

The following *draft* Minutes of the meeting of the Toronto Police Services Board held on April 20, 2016 are subject to adoption at its next regularly scheduled meeting.

The Minutes of the meeting held on March 17, 2016, previously circulated in draft form, were approved by the Toronto Police Services Board at its meeting held on April 20, 2016.

MINUTES OF THE PUBLIC MEETING of the Toronto Police Services Board held on **APRIL 20, 2016** at 1:00 PM in the Auditorium, 40 College Street, Toronto, Ontario.

| PRESENT: | Mr. Andrew Pringle, Chair Ms. Shelley Carroll, Councillor & Member Mr. John Tory, Mayor & Member Mr. Ken Jeffers, Member |
|---------------|---|
| ABSENT: | Mr. Chin Lee, Councillor & Vice-Chair Ms. Marie Moliner, Member Dr. Dhun Noria, Member |
| ALSO PRESENT: | Mr. Mark Saunders, Chief of Police Mr. Karl Druckman, City of Toronto - Legal Services Division Ms. Deirdre Williams, Board Administrator |

#P64. MOMENT OF SILENCE

The Board observed a moment of silence in memory of Police Constable Sarah Beckett of the West Shore RCMP Detachment in Langford, BC, who was killed while on duty on April 5, 2016.

#P65. REQUEST FOR REVIEW OF A COMPLAINT INVESTIGATION PERTAINING TO SERVICE PROVIDED BY THE TORONTO POLICE SERVICE – CASE NO. PRS-055157

The Board was in receipt of a report dated March 10, 2016 from Mark Saunders, Chief of Police, with respect to a review of a complaint investigation pertaining to the service provided by the Toronto Police Service – Case No. PRS-055157. A copy of the report is on file in the Board office.

Following a request by the complainant in this matter, the Board agreed to defer consideration of the foregoing report to its May 2016 meeting.

Moved by:S. CarrollSeconded by:K. Jeffers

#P66. DISCLOSURE OF DISCIPLINARY RECORDS

The Board was in receipt of the following report February 11, 2016 from Mark Saunders, Chief of Police:

Subject: DISCLOSURE OF DISCIPLINARY RECORDS

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 held on July 16, 2015 (Min. No. P204 refers) the Board received correspondence from Mr. John Sewell and a deputation from Ms. Beare, both from the Toronto Police Accountability Coalition, with respect to the disclosure of disciplinary records.

Following the deputation, Chief Saunders informed the Board that the Toronto Police Service (the Service) was conducting a review of its current practice for disclosing disciplinary records.

The Board received a preliminary report on that review at its meeting held on December 17, 2015 (Min. No. P303 refers) which informed the Board that the current Service practice for disclosing disciplinary records would be continued until a more thorough review had been conducted and that the results of that review would be reported to the Board within six months.

Discussion:

On January 16, 2009, the Supreme Court of Canada released their decision in the R vs McNeil matter directing that where information about the disciplinary record of a police officer is relevant to an accused's case, it should form part of the first party disclosure package to the Crown without prompting.

As a result, the Service, in consultation with the Federal and Provincial Crown Attorneys, the Ontario Association of Chiefs of Police, Ontario Police Association, and the Toronto Police Association, created a McNeil report (TPS 491) which is to be completed by the officers involved in a case under the following circumstances:

- The officer has a finding of guilt for misconduct under the *Police Services Act* after a formal hearing before the police tribunal (there are exemptions)
- The officer has a conviction or finding of guilt under the *Criminal Code, Controlled Drugs and Substances Act* or other federal statute (there are exemptions)
- The officer has an outstanding charge under the *Criminal Code, Controlled Drugs and Substances Act* or other federal statute (there are exemptions)
- The officer has an outstanding charge of misconduct under the *Police Services Act* for which a Notice of Hearing has been issued (there are exemptions)
- In relation to the same incident which forms the subject matter of the charge(s) against the accused:
 - The officer has been given notice that they are the subject of a conduct investigation under the *Police Services Act*, or has been charged with misconduct under the *Police Services Act* but the case has not yet been concluded
 - The officer has agreed to a *Police Services Act* complaint disposition without a hearing
 - The officer has a conviction under the *Police Services Act* regardless of expungement
 - The officer has been charged or has a conviction or finding of guilt under a provincial statute or the *Criminal Code, Controlled Drugs and Substances Act* or other federal statute regardless of whether a record suspension (formerly a pardon), absolute discharge or conditional discharge was granted

See the appendix for a copy of the McNeil report (TPS 491) and the disclosure exemptions.

Toronto Police Service

There are two categories of officers; those that have relevant information to disclose and those that do not. The vast majority of officers will not have anything to disclose and that is indicated on a McNeil checklist (TPS 492). See the appendix for the McNeil checklist.

Those officers that do have relevant information to disclose are required to complete a McNeil report.

The officer-in-charge (OIC) of a case completes a McNeil checklist for every crown envelope. That checklist is completed electronically within Versadex and included with disclosure. That checklist lists all the officers involved in the case and indicates whether or not a McNeil report is required.

If an officer is required to complete a McNeil report, they do so and seal it in an envelope addressed to the Crown and include that envelope with disclosure. The envelope is sealed to ensure the officer's privacy.

Should the Crown's office have any concern regarding the nature or content of the McNeil report they currently contact the OIC or Legal Services to ensure that the concerns are addressed in a timely manner.

On occasion a Crown will contact the Service requesting further information about a McNeil report but that is infrequent. The Toronto Region Crown's office has been contacted on several occasions and they have not indicated that they are interested in seeing a change to the current Service process and they could not indicate how often they require information in addition to what an officer included on their McNeil report. Also, the Service's Senior Management Team meets regularly with the Toronto Region Crown's Office and they have not raised a concern about the Service's current McNeil process.

The McNeil reporting process was detailed in a Routine Order (Routine Order No. 2009.04.01-0414 – Supreme Court Decision R v McNeil) shortly after the Supreme Court of Canada released the R v McNeil decision. The routine order informed members that if they had questions about the McNeil process they could contact the Service's Legal Service's unit. A phone number, fax number, and e-mail address were included. The routine order also provided an email address in the Information Security section of Professional Standards Support that members may use should they require confirmation or verification of the information required on the McNeil report.

The Service's Corporate Risk Management Unit undertook a review of the systems used by other jurisdictions to identify any potential changes or improvements that could made to the Service's current McNeil process.

Peel Regional Police

The Peel Regional Police (PRP) process was reviewed and dismissed as an alternative as the number of arrests daily in the City of Toronto made their system inefficient for the Toronto Police Service. PRP has a two-member McNeil Disclosure Unit who on a daily basis receives all police witness lists for all arrests and they then complete the McNeil reports and disclose them to the Crown. In 2014, PRP averaged 45 criminal arrests per day; the Toronto Police Service had a 5 year average (2010-2014) of 133 per day.

