective	\$102,829.38	\$364.64
VO	THAO BA	Plainclothes Police Constable	\$103,443.90	\$751.24
VORVIS	PAUL	Inspector	\$111,871.38	\$766.12
VRUNA	MARIA	Detective	\$142,961.25	\$780.72
WALKER	JAMES	Staff Sergeant	\$116,571.81	\$780.72 \$826.07
WALKER				
	JEROME JOHN	Manager, Systems Operations Sergeant	\$140,350.52 \$105,762.84	\$916.00
WALKER	KELLY LYNN	Serigeant Senior Operations Supervisor	\$105,762.84	\$789.64 \$767.30
WALKER		Police Constable		\$767.30
WALKER	MARK DOYLE		\$101,794.14	\$750.64
WALKER	SCOTT JAMES	Police Constable	\$108,798.00	\$722.33
WALKER	STEVEN SUSAN COLETTE	Plainclothes Police Constable	\$101,331.89	\$769.31
WALKER-KNAPPER	SUSAN COLETTE	Manager, Court Support Services	\$150,692.97	\$981.12
WALLACE	JAMES LOUNDAWD	Police Constable	\$139,594.80	\$749.41
WALLACE	JOHN DAVID	Plainclothes Police Constable	\$116,232.35	\$751.24
WALLACE	PETER	Sergeant	\$103,867.20	\$768.42
WALLACE	ROBERT BOYD	Plainclothes Police Constable	\$113,487.69	\$751.24
WALLI	ALYKHAN AMIR	Police Constable	\$100,846.06	\$722.33
WALSH	MARK	Detective	\$103,703.48	\$789.64
WALSH	SUZANNE MARIE	Staff Sergeant	\$116,166.18	\$826.07

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
WALTERS	GREGORY	Detective	\$120,378.96	\$780.72
WALTERS	MICHAEL	Sergeant	\$108,733.65	\$789.64
WANNAMAKER	JEFFREY MICHAEL	Plainclothes Police Constable	\$105,843.43	\$751.24
WARD	KEVIN WALTER	Police Constable	\$103,626.30	\$297.33
WARD	PAUL	Detective	\$126,634.57	\$780.72
WARD	VANESSA	Detective	\$117,685.99	\$789.64
WARDLE	ROLAND	Sergeant	\$102,343.18	\$364.64
WARDLE	WILLIAM	Staff Inspector	\$140,315.68	\$10,372.00
WARNER	RUTH	Detective	\$100,322.51	\$780.72
WARR	ANTHONY JOHN	Deputy Chief	\$187,752.76	\$11,798.76
WARRENER	ROBERT JOSEPH	Plainclothes Police Constable	\$107,616.17	\$751.24
WASHINGTON	KATHARINE ANN	Sergeant	\$101,752.47	\$775.26
WATKINS	KERRY	Detective	\$102,316.75	\$789.64
WATSON	IAN ANDREW	Plainclothes Police Constable	\$105,336.11	\$751.24
WATTS	GREGORY MILES	Sergeant	\$100,717.11	\$771.54
WATTS	STEVEN MARK	Detective	\$127,137.42	\$356.26
WAUCHOPE	LIAM	Plainclothes Police Constable	\$115,763.56	\$751.24
WEBSTER	DAVID GREGORY	Detective	\$103,033.12	\$780.72
WEHBY	PETER MICHAEL	Detective	\$100,333.26	\$771.54
WEIDMARK	ARTHUR	Staff Inspector	\$134,956.85	\$6,381.60
WELSH	JONATHAN CLAYTON	Plainclothes Police Constable	\$103,030.60	\$742.50
WEST	JACK	Sergeant	\$104,157.90	\$789.64
WEST	LEE ANN	Plainclothes Police Constable	\$102,687.14	\$751.24
WHALEN	CHRISTOPHER ANDREW	Plainclothes Police Constable	\$101,750.10	\$734.03
WHALEN	ROBERT	Detective	\$110,588.92	\$780.72
WHEALY	GORDON	Detective Sergeant	\$129,187.68	\$826.07
WHEELER	CHRISTOPHER	Police Constable	\$121,257.33	\$748.33
WHITE	BARRY	Sergeant	\$101,835.88	\$780.72
WHITE	CATHERINE MARLENE	Sergeant	\$107,821.97	\$780.72
WHITE	CHRISTOPHER	Superintendent	\$151,435.36	\$14,293.92
WHITE	CRISALIDA MARIE	Manager, Staffing and Recruitment	\$142,444.21	\$766.12
WHITE	DEIDRA DENISE	Manager, Customer Service	\$140,350.52	\$1,126.10
WHITE	JOHN	Detective Sergeant	\$114,612.66	\$401.07
WHITE	KEVIN	Sergeant	\$145,650.26	\$789.64
WHITE	MARILYN EDNA	Detective	\$109,366.87	\$789.64
WHITE	PAUL	Sergeant	\$106,233.28	\$789.64
WHITE	RUTH	Superintendent	\$147,623.14	\$9,604.55
WHITLA	RONALD	Detective	\$105,256.16	\$789.64
WHITLEY	PAUL WILLIAM	Plainclothes Police Constable	\$113,704.59	\$739.11
WHITTEMORE	SCOTT	Detective	\$116,021.62	\$783.06
WHITTLE	ROY	Staff Inspector	\$144,279.36	\$8,281.44
WHITWORTH	ERNEST	Detective Sergeant	\$118,222.01	\$826.07
WHYNOT	CARROL ANNE	Senior Corporate Planner	\$130,122.12	\$453.26
WIGGERMANN	SVEN	Police Constable	\$104,154.16	\$722.33
WIGHTON	MATTHEW STEWART	Police Constable	\$105,104.93	\$731.29
WILCOX	JANE	Staff Superintendent	\$163,459.84	\$8,922.20
WILEY	JEROME	Criminal and Corporate Counsel	\$153,157.71	\$11,263.39
WILLAN	SUMMER LEE	Detective	\$101,390.29	\$771.54
WILLIAMS	ANTHONY	Detective	\$113,397.13	\$780.72
WILLIAMS	CAROL	Sergeant	\$107,538.94	\$789.64
WILLIAMS	CLAYTON	Sergeant	\$100,124.75	\$780.72
WILLIAMS	DEIRDRE ELIZABETH	Board Administrator	\$100,548.94	\$346.64
WILLIAMS	GHERARDT	Detective	\$123,644.84	\$781.26
WILLIAMS	KEVIN CHRISTOPHER	Plainclothes Police Constable	\$102,993.48	\$751.24
WILLIAMS	KYLE	Detective	\$115,639.92	\$789.64
WILLIAMS	MICHAEL JAMES	Sergeant	\$106,566.42	\$771.54
WILLIAMS	STEVEN THOMAS	Plainclothes Police Constable	\$104,703.69	\$751.24
WILLIAMSON	CHARLES	Training Constable	\$100,346.53	\$769.31
WILSON	DAVID	Sergeant	\$113,118.21	\$789.64
WILSON	DEREK SCOTT	Detective	\$102,424.63	\$780.72
WILSON	MICHAEL PAUL	Police Constable	\$102,798.53	\$746.17
WILSON	PAULA JEAN	Assistant Manager, Records Management	\$100,272.30	\$918.22
WILSON	TIMOTHY	Detective	\$116,232.33	\$780.72
WILSON	WARREN	Detective Sergeant	\$113,120.97	\$826.07
WINCHESTER	JOHN	Police Constable	\$105,692.22	\$749.41
WINDLE	TRACY GEORGINA	Police Constable	\$101,515.69	\$722.33
WINDMOLLER	THEODORE JOHN	Sergeant	\$103,189.95	\$788.62
WINTER	JEFFREY MATTHEW	Plainclothes Police Constable	\$106,597.12	\$751.24

	RECORD OF 1	EMPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
WINTER	JOHN	Sergeant	\$103,795.85	\$789.64
WISZNIOWSKI	RYSZARD	Sergeant	\$102,014.48	\$364.64
WITTY	EARL	Superintendent	\$151,435.36	\$12,517.92
WOJDYLO	HENRYK	Sergeant	\$108,169.35	\$789.64
WOLF	RAYMOND	Detective	\$113,116.71	\$789.64
WOLLENZIEN	BERNHARD	Plainclothes Police Constable	\$111,586.36	\$769.31
WONG	CHUNG MAN	Sergeant	\$116,070.31	\$780.72
WONG	CONRAD EMERY	Police Constable	\$120,509.69	\$722.33
WONG	WAN-HOI M	Police Constable	\$103,670.43	\$749.41
WONG	WINSTON WEI-HON	Sergeant	\$109,947.69	\$771.54
WOO	CHI SHING	Senior Programmer, Information Technology	\$103,121.30	\$322.46
WOOD	JOHN ALAN	Plainclothes Police Constable	\$128,572.68	\$751.24
WOOD	NANCY	Sergeant	\$103,376.31	\$789.64
WOODHOUSE	STEPHEN	Detective	\$111,046.26	\$789.64
WOODLEY	DAVID	Staff Sergeant	\$116,851.39	\$826.07
WOODS	DOUGLAS STEPHEN	Police Constable	\$101,706.99	\$731.29
WOOKEY	CHARLES	Detective	\$119,758.01	\$780.72
WOOKET	RAYMOND	Police Constable	\$101,601.84	\$749.41
WORDEN	PAUL HAMILTON	Detective	\$101,001.84	\$780.72
WORDELL	PHILIP	Sergeant	\$101,980.22	\$780.72
WORSDALE	SHAYNE WILLIAM	Police Constable	\$102,188.79	\$731.29
WORTH	DARREN	Detective Detective	\$102,188.79	\$771.54
WORTH	KANE WILSON	Sergeant	\$146,251.34	\$780.72
WRAY	TERRENCE	Sergeant	\$106,465.33	\$789.64
WRIGHT	LESTER	Detective	\$114,016.53	\$789.64
WRIGHT	REGINALD GEORGE	Detective	\$127,784.45	\$789.64
WRONG	JASON CHRISTOPHER	Police Constable		
WULFF	EDUARDO IGNACIO		\$113,590.36	\$744.38 \$780.72
		Sergeant	\$107,494.87	
WYNIA	RANDALL	Police Constable	\$110,000.21	\$740.30
WYNNE	TRAVERS	Sergeant Police Constable	\$102,600.02	\$789.64
XINOS	EVAGELOS		\$102,086.32	\$746.96
YANG	YANJIAO DALIED GEORGE	Enterprise Data Architect	\$115,127.14	\$570.28
YARMOLUK YEANDLE	DAVID GEORGE	Detective Staff Inspector	\$106,339.33	\$780.72 \$8,786.08
	KIMBERLEY		\$139,315.65	
YEANDLE	MARK	Sergeant	\$102,994.22	\$789.64
YEO	DARREN ROY	Detective	\$111,633.20	\$771.54
YOUNG	BLAIN	Sergeant	\$117,437.38	\$787.26
YOUNG	CRAIG	Staff Sergeant	\$117,864.30	\$825.02
YOUNG	DEREK	Detective	\$105,595.76	\$789.64
YOUNG	RONALD	Detective Sergeant	\$119,414.76	\$401.07
YOUNG	WARREN	Detective	\$123,498.30	\$355.72
YOUNGER	CHAD ANDREW	Plainclothes Police Constable	\$110,936.38	\$751.24
YU	CLIFFORD	Police Constable	\$109,112.97	\$749.41
YUEN	PETER	Inspector	\$133,046.72	\$912.60
ZAJAC	DAVID	Detective	\$105,238.03	\$789.64
ZAMBRI	CARMELO	Detective	\$114,791.27	\$780.72
ZAMMIT	JEFFREY	Sergeant	\$129,235.16	\$789.64
ZAMPARO	DANIEL	Plainclothes Police Constable	\$111,250.79	\$751.24
ZARB	RAYMOND	Staff Sergeant	\$111,856.88	\$826.07
ZEBROWSKI	TOMASZ	Police Constable	\$101,402.28	\$722.33
ZELENY	JOHN DARYN	Detective	\$104,553.64	\$788.62
ZIELENIEWSKI	STANLEY	Police Constable	\$104,046.80	\$749.41
ZIMMERMAN	LAWRENCE	Sergeant	\$103,554.55	\$789.64
ZISIS	MARY LYNN	Senior Corporate Planning Analyst	\$104,782.47	\$308.17
ZUBAIR	MOHAMMAD	Plainclothes Police Constable	\$101,663.13	\$726.63
ZUBEK	JOSEPH	Staff Sergeant	\$111,858.88	\$401.07
ZYCH	STEFAN	Police Constable	\$118,345.34	\$749.41

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
BLAIR	WILLIAM STERLING	Chief of Police	\$328,557.60	\$3,559.05
VENEZIANO	TONY	Chief Administrative Officer	\$226,603.17	\$13,529.72
SLOLY	PETER JOHN	Deputy Chief	\$218,404.48	\$2,359.74
FEDERICO	MICHAEL	Deputy Chief	\$203,360.22	\$13,044.03
WARR	ANTHONY JOHN	Deputy Chief	\$187,752.76	\$11,798.76
ASHMAN	AILEEN ALBERTA	Director, Human Resource Management	\$184,558.96	\$1,339.06
DERRY	KIM WALTER	Deputy Chief	\$181,278.52	\$9,790.07
SINCLAIR	LARRY WILLIAM	Staff Inspector	\$172,780.46	\$5,614.76
MCGUIRE	JEFFREY	Staff Superintendent	\$167,547.95	\$11,564.55
GOTTSCHALK	PAUL JAMES	Superintendent	\$165,579.47	\$11,508.62
SMITH	FREDERICK	Staff Superintendent	\$163,487.23	\$15,256.08
WILCOX	JANE	Staff Superintendent	\$163,459.84	\$8,922.20
CRISTOFARO	ANGELO	Director, Finance and Administration	\$163,459.06	\$1,244.72
GIANNOTTA	CELESTINO P	Director, Information Technology Services	\$163,459.06	\$1,244.72
KIJEWSKI	KRISTINE JEAN	Director, Corporate Services	\$163,459.06	\$1,244.72
PUGASH	MARK	Director, Corporate Communications	\$163,459.06	\$8,486.08
VIPARI	CAROL MARIE	Corporate Psychologist	\$163,459.06	\$819.72
HAYWARD	MARK	Sergeant	\$162,771.63	\$789.64
HORNER	GAVIN	Detective	\$162,048.57	\$363.96
GETTY	GREGORY	Superintendent	\$161,310.74	\$14,850.90
GAUTHIER	RICHARD	Staff Superintendent	\$160,818.35	\$6,260.20
CRAWFORD	CHRISTIAN	Staff Inspector	\$160,807.74	\$9,313.30
CLARKE	MATTHEW FRANCIS	Plainclothes Police Constable	\$158,639.16	\$751.24
STUBBINGS	RICHARD	Staff Superintendent	\$157,334.03	\$9,629.93
DALGARNO	GORDON	Inspector	\$155,293.77	\$938.60
CAMPBELL	JOANNE ELIZABETH	Executive Director, Police Services Board	\$154,567.18	\$955.80
THOMPSON	MICHAEL	Police Constable	\$153,276.67	\$749.41
GREENWOOD	KIMBERLEY SARA	Staff Superintendent	\$153,259.10	\$11,087.10
WILEY	JEROME	Criminal and Corporate Counsel	\$153,157.71	\$11,263.39
FITZGERALD	THOMAS	Superintendent	\$152,803.17	\$10,492.56
CLARKE	ROBERT	Superintendent	\$152,693.16	\$7,188.62
FENTON	DAVID	Superintendent	\$151,435.36	\$15,431.40
FERGUSON	HUGH	Superintendent	\$151,435.36	\$14,192.64
FERNANDES	SELWYN JOHN	Superintendent	\$151,435.36	\$8,483.19
MILLER	HELEN DIANE	Superintendent	\$151,435.36	\$11,620.32
RAMER	DONALD	Superintendent	\$151,435.36	\$11,161.32
RUSSELL	THOMAS	Superintendent	\$151,435.36	\$13,580.64
TANOUYE	JOHNNY	Superintendent	\$151,435.36	\$12,025.92
TAVERNER	RONALD EDWARD	Superintendent	\$151,435.36	\$16,629.16
WHITE	CHRISTOPHER	Superintendent	\$151,435.36	\$14,293.92
WITTY	EARL	Superintendent	\$151,435.36	\$12,517.92
BEVERS	DONALD	Manager, Corporate Planning	\$151,425.22	\$1,182.72
HENDERSON	NORMAN GEORGE	Administrator, Fleet and Materials Management	\$151,425.22	\$1,182.72
KIM	SANG-RAE SAM	Manager, Enterprise Architecture	\$151,425.22	\$1,182.72
STRONACH	MICHELLE LOUISE	Manager, Program Management	\$151,425.22	\$955.80
WALKER-KNAPPER	SUSAN COLETTE	Manager, Court Support Services	\$150,692.97	\$981.12
BREEN	FRANCIS	Superintendent	\$150,351.37	\$8,504.21
MARTIN	KATHRYN	Superintendent	\$150,351.37	\$9,512.32
PHILIPSON	GRAEME	Sergeant	\$149,946.46	\$355.72
FERNANDES	CYRIL	Staff Superintendent	\$149,871.51	\$9,943.74
WHITE	RUTH	Superintendent Detective	\$147,623.14	\$9,604.55
PALERMO	MICHAEL ANGELO		\$147,354.17	\$771.54
CAMPBELL	DONALD ALEXANDER	Superintendent	\$146,295.76	\$16,018.78
WORTH	KANE WILSON	Sergeant	\$146,251.34	\$780.72
BYRNES	ELIZABETH	Superintendent	\$145,768.88	\$7,694.64
DI TOMMASO WHITE	MARIO	Superintendent	\$145,768.88	\$12,495.92
	KEVIN	Sergeant Detective	\$145,650.26	\$789.64
BRAMMALL	MICHAEL		\$145,594.91	\$789.64
SUDDES	KEVIN MORGAN HARRIS	Staff Sergeant Relice Constable	\$145,179.60	\$826.07
IRELAND		Police Constable Manager, Budgeting and Control	\$144,649.21	\$731.29
HEWNER	ELIZABETH JANINE	6 7 6 6	\$144,449.16	\$1,146.78
WHITTLE	ROY	Staff Inspector	\$144,279.36	\$8,281.44
NIELSEN	DANIEL	Detective Sergeant	\$143,672.55	\$826.07
GIROUX	GARY	Detective Sergeant	\$143,607.35	\$401.07
VORVIS	PAUL PATRICK IOUN	Inspector	\$142,961.25	\$766.12
PLUNKETT	PATRICK JOHN	Plainclothes Police Constable	\$142,854.52	\$751.24

Sormane	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
PRESTON DEBRA Superintendent	Surname	Given Name	Position	Salary Paid	
BARRIS DEBRIE Descrive \$142,053.59 \$789.04	WHITE	CRISALIDA MARIE	Manager, Staffing and Recruitment	\$142,444.21	\$766.12
MCLIFOD VFRNFTT Superintendent S141,817.28 S16,834.18	PRESTON	DEBRA	Superintendent	\$142,186.10	\$10,957.22
BERGEN	HARRIS	DEBBIE	Detective		\$789.64
MCILHONE	MCLEOD	VERNETT	Superintendent	\$141,817.28	\$16,834.41
EERRY	BERGEN	FRANCIS	Superintendent	\$141,580.79	\$13,148.29
LENNON	MCILHONE	THOMAS	Superintendent	\$141,215.18	\$8,628.62
RAMPRASHAD DWARKH Police Constable \$140,457.79 \$740,30	FERRY	MICHAEL BERNARD	Sergeant	\$141,134.16	\$358.42
MCCORMACK DAVID Superintendent	LENNOX	PETER	Superintendent	\$140,868.89	\$11,815.39
BEERS	RAMPRASHAD	DWARKH	Police Constable	\$140,457.79	\$740.30
BORTIKEWICZ	MCCORMACK	DAVID	Superintendent	\$140,369.40	\$12,717.33
CALIFARETTI	BEERS	CLAY ALBERT		\$140,350.52	\$916.00
Manager, Information Technology Governance \$140,330.52 \$916.00	BORTKIEWICZ	CHRISTINE	Manager, Human Resources Support Services	\$140,350.52	\$1,126.10
SANDEMAN JOHN MICHAEL Manager, Information Systems \$140,350.52 \$11,126.10	CALIFARETTI	SANDRA ANGELA	Manager, Financial Management	\$140,350.52	\$916.00
SANDEMAN	CURTIN	HELEN MARGARET		\$140,350.52	\$916.00
WALLACE				\$140,350.52	
WHITE	SANDEMAN	JOHN MICHAEL	Manager, Video Services	\$140,350.52	\$1,126.10
AIKMAN	WALKER		Manager, Systems Operations	\$140,350.52	\$916.00
EARL MICHAEL Stiff Inspector \$140,315.68 \$15,354.50 EVANS BBYCE Stiff Inspector \$140,315.68 \$13,362.88 HARRIS STEPHUN ARTHUR Staff Inspector \$140,315.68 \$13,927.00 MARKS DAVID Staff Inspector \$140,315.68 \$13,935.70 WARDLE WILLAM Staff Inspector \$140,315.68 \$13,935.70 HEWITT STEPHEN MARK Plainclothes Police Constable \$140,315.68 \$130,722.00 HEWITT STEPHEN MARK Plainclothes Police Constable \$140,315.68 \$137,342.31 MOMENI ORANG Sergeant \$139,546.13 \$780.72 MOMENI ORANG Sergeant \$139,546.13 \$780.72 SAUNDERS MARK Staff Inspector \$139,315.65 \$11,724.26 YEANDLE KIMBERLEY Staff Inspector \$139,315.65 \$11,724.26 ROSE DOUGLAS GRANT Sergeant \$138,400.53 \$780.72 YEANDLE KIMBERLEY Staff Inspector \$138,809.52 \$39					
EVANS			Plainclothes Police Constable	\$140,337.39	
HARRIS			Staff Inspector	\$140,315.68	
MARKS DAVID Staff Inspector \$140,315.68 \$9,348.38 WARDLE WILLIAM Staff Inspector \$140,315.68 \$10,372.00 HEWITT STEPHEN MARK Plainclothes Police Constable \$140,315.68 \$10,372.00 MALLACE JAMES Police Constable \$139,345.63 \$749.41 MOMENI ORANG Segeant \$139,345.65 \$11,285.90 NEADLES WILLIAM Staff Inspector \$139,315.65 \$11,724.26 NEADLES WILLIAM Staff Inspector \$139,315.65 \$11,724.26 YEANDLE KIMBERLEY Staff Inspector \$139,315.65 \$8,786.08 ROSE DOUGLAS GRANT Sergeant \$138,405.33 \$783.00 MARGETSON JOHN Sergeant \$138,005.72 \$780.72 PEPRARSON JEPFREY Detective Sergent \$138,005.72 \$780.72 PFARNON JEPFREY Detective Sergent \$132,005.72 \$780.72 MEMME NICOLAS Suff Inspector \$137,066.06 \$780.72			•		
WARDLE	HARRIS		Staff Inspector	\$140,315.68	
HEWITT	MARKS			\$140,315.68	\$9,348.83
WALLACE	WARDLE	WILLIAM	Staff Inspector	\$140,315.68	\$10,372.00
MOMENI	HEWITT	STEPHEN MARK	Plainclothes Police Constable	\$140,184.58	\$734.03
NEADLES	WALLACE	JAMES	Police Constable	\$139,594.80	\$749.41
SAUINDERS	MOMENI	ORANG	Sergeant	\$139,546.13	\$780.72
YEANDLE KIMBERLEY Staff Inspector \$139,315.65 \$8,878.08 ROSE DOUGLAS GRANT Sergeant \$138,400.53 \$783.06 MARGETSON JOHN Sergeant \$138,205.72 \$780.72 PEARSON JEFFREY Detective Sergeant \$138,089.52 \$395.39 JANABE SHINGO OLIVER Plainclothes Police Constable \$137,755.88 \$751.24 DIAZ PEDRO EDUARDO Detective \$137,736.66 \$780.72 MEMME NICOLAS Staff Inspector \$137,618.16 \$6,782.72 STYRA DANA TERESE Manager, Quality Assurance \$137,500.71 \$1,126.10 HUSSEIN RIYAZ Inspector \$136,710.87 \$875.26 RYAN ERNEST WESLEY Superintendent \$136,617.43 \$136,017.41 \$10.68.24 HEGEDUS RICHARD Inspector \$136,177.41 \$10.68.24 \$136,017.41 \$10.68.24 CRISTIANO GUIDO Police Constable \$135,609.16 \$789.44 VAN VEGHEL NANCY	NEADLES	WILLIAM	Staff Inspector	\$139,315.65	\$11,285.90
ROSE DOUGLAS GRANT Sergeant \$138,00.53 \$783.06 MARGETSON JOHN Sergeant \$138,205.72 \$780.72 PERARSON JEFFREY Detective Sergeant \$138,089.52 \$780.72 PERARSON JEFFREY Detective Sergeant \$138,089.52 \$780.72 PERARSON JEFFREY Detective Sergeant \$138,089.52 \$795.73 TANABE SHINGO OLIVER Plainclothes Police Constable \$137,753.8 \$751.24 DIAZ PEDRO EDUARDO Detective \$137,736.66 \$780.72 MEMME NICOLAS Staff Inspector \$137,7618.16 \$6,782.72 MEMME NICOLAS Staff Inspector \$137,7618.16 \$6,782.72 MEMME NICOLAS Staff Inspector \$137,618.16 \$6,782.72 MISSEIN RIYAZ Inspector \$136,610.07 \$11.26.10 HUSSEIN RIYAZ Inspector \$136,610.07 \$875.26 RYAN ERNEST WESLEY Superintendent \$136,612.04 \$11.360.78 HOLONOR BRIAN Inspector \$136,6712.88 \$878.26 HEGEDUS RICHARD Inspector \$136,6712.88 \$878.26 HEGEDUS RICHARD Inspector \$136,071.16 \$749.41 VAN VEGHEL NANCY Detective \$135,597.42 \$718.81 HARMSEN PETER Detective \$135,594.61 \$789.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 BORG BRIAN Detective Sergeant \$135,610.93 \$11,880.06 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CAMEPA ANTONIO Plainclothes Police Constable \$135,509.65 \$769.31 TRIMBLE PETER DHN Detective Sergeant \$135,509.65 \$799.31 TRIMBLE PETER Staff Inspector \$135,547.82 \$739.31 RIMBLE PETER Staff Inspector \$134,956.85 \$63.810.07 RIVERE ANTONIO Plainclothes Police Constable \$135,071.94 \$745.09 RIVERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$53.30.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$63.810.00 DISINGA HANK Detective Sergeant \$133,373.31	SAUNDERS	MARK	Staff Inspector	\$139,315.65	\$11,774.26
MARGETSON JOHN Sergeant \$138,205.72 \$780,72 PEARSON JEFFREY Detective Sergeant \$138,085.27 \$395.39 TANABE SHINGO OLIVER Plainclothes Police Constable \$137,775.66 \$780.72 DIAZ PEDRO EDUARDO Detective \$137,618.16 \$780.72 MEMME NICOLAS Staff Inspector \$137,618.16 \$6,782.27 STYRA DANA TERESE Manager, Quality Assurance \$137,560.71 \$1,126.10 HUSSEIN RIYAZ Inspector \$136,710.87 \$875.26 RYAN ERNEST WESLEY Superintendent \$136,642.04 \$11,360.78 OCONNOR BRIAN Inspector \$136,177.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$136,071.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$135,041.61 \$749.41 VAN VEGHEL NANCY Detective \$135,541.61 \$749.41 VAN VEGHEL NANCY Detective \$135,610.93 \$11,880.06	YEANDLE	KIMBERLEY	Staff Inspector	\$139,315.65	\$8,786.08
PEARSON	ROSE	DOUGLAS GRANT	Sergeant	\$138,400.53	\$783.06
TANABE	MARGETSON	JOHN	Sergeant	\$138,205.72	\$780.72
DIAZ PEDRO EDUARDO Detective \$137,736.66 \$780.72	PEARSON	JEFFREY	Detective Sergeant	\$138,089.52	\$395.39
MEMME NICOLAS Staff Inspector \$137,618.16 \$6,782.72 STYRA DANA TERESE Manager, Quality Assurance \$137,500.71 \$11,26.10 HUSSEIN RIYAZ Inspector \$136,710.87 \$875,26 RYAN ERNEST WESLEY Superintendent \$136,420.44 \$11,360.78 O'CONNOR BRIAN Inspector \$136,177.41 \$1,068.54 CRISTIANO Ilopo Police Constable \$136,071.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$135,091.16 \$749.41 VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,880.06 CANEPA ANTONIO Pelective Sergeant \$135,509.65 \$401.07 TRIMBLE PETER JOHN Detective Sergeant \$135,509.65 \$401.07	TANABE	SHINGO OLIVER	Plainclothes Police Constable	\$137,775.38	\$751.24
STYRA DANA TERESE Manager, Quality Assurance \$137,560.71 \$1,126.10 HUSSEIN RIYAZ Inspector \$136,710.87 \$875.26 RYAN ERNEST WESLEY Superintendent \$136,621.04 \$113,607.84 O'CONNOR BRIAN Inspector \$136,272.88 \$878.26 HEGEDUS RICHARD Inspector \$136,177.41 \$1,068.54 KRISTIANO GUIDO Police Constable \$136,091.16 \$749.41 VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,609.16 \$789.64 KRANKS RANDY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,509.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5.973.78	DIAZ	PEDRO EDUARDO	Detective	\$137,736.66	\$780.72
HUSSEIN RIYAZ Inspector \$136,710.87 \$875.26 RYAN ERNEST WESLEY Superintendent \$136,462.04 \$11,360.78 RYAN ERNEST WESLEY Superintendent \$136,462.04 \$11,360.78 RYAN Inspector \$136,272.88 \$878.26 HEGEDUS RICHARD Inspector \$136,177.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$136,091.16 \$749.41 VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,844.61 \$789.64 FRANKS RANDY Staff Inspector \$135,561.093 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,800.06 MCLANE GREGORY Staff Inspector \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,374.08 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,224.08 \$5793.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,224.08 \$5793.78 ANDERS NEIL GREGORY Police Constable \$135,224.08 \$5793.78 RIVIERE ANTHONY FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Police Constable \$134,956.85 \$5,381.60 DISINGA HANK Detective Sergeant \$134,956.85 \$5,381.00 DISINGA HANK Detective Sergeant \$134,408.67 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,959.37 \$661.12 DAVID Inspector \$133,408.67 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,373.31 \$789.64 DAVID Staff Inspector \$133,313.34 \$1,073.04 DAVID STAFF Sergeant \$133,313.34 \$1,073.04 DAVID STAFF Sergeant \$133,309.44 \$1,073.04 DAVID STAFF Sergeant \$133,001.00	MEMME	NICOLAS	Staff Inspector	\$137,618.16	\$6,782.72
RYAN ERNEST WESLEY Superintendent \$136,462.04 \$11,360.78 OCONNOR BRIAN Inspector \$136,272.88 \$878.26 HEGEDUS RICHARD Inspector \$136,177.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$136,091.16 \$749.41 VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,691.61 \$789.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,600.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,347.68 \$5.973.78 IZZETT STEVEN Staff Inspector \$135,347.68 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.68 \$5.973.78 SANDERS NELI GREGORY Police Constable \$135,227.82 \$749.41	STYRA	DANA TERESE	Manager, Quality Assurance	\$137,560.71	\$1,126.10
O'CONNOR BRIAN Inspector \$136,272.88 \$878.26 HEGEDUS RICHARD Inspector \$136,177.41 \$1,068.54 CRISTIANO GUIDO Police Constable \$136,091.16 \$749.41 VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,844.61 \$789.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,800.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,247.68 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,225.40 \$731.29		RIYAZ	Inspector	\$136,710.87	\$875.26
HEGEDUS RICHARD Inspector \$136,177.41 \$1,068.54	RYAN	ERNEST WESLEY	Superintendent	\$136,462.04	\$11,360.78
CRISTIANO GUIDO Police Constable \$136,091.16 \$749.41 VAN VECHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,610.93 \$11,880.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BIRIAN Detective Sergeant \$135,509.65 \$401.07 CANEPA ANTONIO Plainciothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,509.45 \$779.31 IZZETT STEVEN Staff Inspector \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,225.40 \$731.29 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$6,381.	O'CONNOR	BRIAN		\$136,272.88	
VAN VEGHEL NANCY Detective \$135,974.20 \$718.81 HARMSEN PETER Detective \$135,844.61 \$789.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 IZZETT STEVEN Staff Inspector \$135,537.81 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,047.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,047.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,047.93 \$51.09 <td>HEGEDUS</td> <td>RICHARD</td> <td></td> <td></td> <td>\$1,068.54</td>	HEGEDUS	RICHARD			\$1,068.54
HARMSEN PETER Detective \$135,844.61 \$789.64 FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5.973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 IDSINGA HANK Detective Sergeant \$134,956.85 \$5,340.96 IDSINGA HANK Detective Sergeant \$134,956.85	CRISTIANO	GUIDO	Police Constable	\$136,091.16	\$749.41
FRANKS RANDY Staff Inspector \$135,610.93 \$11,880.06 MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,247.82 \$749.41 AUDETTE DAVID FRANCIS Police Constable \$135,247.82 \$749.41 RIVIERE ANTHONY FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,94	VAN VEGHEL	NANCY	Detective		\$718.81
MCLANE GREGORY Staff Inspector \$135,610.93 \$11,008.08 BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$134,956.85 \$5,340.96 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,408.67 \$1,074.00 VIRANI ABDULHAMEED Police Constable \$134,4	HARMSEN	PETER	Detective	\$135,844.61	\$789.64
BORG BRIAN Detective Sergeant \$135,609.65 \$401.07 CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 TZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,071.94 \$745.09 RIVIERE DAVID FRANCIS Police Constable \$134,956.85 \$5,340.96 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$6,381.60 WEIDMARK ARTHUR Staff Inspector \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,917.83 \$392.08 VICK HEINZ Staff Inspector \$134,408.	FRANKS	RANDY	Staff Inspector	\$135,610.93	\$11,880.06
CANEPA ANTONIO Plainclothes Police Constable \$135,509.45 \$769.31 TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,297.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,956.85 \$6,381.60 VIRANI ABDULHAMEED Police Constable \$134,956.85 \$6,381.60 VIRANI ABDULHAMEED Police Constable \$134,408.67 \$1,408.67 VICK HEINZ Staff Inspector \$134,408.67 \$1,408.67 VICKERS DAVID Inspector \$134,408.67 </td <td></td> <td>GREGORY</td> <td>Staff Inspector</td> <td>\$135,610.93</td> <td></td>		GREGORY	Staff Inspector	\$135,610.93	
TRIMBLE PETER JOHN Detective Sergeant \$135,378.19 \$801.57 IZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 DSINGA HANK Detective Sergeant \$134,956.85 \$6,381.60 VIRANI ABDULHAMEED Police Constable \$134,956.85 \$6,381.60 VICK HEINZ Staff Inspector \$134,408.67 \$1,740.00 METCALFE MARY Staff Inspector \$134,408.67 \$1,074.00 VICKERS DAVID Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$133,399.07 \$668.17 <td>BORG</td> <td>BRIAN</td> <td>· ·</td> <td></td> <td>\$401.07</td>	BORG	BRIAN	· ·		\$401.07
IZZETT STEVEN Staff Inspector \$135,347.68 \$5,973.78 MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 DSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,917.83 \$392.08 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 <					\$769.31
MORRIS NICKOLAS JOSEPH Police Constable \$135,247.82 \$749.41 SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 DSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,498.67 \$1,074.00 MCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,411.13 \$1					
SANDERS NEIL GREGORY Police Constable \$135,225.40 \$731.29 AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,411.13 \$1,074.00 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,0			-		
AUDETTE DAVID FRANCIS Police Constable \$135,071.94 \$745.09 RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,491.113 \$1,074.00 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,119.00 \$783.06 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
RIVIERE ANTHONY FRANCIS Staff Inspector \$134,956.85 \$5,340.96 WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,595.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,411.13 \$1,074.00 PAGE HOWARD Inspector \$133,119.00 \$783.04 RICHARDSON SANDRA Inspector \$133,119.00 \$783.06					
WEIDMARK ARTHUR Staff Inspector \$134,956.85 \$6,381.60 IDSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
IDSINGA HANK Detective Sergeant \$134,917.83 \$392.08 VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,573.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,119.00 \$783.06		1	1		
VIRANI ABDULHAMEED Police Constable \$134,598.88 \$740.30 KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26			•		
KUCK HEINZ Staff Inspector \$134,408.67 \$1,074.00 METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,19.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
METCALFE MARY Staff Inspector \$134,408.67 \$4,685.41 VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$780.00 PAGE HOWARD Inspector \$133,199.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
VICKERS DAVID Inspector \$134,363.52 \$1,073.04 SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,199.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
SANDFORD JUDY MARY Manager, Records Management \$133,993.07 \$668.17 JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26			•		
JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
JOHNSTON ROBERT BRUCE Inspector \$133,557.46 \$766.12 CORRIGAN NEIL DAVID Staff Inspector \$133,411.13 \$1,074.00 REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26	SANDFORD	JUDY MARY	Ü	\$133,993.07	\$668.17
REDDEN JEFFREY Sergeant \$133,273.31 \$789.64 PAGE HOWARD Inspector \$133,139.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26		ROBERT BRUCE			\$766.12
PAGE HOWARD Inspector \$133,139.44 \$1,073.04 DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26					
DIGIOVANNI GIUSEPPE Detective \$133,119.00 \$783.06 RICHARDSON SANDRA Inspector \$133,094.89 \$878.26	REDDEN	JEFFREY	Ü	\$133,273.31	\$789.64
RICHARDSON SANDRA Inspector \$133,094.89 \$878.26	PAGE	HOWARD	Inspector	\$133,139.44	\$1,073.04
	DIGIOVANNI		Detective		\$783.06
ANAND ANIL Inspector \$133,046.72 \$878.26	RICHARDSON	SANDRA	Inspector		
	ANAND	ANIL	Inspector	\$133,046.72	\$878.26

	RECORD OF	EMPLOYEES' 2011 SALARIES AND BENEFITS		Taxable
Surname	Given Name	Position	Salary Paid	Benefits
BAPTIST	ROBERT SCOTT	Inspector	\$133,046.72	\$1,073.04
BEAVEN-DESJARDINS	JOANNA RUTH	Inspector	\$133,046.72	\$1,073.04
BOCKUS BOYD	CORY EDWARD	Inspector Inspector	\$133,046.72 \$133,046.72	\$878.26 \$1,073.04
BUTTON	BERNADETTE	Inspector	\$133,046.72	\$878.26
CARTER	RANDOLPH	Inspector	\$133,046.72	\$878.26
COLE	GREGORY	Inspector	\$133,046.72	\$1,073.04
ELEY	STUART	Inspector	\$133,046.72	\$878.26
FERNANDES	CHRISTOPHER	Inspector	\$133,046.72	\$1,073.04
GILBERT	SCOTT	Inspector	\$133,046.72	\$1,073.04
HOLT	GLENN	Inspector	\$133,046.72	\$1,073.04
JONES LITTLE	GORDON ARTHUR	Inspector Inspector	\$133,046.72 \$133,046.72	\$1,073.04 \$648.04
MEISSNER	GERHARD	Inspector	\$133,046.72	\$1,073.04
QUAN	DOUGLAS	Inspector	\$133,046.72	\$1,073.04
SAUNDERS	DAVID	Inspector	\$133,046.72	\$1,073.04
SMITH	RANDOLPH	Inspector	\$133,046.72	\$1,073.04
SNEDDON	GORDON	Inspector	\$133,046.72	\$1,073.04
YUEN	PETER	Inspector	\$133,046.72	\$912.60
SHANKARAN	JASON RAJESH	Detective	\$132,931.32	\$771.54
PRESTON	BRIAN	Inspector	\$132,696.92	\$1,071.54
PAPADOPOULOS	KYRIAKOS	Police Constable	\$132,626.30	\$731.29
COOKE SKUBIC	LEE SCOTT	Police Constable Detective Sergeant	\$132,503.15 \$132,476.65	\$731.29 \$826.07
STROBLE	FRANK REUBEN	Inspector	\$132,458.92	\$983.13
CLARK	ROY	Police Constable	\$132,401.66	\$749.41
IRWIN	STEPHEN	Inspector	\$132,300.89	\$1,005.94
STINSON	ANDREW GORDON	Detective	\$132,189.30	\$353.20
BOTT	BRYAN	Inspector	\$132,123.25	\$875.26
CASHMAN	GERALD	Inspector	\$132,123.25	\$1,068.54
MACKRELL	JAMES	Inspector	\$132,123.25	\$643.54
ROSETO	EGIDIO	Inspector	\$132,123.25	\$1,038.98
MACINTYRE	BRIAN PAUL	Staff Sergeant	\$131,780.82	\$821.16
ROSENBERG	HOWARD	Police Constable	\$131,558.41	\$749.41
THORPE REBELLATO	GREGORY JOSEPH LARRY	Staff Sergeant Detective	\$131,230.74 \$131,193.68	\$817.08 \$780.72
BARKLEY	MARK EDWIN	Inspector	\$130,901.86	\$854.88
PELLETIER	CHRISTIAN JOSEPH	Police Constable	\$130,505.27	\$731.29
ELFORD	WILLIAM CHARLES	Police Constable	\$130,290.49	\$749.41
OBERFRANK	TIMOTHY	Detective	\$130,271.49	\$789.64
SHANK	RICHARD	Detective Sergeant	\$130,154.49	\$812.85
MATTHEWS	STEPHEN MICHAEL	Detective	\$130,130.06	\$771.54
ELLIS	MICHAEL DAVID	Manager, Facilities Management	\$130,122.12	\$648.04
GOH	ANDRE PIERRE	Manager, Human Rights and Employment Equality	\$130,122.12	\$453.26
NIELSEN RADIX	CHRISTIAN HINGE BRENDA REBECCA	Manager, Shop Operations Manager, Property and Evidence Management	\$130,122.12 \$130,122.12	\$878.26 \$1,073.04
SMITH	MICHAEL WAYNE	Manager, Equipment and Supply	\$130,122.12	\$1,073.04
WHYNOT	CARROL ANNE	Senior Corporate Planner	\$130,122.12	\$453.26
DEY	ROBIN HUGH	Sergeant	\$129,927.82	\$789.64
BANKS	WAYNE MICHAEL	Detective Sergeant	\$129,624.07	\$826.07
GRAY	PAULINE	Detective Sergeant	\$129,437.30	\$823.27
ZAMMIT	JEFFREY	Sergeant	\$129,235.16	\$789.64
WHEALY	GORDON	Detective Sergeant	\$129,187.68	\$826.07
TAYLOR	KENNETH	Inspector	\$129,155.06	\$856.14
MAHONEY OUINN	SHAWN MICHAEL MARC	Detective Sergeant	\$129,080.94 \$128,985.01	\$789.64 \$771.54
SHEPPARD	DANIEL MARC	Detective Sergeant	\$128,983.01	\$771.34
MUNROE	KELLY BRUCE	Police Constable	\$128,674.11	\$749.41
WOOD	JOHN ALAN	Plainclothes Police Constable	\$128,572.68	\$751.24
BOYCE	JOHN	Staff Sergeant	\$128,514.16	\$826.07
JOHNSON	ROBERT	Inspector	\$128,315.03	\$1,021.52
BEVERIDGE	KATHRYN ANNE	Detective	\$128,192.14	\$788.62
CARBONE	MIKE	Detective	\$128,127.01	\$789.64
LISKA	IRENE	Detective	\$128,001.50	\$789.64
KNOWLES	DAVID	Detective Sergeant	\$127,867.25	\$789.64
MACDONNELL WRIGHT	BRIAN REGINALD GEORGE	Detective Sergeant	\$127,817.36 \$127,784.45	\$819.36
QUEEN	GRAHAM	Detective Staff Sergeant	\$127,753.52	\$789.64 \$819.36
VOLETA	GKAHAW	Statt Sergeant	\$141,133.34	φ 01 7.30