The review then focused on Services that utilized their Professional Standards Unit to administer some aspect of the process and which also utilized the same Professional Standards computer software system (IAPro – known as the Professional Standards Information System [PSIS] in Toronto) as used by the Service. The Ottawa Police Service and the Ontario Provincial Police were identified.

Ottawa Police Service

The Ottawa Police Service (OPS) process for the disclosure of disciplinary records involves the involvement of both the individual officer and the Professional Standards Unit. The officer is responsible for self-disclosing their McNeil report to the Crown but initially Professional Standards created an intranet site where all officers were required to enter their McNeil items. Professional Standards confirmed the information and recorded it on their IAPro system where it is then online for the officer to access for future McNeil submissions.

The initial report need only be prepared once by the officer and once completed it is saved on the system. The individual officer then signs into a workstation to access their report. If the officer's

disclosure requirements have not changed, he/she prints out the pre-saved form and includes it in the disclosure package provided to the Crown. If the officer's circumstances have changed, the officer changes the information on the form.

When the officer makes a change to his or her form the Professional Standards Unit receives an automatically generated email and they review the changes and, if required, make any additional changes. For example, if the narrative provided by the officer is insufficient, the Professional Standards Unit will edit the narrative to ensure it is accurate and complete. If the Crown has any concerns or questions regarding the circumstances being disclosed, they contact the officer directly or the officer-in-charge (OIC) of the case for which disclosure has been provided.

The initial implementation of the system was labour intensive as a self-disclosure form had to be completed by all uniform officers, then reviewed, and entered into the database. The initial project took approximately one year to implement and involved three members. Once the initial process was completed, the system is maintained by one member for their 1301 officers (2014).

Ontario Provincial Police

The Ontario Provincial Police (OPP) process for the disclosure of disciplinary records is similar to the process used in Ottawa. The report is similarly web-based and accessed from the Service's intranet site and the initial report need only be prepared once by the officer. Once completed it is saved on the Professional Standards database (IAPro). When a McNeil report is required, an officer signs into the web based system to access their report and then self-discloses the report to the Crown.

The Professional Standards Unit is responsible for maintaining the McNeil disclosure database. The Unit ensures the accuracy of the information on the report and updates the report when an officer's disclosure requirements change.

Similar to the process utilized by Ottawa, if the Crown has any concerns or questions regarding the officer's disclosure report they contact the OIC of the case for which disclosure has been provided or the involved officer.

The initial implementation of the system took approximately 18 months to implement and involved three members. Now that the process is in place, it is also maintained by one member for their 6116 officers (2014).

Conclusion

The process of disclosing disciplinary records by the Ottawa Police Service and the Ontario Provincial Police was created in response to the R vs McNeil decision released in 2009. The Toronto Police Service, and other police services, created a different process but with the same end result; the timely disclosure of officer disciplinary records.

The Service's current system regarding the disclosure of disciplinary records is efficient, effective, and economical and is in full compliance with direction of the Supreme Court of Canada in R vs McNeil and there is low risk to the Service as there are remedies in place should a Crown require more information.

The Toronto Police Service could implement a McNeil system similar to the OPP or OPS and it would be expected to take 12-18 months to complete as it will require Information Technology (IT) upgrades as well as IT and Professional Standards personnel dedicated to the task.

As the Service's current McNeil process is effective, efficient, economical, in compliance with the Supreme Court of Canada's direction, and low-risk to the Service, it is recommended that the necessary funds and personnel required to create a new McNeil process be used for other purposes.

Acting Deputy Chief Richard Stubbings, Operational Support Command, will be in attendance to answer any questions the Board may have regarding this report.

The Board was also in receipt of correspondence dated April 19, 2016 from John Sewell, Toronto Police Accountability Coalition. A copy of Mr. Sewell's correspondence is on file in the Board office.

Mr. Kris Langenfeld was in attendance and delivered a deputation to the Board with regard to the foregoing report.

Acting Deputy Chief Rick Stubbings, Operational Support Command, responded to questions by the Board about the process by which an officer completes the McNeil report (form TPS 491) and submits it to a Crown Attorney with the disclosure materials.

A/Deputy Stubbings said that the self-disclosure process has worked well since 2009 and, while no complaints have been made by a Crown Attorney, to date, the TPS has resources to ensure that any information that may be requested by a Crown Attorney will be provided.

The Board approved the following Motions:

- 1. THAT the Board receive the correspondence from Mr. Sewell and deputation by Mr. Langenfeld; and
- 2. THAT the Board receive the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | K. Jeffers |

Appendix

| Ć | 2 |) | M Confidential Inform See Rev | | I Report - For Crown / for Instructions | | TPS 491, 2013/10 |
|-------|-------|-----------|--|----------------------|---|--|---|
| Nam | ie: | | | | | Rank: | |
| Unit: | | | Badge No.: | | TPS E-mail Addre | 255: | |
| Occi | umena | ce No.: | | | Regina v. | | |
| PON | No.: | | | | Form 104 No.: | | |
| 1. | | | finding of guilt for misconduct unde which does not fail within the discle | | | | ring before the police |
| 2. | | | conviction or finding of guilt under tatute, which does not fail within th | | | | |
| 3. | | | n outstanding charge under the Cri which does not fail within the disclo | | | | ces Act or other federal |
| 4. | | | n outstanding charge of misconduc ued, which does not fail within the | | | | |
| 5. | | n relatio | n to the same incident which forms | s the su | bject matter of the | charge(s) agains | the accused: |
| | | · ` ` (| have been given notice that I am t or I have been charged with miscor concluded; | the subj nduct ui | ject of a conduct in Inder the Police Ser | vestigation under vices Act but the | the Police Services Act, case has not yet been |
| | | (b) I | have agreed to a Police Services | Act con | nplaint disposition v | vithout a hearing; | 1 |
| | | (c) I | have a conviction under the Police | e Servic | es Act regardiess (| of expungement (| see reverse); |
| | | (d) | have been charged or I have a co | nviction | or finding of guilt u | inder a provincial | statute or the Criminal |

(d) I have been charged or I have a conviction or finding of guilt under a provincial statute or the Criminal Code, Controlled Drugs and Substances Act, or other federal statute regardless of whether a record suspension (formerly a pardon), absolute discharge or conditional discharge was granted.

Complete the following chart outlining any charges or findings of guilt.

| Date of Finding / Charge or Notification | Nature of Offence / Allegation | Synopsis | Penalty / Sanction |
|---|-----------------------------------|----------|--------------------|
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |
| | | | |

(Where additional space is required, continue on a blank sheet of paper and attach it to this form.)

I have read the instructions on the back of this form and the information I have provided is true to the best of my knowledge and belief. I am aware that I have a continuing obligation to provide up-to-date information should circumstances change.

| Signature: | Date: |
|--|---|
| NOTE: This part to be Removed Prior to Disclosure | |
| Officer Privacy Interest(s) - Officer's reason(s) that Conduct Report sh | ould not be disclosed. |
| | |
| | |
| | |
| | |
| I ask that I be notified by the Crown and given the opportunity to make | further submissions: Yes No |
| | continue on a blank sheet of paper and attach it to this form.) |

DISTRIBUTION: Original - Crown Attorney Copy - Retained by Submitting Officer

Print

INSTRUCTIONS

1. Members shall disclose:

- any conviction or finding of guilt under the Criminal Code, the Controlled Drugs and Substances Act, or other federal statute, which does not fall within the disclosure exceptions below;
- any finding of guilt for misconduct under the Police Services Act after a formal hearing before the
 police tribunal, which does not fail within the disclosure exceptions below;
- any outstanding charge under the Criminal Code, the Controlled Drugs and Substances Act, or other federal statute, which does not fail within the disclosure exceptions below;
- any outstanding charge of misconduct under the Police Services Act for which a Notice of Hearing has been issued, which does not fail within the disclosure exceptions below;
- in relation to the same incident which forms the subject matter of the charge(s) against the accused:
 - If you have been given notice that you are the subject of a conduct investigation or have been
 charged with misconduct under the Police Services Act, but the case has not yet been concluded,
 and/or if you have a conviction under the Police Services Act regardless of expungement (see below);
 - If you have agreed to a Police Services Act complaint disposition without a hearing;
 - If you have been charged or have a conviction or finding of guilt under a provincial statute or the Criminal Code, Controlled Drugs and Substances Act, or other federal statute regardless of whether a record suspension (formerly a pardon), absolute discharge or conditional discharge was granted.
- 2. When reporting a Police Services Act related incident, include a brief synopsis of the nature of the misconduct.
- Members having disclosure obligations as outlined in item one, should lialse with the Crown Attorney assigned to the case to establish an understanding between them as to what is likely to occur should the matter be raised in court.

DISCLOSURE EXCEPTIONS

Youth Criminal Justice Act

Members are not required to disclose information that would identify that the member was dealt with as a young person under the Young Offenders Act or the Youth Criminal Justice Act, where the applicable period specified in section 119(2) of the Youth Criminal Justice Act has expired, except as ordered by a youth justice court judge pursuant to the Youth Criminal Justice Act. Further, members are not required to disclose information in respect of extrajudicial measures under section 119(4) of the Youth Criminal Justice Act.

Members are not required to disclose the following information UNLESS it is in relation to the same incident which forms the subject matter of the charge(s) against the accused:

Criminal Code, Controlled Drugs and Substances Act, or Other Federal Statute

- any conviction or finding of guilt under the Criminal Code, the Controlled Drugs and Substances Act, or other federal statute
 - · for which a record suspension (formeriy a pardon) has been granted
 - where an absolute discharge was received and more than one (1) year has elapsed from the disposition date
 - where a conditional discharge was received and more than three (3) years has elapsed since the end of the probation period / the date the discharge was effective

Police Services Act

- any conviction under the Police Services Act that has been expunged in accordance with Chapter 13,
- Appendix G of the Policy and Procedure Manual
- discipline matters addressed at the unit level
 disciplinary information relating to
 - s. 80(1)(b) contravenes section 46 (political activity)
 - s. 80(1)(d) contravenes subsection 55(5) (resignation during emergency)
 - s. 80(1)(g) contravenes section 117 (trade union membership)
- Police Services Act, O. Reg. 268/10, Part VII Schedule Code of Conduct
- (1)(a)(ix) is guilty of an indictable criminal offence or a criminal offence punishable upon summary conviction if you
 have been
 - · granted a record suspension (formerly a pardon) for the underlying criminal offence
 - discharged absolutely and more than one (1) year has elapsed since that discharge
 - discharged on the conditions prescribed in a probation order and more than three (3) years have elapsed since the end of that probation period / the date the discharge was effective
- 2. (1)(c)(x) is absent without leave from or late for any duty, without reasonable excuse
- 2. (1)(c)(xi) is improperly dressed, dirty or untidy in person, clothing or equipment while on duty
- 2. (1)(h)(i) In part, specifically "wilfully or carelessly causes loss or damage to any article of clothing"

Contraventions Act

Members are not required to disclose information related to any offence designated as a contravention under the Contraventions Act.


McNeil Checklist Confidential Information - For Crown Attorney Use

Occurrence No.:

Regina v.

PON No.:

Form 104 No.:

| Off | ïcer Witness List | |
|-----------------|-------------------|------------------------|
| | | |
| Name of Officer | Badge No. | McNeil Report Required |
| 1. | | Yes No |
| 2. | | Yes No |
| 3. | | Yes No |
| 4. | | Yes No |
| 5. | | Yes No |
| 6. | | Yes No |
| 7. | | Yes No |
| 8. | | Yes No |
| θ. | | Yes No |
| 10. | | Yes No |
| 11. | | Yes No |
| 12. | | Yes No |
| 13. | | Yes No |
| 14. | | Yes No |
| 15. | | Yes No |

| (Sumame, G1) | (Unit) | (Badge No.) |
|---|---|---|
| | | |
| (Signature) | (Date - YYYY/MM/DD) | |
| | | |
| (Signature) | (Badge No.) | (Date - YYYY/MM/DD) |
| Original - Crown Attorney Copy - Retained in Duplicate Brief | | Print |
| | (Signature) (Signature) Oriolnal - Crown Attorney | (Sumame, G1) (Unit) (Signature) (Date - YYYY/MM/DD) (Signature) (Badge No.) |

#P67. CENTRAL JOINT HEALTH & SAFETY COMMITTEE

The Board was in receipt of the Minutes from the Central Joint Health and Safety Committee meeting that was held on February 01, 2016. A copy of the Minutes is appended to this Minute for information.

Mr. Kris Langenfeld was in attendance and delivered a deputation to the Board.

Chair Pringle referred to the comments within the Minutes that more lives may be saved if frontline officers had immediate access to Conducted Energy Weapons (CEWs). He said that it may be appropriate for the Board to re-consider its November 07, 2013 decision which directed the Chief not to expand the deployment of CEWs as outlined in a report that the Chief had submitted to the Board at that time.