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
GIBSON	GRAHAM	Detective Sergeant	\$127,713.01	\$819.36
DAVIS	SHARON	Staff Sergeant	\$127,616.21	\$401.07
PETRIE	RICHARD	Detective	\$127,598.16	\$780.72
MCDONALD	JOHN	Detective	\$127,512.49	\$789.64
GROSS	KIMBERLY	Detective Sergeant	\$127,496.75	\$826.07
DUNSTAN	DOUGLAS	Detective	\$127,398.39	\$789.64
ROSSI	KIMBERLY DAWN	Manager, Parking Support Services	\$127,199.74	\$1,047.67
AZARRAGA	JOSE MATIAS	Detective	\$127,196.51	\$780.72
GERRITS	JOHN	Police Constable	\$127,168.71	\$749.41
WATTS	STEVEN MARK	Detective	\$127,137.42	\$356.26
BROWNE	TERRENCE	Detective Sergeant	\$127,089.08	\$819.36
MCMANUS	MICHAEL	Sergeant	\$126,980.17	\$789.64
BATES	BARRY MICHAEL	Police Constable	\$126,911.35	\$671.80
DE SOUSA	JOHN PAUL	Plainclothes Police Constable	\$126,846.14	\$751.24
WARD	PAUL	Detective	\$126,634.57	\$780.72
BABIAR	JOHN JAMES	Staff Sergeant	\$126,442.62	\$401.07
FARAHBAKHSH	JEANETTE ISABEL	Manager, Labour Relations	\$126,319.00	\$578.48
REID	JONATHAN DOUGLAS	Detective	\$126,236.05	\$784.86
HENRY	ANN-MARIE PATRICIA	Manager, Compensation and Human Resource Systems	\$126,167.65	\$1,036.38
MOLINARO	ANTONIO	Shift and Area Supervisor, Parking Enforcement	\$126,125.24	\$666.69
NEAL	WESLEY JOHN	Detective	\$125,706.29	\$789.30
MARTIN-DOTO	CATHERINE ANN	Corporate Psychologist	\$124,310.80	\$1,118.50
ABDULLA	AL RAHIM	Senior Technical Analyst, Information Technology	\$125,626.89	\$351.45
BRYSON	LAWRENCE NEIL	Staff Sergeant	\$125,556.29	\$826.07
DEMKIW	MYRON ANDREY	Inspector	\$125,554.13	\$979.30
MCDOUGALL	ROBERT GORDON	Sergeant	\$125,551.93	\$764.52
MCCULLOUGH	DAVID	Police Constable	\$125,526.91	\$749.41
NICOL	BRETT DONALD	Detective Sergeant	\$125,467.94	\$354.36
VAN SETERS	PAUL	Police Constable	\$125,446.90	\$749.41
PRAVICA	DUSAN DAN	Detective	\$125,217.12	\$771.54
FRIMETH	KEVIN DAVID	Detective	\$125,148.75	\$780.72
MILIC	DANY	Police Constable	\$125,005.33	\$744.38
DI PASSA	DOMENICO	Detective	\$124,919.23	\$355.72
BOBBIS	RICHARD ROBERT	Sergeant	\$124,670.58	\$771.54
DUNKLEY	LESLIE	Detective	\$124,413.07	\$783.06
STOJIC	NENAD	Police Constable	\$124,407.79	\$731.29
MADILL	ALLAN NEIL	Sergeant	\$124,292.61	\$709.89
CHUDOBA	MYRON	Detective	\$124,260.18	\$789.64
JONES	DOUGLAS ALBERT	Plainclothes Police Constable	\$124,199.51	\$339.41
HOWARD	ELDON	Police Constable	\$124,158.09	\$324.41
JOHNSTON	JOHN DAVID	Plainclothes Police Constable	\$124,056.45	\$751.24
GIANCOLA	FRANCESCO	Detective	\$124,016.65	\$789.64
BATES	WAYNE EDWARD	Detective	\$123,913.19	\$789.64
MELOCHE	SHAWN RONALD	Staff Sergeant	\$123,902.90	\$817.60
MORIN	MICHAEL	Police Constable	\$123,884.24	\$749.41
MURRAY	DAVID	Staff Sergeant	\$123,864.17	\$817.55
BOWMAN	BRIAN	Staff Sergeant	\$123,822.38	\$826.07
FERGUSON	SCOTT CAVANAGH	Detective	\$123,773.62	\$784.44
RUFFINO	STEPHEN	Detective	\$123,759.93	\$789.64
NEALON	DANIEL	Detective Sergeant	\$123,661.49	\$826.07
WILLIAMS	GHERARDT	Detective	\$123,644.84	\$781.26
LITTLE	MICHELLE LYNNE	Sergeant	\$123,629.85	\$779.94
HALL	NEIL HARCOURT	Plainclothes Police Constable	\$123,595.79	\$751.24
YOUNG	WARREN	Detective	\$123,498.30	\$355.72
FIELDING	SHAWN MICHAEL	Police Constable	\$123,480.95	\$297.33
SPRATT	SCOTT EDWARD	Detective Sergeant	\$123,429.55	\$817.08
STRATFORD	IAN	Inspector	\$123,174.07	\$827.03
COSTA CORREIA	ZENON PIO	Detective	\$123,169.46	\$771.54
BATES	KIMBERLEY MICHELE	Detective Directive Country	\$123,121.77	\$789.64
KLODT	SHAWN EDWARD	Plainclothes Police Constable	\$123,090.43	\$760.33
BOYLE	KENNETH	Staff Sergeant	\$123,078.54	\$826.07
SUKUMARAN	RAJEEV	Detective	\$123,014.39	\$780.72
SIEVERS	JOHN	Sergeant	\$122,982.94	\$780.72
BROADFOOT	ALEXANDER	Sergeant	\$122,957.76	\$780.72
KIM	MIN CHUL	Police Constable	\$122,950.29	\$731.29
GIBSON	JAMES	Staff Sergeant	\$122,929.86	\$834.57
FOSTER	ROY	Detective	\$122,770.27	\$789.64
CATENACCIO	MARIO	Police Constable	\$122,615.09	\$722.33

	RECORD OF EM	IPLOYEES' 2011 SALARIES AND BENEFITS	<u> </u>	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
BALINT	MICHAEL ANDREW	Detective	\$122,492.89	\$771.54
VAN SCHUBERT	KEVIN JOHN	Sergeant	\$122,458.67	\$780.72
LUFF	DANIEL	Detective	\$122,416.69	\$789.64
BLAIR	JEFFREY KELVIN	Police Constable	\$122,404.86	\$731.29
WORTH	DARREN	Detective	\$122,270.98	\$771.54
IRISH	TIMOTHY GARNET	Detective	\$122,225.82	\$780.72
ANDRICI	IULIAN	Police Constable	\$122,165.93	\$731.29
BOUCHER	ROBERT DANIEL	Detective	\$122,076.14	\$780.72
CORREA	IRWIN	Police Constable	\$121,875.32	\$749.41
FARRELL	GEORGE	Staff Sergeant	\$121,799.51	\$401.07
CAPUTO	JOSEPH	Detective	\$121,798.41	\$789.64
DARNBROUGH	DANIEL ROBERT	Detective	\$121,723.25	\$789.64
KHOW	SIEWING	Legal Counsel	\$121,717.64	\$706.18
CARTER	MAXWELL	Staff Sergeant	\$121,708.56	\$826.07
ISABELLO	DAVID ANTHONY	Plainclothes Police Constable	\$121,701.09	\$742.23
REDDIN	KIRBY ALBERT	Sergeant	\$121,644.34	\$771.54
RYAN	RICHARD	Detective	\$121,586.46	\$780.72
DOMINEY	PAUL LAURIE	Detective	\$121,575.99	\$771.54
MORRIS	HAROLD	Detective	\$121,517.52	\$780.72
ONYSZKIEWICZ	ANDREW	Detective Sergeant	\$121,468.50	\$401.07
BIRRELL	JOHN THOMAS	Plainclothes Police Constable	\$121,465.28	\$760.33
O'BRIEN	KENNETH	Police Constable	\$121,454.87	\$749.41
BOYCE	RONALD	Staff Sergeant	\$121,419.49	\$826.07
PAGNIELLO	MICHELE	Police Constable	\$121,396.13	\$731.29
PICKERING	STEPHEN	Plainclothes Police Constable	\$121,367.97	\$769.31
JOHNSTON	BRIAN HUGH	Detective	\$121,358.09	\$781.26
BELLEC	FRANCOIS MARIE	Plainclothes Police Constable	\$121,356.86	\$751.24
PARMAR	MANDEEP SINGH	Plainclothes Police Constable	\$121,257.66	\$748.79
WHEELER	CHRISTOPHER	Police Constable	\$121,257.33	\$748.33
MCNEILLY	JOSEPH GORDON	Detective	\$121,218.87	\$789.64
HILL	IRA NORMAN	Detective	\$121,144.14	\$789.64
ROBINSON	DANIEL	Detective	\$121,100.66	\$788.62
BARREDO	FRANCISCO JAVIER	Staff Sergeant	\$120,874.42	\$826.07
MCFADYEN	DANIEL GORDON	Detective	\$120,778.44	\$771.54
SCOTT	DWAYNE	Plainclothes Police Constable	\$120,554.64	\$768.26
WONG	CONRAD EMERY	Police Constable	\$120,509.69	\$722.33
NORTHMORE	COLLEEN	Detective	\$120,507.36	\$789.64
FERREIRA	MARK	Plainclothes Police Constable	\$120,462.32	\$748.50
ASSELIN	GLENN ANDRE	Detective	\$120,451.27	\$780.72
FORTIN	LOUIS-MARIE RAYMOND	Detective Sergeant	\$120,431.78	\$826.07
WALTERS	GREGORY	Detective	\$120,378.96	\$780.72
JOHNSTON	JEFFREY	Plainclothes Police Constable	\$120,375.20	\$769.31
BOURQUE	DOUGLAS	Sergeant	\$120,339.80	\$789.64
CHURKOO	DOODNATH DEODATH	Sergeant	\$120,267.79	\$771.54
KELLY	TERENCE PETER	Detective	\$120,118.75	\$353.56
STOCKWELL	SEAN PAUL	Plainclothes Police Constable	\$120,107.29	\$751.24
GERRY	DARYLE	Staff Sergeant	\$120,069.79	\$826.07
CLARKE	JOHN	Detective	\$120,048.43	\$789.64
SINGH	AMARJIT PURBA	Sergeant	\$120,006.07	\$771.30
THOMAS	SONIA	Staff Sergeant	\$119,959.99	\$826.07
KAY	COLIN	Sergeant	\$119,883.91	\$789.64
WOOKEY	CHARLES	Detective	\$119,758.01	\$780.72
TRACY	STEVEN	Detective Sergeant	\$119,671.00	\$401.07
MOORE	BRETT CALVIN	Detective	\$119,532.74	\$771.54
SABADICS	DANIEL LEVERNE MCCOURCEY	Staff Sergeant Plainglethes Police Constable	\$119,523.49	\$826.07
BROOKES	LEVERNE MCCOURCEY	Plainclothes Police Constable	\$119,500.29	\$764.41 \$771.54
CHILVERS	CHRISTOPHER CLIFFORD SCOTT ANDREW	Detective Police Constable	\$119,463.45	\$771.54
HAMPSON		Police Constable	\$119,452.66	\$731.29
CRONE	TIMOTHY	Staff Sergeant	\$119,431.29	\$842.49
FERRIS	LISA	Detective Detective Sergeant	\$119,415.29	\$789.64
YOUNG LI	RONALD POPERT CHAY	- E	\$119,414.76	\$401.07
	ROBERT CHAK	Police Constable	\$119,401.06	\$731.29
CRADDOCK	STEPHEN CHAPLES ANDREW	Sergeant	\$119,389.21	\$788.62
STERN	CHARLES ANDREW	Detective	\$119,212.63	\$788.62
MATTHEWS	JOSEPH BLAKE	Detective	\$119,209.95	\$355.72
GOMES	SUSAN ELIZABETH	Detective	\$119,209.36	\$780.72
TRAMONTOZZI	NUNZIATO	Detective	\$119,135.55	\$359.86
BISHOP	STEPHEN	Detective	\$119,043.25	\$789.64

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
MCLANE	JAMES RUSSELL	Detective	\$119,004.58	\$783.42
HEWSON	BROOKE LESLIE	Plainclothes Police Constable	\$119,003.67	\$751.24
MEIK	VIVIAN	Detective	\$118,939.40	\$784.86
DIDANIELI	ROBERTO	Detective Sergeant	\$118,921.89	\$825.02
SMITH	STEPHEN PATRICK	Detective	\$118,878.93	\$771.54
HARNETT	ROBERT	Detective	\$118,868.63	\$780.72
SABADIN	MICHAEL ALEXANDER	Plainclothes Police Constable	\$118,812.89	\$751.24
HAYES	JEREMY MATTHEW	Detective	\$118,805.23	\$771.54
GLAVIN	PHILLIP	Sergeant	\$118,803.63	\$789.64
GILL	AMANPREET SINGH	Police Constable	\$118,778.76	\$731.29
DAVIES	ROBERT EARLE	Sergeant	\$118,775.61	\$758.88
CLARKE	DOUGLAS	Plainclothes Police Constable	\$118,742.46	\$769.31
NARINE	SHAUN	Staff Sergeant	\$118,703.82	\$817.08
BOSWARD	WILLIAM	Detective Sergeant	\$118,677.71	\$826.07
MATIC	MICHAEL	Staff Sergeant	\$118,644.31	\$401.07
OSMANAJ	ARDIT	Police Constable	\$118,629.11	\$722.33
CARGILL	PAUL SCOTT	Detective	\$118,625.29	\$780.72
KELL	JEFFREY STEWART	Police Constable	\$118,613.55	\$731.29
MOREIRA	PETER MICHAEL	Staff Sergeant	\$118,585.85	\$392.08
MURPHY	DANIEL	Detective	\$118,577.79	\$789.64
SINOPOLI	DOMENIC	Detective Sergeant	\$118,550.20	\$810.45
HAINES	KEITH	Staff Sergeant	\$118,502.34	\$826.07
LLOYD	BRADFORD	Detective	\$118,483.97	\$780.72
DICOSOLA	MICHELE	Detective	\$118,468.66	\$780.72
HOWELL	JOHN	Staff Sergeant	\$118,363.15	\$826.07
GREKOS	MICHAEL	Detective	\$118,349.41	\$780.72
ZYCH	STEFAN	Police Constable	\$118,345.34	\$749.41
SELDON	WILLIAM	Detective Sergeant	\$118,254.66	\$826.07
COSENTINO	SALVATORE	Detective Sergeant	\$118,250.17	\$401.07
WHITWORTH	ERNEST	Detective Sergeant	\$118,222.01	\$826.07
LANE	ARTHUR	Plainclothes Police Constable	\$118,200.78	\$769.31
ARODA	SANJEE	Detective	\$118,192.54	\$771.54
GALLANT SILLIKER	TIMOTHY GARRY	Detective Staff Sergeant	\$118,115.88 \$118,107.40	\$355.72 \$826.07
MCDONALD	JAMES WILLIAM	Plainclothes Police Constable	\$118,101.29	\$751.24
KONDO	JASON	Detective	\$118,095.03	\$783.06
ACORN	CHRISTOPHER ALLAN	Police Constable	\$118,032.02	\$730.24
PASINI	RUDY	Staff Sergeant	\$117,987.72	\$401.07
VAN ANDEL	PHILLIP GEORGE	Staff Sergeant	\$117,960.83	\$826.07
BERNARDO	ISRAEL FARIA	Detective	\$117,960.37	\$771.54
SKINNER	ROBERT	Staff Sergeant	\$117,947.97	\$826.07
SAGGI	SHARNJIT SINGH	Police Constable	\$117,947.04	\$722.33
ONG	RHOEL VILLEGAS	Police Constable	\$117,909.65	\$731.29
MORRIS	LESLIE	Detective	\$117,871.86	\$780.72
YOUNG	CRAIG	Staff Sergeant	\$117,864.30	\$825.02
SCHERTZER	JOYCE	Detective	\$117,804.93	\$780.72
KHAN	AHMAR ALI	Police Constable	\$117,804.07	\$722.33
SPRIGGS	BRETT HAROLD	Plainclothes Police Constable	\$117,743.11	\$751.24
SINGH	AMRITPAL	Senior Technical Analyst, Information Technology	\$117,717.47	\$984.75
BISHOP	DAVID	Detective Sergeant	\$117,703.17	\$819.36
WARD	VANESSA	Detective	\$117,685.99	\$789.64
GLANCY	DAVID	Police Constable	\$117,683.21	\$740.30
LAWSON	JAMES THOMAS	Sergeant	\$117,677.90	\$789.64
GRINTON	GARY	Staff Sergeant	\$117,644.05	\$401.07
SMYTH	CRAIG CHARLES	Supervisor, Video Services	\$117,590.83	\$401.07
MCCONNELL	BRADLEY	Police Constable	\$117,574.73	\$749.41
CHARLES	ANTHONY	Detective Sergeant	\$117,550.71	\$826.07
HUBBARD	SIMON	Plainclothes Police Constable	\$117,495.56	\$760.33
SARDELLA	GLENN DONATO	Detective	\$117,482.54	\$771.54
OGG	SHEILA ELIZABETH	Detective	\$117,444.65	\$781.26
YOUNG	BLAIN	Sergeant	\$117,437.38	\$787.26
RICHARDS	CLIVE	Detective Sergeant	\$117,435.85	\$826.07
KIRINDE	RANJAN WICKRAMASINGHE	Police Constable	\$117,370.46	\$740.30
NEWMAN	BRUCE	Staff Sergeant	\$117,290.39	\$816.13
JUPP	BRUCE	Police Constable	\$117,160.87	\$749.41
COHEN	ALAN LAWRENCE	Police Constable	\$117,148.65	\$731.29
BURNINGHAM	GRANT NEIL	Staff Sergeant	\$117,123.21	\$826.07
DHALIWAL	SURINDERJIT	Senior Technical Analyst, Information Technology	\$117,122.23	\$351.45

	RECORD OF E	EMPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
MARCHACK	ROGER	Sergeant	\$117,101.99	\$780.72
HAGERMAN	DAVID	Plainclothes Police Constable	\$117,087.14	\$769.31
ROBERTS	SCOTT	Staff Sergeant	\$117,062.50	\$826.07
MARTINO	JOSEPH LOUIS	Manager, Purchasing Support Services	\$117,035.18	\$766.12
LONG	GARRY	Detective	\$117,035.00	\$789.64
TROUP	PETER	Staff Sergeant	\$117,030.45	\$826.07
CHOO-WING	DEXTER MICHAEL	Plainclothes Police Constable	\$117,022.99	\$751.24
CECILE	GLEN	Detective	\$117,000.12	\$780.72
RUTTNER	ALEXANDER	Police Constable	\$116,974.62	\$740.30
BEAUPARLANT	PAUL JOSEPH	Detective	\$116,951.73	\$780.72
DECOURCY	JOHN	Staff Sergeant	\$116,937.10	\$826.07
HART	DOUGLAS	Detective	\$116,916.98	\$789.64
REEVES	LAWRENCE	Staff Sergeant	\$116,898.20	\$826.07
CHAMBERS	COURTNEY	Staff Sergeant	\$116,880.85	\$826.07
VERWEY	ALBERT	Detective	\$116,867.09	\$789.64
RYAN	STEPHEN CHARLES	Detective Sergeant	\$116,861.82	\$825.37
ECKLUND	DAVID GRENVILLE	Detective	\$116,855.16	\$771.54
WOODLEY	DAVID	Staff Sergeant	\$116,851.39	\$826.07
MEEHAN	PATRICK	Sergeant	\$116,845.25	\$783.06
FROSCH	JAY JACKSON	Detective Sergeant	\$116,844.10	\$401.07
PIPE	STEPHEN	Staff Sergeant	\$116,838.40	\$401.07
KHAN	RONALD ARLINGTON	Staff Sergeant	\$116,820.57	\$817.08
SOBOTKA	KARL	Detective Sergeant	\$116,808.97	\$826.07
MACDONALD	GREGORY	Staff Sergeant	\$116,785.51	\$826.07
D'ONOFRIO	ANTONIO	Plainclothes Police Constable	\$116,746.96	\$741.45
CONNOR	BRUCE ALEXANDER	Plainclothes Police Constable	\$116,728.57	\$751.24
LOUHIKARI	RENATA	Detective	\$116,727.26	\$788.62
MCCREADY	WILLIAM	Detective Sergeant	\$116,710.06	\$401.07
MASON	ROBERT HAROLD	Plainclothes Police Constable	\$116,630.51	\$769.31
BATES	SANDY	Staff Sergeant	\$116,625.44	\$821.16
DURHAM	CAMERON EDWARD	Staff Sergeant	\$116,596.93	\$826.07
REED	RONALD COLIN	Staff Sergeant Staff Sergeant	\$116,582.96	\$826.07
VRUNA	MARIA	Detective	\$116,571.81	\$780.72
MULLEN	MICHAEL JEFFERY	Detective	\$116,559.86	\$346.54
DANIELS	MARK CHARLES	Detective	\$116,532.95	\$780.72
SCUDDS	PAUL	Staff Sergeant	\$116,467.99	\$826.07
BASS	LORNE WILLIAM	Police Constable	\$116,454.10	\$749.41
BUI	TAM THACH	Detective	\$116,449.55	\$769.38
FLIS	ALBERT	Detective	\$116,389.59	\$780.72
PERA	ENRICO	Senior Project Co-ordinator, Facilities Management	\$116,377.59	\$990.08
CAMPOLI	STEVEN ROBERT	Plainclothes Police Constable	\$116,361.36	\$750.89
LEE	KENNY	Detective	\$116,357.68	\$771.54
GEE	WILLIAM EDWARD	Police Constable	\$116,340.84	\$730.94
KAY	WILLIAM DONALD	Police Constable Police Constable	\$116,323.19	\$730.94
HILL	SHANE	Detective Detective	\$116,321.96	\$779.64
REYNOLDS	STEPHEN THOMAS	Staff Sergeant	\$116,321.96	\$826.07
		Ĕ		
GRIFFITHS	DAVID	Detective Stoff Sorgant	\$116,289.61	\$789.64
PARTRIDGE	FRANK JOHN DA VID	Staff Sergeant Plainclothes Police Constable	\$116,271.54	\$826.07 \$751.24
WALLACE	JOHN DAVID		\$116,232.35	\$751.24
WILSON	TIMOTHY SUZANNE MARIE	Detective Stoff Separate	\$116,232.33	\$780.72
WALSH	SUZANNE MARIE	Staff Sergeant	\$116,166.18	\$826.07
MORRISON	BRUCE MARK ANTHONY	Staff Sergeant	\$116,146.74	\$826.07
TAN	MARK ANTHONY	Plainclothes Police Constable	\$116,141.89	\$742.23
VANDERHART	GREGORY	Police Constable	\$116,137.79	\$749.41
MOLYNEAUX	STEVEN	Staff Sergeant	\$116,134.18	\$826.07
ALLDRIT	DARREN LEE	Detective	\$116,122.70	\$784.86
LENTSCH	PAUL TONY	Detective	\$116,106.59	\$771.54
WONG	CHUNG MAN	Sergeant	\$116,070.31	\$780.72
ASHLEY	MARK NICHOLAS	Detective	\$116,065.90	\$364.64
WHITTEMORE	SCOTT	Detective	\$116,021.62	\$783.06
IRISH	DAVID	Detective	\$116,017.36	\$789.64
MALENFANT	ANDREW DEREK	Plainclothes Police Constable	\$115,988.74	\$751.24
SMYTHE	KENT	Detective	\$115,988.07	\$780.72
MCCRAN	ROBERT	Detective	\$115,960.96	\$789.64
BARSKY	MICHAEL STEVEN	Detective Sergeant	\$115,951.40	\$819.36
CHIASSON	MARCEL ANDRE	Sergeant	\$115,931.39	\$780.72
FRENCH	JOHN	Staff Sergeant	\$115,911.09	\$826.07
PROCTOR	NORMAN EDWARD	Staff Sergeant	\$115,895.40	\$825.37

	RECORD OF EM	IPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
HOFFMAN	GREGORY RODNEY	Plainclothes Police Constable	\$115,854.25	\$751.24
ALLINGTON	JEFFREY SCOTT	Detective	\$115,825.60	\$771.54
CALLAGHAN	PETER EDWARD	Staff Sergeant	\$115,768.93	\$821.16
RAMSBOTTOM	CHRISTOPHER WILLIAM	Police Constable	\$115,768.27	\$306.29
WAUCHOPE	LIAM	Plainclothes Police Constable	\$115,763.56	\$751.24
KNAPPER	ROBBERT NICOLAAS	Staff Sergeant	\$115,759.65	\$826.07
BLAKELEY	JANICE	Sergeant	\$115,754.39	\$789.64
KAY	BRIAN	Detective	\$115,749.42	\$783.06
SPANTON	JOHN	Staff Sergeant	\$115,710.32	\$826.07
DALEY	KEVIN	Police Constable	\$115,685.27	\$740.30
NORTHRUP	JEFFREY JOHN	Plainclothes Police Constable	\$115,677.11	\$760.33
MURDOCH	RICHARD	Staff Sergeant	\$115,666.59	\$401.07
FRITZ	THEODOR	Detective	\$115,666.30	\$789.64
WILLIAMS	KYLE	Detective	\$115,639.92	\$789.64
JOSTIAK	JOSEPH	Staff Sergeant	\$115,625.20	\$690.22
BELGRADE	ALEXANDER NORMAN	Detective Sergeant	\$115,613.16	\$826.07
LUCAS	PATRICK	Detective	\$115,551.50	\$789.64
LAMOND	IAN DAVID	Staff Sergeant	\$115,540.37	\$817.08
SHAW	KATHLEEN	Staff Sergeant	\$115,530.53	\$823.27
ECKLUND	ANDREW DOUGLAS	Sergeant	\$115,524.99	\$771.54
SWACKHAMER	BRENT	Staff Sergeant	\$115,492.36	\$812.85
MARTELLUZZI	CLAUDIO	Sergeant	\$115,467.21	\$780.72
ADELSON	SANDY	Senior Advisor, Policy and Communication	\$115,405.60	\$400.72
FISHER	SUSAN	Police Constable	\$115,388.94	\$749.41
O'DONOVAN	STEPHEN	Sergeant	\$115,384.93	\$789.64
ALBRECHT	IRVIN JOHN	Plainclothes Police Constable	\$115,317.20	\$751.24
SMISSEN	JOHN MICHAEL	Plainclothes Police Constable	\$115,312.58	\$751.24
GEORGE	GLEN	Sergeant	\$115,307.58	\$789.64
GETTY	SHAWN	Detective Sergeant	\$115,288.81	\$401.07
DUNN	BEVERLY	Police Constable	\$115,264.63	\$749.41
MOREIRA	JOHN	Detective	\$115,158.87	\$787.26
CERNOWSKI	ANDREW JOHN	Financial Planner	\$115,127.14	\$995.28
GHEYSAR	MAKDA	Financial Planner	\$115,127.14	\$995.28
GRANT	CINDYLOU CHRISTINA	Project and Policy Co-ordinator	\$115,127.14	\$995.28
MACARAEG	JUANITA JUANITA	Senior Advisor, Quality Assurance	\$115,127.14	\$995.28
NGAN	EDWARD SHING-KEUNG	Senior Advisor, Quality Assurance	\$115,127.14	\$995.28
PUTNAM	KIMBERLEY JOAN			\$570.28
		Senior Advisor, Quality Assurance	\$115,127.14	
THOMS	HEATHER BERNADETTE	Assistant Manager, Computer Operations	\$115,127.14	\$995.28
YANG	YANJIAO	Enterprise Data Architect	\$115,127.14	\$570.28
SMIT	BRIAN JOHN	Sergeant	\$115,126.98	\$789.64
CAPONE	DAVID JOSEPH	Police Constable	\$115,123.72	\$740.30
NOLL	CARL	Detective Sergeant	\$115,117.91	\$826.07
HARRAS	JOHN	Detective	\$115,116.56	\$789.64
MONAGHAN	PATRICK JAMES	Detective Sergeant	\$115,110.09	\$401.07
FOWLER	WAYNE LEONARD	Detective	\$115,078.52	\$781.26
TSIANOS	DIMITRIOS	Plainclothes Police Constable	\$115,042.02	\$751.24
ROHDE	DANNY WILLIAM	Police Constable	\$115,017.99	\$731.29
BOIS	PAUL ROBERT	Sergeant	\$115,017.15	\$771.54
JACOB	TIMOTHY ALFRED	Detective	\$115,009.04	\$780.72
LEBLANC	NORMAN	Detective Sergeant	\$114,981.47	\$826.07
KEMP	WILLIAM	Staff Sergeant	\$114,981.12	\$826.07
LEONE	MICHIELE MARIO	Detective Sergeant	\$114,968.06	\$817.08
MILLER	DUNCAN	Sergeant	\$114,960.96	\$784.86
DEWLING	NORMAN	Staff Sergeant	\$114,950.80	\$826.07
BOND	MARLIN	Sergeant	\$114,942.43	\$789.64
WALKER	JAMES	Staff Sergeant	\$114,896.78	\$826.07
HURLEY	WILLIAM ANTHONY	Staff Sergeant	\$114,888.78	\$826.07
DEAN	JESSE RUSSELL	Plainclothes Police Constable	\$114,872.80	\$748.24
LEE	NOEL THOMAS	Staff Sergeant	\$114,871.90	\$826.07
DRAKE	KEVIN CHRISTOPHER	Police Constable	\$114,825.99	\$731.29
ZAMBRI	CARMELO	Detective	\$114,823.99	\$780.72
TAPLEY	RONALD	Staff Sergeant	\$114,773.40	\$826.07
HOWARD	SHAWN	Police Constable	\$114,766.72	\$740.30
BAPTIST	CHARLENE M	Staff Sergeant	\$114,754.82	\$401.07
SCHNEIDER	ANDREW	Staff Sergeant	\$114,734.78	\$826.07
CREWS	WILLIAM	Detective Sergeant	\$114,697.97	\$401.07
LYNCH	THOMAS	Staff Sergeant	\$114,660.50	\$401.07
HALL	WILLIAM MICHAEL	Plainclothes Police Constable	\$114,630.06	\$735.57

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
FEBBO	OLIVER	Detective	\$114,616.73	\$780.72
SCHERK	CHRISTOPHER	Detective	\$114,616.27	\$780.72
CLARK	TRAVIS DAYMOND	Plainclothes Police Constable	\$114,613.14	\$751.24
WHITE	JOHN	Detective Sergeant	\$114,612.66	\$401.07
TUTCHENER	GARY	Staff Sergeant	\$114,604.27	\$826.07
GILFOY	LEAH DAWN	Staff Sergeant	\$114,578.62	\$815.67
HUNT	CHRISTOPHER DAVID	Plainclothes Police Constable	\$114,557.73	\$742.23
KYRIACOU	SAVAS	Detective Sergeant	\$114,557.53	\$401.07
SAVINO	LEONARDO	Police Constable	\$114,552.32	\$731.29
AL-NASS	WALID	Police Constable	\$114,489.14	\$731.29
BAJ	STANISLAW	Sergeant	\$114,481.78	\$789.64
ARTINIAN	PEGLAR	Plainclothes Police Constable	\$114,471.70	\$751.24
COLE	JASON ARTHUR	Detective	\$114,464.22	\$781.62
UPPAL	VISHAL	Police Constable	\$114,449.02	\$731.29
POGUE	LAUREN	Detective Sergeant	\$114,428.88	\$815.52
CHILDS	CYNTHIA	Detective Sergeant	\$114,428.13	\$825.02
MUSSO DUARTE	SUSANA	Police Constable	\$114,424.44	\$734.31
TULIPANO	ROSARIO	Staff Sergeant	\$114,417.14	\$826.07
DARBYSHIRE	JAMES EDWARD	Staff Sergeant	\$114,414.24	\$401.07
NORRIE	ANDREW	Staff Sergeant	\$114,378.53	\$826.07
KING	CHERYL	Staff Sergeant	\$114,378.18	\$817.08
	STEPHEN	Sergeant Sergeant		
FERGUSON			\$114,377.73	\$789.64
VANDER HEYDEN	JUSTIN WILLIAM	Detective	\$114,363.26	\$346.54
BARATTO	MICHELLE TERESA	Detective	\$114,362.54	\$789.64
EVELYN	DION	Manager, Communications Services	\$114,347.72	\$992.29
BELL	DANIEL	Staff Sergeant	\$114,328.60	\$816.13
STIBBE	ROBERT LEE	Plainclothes Police Constable	\$114,264.61	\$751.24
ROSS	SCOTT JEREMY	Plainclothes Police Constable	\$114,258.00	\$751.24
VIEIRA	ABILIO	Staff Sergeant	\$114,246.53	\$826.07
DENTON	MARK	Plainclothes Police Constable	\$114,235.55	\$769.31
KIS	ANDREW	Sergeant	\$114,201.13	\$789.64
BRONS	JAMES	Detective	\$114,177.07	\$780.72
BRISTER	JOHN WILLIAM	Plainclothes Police Constable	\$114,156.95	\$751.24
GREER	THOMAS ROBERT	Detective	\$114,154.86	\$780.72
LANDRY	JOEL CHRISTIAN	Plainclothes Police Constable	\$114,030.02	\$744.89
WRIGHT	LESTER	Detective	\$114,016.53	\$789.64
MIRON	BRUNO JOSEPH	Detective	\$114,008.68	\$771.54
HAUNTS	ALAN	Detective Sergeant	\$113,970.59	\$826.07
BROOKES	RALPH	Staff Sergeant	\$113,969.70	\$826.07
VEIT	OSWALD	Sergeant	\$113,962.44	\$780.72
KHAN	OMAR ASHRAF	Detective	\$113,959.00	\$771.54
MOXAM	DARREN KENNETH	Detective	\$113,937.67	\$771.54
JAROSZ	RUSSELL	Staff Sergeant	\$113,934.95	\$826.07
BELLON	CORINNE	Detective Sergeant	\$113,927.99	\$826.07
GRAY	GLENN	Staff Sergeant	\$113,900.07	\$826.07
HIND	D'ARCY LIAM	Plainclothes Police Constable	\$113,874.24	\$751.24
GREER	MARIE	Detective Sergeant	\$113,851.80	\$826.07
BISHOP	ANNE-MARIE	Staff Sergeant	\$113,847.31	\$392.08
PURCHES	SCOTT ROBERT	Detective	\$113,808.62	\$771.54
TILLEY	MARK	Staff Sergeant	\$113,804.26	\$826.07
MILLER	PAUL	Staff Sergeant	\$113,803.14	\$401.07
BLANCHARD	RICHARD	Staff Sergeant	\$113,798.50	\$826.07
BELANGER	DONALD RENE	Detective	\$113,793.24	\$346.54
BRONSON	SCOTT	Detective Sergeant	\$113,778.35	\$401.07
FIELD	CAMERON DOUGLAS	Detective Sergeant	\$113,755.99	\$826.07
ABBOTT	DEBORAH LYNN	Staff Sergeant	\$113,743.27	\$826.07
WHITLEY	PAUL WILLIAM	Plainclothes Police Constable	\$113,704.59	\$739.11
SANDFORD	ROBERT	Detective Detective	\$113,698.33	\$789.64
MORI	DEBORAH ANN	Staff Sergeant	\$113,688.84	\$401.07
QUALTROUGH	JAMES	Staff Sergeant	\$113,686.73	\$826.07
THIBODEAU	JOHN ROBERT	Sergeant	\$113,652.70	\$780.72
DESILVA	JULIUS THEODORE	Senior Analyst, Information Technology	\$113,646.23	\$351.45
HOWELL	JEFFREY	Staff Sergeant Staff Sergeant	\$113,638.09	\$826.07
BELLION	LAURENT HUGUES	Police Constable	\$113,635.89	\$731.29
		<u> </u>		
CRONE	SUSAN CORY TRENTON	Detective Sergeant	\$113,601.78	\$826.07
FOUGERE	CORY TRENTON	Plainclothes Police Constable	\$113,593.57	\$746.56
WRONG	JASON CHRISTOPHER	Police Constable	\$113,590.36	\$744.38
MATYS	JOSEPH PAUL	Detective	\$113,583.42	\$771.54

	RECORD OF EN	MPLOYEES' 2011 SALARIES AND BENEFITS	5	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
HILDRED	LESLEY	Staff Sergeant	\$113,575.45	\$826.07
MORSE	VICTORIA JANE	Plainclothes Police Constable	\$113,544.47	\$751.24
FORESTALL	GREGORY	Detective	\$113,529.56	\$789.64
CATES	STEVEN RICHARD	Plainclothes Police Constable	\$113,526.63	\$751.24
LANE	MICHEAL WILLIAM	Police Constable	\$113,523.10	\$722.33
DUARTE	JOAO RODRIGO	Plainclothes Police Constable	\$113,509.28	\$745.00
WALLACE	ROBERT BOYD	Plainclothes Police Constable	\$113,487.69	\$751.24
DOUGLAS	BARBARA ANN	Detective	\$113,436.39	\$780.72
HARRIS	DAVID	Detective	\$113,414.67	\$789.64
CHANG	CHU THAO	Detective	\$113,408.09	\$771.54
WILLIAMS	ANTHONY	Detective	\$113,397.13	\$780.72
REIMER	KENNETH BRIAN	Detective Sergeant	\$113,375.11	\$805.65
LARAMY	STEPHEN WILLIAM	Detective	\$113,336.22	\$771.54
HOWELL	WAYNE VINCENT	Plainclothes Police Constable	\$113,323.40	\$751.24
GREENWOOD	JAMES	Detective Sergeant	\$113,316.43	\$826.07
MCGOWN	JOHN	Staff Sergeant	\$113,310.43	\$826.07
JOHNSTONE	TIMOTHY	Detective Detective		\$789.64
			\$113,304.27	
BERNARD HUNT	CYNTHIA LEE	Plainclothes Police Constable	\$113,302.18	\$751.24
	GLEN STEPHEN	Police Constable	\$113,287.87	\$740.30
COLE	DONALD	Staff Sergeant	\$113,284.36	\$826.07
LAI	VICTOR TZE-KAU	Police Constable	\$113,244.81	\$731.29
MCALEER	KEVIN	Police Constable	\$113,240.87	\$749.41
OLIVER	MATTHEW TYLER	Plainclothes Police Constable	\$113,231.10	\$751.24
SIMPKINS	DAVID	Staff Sergeant	\$113,229.35	\$826.07
ARMSTRONG	FREDERICK SHANE	Plainclothes Police Constable	\$113,226.48	\$751.24
HUNG	JAMES	Sergeant	\$113,192.03	\$789.64
SMALL	VERNON	Detective	\$113,175.89	\$789.64
BROWN	JAMES	Staff Sergeant	\$113,160.66	\$401.07
HENRY	PETER	Staff Sergeant	\$113,156.37	\$817.60
LEITCH	JASON	Detective	\$113,131.48	\$780.72
WILSON	WARREN	Detective Sergeant	\$113,120.97	\$826.07
WILSON	DAVID	Sergeant	\$113,118.21	\$789.64
WOLF	RAYMOND	Detective	\$113,116.71	\$789.64
BURKS	CHARLES DEAN	Detective Sergeant	\$113,112.17	\$826.07
TAYLOR	JASON PETER	Plainclothes Police Constable	\$113,093.82	\$326.24
LEARY	DEREK WILLIAM	Plainclothes Police Constable Plainclothes Police Constable	\$113,083.89	\$742.23
ADAMS	CLAYTON EDWARD	Detective	\$113,050.58	\$771.54
DUTHIE	ROBERT			
		Sergeant	\$113,030.13	\$789.64
HO	KENNY KONG-LEUNG	Staff Sergeant Staff Sergeant	\$113,028.81	\$792.14
IHASZ	JOHN CHRISTOPHER	Detective	\$113,028.69	\$789.64
MCKEOWN	RICHARD	Staff Sergeant	\$113,017.62	\$401.07
HEARD	CHRISTOPHER SHAYNE	Sergeant	\$112,988.78	\$780.72
MCLEAN	BARBARA	Staff Sergeant	\$112,982.40	\$817.08
HARGAN	ROBERT	Sergeant	\$112,930.89	\$789.64
PEACOCKE	DOUGLAS	Detective Sergeant	\$112,911.79	\$826.07
AIELLO	ANTONIO	Plainclothes Police Constable	\$112,865.56	\$751.24
FALCONER	GREGORY	Detective	\$112,833.00	\$789.64
PROCTOR	RICHARD	Detective	\$112,805.61	\$780.72
LEE	NICOLE DENISE	Staff Sergeant	\$112,795.56	\$825.37
BENOIT	LISABET JANE	Detective Sergeant	\$112,794.71	\$820.39
WORDEN	PAUL HAMILTON	Detective	\$112,788.90	\$780.72
SMITH	STEVEN	Detective	\$112,782.67	\$780.72
GOTTSCHALK	BRIAN	Staff Sergeant	\$112,757.82	\$826.07
RAMJATTAN	RAMNARINE	Detective	\$112,725.38	\$780.72
RYAN	JENNIFER	Detective	\$112,663.26	\$780.72
COX	DARREN ANDREW	Detective	\$112,661.96	\$780.72
TAYLOR	SCOTT DAVID	Plainclothes Police Constable	\$112,654.98	\$751.24
LYON	ROBERT KIRK	Detective	\$112,651.19	\$780.72
ARMSTRONG	CHRISTOPHER RICHARD	Plainclothes Police Constable	\$112,638.01	\$780.72
	JOHN BENITO	Sergeant Sergeant		
ROSSANO		Detective Sergeant	\$112,632.86	\$785.56
KULMATYCKI	JOEL PATRICK	<u> </u>	\$112,608.02	\$392.08
KIM	SIN-JOONG SIN	Plainclothes Police Constable	\$112,589.14	\$742.50
SONDERGAARD	NIELS	Staff Sergeant	\$112,554.24	\$826.07
NANTON	JASON STANLEY	Police Constable	\$112,550.65	\$722.33
RANDLE	MARK RICHARD	Sergeant	\$112,548.45	\$789.64
MCDONALD	CINDY	Staff Sergeant	\$112,509.14	\$401.07
CANTELON	GREGORY	Staff Sergeant	\$112,503.49	\$826.07
SWEENIE	PAUL MARTIN	Sergeant	\$112,476.87	\$771.54