The Board received the Minutes from the CJHSC Meeting held on February 01, 2016 and Mr. Langenfeld's deputation.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | J. Tory |


Central Joint Health and Safety Committee

MEETING MINUTES -

_

Community Room 31 Division 40 Norfinch Dr., Toronto Monday, February 01, 2016 at 9:30 AM

Meeting No. 56

| Members Present: | Councillor Chin Lee, TPSB Mr. Keith Bryan, TPA, Committee Co-Chair Mr. Jon Reid, TPA, Executive Representative Ms. Jeanette May, TPS, Command Representative |
|-----------------------|---|
| Also Present: | Ms. Wendy Ryzek, Manager, OH & Safety Mr. Bob Dungen, Safety Planner & Program Coordinator, OH & Safety |
| | Mr. Rob Duncan, Safety Planner & Program Coordinator, OH & Safety Ms. Deirdre Williams, Recording Secretary |
| Guests: | Supt. Tony Riviere, 31 Division Insp. Riyaz Hussein, 31 Division P.C. Robert Harris, 31 Division * P.C. August Bonomo, 31 Division * S/Sgt. Adrianne Johnstone, Marine Unit S/Sgt. James Hung, Police Dog Services |
| *Member of the 31 D | Division Local Joint Health and Safety Committee ("LJHSC") |
| Chair for this Meetin | g: Mr. Keith Bryan, TPA, Committee Co-Chair |

Opening of the Meeting:

- 1. Mr. Bryan extended a welcome to everyone in attendance and noted that, on this occasion, Councillor Chin Lee, Vice-Chair of the TPSB, would participate on behalf of Chair Andy Pringle. He also noted that Ms. Jeanette May, Director, TPS - Human Resources, would participate as the TPS Command Representative on behalf of Mr. Tony Veneziano.
- 2. The Committee approved the public and confidential Minutes from the meeting that was held on November 05, 2015.

The Committee considered the following matters:

 31 Division Discussion with:P.C. Robert Harris P.C. August Bonomo Supt. Tony Riviere Insp. Riyaz Hussein

P.C. Harris said that the 31 Division LJHSC meets quarterly and the following three issues are frequently raised for discussion:

I. Entrance to 31 Division – a wall-mounted push-button switch to automatically activate the front doors should be installed to provide better access for people with disabilities. And, in addition, a wall-mounted telephone should be installed on the exterior side of the front doors so that a person can call the officer at the front desk and request his/her assistance with the doors or, as an alternate option, the officer could activate the doors via a switch that is located at the front desk. P.C. Harris said that both of these issues have been formally reported through the TPS building deficiency process.

Ms. May said that the TPS has an obligation to comply with accessibility requirements and that she would discuss these recommendations with the Chief Administrative Officer as soon as possible.

II. Conducted Energy Weapons ("CEWs") – P.C. Harris said that he and some members of 31 Division believe that CEWs should be issued to all front-line officers as a use of force option. He said that the time between the point at which an officer believes that a CEW may be necessary and the point at which a sergeant arrives with a CEW is critical. The situation is much more critical on the occasions when a sergeant is not immediately available to respond with a CEW. P.C. Harris said that more lives may be saved if frontline officers had immediate access to CEWs.

The Committee said that the decision to issue CEWs to front-line officers is a matter for the Chief and TPSB but it would ensure that the concerns expressed by the officers at 31 Division are formally noted in these Minutes.

III. Details pertaining to a matter which potentially affects the safety of the members at 31 Division are recorded in the confidential Minutes for this meeting.

Supt. Riviere said that the lack of staffing at 31 Division presents a significant potential risk to the safety of officers and limits their ability to adequately deliver policing services. He noted that while many divisions are currently operating below their approved strength, there are several factors affecting 31 Division which, he believes, justifies the need for additional officers. Supt. Riviere described the staffing challenges that exist at 31 Division. He said that he has discussed these concerns with the Staff Superintendent for Area Field.

No written notes with regard to these matters were provided to the Committee.

Status:Issues Arising from a Discussion with Members of 31 Division:OngoingAction:Entrance to 31 Division:Mr. Veneziano will provide an update on the
recommendations to improve access at the entrance to 31 Division.

4. Police Dog Services: Installation of a Washing Machine and Dryer Update by: Ms. Jeanette May, TPS Command Representative

Ms. May advised that a washing machine and dryer have been installed at Police Dog Services. S/Sgt. Hung said that the machines are working well.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status: | Police Dog Services: Installation of a Washing Machine and Dryer: <u>Resolved</u> |
|---------|---|
| Action: | The Committee agreed that this matter has been resolved and that no further |
| | action is required at this time. |

5. Marine Unit: Barn Swallows Update by: Mr. Rob Duncan, Safety Planner & Program Coordinator, OHS

Mr. Duncan provided an overview of a report that was prepared by a wildlife specialist who had been retained by the City of Toronto to identify potential solutions to resolve the concerns arising from the infestation of barn swallows in the boat house at the Marine Unit.

Mr. Duncan said that the Marine Unit is working with Facilities Management to determine the feasibility of identifying and constructing an alternate nesting site for the birds, pursuant to a recommendation contained in the report. Mr. Duncan also said that it could take three years to complete a project of this kind and cost up to \$1.2 million.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status: | Marine Unit: Barn Swallows: <u>Ongoing</u> |
|---------|---|
| Action: | Mr. Veneziano will provide an update on this matter at the next Committee |
| | meeting. |

 Improvements to Internal Communication and Education with Respect to Workplace Violence and Harassment Update by: Mr. Rob Duncan, Safety Planner & Program Coordinator, OHS

Mr. Duncan provided an update on the status of the three short videos (workplace harassment; mental health in the workplace; and facilities security) that are being developed by TPS - Video Services.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status: | Improvements to Internal Communication and Education with Respect to |
|---------|---|
| | Workplace Violence and Harassment: <u>Ongoing</u> |
| Action: | Mr. Veneziano will provide an update on this matter at the next Committee |
| | meeting. |

 List of Healthy Takeaway Meals for Members Who Are Working Shifts Update by: Mr. Rob Duncan, Safety Planner & Program Coordinator, OHS

Mr. Duncan provided an update on the new *Healthy Eating on the Run Initiative* that has resulted in a guide that lists a selection of healthy eating options at specific – at least six - locations within each TPS Division. The information will also be available on an officer's workstation. All online information will be updated regularly.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status | Request for a List of Locations with Healthy Takeaway Meals for Members Who | | |
|--------|---|--|--|
| | Are Working Shifts: <u>Ongoing</u> | | |
| Action | Mr. Veneziano will provide an update at the next Committee meeting. | | |

- 8. Scheduling Traffic Court Time Between Midnight Shift and Traffic Court Update by: Mr. Rob Duncan, Safety Planner & Program Coordinator, OHS
- Background: At the Committee meeting held on June 12, 2015, the TPA raised concerns about the limited time between the end of a midnight shift and the time at which traffic court commences (Minutes: Meeting No. 54 refers). This matter was further discussed at the meeting held on November 05, 2015 (Minutes: Meeting No. 55 refers).

The Committee requested an update on the status of this matter.

Mr. Duncan advised the Committee that the potential effects of fatigue on member safety has been designated as a significant priority and that the TPS is currently conducting research in order to determine how to address the concerns raised by the TPA.

Mr. Duncan said that an inspector from the Ministry of Labour attended Police Headquarters on January 20, 2016 to investigate an anonymous complaint that had been made to the Ministry by a member of the TPA about concerns that are similar to the TPA's issue of driving while in fatigue. The inspector met with members of the TPS and collected preliminary information. To date, no orders have been issued by the Ministry.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status | Scheduling Traffic Court – Time Between Midnight Shift and Traffic Court: |
|--------|---|
| | Ongoing |
| Action | Mr. Veneziano will provide an update at the next Committee meeting. |

9. Status of Online Injured on Duty (IOD) Processing SystemUpdate by: Ms. Jeanette May, TPS Command Representative

Ms. May advised the Committee that the development of the proposed online IOD reporting system is now temporarily "on hold" pending the results of a broader review of TPS - Human Resources business practices. The review is being conducted jointly by TPS – Human Resources and TPS – Information Technology Services and is intended to identify any opportunities to interface and/or upgrade existing HR systems in order to achieve greater operational efficiency. Ms. May said that the online IOD reporting system will remain in the queue as a future HR/ITS project.

Written notes that had been prepared by Mr. Veneziano with respect to this matter are attached to these Minutes for information.

| Status: | Status of Online IOD Processing System: Ongoing | | |
|---------|---|--|--|
| Action: | Mr. Veneziano will provide an update at the next Committee meeting. | | |

Critical Injuries:

10. Preliminary details of critical injuries that had occurred since the previous meeting were considered by the Committee. Details of the Committee's discussions and decisions are recorded in the confidential Minutes for this meeting.

Quarterly Update:

 TPS Wellness Initiatives & Wellness Information on the Intranet Update by: Mr. Rob Duncan, Safety Planner & Program Coordinator, OHS

Mr. Duncan and Ms. May delivered the quarterly wellness update, including the results of recent wellness initiatives.

Written notes that had been prepared by Mr. Veneziano with respect to these issues are attached for information.

| Status: | Quarterly Update: TPS Wellness Initiatives: Ongoing |
|---------|--|
| Action: | Mr. Veneziano will provide a further update at the next meeting. |

Annual Reviews:

12. TPSB Occupational Health and Safety Policy – 2016 Review Review by: All Members

The Committee conducted its annual review of the TPSB's Occupational Health and Safety policy and agreed that no recommendations for amendments were necessary at this time.

A copy of the current policy is on file with the Recording Secretary.

| Status: | 2016 Review of the TPSB's Occupational Health and Safety Policy: <u>Resolved</u> | | | |
|---------|--|--|--|--|
| Action: | The Committee agreed that this matter has been resolved and that no further | | | |
| | action is required at this time. | | | |

13. *Terms of Reference* – 2016 Review Review by: All Members

The Committee conducted its annual review of the *Terms of Reference* and agreed that no recommendations for amendments were necessary at this time

A copy of the current Terms of Reference is on file with the Recording Secretary.

| Status: | 2016 Review of the Terms of Reference: Resolved |
|---------|---|
| Action: | The Committee agreed that this matter has been resolved and that no further |
| | action is required at this time. |

14. New Matters for Consideration– 2016 Review Review by: All Members

Ms. May raised one new matter, on behalf of Mr. Veneziano, which potentially affects the safety of police officers. Details of the Committee's discussion and decision regarding this matter have been recorded in confidential Minutes which form part of the Minutes for this meeting.

Tour of 31 Division:

15. At the conclusion of the meeting, Insp. Hussein escorted the Committee on a tour of 31 Division.

Confidential Matters

The Committee also considered several confidential matters.

Details of the Committee's discussions and decisions regarding these matters have been recorded in confidential Minutes which form part of the Minutes for this meeting.

Members of the Central Joint Health and Safety Committee:

| Mr. Andy Pringle, Co-Chair | | | | Mr. Keith Bryan, Co-Chair | |
|--|-----------------------------|--|---------|--|--|
| Toronto Police Services Board | | | | Toronto Police Association | |
| Mr. | Mr. Tony Veneziano, Command | | Command | Mr. Jon Reid, Executive Representative | |
| Representative, Toronto Police Service | | | vice | Toronto Police Association | |

CENTRAL JOINT HEALTH & SAFETY COMMITTEE (CJHSC)

CHIEF ADMINISTRATIVE OFFICER - NOTES FOR MINUTES

Date of Meeting: Monday, February 1, 2016

Time: 09:30 – 11:30 hrs

Location: 31 Division, 40 Norfinch Drive

Public Agenda Items

| # | Item | Notes | |
|---|--|---|--|
| 4 | Police Dog Services: installation of washer/dryer. | The washer and dryer have now been installed at the Police Dog Services facility. This item can now be considered successfully concluded. | |
| 5 | Marine Unit: update on management of Barn Swallows. | A copy of the consultant's report to the City of Toronto was received by Facilities Management. The report details a number of potential options to deter the birds, but notes that a Ministry of Natural Resources permit will be required, and an alternate nesting site for the birds must be identified and constructed within 1km of the Marine Unit. Facilities Management met with City of Toronto representatives to discuss the report. The project has not been approved by Command to date. | |
| 6 | Workplace Violence & Harassment Communication | OHS has begun development of "storylines" for a series of three short video messages to be distributed to members through the TPS intranet. Once a basic framework is finalized, Diversity & Inclusion will be engaged to assist with the development of content and specific messaging. The proposed topics of the videos will be: workplace violence, mental health and coping with stress on the job, and facility/building security. | |
| 7 | Wellness: List of healthy takeaway meals for members working shifts. | Each Division now has six or more thoroughly researched restaurant options. The guide is broken down in an "Eat this, Not That" format with the calories, fat and sodium listed for each meal. General information and healthy eating tips still need to be added, and the guide needs to be fact checked, formatted and added to the Wellness website. Plans also include printing copies of the guide and creating laminated wallet-sized cards. Research for the guide has included visiting select grocery stores and restaurants and the TPS Nutritionist, Ms. Erin Moore | |