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				APPENDIX B
Surname	Given Name	Position	Salary Paid	Taxable Benefits
CODE	PETER	Staff Sergeant	\$112,470.30	\$817.08
SCANLAN	KIMBERLY LYN	Staff Sergeant	\$112,463.52	\$824.67
LOWREY	ALAN	Staff Sergeant	\$112,436.88	\$826.07
MCCLELLAND IANCU	ROBERT VLADIM ADRIAN	Sergeant Police Constable	\$112,423.26 \$112,421.19	\$789.64 \$722.33
KEANE	PATRICK	Staff Sergeant	\$112,421.19	\$826.07
BRESSE	JEAN	Police Constable	\$112,383.64	\$722.33
MOYER	IAN	Staff Sergeant	\$112,364.19	\$826.07
MOUNTFORD	GERALD	Staff Sergeant	\$112,362.48	\$826.07
RUDNICK	JOANNE LINDA	Staff Sergeant	\$112,358.86	\$398.27
TRETTER	MADELAINE	Detective Sergeant	\$112,350.65	\$826.07
MCBRATNEY	GARY	Staff Sergeant	\$112,349.00	\$826.07
KEALEY	DEVIN	Detective Sergeant	\$112,344.47	\$826.07
RALPH	TIMOTHY	Staff Sergeant	\$112,333.78	\$826.07
GILLESPIE SHREVE	MICHAEL PATRICK CLARENCE BLAKE	Plainclothes Police Constable Staff Sergeant	\$112,321.53 \$112,301.43	\$736.77 \$826.07
BROSNAN	SEAN	Staff Sergeant Staff Sergeant	\$112,292.16	\$820.07
MURRELL	KEVIN EARL	Staff Sergeant	\$112,263.96	\$826.07
QUAIATTINI	SUSAN	Staff Sergeant	\$112,258.73	\$826.07
KEYS	GARY	Staff Sergeant	\$112,253.20	\$826.07
FODEN	STEPHEN	Detective Sergeant	\$112,231.22	\$826.07
TAVARES	JEFFERY	Sergeant	\$112,215.48	\$770.76
BROWN	ROBERT	Staff Sergeant	\$112,209.08	\$826.07
ROBINSON	MORGAN	Detective Sergeant	\$112,208.83	\$401.07
HARLOCK	DAVID	Sergeant	\$112,207.44	\$789.64
ERVICK	DALE	Staff Sergeant	\$112,156.74	\$826.07
SPROXTON COULSON	ROBERT WILLIAM	Detective Sergeant Staff Sergeant	\$112,156.04 \$112,088.13	\$826.07 \$826.07
BLACKMAN	ARLINGTON	Staff Sergeant Staff Sergeant	\$112,086.66	\$820.07
GOTTSCHALK	MICHAEL	Staff Sergeant	\$112,069.98	\$401.07
ALPHONSO	MARK ANDREW	Staff Sergeant	\$112,063.55	\$826.07
HEILIMO	KARL	Staff Sergeant	\$112,056.11	\$826.07
BULLOCK	NEIL	Staff Sergeant	\$112,045.10	\$826.07
FYNES	ADRIAN	Detective Sergeant	\$112,039.56	\$826.07
ALTOMARE	ALDO MARCHELO	Staff Sergeant	\$112,034.96	\$826.07
MATTHEWS	JOHN	Staff Sergeant	\$112,033.68	\$826.07
KENNY REED	BRIAN PHILIP	Staff Sergeant	\$112,032.48 \$112,031.73	\$826.07 \$826.07
DORY	KELLY	Staff Sergeant Staff Sergeant	\$112,030.48	\$826.07
BARENTHIN	GLENN KARL	Detective Sergeant	\$112,026.52	\$826.07
THOMAS	SYDNEY	Staff Sergeant	\$112,023.06	\$826.07
TUCKER	ADRIANA PATRICIA	Plainclothes Police Constable	\$112,021.96	\$741.10
DZINGALA	EDWARD	Staff Sergeant	\$112,013.48	\$826.07
TYMBURSKI	EDWARD	Staff Sergeant	\$111,998.53	\$826.07
JOHNSTONE	ANDREW PAUL	Detective Sergeant	\$111,990.67	\$817.08
GREIG	ROBERT	Detective	\$111,960.96	\$789.64
LAM	IAN WAYNE	Police Constable	\$111,958.29	\$722.33
TOBIN CANNON	ROBERT MICHAEL	Staff Sergeant Staff Sergeant	\$111,958.03 \$111,950.53	\$804.91 \$826.07
STONES	MICHAEL	Detective Sergeant	\$111,879.98	\$826.07
HAMILTON-GREENER	MICHAEL	Staff Sergeant	\$111,875.66	\$810.45
VO	THAO BA	Plainclothes Police Constable	\$111,871.38	\$751.24
MAVROU	DANNY	Police Constable	\$111,870.86	\$722.33
MULLIN	GEORGE	Staff Sergeant	\$111,869.38	\$826.07
PRICE	MARY	Staff Sergeant	\$111,866.73	\$401.07
DAWSON	GEORGE JOSEPH	Staff Sergeant	\$111,862.08	\$826.07
HAWRYLIW	KERRY-ANNE	Senior Operations Supervisor	\$111,860.70	\$767.30
GRAFFMANN	GOLIN	Detective Sergeant	\$111,860.38	\$401.07
GREENAWAY HALE	COLIN DONALD	Detective Sergeant Staff Sergeant	\$111,860.18 \$111,859.58	\$826.07 \$826.07
ZUBEK	JOSEPH	Staff Sergeant Staff Sergeant	\$111,859.38	\$401.07
ALPHONSO	WADE LEONARD	Staff Sergeant Staff Sergeant	\$111,858.53	\$826.07
STASIAK	LESZEK EDWARD	Detective Sergeant	\$111,858.08	\$826.07
COULTER	JOHN ALAN	Detective Sergeant	\$111,857.63	\$826.07
CLARKE	STEVEN F	Detective Sergeant	\$111,856.88	\$401.07
KNAAP	JOHN	Staff Sergeant	\$111,856.88	\$401.07
LOUGHLIN	EDWARD	Detective Sergeant	\$111,856.88	\$401.07
MORSE	STEPHEN	Detective Sergeant	\$111,856.88	\$826.07

	RECORD OF EMI	PLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
NOLAN	CHRISTOPHER	Detective Sergeant	\$111,856.88	\$826.07
PATTISON	STEVEN	Staff Sergeant	\$111,856.88	\$401.07
RIDDELL	ALAN	Detective Sergeant	\$111,856.88	\$401.07
STANLEY	WILLIAM	Detective Sergeant	\$111,856.88	\$401.07
STEWART	ROBERT	Detective Sergeant	\$111,856.88	\$401.07
ZARB	RAYMOND	Staff Sergeant	\$111,856.88	\$826.07
PANAYOTOV	LUBOMIR IVANOV	Police Constable	\$111,839.90	\$722.33
BRASCA	WALTER	Sergeant	\$111,836.93	\$789.64
FINLAY	ALLAN	Sergeant	\$111,802.28	\$789.64
STOLF	ROBERT GUIDO	Sergeant	\$111,790.28	\$762.18
DAL GRANDE	MAURO ANGELO	Police Constable	\$111,787.77	\$749.41
HEANEY	GERALD	Staff Sergeant	\$111,743.10	\$392.08
HEUGHAN	DEBORAH	Police Constable	\$111,693.62	\$749.41
BARWELL	DAVID ERIC	Detective	\$111,678.65	\$718.81
D'SOUZA	RYAN ASHLEY	Plainclothes Police Constable	\$111,661.14	\$742.23
PERSHIN	ANDREI VALERI	Police Constable	\$111,650.00	\$722.33
MACDONALD	IAN KENNETH	Detective	\$111,639.24	\$775.68
YEO	DARREN ROY	Detective	\$111,633.20	\$771.54
SOVA	DEBORAH	Sergeant	\$111,627.72	\$788.28
WOLLENZIEN	BERNHARD	Plainclothes Police Constable	\$111,586.36	\$769.31
HOELLER	CHRISTOPHER ALEXANDER	Plainclothes Police Constable	\$111,576.99	\$739.11
VALLES	SHEHARA	Detective	\$111,566.48	\$789.64
GALLANT	ROBERT MARJORIE ARLEEN	Detective	\$111,560.49 \$111,527.29	\$789.64
DUFFY		Sergeant Detection Sergeant		\$780.72
GUEST	KEVIN	Detective Sergeant	\$111,526.61	\$825.02
CALLANT	JAMES ELLIOT KELLY-ANN	Plainclothes Police Constable Detective Sergeant	\$111,469.75	\$751.24 \$820.39
GALLANT GIEDROYC	KAROL ZYGMUNT	Detective Sergeant Detective Sergeant	\$111,431.64 \$111,425.51	\$392.08
RYDZIK	DAVID BRIAN	Staff Sergeant	\$111,423.31	\$817.08
BEVILACQUA	FILIPPO	Detective Detective	\$111,399.71	\$771.54
HALJASTE	MARK HARIVALD	Plainclothes Police Constable	\$111,382.84	\$771.34
DRENNAN	CRAIG	Detective Detective	\$111,380.11	\$788.62
GOTELL	JAMES ELWOOD	Detective Sergeant	\$111,378.97	\$817.08
HALMAN	DARREN	Staff Sergeant	\$111,351.29	\$817.08
GOMES	JUSTIN DAVID	Plainclothes Police Constable	\$111,317.08	\$751.24
HUGHES	GUY	Police Constable	\$111,312.69	\$740.30
KELLY	BRIAN WAYNE	Detective Sergeant	\$111,299.54	\$817.08
CLENDINNING	MARK WILLIAM	Detective	\$111,285.78	\$784.86
TAM	WING	Police Constable	\$111,266.41	\$740.30
ZAMPARO	DANIEL	Plainclothes Police Constable	\$111,250.79	\$751.24
KHURSHID	SHEIKH AHMAD	Plainclothes Police Constable	\$111,223.97	\$725.85
HANDSOR	PHILIP ALLEN	Detective	\$111,219.90	\$771.54
DOKURNO	RICHARD MICHAEL	Detective Sergeant	\$111,219.41	\$819.36
LAING	DARREN	Detective	\$111,209.96	\$789.64
REGAN	DOUGLAS FREDRICK	Staff Sergeant	\$111,197.55	\$819.36
FEDERICO	MATTHEW MICHAEL	Senior Technical Analyst, Information Technology	\$111,184.27	\$768.64
FAIREY	RUSSILL	Detective	\$111,181.22	\$353.70
COURT	ANDREW JAMES	Police Constable	\$111,179.94	\$722.33
MACDONALD	ROBERT	Sergeant	\$111,173.50	\$754.22
GRIALDI	THIERRY	Detective	\$111,151.43	\$780.72
HANLON	ERIN VALENTINE	Plainclothes Police Constable	\$111,149.60	\$742.23
SHAW	ANDREW DOUGLAS	Sergeant	\$111,135.13	\$780.72
SIMAKOV	ALEXANDER DAVID	Plainclothes Police Constable	\$111,128.96	\$745.78
CHOW	HAROLD	Sergeant	\$111,111.06	\$780.72
DAVEY	TIMOTHY	Detective Sergeant	\$111,067.23	\$396.16
WOODHOUSE	STEPHEN	Detective	\$111,046.26	\$789.64
SCHOFIELD	GLENN	Detective	\$111,045.38	\$780.72
TJERKSTRA	ROELOF	Sergeant	\$111,041.88	\$789.64
MAISONNEUVE	DANIEL	Sergeant	\$111,023.89	\$780.72
O'TOOLE	KIMBERLEY ANNE	Detective	\$110,977.58	\$772.44
MACIEK	JOHN	Plainclothes Police Constable	\$110,967.42	\$760.33
CAREFOOT	TODD	Plainclothes Police Constable	\$110,963.17	\$769.31
NEVILL	STEPHEN	Detective	\$110,960.28	\$789.64
YOUNGER	CHAD ANDREW	Plainclothes Police Constable	\$110,936.38	\$751.24
QURESHI	AJWAID NIAZ	Detective	\$110,935.00	\$771.54
HADDEN	ELIZABETH ANNE	Police Constable	\$110,930.96	\$315.30
MITCHELL	JODI LYNN	Plainclothes Police Constable	\$110,925.82	\$751.24
MCINTOSH	DANIEL	Detective	\$110,925.30	\$780.72

	RECORD OF EN	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
CAPIZZO	GIUSEPPE DINO	Detective	\$110,900.66	\$780.72
DUGAN	ERIC	Sergeant	\$110,866.24	\$789.64
SIMS	ANDREW MICHAEL	Police Constable	\$110,859.42	\$731.29
GOODWIN	RALPH	Sergeant	\$110,848.14	\$780.72
REID	KYLE THOMAS	Plainclothes Police Constable	\$110,847.51	\$751.24
PAYNE	GREGORY JAMES	Staff Sergeant	\$110,831.82	\$821.87
DA COSTA	ANTONIO NORBERTO	Police Constable	\$110,821.62	\$740.30
SEDORE	KEVIN ARTHUR	Detective	\$110,812.93	\$771.54
ARMSTRONG	MARK RICHARD	Sergeant	\$110,809.70	\$789.64
BOOTH	KENNETH COURTLAND	Detective	\$110,787.03	\$800.56
NUNES	MARIA	Plainclothes Police Constable	\$110,772.60	\$760.33
GIBSON	ROGER	Sergeant	\$110,765.40	\$789.64
FRIGON	ROBERT	Plainclothes Police Constable	\$110,739.09	\$760.87
HAROON	USMAN	Police Constable	\$110,733.56	\$722.33
MACPHERSON	DONALD WADE	Police Constable	\$110,731.71	\$731.29
HICKS	LAWRENCE	Detective	\$110,709.70	\$789.64
COGHLIN	JAMES GARFIELD	Staff Sergeant	\$110,680.36	\$817.08
NIEZEN	MARK	Detective	\$110,656.06	\$789.64
ASNER	ROBERT EDWARD	Police Constable	\$110,639.92	\$297.33
WHALEN	ROBERT	Detective	\$110,588.92	\$780.72
DICKINSON	DAVID THORPE	Detective	\$110,528.92	\$771.54
HARVEY	MARK	Sergeant	\$110,524.54	\$780.72
DE LIO	FRANK PAUL	Sergeant	\$110,522.81	\$780.72
COSTABILE	GINO	Plainclothes Police Constable	\$110,520.89	\$750.05
VAYANI	SHAFIQ ABDUL	Plainclothes Police Constable	\$110,512.15	\$725.07
DAVEY	ROBIN	Police Constable	\$110,500.58	\$740.30
HOLLAND	MARK LEWIS	Plainclothes Police Constable	\$110,448.90	\$751.24
RUBBINI	DAVID	Police Constable	\$110,439.09	\$749.41
JHAJJ	CHARANJIT	Police Constable	\$110,438.74	\$740.30
THERIAULT	DONALD	Detective Secretary	\$110,424.70	\$780.72
MCARTHUR	PAUL IAN	Detective Sergeant	\$110,419.07	\$821.16 \$722.33
BURNSIDE	SEAN KELLY	Police Constable	\$110,402.87	
CONNOLLY SMITH	MAUREEN ALICE HUNTER WELLINGTON	Senior Corporate Planning Analyst Detective	\$110,399.90 \$110,397.40	\$745.06 \$771.54
SCAVONE	GABRIELE	Police Constable	\$110,335.17	\$324.41
NOSWORTHY	JUDY	Detective Detective	\$110,333.17	\$789.64
DOUGLAS	STEPHEN MICHAEL	Plainclothes Police Constable	\$110,328.04	\$751.24
LEBLANC	ADAM LIONEL	Plainclothes Police Constable Plainclothes Police Constable	\$110,276.21	\$751.24
EUSTACE	DAVID	Detective Detective	\$110,276.21	\$789.64
DAMASO	RODNEY	Detective	\$110,225.41	\$771.54
LOCKEN	ALAN	Sergeant	\$110,226.93	\$789.64
BRYL	BOGUMIL	Police Constable	\$110,195.32	\$749.41
NORTH	ROBERT LLOYD	Detective	\$110,194.79	\$771.54
FACOETTI	MICHAEL PAUL	Sergeant	\$110,167.42	\$780.72
RICCI	CHARLES MICHAEL	Detective	\$110,155.77	\$771.54
BRAYMAN	GEOFFREY ROBERT	Plainclothes Police Constable	\$110,142.53	\$735.57
HEITZNER	ROBERT MATTHEW	Detective	\$110,140.83	\$780.72
LIOUMANIS	METODIOS	Detective	\$110,137.70	\$771.54
LAND	STEPHEN	Detective Sergeant	\$110,129.53	\$778.60
THERIAULT	JOHN	Detective	\$110,098.18	\$789.64
MARCHIS	SERENA JANE	Police Constable	\$110,082.03	\$722.33
BODDY	CHRISTOPHER EDWARD	Staff Sergeant	\$110,079.48	\$392.08
CAISSIE	PAUL	Sergeant	\$110,056.70	\$789.64
COULTER	ALLAN JOHN	Sergeant	\$110,043.67	\$789.64
LEVERT	BRYCE STERLING	Police Constable	\$110,042.51	\$731.29
STEWART	PATRICK ALEXANDER	Plainclothes Police Constable	\$110,031.94	\$733.65
MI	YAOMING	Senior Technical Analyst, Information Technology	\$110,004.51	\$351.45
WYNIA	RANDALL	Police Constable	\$110,000.21	\$740.30
COSCARELLA	ANTHONY	Detective Sergeant	\$109,993.15	\$817.08
KINNEAR	KATHRYN	Sergeant	\$109,984.10	\$789.64
FERGUSON	JAY MARIE	Detective	\$109,980.81	\$789.64
PRESS	MICHAEL ALLEN	Senior Firearms Officer	\$109,952.68	\$367.56
BURKE	MICHAEL DAVID	Police Constable	\$109,949.52	\$749.41
WONG	WINSTON WEI-HON	Sergeant	\$109,947.69	\$771.54
ВОҮКО	JEREMY JEFFREY	Sergeant	\$109,935.41	\$768.42
DRAPER	KIRSTAN GILES	Police Constable	\$109,874.64	\$737.93
GALLANT	STACY	Detective Sergeant	\$109,872.33	\$801.57
MANCUSO	FRANCESCO	Sergeant	\$109,849.18	\$768.42
		-		

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
NORTON	DAVID JOHN	Sergeant	\$109,832.39	\$770.76
PAYNE	THEODORE ALGERNON	Detective	\$109,821.51	\$789.64
SEN	TAPAN KUMAR	Project Leader, Information Technology	\$109,811.88	\$379.32
CAMPBELL	DOUGLAS	Sergeant	\$109,806.58	\$783.06
RAND	RICHARD THEODORE	Plainclothes Police Constable	\$109,800.33	\$734.03
NICOLLE	CHAD EDWARD	Sergeant	\$109,788.08	\$780.72
SYRMBOS	TOM ANASTASIOS	Plainclothes Police Constable	\$109,775.13	\$751.24
GILLIS	DAVID WILLIAM	Staff Sergeant	\$109,763.12	\$817.60
GREGORY	ROBERT	Staff Sergeant	\$109,756.67	\$817.60
MACGREGOR	JASON JAMES	Detective	\$109,669.95	\$771.54
VELAUTHAM	KARTHIGESAN	Sergeant	\$109,658.62	\$780.72
SPENCER	LAURA ELIZABETH	Plainclothes Police Constable	\$109,648.98	\$738.33
BRINN	NORMAN	Detective Sergeant	\$109,648.57	\$816.13
HONG	ANDREW	Police Constable	\$109,645.08	\$731.29
LEMAITRE	ROBERT JAMES	Sergeant	\$109,634.43	\$346.54
TAYLOR	JEFFREY	Staff Sergeant	\$109,622.29	\$817.08
BROWN	DOUGLAS	Sergeant	\$109,617.02	\$789.64
RICHMOND	MICHAEL KENNETH	Staff Sergeant	\$109,609.24	\$817.08
JACKSON	LAURIE	Staff Sergeant	\$109,591.74	\$817.08
LEERMAKERS	WILLIAM ANTHONY	Plainclothes Police Constable	\$109,585.93	\$751.24
SAVILLE	JASON LESLIE	Police Constable	\$109,580.43	\$731.29
PRENTICE	STEFAN PATRICK	Detective	\$109,560.11	\$771.54
SMITH	LAWRENCE	Police Constable	\$109,538.89	\$817.08
LOMBARDI	LORENZO	Detective	\$109,494.44	\$789.64
HOLMES	JOHN	Sergeant	\$109,482.91	\$789.64
DODDS	LESLIE GRAHAM	Plainclothes Police Constable	\$109,473.67	\$746.56
ROSS	JEFFREY ALAN	Sergeant Sergeant	\$109,462.61	\$764.52
SAMMUT	DAVID	Sergeant	\$109,458.29	\$780.72
MERSEREAU	MICHAEL	Sergeant	\$109,455.62	\$789.64
EAGLESON	DAWN MICHELLE	Detective	\$109,438.90	\$771.54
BRANTON	SHANE	Staff Sergeant	\$109,426.34	\$392.08
BIRD	KEITH STANLEY	Project Leader, Information Technology	\$109,420.92	\$379.32
KENNEDY	CHRISTOPHER	Police Constable	\$109,405.39	\$738.20
GRANDE	PIETRO	Plainclothes Police Constable	\$109,386.29	\$750.46
WHITE	MARILYN EDNA	Detective	\$109,366.87	\$789.64
GLAVIN	LYDIA STEPHANY	Detective Sergeant	\$109,360.39	\$817.08
SMYTHE	KAREN GRACE	Staff Sergeant	\$109,360.39	\$392.08
MCQUEEN	SHERRY LYNN	Police Constable	\$109,356.36	\$731.29
LINDSAY	HOWARD ROSS	Sergeant	\$109,336.36	\$789.64
LUM	SOON	Plainclothes Police Constable	\$109,331.28	\$759.95
MACDONALD	AARON ROYCE	Detective	\$109,331.28	\$780.72
VILLERS	SCOTT CHARLES	Plainclothes Police Constable	\$109,318.73	\$751.24
OZKAN	NEDIM	Senior Analyst, Information Technology	\$109,300.72	\$351.45
				\$789.30
GENOVY	SHAUN	Detective Plainclothes Police Constable	\$109,263.23	
SLAVEN	WILLIAM		\$109,255.51	\$769.31
JOSIFOVIC	MLADEN	Sergeant	\$109,220.17	\$788.62
BISHOP	ALLAN SCOTT	Plainclothes Police Constable	\$109,214.32	\$751.24
LATTER	JORDAN CHRISTOPHER	Detective Sergeant	\$109,205.01	\$801.57
MACDONALD	JOHN	Staff Sergeant	\$109,193.66	\$813.72
MCDERMOTT	DANIEL	Sergeant	\$109,191.38	\$789.64
GREWAL	DHARMENDRA SINGH	Plainclothes Police Constable	\$109,167.72	\$751.24
KERR	ROBERT	Police Constable	\$109,156.99	\$749.41
KARKOULAS	TREVOR DANIEL	Plainclothes Police Constable	\$109,153.79	\$742.23
THOMSON	ALLAN JOHN	Detective	\$109,152.85	\$780.72
LAKEY	WAYNE	Sergeant	\$109,141.66	\$780.72
CHASE	WILLIAM OLIVER	Plainclothes Police Constable	\$109,133.78	\$742.23
GOWANLOCK	CAROL LYNN	Location Administrator, Document Services	\$109,127.96	\$619.73
YU	CLIFFORD	Police Constable	\$109,112.97	\$749.41
STRONG	DAVIS DUDLEY	Senior Technical Analyst, Information Technology	\$109,112.72	\$351.45
VILLEMAIRE	DOUGLAS STEPHEN	Police Constable	\$109,083.07	\$749.41
SIMON	DUANE	Police Constable	\$109,068.20	\$746.53
FOX	STEVEN ANDREW	Police Constable	\$109,052.77	\$731.29
CLEMENTS	HOWARD	Police Constable	\$109,051.37	\$749.41
CAMERON	ALAN	Plainclothes Police Constable	\$109,038.88	\$769.31
BEAUSOLEIL	MARC	Plainclothes Police Constable	\$109,032.05	\$760.33
DUROCHER	DAVID LEONARD	Police Constable	\$109,025.15	\$297.33
DRAKE	WILLIAM	Sergeant	\$109,020.62	\$789.64
CAMACHO	JOSE	Sergeant	\$108,997.98	\$789.64
				

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
CIBULIS	CLINTON FRANK	Police Constable	\$108,983.59	\$722.33
GURMAN	MICHAEL	Detective	\$108,963.83	\$789.64
LINQUIST	DARRYL ANDREW	Sergeant	\$108,951.51	\$769.98
MANSON	SANDRA	Sergeant	\$108,950.94	\$789.64
GIBSON	ANDREW NEIL	Sergeant	\$108,918.95	\$780.72
NEAL	PETER	Detective	\$108,916.41	\$364.64
LAWR	GREGORY EDWARD	Detective	\$108,909.40	\$781.26
BRAR	GURSHARNJIT SINGH	Police Constable	\$108,907.84	\$724.99
LAUFER	PETER	Sergeant	\$108,907.00	\$789.64
ABDEL-MALIK	MAHER	Sergeant	\$108,899.47	\$337.18
KANG	GURJOT SINGH	Police Constable	\$108,847.11	\$722.33
RINKOFF	PAUL BARRY	Sergeant	\$108,810.82	\$771.54
STRANGWAYS	PAUL ROBERT	Sergeant	\$108,805.66	\$762.29
MARSMAN	HENRI	Detective	\$108,798.15	\$780.72
WALKER	SCOTT JAMES	Police Constable	\$108,798.00	\$722.33
TURZA	JANICE	Sergeant	\$108,791.06	\$789.64
LEUNG	SHEUNG	Detective	\$108,788.48	\$780.72
MACLEAN	RODERICK	Sergeant	\$108,766.18	\$789.64
KARPOW	PETER	Detective	\$108,763.07	\$789.64
WALTERS	MICHAEL	Sergeant	\$108,733.65	\$789.64
COWAN	JAMES	Sergeant	\$108,727.95	\$789.64
GAUTHIER	PAUL RICHARD	Detective	\$108,717.57	\$771.54
GALLO	DANIEL	Plainclothes Police Constable	\$108,707.12	\$751.24
VELLEND TAYLOR	KATHARINE	Sergeant	\$108,685.19	\$789.64
AGUIAR	STEVEN CABRAL	Police Constable	\$108,676.06	\$731.29
JACKSON	PAUL EDWARD	Police Constable	\$108,668.32	\$749.41
KARPIK	JAMES	Police Constable	\$108,654.56	\$749.41
COLLINS	ROBERT SCOTT	Sergeant	\$108,649.60	\$789.64
NORSKI	PRZEMYSLAW	Plainclothes Police Constable	\$108,639.47	\$724.29
LAWSON	ANTHONY	Sergeant	\$108,635.42	\$780.72
ANSTEY	JASON CHRISTOPHER	Police Constable	\$108,607.56	\$742.22
BORSBOOM	MARCELINUS HENDRIKUS	Plainclothes Police Constable	\$108,584.80	\$745.78
BEREZOWSKI	JOHN	Detective	\$108,571.48	\$784.86
EDGAR	LESLIE ADAM	Plainclothes Police Constable	\$108,560.17	\$751.24
DAFOE	DALE	Detective	\$108,553.18	\$789.64
ALS	ANTHONY CHRISTOPHER	Plainclothes Police Constable	\$108,547.30	\$748.90
SUKH	EMMANUEL	Police Constable	\$108,536.65	\$749.41
RAMESAR	VICTOR	Sergeant	\$108,535.67	\$789.64
AMOS	SEAN DAVID	Plainclothes Police Constable	\$108,508.60	\$743.82
TRUBECKI	ROBERT	Detective	\$108,478.49	\$789.64
TSO	WING-IP	Sergeant	\$108,462.77	\$780.72
HEALY	MICHAEL DAVID	Detective Servered	\$108,449.36	\$789.64
LENFESTY	SEAN AVELING MOTA	Detective Sergeant	\$108,411.71	\$797.82
CARVALHO TRENOUTH	AVELINO MOTA	Sergeant	\$108,399.78	\$780.72
	BRADLEY ROBERT	Police Constable Detective	\$108,377.84	\$722.33
HILTON HARRIS	TYRONE CHRISTOPHER RICHARD VICTOR	Sergeant	\$108,353.65 \$108,349.78	\$771.54 \$339.52
DUCKWORTH	SCOTT SCOTT	Sergeant	\$108,347.13	\$339.52 \$789.64
UHRICH	ALLAN JOSEPH	Sergeant Sergeant	\$108,342.01	\$789.64 \$784.86
DAVIDSON	JOHN ALAN	Sergeant	\$108,332.55	\$789.64
HAFIZ	AMIN	Sergeant	\$108,321.89	\$789.64
MACDONALD	LEO	Detective	\$108,283.75	\$789.04
KISIELEWSKI	DARIUSZ	Police Constable	\$108,282.20	\$748.69
MCCONKEY	RONALD FRANK	Police Constable Police Constable	\$108,282.20	\$749.41
HAYES	ASHLEY JEAN	Police Constable Police Constable	\$108,279.81	\$749.41
MARTIN	ANTHONY	Plainclothes Police Constable	\$108,223.74	\$760.33
ARMSTRONG	ROBERT KENNETH	Plainclothes Police Constable	\$108,208.20	\$751.24
PREVOST	JAYME THOMAS	Police Constable	\$108,203.81	\$685.40
HENKEL	HEINZ	Detective	\$108,190.86	\$784.86
BEVAN	WILLIAM	Detective	\$108,189.26	\$783.06
WOJDYLO	HENRYK	Sergeant	\$108,169.35	\$789.64
BURLEAU	MICHAEL JEFFERY	Plainclothes Police Constable	\$108,167.67	\$745.78
JAMES	GARY	Plainclothes Police Constable	\$108,131.05	\$769.31
PHELPS	JOHN	Detective Detective	\$108,107.19	\$789.64
STEEVES	THOMAS WARREN	Plainclothes Police Constable	\$108,100.77	\$751.24
GIBILLINI	RICHARD	Sergeant Sergeant	\$108,097.66	\$789.64
COXON	SHAWNA MICHELLE	Detective Sergeant	\$108,075.26	\$382.76
KORAC	PAUL LOUIS	Plainclothes Police Constable	\$108,056.75	\$751.24
		Compandie	¥100,000.75	7.01.21

Sumane	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
CAMERON NEIL ROBERT	Surname	Given Name	Position	Salary Paid	
LANGLOIS	SURPHLIS	DOUGLAS	Detective	\$108,048.32	\$789.64
DAAM JASON MORITO	CAMERON	NEIL ROBERT	Police Constable	\$108,035.26	\$722.33
MINGAL MATTHEW Sergent \$107,961.12 \$780.72 DALE DONALD Seguant \$107,961.12 \$770.51 DALE DONALD Seguant \$107,941.15 \$789.61 ETYTON CHARLES Police Constable \$107,941.15 \$789.61 TANOUYE JASON THOMAS Palacichabe Police Constable \$107,905.02 \$772.51 TANOUYE JASON THOMAS Palacichabe Police Constable \$107,005.02 \$772.51 TANOUYE JASON THOMAS Palacichabe Police Constable \$107,005.02 \$772.52 TRACEY CHRSTOPHER YARDS. ALBERT Seguent \$107,882.49 \$771.54 TRACEY CHRSTOPHER YARDS. Palacichabe Police Constable \$107,882.49 \$771.54 TRACEY CATHERINE MARLENE Seguent \$107,882.49 \$771.54 WHITE CATHERINE MARLENE Seguent \$107,882.49 \$789.51 TRACEY CATHERINE MARLENE Seguent \$107,882.19 \$789.51 TRACEY CATHERINE MARLENE Seguent \$107,882.19 \$789.51 TRACEY CATHERINE MARLENE Seguent \$107,790.51 \$789.61 TATIT KETHI HAMILTON Police Constable \$107,790.51 \$789.61 ORRIGO MARRE Detective \$107,790.30 \$749.41 ORRIGO MARRE Detective \$107,790.30 \$749.41 ORRIGO MARRE Detective \$107,790.30 \$749.41 ORRIGO MARRE Detective \$107,790.40 \$789.61 ORRIGO MARRE Detective \$107,790.40 \$789.61 ORRIGO MARRE Detective \$107,655.18 \$789.61 ORRIGO MARRE Detective \$107,655.18 \$789.62 ORRIGO MARRE Detective \$107,655.18 \$789.62 DESNOCHERS ROGER HENRI Detective \$107,655.18 \$779.62 DESNOCHERS ROGER HENRI Detective \$107,655.18 \$779.62 DESNOCHERS ROGER HENRI Detectiv	LANGLOIS	MARK	Sergeant	\$107,988.04	\$780.72
BOPARA	ONAMI	JASON MORITO	Plainclothes Police Constable	\$107,967.60	\$735.99
DALE	MUNGAL	MATTHEW	Sergeant	\$107,963.12	\$780.72
ENTON	BOPARA	GURMOKH	Sergeant	\$107,948.36	\$771.54
TANOLIVE	DALE	DONALD	Sergeant	\$107,941.15	\$789.64
EVELVYN		CHARLES	Police Constable	\$107,913.00	\$749.41
FRASER SPENCER ROBERT Plainchothe Police Constable \$107,836,33 \$712,30					
FRASER			Plainclothes Police Constable		
ANTOINE			č		
QUESNELLE CURTIS LEONARD Police Constable \$107,824,744 \$754,954 ELLIOIT EVERETT Plaincolubes Police Constable \$107,824,744 \$759,31 \$780,72 WHITE CATILERNE MARALENE Sergeant \$107,836,33 \$379,32 CARTER MARVA MARIE Project Leader, Information Technology \$107,306,33 \$379,32 BEARD BENLAMIN JAMES Plainclothes Police Constable \$107,790,39 \$739,31 TAIT KEITH HAMILTON Police Constable \$107,790,39 \$739,41 TAIT KEITH HAMILTON Police Constable \$107,790,39 \$739,41 OBBIEN SEAN Sergeant \$107,760,31 \$739,41 OBBIEN SEAN Sergeant \$107,760,31 \$379,42 KERR KYLE Detective \$107,600,15 \$379,42 KERR KYLE Detective \$107,600,51 \$379,42 KERR HYLE Detective \$107,600,59 \$378,62 DESBROCHERES ROGER IEBRI Detective \$107,600,59 <td></td> <td></td> <td></td> <td></td> <td></td>					
ELLIOTT					
WHITE					
BEARD BENJAMI NAMES Plainetches Police Crossable \$107,956.31 \$739.39 PAPIZEWSKI LEFANN Detective Sergeant \$107,929.71 \$897.21 TATT KETH IAMILTON Police Constable \$107,90.39 \$739.39 PAPIZEWSKI LEFANN Detective Sergeant \$107,70.39 \$739.39 FARRUGIA MARIE Detective \$107,776.03 \$739.64 FARRUGIA MARIE Detective \$107,776.03 \$739.64 FARRUGIA MARIE Detective \$107,776.03 \$739.64 FARRUGIA MARIE Detective \$107,766.03 \$739.64 HREPIC MARIO Sergeant \$107,766.01 \$739.64 HREPIC MARIO Sergeant \$107,693.15 \$739.04 HREPIC MARIO Sergeant \$107,693.15 \$739.04 HREPIC MARIO Sergeant \$107,693.15 \$739.04 REIMER THOMAS ARTHUR Police Constable \$107,666.11 \$722.33 NICHOL LAN FRASER Detective \$107,605.15 \$739.04 DESROCHERS ROGER HENRI Detective \$107,605.81 \$771.54 LAF GOSSE JEFERY GUY Police Constable \$107,655.81 \$771.54 DERRIGOLDE HERBERT Sergeant \$107,644.42 \$771.54 HUNTER JASON COLIN Police Constable \$107,656.25 \$734.64 HUNTER JASON COLIN Police Constable \$107,656.25 \$734.64 HUNTER JASON COLIN Police Constable \$107,656.25 \$739.24 HUNTER LASON COLIN Police Constable \$107,657.25 \$739.24 HUNTER KEITH Sergeant \$107,617.75 \$739.34 HURBON ELSIE TINA Supervisor, Systems Hardware and Software \$107,659.29 \$739.32 SMITH SERTIN Sergeant \$107,617.75 \$739.32 SMITH SERTIN Sergeant \$107,617.75 \$739.32 SMITH SERTIN Sergeant \$107,617.75 \$739.32 SMITH SERTIN Sergeant \$107,616.17 \$739.14 HURBON SERGEAN Sergeant \$107,616.17 \$739.14 HURBON SERGEAN SERGEAN \$107,616.17 \$739.14 SMITH SERGEAN SERGEAN \$107,616.					
BEARD			ū		
PAPIZEWSKI LEEANN Detective Sergeant \$107,790.39 \$807.21					
TAIT					
FARRIGIA MARIE Detective \$107,776.03 \$789.64 REPPIC MARIO Sergeant \$107,726.40 \$789.64 REPPIC MARIO Sergeant \$107,690.15 \$789.64 REPPIC MARIO Sergeant \$107,690.15 \$789.64 REPPIC MARIO Sergeant \$107,690.15 \$789.64 REIMER THOMAS ARTHUR Police Constable \$107,690.15 \$789.64 REIMER THOMAS ARTHUR Police Constable \$107,606.11 \$722.33 NICHOL JAN FRASER Detective \$107,606.11 \$722.33 NICHOL JAN FRASER Detective \$107,605.81 \$789.64 LA FOSSE ROGER HENRI Detective \$107,605.81 \$771.54 LA FOSSE JEFFERY GUY Police Constable \$107,491.88 \$736.75 LA FOSSE JEFFERY GUY Police Constable \$107,491.88 \$736.75 RUNTER JASON COLIN Police Constable \$107,60.25 \$781.26 RUNTER JASON COLIN Police Constable \$107,60.25 \$781.26 LO RACCIAROLI SIBER DARLENE Sergeant \$107,60.25 \$781.26 RUNTER JASON COLIN Police Constable \$107,60.25 \$781.26 CARACCIOLO ROGER DOMINIC Detective \$107,60.29 \$271.54 THOMPSON ELSE TINA Supervisor, Systems Hardware and Software \$107,63.99 \$771.54 JURIS SERGER JURIS SERGER \$107,61.76 \$798.12 JOBES CHRISTIAN DANIEL Plainclothes Police Constable \$107,61.61.77 \$781.24 JOBES CHRISTIAN DANIEL Plainclothes Police Constable \$107,61.61.77 \$789.64 SCHUEDER MARK Detective \$107,537.64 \$789.64 SUN Serior Telecon Engineer \$107,537.64 \$789.74 FOWILDS SCOTT MACKENZIE Sergeant \$107,537.64 \$789.74 FOWILDS SCOTT MACKENZIE Sergeant \$107,538.94 \$789.74 FOWILDS SCOTT MACKENZIE Sergeant \$107,348.75 \$789.72 SUN Serior Telecon Engineer \$107,437.76 \$807.21 SUN Serior Telecon Engineer \$107,437.76 \$807.21 SUN SERIOR Plainclothes Police Constable \$107,437		L	Ü		
SERIEN					
HREPIC					
KERR KYLE Detective \$107,090,15 \$789,64 REIMER THOMAS ARTHUR Police Constable \$107,660,15 \$722,33 NICHOL IAN FRASER Detective \$107,660,59 \$786,92 DESROCHERS ROGER BERRI Detective \$107,660,59 \$786,92 LA POSSE JEFFERY GUY Police Constable \$107,643,68 \$737,17 ACCIAROLI SHERI DARLENE Sergeant \$107,644,42 \$777,154 BURKHOLDER HEBBERT Sergeant \$107,630,62 \$781,154 HUNTER JASON COLIN Police Constable \$107,630,62 \$784,61 HUNTER JASON COLIN Police Constable \$107,630,62 \$771,54 HUNTER JASON COLIN Police Constable \$107,630,62 \$781,66 WARRENER JASON COLIN Police Constable \$107,610,61 \$793,73 \$781,75 WARRENER ROBERT JOSEPH Plainclothes Police Constable \$107,616,17 \$751,24 BORBS CHIRISTIAN DANIEL Plainclothes Police Constable <td></td> <td></td> <td></td> <td>1 11/1 11</td> <td></td>				1 11/1 11	
REIMER THOMAS ARTHUR Police Constable \$107,666.11 \$722,33 NICHOL IAN FRASER Detective \$107,660.59 \$786,92 DESROCHERS ROGER HENRI Detective \$107,660.58 \$771,54 LA POSSE JEFFERY GUY Police Constable \$107,694.84 \$736,75 ACCIAROLI SHERI DARLENE Sergeant \$107,694.42 \$771,54 BUKHHOLDER HERBERT Sergeant \$107,636.25 \$786.12 HUNTER JASON COLIN Police Constable \$107,639.25 \$781.26 CARACCIOLO ROGER DOMINIC Detective \$107,639.90 \$371.54 HOMPSON ELSIE TINA Supervisor, Systems Hardware and Software \$107,639.90 \$378.16 WARRENER ROBERT JOSEPH Plainclothes Police Constable \$107,616.17 \$774.23 DOBBS CHRISTIAN DANIEL Plainclothes Police Constable \$107,516.17 \$774.23 BRIGHAM JOHN Sergeant \$107,597.40 \$789.64 DELPORT MICHAEL Plainclothes Police Constab					7.001.
NICHOL					
DESROCHERS					
IAFOSSE					
ACCLAROLI				,,	· · · · · · · · · · · · · · · · · · ·
BURKHOLDER					
HUNTER			Š		
CARACCIOLO ROGER DOMINIC Detective \$107,635,96 \$771,54 THOMPSON ELSIE TINA Supervisor, Systems Hardware and Software \$107,629,92 \$379,32 SMITH KEITH Segeant \$107,629,92 \$379,32 WARRENER ROBERT JOSEPH Plainclothes Police Constable \$107,615,10 \$751,24 DOBBS CHRISTIAN DANIEL Plainclothes Police Constable \$107,615,70 \$742,23 BRIGHAM JOHN Sergeant \$107,597,40 \$789,64 SCHUEDER MARK Detective \$107,557,84 \$789,64 SCHUEDER MARK Detective \$107,545,52 \$769,31 WILLIAMS CAROL Sergeant \$107,545,52 \$769,31 VILLIAMS CAROL Sergeant \$107,533,67 \$797,42 FOWLDS SCOTT MACKENZIE Sergeant \$107,533,67 \$797,42 FOWLDS SCOTT MACKENZIE Sergeant \$107,504,11 \$746,96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501,19 \$807,21 <td></td> <td></td> <td>č</td> <td></td> <td></td>			č		
HOMPSON					· · · · · · · · · · · · · · · · · · ·
SMITH KEITH Sergeant \$107,617.80 \$798.16					
WARRENER ROBERT JOSEPH Plainclothes Police Constable \$107,616.17 \$751.24 DOBBS CHRISTIAN DANIEL Plainclothes Police Constable \$107,615.70 \$742.23 BRIGHAM JOHN Sergeant \$107,597.40 \$789.64 SCHUEDER MARK Detective \$107,575.84 \$789.64 DELPORT MICHAEL Plainclothes Police Constable \$107,545.52 \$769.31 VILLIAMS CAROL Sergeant \$107,538.94 \$789.64 LIU JUN Senior Telecom Engineer \$107,538.94 \$789.64 LIU JUN Senior Telecom Engineer \$107,537.67 \$797.42 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,404.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,404.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,400.65 <td></td> <td></td> <td></td> <td></td> <td>· ·</td>					· ·
DOBBS CHRISTIAN DANIEL Plainclothes Police Constable \$107,515.70 \$742.23 BRIGHAM JOHN Sergeant \$107,597.40 \$789.64 SCHUEDER MARK Detective \$107,575.84 \$789.64 DELPORT MICHAEL Plainclothes Police Constable \$107,535.52 \$769.31 WILLIAMS CAROL Sergeant \$107,538.94 \$789.64 LIU JUN Senior Telecom Engineer \$107,537.67 \$797.42 FOWLDS SCOTT MACKENZIE Sergeant \$107,538.89 \$780.72 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,501.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501.11 \$360.21 WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 WALKER KELLY LYNN Senior Operations Supervisor \$107,490.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,490.65 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,490.			ŭ		
BRIGHAM JOHN Sergeant \$107,597.40 \$789.64 SCHUEDER MARK Detective \$107,575.84 \$789.64 DELPORT MICHAEL Plainclothes Police Constable \$107,575.84 \$789.64 WILLIAMS CAROL Sergeant \$107,538.94 \$789.64 LIU JUN Senior Telecom Engineer \$107,538.94 \$789.74 FOWLDS SCOTT MACKENZIE Sergeant \$107,537.67 \$797.42 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,490.65 \$811.44 MCDONALD ANNE Detective Sergeant \$107,470.57 \$756.24 MACEDIAL JOSEPH THOMAS Project Leader, Information Technology \$107,431.70					
SCHUEDER MARK Detective \$107,575.84 \$789.64 DELPORT MICHAEL Plainclothes Police Constable \$107,545.52 \$769.31 WILLIAMS CAROL Sergeant \$107,538.94 \$789.64 LIU JUN Senior Telecom Engineer \$107,537.67 \$797.42 FOWLDS SCOTT MACKENZIE Sergeant \$107,537.67 \$797.42 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,501.19 \$807.21 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501.19 \$807.21 WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.87 \$780.72 WALKER KELY LYNN Senior Operations Supervisor \$107,474.76 \$807.21 WALKER KELY LYNN Senior Operations Supervisor \$107,431.70 \$379.32 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.52 BHATHAL HARJEET SINGH Police Constable					
DELPORT MICHAEL Plainclothes Police Constable \$107,545.52 \$769.31 WILLIAMS CAROL Sergeant \$107,538.94 \$789.64 \$107,537.67 \$797.42 \$789.64 \$107,537.67 \$797.42 \$789.64 \$107,537.67 \$797.42 \$797.42 \$107,501.76 \$797.42 \$797.42 \$107,501.76 \$797.42 \$797.42 \$780.62 \$107,501.67 \$797.42 \$797.42 \$797.42 \$107,501.67 \$797.42					
WILLIAMS CAROL Sergeant \$107,538,94 \$789,64 LIU JUN Senior Telecom Engineer \$107,538,94 \$789,64 FOWLDS SCOTT MACKENZIE Sergeant \$107,528,89 \$780,72 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,504,11 \$746,96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501,19 \$807,21 WULFF EDUARDO IGNACIO Sergeant \$107,494,87 \$780,72 HOGAN JAMES Detective Sergeant \$107,494,87 \$780,72 MACDONALD ANNE Detective Sergeant \$107,494,76 \$807,21 WALKER KELLY LYNN Senior Operations Supervisor \$107,474,76 \$807,21 WALKER KELLY LYNN Senior Operations Supervisor \$107,431,70 \$379,32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,431,70 \$379,32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,403,75 \$751,24 BHATHAL HARJEET SINGH Police Constable					
LIU JUN Senior Telecom Engineer \$107,537.67 \$797.42 FOWLDS SCOTT MACKENZIE Sergeant \$107,528.89 \$780.72 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,501.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501.19 \$807.21 WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,490.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,490.57 \$767.30 WALLER KELLY LYNN Senior Operations Supervisor \$107,490.57					·
FOWLDS SCOTT MACKENZIE Sergeant \$107,528.89 \$780.72 KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,504.11 \$746.96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,490.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,490.65 \$811.44 MACLKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,440.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,441.44 \$733.29 CHAPMAN KAREN D			č		
KOCANOVIC ALEKSANDAR SASHA Police Constable \$107,504.11 \$746,96 BENNETT WINSTON ANTHONY Staff Sergeant \$107,501.19 \$807.21 WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,474.76 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainciothes Police Constable \$107,418.44 \$733.80 BENSON RODNEY WELLON Plainciothes Police Constable \$107,404.30.75 \$767.30 BHATHAL HARJEET SINGH Police Constable \$107,404.30.75 \$763.30 BENSON RODNEY WELLON Plainciothes Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,300.65 \$749.41 LIPSEY					
BENNETT WINSTON ANTHONY Staff Sergeant \$107,501.19 \$807.21 WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,494.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,474.76 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,430.75 \$751.24 BONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,384.00 \$769.31 GRANT CHRISTOPHER RICHARD			ŭ		
WULFF EDUARDO IGNACIO Sergeant \$107,494.87 \$780.72 HOGAN JAMES Detective Sergeant \$107,490.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,474.76 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,443.67 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,378.40 \$731.29 CHAPMAN KAREN Detective \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,379.3 \$750.44 GILBERT DONNA ELLEN Information					
HOGAN JAMES Detective Sergeant \$107,490.65 \$811.44 MACDONALD ANNE Detective Sergeant \$107,474.76 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,431.70 \$379.32 BHATHAL HARJEET SINGH Police Constable \$107,431.70 \$373.29 BHATHAL HARJEET SINGH Police Constable \$107,431.70 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,379.30 \$750.04 GILBERT DONNA ELLEN			č		
MACDONALD ANNE Detective Sergeant \$107,474.76 \$807.21 WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,431.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,418.44 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,378.40 \$769.31 GRANTI CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,373.90 \$804.32 THOMAS MICHAEL Police Constable \$107,315.98 \$760.46 BRADSHAW KEITH Detective \$107,316.96 \$789.64 BRAG STEPHEN Sergeant <td></td> <td></td> <td></td> <td></td> <td></td>					
WALKER KELLY LYNN Senior Operations Supervisor \$107,470.57 \$767.30 DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,418.44 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,318.98 \$760.46 BILAK STEPHEN S			č		
DOREY JOSEPH THOMAS Project Leader, Information Technology \$107,431.70 \$379.32 BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,418.44 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,304.24 \$731.29 CHAPMAN KAREN Detective \$107,348.49 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,305.89 \$789.64 HUTCHEON WILLIAM Detective					
BENSON RODNEY WELLON Plainclothes Police Constable \$107,430.75 \$751.24 BHATHAL HARJEET SINGH Police Constable \$107,418.44 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,379.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,311.99 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789					
BHATHAL HARJEET SINGH Police Constable \$107,418.44 \$733.80 DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,311.91 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,264.54 \$7			5		
DONOGHUE TIMOTHY Police Constable \$107,404.36 \$749.41 LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,337.96 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,288.15 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47					
LIPSEY WILLIAM NORMAN Police Constable \$107,404.24 \$731.29 CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,337.90 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.44 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,259.47 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47					
CHAPMAN KAREN Detective \$107,386.98 \$771.54 MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,316.96 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.					
MARTIN ROBERT Plainclothes Police Constable \$107,378.40 \$769.31 GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,285.87 \$320.78 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 <td></td> <td></td> <td></td> <td></td> <td></td>					
GRANT CHRISTOPHER RICHARD Police Constable \$107,377.93 \$750.04 GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65					
GILBERT DONNA ELLEN Information Security Officer \$107,339.06 \$804.32 THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	GRANT	CHRISTOPHER RICHARD			
THOMAS MICHAEL Police Constable \$107,318.98 \$760.46 BRADSHAW KEITH Detective \$107,317.19 \$364.64 BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65			Information Security Officer		
BILAK STEPHEN Sergeant \$107,316.96 \$789.64 HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,265.44 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	THOMAS	MICHAEL	Police Constable		\$760.46
HUTCHEON WILLIAM Detective \$107,305.89 \$789.64 DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	BRADSHAW	KEITH	Detective	\$107,317.19	\$364.64
DRURY PAUL Detective \$107,288.15 \$789.64 BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	BILAK	STEPHEN	Sergeant	\$107,316.96	\$789.64
BRONSEMA TANYA LISETTE Plainclothes Police Constable \$107,285.87 \$320.78 FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	HUTCHEON	WILLIAM	Detective	\$107,305.89	\$789.64
FOTOPOULOS GEORGE Sergeant \$107,264.54 \$780.72 PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	DRURY	PAUL	Detective		\$789.64
PARSONS STUART MAGRUDER Plainclothes Police Constable \$107,259.47 \$761.23 DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65		TANYA LISETTE	Plainclothes Police Constable	\$107,285.87	\$320.78
DURY BENJAMIN MICHAEL Sergeant \$107,257.71 \$771.54 GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65	FOTOPOULOS	GEORGE	ū		\$780.72
GARRISON HEIDI ELSIE Detective Sergeant \$107,257.35 \$407.65			Plainclothes Police Constable	\$107,259.47	\$761.23
		BENJAMIN MICHAEL	č		\$771.54
MORELLI JOSEPH MICHAEL Plainclothes Police Constable \$107,232.31 \$749.27					
	MORELLI	JOSEPH MICHAEL	Plainclothes Police Constable	\$107,232.31	\$749.27