| # | Item | Notes | | |
|--|---|---|--|--|
| | | completed four days of night shift to better understand what the members experience. During this week she made note of restaurants open during this time and noted the limited options available, as well as ideas for helpful snacks. | | |
| | | The Wellness team is working with their co-op students on this initiative; fact checking is well underway, with ongoing additions and updates also occurring. The goal is to have this project completed by the end of April, 2016. | | |
| between midnight shift and court. Labour attended TPS Headquarters an anonymous complaint received Toronto Police Association. Th complaint was that members can appearances while at times ope | | On January 20, 2016, an inspector from the Ministry of Labour attended TPS Headquarters in order to investigate an anonymous complaint received from a member of the Toronto Police Association. The substance of the complaint was that members can be scheduled for court appearances while at times operating on little sleep, resulting in fatigue while driving. | | |
| | | The Ministry of Labour inspector interviewed members of the Service including a representative of the local JHSC, and collected information pertaining to TPS procedures and collective bargaining agreements. No orders were issued. | | |
| | | This has been identified as a priority issue by the Service, and more research is being conducted into the potential effects of fatigue on member safety. | | |
| 9 | Status of new online Injured on Duty (IOD) processing system. | The OHS Unit has been asked to postpone submission of the business case to the IT Steering Committee for the new IOD online processing tool, pending receipt of recommendations from the HRMS business process upgrade project. | | |
| 15 | Wellness Update | Wellness statistics for September to December, 2015 are summarized below: | | |
| | TPS Yoga Program Biweekly sessions (ongoing) at the Toronto Police College Number of members attending: 5-15 per session Yoga class for Pre-OPC Recruits Yoga at D14 and D32 ongoing program ISTP Wellness Topic: Building Resiliency & Post-Traumatic Stress Disorder (PTSD) – Ongoing | | | |

| # | Item | Notes | | |
|---|---|--|--|--|
| | Wellness Website The Wellness Team has continued to develop and generate content for the topic sections which include Eat Right, Think Right, Move Right, Heart Right and Sleep Right. Newly generated content includes, but is not limited to, fitness articles as well as nutrition articles on digestion, healthy eating for shift workers and weight management. The Wellness website has been a practical way for members sign up for Fitness Pin Testing. The online process is easy to use and also provides preliminary Fitness Pin instructions. The Wellness website also has a recipe section, which includes Breakfast, Lunch and Dinner options, as well as Dairy and Gluten Free meal ideas. | | | |
| | Average number of monthly visits: 300 | | | |
| | Nutrition Presentations (including Pre + Post OPC Recruits and Platoon Training) Number: 24 Members attended/reached: 564 | | | |
| | Nutrition Consults Number of consults/members reached: 30 | | | |
| | TPS Fitness Pin Testing 410 total Fitness Pin Tests (408 passed, 2 failed) | | | |
| | Fitness Consults and Movement Screening Sessions: Number of consults/members reached: 68 | | | |
| | UPCOMING & CURRENT WELLNES | S INITIATIVES | | |
| | Fitness Consults / Fitness | Pin Testing | | |
| | Nutrition Consults / Nutrition Presentations | | | |
| | Road to Mental Readiness – still in process | | | |
| | | offered Service-Wide: Yoga Program continuing to branch out, Including but limited to D14, D32, D51 and D33 | | |
| | Recruit Training Updates: 30 minutes of Wellness training daily in the form of Fitness Yoga, Team Building etc. | | | |

** End of public agenda items.

#P68. MONTHLY REPORT: BODY-WORN CAMERA PILOT PROJECT – APRIL 2016

The Board was in receipt of the following report March 29, 2016 from Mark Saunders, Chief of Police:

Subject: BODY WORN CAMERA PILOT PROJECT: APRIL 2016

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 July 16, 2015, approved the following motion:

(1) The Chief be requested to provide a monthly public report to the Board, starting with the August 2015 meeting of the Board, on the implementation of the Body-Worn Camera Pilot Project, including any issues, emerging patterns, member feedback and community response (Min. No. P183/2015 refers).

Discussion:

In February 2015, the Service implemented a 12-month pilot project to explore the benefits, challenges, and issues surrounding the use of Body Worn Cameras (BWC) in Toronto. On May 18, 2015, after receiving the requisite training, the project went 'live' with officers in the designated pilot divisions being equipped with the BWCs.

Using both quantitative and qualitative data, the pilot project will be evaluated to assess how the project was implemented and what results it achieved. If appropriate, it will offer recommendations on possible adjustments to assist in achieving the project's stated goals and assist with wider implementation, if such expansion is shown to be desirable and feasible.

The Service's evaluation is being assisted by an external Evaluation Advisory Committee, comprised of evaluation and data specialists. This independent panel of experts is providing advice on, and is monitoring the quality of the evaluation.

The following information is submitted in response to the Board's request for a monthly update on any issues, emerging patterns, member feedback and community response on the BWC pilot project.

Issues:

There have been no new issues arising since the last report. The pilot project is continuing with the assistance of the two remaining vendors, Panasonic Canada and Reveal Media (Integrys).

Emerging Patterns:

As of March 24, 2016, the total number of videos recorded was 29,054, using 9.5 TB of storage. This is a total of 3,951 hours recorded.

Community Response:

The Service's BWC website contained a link to two online surveys for ongoing community input during the pilot. One survey was for general members of the public and one survey was specifically for members of the public who have had contact with a BWC equipped officer.

The surveys were available until March 17, 2016, and the results will be included in the final evaluation report.

Information Sharing with Police Agencies:

Lieutenant Michael Perkowski, a research officer from the Rochester Police Department, met with members of the Service's BWC pilot project implementation on March 14 - 15, 2016. The Rochester Police are in the process of developing their own BWC pilot project, and were provided with an overview of our pilot's operational plan, governance, technology, and the training that each officer receives to prepare them for taking part in the pilot.

Conclusion:

The BWC pilot project will be concluding on March 31, 2016, at which time the BWC equipment will no longer be utilised by the involved officers. The final evaluation report will be submitted to my office by June 30, 2016, and subsequently presented to the Board at a future meeting.

Chief Mark Saunders will be in attendance to answer any questions that the Board may have regarding this report.

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

THAT the Chief provide the final evaluation report on the Body-Worn Camera Pilot Project to the Board for its September 2016 meeting.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

#P69. ANNUAL REPORT – 2015 USE OF IMAGES - TORONTO POLICE SERVICES BOARD AND TORONTO POLICE SERVICE

The Board was in receipt of the following report March 02, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT: 2015 USE OF THE TORONTO POLICE SERVICES BOARD AND TORONTO POLICE SERVICE'S IMAGES

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/Board 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/Board image, with an annual report submitted to the Board by the Chief of Police listing all request for the use of the Service/Board image.

Discussion:

A chronological listing of all requests submitted for the period of January 1, 2015 to December 31, 2015, is appended to this report.

A review of our central directory has shown that two requests were received and approved for the period of January 1, 2015 to December 31, 2015.

Conclusion:

In summary, this report provides the Board with a summary of all requests for the use of the Service/Board image in the year of 2015.

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.