Surrame		RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		Taxable
BISTOPE DOMENIC JOURNE Palmicothes Police Constable S107,2028, 23 \$750,775 \$780,04	Surname				
BISHOP			*****		
DIPASSA					
RING					
DASILVA					
SCRIVEN PATRICK Sergeam \$107,099.77 \$789.67 BIRINS STEPHEN GORGE Police Constable \$107,066.12 \$772.15 RIFALIT DEAN GEORGE Police Constable \$107,066.12 \$772.15 MCCALI ANDREW FOIN Sergeant \$107,061.12 \$778.12 DUNLOP JOHN PAUL Detective \$107,017.95 \$788.06 LONDON BERAN Police Constable \$107,017.95 \$788.06 HORTON BRIAN Police Constable \$107,017.95 \$788.06 VINCEDION MATERIA ELEMADD Police Constable \$107,005.85 \$731.20 VINCEDION MATERIA ELEMADD Police Constable \$105,007.21 \$379.22 JOHNSTON BEEDT ANDREW Plancifore Constable \$106,007.20 \$741.25 JOHNSTON BEEDT ANDREW Plancifore Police Constable \$106,097.20 \$744.81 BARNES MURRAY WINSTANLEY Desective \$106,097.20 \$774.21 BARNES MURRAY WINSTANLEY Desective \$106,097.20	ARNOTT	ROBERT WILLIAM	Plainclothes Police Constable	\$107,149.70	\$769.31
BURNS			Police Constable		
RIFEAULT DEAN GEORGE Police Constable \$107,066,12 \$722.33 MCCALL ANDREW JOIN Sepgeant \$107,067,19 \$781.26 DUNLOP JOHN PAUL Detective \$107,017,95 \$788.06 KERR STEVEN HANGLD Planicobles believe Constable \$107,005.89 \$788.06 CHOE ROBERT Detective \$107,005.89 \$740.30 VINCENT MATTHEW EDWARD Police Constable \$100,003.23 \$737.32 VINCENT MATTHEW EDWARD Project Leader, Information Technology \$106,092.91 \$379.32 DEARRORN ROBERT FREDERICK Police Constable \$106,092.91 \$379.32 JOHNYON BERYAN Police Constable \$106,090.22 \$744.39 BRYAN KEITH XAVIER Police Constable \$106,090.20 \$734.29 BRYAN KEITH XAVIER Sergeant \$106,097.00 \$715.44 HARTFORD HORKANA WINNTANIEY Detective \$106,097.00 \$737.54 LANDARIO LAWRING Sergeant \$106,097.07 <td></td> <td></td> <td></td> <td></td> <td></td>					
MCCALL					
DUNLOP					
HORTON					
CHOE	KERR	STEVEN HAROLD	Plainclothes Police Constable	\$107,011.64	\$751.24
VINCENT					•
DEARBORN ROBERT FREDERICK Police Constable \$106,990.75 \$73.034					
SIDHU			5 00		
BRENT ANDREW					
BARNES					
HARTFORD					
DAMANI					
COWL LAWRENCE Sergeant \$106,934.88 \$789.64 KIM HYOK KYUN Police Constable \$106,933.03 \$297.33 DI GLACOMO ROBERTO Detective \$106,907.91 \$771.54 BACKUS LESLIE DOUGLAS Detective \$106,905.31 \$784.86 GLENDINNING GREGORY DAVID Detective \$106,905.62 \$789.64 BROWNE JIMMY Sergeant \$106,094.62 \$789.64 BERG MICHAEL ADVID Detective \$106,689.14 \$789.64 ALLEN MICHAEL ADVID Detective \$106,689.12 \$771.54 HARNISH MICHAEL STEVENS Police Constable \$106,687.70 \$789.64 BITTON FRANCES Sergeant \$106,876.77 \$789.64 JOHNSTONE ADRIANNE Detective Sergeant \$106,876.77 \$789.64 HALL ALVIN DALTON Sergeant \$106,837.30 \$80.76 HAKLY ROBERT Sergeant \$106,838.65 \$731.29 PAKKIN ANDE			=		
Mathematics					
DIGACOMO ROBERTO Detective \$106,907.91 \$771.54 BACKUS LESIE DOUGLAS Detective \$106,907.92 \$771.54 GLENDINNING GREGORY DAVID Detective \$106,904.62 \$789.64 BROWNE JIMMY Sergeant \$106,904.62 \$789.64 BROWNE JIMMY Sergeant \$106,904.62 \$789.64 BROWNE JIMMY Sergeant \$106,904.44 \$766.51 BREG MICHAEL DAVID Detective \$106,894.4 \$766.51 ALLEN MICHAEL DAVID Detective \$106,889.12 \$771.54 HARNISH MICHAEL STEVENS Police Constable \$106,887.63 \$731.54 HARNISH MICHAEL STEVENS Police Constable \$106,887.03 \$781.26 BRITTON FRANCES Sergeant \$106,877.03 \$781.26 BRITTON FRANCES Sergeant \$106,877.03 \$789.12 JOHNSTONE ADRIANNE Detective Sergeant \$106,873.90 \$807.76 HARVEY ROBERT Sergeant \$106,832.70 \$789.04 HALL ALVIN DALTON Sergeant \$106,832.70 \$789.04 HALL ALVIN DALTON Sergeant \$106,832.50 \$789.02 PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 DESMARAIS JOHN PAUL Police Constable \$106,848.65 \$731.29 ESCUDERO WHU TSUI-CHEE Project Leader, Information Technology \$106,825.53 \$379.32 ESCUDERO WHU TSUI-CHEE Project Leader, Information Technology \$106,825.53 \$379.32 VERSPETTEN BRADLEY DENNIS Plainclothes Police Constable \$106,821.64 \$741.50 WERSPETTEN BRADLEY DENNIS Plainclothes Police Constable \$106,821.64 \$741.50 WILLEN ROBERT Plainclothes Police Constable \$106,821.64 \$741.50 WILLEN ALEXANDER Detective \$106,821.57 \$759.31 BROWN JACQUELINE Plainclothes Police Constable \$106,812.75 \$759.31 BROWN JACQUELINE Plainclothes Police Constable \$106,812.75 \$759.31 BROWN JACQUELINE Plainclothes Police Constable \$106,803.97 \$759.31 BROWN JACQUELINE Plainclothes Police Constable \$106,621.64 \$741.50 WILLEN ARASH SAN Plainclothes Police Constable \$106,621.64 \$741.50 WILLEN ARASH SAN Plainclothes Police Constable \$106,630.37 \$769.31 BROWN JACQUE					
BACKUS					
BROWNE					
BERG	GLENDINNING		Detective		\$789.64
ALLEN MICHAEL DAVID Detective \$106,889,12 \$771,54 HARNISH MICHAEL STEVENS Police Constable \$106,887,03 \$731,29 KITCHENER ANDREW JAMES Detective \$106,877,03 \$781,26 BRITTON FRANCES Sergeant \$106,875,77 \$789,64 JOHNSTONE ADRIANNE Detective Sergeant \$106,873,90 \$807,76 HARVEY ROBERT Sergeant \$106,883,27 \$789,64 HALL ALVIN DALTON Sergeant \$106,883,20 \$780,72 PARKIN ANDREW WILFRED Police Constable \$106,848,65 \$731,29 DESMARAIS JOHN PAUL Police Constable \$106,848,65 \$731,29 ESCUDERO WHU TSUL-CHEE Project Leader, Information Technology \$106,825,13 \$789,64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825,12 \$789,64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,821,62 \$751,24 MCLANE KRISTINE ANN Plainclothes P					
HARNISH MICHAEL STEVENS Police Constable \$106,887,63 \$731,29 KITCHENER ANDREW JAMES Detective \$106,877,03 \$781,26 STRITTON FRANCES Sergeant \$106,876,77 \$789,64 JOHNSTONE ADRIANNE Detective Sergeant \$106,873,90 \$807,76 HARVEY ROBERT Sergeant \$106,833,27 \$789,64 HALL ALVIN DALTON Sergeant \$106,832,90 \$780,72 PARKIN ANDREW WILFRED Police Constable \$106,842,93 \$731,29 DESMARAIS JOHN PAUL Police Constable \$106,844,93 \$731,29 ESCUDERO WHU TSUL-CHEE Project Leader, Information Technology \$106,825,53 \$379,32 ESCUDERO WHU TSUL-CHEE Project Leader, Information Technology \$106,825,53 \$379,32 ESCUDERO WHU SULCHEE Project Constable \$106,825,12 \$726,63 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825,12 \$726,63 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825,12 \$726,63 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,812,75 \$751,24 DWYER ANTHONY Plainclothes Police Constable \$106,810,57 \$769,31 BROWN JACQUELINE Plainclothes Police Constable \$106,810,57 \$769,31 BROWN JACQUELINE Plainclothes Police Constable \$106,810,57 \$769,31 BROWN JACQUELINE Plainclothes Police Constable \$106,810,57 \$769,31 BUGLAPA-MANCIA JUAN CARLOS Sergeant \$106,759,95 \$742,23 BUCKLEY DONALD Sergeant \$106,759,95 \$742,23 BUCKLEY DONALD Sergeant \$106,759,95 \$742,23 BUCKLEY DONALD Sergeant \$106,715,70 \$771,54 KOLAR ANDREW Plainclothes Police Constable \$106,633,92 \$729,75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715,70 \$771,54 KOLAR ANDREW Plainclothes Police Constable \$106,633,92 \$789,64 EVEREST JOHN ALFRED Sergeant \$106,709,46 \$789,64 EVEREST JOHN ALFRED Sergeant \$106,633,92 \$789,64 EVEREST JOHN ALFRED Sergeant \$106,633,92 \$789,64 EVEREST JOHN ALFRED Sergeant \$106,633,92 \$789,64 EVEREST JOHN ALFRED Sergeant \$106,633,71 \$					
STICLENER					
RRITTON					
HARVEY ROBERT Sergeant \$106,853.27 \$789.64					
HALL ALVIN DALTON Sergeant \$106,852.90 \$780.72 PARRIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 DESMARAIS JOHN PAUL Police Constable \$106,848.65 \$731.29 ESCUDERO WHU TSULCHEE Project Leader, Information Technology \$106,825.53 \$379.32 RENNIE ALEXANDER Detective \$106,825.23 \$789.64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825.12 \$726,63 CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,821.64 \$741.50 MCLANE RANTHONY Plainclothes Police Constable \$106,821.64 \$741.50 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,709.44 \$771.54 AWAD					
PARKIN ANDREW WILFRED Police Constable \$106,848.65 \$731.29 DESMARAIS JOHN PAUL Police Constable \$106,834.93 \$731.29 ESCUDERO WHU TSUI-CHEE Project Leader, Information Technology \$106,832.53 \$379,32 RENNIE ALEXANDER Detective \$106,825.23 \$789.64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825.21 \$726.63 CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,812.75 \$751.24 DWYBER ANTHONY Plainclothes Police Constable \$106,812.75 \$751.24 DWYBER ANTHONY Plainclothes Police Constable \$106,810.57 \$769.31 BROWN JACQUELINE Plainclothes Police Constable \$106,810.57 \$769.31 UUIJADA-MANCIA JUAN CARLOS Sergeant \$106,759.44 \$771.54 AWAD ASHAF SAMIR Sergeant \$106,759.44 \$771.54 AWAD ASHAF			Š		
DESMARAIS JOHN PAUL Police Constable \$106,844.93 \$731.29 ESCUDERO WHU TSUI-CHEE Project Leader, Information Technology \$106,825.53 \$379.32 RENNIE ALEXANDER Detective \$106,825.23 \$789.64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825.12 \$726.63 CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,810.57 \$750.31 DWYER ANTHONY Plainclothes Police Constable \$106,810.57 \$750.31 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,769.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASHI SAN Plainclothes Police Constable \$106,759.95 \$742.23 BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA			<u> </u>		
ESCUDERO WHU TSUI-CHEE Project Leader, Information Technology \$106,825.53 \$379.32 RENNIE ALEXANDER Detective \$106,825.23 \$789.64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825.12 \$726.63 CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,812.75 \$751.24 DWYER ANTHONY Plainclothes Police Constable \$106,812.75 \$752.61 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,759.84 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 BUCKLEY DONALD Sergeant \$106,759.95 \$742.23 BUCKLEY DONALD Sergeant \$106,713.36 \$344.31 ROLAR ANDREW Plainclothes Police Constab	, and the same of				
RENNIE ALEXANDER Detective \$106,825.23 \$789.64 VERSPEETEN BRADLEY DENNIS Plainclothes Police Constable \$106,825.12 \$726,63 CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,812.75 \$751.24 DWYER ANTHONY Plainclothes Police Constable \$106,810.57 \$769.31 BROWN JACQUELINE Plainclothes Police Constable \$106,680.89.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,799.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.98 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,755.95 \$742.23 BUCKLEY DONALD Sergeant \$106,755.95 \$742.23 BUCKLEY DONALD Sergeant \$106,755.95 \$742.23 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,					
CRAMPTON DAVID ALAN Police Constable \$106,821.64 \$741.50 MCLANE KRISTINE ANN Plainclothes Police Constable \$106,812.75 \$751.24 DWYER ANTHONY Plainclothes Police Constable \$106,810.57 \$769.31 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,769.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASH SAN Plainclothes Police Constable \$106,759.84 \$771.54 BUCKLEY DONALD Sergeant \$106,759.84 \$771.54 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,747.84 \$789.64 RIDGONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,715.70 \$771.54 KUREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 WORE KEVIN ROBERT Plainclothes Polic					
MCLANE KRISTINE ANN Plainclothes Police Constable \$106,812.75 \$751.24 DWYER ANTHONY Plainclothes Police Constable \$106,810.57 \$769.31 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,769.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,759.84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,713.36 \$789.64 WORE KEVIN RO				\$106,825.12	
DWYER ANTHONY Plainclothes Police Constable \$106,810.57 \$769.31 BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,759.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,719.70 \$771.54 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,719.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,719.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 WORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 SOVA DANIEL <td< td=""><td></td><td></td><td></td><td></td><td></td></td<>					
BROWN JACQUELINE Plainclothes Police Constable \$106,808.99 \$752.61 QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,769.44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,759.98 \$772.23 BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,729.29 \$729.75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,705.63 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 SOVA DANIEL Sergeant \$1					
QUIJADA-MANCIA JUAN CARLOS Sergeant \$106,769,44 \$771.54 AWAD ASHRAF SAMIR Sergeant \$106,759,84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,759,95 \$742.23 BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,729.29 \$729.75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,709.46 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,688.91 \$751.24 SOVA DANIEL Sergeant \$106,689.32 \$785.64 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective <					
AWAD ASHRAF SAMIR Sergeant \$106,759.84 \$771.54 PALA RASIH SAN Plainclothes Police Constable \$106,755.95 \$742.23 BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,729.29 \$729.75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 MIYUSTLE WARREN CLAYTON Plainclothes Police Constable \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
BUCKLEY DONALD Sergeant \$106,747.84 \$789.64 RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,729.29 \$729.75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$3344.31 RIPCO MARK Detective \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,709.46 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,688.91 \$751.24 SOVA DANIEL Sergeant \$106,683.32 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police					
RIDDELL LINDSAY DIANA Plainclothes Police Constable \$106,729.29 \$729.75 JONGDONG LHAWANG TOPGYAL Sergeant \$106,715.70 \$771.54 KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 SOVA DANIEL Sergeant \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,625.14 \$771.54 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE					
JONGDONG					
KOLAR ANDREW Plainclothes Police Constable \$106,713.36 \$344.31 RIPCO MARK Detective \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,709.46 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,603.92 \$785.24 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,688.91 \$751.24 SOVA DANIEL Sergeant \$106,633.92 \$785.52 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,621.48 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plai					•
RIPCO MARK Detective \$106,709.46 \$789.64 EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 SOVA DANIEL Sergeant \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,625.14 \$771.54 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,611.37 \$732.09 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
EVEREST JOHN ALFRED Sergeant \$106,705.63 \$789.64 MOORE KEVIN ROBERT Plainclothes Police Constable \$106,688.91 \$751.24 MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 SOVA DANIEL Sergeant \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,625.14 \$771.54 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,611.37 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FR					
MIRANDA EDUARDO CANDIDO Plainclothes Police Constable \$106,685.32 \$751.24 SOVA DANIEL Sergeant \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,611.37 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
SOVA DANIEL Sergeant \$106,633.92 \$785.56 ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,614.87 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.03 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
ENTWISTLE WARREN CLAYTON Plainclothes Police Constable \$106,629.71 \$326.24 BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,613.77 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
BANGILD JEFFREY Detective \$106,625.14 \$771.54 SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,611.37 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64			Š		
SEREMETKOVSKI KATHLIN Plainclothes Police Constable \$106,624.86 \$751.24 HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,611.37 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					•
HUGHSON REGINALD GUY Plainclothes Police Constable \$106,614.87 \$750.06 REDICK AMANDA BROOKE Plainclothes Police Constable \$106,611.37 \$732.09 JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
JIMENEZ FRANCISCO RAUL Police Constable \$106,603.70 \$722.33 WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
WINTER JEFFREY MATTHEW Plainclothes Police Constable \$106,597.12 \$751.24 MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
MURPHY LIAM Police Constable \$106,584.71 \$749.41 OLSEN FRANK Detective \$106,578.46 \$789.64					
OLSEN FRANK Detective \$106,578.46 \$789.64					
	WILLIAMS	MICHAEL JAMES	Sergeant	\$106,566.42	\$771.54

Civer Nume	RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
TURNBULL BONALD JAMES Systems Integration Specialst \$100,50.10 \$739.21 BONGERT DOUGIAS Polite Contable \$100,527.33 \$712.23 SMALL BRYAN GEORGE Plantother Police Contable \$100,527.33 \$712.23 SMALL BRYAN GEORGE Plantother Police Contable \$100,527.33 \$712.23 SMALL BRYAN GEORGE Plantother Police Contable \$100,527.33 \$712.23 CLARK RUSSPIL Segment \$100,500.25 SEAN MICHAEL Pragent \$100,500.25 SEAN MICHAEL Pragent \$100,500.25 SEAN MICHAEL Pragent \$100,500.25 MICLERH PATRICIA LOUISE Segment \$100,500.25 MICLERH PATRICIA LOUISE Plantother Police Contable \$100,500.25 MICLERH PATRICIA LOUISE Plantother Police Contable \$100,600.25 MICHAEL Descrive Plantother Police Contable \$100,600.25 MICHAEL Descrive Plantother Police Contable \$100,600.25 MICHAEL DINNAMINE Police Contable \$100,600.25 MICHAEL PRESENT Plantother Police Contable \$100,600.25 MICHAEL MICHAEL Descrive \$100,600.25 MICHAEL	Surname	Given Name	Position	Salary Paid	
HODGERT					
SMALL BRYAN GEORGE Planciobes Police Constable \$106,573 31 \$73,27 CLARK SUSSELL Segment \$106,528 91 \$739,27 CLARK RUSSELL Segment \$106,528 91 \$739,27 CLARK RUSSELL Segment \$106,528 91 \$739,23 CLARK RUSSELL Segment \$106,504 15 \$739,24 CLARK RUSSELL Segment \$106,604 15 \$739,24 CLARK	HODGERT	DOUGLAS	Police Constable		
MIRCIAIR JOHN					
MCCLORRY					
MCCLORRY		RUSSELL	Ĕ		
POP					
MCLEISH					
CORREIA LEFFERY Planchebres Police Constable \$106,491-61 \$7542.23 MCCULLOCI MICHAEL Descrive \$106,409-12 \$738.72 \$780.72 BAYPS JOHN ARTHUR Police Constable \$106,486.92 \$737.35 COFFIN PHILIP Police Constable \$106,648.93 \$787.25 COFFIN PHILIP Police Constable \$106,647.24 \$778.75 COFFIN PHILIP Police Constable \$106,647.24 \$778.76 BRAR SIRANE GURSHARAN Detective \$106,647.27 \$789.64 BRAR SIRANE GURSHARAN Detective \$106,641.07 \$789.64 PATTERSON JAMES Seguent \$106,641.07 \$789.04 BRAR RIDORA SALLEN Detective \$106,640.03 \$771.73 STEPTER RODER MICHEL Seguent \$106,640.03 \$771.73 STEPTERS ROBERT Seguent \$106,640.03 \$771.24 ROLLER Seguent \$106,640.03 \$771.24 MAC					
MCCULOCH MICHAEL Detective \$106.494.58 \$780.72 BAYES JOHN ARTHUR Police Constable \$106.486.72 \$731.54 DAYER RICHARD JAMES Segeant \$106.486.77 \$771.54 WRAY TERRENCE Segeant \$106.486.77 \$771.54 WRAY TERRENCE Segeant \$106.465.33 \$789.64 WRAY TERRENCE Segeant \$106.415.77 \$789.64 WRAY TERRENCE Segeant \$106.415.77 \$789.64 WRAY TERRENCE Segeant \$106.415.77 \$789.64 STEPPLER RODNEY MORRIS Police Constable \$106.415.89 \$730.94 BMRIE THOMAS ALLEN Detective \$106.486.03 \$771.94 SAMUELS ROBERT Segeant \$106.407.87 \$789.64 DUBE DAVID Segeant \$106.507.87 \$789.64 DUBE DAVID SEGEAN Segeant \$106.507.87 \$789.64 DUBE DAVID SEGEAN SEGEAN \$106.507.87 \$789.64 DUBE DAVID SEGEAN SEGEAN \$106.507.87 \$789.64 DAVID SEGEAN SEGEAN SEGEAN \$106.507.87 \$789.64 DAVID SEGEAN S					· · · · · · · · · · · · · · · · · · ·
BAYES					
BAKER					
PHILIP					
WRAY TERRENCE Sergeant \$106.465.33 \$789.64 BIRAR SHANE GURSHARAN Detective \$106.423.75 \$356.40 PATTERSON JAMES Sergeant \$106.423.75 \$356.64 PATTERSON JAMES Sergeant \$106.415.39 \$730.94 BIRE THOMAS ALLEN Detective \$106.080.33 \$737.54 SAMUELS ROBERT Sergeant \$106.040.39 \$789.64 ROUETTE JOSEPI MICHEL Sergeant \$106.040.39 \$789.64 DUBE DAVID Sergeant \$106.099.24 \$781.64 BUBE DAVID Sergeant \$106.399.24 \$787.64 BUBE DAVID Sergeant \$106.309.24 \$787.15 REDMAN SUZANNE Sergeant \$106.309.24 \$787.15 STEINWALL ANDREW TERVOR Detective \$106.309.24 \$787.15 ALEXANDER DAVID WALTER Detective \$106.339.33 \$780.72 LUPSON CHIRISTOPHIER BRYDON Police Con					
BRAR					
DODERTY					
PATTERSON					
STEPFLER RODNEY MORRIS Police Constable \$106,415.89 \$730.94					
IMRIE					
SAMUELS ROBERT Sergeant \$106,407.78 \$789.64 ROUETTE JOSEPH MICHEL Sergeant \$106,400.78 \$789.64 DUBE DAVID Sergeant \$106,397.82 \$789.64 MAC OVID RUBEN Police Constable \$106,397.82 \$789.64 MAC OVID RUBEN Police Constable \$106,397.82 \$789.64 MAC OVID RUBEN Police Constable \$106,397.82 \$789.64 MAC ADDREW TREVOR Detective \$106,306.42 \$771.54 REDMAN SUZANNE Sergeant \$106,306.42 \$771.54 REDMAN SUZANNE Sergeant \$106,306.42 \$770.57 ALEXANDER DAVID WALTER Detective \$106,349.13 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,339.33 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,339.33 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,339.39 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,339.39 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,317.69 \$789.64 TONIS COREY LEE Sergeant \$106,303.39 \$789.75 PATRICK Detective \$106,317.69 \$789.64 TONIS COREY LEE Sergeant \$106,231.22 \$780.72 FLIS CANDICE LYNN Detective \$106,231.32 \$780.74 THERRIEN ALI AN Sergeant \$106,231.32 \$789.64 THERRIEN ALI AN Police Constable \$106,231.32 \$789.64 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,247.60 \$379.32 ADAMSON JAMES GRAHAM Sergeant \$106,235.32 \$789.64 BENNETT BRIAN ROBERT Project Leader, Information Technology \$106,247.60 \$379.32 BENNETT BRIAN ROBERT Project Leader, Information Technology \$106,247.60 \$379.32 BENNETT BRIAN ROBERT Project Constable \$106,205.16 \$781.26 BENNETT BRIAN ROBERT Project Constable \$106,205.16 \$781.26 BENNETT BRIAN ROBERT Project Constable \$106,205.16 \$781.26 BENNETT BRIAN ROBERT Detective \$106,602.73 \$780.24 BENNETT BRIAN ROBERT Detective \$106,602.73 \$780.24 BENNETT BRIAN ROBERT Detective \$106,603.73 \$780.24 BENNETT BRIAN ROBERT Detective \$106,603.73 \$780.24 BENNETT BRIAN ROBERT Detective \$106					
DUBE DAVID Sergeant \$106.400.89 \$789.64					
DAVID					
MAC				,	
STEINWALL ANDREW TREVOR Detective \$106,369,42 \$771.54 REDMAN SUZANNE Sergeant \$106,360.52 \$780.72 ALEXANDER DAVID WALTER Detective \$106,345.21 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,345.21 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,345.33 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,319.33 \$780.72 YARMOLUK DAVID GEORGE Detective \$106,317.69 \$789.64 SIORS COREY LEE Sergeant \$106,308.39 \$787.55 SEVIN PATRICK Detective \$106,317.69 \$789.64 SIONES COREY LEE Sergeant \$106,308.39 \$787.57 FLIS CANDICE LYNN Detective \$106,281.32 \$789.64 THERRIEN ALLAN Police Constable \$106,279.16 \$789.64 THERRIEN ALLAN Police Constable \$106,279.16 \$789.64 SIMITH RAYMOND ERNEST Project Leader, Information Technology \$106,275.31 \$789.64 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,275.31 \$789.64 SMITH PAUL Sergeant \$106,233.28 \$789.64 SHITT PAUL Sergeant \$106,233.28 \$789.64 SERGENT PAUL Sergeant \$106,233.89 \$789.64 SERGENT PAUL Sergeant \$106,205.16 \$783.26 SERGENT SERGENT SERGENT \$106,105.95 \$783.26 SERGENT SERGENT SERGENT \$106,105.95 \$783.26 SERGENT SERGENT SERGENT \$106,005.16 \$783.25 SERGENT SERGENT SERGENT \$106,005.16 \$783.25 SERGENT SERGENT SERGENT \$106,005.19 \$783.25 SERGENT SERGENT SERGENT \$106,005.19 \$783.25 SERGENT SERGENT SERGENT \$			Sergeant	\$106,397.82	\$789.64
REDMAN SUZANNE Sergeant \$106,360,52 \$780,72 ALEXANDER DAVID WALTER Detective \$106,345,21 \$780,72 YARMOLUK DAVID GEORGE Detective \$106,339,33 \$780,72 LUPSON CHRISTOPHER BRYDON Police Constable \$106,327,76 \$789,64 INEVIN PATRICK Detective \$106,317,60 \$789,64 IONES COREY LEE Sergeant \$106,088,39 \$757,50 ISIA CANDICE LVNN Detective \$106,281,32 \$789,07 MCLAUGHLIN IAN Sergeant \$106,281,32 \$789,07 MCLAUGHLIN IAN Sergeant \$106,279,16 \$789,64 THERRIEN ALLAN Police Constable \$106,237,31 \$789,64 COSTA ANGELO Sergeant \$106,273,31 \$789,64 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,237,31 \$789,64 WHITE PAUL Sergeant \$106,238,81 \$789,64 WHITE	MAC		Police Constable		\$731.29
ALEXANDER	STEINWALL	ANDREW TREVOR	Detective	\$106,369.42	\$771.54
YARMOLUK DAVID GEORGE Detective \$106,339,33 \$780,72 LUPSON CHRISTOPHER BRYDON Police Constable \$106,325,74 \$722,33 NEVIN PATRICK Detective \$106,325,74 \$728,35 IONES COREY LEE Segeant \$106,308,39 \$757,50 ILIS CANDICE LYNN Detective \$106,281,32 \$788,04 MCLAUGHLIN IAN Sergeant \$106,279,16 \$789,64 HERRIEN ALLAN Police Constable \$106,227,31 \$789,64 COSTA ANGELO Sergeant \$106,227,31 \$789,64 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,247,60 \$379,32 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,247,60 \$379,32 WHITE PAUL Sergeant \$106,233,28 \$789,64 WHITE PAUL Sergeant \$106,233,28 \$789,64 BENNETT Balkan ROBERT Police Constable \$106,203,16 \$781,26 <	REDMAN	SUZANNE	Sergeant	\$106,360.52	\$780.72
LIPSON	ALEXANDER	DAVID WALTER	Detective	\$106,345.21	\$780.72
LUPSON	YARMOLUK	DAVID GEORGE	Detective	\$106,339.33	\$780.72
NEUIN	LUPSON	CHRISTOPHER BRYDON	Police Constable		\$722.33
JONES		PATRICK	Detective		
ELIS					
MCLAUGHLIN IAN					
THERRIEN					
COSTA ANGELO Sergeant \$106,257,31 \$789,64 SMITH RAYMOND ERNEST Project Leader, Information Technology \$106,247,60 \$379,32 ADAMSON JAMES GRAHAM Sergeant \$106,238,91 \$789,64 WHITE PAUL Sergeant \$106,233,28 \$789,64 BENNETT BRIAN ROBERT Police Constable \$106,203,16 \$781,26 BELLIOTT PAUL Sergeant \$106,205,16 \$781,26 ALEXANDER CHARLES BOLTON Detective \$106,205,16 \$781,26 MORRISON MICHAEL ROBERT Detective \$106,167,21 \$772,44 DUNNING ANDREW RICHARD Palinclothes Police Constable \$106,161,92 \$733,26 BELANGER DANIEL JOSEPH Sergeant \$106,114,90 \$780,72 BELANGER DANIEL JOSEPH Sergeant \$106,114,90 \$780,72 BELANGER PAUL Detective \$106,115,95 \$789,64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,015,95 \$78				_	
MANTILE BRYAN LARRY Plainclothes Police Constable \$106,073.21 \$789.64 \$789.62 \$789.63 \$789.64 \$789					
ADAMSON			- E		
WHITE PAUL Sergeant \$106,233,28 \$789,64 BENNETT BRIAN ROBERT Police Constable \$106,218,54 \$746,96 ELLIOTT PAUL Sergeant \$106,208,51 \$781,26 ALEXANDER CHARLES BOLTON Detective \$106,205,16 \$781,26 MORRISON MICHAEL ROBERT Detective \$106,187,21 \$772,44 BUNNING ANDREW RICHARD Plainclothes Police Constable \$106,187,21 \$773,24 BELANGER DANIEL JOSEPH Sergeant \$106,149,00 \$780,72 HIGO TODD ELLIOT Plainclothes Police Constable \$106,131,30 \$734,80 OLIVER PAUL Detective \$106,115,95 \$789,64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082,73 \$742,23 LONG JOHN MICHAEL Police Constable \$106,097,97 \$748,33 TRITES CHRISTOPHER Sergeant \$106,097,97 \$748,33 TRITES CHRISTOPHER Sergeant \$106,097,97 \$754,43					
BENNETT BRIAN ROBERT Police Constable \$106,218.54 \$746.96 ELLIOTT PAUL Sergeant \$106,208.81 \$781.26 ALEXANDER CHARLES BOLTON Detective \$106,208.16 \$781.26 MORRISON MICHAEL ROBERT Detective \$106,187.21 \$772.44 DUNNING ANDREW RICHARD Plainclothes Police Constable \$106,161.92 \$733.26 BELANGER DANIEL JOSEPH Sergeant \$106,161.92 \$733.26 BELANGER DANIEL JOSEPH Sergeant \$106,131.30 \$734.80 OLIVER PAUL Detective \$106,131.50 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,015.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,079.76 \$748.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.23 TRITES CHRISTOPHER Sergeant \$106,079.25 \$764.41 TILLSLE CHANDICE JENNIFER Police Constable \$106,049.25<					
ELLIOTT PAUL Sergeant \$106,205.81 \$781.26 ALEXANDER CHARLES BOLTON Detective \$106,205.16 \$772.24 MORRISON MICHAEL ROBERT Detective \$106,187.21 \$772.24 DUNNING ANDREW RICHARD Plainclothes Police Constable \$106,161.92 \$733.26 BELANGER DANIEL JOSEPH Sergeant \$106,113.03 \$734.80 BIGO TODD ELLIOT Plainclothes Police Constable \$106,115.95 \$789.72 HIGO TODD ELLIOT Detective \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,015.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,097.66 \$748.33 ROG JOHN MICHAEL Police Constable \$106,097.61 \$748.33 RUTES CHRISTOPHER Sergeant \$106,097.61 \$748.33 ROSBORN ROBERT DANIEL Police Constable \$106,091.21 \$780.72 NOONAN TIMOTHY JOHN Plainclothes Police Constable <td></td> <td></td> <td><u> </u></td> <td></td> <td></td>			<u> </u>		
ALEXANDER CHARLES BOLTON Detective \$106,205.16 \$781.26 MORRISON MICHAEL ROBERT Detective \$106,187.21 \$772.44 DUNNING ANDREW RICHARD Plainclothes Police Constable \$106,161.92 \$773.24 BELANGER DANIEL JOSEPH Sergeant \$106,144.90 \$780.72 HIGO TODD ELLIOT Plainclothes Police Constable \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 ITRIES CHRISTOPHER Sergeant \$106,079.76 \$748.33 ROBERT DANIEL Police Constable \$106,079.76 \$748.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,019.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$751.24 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,099					
MORRISON MICHAEL ROBERT Detective \$106,187.21 \$772.44 DUNNING ANDREW RICHARD Plainclothes Police Constable \$106,161.92 \$733.26 BELANGER DANIEL JOSEPH Sergeant \$106,144.90 \$780.72 HIGO TODD ELLIOT Plainclothes Police Constable \$106,131.30 \$734.80 OLIVER PAUL Detective \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,097.76 \$748.33 TRITES CHRISTOPHER Sergeant \$106,079.76 \$748.33 NOONAN ROBERT DANIEL Police Constable \$106,073.21 \$780.72 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,048.1			č		
DUNNING ANDREW RICHARD Plainclothes Police Constable \$106,161.92 \$733.26 BELANGER DANIEL JOSEPH Sergeant \$106,144.90 \$780.72 HIGO TODD ELLIOT Plainclothes Police Constable \$106,131.30 \$734.80 OLIVER PAUL Detective \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 OSBORN ROBERT DANIEL Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 <td></td> <td></td> <td></td> <td></td> <td></td>					
BELANGER DANIEL JOSEPH Sergeant \$106,144.90 \$780.72 HIGO TODD ELLIOT Plainclothes Police Constable \$106,131.30 \$734.80 OLIVER PAUL Detective \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 TRITES CHRISTOPHIER Sergeant \$106,079.76 \$748.33 TRITES CHRISTOPHIER Sergeant \$106,079.76 \$748.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$754.41 TILLSLEY JOHN Detective \$106,049.25 \$754.41 TILLSLEY JOHN Detective \$106,048.14 \$789.64 POOLE CANDICE JENNIFER Police Constable \$105,099.13 \$751.24 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,991.42 <td></td> <td></td> <td></td> <td> ,</td> <td></td>				,	
HIGO					
OLIVER PAUL Detective \$106,115.95 \$789.64 MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 TRITES CHRISTOPHER Sergeant \$106,079.21 \$780.72 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$7764.41 TILLSLEY JOHN Detective \$106,049.25 \$7764.41 TILLSLEY JOHN Detective \$106,049.25 \$776.41 RERR MICHAEL WILLIAM Plainclothes Police Constable \$105,099.13 \$751.24<					
MANTLE BRYAN LARRY Plainclothes Police Constable \$106,082.73 \$742.23 LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 TRITES CHRISTOPHER Sergeant \$106,079.76 \$788.33 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 POOLE CANDICE JENNIFER Police Constable \$106,048.14 \$789.64 FOOLE CANDICE JENNIFER Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,991.42 \$731.29 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,989.61<					
LONG JOHN MICHAEL Police Constable \$106,079.76 \$748.33 TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,049.25 \$764.41 POOLE CANDICE JENNIFER Police Constable \$106,048.14 \$789.64 POOLE CANDICE JENNIFER Police Constable \$105,091.42 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,999.13 \$751.24 RAMSON JEREMY CALVIN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,973.41 \$736.75 STOREY TODD MELVYN Plainclothes Police Constable					
TRITES CHRISTOPHER Sergeant \$106,073.21 \$780.72 OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,048.14 \$789.64 TOLSLEY JOHN Detective \$106,048.14 \$789.64 FOOLE CANDICE JENNIFER Police Constable \$106,041.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,991.42 \$731.29 STOREY TODD MELVYN Plainclothes Police Constable					
OSBORN ROBERT DANIEL Police Constable \$106,051.98 \$722.33 NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,048.14 \$789.64 POOLE CANDICE JENNIFER Police Constable \$106,014.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,999.142 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,946.69 \$780.72 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police		JOHN MICHAEL	Police Constable		
NOONAN TIMOTHY JOHN Plainclothes Police Constable \$106,049.25 \$764.41 TILLSLEY JOHN Detective \$106,048.14 \$789.64 POOLE CANDICE JENNIFER Police Constable \$106,014.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,992.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,993.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,973.41 \$736.75 STOREY TODD MELVYN Plainclothes Police Constable \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plaincl		CHRISTOPHER		\$106,073.21	· · · · · · · · · · · · · · · · · · ·
TILLSLEY JOHN Detective \$106,048.14 \$789.64 POOLE CANDICE JENNIFER Police Constable \$106,014.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,992.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,992.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,992.41 \$736.75 BAWSON ALEXI Police Constable \$105,992.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,87	OSBORN		Police Constable	\$106,051.98	\$722.33
POOLE CANDICE JENNIFER Police Constable \$106,014.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,843.43 \$751.24 CRICHTON NORMAN Sergeant \$105	NOONAN	TIMOTHY JOHN	Plainclothes Police Constable	\$106,049.25	\$764.41
POOLE CANDICE JENNIFER Police Constable \$106,014.22 \$733.80 KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,843.43 \$751.24 CRICHTON NORMAN Sergeant \$105	TILLSLEY	JOHN	Detective	\$106,048.14	\$789.64
KERR MICHAEL WILLIAM Plainclothes Police Constable \$105,999.13 \$751.24 RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,843.43 \$751.24 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable <td></td> <td></td> <td></td> <td></td> <td></td>					
RAMPERSAD STEVEN Police Constable \$105,991.42 \$731.29 SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,860.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71					
SAMSON JEREMY CALVIN Police Constable \$105,982.86 \$297.33 PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,860.00 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 </td <td></td> <td></td> <td></td> <td></td> <td></td>					
PRODANOS ALEXI Police Constable \$105,973.41 \$736.75 HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,869.06 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
HAWCO BERNARD THOMAS Sergeant \$105,946.69 \$780.72 STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,840.61 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					•
STOREY TODD MELVYN Plainclothes Police Constable \$105,920.92 \$751.24 HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,843.43 \$751.24 LABELLE JOSEPH Police Constable \$105,841.71 \$789.64		I .			
HANS DALJIT Sergeant \$105,889.61 \$786.92 SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,849.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,843.43 \$751.24 LABELLE JOSEPH Police Constable \$105,843.71 \$789.64					
SHAND JOSEPH EDWARD Police Constable \$105,872.50 \$722.33 ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
ARP JAMES ANDREW Plainclothes Police Constable \$105,870.00 \$731.89 MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30			č		
MACNEIL STEVEN JAMES Plainclothes Police Constable \$105,866.18 \$751.24 CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					•
CRICHTON NORMAN Sergeant \$105,849.63 \$789.64 SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
SHANAHAN MICHAEL Detective \$105,848.40 \$364.64 WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
WANNAMAKER JEFFREY MICHAEL Plainclothes Police Constable \$105,843.43 \$751.24 BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30			<u> </u>		
BARATTO ANTONIO Sergeant \$105,841.71 \$789.64 LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
LABELLE JOSEPH Police Constable \$105,829.37 \$740.30					
			8		•
VENN JOANNE MICHELE Sergeant \$105,828.84 \$780.72					
	VENN	JOANNE MICHELE	Sergeant	\$105,828.84	\$780.72

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
THOMPSON	WAYNE	Police Constable	\$105,811.64	\$749.41
SPENCER	JASON GUEVARA	Plainclothes Police Constable	\$105,805.99	\$751.24
JUHASZ	ALEXANDER GYOZO	Plainclothes Police Constable	\$105,801.61	\$735.99
HUSAIN	MOHAMMED SALEEM	Detective	\$105,796.48	\$771.54
DUBREUIL	JEAN	Sergeant	\$105,780.92	\$785.56
EVANS	BART	Sergeant	\$105,779.29	\$789.64
POULIN	MARTIN FABIAN	Detective	\$105,762.89	\$771.54
WALKER	JOHN	Sergeant	\$105,762.84	\$789.64
FILIPPIN JAMES	GIANNI ALAN	Plainclothes Police Constable Police Constable	\$105,752.46	\$735.57
OUELLETTE	BRIAN STEVEN	Plainclothes Police Constable	\$105,740.97	\$731.29
LEE	DAVID MARK PHILIP BRIAN	Detective Detective	\$105,733.99 \$105,708.65	\$751.24 \$771.54
CLARKE	STACYANN MARIA	Sergeant	\$105,701.05	\$771.54
WINCHESTER	JOHN	Police Constable	\$105,692.22	\$749.41
PHAIR	MARK GORDON	Sergeant	\$105,687.84	\$780.72
SOMERS	CRAIG ALLAN	Sergeant	\$105,672.14	\$771.54
CROSBY	DANIEL PATRICK	Sergeant	\$105,644.82	\$789.64
HAYLES	MICHAEL BANCROFT	Sergeant	\$105,627.44	\$771.54
NASSIS	PAT	Sergeant	\$105,614.27	\$789.64
PAIS	SCHARNIL VALERIAN	Police Constable	\$105,614.08	\$722.33
LEWERS	CRAIG	Sergeant	\$105,610.74	\$718.81
HOUSTON	DEBRA	Detective Sergeant	\$105,608.33	\$801.57
TSERING	TENZIN CHODON	Plainclothes Police Constable	\$100,548.94	\$751.24
JAMISON	JAMES WILLIAM	Police Constable	\$105,606.40	\$660.46
YOUNG	DEREK	Detective	\$105,595.76	\$789.64
HOOPER	KEVIN JOSEPH	Sergeant	\$105,594.76	\$769.38
ASSELSTINE	SHAUN DAVID	Police Constable	\$105,592.97	\$722.33
URBANIAK	THOMAS	Sergeant	\$105,586.74	\$789.64
ROUTH	MATTHEW AARON	Sergeant	\$105,583.71	\$771.54
KEVEZA	RYAN MATHEW	Plainclothes Police Constable	\$105,582.55	\$739.11
MASTERS	MICHELLE	Detective	\$105,570.04	\$780.72
PROULX	KEVIN EDWARD	Police Constable	\$105,567.37	\$730.94
MOONEY	RICHARD	Detective	\$105,543.92	\$789.64
HABUDA	JERRY	Plainclothes Police Constable	\$105,536.87	\$769.31
HUBER	ERWIN WERNER	Plainclothes Police Constable	\$105,528.83	\$745.78
CHOURYGUINE	DMITRY	Plainclothes Police Constable	\$105,524.33	\$307.09
DUNCAN	MELISSA JOY	Plainclothes Police Constable	\$105,519.57	\$751.24
GIESCHE	CHAD ALLEN	Plainclothes Police Constable	\$105,518.49	\$751.24
DUNCAN	PHILLIP ZVI	Plainclothes Police Constable	\$105,517.04	\$751.24
CAMPBELL	DEBORAH ANNE	Senior Operations Supervisor	\$105,510.08	\$767.30
FORCHIONE	ANTONIO	Sergeant	\$105,453.57	\$789.64
TROTMAN	KENNETH	Sergeant	\$105,446.10	\$364.64
QUIGG	MARTIN	Sergeant Detective	\$105,442.66	\$789.64 \$364.64
HIBBELN MOI	PHILIP JOSEPH	Police Constable	\$105,434.42	\$731.29
GOLDSMITH	NATALIE BOBO ERIC CHARLES	Detective	\$105,430.36 \$105,395.03	\$731.29 \$771.54
MILES	JEREMY OLIVER	Plainclothes Police Constable	\$105,383.36	\$771.54
CORRA	DALE	Sergeant Sergeant	\$105,380.33	\$780.72
MOORCROFT	CHRISTOPHER ROBERT	Police Constable	\$105,349.59	\$714.42
MCNEIL	RONALD	Detective	\$105,344.39	\$789.64
FARRELL	CHRISTINE MARIE	Detective	\$105,342.45	\$355.72
MARTSENYUK	VADYM	Police Constable	\$105,337.67	\$714.42
WATSON	IAN ANDREW	Plainclothes Police Constable	\$105,336.11	\$751.24
REED-PYEFINCH	JENNIFER CHRISTINE	Plainclothes Police Constable	\$105,332.00	\$743.33
RADFORD	BARRY	Detective	\$105,330.06	\$783.06
KUNG	TOMMY WING	Police Constable	\$105,327.50	\$722.33
GREEN	JOHN	Detective	\$105,326.96	\$789.64
MAHARAJ	BRYAN SANJEEV	Plainclothes Police Constable	\$105,320.67	\$751.24
STRAIN	ROBERT JAMES	Detective	\$105,287.36	\$789.64
LIONTI	CALOGERO	Plainclothes Police Constable	\$105,283.87	\$751.24
LEDGERWOOD	KIM	Sergeant	\$105,270.98	\$780.72
MCGRADE	PATRICK	Detective	\$105,269.07	\$789.64
LOGAN	BEVERLEY	Sergeant	\$105,267.78	\$789.64
WHITLA	RONALD	Detective	\$105,256.16	\$789.64
ZAJAC	DAVID	Detective	\$105,238.03	\$789.64
CORMACK	BRIAN JAMES	Detective	\$105,233.84	\$771.54
FOTHERINGHAM	SCOTT MONTEITH	Plainclothes Police Constable	\$105,228.66	\$769.31
DURAN	ADRIAN ROGELIO	Plainclothes Police Constable	\$105,225.48	\$725.07

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
INNES	RONALD	Police Constable	\$105,218.63	\$749.41
MCDONALD	SPENCER MATTHEW	Detective	\$105,207.82	\$771.54
ARMSTRONG	RICHARD DAVID	Staff Sergeant	\$105,195.99	\$376.57
LE	NAM-NHAT	Police Constable	\$105,188.96	\$731.29
ENTWISTLE	DAVID	Detective	\$105,180.23	\$789.64
RACETTE	ALLAN ROGER	Plainclothes Police Constable	\$105,167.96	\$733.65
SHAW	MARY	Detective Sergeant	\$105,153.60	\$778.60
FAIRCLOUGH	JAMES STEPHEN	Plainclothes Police Constable	\$105,149.54	\$749.84
KARR	JOCELYN AMANDA BODIS	Detective	\$105,138.97	\$789.64
THORNTON	AMANDA DORIS	Detective Sergeant	\$105,132.94 \$105,114.24	\$771.54
JOHNSTON WIGHTON	CHARLES MATTHEW STEWART	Police Constable	\$105,114.24	\$780.72 \$731.29
BALAGA	ARTUR	Plainclothes Police Constable	\$105,100.91	\$751.24
BURNS	ALISON MARION	Plainclothes Police Constable Plainclothes Police Constable	\$105,087.62	\$311.77
SCHULZE	FRANK THOMAS	Police Constable	\$105,069.30	\$749.41
FRANKLIN	RICHARD	Plainclothes Police Constable	\$105,061.76	\$769.31
FEAGAN	GREGORY DAVID	Plainclothes Police Constable	\$105,058.66	\$744.22
ARMSTRONG	ROBERT PAUL	Plainclothes Police Constable	\$105,050.26	\$751.24
DZINGALA	RICHARD GEORGE	Police Constable	\$105,030.70	\$746.53
CLARK	PRESTON MICHAEL	Plainclothes Police Constable	\$105,010.55	\$751.24
EMIGH	DAVID	Sergeant	\$105,003.83	\$364.64
OZOLS	JOHN	Police Constable	\$104,985.48	\$744.38
SARVANANDAN	BAHEERATHAN	Plainclothes Police Constable	\$104,982.31	\$748.79
HAJI	MOHAMMAD ABID	Police Constable	\$104,972.20	\$722.33
SMITH	LAWRENCE OLIVER	Staff Sergeant	\$104,955.36	\$661.70
KATAFIGIOTIS	CONSTANTINE	Plainclothes Police Constable	\$104,932.50	\$751.24
SAMM	SAMUEL JUNIOR	Sergeant	\$104,924.87	\$780.72
MATTLESS	WAYNE	Detective	\$104,905.77	\$789.64
BRYCE	ROBERT FRANCIS	Sergeant	\$104,888.76	\$789.64
ALDERDICE	JEFFERY PAUL	Sergeant	\$104,867.88	\$771.54
EATON	DOUGLAS BRIAN	Police Constable	\$104,867.38	\$722.33
HUNTE	KAREN	Detective	\$104,857.45	\$780.72
FERNANDES	MICHAEL FREITAS	Police Constable	\$104,829.21	\$722.33
CHRISTIE	PETER	Detective	\$104,821.12	\$364.64
FISHER	BRADLEY	Sergeant	\$104,809.95	\$780.72
CLEMENS	JEFFREY TODD JOESEPH	Sergeant Detective	\$104,803.48	\$801.57
JOCKO ZISIS	TODD JOESEPH MARY LYNN		\$104,786.38 \$104,782.47	\$771.54 \$308.17
LAVALLEE	DAVID VIKTOR	Senior Corporate Planning Analyst Plainclothes Police Constable	\$104,776.26	\$677.96
BAINARD	PAUL CRAIG	Sergeant Sergeant	\$104,773.61	\$789.64
D'SILVA	ALLISTER	Plainclothes Police Constable	\$104,771.65	\$748.79
RIETKOETTER	SETH ANDREW	Police Constable	\$104,767.09	\$722.33
MAK	MA YING	Senior Corporate Planning Analyst	\$104,762.11	\$753.21
O'CONNOR	MIKE STEPHEN	Plainclothes Police Constable	\$104,760.19	\$751.24
NASSER	AMAN	Plainclothes Police Constable	\$104,753.26	\$742.23
FRY	RONALD	Sergeant	\$104,740.66	\$789.64
BOYER	DENIS	Plainclothes Police Constable	\$104,740.48	\$765.11
OAKES	JAMES	Police Constable	\$104,737.55	\$740.30
ATKINSON	GRAHAM STEPHEN	Plainclothes Police Constable	\$104,719.83	\$751.24
PARROTT	MICHAEL ERIC	Detective	\$104,715.37	\$771.54
SUTTON	SEAN MATTHEW	Plainclothes Police Constable	\$104,714.59	\$751.24
WILLIAMS	STEVEN THOMAS	Plainclothes Police Constable	\$104,703.69	\$751.24
CAMPBELL	PHILLIP SCOTT	Plainclothes Police Constable	\$104,697.89	\$738.72
GILLAN	JEFFREY JOHN	Plainclothes Police Constable	\$104,681.01	\$736.36
CIOFFI	MARC ANGELO	Sergeant	\$104,667.58	\$771.54
CAMPBELL	NICOLE	Plainclothes Police Constable	\$104,658.86	\$769.31
REMY	SMEDLEY ANTHONY	Sergeant	\$104,657.14	\$780.72
SCHETTINI	ANTHONY	Sergeant	\$104,655.08	\$364.64
DOUGLAS	JEFFREY CTAICLAW	Sergeant Plain plathes Police Constable	\$104,655.07	\$789.64
DZIEMIANKO THOMPSON	STAISLAW JAMES DUNCAN	Plainclothes Police Constable Plainclothes Police Constable	\$104,639.85 \$104,639.55	\$769.31 \$742.23
OOSTERHOF	CAROLE JANE	Police Constable Police Constable		\$742.23 \$315.30
PAUL	MOHIT	Police Constable Police Constable	\$104,628.61 \$104,614.79	\$722.33
HORNBY	GREGORY ALLEN	Police Constable Police Constable	\$104,572.15	\$740.30
BROWN	SCOTT DEREK	Police Constable Police Constable	\$104,562.47	\$740.30
CLARK	CORINNE	Detective	\$104,558.57	\$789.64
ZELENY	JOHN DARYN	Detective	\$104,553.64	\$788.62
CARLETON	STEPHEN JAMES	Plainclothes Police Constable	\$104,552.67	\$751.24
	.,		\$10.,002.07	\$1011 2 1

	RECORD OF E	MPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
SPITZIG	GERARD	Plainclothes Police Constable	\$104,545.15	\$760.87
CAMPBELL	MICHELLE DIANE	Plainclothes Police Constable	\$104,525.90	\$326.24
JOHNSON	JENNIFER ANNE	Staff Sergeant	\$104,520.17	\$797.82
ALEXANDER	LYNNE MARIE	Plainclothes Police Constable	\$104,512.95	\$739.89
DIZON	JOSE BENEDICTO	Detective	\$104,507.23	\$771.54
MACDONALD	HECTOR MURDO	Plainclothes Police Constable	\$104,505.47	\$735.57
ALLISON	ELAINE HUNTER	Sergeant	\$104,487.58	\$789.64
MCGARRY	WILLIAM MICHAEL	Detective	\$104,487.23	\$355.72
BURKE	PATRICK	Detective	\$104,470.01	\$789.64
ROONEY	NIGEL PATRICK	Plainclothes Police Constable	\$104,466.08	\$751.24
STIRLING	ROBERT	Sergeant	\$104,465.59	\$789.64
BURKE	GARY EDWIN	Sergeant	\$104,464.54	\$771.54
TUMANSKIY	MYKOLA	Police Constable	\$104,460.82	\$722.33
CROWLEY	JANINE	Detective	\$104,455.96	\$789.64
CHUNG	RYAN ANTHONY	Plainclothes Police Constable	\$104,453.24	\$751.24
DEVEREUX	CHRISTOPHER LEE	Plainclothes Police Constable	\$104,452.72	\$751.24
BLAKE	CLARENCE	Sergeant	\$104,449.17	\$789.64
ROSS	WILLIAM	Police Constable	\$104,432.17	\$749.41
PARK	JOSEF	Police Constable	\$104,426.42	\$736.75
GERRY	DONALD	Detective	\$104,421.67	\$784.86
MIU	WAI-SANG	Detective	\$104,414.06	\$789.64
NICHOLS	HEATHER LAURY	Detective	\$104,402.02	\$771.54
MAHONEY	JULIE LA SON SARRIO	Plainclothes Police Constable	\$104,399.59	\$751.37
HILLIER	JASON SABINO	Plainclothes Police Constable	\$104,388.31	\$742.23
SAGER	LAWRENCE	Sergeant	\$104,365.40	\$780.72
LOCKE	DONOVAN	Sergeant	\$104,363.60	\$771.54
DI POCE	EMILIO	Detective	\$104,358.74	\$789.64
SANSOM	DOUGLAS	Detective	\$104,356.59	\$789.64
GAGLIARDI	VITO	Detective	\$104,349.81	\$771.54
FRASER TUGHAN	SIMON MICHAEL PATRICK	Sergeant Plainclothes Police Constable	\$104,341.01	\$789.64 \$732.14
			\$104,338.12	
ROBITAILLE HESSE	PATRICK ANTOINE GEOFFREY	Sergeant Sergeant	\$104,330.53 \$104,310.39	\$771.54 \$789.64
TOHM	DARIK GORDON	Police Constable	\$104,273.51	\$748.69
TINNEY	HARLEN	Sergeant	\$104,259.04	\$771.54
LITTLE	DAVID	Plainclothes Police Constable	\$104,256.99	\$769.31
PUTERBAUGH	MICHAEL FRANCIS	Detective	\$104,252.42	\$639.05
BUSTOS	HARRY SANTIAGO	Police Constable	\$104,251.94	\$722.33
TEIXEIRA	MARIO JORGE	Sergeant	\$104,243.92	\$780.72
NICHOLSON	LEONARD BRUCE	Police Constable	\$104,239.54	\$739.09
TU	BINH TU	Plainclothes Police Constable	\$104,238.34	\$742.23
KAVANAGH	TIMOTHY	Sergeant Sergeant	\$104,236.32	\$789.64
NIMMO	RICHARD JAMES	Sergeant	\$104,234.91	\$771.54
PRICE	BRANDON LEE	Detective	\$104,234.43	\$771.54
FRITZ	GORDON	Plainclothes Police Constable	\$104,222.18	\$769.31
THOMPSON	PAUL ANTHONY	Police Constable	\$104,198.58	\$731.29
ROZICH	SAMANTHA MILDRED	Sergeant	\$104,191.34	\$774.44
DEWSNAP	JAMIE DUNCAN	Plainclothes Police Constable	\$104,181.33	\$751.24
HASSALL	ANDREW	Plainclothes Police Constable	\$104,170.91	\$769.31
SPRATT	ALAN	Detective	\$104,166.44	\$789.64
ROSETE	LESTER EDWARD	Detective	\$104,161.90	\$771.54
EVANS	JACQUELINE	Sergeant	\$104,160.31	\$789.64
MNUSHKIN	SERGEY AFROYIM	Police Constable	\$104,158.68	\$746.17
WEST	JACK	Sergeant	\$104,157.90	\$789.64
JONES	JASON NEIL	Police Constable	\$104,157.71	\$731.29
WIGGERMANN	SVEN	Police Constable	\$104,154.16	\$722.33
THOMAS	ROBERT	Detective	\$104,152.36	\$781.26
NYKORCHUK	PASQUALINA	Senior Corporate Planning Analyst	\$104,147.74	\$328.21
JATTAN	CLINT	Police Constable	\$104,145.60	\$749.41
STEWART	TERRY	Detective	\$104,106.27	\$364.64
ALEXA	BRENDAN JAMES	Plainclothes Police Constable	\$104,100.02	\$742.23
STOJKOV	SLOBODAN BOB	Police Constable	\$104,096.68	\$722.33
DAVIS	KENNETH	Sergeant	\$104,086.30	\$789.64
DHATT	RUBINDER	Sergeant	\$104,085.12	\$771.54
DICKIE	CRAIG WILLIAM	Police Constable	\$104,084.57	\$731.29
ELLIS	GEOFFREY WILLIAM	Plainclothes Police Constable	\$104,084.44	\$751.24
RICHARDSON	ANDREW	Sergeant	\$104,083.37	\$780.72
ROSS	CAMERON STEPHEN	Police Constable	\$104,065.28	\$711.03

	RECORD OF EM	IPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
GRIEVE	TREVOR SCOTT	Plainclothes Police Constable	\$104,064.17	\$742.23
CLIFFORD	HUGH ANTHONY	Police Constable	\$104,056.46	\$722.33
GONZALES	ANGELO ENRIQUEZ	Police Constable	\$104,055.65	\$731.29
SATTZ	STEVEN	Sergeant	\$104,053.74	\$789.64
GICZI	JIM FRANK	Sergeant	\$104,051.00	\$780.72
ZIELENIEWSKI	STANLEY	Police Constable	\$104,046.80	\$749.41
PENTON	SHANE STEPHEN	Sergeant	\$104,037.85	\$771.54
REGAN	PAUL FRANCIS	Police Constable	\$104,029.72	\$722.33
NEWTON	DEEDEE	Detective	\$104,028.32	\$789.64
LALLA	LESTER ROYSON	Plainclothes Police Constable	\$104,022.15	\$750.89
MANIQUIS	ALVIN KEITH	Plainclothes Police Constable	\$104,020.76	\$751.24
CHARUK	MARK	Detective	\$104,020.76	\$789.64
CHORNOOK	STEPHEN	Police Constable	\$104,013.39	\$749.41
VALENTINI	ENZO-LORETO	Police Constable Police Constable	\$104,006.32	
				\$731.29
FIDLER	ANDREW CLARENCE	Police Constable	\$104,004.54	\$721.20
RICCIARDI	MARCO	Police Constable	\$103,997.38	\$731.29
NASNER	STEFAN	Plainclothes Police Constable	\$103,993.50	\$769.31
MISTEROWICZ	RICHARD JOHN	Police Constable	\$103,991.57	\$738.31
MCINNIS	JESSICA MICHELLE	Sergeant	\$103,989.19	\$771.54
SKINNER	KELLY SIMONE	Sergeant	\$103,987.38	\$771.54
SMITH	DEAN LARENY	Plainclothes Police Constable	\$103,984.75	\$760.33
DICK	MICHAEL DAVID	Plainclothes Police Constable	\$103,976.12	\$742.23
HOOVER	BRADLEY	Sergeant	\$103,973.78	\$364.64
MITCHELL	STEPHEN	Sergeant	\$103,962.57	\$789.64
RAMJI	ALY RAZA	Detective	\$103,946.69	\$784.86
COWAN	ANDRIA	Sergeant	\$103,943.45	\$780.72
BERCHARD	RENNIE	Detective	\$103,940.04	\$789.64
SHIELDS	GAIL PATRICIA	Police Constable	\$103,919.31	\$719.61
AHMAD	MANSOOR	Police Constable	\$103,919.29	\$746.96
BOPARA	GURWINDER	Sergeant	\$103,917.63	\$780.72
KENNEDY	GEOFFREY	Sergeant	\$103,901.81	\$789.64
CLARK	STEVEN	Detective	\$103,888.19	\$789.64
TUCKER	BRIAN DOUGLAS	Senior Technical Analyst, Information Technology	\$103,875.81	\$351.45
PARK	SUNG JIN	Plainclothes Police Constable	\$103,871.26	\$751.24
WALLACE	PETER	Sergeant Sergeant	\$103,867.20	\$768.42
DUFFUS	RICHARD HUGH	Detective	\$103,867.14	\$780.72
MALTAR	MICHAEL CHRISTOPHER	Plainclothes Police Constable	\$103,860.79	\$751.24
	ARRAN			
GANJ		Police Constable	\$103,855.15	\$722.33
PINTO	SUZANNE MARIE	Sergeant	\$103,838.21	\$780.72
KLACZA	CAROL	Sergeant	\$103,808.30	\$362.60
WINTER	JOHN	Sergeant	\$103,795.85	\$789.64
MAY	CHRISTOPHER	Sergeant	\$103,789.39	\$789.64
SADRZADEH	MIR SIAMAK	Police Constable	\$103,779.56	\$722.33
TUPLING	ANN-MARIE	Detective	\$103,752.31	\$780.72
PETRAKIS	MICHAEL	Plainclothes Police Constable	\$103,750.78	\$751.24
BAGSHAW	ROBERT BRUCE	Plainclothes Police Constable	\$103,749.89	\$769.31
JAMSHIDI	JOSHUA PAYAM	Detective Sergeant	\$103,728.59	\$367.14
SHAW	WILLIAM	Plainclothes Police Constable	\$103,727.83	\$769.31
THORNING	SHIRLEY	Sergeant	\$103,727.65	\$780.72
CARTER	DALE	Sergeant	\$103,725.27	\$789.64
HUNT	ROBERT	Detective	\$103,725.18	\$789.64
CHELLEW	STEPHEN	Sergeant	\$103,703.53	\$789.64
WALSH	MARK	Detective	\$103,703.48	\$789.64
SADLER	STEPHEN	Sergeant	\$103,700.97	\$786.92
LITTLE	TERENCE ANTHONY	Detective	\$103,700.48	\$771.54
PERREAULT	SEAN MICHAEL	Sergeant	\$103,699.90	\$780.72
BRAUND	JAMES RAYMOND	Plainclothes Police Constable	\$103,699.66	\$751.24
FYNES	BRONAGH MARIA	Sergeant	\$103,695.34	\$771.54
MOXLEY	KEITH	Detective	\$103,694.44	\$789.64
RODGERS	ANGELA DAWN	Police Constable	\$103,692.42	\$742.27
SHARMA	SANJAY KUMAR	Police Constable	\$103,680.30	\$731.29
WONG	WAN-HOI M	Police Constable	\$103,670.43	\$749.41
PETRIE	KYLE JOHNATHON	Sergeant Sergeant	\$103,649.39	\$771.54
PALERMO	CARMINE	Sergeant Sergeant	\$103,648.69	\$771.34
CANNELLA		Police Constable		
	ANGELO GIUSEPPE		\$103,645.95	\$731.29
WARD	KEVIN WALTER	Police Constable	\$103,626.30	\$297.33
ESKEN	INDREK	Detective	\$103,606.29	\$789.64
CAUNTER	BENJAMINTHOMAS	Plainclothes Police Constable	\$103,604.78	\$732.49

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
MACDONELL	SUSAN	Sergeant	\$103,604.36	\$789.64
GOUTHRO	CRAIG JOSEPH	Sergeant	\$103,592.21	\$780.72
HANCOCK	KIMBERLY	Detective	\$103,584.35	\$358.06
CAMPANILE	EMANUELE	Sergeant	\$103,583.17	\$789.64
ROBERTS	DAVID	Detective	\$103,577.49	\$789.64
BARTLETT	ALAN ANDREW	Plainclothes Police Constable	\$103,570.59	\$742.23
HINES	GORDON IAN	Police Constable	\$103,565.81	\$731.29
MOYER	JEFFREY	Sergeant	\$103,558.26	\$783.06
GURR	JACK JACOB	Sergeant	\$103,556.77	\$771.54
ZIMMERMAN	LAWRENCE	Sergeant	\$103,554.55	\$789.64
TAIT	PAUL LEONARD	Police Constable	\$103,554.35	\$722.33
BARTLETT	JASON MITCHELL	Plainclothes Police Constable	\$103,539.02	\$729.94
HOBOR	TERENCE ALEC	Plainclothes Police Constable	\$103,536.41	\$751.24
KARJALAINEN	TREVOR VINCENT	Plainclothes Police Constable	\$103,532.75	\$335.33
POYNTER	CHRISTOPHER REX	Police Constable	\$103,524.03	\$731.29
MCILWAIN	STEVEN GEORGE	Sergeant	\$103,517.03	\$781.62
HOLDER	PAUL	Plainclothes Police Constable	\$103,512.78	\$760.33
RATHBONE	MELANIE LYNN	Police Constable	\$103,504.86	\$731.29
DAVEY	THOMAS	Sergeant	\$103,503.92	\$789.64
DEMOE	KEVIN	Detective	\$103,501.44	\$789.64
MUSAH	ISHMAIL DATRICK WILLIAM	Sergeant Police Constable	\$103,496.43	\$771.54
COSTELLO	PATRICK WILLIAM	Police Constable	\$103,491.53	\$722.33
BLACKLOCK	GUY	Sergeant	\$103,490.07	\$789.64
GOSS	GEOFFREY	Police Constable	\$103,485.36	\$749.41
IRISH ALEKSANDROWICZ	PETER	Plainclothes Police Constable	\$103,465.88	\$769.31
SCOTT	LUKASZ GORDON	Police Constable	\$103,463.77	\$706.44 \$789.64
VITTIE	DEBORAH	Sergeant Detective	\$103,455.59 \$103,445.90	\$364.64
GAJRAJ	SYED SEAN	Plainclothes Police Constable	\$103,443.90	\$751.24
GASKIN	THEODORE	Detective	\$103,444.89	\$364.64
SO	YING HO	Plainclothes Police Constable	\$103,440.32	\$751.24
DENNIS	AARON	Sergeant Sergeant	\$103,426.68	\$771.54
MILDENBERGER	KAINE JOHANN	Plainclothes Police Constable	\$103,419.68	\$750.47
PATTERSON	ROBERT	Sergeant Serge Constable	\$103,418.95	\$780.72
MCVEIGH	EDWARD	Sergeant	\$103,384.96	\$789.64
MACKINNON	RICHARD JAMES	Plainclothes Police Constable	\$103,379.86	\$751.24
WOOD	NANCY	Sergeant	\$103,376.31	\$789.64
EDWICKER	ALEXIS GRACE	Sergeant	\$103,373.34	\$771.54
LING	JONATHAN	Detective	\$103,357.80	\$786.92
GAUTHIER	LEO	Detective	\$103,357.31	\$780.72
LOVE	ALLEN ROBERT	Detective	\$103,356.10	\$771.54
HODGINS	MARK GREGORY	Police Constable	\$103,353.79	\$731.29
MORAES	TIMOTHY	Plainclothes Police Constable	\$103,337.64	\$335.33
MAHARAJ	ZALINA	Supervisor, Networks and Communications	\$103,337.14	\$379.32
BARCLAY	TAMMY LYNN	Police Constable	\$103,326.29	\$731.29
BABINEAU	JARED MICHAEL	Sergeant	\$103,325.14	\$766.08
CORDEIRO	ELIZABETT MARIA	Detective	\$103,322.69	\$780.72
BOULET	SCOTT	Detective	\$103,312.46	\$364.64
THAI	THANH	Plainclothes Police Constable	\$103,303.85	\$760.33
EBRAHIMI	POOYA	Police Constable	\$103,303.18	\$720.07
ADACH	EDWARD HIERONIM	Detective	\$103,292.15	\$789.64
KOTAS	ARTUR JACEK	Sergeant	\$103,291.79	\$771.54
SLOAN	CHRISTOPHER STUART	Sergeant	\$103,289.48	\$771.54
CASTELLUCCI	ANTHONY	Sergeant	\$103,284.32	\$780.72
SHIN	JAY HO	Police Constable	\$103,276.86	\$731.29
FERNANDES	KERI ANN	Sergeant Palice Countries	\$103,249.76	\$771.54
TEEFT	NADINE ALICE	Plainclothes Police Constable	\$103,244.02	\$760.33
BESON	MARK WILLIAM	Plainclothes Police Constable	\$103,241.93	\$751.24
ODISHO	ASHUR	Police Constable	\$103,241.39	\$722.33
HABIBULLAH	JAMSHID ANTHONY LEO	Police Constable	\$103,233.64	\$720.07 \$751.24
GOULAH	ANTHONY LEO	Plainclothes Police Constable	\$103,233.59	\$751.24
BRITO	SERGIO AGOSTINHO	Plainclothes Police Constable	\$103,226.42	\$742.23 \$771.54
COULTHARD MURPHY	JASON MILES JOHN	Detective Sergeant	\$103,224.77 \$103,214.48	\$771.54 \$789.64
ADAM	BARBARA ANNE	Detective	\$103,214.48	\$789.64 \$780.72
ALBANESE	JASON JOHN	Sergeant	\$103,203.45	\$780.72 \$771.54
WINDMOLLER	THEODORE JOHN	Sergeant	\$103,189.95	\$771.54 \$788.62
GIBB	LOUIS	Sergeant	\$103,182.61	\$789.64
CUDD	LOUIS	bergeam	φ103,104.01	\$107.U 4

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
LIU	SHUXIN TONY	Senior Programmer, Information Technology	\$103,179.47	\$322.46
SPURLING	PETER	Sergeant	\$103,172.35	\$789.64
MCCUTCHEON	DOUGLAS	Detective	\$103,167.51	\$789.64
LEE	RANDALL JAMES	Sergeant	\$103,166.87	\$771.54
PARSRAM	RAMESH BRIAN	Sergeant	\$103,166.57	\$780.72
VENDRAMINI	LUIGI	Sergeant	\$103,160.88	\$789.64
DAVEY	AMY LEE	Plainclothes Police Constable	\$103,147.65	\$326.24
COOK	THOMAS WILLIAM	Plainclothes Police Constable	\$103,142.84	\$742.23
MCGAHERN	JOHN ANTHONY	Police Constable Senior Programmer, Information Technology	\$103,137.42	\$749.41 \$322.46
WOO	CHI SHING	Senior Programmer, Information Technology Sergeant	\$103,121.30	
DIVIESTI ROSS	TONY MATTHEW DOUGLAS	Plainclothes Police Constable	\$103,120.44 \$103,107.97	\$789.64 \$742.23
CIESLIK	SUSAN HELENA	Plainclothes Police Constable Plainclothes Police Constable	\$103,107.97	\$742.23
MOYER	MATTHEW IGNATIUS	Detective	\$103,103.07	\$780.72
HAINES	DAVID PAUL	Sergeant	\$103,089.19	\$771.54
VANDALL	MARTIN PHILIP	Sergeant	\$103,086.55	\$789.64
FERRIS	KEVIN	Sergeant	\$103,062.81	\$789.64
HEGARTY	NATALIE MONIQUE	Detective	\$103,059.61	\$355.72
HICKS	STEPHEN	Sergeant	\$103,053.34	\$789.64
MACGILLIVRAY	CRAIG ANTHONY	Police Constable	\$103,039.06	\$731.29
WEBSTER	DAVID GREGORY	Detective	\$103,033.12	\$780.72
WELSH	JONATHAN CLAYTON	Plainclothes Police Constable	\$103,030.60	\$742.50
GARDNER	RONALD FRANKLIN	Sergeant	\$103,028,55	\$771.54
MOED	JEREMY CLARK	Police Constable	\$103,018.24	\$731.29
GRANATA	SALVATORE FRANCESCO	Sergeant	\$103,009.62	\$781.62
YEANDLE	MARK	Sergeant	\$102,994.22	\$789.64
WILLIAMS	KEVIN CHRISTOPHER	Plainclothes Police Constable	\$102,993.48	\$751.24
DESJARDINS	JOSEPH FRANCOIS	Police Constable	\$102,988.17	\$722.33
HOUSTON	JEANETTE MARIE	Analyst, Compensation and Benefits	\$102,987.56	\$920.02
PAYTON	HOWARD LEWIS	Sergeant	\$102,978.00	\$781.26
HRYHORSKY	MICHAEL THOMAS	Plainclothes Police Constable	\$102,962.34	\$750.89
RUFFOLO	FRANK	Staff Inspector	\$102,953.63	\$5,672.16
NOTAY	JAGMOHAN SINGH	Parking Enforcement Officer	\$102,953.50	\$638.83
DAWSON	KEITH	Sergeant	\$102,951.47	\$789.64
MARTIN	RUDOLF	Detective	\$102,950.13	\$784.86
DE GUZMAN	NOEL ENRIQUEZ	Police Constable	\$102,946.42	\$745.78
CHAPMAN	MARK	Detective	\$102,924.76	\$780.72
AUCLAIR	JANE MARILYN	Sergeant	\$102,915.01	\$789.64
BATES	TIMOTHY BRIAN	Sergeant	\$102,908.42	\$789.64
LEE	KWANG JAE	Police Constable	\$102,907.08	\$693.54
JAMES	RITA ANNE	Police Constable	\$102,887.15	\$731.29
KONKEL	KAZIMIERZ	Staff Sergeant	\$102,875.12	\$826.07
CARTER	SCOTT	Detective	\$102,856.89	\$789.64
MCGRADE GORDON	KATHRYN	Sergeant Application and Boarfits	\$102,856.67 \$102,838.71	\$789.64 \$652.12
VIRK	DAVID EOIN MAHEEP KAUR	Analyst, Compensation and Benefits Police Constable	\$102,838.71	\$711.03
SIDORA	TERRY	Sergeant Sergeant	\$102,829.38	\$789.64
MCINTYRE	RYAN DOUGLAS	Plainclothes Police Constable	\$102,800.10	\$742.23
WILSON	MICHAEL PAUL	Police Constable	\$102,800.10	\$742.23
MCCORMACK	INKERI HELENA	Sergeant	\$102,789.91	\$789.64
DAYLER	NATHAN DAVID	Training Constable	\$102,773.17	\$740.28
FLANDERS	TODD MATTHEW	Detective	\$102,768.67	\$771.54
JOSEPHS	ADAM KIRK	Police Constable	\$102,752.93	\$740.30
BRAGG	LORNE GORDON	Detective	\$102,746.33	\$771.54
NOVINC	BRANKO	Sergeant	\$102,739.79	\$789.64
ATTENBOROUGH	JEFFREY BRUCE	Detective	\$102,737.08	\$781.26
O'RIORDAN	WAYNE JAMES	Plainclothes Police Constable	\$102,734.29	\$751.24
MUSCLOW	CLAUDE	Sergeant	\$102,733.08	\$780.72
MARCH	JOHN	Detective	\$102,723.56	\$789.64
STRAVER	LAWRENCE	Sergeant	\$102,713.03	\$789.64
BURROWS	TIMOTHY SCOTT	Sergeant	\$102,709.51	\$780.72
FOX	JAMES	Sergeant	\$102,697.16	\$783.06
WEST	LEE ANN	Plainclothes Police Constable	\$102,687.14	\$751.24
TAYLOR	JEFF	Police Constable	\$102,682.52	\$749.41
HWANG	THOMAS YUNG-YIH	Police Constable	\$102,670.32	\$625.04
HARTFORD	DEBORAH	Detective	\$102,667.08	\$789.64
SPENCER	ENNIS STEWART	Sergeant	\$102,650.73	\$771.54
O'KANE	GERAID DAVID	Detective	\$102,648.49	\$771.54