Moved by:J. TorySeconded by:K. Jeffers

CENTRAL DIRECTORY USE OF THE SERVICE/BOARD IMAGE: 2015

| External Requester | Internal Requester | Purpose | Decision & Date |
|--------------------|--------------------|-----------------------|-----------------------|
| CivicAction | | Use of the Board's | Approved by: |
| | | image to recognize | Toronto Police |
| | | the Toronto Police | Services Board on |
| | | Services Board's | February 19, 2015. |
| | | funding contribution, | (Min. No. P45/15 |
| | | used at the Summit on | refers) |
| | | it's webpage, in | |
| | | delegates packages | |
| | | and the final report. | |
| Policing Literacy | | Use of the Board | Approved by: Toronto |
| Initiative | | image for recognition | Police Services Board |
| | | purposes associated | on August 20, 2015. |
| | | with the Policing and | (Min. No. P227/15 |
| | | Rights Education | refers) |
| | | Video Project. | |

#P70. ANNUAL REPORT – 2015 CORPORATE AND COMMUNITY DONATIONS

The Board was in receipt of the following report March 02, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT: 2015 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 review of our central directory has shown that there we no corporate or community donations received by the Service for the period of January 1, 2015 to December 31, 2015.

Conclusion:

In summary, this report provides the Board with a summary of all corporate and community donations in the year of 2015.

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

The Board said that it was unclear as to whether any corporate or community donations had been received by the Service in 2015 based on the following two points contained in the foregoing report: there were "no corporate or community donations received by the Service" and "this report provides the Board with a summary of all corporate and community donations in the year 2015."

The Board requested that, if feasible, and in accordance with the Board's policy governing donations, during the years when donations are received by the Service, the annual reports should include a list of the donors and a description of the donations that they made to the Service.

The Board approved the following Motion:

THAT the Board refer the foregoing report back to the Chief with a request that he submit a revised report that is clear and, if there were any donations in 2015, contains the names of the donors and a description of their donations.

Moved by:S. CarrollSeconded by:K. Jeffers

#P71. ANNUAL REPORT – 2015 POLICE COOPERATIVE PURCHASING GROUP

The Board was in receipt of the following report March 16, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT 2015: POLICE COOPERATIVE PURCHASING GROUP

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

Funding for the expenditures detailed in this report was available in the Service's capital program, specifically from the Vehicle and Equipment Reserve, which is funded from the Service's operating budget. The goods and services expenditures referenced in this report are at a net of rebate amount.

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 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:

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.

During 2015, the following expenditures with a value exceeding \$500,000 were made through the PCPG in accordance with the By-Law.

| ITEM | VENDOR | 2015 EXPENDITURE (\$) | | | |
|-------------------|----------------------------------|-----------------------|--|--|--|
| | | (net of rebate) | | | |
| Marked Vehicles | Yorkdale Ford Lincoln Sales Ltd. | 1,051,730 | | | |
| Unmarked Vehicles | Yorkdale Ford Lincoln Sales Ltd. | 565,836 | | | |

Conclusion:

During 2015, the Service purchased \$1,617,566 of marked and unmarked vehicles from a vendor obtained through a PCPG competitive process. Joint procurement arrangements continue to work well for PCPG members, who share in the administration of various procurement processes and benefit from volume buying and standardized arrangements.

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

The Board received the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | J. Tory |

#P72. ANNUAL REPORT – 2015 TORONTO POLICE SERVICES BOARD'S CONSULTING EXPENDITURES

The Board was in receipt of the following report February 26, 2016 from Andy Pringle, Chair:

Subject: ANNUAL REPORT: TORONTO POLICE SERVICES BOARD'S 2015 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 (BM#P45/03 refers), approved a motion requiring the reporting of all consulting expenditures on an annual basis. City's Accounting Services 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 Accounting Services' Manager. Attachment A reflects the 2015 consulting expenditures for the Police Services Board.

Discussion:

City's Accounting Services requires that attached 2015 consulting expenditures for the Police Services Board on or before February 29, 2016 and in order to comply with this, the attached has been forwarded to the Manager.

Conclusion:

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

The Board received the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

| n i) Tori | INTO A | gency/Cor | poration : | TORONTO PO | DLICE SERVICE | S BOARD | | | | | APPE | NDIX A |
|---------------------|------------------|-----------|--------------------------------|------------------------------|----------------------------------|---|--------------------------------|------------------------|--|--------------------------|--------------------------|--------------------------|
| | | | | 201 | 5 Consulting | g Expenses - O | perating | 1 | | | | |
| Expense Category | Agency/ Board | Program | Contract Date (mm-dd-yy) | Contract # / PO # / DPO # | Consultant's Name | Description of the Work | Expected Completion Date | Rcoveries by Source | PO Balance Remaining 12/31/2015 | 2015 Budget | 2015 Expenditure | 2014 Expenditure |
| anagement/R | &D | | | | | | | | \$ | \$ | \$ | \$ |
| | | | 10-23-15 | 6042196 | Cristofaro Consulting | Provide consulting and guidance to the Toronto Police Services Board regarding 2016 and 2017 budgets and other related budget matters. (ONGOING TO 2016) | 12-31-2016 | | 41,548 | | 3,100.00 | _ |
| | | | | | | KPMG undertook additional consulting servicesunder the current scope of work in assessing the recommendations arising from the Chief of Police's internal Organizational Review (CIOR); Expensed as follows: 1. Operating budget - \$32,238 2. Innovation Reserve Fund - \$109,963 | | | | | | |
| | | | 06-09-2014 | 6039411 | KPMG | COMPLETE | | | | | 142,200.00 | 190,036.00 |
| | | Sub-Total | | | | | | | | 180,000.00 180,000.00 | 145,300.00 145,300.00 | 190,036.00 190,036.00 |
| | | Total | 06-19-2015 | | Hicks Morley Hamilton Steward | Provided expert advice/opinion on general employment and labour relations issues (BM#P261/2015 - October 19, 2015) COMPLETE | | | | | 50,840.00 | 10,217.00 |
| | | | 12-13-2015 | 6038540 | Addario Law Group | Provided advice with respect to the policy practice of street checks and carding (expensed from Legal Reserves) COMPLETE | | | | | 75,032.00 | 255,210.00 |
| | | | 08-04-2015 | | Johnstone & Cowling | Provided advice with respect to employment contract - COMPLETE | | | | | 2,198.00 | |
| | | | 08-19-2015 | | Kuretzky Vassos Hendrson LLP | Provided advice with respect to employment contract - COMPLETE | | | | | 1,231.00 | |
| | | | 04-30-2015 | 6041235 | Winkler ADR | Provided mediation services - street checks COMPLETE | | | | | 36,634.00 | |
| | | Sub-Total | | | | | | | | 166,110.00 | 165,935.00 | 265,427.00 |
| RAND TOTAL | | | | | | | Т | | | 346,110.00 | 311,235.00 | 455,463.00 |

#P73. ANNUAL REPORT – 2015 TORONTO POLICE SERVICE'S CONSULTING EXPENDITURES

The Board was in receipt of the following report March 16, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT: 2015 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.

Funding for the consulting expenditures reported was available through the Toronto Police Service's (Service) operating or capital budget in 2015.