	RECORD OF I	EMPLOYEES' 2011 SALARIES AND BENEFITS	5	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
KOHL	BARBARA LOUISE	Detective	\$102,646.59	\$780.72
GIBSON	NATHAN EDWARD	Plainclothes Police Constable	\$102,641.30	\$726.63
ELDRIDGE	REGINALD	Sergeant	\$102,636.24	\$789.64
CASCADDEN	KELLY	Sergeant	\$102,632.56	\$364.64
SOBOTKA	JANET MARIE	Detective	\$102,625.92	\$780.72
ROSS	KEITH	Plainclothes Police Constable	\$102,614.80	\$760.33
WYNNE	TRAVERS	Sergeant	\$102,600.02	\$789.64
BENNEY	PETER	Plainclothes Police Constable	\$102,580.63	\$769.31
POULIMENOS	WILLIAM DEMETRE	Plainclothes Police Constable	\$102,580.52	\$742.23
SUONGAS	CHRIS	Sergeant	\$102,579.18	\$789.64
LESLIE	HAMIL THEODORE	Sergeant	\$102,575.65	\$771.54
RAHIM	KAMAL SEAN	Plainclothes Police Constable	\$102,574.06	\$732.14
CRAGHILL	DAVID	Sergeant	\$102,571.88	\$789.64
BURGESS	TROY	Sergeant	\$102,569.53	\$789.64
CHEECHOO	NELSON THOMAS	Plainclothes Police Constable	\$102,552.89	\$751.24
JOHNS	MARK DOUGLAS	Plainclothes Police Constable	\$102,542.36	\$751.24
MOYNAGH	ROBERT	Police Constable	\$102,540.50	\$749.41
TRIAS	ETHELWALD DIOSA	Police Constable	\$102,524.91	\$722.33
KERR	SAMUEL WILLIAM	Police Constable	\$102,515.78	\$749.41
MAADANIAN	NAZARET	Detective	\$102,514.32	\$771.54
MCCORMACK	JAMES	Detective	\$102,494.54	\$789.64
VANDENBRINK	HENDRIK	Sergeant	\$102,486.62	\$364.64
CRANE	ROBERT JASON	Police Constable	\$102,484.46	\$746.96
JENKINS	ALLEN	Sergeant	\$102,478.19	\$789.64
ASTOLFO	ROBERT	Plainclothes Police Constable	\$102,470.11	\$733.26
NG	WILLIAM	Police Constable	\$102,463.60	\$722.33
LAMBIE	DARRYL BRADLEY	Police Constable	\$102,435.39	\$721.20
KRAWCZYK	PAUL THOMAS	Detective	\$102,433.47	\$346.54
WILSON	DEREK SCOTT	Detective	\$102,424.63	\$780.72
ELLIOTT	SHAWN WILLIAM	Sergeant	\$102,421.00	\$780.72
SUTTON	DANIEL	Sergeant	\$102,418.89	\$789.64
COOMBS	ALBERT GEORGE	Plainclothes Police Constable	\$102,410.85	\$760.87
PROSAVICH	PAULA ANNE	Sergeant	\$102,404.95	\$771.54
SAMUEL	GLENN	Detective	\$102,381.37	\$364.64
STEWART	TINA MARIE	Detective	\$102,378.48	\$364.64
THERIAULT	ANGELA	Sergeant	\$102,360.86	\$789.64
EMMS	JEFFREY BRIAN	Plainclothes Police Constable	\$102,356.43	\$751.24
LAROCHE	WINSTON	Sergeant	\$102,353.52	\$364.64
SYBYDLO	BOHDAN	Plainclothes Police Constable	\$102,352.67	\$769.31
WARDLE	ROLAND	Sergeant	\$102,343.18	\$364.64
KRANJAC	JOSEPH ANTHONY	Sergeant	\$102,319.61	\$771.54
WATKINS	KERRY	Detective	\$102,316.75	\$789.64
FREDERICK	ANTONIO RUDOLPH	Police Constable	\$102,316.54	\$739.09
MACIAS	ANTONIO DELGADO	Detective	\$102,307.86	\$780.72
KOVACIC	JOSEPH MARK	Police Constable	\$102,301.03	\$722.59
THOMAS	LEROY	Police Constable	\$102,270.23	\$749.41
CARLES	MATTHEW MOSES	Plainclothes Police Constable	\$102,261.16	\$751.24
REYNOLDS	JASON DAVID	Plainclothes Police Constable	\$102,246.90	\$749.68
DEVINE	PHILIP	Detective	\$102,241.49	\$789.64
CANNATA	DAVID	Plainclothes Police Constable	\$102,239.90	\$769.31
ROBBINS	KEVIN SHAUN	Plainclothes Police Constable	\$102,239.21	\$728.19
TROINA	BENEDETTO	Sergeant	\$102,233.89	\$364.64
LOWE	SCOTT MARTIN	Sergeant	\$102,230.17	\$788.96
CASTELL	TIFFANY ALICIA	Plainclothes Police Constable	\$102,226.33	\$733.65
SKINNER	RONALD GARY	Detective	\$102,225.31	\$789.64
CHUTKO	JAN	Plainclothes Police Constable	\$102,211.14	\$769.31
MOREHOUSE	RITA	Sergeant	\$102,209.07	\$788.62
SAFARI	MUSTAFA	Police Constable	\$102,205.49	\$722.33
WORSDALE	SHAYNE WILLIAM	Police Constable	\$102,188.79	\$731.29
CORREIA	BRYAN MEDEIROS	Plainclothes Police Constable	\$102,179.09	\$746.56
GRIFFITHS	SEAN RONALD	Sergeant	\$102,173.42	\$781.62
STACEY	BRIAN	Plainclothes Police Constable	\$102,164.73	\$769.31
LAWRENCE	SHAWN	Sergeant	\$102,164.11	\$780.72
KELLY	JOHN	Sergeant	\$102,156.50	\$789.64
FALKINSON	FRANK	Sergeant	\$102,147.22	\$789.64
CAMPBELL	BRYAN EDWARD	Detective	\$102,141.40	\$771.54
CLARK	JAMIE ANDERSON	Sergeant	\$102,139.57	\$341.08
ESTEVES	RUI MANUEL	Police Constable	\$102,137.53	\$722.33
		the state of the s	,	, . ==

		CMPLOYEES' 2011 SALARIES AND BENEFITS		Taxable
Surname	Given Name	Position	Salary Paid	Benefits
MOORE	DAVID CHRISTOPHER	Police Constable	\$102,128.94	\$737.93
BRETT GREGORY	BRYAN DONALD ROBERT	Police Constable Detective	\$102,107.30 \$102,105.39	\$722.33 \$789.64
BOKALO	NIKOLAJ	Plainclothes Police Constable	\$102,103.39	\$769.31
MOORE	DARCY	Sergeant Sergeant	\$102,100.19	\$789.64
HUGHES	TRUDY	Detective	\$102,093.56	\$788.62
MUELLER	STEFAN	Plainclothes Police Constable	\$102,093.50	\$768.26
LAHEY	MARY REGINA	Sergeant	\$102,088.53	\$780.72
XINOS	EVAGELOS	Police Constable	\$102,086.32	\$746.96
SANSON DAWSON	CHERYL-ANNE VICKI	Detective Sergeant	\$102,082.90 \$102,074.39	\$789.64 \$787.26
GRANBERG	DINO	Detective	\$102,068.02	\$780.72
FORESTELL	MICHAEL	Sergeant	\$102,067.79	\$783.06
HUGHES	LYNN	Sergeant	\$102,053.37	\$780.72
ELLIOT	BENJAMIN GEORGE	Police Constable	\$102,051.54	\$722.33
CHRISTOPOULOS	GEORGE	Communications Co-ordinator	\$102,043.90	\$776.45
JANES BORG	GARY AMBROSE	Plainclothes Police Constable Plainclothes Police Constable	\$102,038.30	\$751.24
MCGHEE	SUSANNE JOSEPHENE MICHAEL	Sergeant Sergeant	\$102,035.29 \$102,029.86	\$751.24 \$780.72
PECK	JENNIFER LOUISE	Plainclothes Police Constable	\$102,029.44	\$751.24
CONNELL	DALE	Sergeant	\$102,027.08	\$718.81
CHUNG	PHILIP	Detective	\$102,026.56	\$400.06
CHADHA	AVININDER	Detective	\$102,025.52	\$364.64
WISZNIOWSKI	RYSZARD	Sergeant	\$102,014.48	\$364.64
FERKO	CHRISTOPHER ROBIN	Police Constable	\$102,002.43	\$731.29
LEONARD SUDDES	ANNE MARLENE	Sergeant Sergeant	\$102,000.83 \$101,993.71	\$364.64 \$789.64
BRUZZESE	DOMENICO	Detective	\$101,987.35	\$788.96
KEEFER	DAVID	Police Constable	\$101,981.44	\$749.41
WORRELL	PHILIP	Sergeant	\$101,980.22	\$780.72
MITCHELL	CHARLES	Sergeant	\$101,980.03	\$789.64
LOVE	DAVID MATTHEW	Police Constable	\$101,967.82	\$738.19
MCKAY	EDWARD	Sergeant	\$101,961.10	\$786.92
BISSONNETTE DOUGLIN	PAUL MARCEL	Sergeant Plainclothes Police Constable	\$101,955.97	\$762.47 \$751.24
LONG	CHARLES VANCE CHRISTINE	Detective	\$101,939.74 \$101,929.40	\$364.64
HEWSON	KENT	Sergeant	\$101,927.55	\$789.64
NEWTON	JENNY	Detective	\$101,920.72	\$364.64
MCCUTCHEON	SEAN CAMERON	Sergeant	\$101,919.36	\$763.74
KERNOHAN	SUZANNE	Detective	\$101,919.28	\$789.64
DUKE	BRIAN DOUGLAS	Sergeant	\$101,917.28	\$788.62
SORGO	ROY	Detective	\$101,916.96	\$789.64
KARMALI SANDERS	FAIZAL SHIRAZ DAVID	Plainclothes Police Constable Sergeant	\$101,914.38 \$101,908.57	\$751.24 \$789.64
GINI	GUILLERMO STEVE	Plainclothes Police Constable	\$101,908.37	\$726.63
LITTLE	DARRIN	Detective	\$101,900.26	\$789.64
HEARD	JASON MARK	Plainclothes Police Constable	\$101,900.06	\$326.24
MCKAY	CARYN	Sergeant	\$101,898.68	\$783.06
BRESSAN	LORENZO	Detective	\$101,896.58	\$789.64
VILLANI	ANTHONY	Detective	\$101,893.93	\$789.64
FERRIS GORDON	JOHN CHRISTOPHER	Sergeant Sergeant	\$101,891.68 \$101,889.80	\$789.64 \$780.72
COLLYMORE	BRIAN MATTHEW	Police Constable	\$101,887.79	\$780.72
TATONE	MAURO	Sergeant	\$101,887.11	\$789.64
COOPER	ROBERT	Detective	\$101,885.78	\$718.81
KOZMIK	LORNA	Sergeant	\$101,883.70	\$364.64
HOVEY	GWENYTH	Detective	\$101,880.98	\$789.64
PIKE	JAMES WAYNE	Sergeant	\$101,879.78	\$789.64
BLACKER DIONNE	FREDERICK CHRISTOPHER	Detective Detective	\$101,878.58 \$101,878.58	\$364.64 \$364.64
FERADAY	MARK DANIEL	Sergeant	\$101,878.58	\$364.64
FOLLERT	RICHARD	Sergeant	\$101,878.58	\$789.64
GROVES	GREGORY	Detective	\$101,878.58	\$789.64
GUEST	DALE	Sergeant	\$101,878.58	\$364.64
HAITZER	GARY	Sergeant	\$101,878.58	\$789.64
HENDRICKS	KEITH	Detective	\$101,878.58	\$364.64
MAYWOOD	SCOTT POSS ELLIOTT	Sergeant	\$101,878.58	\$364.64 \$364.64
NEEDHAM	ROSS ELLIOTT	Sergeant	\$101,878.58	\$364.64

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS				
Surname	Given Name	Position	Salary Paid	Taxable Benefits
PALMER	JOHN	Sergeant	\$101,878.58	\$789.64
REDIGONDA	RICHARD	Sergeant	\$101,878.58	\$789.64
ROWETT	JOHN	Detective	\$101,878.58	\$364.64
SERROUL	GORDON DAVID	Sergeant	\$101,878.58	\$718.81
CREWS	ALEXANDER	Police Constable	\$101,869.17	\$749.41
MCKINNIE	AMANDA	Sergeant	\$101,863.11	\$786.92
MCKAY	SCOTT	Detective	\$101,854.55	\$780.72
MYERS	MILTON	Sergeant	\$101,845.98	\$789.64
ROSS	DARLENE	Detective	\$101,839.46	\$363.62
WHITE	BARRY	Sergeant Sergeant	\$101,835.88 \$101,831.18	\$780.72
JONES ST CLAIR	LEANNE KAREY ALOYSIUS	Police Constable	\$101,831.18	\$780.72 \$722.33
VAN DER KRABBEN	STEVEN JOHN	Police Constable Police Constable	\$101,821.83	\$736.75
PAGLIA	GIANCARLO	Plainclothes Police Constable	\$101,816.32	\$750.73
MCLEOD	MATTHEW ALEXANDER	Plainclothes Police Constable Plainclothes Police Constable	\$101,807.93	\$742.23
MCDONALD	ROBERT JAMES	Plainclothes Police Constable Plainclothes Police Constable	\$101,799.34	\$583.40
GRAY	ROBERT	Sergeant Sergeant	\$101,797.61	\$360.56
WALKER	MARK DOYLE	Police Constable	\$101,794.14	\$750.64
DOUCETTE	CHRISTIAN GERARD	Plainclothes Police Constable	\$101,792.41	\$751.24
SCHAFHAUSER	HANS PETER	Police Constable	\$101,779.89	\$731.29
MANN	AMARJIT SINGH	Plainclothes Police Constable	\$101,756.62	\$737.15
WASHINGTON	KATHARINE ANN	Sergeant	\$101,752.47	\$775.26
WHALEN	CHRISTOPHER ANDREW	Plainclothes Police Constable	\$101,750.10	\$734.03
JOHNSTON	TRICIA MARLENE	Sergeant	\$101,720.81	\$771.54
PETRAKIS	STAVROS	Police Constable	\$101,713.16	\$722.33
OUELLET	ANDREW	Police Constable	\$101,708.62	\$731.29
STEIN	WARREN MARK	Sergeant	\$101,708.30	\$771.54
WOODS	DOUGLAS STEPHEN	Police Constable	\$101,706.99	\$731.29
MORRIS	MANDY DAWN	Sergeant	\$101,704.66	\$771.54
FYFE	JOHN	Plainclothes Police Constable	\$101,688.90	\$760.33
CORKHILL	KAREN LINDA	Training Constable	\$101,685.25	\$778.56
MORGAN	DANIEL PHILIP	Plainclothes Police Constable	\$101,676.88	\$742.23
ZUBAIR	MOHAMMAD	Plainclothes Police Constable	\$101,663.13	\$726.63
HENDERSON	GEOFFREY PAUL	Police Constable	\$101,655.35	\$736.75
OUELLETTE	ROBERT BRUCE	Police Constable	\$101,650.75	\$731.29
PERCIVAL	KIMBERLY JANE	Plainclothes Police Constable	\$101,648.23	\$751.24
BOWEN	ROBERT	Plainclothes Police Constable	\$101,618.52	\$363.46
GALDIKS	ROLAND GERHARD TODD	Police Constable	\$101,616.73	\$731.29
GROVER CORREA	DAVID RODRIGUEZ	Sergeant Sergeant	\$101,611.07 \$101,603.76	\$780.72
WOOLLEY	RAYMOND	Police Constable	\$101,603.76	\$771.54 \$749.41
MEISSNER	CAROL	Detective	\$101,585.91	\$361.92
BENOIT	JASON REGIS	Plainclothes Police Constable	\$101,579.35	\$751.24
DION	DANIEL	Detective	\$101,574.62	\$780.72
KINGDON	SCOTT ANTHONY	Sergeant	\$101,572.63	\$771.54
ELGAR	KAREN ELIZABETH	Plainclothes Police Constable	\$101,572.83	\$760.33
LEVESQUE	MARTIN	Sergeant	\$101,555.76	\$771.54
MONAGHAN	THERESA	Detective	\$101,554.15	\$783.06
BARREIRA	NELSON	Plainclothes Police Constable	\$101,552.59	\$751.24
MOTA	DANNY LABAO	Police Constable	\$101,541.15	\$734.43
HUMFREY	ROBERT	Police Constable	\$101,516.71	\$749.41
WINDLE	TRACY GEORGINA	Police Constable	\$101,515.69	\$722.33
LORIMER	TROY WILLIAM	Plainclothes Police Constable	\$101,513.13	\$751.24
NEWHOOK	MATTHEW ALBERT	Sergeant	\$101,512.41	\$780.72
CHHABRA	AJAY	Plainclothes Police Constable	\$101,505.01	\$723.16
CROOKER	LISA CATHERINE	Detective	\$101,500.70	\$771.54
VAN HET VELD	JAN	Plainclothes Police Constable	\$101,497.89	\$769.31
MCGOVERN	MICHAEL PATRICK	Senior Analyst, Information Technology	\$101,492.65	\$351.45
NICOL	ROBERT	Plainclothes Police Constable	\$101,490.62	\$751.24
MCASKILL	MELINDA JEAN	Sergeant	\$101,487.17	\$770.76
TAKEDA	ROBERT	Detective P. F. G. and H.	\$101,477.27	\$784.86
GEORGOPOULOS	KEVIN	Plainclothes Police Constable	\$101,476.47	\$732.49
KHIMANI	ZULFIQAR ALI	Parking Enforcement Officer Plainclothes Police Constable	\$101,467.12	\$638.83
MURPHY	PETER MICHAEL IASON		\$101,465.67 \$101,458.48	\$769.31 \$760.62
ADAM MORAN	MICHAEL JASON RUTH MARIAN	Sergeant Detective	\$101,458.48 \$101,429.63	\$760.62 \$771.54
KASZYCA	JOSEPH LUDWIK	Plainclothes Police Constable	\$101,429.63	\$771.34
HISCOX	PATRICK JAMES	Police Constable Police Constable	\$101,426.38	\$731.24
IIISCOA	171 KICK JAMEO	1 office Collistable	φ101,410.89	\$130.13

	RECORD OF EM	IPLOYEES' 2011 SALARIES AND BENEFITS	<u> </u>	
Surname	Given Name	Position	Salary Paid	Taxable Benefits
PHOON	NEWTON CHUN	Forensic System Administrator	\$101,414.84	\$776.45
DIRENZO	RAYMOND MARTIN	Sergeant	\$101,408.57	\$780.72
BOWER	MARC ALAN	Police Constable	\$101,408.22	\$722.33
KELLY	RYAN ANDREW	Plainclothes Police Constable	\$101,404.87	\$751.24
ZEBROWSKI	TOMASZ	Police Constable	\$101,402.28	\$722.33
WILLAN	SUMMER LEE	Detective	\$101,390.29	\$771.54
CERESOLI	MAURIZIO	Plainclothes Police Constable	\$101,383.82	\$751.24
CRAIG	SCOTT	Sergeant	\$101,376.53	\$786.56
FREEMAN	JEFFREY BRYANT	Plainclothes Police Constable	\$101,358.70	\$751.24
RICHARDSON	SHEILA ANN	Sergeant	\$101,348.10	\$499.73
BERNOBIC	KEVIN	Police Constable	\$101,341.62	\$722.33
REID	CHAD SCOTT	Plainclothes Police Constable	\$101,336.76	\$751.24
SINGH	ANGADVIR	Sergeant	\$101,335.75	\$771.54
ALEXIOU	DEMITRIOS	Plainclothes Police Constable	\$101,333.34	\$769.31
WALKER	STEVEN	Plainclothes Police Constable	\$101,331.89	\$769.31
KLAAS	PETER	Plainclothes Police Constable	\$101,327.95	\$733.26
SCEARCE	MARTIN KENDAL	Police Constable	\$101,316.30	\$714.42
STAPLETON	BRADLEY THOMAS	Detective	\$101,305.82	\$771.54 \$742.23
BULBROOK	CALVIN MILORAD	Plainclothes Police Constable	\$101,299.67	
SOUVANDY	CHANTHIMA	Plainclothes Police Constable	\$101,286.23	\$731.31
ERNST	TIMOTHY	Police Constable Police Constable	\$101,274.27	\$324.41
EMERSON	TERRY EVAN		\$101,253.99	\$741.15
BURLEY	DAVID JOSEPH	Plainclothes Police Constable	\$101,246.32	\$751.24
URKOSKY	BRIAN WILLIAM	Sergeant Police Constable	\$101,242.16	\$768.42
KRAWCZYK	RICHARD	<u> </u>	\$101,241.17	\$749.23
BRIGGS	IAN PAUL ROBERT	Sergeant Plainclothes Police Constable	\$101,237.76	\$328.24 \$751.24
MOREAU			\$101,230.50 \$101,213.99	
BANTON PABLA	ROBIN HORATIO SUKHVINDERPAL SINGH	Sergeant Sergeant	\$101,213.99	\$780.72 \$771.54
GREWAL	NARINDERPAL SINGH	Plainclothes Police Constable	\$101,203.92	\$771.34
HODKIN	JASON JOSEPH	Plainclothes Police Constable Plainclothes Police Constable	\$101,202.49	\$742.66
FOWLDS	GORDON BRUCE	Police Constable	\$101,188.05	\$742.00
MCBRIDE	KEITH ROBERT	Police Constable Police Constable	\$101,158.50	\$722.33
MARTELL	BRIAN	Detective	\$101,150.31	\$780.72
REID	WAVERLEY ELAINE	Detective	\$101,138.95	\$786.92
BYERS	DEREK JONATHAN	Sergeant	\$101,135.10	\$759.84
MCGARVEY	WILLIAM	Training Constable	\$101,127.58	\$769.31
GOOBIE	DERRICK	Training Constable Training Constable	\$101,126.08	\$769.31
LYNCH	ERINN ANDREA	Police Constable	\$101,122.39	\$746.96
PEACOCK	JASON ALEXANDER	Police Constable	\$101,107.80	\$739.09
O'BRIEN	DAVID	Training Constable	\$101,106.48	\$769.31
KANE	SHAWN GERALD	Police Constable	\$101,089.94	\$722.33
MONTCALM	ALAIN JEAN	Police Constable	\$101,079.34	\$722.33
SWEENIE	CAROLYN	Sergeant	\$101,065.48	\$786.92
GRIFFIN	LINDSAY GLENA	Police Constable	\$101,064.25	\$744.51
PAYNE	KARL SCOTT	Sergeant	\$101,039.50	\$780.72
TOMASZEWSKI	MARCIN ROBERT	Police Constable	\$101,036.17	\$722.33
LECK	DAVID	Sergeant	\$101,023.49	\$783.06
BRIDEAU	RENE ALYRE	Plainclothes Police Constable	\$101,020.60	\$751.24
POWELL	DANIEL JAMES	Detective	\$101,016.43	\$356.62
GALLAGHER	IAN JAMES	Police Constable	\$101,000.07	\$722.33
TATTERSALL	MICHAEL EASTWOD	Police Constable	\$100,994.42	\$722.33
PATERSON	KYLE SCOTT	Police Constable	\$100,956.58	\$711.03
HALL	JOHN	Police Constable	\$100,949.78	\$749.41
OLSON	GARY ALDRED	Detective	\$100,942.00	\$784.86
ANSARI	ALI AKBAR	Detective	\$100,938.95	\$355.72
JONES	SANDRA MAUREEN	Sergeant	\$100,935.66	\$780.72
JONES	THOMAS	Plainclothes Police Constable	\$100,929.08	\$769.31
GRIERSON	MICHAEL	Detective	\$100,925.61	\$780.72
MANHERZ	JOEL NICHOLAS	Plainclothes Police Constable	\$100,914.22	\$751.24
DOHERTY	BRADEN SPENCER	Plainclothes Police Constable	\$100,908.88	\$751.24
GRACE	TIMOTHY	Police Constable	\$100,882.44	\$740.30
BELL	DARYL EDWARD	Plainclothes Police Constable	\$100,879.97	\$751.24
MINOR	DOUGLAS ALLAN	Sergeant	\$100,877.00	\$780.72
BASSINGTHWAITE	STEVEN JEFFREY	Plainclothes Police Constable	\$100,868.77	\$751.24
LEE	JAMES STANTON	Plainclothes Police Constable	\$100,866.17	\$742.23
ANDERSEN	CARL HENRIK	Plainclothes Police Constable	\$100,864.75	\$769.31
VANDENBERG	CAROLYN	Sergeant	\$100,863.58	\$780.72

RECORD OF EMPLOYEES' 2011 SALARIES AND BENEFITS									
Surname	Given Name	Position	Salary Paid	Taxable Benefits					
GRISOLIA	LISA	Sergeant	\$100,859.92	\$355.72					
SUTCLIFFE	DARRIN HERBERT	Sergeant	\$100,859.38	\$783.42					
CHAN	ALPHA HAWK-BUNG	Plainclothes Police Constable	\$100,854.48	\$760.33					
GOTTSCHLING	RONALD EDMUND	Police Constable	\$100,851.09	\$731.29					
STEVENSON	BRENDAN LEIGH	Plainclothes Police Constable	\$100,847.81	\$748.79					
WALLI	ALYKHAN AMIR	Police Constable	\$100,846.06	\$722.33					
D'SOUZA	TYRON IAN	Police Constable	\$100,844.92	\$722.33					
HAYNES	ERNEST DAVID	Plainclothes Police Constable	\$100,834.31	\$751.24					
LOPES	JUDE ALEXANDER	Detective	\$100,816.11	\$771.54					
MORELL	ADAM	Police Constable	\$100,813.96	\$740.30					
STOYKO	SANDRA LOUISE	Plainclothes Police Constable	\$100,813.04	\$726.63					
KIRKPATRICK	CHRISTOPHER JOHN	Detective	\$100,807.14	\$771.54					
HANCOCK	JANINE RHONA	Sergeant	\$100,803.14	\$780.72					
SARGENT	CHRISTOPHER SEAN	Sergeant	\$100,801.05	\$780.72					
LOURENCO	ADAM COLIN	Police Constable	\$100,798.87	\$731.29					
COYNE	PATRICK KEVIN	Plainclothes Police Constable	\$100,770.89	\$723.51					
KRUCZEK	PIOTR PAWEL	Police Constable	\$100,765.98	\$736.40					
NG	YUEN	Detective	\$100,758.14	\$780.72					
HICKMOTT	MARCIE LYNN	Detective	\$100,752.65	\$771.54					
HURLEY	JASON LESLIE	Police Constable	\$100,743.58	\$771.34					
LAING	RICHARD ANTHONY	Police Constable Police Constable	\$100,727.79	\$731.29					
MCCAUSLAND	YOSHIO MICHAEL	Sergeant	\$100,722.16	\$762.18					
WATTS	GREGORY MILES	Sergeant	\$100,717.11	\$771.54					
MARCHEN	LEANNE	Plainclothes Police Constable	\$100,700.64	\$760.33					
BACHLY	CHRISTOPHER DAVID	Sergeant	\$100,698.26	\$771.54					
FOSTER	ANTHONY JOSEPH	Police Constable	\$100,694.01	\$731.29					
NIJJAR	HARJIT SINGH	Detective	\$100,691.92	\$771.54					
HAYES	ROY EDWARD	Plainclothes Police Constable	\$100,667.11	\$760.87					
LINDALE	MICHAEL	Police Constable	\$100,666.74	\$749.41					
SISK	DARREN	Detective	\$100,659.57	\$785.56					
MEECH	RAYMOND JOHN	Sergeant	\$100,643.62	\$781.26					
THOMAS	JENNIFER LOUISE	Police Constable	\$100,642.97	\$749.27					
TALBOT	DARRYL THOMAS	Sergeant	\$100,635.16	\$355.72					
GEORGEFF	MARCUS WILLIAM	Police Constable	\$100,621.28	\$743.46					
MACKENZIE	ROBERT DEAN	Plainclothes Police Constable	\$100,611.11	\$742.23					
CATON	MATTHEW MICHAEL	Plainclothes Police Constable	\$100,611.03	\$751.24					
OLSEN	SHAUN	Sergeant	\$100,596.07	\$780.72					
SKEETE	JUNIOR	Sergeant	\$100,564.42	\$359.86					
STEVENS	JOHN	Sergeant	\$100,551.89	\$781.26					
RYZEK	WENDY	Labour Relations Analyst	\$100,548.94	\$920.02					
WILLIAMS	DEIRDRE ELIZABETH	Board Administrator	\$100,548.94	\$346.64					
MACKAY	RONALD ERNEST	Police Constable	\$100,540.46	\$731.29					
GREGORY	SANDRA	Sergeant	\$100,534.24	\$780.72					
HOPTON	RICHARD FREDERICK	Police Constable	\$100,527.29	\$722.33					
CACCAVALE	ERASMO	Plainclothes Police Constable	\$100,524.92	\$760.33					
LAUSH	CHRISTOPHER ALLEN	Detective Detective	\$100,512.68	\$780.72					
FORDE	RYAN	Detective	\$100,510.59	\$771.54					
BOYD	ANDREW	Police Constable	\$100,502.91	\$771.34					
CARMICHAEL	STEPHEN FRANCIS	Sergeant Sergeant	\$100,302.91	\$771.54					
FORSYTHE	ROSS	Plainclothes Police Constable	\$100,480.89	\$769.31					
MACKRELL	PAUL	Detective Detective	\$100,464.91	\$784.86					
EZEKIEL	SCOTT CARL	Police Constable	\$100,464.91	\$784.86					
		Training Constable		·					
STONE	TERENCE		\$100,462.28	\$758.39					
MARTIN	PAUL GEORGE	Plainclothes Police Constable	\$100,460.23	\$751.24					
ROSINA	MICHAEL DREW	Sergeant	\$100,458.12	\$780.72					
GEORGE	KEITH JOSEPH	Police Constable	\$100,453.90	\$722.33					
KALDIS	GEORGE	Sergeant	\$100,442.59	\$781.26					
MEANEY	SHAWN	Detective	\$100,433.26	\$780.72					
ARMSTRONG	KAREN	Plainclothes Police Constable	\$100,430.43	\$748.79					
LEMBKE	KRISTIN NICOLE	Police Constable	\$100,412.07	\$297.33					
MCLEAN	NANCY MARY	Sergeant	\$100,407.42	\$780.72					
VALERIO	JOHN	Sergeant	\$100,406.25	\$781.26					
MOORE	SCOTT WILLIAM	Detective	\$100,405.81	\$771.54					
PAK	ANDREW JIN-HO	Plainclothes Police Constable	\$100,392.51	\$735.57					
GREAVES	BRANDON LLOYD	Police Constable	\$100,376.25	\$721.20					
MARCHEN	MICHAEL	Plainclothes Police Constable	\$100,364.99	\$769.31					
APOSTOLIDIS	JOHN	Detective	\$100,358.90	\$771.54					
WILLIAMSON	CHARLES	Training Constable	\$100,346.53	\$769.31					

	RECORD OF E	EMPLOYEES' 2011 SALARIES AND BENEFITS		
Surname	Given Name	Position	Salary Paid	Taxable Benefits
KARRAS	STELLA STAUROULA	Sergeant	\$100,342.05	\$768.42
DISALVO	SHARON	Sergeant	\$100,338.76	\$780.72
BEVERIDGE	LYNN	Plainclothes Police Constable	\$100,335.16	\$765.41
ILSON	DANIEL JAMES	Plainclothes Police Constable	\$100,334.13	\$735.99
WEHBY	PETER MICHAEL	Detective	\$100,333.26	\$771.54
WARNER	RUTH	Detective	\$100,322.51	\$780.72
GAUDET	DERRICK	Sergeant	\$100,319.16	\$780.72
FREEMAN	ERIC MICHAEL	Plainclothes Police Constable	\$100,316.73	\$738.72
SOUSA-GUTHRIE	JONI	Sergeant Sergeant	\$100,313.93	\$355.72
VIEIRA	LARRY GIL	Police Constable	\$100,311.75	\$737.93
MURRAY	WILLIAM	Plainclothes Police Constable	\$100,295.25	\$769.31
VERDOOLD	LANCE SCOTT	Police Constable	\$100,294.60	\$740.30
TOWNLEY	DARREN	Detective	\$100,294.28	\$780.72
MACINNIS	ROBERT FRANCIS	Sergeant	\$100,290.36	\$780.72
RAMOS	LERMY	Assistant Manager, Accounting	\$100,272.30	\$918.22
VIGNA	RITA ELSA	Assistant Manager, Accounting Assistant Manager, Records Management	\$100,272.30	\$918.22
WILSON	PAULA JEAN	Assistant Manager, Records Management	\$100,272.30	\$918.22
MCCALL	JAYANT JOHN	Sergeant Sergeant	\$100,263.88	\$771.54
GRIFFIN	PAUL	Police Constable	\$100,263.66	\$749.41
TYNKALUK	DEAN ALLAN	Sergeant Sergeant	\$100,261.91	\$780.72
ROMAIN	JEAN-BERNARD	Sergeant	\$100,248.59	\$780.72
BURNETT	ANSON RICHARD	Police Constable	\$100,234.61	\$780.72
STEWART	1	Sergeant Sergeant	\$100,218.62	\$768.42
ARCAND	COLIN ALEXANDER BRIAN CHRISTOPHER	Police Constable	\$100,218.62	\$733.80
TANNAHILL	DARLA	Sergeant Sergeant	\$100,211.36	\$355.72
BRAUTIGAM	JAZEN LORNE	Detective	\$100,203.61	\$771.54
DUNCAN	JEANINE JEANINE	Detective	\$100,203.61	\$780.72
DONISON	KIM	Police Constable	\$100,196.76	\$749.41
		Police Constable Police Constable		
SUMAISAR O'DRISCOLL	TOM NILAN DENNIS	Plainclothes Police Constable	\$100,195.88	\$747.23 \$769.31
	STEVEN THOMAS		\$100,194.56	
TEDFORD MORRISON		Sergeant Plainclothes Police Constable	\$100,192.94 \$100,192.22	\$780.72
JOSEPH	MICHELLE YVETTE	Police Constable Police Constable		\$766.51 \$731.29
TANHAM	TREVOR JOHN JASON	Police Constable Police Constable	\$100,187.98 \$100,177.08	\$746.61
MOFFATT	MICHAEL	Police Constable Police Constable		\$740.01
JOHNSON			\$100,164.12	\$780.72
	DAVID EDWARD	Sergeant	\$100,163.11	
SEARLES DIAZ	TREVOR	Sergeant Director Country	\$100,158.17	\$355.72
WILLIAMS	ANGELA MARIA CLAYTON	Plainclothes Police Constable Sergeant	\$100,154.44 \$100,124.75	\$739.11 \$780.72
STEVENSON	SHANE	Sergeant	\$100,124.73	\$780.72
HATCHARD	CINDI GAIL	Police Constable	\$100,124.32	\$731.29
DREWS	JASON JASON	Plainclothes Police Constable	\$100,111.57	\$734.80
POCZAK	LISA			\$780.72
		Sergeant Disiral advan Palica Caratala	\$100,102.74	
HOLLYWOOD MASLOWSKI	NEIL BRIAN WERNER	Plainclothes Police Constable	\$100,101.19	\$760.33 \$771.54
RELPH	BRADLEY GEORGE	Sergeant Sergeant	\$100,083.61	
		8	\$100,073.50	\$771.54
CLAUDIO	DONALD	Plainclothes Police Constable	\$100,073.36	\$735.64
TEIXEIRA OLIVER	ANDREW PEREIRA STEVEN RONALD	Plainclothes Police Constable Plainclothes Police Constable	\$100,072.22 \$100,072.19	\$751.24 \$742.23
COSGROVE	SEAN DAVID	Plainclothes Police Constable Plainclothes Police Constable	\$100,072.19	\$742.23 \$751.24
ROSE	DAWN	Detective Detective	\$100,054.86	
KESIC				\$780.72 \$745.78
	ZELJKO MARK POPERT	Plainclothes Police Constable	\$100,049.99	•
BORNEMAN	MARK ROBERT	Plainclothes Police Constable	\$100,037.34 \$100,035.45	\$766.51 \$780.72
CALLANT	JULIE CHRISTINE	Sergeant	\$100,035.45	\$780.72
GALLANT	DENISE	Sergeant Police Constable		\$355.72
GIRMENIA	FRANCESCO	Police Constable	\$100,014.87 \$100,011.86	\$731.29
IONTA	ALESSANDRO	Sergeant	\$100,011.86	\$771.54

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P64. ANNUAL REPORT: 2011 CORPORATE & COMMUNITY DONATIONS

The Board was in receipt of the following report February 24, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 CORPORATE & COMMUNITY DONATIONS

Recommendation:

It is recommended that the Board receive the following report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting of March 26, 1998, the Board approved a report from the Chief of Police regarding a policy with respect to the acceptance of donations to the Service and requested that regular updates be provided to the Board for its information. (Min. No. 113/98 refers).

In November of 2010, the Board amended their policy governing the acceptance of donations and sponsorships.

It is the policy of the Toronto Police Services Board that:

The Chief of Police will ensure that Service members not solicit or accept donations from any person, including any organization or corporation, for the benefit of the Service, without the consent of the Board in accordance with the established policy;

Acceptance of donations valued at ten thousand dollars (\$10,000) or less, requires the approval of the Unit Commander and the completion of a Donor's Declaration Form (TPS 668);

Acceptance of donations valued at more than ten thousand dollars (\$10,000.00) requires the approval of the Board and the submission of a completed Donor's Declaration Form (TPS 668); or

Where there is insufficient time to seek Board approval for the donation, approval may be delegated to the Chair and Vice Chair.

Discussion:

A chronological listing of all requests submitted for the period of January 1, 2011 to December 31, 2011, is appended to this report.

A total of ten (10) requests were received, all of which were approved.

All donations accepted were in compliance with the criteria as outlined in Service Procedure 18-08, entitled 'Donations' governing corporate and community donations.

Conclusion:

In summary, this report provides the Board with a summary of all corporate and community donations in the year of 2011.

Inspector Stu Eley, Executive Officer, Office of the Chief of Police will be in attendance to respond to any questions, if required.

The Board received the foregoing report.

CENTRAL DIRECTORY CORPORATE & COMMUNITY DONATIONS: 2011

Donor	Purpose	Decision & Date
	-	
Microsoft	Donation of \$2,500.00 to support the 2010 Emergency Management Symposium – "The Road to Resiliency" held on November 17 and 18, 2010.	Approved by: Toronto Police Services Board on February 3, 2011 (Min. No. P29/2011 refers).
Infusion	Donation of \$2,500.00 to support the 2010 Emergency Management Symposium – "The Road to Resiliency" held on November 17 and 18, 2010.	Approved by: Toronto Police Services Board on February 3, 2011 (Min. No. P29/2011 refers).
The Probus Club of Scarborough Centre	Donation of \$100.00 to support the North American Police Equestrian Competition hosted by the Toronto Police Service in September 2011.	Approved by: Chief William Blair on March 18, 2011.
Teddland Inc.	Donation of teddy bears valued at \$579.68 for the Good Bear on Patrol Program which is designed to provide comfort to children involved in traumatic incidents.	Approved by: Chief William Blair on April 15, 2011.
Teddland Inc.	Donation of teddy bears valued at \$624.65 for the Good Bear on Patrol Program which is designed to provide comfort to children involved in traumatic incidents.	Approved by: Chief William Blair on May 10, 2011.
Toronto Maple Leafs	Donation of \$6,650.00 toward the purchase of a police horse for the Toronto Police Service.	Approved by: Chief William Blair on May 26, 2011
Ms. Dorothy Keith	Donation of \$9,500.00 in support of the North American Police Equestrian Competition hosted by the Toronto Police Service in September 2011.	Approved by: Chief William Blair on June 26, 2011.
The Horse Palace Riding Academy Inc.	Donation of \$5,000.00 in support of the North American Police Equestrian Competition hosted by the Toronto Police Service in September 2011.	Approved by: Chief William Blair on September 19, 2011.

Sunnybrook Stables	Donation of \$5,000.00 in	Approved by: Chief William Blair
-	support of the North American	on September 19, 2011.
	Police Equestrian Competition	-
	hosted by the Toronto Police	
	Service in September 2011.	
Apple Canada Inc -	Donation of various unwrapped	Approved by: Chief William Blair
iTunes Canada	children's gifts valued at	on December 8, 2011.
	approximately \$500.00 for	
	distribution to needy children	
	within the 55 Division	
	community.	

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P65. ANNUAL REPORT: TORONTO POLICE SERVICES BOARD'S 2011 CONSULTING EXPENDITURES

The Board was in receipt of the following report February 21, 2012 from Alok Mukherjee, Chair:

Subject: ANNUAL REPORT: TORONTO POLICE SERVICES BOARD'S 2011

CONSULTING EXPENDITURES

Recommendation:

It is recommended that the Board receive this report for information.

Financial Implications:

There are no financial implications relating to the recommendations contained within this report.

Background/Purpose:

The Board, at its meeting of February 20, 2003 (Board Minute P45/03 refers), approved a motion requiring the reporting of all consulting expenditures on an annual basis. City Finance also requires annual reporting of consulting expenditures as per their prescribed format. As a result, consulting expenditures are provided to the Board and this information is also forwarded to the City's Deputy City Manager and Chief Financial Officer. Attachment A reflects the 2011 consulting expenditures for the Police Services Board.

Discussion:

City Finance requires the attached information by February 17, 2012 and in order to comply with this, the attached has been forwarded to the City's Deputy City Manager and Chief Financial Officer.

Conclusion:

Therefore, it is recommended that the Board receive this report for information.

The Board received the foregoing report.

Attachment A

TORONTO POLICE SERVICES BOARD 2011 Consulting Expenses - Operating

Expense Category	Agency/Board	Contract Date mm-dd-yr)	Contract#/ PO #/DPO #	Consultant's Name	Description of the Work	Contract/PO Balance Remaining 2011.12.31	2011 Budget	2011 Expenditure	2010 Expenditure
						\$	\$	\$	\$
External Lawyers & Planners	Toronto Police Services Board	11/21/2011 12/30/2011	6034051 6034391 Liability	Heenan Blaikie LLP	As an independent civilian reviewer hired by the Board, provides consultative services into matters relating to the G20 Summit (On-going) (BM#P189/2010)	-	-	\$266,613.00	
		03/14/2011	6032544	Fraser Milner	provides expertise on matters related to Canada Revenue Agency Compliance Audit on Parking Taxable Benefits (On-going) (PO is rolled over for use in 2012)	102,802.00	-	\$26,395.00	
		02/22/2011	8568464	Hicks Morley Hamilton Stewart	provides expert advice/opinion on general labour relations issues (BM#P290/07 - renewed until September 30/2012)	-	1	\$62,070.00	
	Sub-Total					\$ 102,802.00	\$356,000.00	\$355,078.00	
TOTAL						\$ 102,802.00	\$356,000.00	\$355,078.00	
GRAND TOTAL						\$ 102,802.00	\$ 356,000.00	\$ 355,078.00	\$ 26,873.00

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 05, 2012

#P66. ANNUAL REPORT: TORONTO POLICE SERVICE'S 2011 CONSULTING EXPENDITURES

The Board was in receipt of the following report February 09, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 TORONTO POLICE SERVICE'S CONSULTING

EXPENDITURES

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

The Board, at its meeting of February 20, 2003 (Min. No. P45/03 refers), requested that the Service report all consulting expenditures on an annual basis. In addition, the Board at its meeting of March 23, 2006 (Min. No. P103/06 refers), requested that future annual reports be revised so that capital consulting expenditures are linked to the specific capital project for which the consulting services were required. City Finance also requires the annual reporting of consulting expenditures in their prescribed format, so that the City's Deputy City Manager and Chief Financial Officer can provide a consolidated report to City Council.

This report provides details of the 2011 consulting expenditures for the Service's operating and capital budgets, in the City's prescribed format and based on the definition of consulting services provided by the City. The City's definition of consulting services is any firm or individual providing expert advice/opinion on a non-recurring basis to support/assist management decision making in the areas of technical, information technology, management/research and development, external lawyers and planners, and creative communications. The information has already been forwarded to the City, as the completion of the Service's year-end accounting process and the timing of the Board meetings did not allow this report to be forwarded to the Board in advance of the City's February 17, 2012 deadline.

Discussion:

Details of the 2011 consulting expenditures for the Service's operating and capital budgets are provided in Attachments A and B respectively.

The Service has taken steps to manage the use of consultants and only contract for these services where the skills are not available in-house and/or where there is not a permanent requirement for the expertise/skill set, as well as when additional resources are required to deliver projects with prescribed timelines, and the Service does not have the required resource capacity.

The 2011 operating consulting expenditures (as reflected in Attachment A) were \$54,000 under spent against the 2011 budget for this line item. This under-expenditure is mainly attributable to less than expected spending in the Management/R&D category and the deferral of consulting projects in the Technical category. The Service is attempting to rely less on consultants and do more work in-house. The operating account estimate for consulting services is developed using zero-based budgeting. As such, the 2012 budget request for consulting services is based on the 2012 requirements.

The 2011 capital consulting expenditures (as reflected in Attachment B) were \$0.70M and this amount represents expenditures for two capital projects (Human Resource Management System Self-Service, and Integrated Records and Information System). Capital projects generally involve multi-year cash flow requirements, and the 2011 expenditure may therefore represent only a portion of the contract value.

Conclusion:

The 2011 consulting expenditures for the Service's operating and capital budgets are reported annually to the Board and the City. The Service ensures that consulting services are used only where necessary and beneficial to the Service. 2011 consulting expenditures totalled \$0.73M (\$0.03M for operating and \$0.70M for capital).

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command will be in attendance to answer any questions from the Board.

The Board received the foregoing report.

ATTACHMENT A

2011 Consulting Expenses – Operating

Expense Category	Contract Date (mm-dd- yr)	Contract # PO # DPO #	Consultant's Name	Description of the Work	Original Contract Value	2011 Budget	2011 Expenditu re	2010 Expenditure
Technical					\$ 0.00	\$ 0.00	\$ 0.00	
Sub-Total					\$ 0.00	\$ 13,400.00	\$ 0.00	\$ 3,640.00
Information Technology	10/19/2011	6033794	Microsoft Canada Inc.	Conducted an assessment and provided recommendations and guidance in the development and implementation of SharePoint 2010.	10,176.00		10,176.00	
Sub-Total					\$ 10,176.00	\$ 10,300.00	\$ 10,176.00	\$
Management/R &D			Buck Consultants Limited	For the provision of actuarial valuation of benefits and general benefits consulting, all in accordance with the requirements of the Request for Proposal document	37,800.00		12,966.00	

	Contract	Contract			Original			
Expense Category	Date (mm-dd- yr)	# PO # DPO #	Consultant's Name	Description of the Work	Contract Value	2011 Budget	2011 Expenditu re	2010 Expenditure
	08/30/2011	6033462	Internal Auditors	Conducted an assessment of the Toronto Police Service Audit and Quality Assurance unit's activities, to determine compliance with the "International Standards for the Professional Practice of Internal Auditing".	7,734.00		8,222.00	
Sub-Total					\$ 45,534.00	\$ 61,800.00	\$ 21,188.00	\$ 107,340.00

Creative Communications								
Sub-Total					\$	\$	\$	\$
					0.00	0.00	0.00	57,660.00
External	05/12/2011	3462438	Porter, Julian QC	Provided advice on	1,526.00		1,526.00	
Lawyers &				whether to pursue				
Planners				matters regarding an				
				individual's blog and				
				membership to the				
				Law Society of Upper				
				Canada.				

	Contract	Contract #			Original			
Expense	Date (mm-dd-	PO # DPO #	Consultant's	Description of the Work	Contract Value	2011 Budget	2011 Expenditu	2010 Expenditure
Category	yr)		Name			Ö	re	•
Sub-Total					\$	\$	\$	\$
					1,526.00	1700.00	1,526.00	0.00
TOTAL					\$	\$	\$	\$
					57,236.00	87,200.00	32,890.00	168,640.00

ATTACHMENT B

2011 CONSULTING EXPENSES – CAPITAL

E C-4	Don't of	Contract Date	Contract # PO #	Consultant's	Danielius ef the West	Original Contract	2011	2010
Expense Category	Project	(mm-dd-yr)		Name	Description of the Work	Value	Expenditure	Expenditure
Information	Human	05/20/2011	6032907	Katalogic Inc.	Assessment of the PeopleSoft	167,863.00	103,070.00	
Technology	Resource				Human Resource Management			
	Management				System's (HRMS) environment;			
	System				providing guidance on			
	(HRMS)				hardware/software procurement,			
	Additional				system configuration, design,			
	Functionality				development, and report design;			
	***	05/20/2011	6022000	TZ . 1 . T	knowledge transfer.	00.651.00	77.020.00	
	Human	05/20/2011	6032908	Katalogic Inc.	For the provision of leadership in	89,651.00	75,020.00	
	Resource				process design sessions, as well as			
	Management				fit/gap workshops; advice on how			
	System				to leverage technology for the			
	(HRMS)				improvement of administrative			
	Additional				business processes; management			
	Functionality				of project including allocation of			
					resources, tracking down progress			
					and prioritization of key			
					milestones.			
	Integrated	12/14/2010		Provision	Leads the cross functional project	671,616.00	293,044.00	
	Records and			Resources Ltd	team in the day to day planning,			
	Information				management and control of the			
	System (IRIS)				Integrated Records and			
					Information System (IRIS)			
					project; reviewed the statement of			
					work and master agreement with			
					the vendor, including			
					recommendations on scheduling,			
					implementation and configuration			
					phases, and sequencing business			
					functionality technical			
					requirements and implementation			
					impacts . Min. No. P145/10			
					refers.			

Expense Category	Project	Contract Date (mm-dd-yr)	Contract # PO # DPO #	Consultant's Name	Description of the Work	Original Contract Value	2011 Expenditure	2010 Expenditure
	Integrated Records and Information System (IRIS)	09/14/2010	6031187	Inc.	Assist and support the Business Analysis team in the development of business requirements documentation, in preparation for the implementation of the commercial off-the-shelf integrated, electronic records management system for the Integrated Records & Information System (IRIS) project.		231,691.00	
Sub-Total						\$ 1,283,458.00	\$ 702,825.00	\$ 564,005.00
TOTAL						\$ 1,283,458.00	\$ 702,825.00	\$ 564,005.00

#P67. ANNUAL REPORT: 2011 POLICE COOPERATIVE PURCHASING GROUP

The Board was in receipt of the following report February 22, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 POLICE COOPERATIVE PURCHASING GROUP

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

The Toronto Police Services Board Financial Control By-Law 147 amended by By-law No. 148, 151, 153, 156, and 157, requires that the Chief of Police report annually to the Board on any expenditure over \$500,000 processed through the Police Cooperative Purchasing Group (PCPG) in the preceding year. In response to this requirement the following information is provided.

Discussion:

During 2011, the following expenditures with a value exceeding \$500,000 were made through PCPG in accordance with the By-law.

Item	Vendor	2011 Expenditure (\$)
Unmarked Vehicles	Chrysler Canada	1,116,267.99
Unmarked Patrol Vehicles	Yorkdale Ford	957,722.50
Marked Patrol Vehicles	Yorkdale Ford	5,472,220.50

Conclusion:

The Service has been and continues to be a member of the PCPG since its inception in 1996. The group continues to provide its members (Police Services) throughout the Province the opportunity for cost savings through volume buying and standardization of equipment. Pricing agreements are awarded through the PCPG process for related items such as marked and unmarked police cars, tires, ammunition, pepper spray, body armour, uniform clothing, and

footwear. The process continues to work well with the PCPG members sharing the administration of the various procurement processes.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command will be in attendance to answer any questions from the Board.

#P68. ANNUAL REPORT: 2011 SOLE AND SINGLE SOURCE PURCHASES

The Board was in receipt of the following report February 15, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT 2011: SOLE AND SINGLE SOURCE PURCHASES

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

The Toronto Police Services Board Financial Control By-Law No. 147 amended by By-Law No. 148, 151, 153, 156 and 157, requires that the Chief of Police report annually to the Board on any sole and single source purchases for goods or services with a value greater than \$10,000 in the preceding year. In response to this requirement, the following information is provided.

Discussion:

Sole and single source purchases are used for: emergency situations; proprietary rights; to match existing equipment; health and safety concerns; time constraints; scarcity of supply in the market; and to avoid violating warranties and guarantees where service is required. In these cases, the award is made to a specific vendor without going through a competitive process.

In accordance with the Service's Purchasing and Expenditure Procedures, a request is submitted to the Service's Purchasing Support Services (PUR) unit with justification to retain a vendor as a sole or single source. If the justification is acceptable to the Manager, PUR, and the purchase meets the above criteria, the request is processed.

The following tables summarize the sole and single source purchases over \$10,000 that occurred in 2011.

Sole Source Purchases:

The sole source purchases identified in the table below were made based on proprietary rights for the good or service.

Vendor	2011 Expenditures	Reason for Sole Source designation	Description of the good or service provided
MD Charlton Co. Ltd.	\$50,467.50	Proprietary rights	Conducted Energy Weapon (Taser) cartridges
Ram Power Systems	\$140,786.29	Proprietary rights	Range maintenance and replacement parts
Met-Scan	\$124,603.10	Proprietary rights	Evertz transmit/receivers, rapid deployment antenna
Panasonic	\$101,296.00	Proprietary rights	Wireless microphones for In-Car- Camera
I2 Inc.	\$10,296.00	Proprietary rights	Licence fees
Hewlett Packard (HP) Canada	\$148,920.00	Proprietary rights	Upgrade HP Radia (Windows 7 project)
Net Presenter	\$29,367.00	Proprietary rights	Netpresenter licence renewal
Supergravity Incorporated	\$16,952.00	Proprietary rights	Supertext software licenses
Canadian Police Knowledge	\$92,938.00	Proprietary rights	Training licence renewals/portal access
Colt Canada	\$13,579.40	Proprietary rights	Firearm repair parts
Telecorp Products	\$26,200.00	Proprietary rights	LED reader boards/NetQ products
TOTAL	\$755,405.29		

Single Source Purchases:

Single source purchases are made based on time constraints, emergency requirements, and the requirement to match existing equipment and to maintain continuity of services, where necessary, on projects.

Vendor 2011 Expenditure		Reason for Sole Source designation	Description of the good or service provided
Cansel Survey equipment	\$26,135.09	Maintain continuity of services	Trimble R8 survey products
CCM Electronics	\$26,000.00	Emergency requirements	Marine radar equipment
Cobham Tracking & Locating Ltd	\$18,117.31	Match existing equipment and maintain continuity of services	Amplifier/Receiver
Dyplex Communications	\$18,138.00	Match existing equipment and maintain continuity of services	Surveillance equipment
TOTAL	\$88,390.40		

The sole and single source purchases included in this report represent a total of 0.9% of the total number (1,266) of purchase orders greater than \$10,000 issued by the Service in 2011. They also represent 1.3% of the total dollar value of purchase orders, greater than \$10,000, issued by the Service.

Conclusion:

The Service's purchasing procedures require that goods/services be obtained through a competitive process, and the Service is committed to keeping single source purchases to an absolute minimum. However, there are situations where goods/services must be single or sole

sourced. These types of procurements are managed through a formal procedure that is overseen by the Manager, Purchasing Support Services, and require proper justification and approval before a commitment is made. To further increase the transparency of this process, this report provides the Board with a list of sole and single source expenditures over \$10,000 in 2011, as well as what percentage of total purchase orders (greater than \$10,000) issued, they represent.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command will be in attendance to answer any questions from the Board.

#P69. SEMI-ANNUAL REPORT: WRITE-OFF OF UNCOLLECTIBLE ACCOUNTS RECEIVABLE BALANCES: JULY TO DECEMBER 2011

The Board was in receipt of the following report March 01, 2012 from William Blair, Chief of Police:

Subject: SEMI-ANNUAL REPORT 2011: WRITE-OFF OF UNCOLLECTIBLE

ACCOUNTS RECEIVABLE BALANCES - JULY TO DECEMBER 2011

Recommendation:

It is recommended that the Board receive this report for information.

Financial Implications:

There are no financial implications relating to the recommendation contained within the report.

The write-off amount of \$128,788 in the second half of 2011 has been expensed against the allowance for uncollectible accounts. Each year end, the adequacy of the allowance for uncollectible accounts is reviewed and adjusted based on accounts which may pose collection issues. The current balance in the allowance for uncollectible accounts is approximately \$451,600.

Background/Purpose:

At its meeting of May 29, 2003 the Board approved the Financial Control By-law 147. Part IX, Section 29 – Authority for Write-offs, delegates the authority to write-off uncollectible accounts of \$50,000 or less to the Chief, and requires that a semi-annual report be provided to the Board on amounts written off in the previous six months (Min. No. P132/03 refers).

The purpose of this report is to provide the Board with information on the amounts written off during the period of July 1 to December 31, 2011.

Discussion:

External customers receiving goods and/or services from Toronto Police Service units are provided with an invoice for the value of such goods or services. The Service's Financial Management unit works closely with divisions, units and customers to ensure that some form of written authority is in place with the receiving party prior to work commencing and an invoice being sent, and that accurate and complete invoices are sent to the proper location, on a timely basis.

Accounts Receivable Collection Process:

Customers are given a 30 day payment term for all invoices and receive monthly statements showing their outstanding balances if the 30 day term is exceeded. In addition, they are provided with progressively assertive reminder letters for every 30 days their accounts remain outstanding. Accounts Receivable staff make regular telephone calls to customers requesting payment. Customers with outstanding balances have an opportunity to make payment arrangements with Financial Management. The Service offers several payment options, including paying through VISA and MasterCard to facilitate the payment process for our customers.

Customers are sent a final notice when their accounts are in arrears for more than 90 days. They are provided with a ten day grace period, from receipt of the final notice, to make payment on their account before the balance is sent to an outside agency for collection. The Service's collection agency has been successful in collecting many accounts on behalf of the Service. However, in situations where amounts are small, company principals can not be located, organizations are no longer in business or circumstances indicate that no further work is warranted, the collection agency may recommend write-off.

In 2010, the Service began invoicing property owners for cost recovery related to Police administration of marihuana grow operations. City of Toronto By-law No. 1076-2007, as amended, provides for the recovery of administration and enforcement costs for city agencies in relation to marihuana grow operations located at properties within the City of Toronto. The total recoverable cost of \$1,785 is contained in Schedule 2 to By-law No. 1076-2007. The by-law allows the Toronto Police Service to invoice the property owner, the tenant or the property management company, based on the circumstances.

All payments for marihuana grow operation invoices are due within 30 days of the invoice date. Late payment charges accrue at a monthly rate of 1.25%, and a \$35 processing charge applies to all dishonoured cheques returned by the bank.

If fees and any accumulated interest are not received within 90 days, the outstanding amount is transferred to the City of Toronto Revenue Services Division where the balance is applied to the tax roll attached to the property. The tax roll transfer provision only applies where the individual invoiced continues to own the property on which the grow operation was found. In situations where the original property owner was not invoiced or the property changed hands, the amount follows the normal collection process applied by the Service, including referral to our collection agency. Since the by-law allows flexibility with respect to charging fees to those accountable for the grow operations, there is some exposure and collection risk to the Service for amounts that we are eventually unable to transfer to the City's tax roll.

There are also situations where additional information is uncovered by the Service's Drug Squad in relation to the original charge or invoice decision. In such circumstances, the Unit Commander, Toronto Drug Squad (TDS), can rescind the original amount invoiced and any applicable interest accrued to that date. The Unit Commander, TDS, advises Financial

Management that an invoice is to be rescinded and acknowledges that reasons for reversing the charge remain in TDS files.

Amounts written off during the July to December 31, 2011 Period:

During the six month period of July 1 to December 31, 2011, 61 accounts totalling \$128,788 were written off, in accordance with By-law 147. The write-offs relate to marihuana grow operation fees, paid duties and a cost recovery from a partner agency Additional information on the accounts written off is provided in the sections that follow.

Marihuana Grow Operation invoices (\$105,337):

The \$105,337 amount written off consists of 56 items. The largest invoice amounts to \$5,560 and represents 2010 administrative fees to one property owner for three properties. The balance of the account was originally sent to the City of Toronto for inclusion in the facility property taxes. However, as a result of new information relating to the investigation, the invoice was rescinded in 2011 and charged against the allowance for uncollectible accounts. This amount was not written off due to non-payment, but rather, charged to the allowance as a routine accounting entry.

The remaining 55 balances total \$99,777 and relate to recovery fees and associated interest which could not be collected by the City of Toronto through property taxes as ownership of the residence has changed since the original charge. The accounts were forwarded to the Service's collection agency, who spent several months attempting to collect the funds. In all instances, the invoices date back to 2010, but relate to charges laid in 2008 and 2009. The collection agency indicated that collection was unlikely because of the age of the original charges. However, they followed their standard collection process which includes finding the principle, sending payment demand letters and investigating the individual's ability to pay. After considerable effort, the collection agency determined that payment was unlikely and recommended write-off.

Paid Duty Administrative Fees and Equipment Rentals (\$2,958):

Eight balances from paid duty customers were written off during the second half of 2011. The largest balance totals \$2,088 and relates to a customer that organized an annual special event. In the past, the account went into arrears but the customer always paid the outstanding balance from the previous year when new paid duties were requested for the current year. In 2011, despite continued efforts by Financial Management to collect the 2010 outstanding balance, the customer did not hold the 2011 event and therefore did not have funds to pay the outstanding balance. Since the customer is a charitable organization established for the purpose of the special event, no principles could be located from which to collect the outstanding balance. As a result, the amount was written off.

The remaining seven balances are all small and did not warrant any further work by both the Service and the collection agency.

Other (\$20,493):

In 2010, transcription services were provided to a Service partner agency. An invoice was provided following the completion of the work, as per the normal process. The invoices and services provided were disputed by the partner agency, as they indicated that the service received exceeded the request made, resulting in an overcharge for the transcription documents. The account has been in dispute for several years. Collection attempts included several letters from the Director, Finance and Administration and the Chief Administrative Officer. At the end of 2011, an agreement was reached between the partner agency and the Unit Commander of the unit providing the services at a reduced charge. Therefore, the original invoice was amended accordingly. Since the revenue for this invoice was accounted for in the year the original invoice was sent, the adjustment to the account balance has to be made against the allowance for uncollectible accounts. The partner agency has indicated that there should not be any issue making payment on the amended invoice for \$7,113.

Recovery of Previous Write-Offs (\$102)

Between July and December, 2011, Financial Management was able to recover \$102 which represents one previously written off account balance for a paid duty customer.

Conclusion:

In accordance with Section 29 – Authorization for Write-offs of By-law 147, this report provides information to the Board on the amounts written off by the Service during the period July 1 to December 31, 2011.

For all receivables, action has been taken to reduce the risk of amounts owing to the Service from becoming uncollectible and to more aggressively pursue amounts owing, in accordance with the Service's Accounts Receivable collection procedures.

Mr. Tony Veneziano, Chief Administrative Officer, Administrative Command, will be in attendance to answer any questions from the Board.

#P70. APPOINTMENT – ACTING VICE-CHAIR DURING THE PERIOD BETWEEN APRIL 18, 2012 AND APRIL 21, 2012, INCLUSIVE

The Board was in receipt of the following report March 08, 2012 from Alok Mukherjee, Chair:

Subject: Appointment – Acting Vice-Chair During the Period Between April 18, 2012 and

April 21, 2012, Inclusive

Recommendation:

It is recommended that the Board appoint one member to act as Acting Vice-Chair during the period between April 18, 2012 and April 21, 2012, inclusive, for the purposes of the execution of all documents that would normally be signed by the Vice-Chair on behalf of the Board and to perform any other duties that may be required during that time.

Financial Implications:

There are no financial implications arising from the approval of the recommendation contained in this report.

Background:

I will be attending the Ontario Association of Police Services Board's 2012 Annual General Meeting and Spring Conference in Ottawa, Ontario from April 18, 2012 to April 21, 2012. Given that Vice-Chair Michael Thompson would automatically assume the role of Acting Chair in my absence, and he is available to do so on this occasion, it will be necessary to appoint one member to act as Acting Vice-Chair during this period.

The Acting Vice-Chair may also be called upon to preside, or assist the Acting Chair in presiding, at the Board meeting scheduled for April 19, 2012.

Conclusion:

It is, therefore, requested that the Board appoint one member to act as Acting Vice-Chair during the period between April 18, 2012 and April 21, 2012, inclusive, for the purposes of the execution of all documents, that would normally be signed by the Vice-Chair on behalf of the Board and to perform any other duties as may be required during that time.

The Board approved the following Motion:

THAT the Board receive the foregoing report and appoint Dr. Noria as acting vice-chair during the period between April 18, 2012 and April 21, 2012, inclusive.

#P71. SPECIAL CONSTABLES – UNIVERSITY OF TORONTO, ST. GEORGE CAMPUS - APPOINTMENT

The Board was in receipt of the following report March 05, 2012 from William Blair, Chief of Police:

Subject: APPOINTMENT OF SPECIAL CONSTABLE FOR THE UNIVERSITY OF

TORONTO ST. GEORGE CAMPUS

Recommendation:

It is recommended that the Board approve the appointment of the individual listed in this report as special constable for the University of Toronto, subject to the approval of the Minister of Community Safety and Correctional Services.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose

Under Section 53 of the *Police Services Act of Ontario* (the PSA), the Board is authorized to appoint and re-appoint special constables, subject to the approval of the Minister of Community Safety and Correctional Services (the Minister). Pursuant to this authority, the Board entered into an agreement with the University of Toronto (U of T) for the administration of special constables (Min. No. P571/94 refers).

At its meeting on January 29, 1998, the Board approved a recommendation that requests for appointment and re-appointment of special constables, who are not members of the Toronto Police Service, be forwarded to the Board with the Chief's recommendation, for the Board's consideration (Min. No P41/98 refers).

The Service received a request from the U of T on January 1, 2012, to appoint the following individual as a special constable.

Wesley KILLMAN

Discussion:

U of T special constables are appointed to enforce the *Criminal Code of Canada, Controlled Drugs and Substances Act, Trespass to Property Act, Liquor Licence Act and Mental Health Act* on U of T property within the City of Toronto.

The agreement between the Board and the U of T requires that background investigations be conducted on all individuals recommended for appointment and re-appointment as special constables. The Service's Employment Unit completed a background investigation on this individual and there is nothing on file to preclude her from being appointed as a special constable for a five year term.

The U of T has advised that the individual satisfies all the appointment criteria as set out in the agreement between the Board and the U of T for special constable appointment. The U of T approved strength of special constables is 34; the current complement is 27.

Conclusion:

The Toronto Police Service and the U of T work together in partnership to identify individuals for the position of special constable who will contribute positively to the safety and well-being of persons engaged in activities on U of T property. The individual currently before the Board for consideration has satisfied the criteria contained in the agreement between the Board and the University of Toronto.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have.

The Board approved the foregoing report.

#P72. SPECIAL CONSTABLES – UNIVERSITY OF TORONTO, ST. GEORGE CAMPUS - APPOINTMENT

The Board was in receipt of the following report March 07, 2012 from William Blair, Chief of Police:

Subject: APPOINTMENT OF SPECIAL CONSTABLE FOR THE UNIVERSITY OF

TORONTO ST. GEORGE CAMPUS

Recommendation:

It is recommended that the Board approve the appointment of the individual listed in this report as special constable for the University of Toronto, subject to the approval of the Minister of Community Safety and Correctional Services.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose

Under Section 53 of the *Police Services Act of Ontario* (the PSA), the Board is authorized to appoint and re-appoint special constables, subject to the approval of the Minister of Community Safety and Correctional Services (the Minister). Pursuant to this authority, the Board entered into an agreement with the University of Toronto (U of T) for the administration of special constables (Min. No. P571/94 refers).

At its meeting on January 29, 1998, the Board approved a recommendation that requests for appointment and re-appointment of special constables, who are not members of the Toronto Police Service, be forwarded to the Board with the Chief's recommendation, for the Board's consideration (Min. No P41/98 refers).

The Service received a request from the U of T on January 5, 2012, to appoint the following individual as a special constable.

Sean TOMPA

Discussion:

U of T special constables are appointed to enforce the *Criminal Code of Canada, Controlled Drugs and Substances Act, Trespass to Property Act, Liquor Licence Act and Mental Health Act* on U of T property within the City of Toronto.

The agreement between the Board and the U of T requires that background investigations be conducted on all individuals recommended for appointment and re-appointment as special constables. The Service's Employment Unit completed a background investigation on this individual and there is nothing on file to preclude him from being appointed as a special constable for a five year term.

The U of T has advised that the individual satisfies all the appointment criteria as set out in the agreement between the Board and the U of T for special constable appointment. The U of T approved strength of special constables is 34; the current complement is 28.

Conclusion:

The Toronto Police Service and the U of T work together in partnership to identify individuals for the position of special constable who will contribute positively to the safety and well-being of persons engaged in activities on U of T property. The individual currently before the Board for consideration has satisfied the criteria contained in the agreement between the Board and the University of Toronto.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have.

The Board approved the foregoing report.

#P73. SPECIAL CONSTABLES – TORONTO COMMUNITY HOUSING CORPORATION – APPOINTMENTS

The Board was in receipt of the following report March 08, 2012 from William Blair, Chief of Police:

Subject: APPOINTMENT OF SPECIAL CONSTABLES FOR THE TORONTO

COMMUNITY HOUSING CORPORATION

Recommendation:

It is recommended that the Board approve the appointment of the individuals listed in this report as special constables for the Toronto Community Housing Corporation (TCHC), subject to the approval of the Minister of Community Safety and Correctional Services.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose

Under Section 53 of the *Police Services Act of Ontario* (the PSA), the Board is authorized to appoint and re-appoint special constables, subject to the approval of the Minister of Community Safety and Correctional Services (the Minister). Pursuant to this authority, the Board entered into an agreement with the Toronto Community Housing Corporation (TCHC) for the administration of special constables (Min. No. P414/99 refers).

At its meeting on January 29, 1998, the Board approved a recommendation that requests for appointment and re-appointment of special constables, who are not members of the Toronto Police Service, be forwarded to the Board with the Chief's recommendation, for the Board's consideration (Min. No. P41/98 refers).

The Service received a request from the TCHC on December 6, 2011, to appoint the following individuals as special constables:

Janet TEH Gurmeet SINGH Nikolce ILIEV

Discussion:

The TCHC special constables are appointed to enforce the *Criminal Code of Canada*, *Controlled Drugs and Substances Act*, *Trespass to Property Act*, *Liquor Licence Act and Mental Health Act* on TCHC property within the City of Toronto.

The agreement between the Board and the TCHC requires that background investigations be conducted on all individuals recommended for appointment and re-appointment as special constables. The Service's Employment Unit completed background investigations on these individuals and there is nothing on file to preclude them from being appointed as special constables for a five year term.

The TCHC has advised that the individuals satisfy all the appointment criteria as set out in the agreement between the Board and the TCHC for special constable appointment. The TCHC approved strength of special constables is 83; the current complement is 79.

Conclusion:

The Toronto Police Service and the TCHC work together in partnership to identify individuals for the position of special constable who will contribute positively to the safety and well-being of persons engaged in activities on TCHC property. The individuals currently before the Board for consideration have satisfied the criteria contained in the agreement between the Board and the Toronto Community Housing Corporation.

Acting Deputy Chief Jeff McGuire, Specialized Operations Command, will be in attendance to answer any questions that the Board may have.

The Board approved the foregoing report.

#P74. COMPLIANCE OF SERVICE MEMBERS WITH THE REQUIREMENT TO WEAR NAME IDENTIFICATION

The Board was in receipt of the following report February 21, 2012 from William Blair, Chief of Police:

Subject: COMPLIANCE OF SERVICE MEMBERS WITH THE REQUIREMENT TO

WEAR NAME IDENTIFICATION

Recommendation:

It is recommended that the Board receive the following report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its public meeting held on July 21, 2011, the Board requested that the Chief provide a report to the Board on whether or not Service members are complying with the requirement to wear name identification, the number of members who have been disciplined for not complying with this requirement to wear name identification, and an explanation of any exceptions to the Procedure (Min. No. P177/11 refers).

Discussion:

A member's requirement to wear their issued name badge is prescribed in Service Procedure 15-16 entitled Uniform, Equipment and Appearance Standards and the associated appendix to the procedure; Appendix 'H' entitled Wearing of Name Badges. The appendix advises that the name badge shall be clearly visible and worn on the outermost garment with the only exception being that a name badge is not required on rainwear.

A review of the Professional Standards Information System (PSIS) has shown that since January 1, 2007, there have been 139 police officers investigated for not wearing their required name badge. Of the 139, 136 occurred during the 2010 G20 Economic Summit.

The disposition of these 139 investigations is detailed in the table below:

DISPOSITION	G20 RELATED	NON-G20 RELATED	TOTAL
Informal Resolution	0	1	1
Unsubstantiated	14	0	14

8-hour Assessment	67	0	67
16-hour Assessment	54	1	55
No Disposition To-Date	1	1	2
TOTAL	136	3	139

Conclusion:

In summary, 122 of the 139 officers investigated for not wearing their required name badge since January 1, 2007, have been disciplined. 121 of these are in relation to the G20 Economic Summit.

Deputy Chief Mike Federico, Corporate Command, will be in attendance to answer any questions the Board may have regarding this report.

#P75. LIFEGUARD SALARY RATES FOR 2012

The Board was in receipt of the following report March 06, 2012 from Aileen Ashman, Director, Human Resources Management:

Subject: LIFEGUARD SALARY RATES FOR 2012

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

Since 2001, the Toronto Police Service has been solely responsible for lifeguard services at designated beaches in the City of Toronto. Historically, the Service has matched the City of Toronto salary rates for lifeguards.

Discussion:

At its meeting on February 16, 2012, the Board approved a recommendation that the Service align its lifeguard rates with the City of Toronto's 2011 rates (Min. No.C43/12 refers). The anticipated cost of \$82,600 is within the approved operating budget.

The last salary increase, covering the year 2008, was approved by the Board on March 27, 2008 (Min. No. P78/08 refers). This rate has not changed. In 2011, the Service was unable to fill all its lifeguard positions and lifeguards severed employment part way through the summer for better opportunities. It was therefore recognized that in order to attract the required level of skilled new hires and retain the mature experienced returning lifeguards, a significant increase is required for 2012.

The following salary rates for lifeguards and head lifeguards were approved:

	2008 Hourly Rate	City of Toronto 2011	Recommended 2012 Hourly
		Hourly Rate	Rate
Lifeguard	\$ 13.23	\$14.55	\$14.55
Head	\$ 15.15	\$16.90	\$16.90
Lifeguard			

Conclusion:

In summary, the approved increase in lifeguard salary rates for 2012 is consistent with the rates paid by the City of Toronto, and allows the Service to compete for good quality guards against, not only the City of Toronto and surrounding municipalities, but also with the private sector.

I will be in attendance to respond to any questions the Board may have.

#P76. ANNUAL REPORT: 2011 SECONDARY ACTIVITIES

The Board was in receipt of the following report February 07, 2012 from William Blair, Chief of Police:

Subject: ANNUAL REPORT: 2011 SECONDARY ACTIVITIES

Recommendation:

It is recommended that the Board receive the following report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its meeting on February 11, 1993, the Board requested that the Chief of Police submit a semi-annual report on Secondary Activities (Min. No. C45/93 refers). At the March 21, 1996 meeting, the Board further requested that all further semi-annual reports on secondary activities include the number of new applications for secondary activities, how many were approved or denied on a year-to-date basis, as well as the total number of members engaged in secondary activities at the time of the report (Min. No. P106/96 refers). At its meeting on October 26, 2000, the Board passed a motion that future reports regarding secondary activities be provided to the Board on an annual basis rather than semi-annual (Min. No. P450/00 refers). At its meeting on February 22, 2001, the Board requested that future annual reports regarding secondary activities include a preamble that describes the Service's policy governing secondary activities (Min. No. P55/01 refers).

Service Procedure 14-25 (R.O. 2008.09.23-0998) was reviewed and revised by the Secondary Activity Committee, and was published on July 6, 2011. A copy of revised Service Procedure 14-25 is attached as Appendix "A". Members are still required to submit an Application for Secondary Activity on Form TPS 778 for approval by the Chief of Police if the member believes the activity may place them in a conflict with Section 49(1) of the *Police Services Act* (*P.S.A.*). Service Procedure 14-25 no longer outlines a non-exhaustive list of activities that may be considered to contravene Section 49(1) of the *P.S.A.* Approval to engage in the secondary activity is granted, provided the secondary activity does not contravene the restrictions set out in Section 49(1) of the *P.S.A.*

Section 49(1) states:

- 49(1) A member of a police force shall not engage in any activity,
 - (a) that interferes with or influences adversely the performance of his or her duties as a member of the police service, or is likely to do so;
 - (b) that places him or her in a position of conflict of interest, or is likely to do so:
 - (c) that would otherwise constitute full-time employment for another person; or
 - (d) in which he or she has an advantage derived from employment as a member of a police force.

The Chief may also deny applications for secondary activity for the following reasons:

- (1) Where the applicant has demonstrated a history of poor attendance or poor performance;
- (2) Where the secondary activity might bring discredit upon the member's reputation as an employee or upon the reputation of the Toronto Police Service;
- (3) Where it involves the use of programs, lesson plans, technology, materials, equipment, services or procedures which are the property of the Service.

The Chief of Police exercises his discretion, on a case-by-case basis, to determine whether an application is likely to contravene the restrictions set out in Section 49(1) of the *P.S.A.* Members whose applications are approved are required to sign an agreement which outlines the terms and conditions of the approval.

A "member", as defined in the *P.S.A.*, means a police officer, and in the case of a municipal police force includes an employee who is not a police officer. Therefore, both uniform and civilian employees are considered members covered under Section 49(1) of the *P.S.A.*

Auxiliary police officers and school crossing guards are not covered under Section 49(1) of the *P.S.A.* or Service Procedure 14-25. Auxiliary police officers are volunteers, not employees of the Service, and school crossing guards are considered employees of the City of Toronto, although the co-ordination of the crossing guards is administered by the Service.

Discussion:

During 2011, there were 36 new applications for secondary activity received from members requesting approval to engage in secondary activities. Of these 36 applications, 33 were not considered to be in conflict with Section 49(1) of the *P.S.A.* and 3 were deferred pending further review.

The attached 2011 Annual Report on New Applications for Secondary Activity details the type of activities and the number of applications received from uniform and civilian members. A copy of the 2011 Annual Report is attached as Appendix "B".

Historically, for the period covering January, 1996 to December, 2011, our records reflect that there were a total of 1,130 uniform and civilian members of the Service who were granted approval to engage in secondary activities. The chart below reflects the number of approved applications for uniform and civilian members during this time frame:

Approve	Approved Secondary Activity Applications				
	1996 - 2	2011			
	Uniform	Civilian	Total		
1996	91	23	114		
1997	46	36	82		
1998	44	32	76		
1999	69	67	136		
2000	37	43	80		
2001	43	96	139		
2002	36	83	119		
2003	56	22	78		
2004	54	16	70		
2005	18	4	22		
2006	13	11	24		
2007	44	8	52		
2008	31	7	38		
2009	30	8	38		
2010	10	19	29		
2011	13	20	33		
		Total	1,130		

Given that members are only required to seek approval to engage in a secondary activity when they believe the activity may place them in a conflict with Section 49(1) of the *P.S.A.*, it is not possible to report the total number of members engaged in secondary activities.

Conclusion:

This report provides the Board with an annual summary of secondary activities approved for 2011.

Deputy Chief Mike Federico, Corporate Command, will be in attendance to answer any questions that the Board may have regarding this report.

PERSONNEL

<u> 14 – 25</u>	Secondary Activities	
New	Amended X Reviewed – No Amendme	ents
Issued:	R.O. 2011.07.06–0752	
Replaces:	R.O. 2008.09.23–0998	
Rationale		
Members may Governance of	r participate in secondary activities, provided such activities or s. 49 of the <i>Police Services Act (PSA)</i> entitled "Restrictions on	do not contravene Service secondary activities".
This Procedur secondary acti	re outlines the process to be followed when requesting perrivity where participation in the secondary activity may contravene	mission to participate in a the <i>PSA</i> .
Governing	Authorities	
Provincial	Police Services Act	
<u>Associate</u>	d Service Governance	
Number Chapter 13 20–01	Name Conduct Paid Duties	•
<u>Forms</u>		
Number	Name	Authorization Level
TPS 778 TPS 649	Application for Secondary Activity Internal Correspondence	Chief of Police Member
Definitions	1	
Secondary Act	means a paid or unpaid activity. A paid duty is secondary activity.	not considered to be a
Procedure		
Members shall r as a member of	not engage in any secondary activity that adversely affects the p the Toronto Police Service (Service).	erformance of their duties

The Chief of Police shall have sole discretion to determine whether a member is permitted to engage in a secondary activity for which the member has applied for approval, with or without restrictions. Members shall comply with the decision of the Chief of Police. The Chief of Police may rescind the decision permitting a secondary activity at any time if a member refuses to comply with a restriction imposed on the activity.

Members shall submit a TPS 778 in the following circumstances

- prior to engaging in a secondary activity which may contravene s. 49 of the PSA
- where the nature or scope of a secondary activity has changed and it may now contravene s. 49 of the PSA

Members shall re-submit a TPS 778 in the following circumstances when engaged in a previously approved secondary activity

- when a member is reclassified from a civilian to a uniform position and vice versa
- when a member is promoted or transferred to a position with different duties, including a permanent acting position
- when the secondary activity changes in nature/scope of commitment (e.g. hours per week)

While reported off duty due to sickness or injury, members shall not engage in any secondary activity. Members may engage in a secondary activity when suspended from duty with or without pay.

While members are not required to apply for approval to engage in a secondary activity unless the member believes that participation in the activity <u>may</u> contravene s. 49 of the *PSA*, members are expected to disclose the activity where any doubt exists. Non-disclosure in a case where disclosure was appropriate may lead to a conduct investigation.

Member

- When applying for approval to engage in a secondary activity that <u>may</u> contravene s. 49 of the PSA shall complete a TPS 778 and submit it to the unit commander.
- When commencing a paid secondary activity while suspended from duty with pay shall report all monetary benefits earned from the paid secondary activity during the period of suspension via a TPS 649 to the Unit Commander – Labour Relations.

IOTE: Members shall contact Labour Relations for specific details on how this information is to be reported. Pursuant to s. 89(7) of the PSA, while suspended from duty with pay, the member shall have their pay reduced by the amount of the monetary benefit earned from a paid secondary activity earned during the period of suspension.

Members will be advised by Labour Relations via TPS 778 of the status of their application.

Unit Commander

 Upon receipt of a TPS 778 shall review and complete the appropriate section and forward to the Unit Commander – Labour Relations.

Unit Commander - Labour Relations

Upon receipt of a TPS 778 shall

- review the request in consultation with Professional Standards Risk Management Unit, as required
- forward the original TPS 778 to the Office of the Chief, with recommendations.
- 6. Upon receipt of a signed TPS 778 from the Office of the Chief, shall forward it to the member.
- Upon receipt of a TPS 649 pertaining to the monetary benefits earned from a paid secondary activity shall forward it to the Unit Commander – Financial Management who will process as per unit specific policy.

2011 ANNUAL REPORT NEW APPLICATIONS FOR SECONDARY ACTIVITY

TYPE OF ACTIVITY	NUMBER OF UNIFORM APPLICATIONS	NUMBER OF CIVILIAN APPLICATIONS
Arts/Media	2	2
Business Services		4
Food and Beverage	1	2
Labourer		2
Limousine transportation	1	
On-line gun selling	2	
Programmer		1
Real Estate Agent	2	2
Residential Services		1
Retail		1
Security	1	2
Social Services	2	1
Sports – Tennis Coach	1	
Teacher/Lecturer	2	1
Translator/Interpreter		2
Volunteer Firefighter	1	
TOTAL	15	21

Of the 36 applications received, 33 of the applications were not deemed to contravene the restrictions set out in Section 49(1) of the *PSA* and 3 applications have been deferred pending further review.

#P77. ANNUAL REPORT: 2011 SUMMARY OF GRIEVANCES

The Board was in receipt of the following report February 13, 2012 from William Blair, Chief of Police:

Subject: 2011 ANNUAL REPORT: SUMMARY OF GRIEVANCES

Recommendation:

It is recommended that the Board receive the following report.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

At its confidential meeting on February 20, 2003, the Board requested that an annual summary report on grievances be provided for the public meeting in February of each year (Min. No. C30/03 refers). The Board further requested that the public report include the cost of the grievances, the total costs for the year and the number of arbitrations where the Board, Association or both were successful.

Discussion:

During the year 2011, there were twenty-nine (29) new grievances filed. Of this number, seven (7) grievances were either withdrawn or resolved by the parties, and twenty-two (22) remain ongoing.

In addition to the above, fourteen (14) grievances that were outstanding from previous years were resolved in 2011. Two (2) grievances were resolved through arbitration decisions which were both in favour of the Board. Twelve (12) grievances were either settled, withdrawn or abandoned.

The overall legal costs expended in 2011 for all grievance activity, including matters which commenced prior to 2011, amounted to \$177,988.04. The following is an itemization of costs by type of grievance:

Number	Type of Grievance	Costs Expended in 2011		
4	Suspensions	\$56,218.76		
7	Policy Cases	\$52,998.64		

18	TOTAL COSTS 2011 *	\$177,988.04
1	Resignation/Retirement	\$27.00
2	Abuse of Benefits (Sick, WSIB, CSLB)	\$12,490.00
1	Accommodation	\$16,381.61
2	Harassment	\$18,448.83
1	Terminations	\$21,423.20

- * These costs include interim or final billings for cases filed prior to 2011 as well as new cases filed in 2011. These costs also include fees for legal counsel, disbursements and arbitrator fees related to the arbitration hearings. The breakdown is as follows:
 - Legal Counsel and Disbursement Fees \$146,047.06
 - Arbitrator Fees \$31,940.98

Conclusion:

In summary, this report provides the Board with the total number of grievances and total costs for the year 2011.

Deputy Chief Mike Federico, Corporate Command, will be in attendance to answer any questions that the Board members may have regarding this report.

#P78. QUARTERLY REPORT: TORONTO POLICE SERVICES BOARD SPECIAL FUND UNAUDITED STATEMENT: OCTOBER TO DECEMBER 2011

The Board was in receipt of the following report February 22, 2012 from Alok Mukherjee, Chair:

Subject: QUARTERLY REPORT: TORONTO POLICE SERVICES BOARD SPECIAL

FUND UNAUDITED STATEMENT: OCTOBER TO DECEMBER 2011

Recommendation:

It is recommended that the Board receive the report on the Toronto Police Services Board's Special Fund un-audited statement for information.

Financial Implications:

There are no financial implications relating to the recommendation contained within this report.

Background/Purpose:

As required by the Toronto Police Services Board (TPSB) Special Fund policy (Board Minute #P292/10) expenditures for the Special Fund shall be reported to the Board on a quarterly basis. This report is provided in accordance with such directive. The TPSB remains committed to promoting transparency and accountability in the area of finance.

Discussion:

Enclosed is the un-audited statement of receipts and disbursements with respect to the Toronto Police Services Board's Special Fund for the period October 1 to December 31, 2011.

As at December 31, 2011, the balance in the Special Fund was \$318,675. During the fourth quarter, the Special Fund recorded receipts of \$143,506 and disbursements of \$81,247. There has been a net decrease of \$145,529 against the December 31, 2010 fund balance of \$464,204.

Auction proceeds have been estimated for the months of October to December 2011 as the actual deposits have not yet been made. The contract with Rite Auctions for the on-line auctioneering services was renewed until July 31, 2012.

For this quarter, the Board received \$9,004 representing the balance from the Toronto Police Trust Fund to the Special Fund. Further, the Board also received \$81,832 representing unclaimed money.

With the Board approval of the continuation of a moratorium on expenditures, plus higher than expected proceeds from unclaimed money, the fund balance closed at \$318,675 (compared with the projected balance of \$150,000).

Conclusion:

As required by Toronto Police Services Board Special Fund policy, it is recommended that the Board receive the attached report.

THE TORONTO POLICE SERVICES BOARD SPECIAL FUND								
2011 FOURTH QUARTER RESULTS WITH REVISED PROJECTIONS 2011 2010								
	55, 4055			04 ==0		JAN 01 TO	JAN 01 TO	
PARTICULARS	REVISED PROJ.	JAN 01 TO MAR 31/11	APR 01 TO JUN 30/11	JUL 01 TO SEPT 30/11	OCT 01 TO DEC 31/11	DEC 31/11 TOTALS	DEC 31/10 ACTUAL	COMMENTS RELATING TO THIS QUARTER
BALANCE FORWARD	464,204	464,204	417,235	313,326	256,416	464,204	1,022,401	
<u>REVENUE</u>								
PROCEEDS FROM AUCTIONS LESS OVERHEAD COST	200,000 (74,000)	44,587 (16,497)	52,176 (19,305)	64,356 (23,812)	82,460 (28,026)	243,579 (87,640)		Auction proceeds for the fourth quarter are based on estimates. Overhead is at 37% of the proceeds.
UNCLAIMED MONEY LESS RETURN OF UNCLAIMED MONEY	230,000 (7,000)	108,406 (1,062)	82,531 (1,091)	37,933 (1,735)	81,832 (2,505)	310,703 (6,393)	162,181 (7,050)	
INTEREST LESS BANK SERVICE CHARGES	2,700 (1,000)	731 (82)	934 (660)	792 (140)	830 (89)	3,287 (971)		Interest income is based on the average monthly bank balance.
OTHERS	2,400	1,623	0	748	9,004	11,375	699	Balance of Trust Fund transferred to Special Fund
TOTAL REVENUE BALANCE FORWARD BEFORE EXPENSES	353,100 817,304	137,705 601,909	114,585 531,820	78,143 391,469	143,506 399,922	473,939 938,143	299,709 1,322,110	
<u>DISBURSEMENTS</u>								
POLICE COMMUNITY INITIATIVES								
SERVICE CPLC & COMM, OUTREACH ASSISTANCE UNITED WAY OTHER	15,000 0 0	0 0 0	14,500 0 0	0 0 0	(2,695) 0 0	11,805 0 0	29,000 10,000 9,900	Return of unused tunds.
COMMUNITY VICTIM SERVICES PROGRAM VARIOUS ORGANIZATIONS	0 45,000	0 10,000	0 34,399	0	500	0 44,899	12,000 586,210	Occupational Health and Safety Awareness Day
FUNDS RETURNED - SPONSORSHIPS	(4,500)	(810)	(1,208)	(2,475)	0	(4,494)	(9,500)	
TPAAA ASSISTANCE	12,800	5,800	0	0	0	5,800	25,112	
RECOGNITION OF SERVICE MEMBERS AWARDS CATERING	62,000 20,840	0	6,519 2,032	37,816 1,445	815 7,781	45,150 11,258		Award and recognition ceremonies for Police Officers Civilians, Crossing Guards, and Auxiliary Members.
RECOGNITION OF COMMUNITY MEMBERS AWARDS CATERING	2,000 2,000	0	1,030 180	0	0 2,157	1,030 2,337		Award and recognition ceremonies for Community Members/Citizens.
RECOGNITION OF BOARD MEMBERS AWARDS CATERING	700 1,000	44 0 0	61 458	0	0	501 458	117 2,016	
CONFERENCES COMM. POLICE LIAISON COMMITTEES ONT. ASSO.OF POLICE SERVICES BOARD CDN ASSO. OF POLICE SERVICES BOARD	0 5,500 0	0 5,500 0	0 0 0	0 0 0	0 0 0	0 5,500 0	10,400 5,500 10,000	
DONATIONS - IN MEMORIAM	800	400	0	200	0	600	400	
TPSB/TPA RETIREMENT DINNER	18,000	7,634	160	0	10,600	18,394	8,328	As approved on BM P100/11
DINNER TICKETS	200	0	0	0		0	2,425	
PROFESSIONAL FEES	410,000	95,032	160,363	98,067	56,448	409,910	87,157	Heenan Blaikie LLP - ICR and Communication consultant.
INTERNAL CONTROL REVIEW FEE	6,000	0	0	0	5,640	5,640	5,640	Pricewaterhouse Coopers
OTHER EXPENSES	60,700	60,678	n	n	0	60,678	n	
TOTAL DISBURSEMENTS	658,040	184,675	218,494	135,053	81,247	619,468	857,906	
SPECIAL FUND BALANCE	159,264	417,235	313,326	256,416	318,675	318,675	464,204	

Board Approved Sponsorships

Net funds expended from January 1 to December 31, 2011

York University Youth Initiatives	\$34,399
Community Policing Liaison Committees (CPLC)	\$11,805
Toronto Police Amateur Athletics Association (TPAAA)	\$5,800
French Consultative Committee	\$3,792
Asian Heritage Month	\$2,525
Occupational Health and Safety	\$500
Black History Month - return of funds (Funds granted in 2010 for \$6,000)	(\$249)
Human Rights - return of funds (Funds granted in 2010 for \$6,000)	(\$561)

Total \$58,011

#P79. RECEIPT OF FUNDS FROM THE ONTARIO HUMAN RIGHTS COMMISSION

The Board was in receipt of the following report March 14, 2012 from Alok Mukherjee, Chair:

Subject: RECEIPT OF FUNDS FROM THE ONTARIO HUMAN RIGHTS

COMMISSION

Recommendation:

It is recommended that the Board approve the receipt of a donation in the amount of \$10,000.00 from the Ontario Human Rights Commission (OHRC) as a contribution toward the total cost of the Ryerson University's Diversity Institute Assessment of the Human Right Project Charter (HRPC).

Financial Implications:

Approval of this recommendation will increase the Board Special Fund balance by \$10,000.00.

Background/Purpose:

At its meeting held on April 22, 2010, the Board approved the retention of Ryerson University's Diversity Institute to conduct an independent, comprehensive, long-term assessment of the HRPC (Min. No. P117/10 refers). The Board also approved that the cost of the assessment be borne from the Board Special Fund.

In November 2010, the Board imposed a moratorium on expenditures from the Special Fund, pending a review of the Special Fund's status. At its meeting held on April 7, 2011, the Board approved the continuation of the moratorium, as well as a motion that the Chair and the Vice Chair identify and implement options and strategies regarding Special Fund expenditures so that the Board can continue to meet its commitments to the Independent Civilian Review of the policing of the G20 Summit and corporate recognition programs (Min. No. P100/11 refers). The objective of the Chair/Vice Chair review was to identify options/strategies the Board could employ to continue to meet its Special Fund commitments and bring the Special Fund back to good health.

One of the recommendations of the Chair/Vice Chair review was to delay the Ryerson assessment until 2012.

Discussion:

As a result of the delay and in an effort to keep up the momentum of the HRPC, the OHRC, as one of the sponsors of the HRPC, identified funds in the amount of \$10,000.00 it could contribute to the assessment. The OHRC funds will be applied to a component identified in phase one of the assessment and the OHRC will be acknowledged for its contribution in the final assessment report.

It is the policy of the Board that acceptance of donations valued at more than ten thousand dollars (\$10,000) require the approval of the Board.

Conclusion:

Therefore, it is recommended that the Board approve the receipt of a donation in the amount of \$10,000.00 from the Ontario Human Rights Commission (OHRC) as a contribution toward the total cost of the Ryerson University's Diversity Institute Assessment of the Human Right Project Charter (HRPC).

The Board received the foregoing report and approved the following Motion:

THAT, given that a telephone/email poll was conducted last week after being advised that the donation transaction had to be completed prior to the province's fiscal year-end which is March 31, 2012, the Board ratify a decision made by a quorum of the Board through a telephone/email poll on March 29, 2012 to approve the receipt of a \$10,000 donation from the Ontario Human Rights Commission

Human Rights Commission

Commission droits de la personne

180 Dundas Street West, 9th Floor 180, rue Dundas ouest, 9tage Toronto ON M7A 2R9

Toronto (Ontario) M7A 2R9

Tel.: (416) 314-4479 Fax.: (416) 314-4494 Tél.: (416) 314-4479 Téléc. : (416) 314-4494

March 17, 2012

Toronto Police Services Board 40 College Street, Toronto, Ontario M5G2J3

Attention: Mr. Alok Mukerjee, Chair

Dear Mr. Mukerjee;

Re: Ryerson University's Diversity Institute Assessment of the Human Right Project Charter (HRPC)

Please be advised that the Ontario Human Rights Commission, as one of the sponsors of the above-noted project, will contribute \$10,000.00 to the HRPC.

The OHRC funds will be applied to a component identified in phase one of the assessment.

Sincerely,

Dr. Shaheen Azmi, Director

Policy, Education, Monitoring and Outreach

MGT-2010-000251

#P80. NOMINATION OF TORONTO POLICE SERVICES BOARD REPRESENTATIVE TO THE ONTARIO ASSOCIATION OF POLICE SERVICES BOARDS (OAPSB) BOARD OF DIRECTORS

The Board was in receipt of the following report March 15, 2012 from Alok Mukherjee, Chair

Subject: NOMINATION OF TORONTO POLICE SERVICES BOARD REPRESENTATIVE TO THE ONTARIO ASSOCIATION OF POLICE

SERVICES BOARDS (OAPSB) BOARD OF DIRECTORS

Recommendations:

It is recommended that:

- 1. the Board nominate 1 of its members to represent the Toronto Police Services Board, for a 1- year term, on the OAPSB Board of Directors; and,
- 2. The Board advise the OAPSB of its nominee.

Financial Implications:

The OAPSB pays most reasonable and necessary costs incurred by members of its Board of Directors.

Background/Purpose:

The Ontario Association of Police Service Boards (OAPSB) is the leading voice of police governance in Ontario. The OAPSB serves its members and stakeholders, as well as the general public, by:

- helping local police service boards fulfill their legislated responsibilities, by providing training and networking opportunities, and facilitating the transfer of knowledge; and
- advocating for improvements in public safety laws and regulations, practises and funding mechanisms.

OAPSB membership includes police services board members, police and law enforcement officials, and others persons involved in policing and public safety.

In terms of workload and time commitment for a member of the Board of Directors, the following is an estimate of the requirements:

• The OAPSB Board of Directors meets 5-6 times per year; most meetings are held on a weekday evening at a GTA location.

- The OAPSB currently has 8 internal committees, and participates on 18 provincial committees. Participation on committees is expected, and time can vary from a couple of hours a month to several days per month.
- Attendance at OASPB-hosted events is expected:: Spring conference and AGM (4 days) and fall seminar (1 ½ days). Additional events are being planned. For 2012/2013.
- Queen's Park Day 1 ½ days each spring
- Attendance at Zone/Big 12 meetings 2-3 per year, typically ½ to full day each

Discussion:

The by-laws of the OAPSB provide that one seat on its Board of Directors is reserved for a member of the Toronto Police Services Board. I currently represent the TPSB on the OAPSB Board. My term will expire on April 18, 2012.

The OAPSB bylaws state:

4.04 Nomination of Directors

Not less than forty-five (45) days prior to the annual meeting of members, each of the following shall notify the Board of its nominee or nominees for election to the board at such annual meeting:

- (i) Each Zone shall submit one nominee;
- (ii) The Big 12 (excluding Toronto) shall submit four (4) nominees; and
- (iii) The Toronto Police Services Board each shall submit one nominee.

At each such annual meeting, the representatives of the Police Services Boards operating pursuant to Section 10 of the PSA shall select and advise of three (3) nominees, one (1) selected by such Boards in Zones 1 and 1A, one (1) selected by such Boards in Zones 2 and 3 and one (1) selected by such Boards in Zones 4, 5 and 6.

4.05 Term of Office

Subject to the by-laws, the term of office for a director shall be one (1) year, and shall terminate at the close of the annual meeting held during such term. Provided, however, that a director shall be eligible to be re-elected for additional terms of office, but no director shall serve more than an aggregate of nine (9) consecutive terms.

The qualifications to be elected and hold office are the following:

4.02 Qualification of Directors

Any Member in good standing of the Association is eligible to run for and hold an elected position as a director on the Board; provided that such individual shall be eighteen (18) or more years of age; shall be a member of a Police Services Board in Ontario; and provided further that such individual shall, at the time of his election or within ten (10) days thereafter and throughout his term of office, be a member in good standing of the Association.

Provided, however, that not more than one (1) member of any Police Services Board in Ontario may be a Director at any one time.

Conclusion:

I recommend that the Board nominate 1 of its members to represent the Toronto Police Services Board, for a 1- year term, on the OAPSB Board of Directors; and, that the Board advise the OAPSB of its nominee.

The Board approved the following Motions:

- 1. THAT the Board receive the foregoing report and nominate Dr. Alok Mukherjee to represent the TPSB, for a one year term, on the OAPSB Board of Directors; and
- 2. THAT the Board advise the OAPSB of its nominee.

#P81. INTERNATIONAL PEACE OPERATIONS BRANCH (IPOB) GROUP INSURANCE

The Board was in receipt of the following report March 20, 2012 from William Blair, Chief of Police:

Subject: INTERNATIONAL PEACE OPERATIONS BRANCH (IPOB) GROUP

INSURANCE

Recommendations:

It is recommended that the Board:

- (1) authorize the Chair to execute future agreements with respect to the Royal Canadian Mounted Police (RCMP)-IPOB Group insurance matters arising from international policing missions, subject to consultation with the City Solicitor and with the Solicitor's approval of any such agreements as to form.
- (2) authorize the Chair to sign the AON Hewitt Engagement for Services for Insurance Agreement.

Financial Implications:

Toronto Police Service (Service) is required to initially pay the AON Hewitt - AXA group insurance premiums for international policing missions. The premiums are 100% reimbursed to the Service according to the Memorandum of Understanding (MOU) between the Service and the RCMP which governs the deployment of Toronto police personnel to international peace operations.

Background/Purpose:

The Service has been deploying police officers on international peace missions since 2009 under the auspices of the RCMP. Officers on mission continue to be covered by all standard employer benefit policies in effect with the Service, and that coverage is adequate. The RCMP contracted with AON Hewitt - AXA Assurances to provide a standard level of coverage, mandatory for all officers deployed on missions from all police services. The AON Hewitt - AXA policy provides coverage for Health and Dental Care, Life Insurance, Accidental Death and Dismemberment (AD&D) and Long Term Disability.

Discussion:

At its meeting on October 20, 2011, the Board authorized the Chair of the Toronto Police Services Board to enter into future agreements with AXA Assurances Inc. (Min. No. P263/11 refers). The AXA Master Agreement Policy No. 9228872 was signed by the Chair of the Police Services Board on March 25, 2010 (Appendix "A" refers).

AXA Assurances Inc. amalgamated with SSQ Financial Group in January 2012. The AXA Master Agreement Policy remains in effect, with SSQ Financial Group now as the insurer of RCMP-IPOB. AON Consulting Inc. and Hewitt Associates Corp. are the group benefits advisors to the RCMP-IPOB and the Police Partners.

AON Hewitt –SSQ Financial Group insurance is mandatory for all RCMP-IPOB Police Partners. The RCMP fully reimburses Toronto Police Service for all AON Hewitt – SSQ Financial Group insurance premiums.

AON Hewitt – SSQ Financial Group have submitted an engagement of services endorsement to the policy dated February 21, 2012, which outlines: AON Consulting Inc. and Hewitt Associates Corporation services, Service responsibilities, compensation, work product, limitation of liability and confidentiality and personal information.

SSQ Financial Group insurance is additional benefit coverage for Toronto police officers deployed abroad that is mandatory according to the MOU agreement between the Service and the RCMP governing the deployment of Toronto police officers to international peace operations.

The Service also notifies Workplace Safety and Insurance Board (WSIB) when members are away on mission. As a result, the officers continue to be covered by WSIB for the deployment period.

SSQ Financial Group will be the first payer in the event of any claim.

Conclusion:

While the Board maintains adequate insurance coverage for members deployed on international peace missions, the RCMP now mandates that coverage also be provided by AON Hewitt - SSQ Financial Group in order to standardize coverage for all officers deployed on missions. The policy is now in effect for Service members currently on deployment.

Deputy Chief Mike Federico, Corporate Command, will be in attendance to answer questions that the Board may have regarding this report.

The Board received the foregoing report and approved the following Motion:

THAT, given that a telephone/email poll was conducted last week after being advised that the new insurance coverage would be effective April 01, 2012 and that it was necessary to ensure that the TPS police officers who are currently on peace missions are covered by the new insurance effective April 01, 2012, the Board ratify a decision made by a quorum of the Board through a telephone/email poll on March 29, 2012 to approve the recommendations contained in the foregoing report from Chief Blair.

AXA ASSURANCES INC. 2020 University Street, Suite 700 Montréal (Québec) H3A 2A5

APPENDIX "A"

Master Application

Application To AXA Assurances Inc.
Attached To And Made Part of Policy #9228872

Application is hereby made for a policy of group insurance based on the following statements and representations:

1. Name of Policyholder:

TORONTO POLICE SERVICES BOARD

Address: 40 College St. Toronto, ON M5G 2J3

It is hereby understood and agreed that this policy is governed by the Terms of Reference, a copy of which is attached to this Policy.

2. Description of Eligible Persons:

All Expatriate employees.

"Expatriale employee" means an employee of the Policyholder under the age of 65 who is a Canadian permanent resident, hired in Canada by the Policyholder, whose place of permanent posting is anywhere in the world except Canada and who is either eligible or ineligible under both a Canadian federal and/or provincial health and hospitalization insurance plan or the Policyholder's other group hospital and medical insurance plans solely by reason of losing permanent resident status.

Participation by an eligible Insured Employee in all benefits provided by this contract is mandatory.

3. Summary of Benefits:

Policy A: Basic Life Insurance Benefit

Principal Sum:

\$250,000 without proof of insurability

Policy B: Optional Life Insurance Benefit

Principal Sum:

Minimum of \$10,000, in units of \$10,000, up to a maximum of \$250,000.

Policy C: Accidental Death & Dismemberment Benefit

Principal Sum:

\$250,000

In the event Loss of Life is as a result of war, the amount of Principal Sum will be increased to \$500,000.

Aggregate Limit: \$50,000,000 for policies issued to all Police Partners of the RCMP – IPOB Program.

Benefits

Accidental Death & Dismemberment
Loss of Speech and/or Hearing
Paralysis & Loss of Use
Workplace modification and Accommodiation
Repatriation
Education
Day-Care
Rehabilitation
Occupational Training
Family Transportation
Home Alteration/Vehicle Modification
Waiver of Premium

Policy D: Long Term Disability Benefit

Indemnity Amount: 0.667 times the Monthly Salary, rounded to the highest dollar, if not already the case.

Maximum without proof of Insurability \$ 8,000

Indemnity Type: Taxable

Cost of Living Adjustment: Yes

Elimination Period: 17 weeks

"Monthly Salary" means the monthly rate of wage or salary (exclusive of commissions, bonuses and overtime earnings), the Employee is receiving from the Policyholder immediately prior to the date of the disability.

Policy E: Medical Insurance Benefit

Benefits	Maximum Amount
Medical Reimbursement	
Expense	\$1,000,000
Accidental Dental Treatment	\$3,0D0
Emergency Dental Treatment	\$1,5D0
Vision Care	\$250
Evacuation	\$100,000
Emergency Treatment	Included
Repatriation	\$ 100,000
Family Transportation &	
Accommodation	\$ 10,000
Rental Expense	\$ 200
Hotel Convalescence	\$ 1,000
Coinsurance: Medical	
Reimbursement Benefit	100%
Deductible	NIL
Maximum Limit of Indemnity: \$1	000,000,

4. Premium Rate:

<u>Benefits</u>	Monthly rates
Basic Life Insurance	 \$0.61 per \$1,000.of Principal Sum

Optional Life Per \$1,000 of Insurance Principal Sum

	Pe	r \$1,000 of n		nsurance coverage
	Sm	oker	Non S	moker
Age	Male	Female	Male	Female
18	\$0.255	\$0.092	\$0.135	\$D.059
19	\$0.255	\$0.097	.\$0.135	\$0.062
20	\$0.255 -	\$0.097	\$0.135	\$0.062
21	\$0.255	\$0.1D0	\$0.135	\$0.064
22	\$0.255	\$0.100	\$0.135	\$D.064
23	\$0.255	\$0.104	\$0.135	\$0.D66
24	\$0.255	\$0.104	\$0.135	\$0.066
25	\$0.255	\$0.106	\$0.135	\$0.068
26	\$0.255	\$0.113	\$0.135	\$D.074
27	\$0.255	\$0.121	\$0.135	\$0.076
28	\$0.255	\$0.129	\$0.135	\$0.082
29	\$0.255	\$0.139	\$0.135	\$0.090
30	\$0.255	\$0.147	\$0.135	\$0.092
31	\$0.255	\$0.153	\$0.135	\$0.097
32	\$0.255	\$0.163	\$0.135	\$0.104
33	\$0.266	\$0.177	\$0.139	\$0.113
34	\$0.286	\$0.192	\$0.149	\$0.121
35	\$0.318	\$0.215	\$0.163	\$0.129

\$0.349	\$0.233	\$0.177	\$0.139
\$0.380	\$0.253	\$0.194	\$0.151
\$0.415	\$0.274	\$0.212	\$0.165
\$0.457	\$0.294	\$0.233	\$0.177
\$0.514	\$0.323	\$0.255	\$0.192
\$0.565	\$0.349	\$0.280	\$0.205
\$0.620	\$0.375	\$0.306	\$0.221
\$0.683	\$0.410	\$0.339	\$D.243
\$0,753	\$0.450	\$0.375	\$0.264
\$0.824	\$0.480	\$0.412	\$0.288
\$0.912	\$0.523	\$0.455	\$0.311
\$0.994	\$0.568	\$0.498	\$0.339
\$1.118	\$0.624	\$0.559	\$0.372
\$1.241	\$0.676	\$0.620	\$D.403
\$1.389	\$0.733	\$0.70O	\$0.441
\$1.561	\$0.806	\$0.786	\$0.486
\$1.745	\$0.886	\$0.878	\$0.533
\$1.947	\$0.989	\$0.982	\$D.596
\$2.171	\$1.102	\$1.095	\$0.664
\$2.381	\$1.227	\$1.220	\$0.747
\$2.640	\$1.371	\$1.354	\$0.834
\$2.934	\$1.526	\$1.504	\$0.928
\$3.213	\$1.675	\$1.648	\$1.018
\$3.543	\$1.820	\$1.816	\$1.106
\$3.876	\$1.971	\$2.006	\$1.216
\$4.266	\$2.152	\$2.208	\$1.326
\$4.690	\$2.354	\$2.430	\$1.451
\$4.794	\$2.442	\$2.483	\$1.502
\$5.085	\$2.528	\$2.634	\$1.557
\$5.591	\$2.769	\$2.818	\$1.651
\$6.203	\$3.115	\$3.129	\$1.858
\$6.907	\$3.513	\$3.482	\$2,095
\$7.719	\$3.972	\$3.892	\$2.369
\$8,651	\$4.492	\$4.362	\$2:679
\$9.322	\$4.855	\$4.699	\$2.895
	\$0.380 \$0.415 \$0.457 \$0.514 \$0.565 \$0.620 \$0.683 \$0.753 \$0.824 \$0.912 \$0.994 \$1.118 \$1.241 \$1.389 \$1.561 \$1.745 \$1.947 \$2.381 \$2.640 \$2.934 \$3.213 \$3.543 \$3.543 \$5.085 \$5.591 \$6.203 \$6.907 \$7.719 \$8.651	\$0.380 \$0.253 \$0.415 \$0.274 \$0.457 \$0.294 \$0.514 \$0.323 \$0.565 \$0.349 \$0.620 \$0.375 \$0.683 \$0.410 \$0.753 \$0.450 \$0.824 \$0.480 \$0.912 \$0.523 \$0.994 \$0.568 \$1.118 \$0.624 \$1.241 \$0.676 \$1.389 \$0.733 \$1.561 \$0.806 \$1.745 \$0.886 \$1.947 \$0.989 \$2.171 \$1.102 \$2.381 \$1.227 \$2.640 \$1.371 \$2.934 \$1.526 \$3.213 \$1.675 \$3.543 \$1.820 \$3.876 \$1.971 \$4.266 \$2.152 \$4.690 \$2.354 \$4.794 \$2.442 \$5.085 \$2.528 \$5.591 \$2.769 \$6.203 \$3.115 \$6.907 \$3.513 \$7.719 \$3.972 \$8.651 \$4.492	\$0.380 \$0.253 \$0.194 \$0.415 \$0.274 \$0.212 \$0.457 \$0.294 \$0.233 \$0.514 \$0.323 \$0.255 \$0.565 \$0.349 \$0.280 \$0.620 \$0.375 \$0.306 \$0.683 \$0.410 \$0.339 \$0.753 \$0.450 \$0.375 \$0.824 \$0.480 \$0.412 \$0.912 \$0.523 \$0.455 \$0.994 \$0.568 \$0.498 \$1.118 \$0.624 \$0.559 \$1.241 \$0.676 \$0.620 \$1.389 \$0.733 \$0.700 \$1.561 \$0.806 \$0.786 \$1.745 \$0.886 \$0.878 \$1.947 \$0.989 \$0.982 \$2.171 \$1.102 \$1.095 \$2.381 \$1.227 \$1.220 \$2.640 \$1.371 \$1.354 \$2.934 \$1.526 \$1.504 \$3.213 \$1.675 \$1.648 \$3.543 \$1.820 \$1.816 \$3.876 \$1.971 \$2.006 \$4.266 \$2.152 \$2.208 \$4.690 \$2.354 \$2.430 \$4.794 \$2.442 \$2.483 \$5.085 \$2.528 \$2.634 \$5.591 \$2.769 \$2.818 \$6.203 \$3.115 \$3.129 \$6.907 \$3.513 \$3.482 \$7.719 \$3.972 \$3.892 \$8.651 \$4.492 \$4.362

Accidental Death & Dismemberment \$0.80 per \$1,000 of Principal Sum

Long Term Disability

\$8.24 per \$100 of Monthly Indemnity

Medical Insurance

\$374.50 per Insured Employee The Insurer reserves the right to change the rates if there is a variation of at least 25% of the rates resulting from a change in the composition of the insured group or a change in the place of posting, this percentage being calculated based on the date of the variation and at the earlier of the following dates:

- the effective date of the aforementioned policy, or
- the date at which monthly rates were last modified.

5. Premium Due Date and Payment:

Premium for each Insured Person for the duration of the posting is due on the date the insurance becomes effective

The total premium for all Insured Persons is payable to the Insurer no later than the 15th of the following month.

In the event of any change or administrative error affecting premiums, an equitable adjustment in premiums will be made on the Premium Due Date next following the date of such change or the discovery of such error. Any premium adjustment which involves the return of unearned premium to the Policyholder will be authorized only after the Insurer has received evidence that such adjustment should be made.

6. Effective Date of Individual Insurance:

With respect to the Basic Life Insurance Benefit (Policy A), the Accidental and Dismemberment Benefit (Policy C), the Long Term Disability Benefit (Policy D) and the Medical Benefit (Policy E):

Insurance as to each eligible person becomes effective:

- With respect to any Insured Employee who is eligible for this insurance on the Effective Date of the Policy, on the latest of:
 - such effective date; or
 - the date of the Insured Employee's departure from Canada for the purpose of assuming the posting; or
 - the date the Policyholder advises in writing that coverage should commence.

- With respect to any Insured Employee who becomes eligible for this insurance after the Effective Date of the Policy, on the latest of:
 - the date the Insured Employee becomes eligible for insurance hereunder.
 - the date of the Insured Employee's departure from Canada for the purpose of assuming the posting; or
 - the date the Policyholder advises in writing that coverage should commence.

With respect to the Optional Life Insurance Benefit (Policy B):

Insurance as to each eligible person becomes effective:

- if the approval from the Insurer is received by the Policyholder on or prior to the Effective Date of the Policy, coverage becomes effective on the Effective Date of the Policy;
- B) if the approval from the Insurer is received by the Policyholder after the Effective Date of the Policy, coverage becomes effective on the 1st of the month-coincident with or following the date the approval is received by the Policyholder.

7. Effective Date of the Policy:

12:01 a.m., Standard Time, January 1st, 2011 at the address of the Policyholder.

8. Anniversary Date of the Policy:

12:01 a.m., Standard Time, January 1st. 2012 at the address of the Policyholder and 12:01 a.m., Standard Time, January 1st of each subsequent year.

Signed for the Policyholder by:

Title:

CHAIR

2001

February 21, 2012

PRIVATE & CONFIDENTIAL

Insp. Paul Vorvis Toronto Police Service 40 College St. Toronto, ON M5G 2J3

Subject: Engagement for Services for Insurance Under the RCMP-IPOB Group Insurance Policy for Police Partners

Dear Insp. Vorvis:

As part of your arrangement for insurance with the RCMP-IPOB as described in the MOU, this agreement outlines the services that will be provided to your organization. The remuneration we receive for these services is included in the premium paid to the insurer. Any services you request outside this agreement will not be included in the current remuneration agreement.

On behalf of Aon Consulting Inc. and Hewitt Associates Corp., doing business as Aon Hewitt, we appreciate the opportunity to work with you and your colleagues. The purpose of this letter is to confirm our mutual understanding regarding the terms of our engagement.

1. Our Services

Aon Hewitt will provide you with the following services with an effective date of January 1, 2011:

- Trend Alerts: advise any plan design changes affected by trends/legislative changes in the industry.
- Claims Monitoring: monitor claims on quarterly basis and to provide assistance on major claims
- Communications: provide support and advice with respect to standard communications in partnership with Toronto Police Service.
- Renewal: negotiate with the insurer to obtain the best rate in keeping with claims experience.
- Review Plan Documentation: ensure that all plan documentation is in place, accurate and
 maintained (i.e. policy/contract, amendments further to plan design changes, employee booklets,
 etc.)

2. Your Responsibilities

As our client, you are responsible for the completeness and accuracy of any data, facts, assumptions and all information that you provide to us in the course of this engagement. Aon Hewitt will not independently verify any such material that you provide to us.

Aon Hewitt
1525 Carling Avenue | Suite 712 | Ottawa, Ontario K1Z 8R9
Telephone: 613-728-5000 | Fax: 613-728-5534 | www.aonhewitt.com

3. Compensation

Aon Hewitt is named broker of record for your plan and will receive commissions for the services it provides to you. Where permitted by applicable law, these commissions will be used for the purpose of delivering services as described above related to the RCMP-IPOB Group Insurance Policy for Police Partners. Aon Hewitt will be responsible for the described delivery of services described in this Agreement.

Aon Hewitt will receive commissions as follows:

5 % of annual premium. This amount will be reviewed annually to ensure that the amount of commission received is reasonable and accurate for the services provided. If additional services are requested by Toronto Police Service, that are not covered by this Engagement for Services Letter, we agree to advise you in advance of the cost of the out-of-scope services and any fees involved in the delivery of such services.

4. Work Product

If we provide to you a report or any other material as part of this engagement, it is for your internal use only. You agree to obtain our written consent prior to using or disclosing this document for any other purpose. In the course of this mandate, we may use our proprietary material, including knowledge, software, ideas, concepts, methodologies and processes. We reserve all right, title and interest in and to any of this material. You will own all right, title and interest in and to any and all deliverables that we provide to you in this engagement except for our proprietary material that may form any part of this deliverable.

5. Limitation of Liability

Except where expressly prohibited by pension law, and except for damages resulting solely and directly from injury to, or death of, any person whatsoever or damage to property of any kind by whomever owned or in connection with any third party claim as to rights in and to any deliverable under this engagement letter, including without limitation, claims of infringement of any patent, copyright, trademark or trade secret or unfair competition rights of any third party, Aon Hewitt's liability (including that of its officers, directors, employees, agents, affiliates and parent companies) for damages shall be limited to the amount of compensation paid or payable by you in such applicable service year, meaning each sequential 12-month period in which this engagement letter agreement is in effect, commencing on the date of this letter. This section shall apply to your affiliates and subsidiaries wherever located that seek to assert claims against Aon Hewitt; however, nothing in this agreement shall imply, or operate as an admission, that Aon Hewitt owes or accepts any duty or responsibility to any such entities. This section will not apply to any liability resulting from the bad faith or intentional misconduct of Aon Hewitt's employees. Further, in no event will Aon Hewitt be liable to you for any indirect, incidental, special, consequential, exemplary or reliance damages (including, without limitation, loss of anticipated revenues or profits).

Yours very truly,

6. Confidentiality and Personal Information

Aon Hewitt will not disclose any confidential information received from you except as required for the performance of services or as required by law. We will take all necessary steps to protect any confidential information with the same degree of care that we use to protect our own confidential and proprietary information of like kind. If Aon Hewitt needs to collect, use and/or store any personal information received from you, we will do so in accordance with applicable provincial and federal privacy legislation and in accordance with Aon Hewitt's privacy policy. You agree to provide personal information to us in accordance with any such applicable legislation, and to obtain the prior written consent of any individual whose personal information is disclosed.

Either you or Aon Hewitt may terminate this engagement letter agreement at any time by providing the other with sixty (60) days prior written notice. Please note that you will be responsible for all charges up to the date of termination.

We look forward to working with you and your colleagues. Please indicate your agreement by signing where indicated below and returning to us. We appreciate this opportunity.

Jung Hipus	
Jennifer Marjerrison	
Associate	
Aon Hewitt	
Aon Consulting Inc./Hewitt Associates Corp. doing business as Aon Hewitt	
Per Jerny Mujerra	_
Accepted this day of, 20	•
Client: Toronto Police Service	
Signature:	(Authorized Signatory)
Name:	-
Title:	

#P82. THEFT OF CELLPHONES & ELECTRONIC DEVICES

The Board was in receipt of the attached correspondence dated March 19, 2012 from Frances Nunziata, Councillor, City of Toronto, and member, Toronto Police Services Board, with respect to the theft of cellphones and electronic devices.

Councillor Nunziata advised the Board that she has received many complaints about the thefts of cellphones and iPods from young people in her constituency.

Chief Blair advised the Board that the theft of electronic devices from young people is a significant issue across the country and that the major chiefs of police consider it the greatest growing crime problem involving young people. Chief Blair also said that there is technology which allows a cellphone to be disabled after it is stolen and that there is a proposal in the United States for new federal legislation that would compel cellphone manufacturers to add this technology to their cellphones.

The Board received the correspondence from Councillor Nunziata and asked Chief Blair to submit a report on the cellphone registry pilot project.

Councillor Frances Nunziata

Council Speaker

Toronto City Council Ward 11 York South-Weston City Hall
100 Queen Street West
SuiteC49
Toronto, ON Canada M5H 2N2
Telephone: (416) 392-4091/92/93
Fax: (416) 392-4118
councillor_nunziata@toronto.ca

March 19, 2012

To: Chair and Members of the Toronto Police Services Board

Re: Theft of smart phones

At recent meetings of the Weston Community Police Partnership (WCPP) it has been revealed that there are increasing numbers of students in 12 Division who have become victims of theft, and that a large number of these students are being robbed of their smart phones.

Earlier this year it was reported in the news that 23 Division would be launching a cell phone registry as a pilot project aimed at deterring cell phone theft and promoting recovery. I respectfully request that the Board be provided with a report on this initiative at the next Board meeting, including what further actions can be taken to deter such theft.

Yours Sincerely,

Frances Nunziata

Councillor, Ward 11, York South-Weston

#P83. CONTRACTS FOR CLEANING SERVICES

The Board was in receipt of correspondence dated March 15, 2012 from Frances Nunziata, Councillor, City of Toronto, and member, Toronto Police Services Board, with regard to the contracts for cleaning services. A copy of Councillor Nunziata's correspondence is attached to this Minute for information.

The Board received the correspondence from Councillor Nunziata. Additional information regarding this matter was also considered during the in-camera meeting (Min. No. C100/12 refers).

Councillor Frances Nunziata Council Speaker Toronto City Council Ward 11 York South-Weston City Hall
100 Queen Street West, Suite C49
Toronto, ON Canada M5H 2N2
Telephone: (416) 392-4091/92/93
Fax: (416) 392-4118
www.toronto.ca
councillor_nunziata@toronto.ca

March 15, 2012

Alok Mukherjee, Chair Toronto Police Services Board 40 College Street Toronto, Ontario M5G 2J3

RE: Letter to the City Manager regarding contracts for cleaning services

Dear Dr. Mukherjee,

I read with interest the attached letter dated March 5, 2012 which you sent to Joseph Pennachetti, City Manager, regarding the status of contracts being entered into with private companies for cleaning services at Toronto Police Services facilities. As this letter was sent in your capacity as Chair of the Toronto Police Services Board, why was a copy not sent to all Board Members? I find it inappropriate for Members of the Board not to have been sent a copy of this letter, especially in light of the fact that contracting out of cleaning services at Toronto Police Services facilities was discussed by the Board during budget deliberations and supported.

I respectfully request that you update us at the next Board meeting regarding this matter.

Sincerely,

Councillor Frances Nunziata Ward 11, York South-Weston

Attch. (1)

cc: Vice-Chair and Members of the Toronto Police Services Board

Toronto Police Services Board

40 College Street, Toronto, Ontario, Canada. M5G 2J3 (416) 808-8080 FAX (416) 808-8082 www.tpsb.ca

March 5, 2012

Mr. Joseph Pennachetti City Manager's Office 11th floor, East Tower, City Hall 100 Queen Street West Toronto, ON M5H 2N2

Dear Mr. Pennachetti:

I am writing to inquire into the status of the contracts for cleaning services that the City of Toronto is entering into with private companies, which include cleaning services for Toronto Police Service facilities.

In particular, I am interested in knowing the following:

- Have each of the new cleaning contracts now been entered into? If not, what is the status of each of the tendering processes?;
- Were the contracting companies themselves, in addition to individual staff members employed by them, given a background check, prior to being awarded a contract?; and
- 3. Were the contracting companies reviewed in order to ensure that they do not engage in any unfair or illegal employment practices, including hiring illegal or non-documented workers or paying their employees at a rate that that is not in accordance with legislation?

I would appreciate any information you could provide with respect to this matter.

Sincerely,

Chair

Toronto Police Services Board

#P84. APPOINTMENT – ACTING VICE CHAIR DURING THE PERIOD BETWEEN APRIL 30, 2012 AND MAY 05, 2012

The Board was in receipt of the following report March 28, 2012 from Alok Mukherjee, Chair:

Subject: Appointment – Acting Vice Chair During the Period Between April 30, 2012 and

May 05, 2012, Inclusive

Recommendation:

It is recommended that the Board appoint one member to act as Acting Vice-Chair during the period between April 30, 2012 and May 05, 2012, inclusive, for the purposes of the execution of all documents that would normally be signed by the Vice-Chair on behalf of the Board.

Financial Implications:

There are no financial implications relating to the approval of the recommendation contained in this report.

Background:

I am have been advised by Vice-Chair Michael Thompson that he will not be able to perform the duties of Vice-Chair of the Toronto Police Services Board during the period between April 30, 2012 and May 05, 2012, inclusive.

It will, therefore, be necessary to appoint an Acting Vice-Chair for the purposes of the execution of all documents normally signed by the Vice-Chair on behalf of the Board, including legal contracts, personnel and labour relations documents.

Conclusion:

I am requesting that the Board appoint one member who is available during that period of time to perform the duties of Acting Vice-Chair of the Board.

The Board approved the following Motion:

THAT the Board receive the foregoing report and appoint Councillor Chin Lee as acting vice-chair during the period between April 30, 2012 and May 05, 2012, inclusive.

#P85. WESTON COMMUNITY POLICE PARTNERSHIP

Councillor Frances Nunziata provided the Board with a copy of a letter sent to the Editorial Department at the Toronto Star by David McBride, Vice-Chair, Weston Community Police Partnership. A copy of the letter is appended to this Minute for information.

Councillor Nunziata said that a recent article in the Toronto Star did not include any comment on the success of the numerous revitalization projects that were developed jointly by the community and the police in the Weston and Mount Dennis neighbourhoods.

Chief Blair said that excellent work had been accomplished as a result of the community partnerships in these neighbourhoods and he offered to provide a presentation at a future Board meeting on the various community engagement and youth projects that have been developed by the Service and implemented across the city. Chief Blair also said that the presentation would describe some of the challenges that police experience in some communities.

The Board received the copy of the letter that was sent to the Toronto Star's Editorial Department and accepted Chief Blair's offer to deliver a presentation at a future meeting.

Weston Community Police Partnership 1901 Weston Road, Unit F Toronto, ON M9N 3P5

Tuesday, April 3, 2012

Ms. Patty Winsa Editorial Department Toronto Star 1 Yonge Street, Fifth Floor Toronto, Ontario M5E 1E6

RE: 'Known to police', March 09

Dear Ms. Winsa:

The Weston Community Police Partnership, a group comprising the Weston Village Residents Association, the Weston Village B.I.A., 12 Division, Councillor Nunziata's office, and interested residents and businesses, is worried by the negative reaction we have received from the community to your article regarding crime in Weston and Mount Dennis and the community's relationship with 12 Division. The negative tone of the article does not speak to the many positive developments in Weston-Mount Dennis, nor does it offer insight into the strong positive interactions between officers in 12 Division and residents in Weston and Mount Dennis.

Continuing to portray Weston and Mount Dennis as having a strong criminal element and a negative relationship with 12 Division negates the good work being done by all parties. Expounding the negative, without allowing for the positive, stymies the growth of our community and slows our community revitalization efforts.

We have sent the above comments to The Toronto Star by way of a Letter to the Editor and hope the paper sees fit to include additional points of view in the discussion around crime in Weston. We have included below, for your consideration, comments from the Weston Village Residents Association (WVRA) and the Weston Village B.I.A. Both I, the Chair of the WVRA, and Mr. Hossain, the Chair of the Weston B.I.A. would be happy to provide comments to you on how residents and businesses view Weston. In addition, you are more than welcome to contact Councillor Nunziata for her comments on policing in Weston and the many municipal initiatives underway in the community. I have included contact information for each of us below.

As Chair of the Weston Village Residents Association, I believe that your article showed disregard for the police and the service they provide to the community. I would have liked you to speak with other members of the community who are trying to clean up the troubled areas and welcome the police presence. I am particularly troubled to read quotes from youth leaders espousing their views on police interactions with the net result of causing distrust among the youth who look up to them. As program co-ordinators and directors, these kinds of personal

opinions only serve to create gaps and push the community farther apart. How many times do we continue to hear about shootings where people know the perpetrators, but refuse to come forward? It would have been beneficial to our community for you to have given greater credence to Superintendent Russell's comments on crime being down in the area. As we start to think and act like a community, we will be able to confront the challenges we still face.

Mr. Masum Hossain, Chair of the Weston Village B.I.A. has offered me his comments, which I summarize for you as follows: This article, 'Known to police', does not reflect all the positive things that are happening in the Weston Village B.I.A. community. The air-rail link from Union Station to Pearson Airport will bring hundreds of people through Weston each day. This will attract more shoppers to our businesses and spur revitalization of our community.

The Weston Village B.I.A. executes 2 major events for the community: the Santa Claus parade and the Best of Weston Festival. Both of these events engage our neighbourhood, employing many young artists and performers, as well as engaging them in volunteer hours, and bringing the community together. In addition, the annual Weston Farmers Market runs from May to June and brings out the families of Weston year after year to walk through the aisles of farm-fresh produce. The Market also provides free entertainment and the opportunity to mix and mingle with members of the community. Mr. Hossain provided me with many additional examples of the community spirit and positive relationships between residents, businesses, organizations, and 12 Division that characterize a face of Weston your article fails to note.

Ultimately, the Weston Community Police Partnership would like to clarify what Weston is to us and to its residents. When I speak with other residents of Weston, I cannot help but be struck by the pride we feel in our community. There are challenges that we all face – this group exists to address some of these challenges – but we have formed strong organizational relationships and have tremendous levels of participation in the community. As residents, businesses, and representatives of Weston, we would like to stress to you the importance of taking the positive view of our community. We choose to live and work in Weston because it is a community with many commendable qualities and tremendous potential.

Yours sincerely,

David McBride Vice-Chair, Weston Community Police Partnership

cc: Councillor Frances Nunziata William Blair, Chief of Police Mark Saunders, Superintendent, 12 Division

#P86. IN-CAMERA MEETING – APRIL 05, 2012

In addition to the public meeting conducted by the Board today, an in-camera meeting was held to consider a number of matters which were exempt from the public agenda in accordance with the criteria for considering confidential matters set out in s.35(4) of the *Police Services Act*.

The following members attended the in-camera meeting:

Dr. Alok Mukherjee, Chair

Mr. Michael Thompson, Vice-Chair & Councillor,

Mr. Chin Lee, Councillor & Member

Dr. Dhun Noria, Member

Ms. Frances Nunziata, Councillor & Member

Absent: Mr. Andrew Pringle, Member

# P8 7.	ADJOURNMENT	
	Alok Mukherjee	
	Chair	