Background/Purpose:

At its meeting of February 20, 2003 (Min. No. P45/03 refers), the Board requested that the Service report all consulting expenditures on an annual basis. In addition, at its meeting of March 23, 2006 (Min. No. P103/06 refers), the Board 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 2015 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 as follows:

any firm or individual providing expert advice/opinion on a nonrecurring basis to support/assist management decision making in the areas of technical, information technology, management/research and development (R&D), external lawyers and planners, and creative communications. The information contained in this report 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 28, 2016 deadline.

Discussion:

Details of the 2015 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 2015 operating consulting actual expenditures (as reflected in Attachment A) totalled \$0.2M net of rebate. The Service is attempting to rely less on consultants and do more work in-house. The operating budget for consulting services is developed using zero-based budgeting. As such, 2015 expenditures for consulting services are based on requirements identified during the 2015 budget process.

The 2015 capital consulting actual expenditures (as reflected in Attachment B) were \$0.17 M net of rebate. This amount represents expenditures for the Integrated Records and Information System (IRIS) project. Capital projects generally involve multi-year cash flow requirements, and the 2015 expenditure may therefore represent only a portion of the total contract value.

Conclusion:

Consulting expenditures incurred against 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. The 2015 actual consulting expenditures totalled \$0.41M net of rebate (\$0.24M for operating and \$0.17M for capital).

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

The Board received the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | K. Jeffers |

| ው ብ ፹ | A | Agency/Co | rporation : | | | Toronto Police Service | | | | | | | |
|---------------------|--------------|--|--------------------------------|---------------------------------|---|--|--------------------------------|-------------------------|---|-------------------|---------------------|---------------------|--|
| DÎ Tor | ONTO | | | | 2015 Consulting Expense - Operating | | | | | | | | |
| | | | | | ZVIJ Consulting Expense - Operating | | | | | | | | |
| Expense Category | Agency/Board | Program | Contract Date (mm-dd-yy) | Contract # / PO # / DPO # | Consultant's Name | Description of the Work | Expected Completion Date | Recoveries by Source | Contract/PO Balance Remaining 12/31/2015 | 2015 Budget | 2015 Expenditure | 2014 Expenditure | |
| Technical | | | | | | | | | \$ | \$ | \$ | \$ | |
| | | Divisional Policing Support | 01/26/2015 | 6040773 | RUSSELL, HUGH C.PHD | Furthering Our Communities - Uniting Services (FOCUS) The primary objective of this initiative was to reduce and/or prevent incidents of crime and disorder through a multi agency intervention that focuses on addressing the onset of criminal and antisocial behaviour. The scope of this work included evaluating the current model, review the recommendations, design a service wide framework with the required training and begin implementation in newly selected neighbourhoods throughout Toronto. The subject matter expert in this area is Dr Hugh Russell who is a leader in developing various multi agency collaborative frameworks across Ontario. Funded by the Proceeds of Crime Grant from the Province of Ontario -Complete | 04/27/2015 | 31,500 | 0 | 31,500 | 31,492 | | |
| Management/ | /P&D | Sub-Total | | | | | | 31,500 | 0 | 31,500 | 31,492 | | |
| | | Centralized Unit- Process Innovation (Labour Relations Unit) Centralized Unit- Process | 09/18/2015 | 6041997 | MERCER (CANADA) LTD | Job Evaluation Consultant -For the review and reporting of 1)Review and recommendation of Job Evaluation for approximately 70 Civilian Senior Officers and 7 Excluded Members 2) Creation of New Job Descriptions 3) Review of existing Job Evaluation Process and Recommendation of efficiencies -Complete Consulting on the Cleaning voucher project for the Service. 1)Update the process map relating to Clothing Reimbursement process to ensure that all tasks have been accurately and completely captured. 2)Determine an updated timeline associated with this process and the internal cost of administering the current requirement. 3)Review of more efficient options to meet collective agreement requirements for cleaning, cost those options and determine timelines and effort for implementation. | 12/31/2015 | | 0 | 65,500 | 66,652 | 0 | |
| | | Innovation (Finance and Business Management) | 09//23/2015 | 8948431 | RANDSTAD INTERIM | collective agreement clause change etc. 5)Provide all options and make recommendation based on cost/benefit analysis -Complete | | | 0 | 51,500 | 38,872 | 0 | |
| | | | 05/14/2014 | 6039293 | ATFOCUS INC | AtFocus was hired to offer professional services to help build an internal and external customer service strategy. This initiative builds on the recommendation AtFocus provided in the Customer Service final report. All areas of the Service were impacted by their focus groups and initiatives and this phase is to continue with the implementation of the strategy for Customer Service Excellence -Complete | 12/31/2015 | | 0 | 77,800 | 65,165 | | |
| Legal | | Sub-Total | | | | | | | 0 | 194,800 | 170,689 | 204,712 | |
| Leyai | | | | | BORDEN LADNER | | | | | | | | |
| | | | 01/19/2015 06/22/2015 | 3522335 3529104 | GERVAIS LLP BORDEN LADNER GERVAIS LLP | Professional Legal Services- PACER-Complete Professional Legal Services- PACER-Complete | 01/26/2015 06/23/2015 | | 0 | | 81 1,547 | | |
| | | | 07/02/2015 | 3529547 | BORDEN LADNER GERVAIS LLP | Professional Legal Services- PACER-Complete | 07/03/2015 | | 0 | | 1,750 | | |
| | | Sub-Total | | | | | | 31,500 | | 14,400 240,700 | 3,378 205,559 | 204,712 | |

| Agency/Corporation : | | | | | Toronto Police | e Service | | | | | | |
|----------------------|--------------|---------------------|--------------------------------|---------------------------------|-------------------------------|---|-----------------------------|------------------------|---|---------------------|---------------------|--|
| | | | | | 2015 Consult | ing Expenses - Capital | | | | | | |
| Expense Category | Agency/Board | Program | Contract Date (mm-dd-yy) | Contract # / PO # / DPO # | Consultant's Name | Description of the Work | Expected Completion Date | Rcoveries by Source | Contract/PO Balance Remaining 12/31/2015 | 2015 Expenditure | 2014 Expenditure | |
| Information T | | TPS-Project IRIS | 01/20/2012 | 6034495 | MODIS CANADA INC | Business Analyst Services for the Integrated Records and Information System. Assist, guide and support the Business Analysis team in the development of the business requirements documentation for the implementation of the commercial off-the- shelf integrated, electronic records management system for the Integrated Records & Information System (IRIS) project. On-going as a Business Change Management initiative and funded from the State of Good Repair Capital Project | 06/30/2016 | | 102,269 | 203,439 | 222,549 | |
| | | TPS-Project IRIS | 12/14/2010 | 6032052 | PROVISION IT RESOURCES LTD | Professional Management Services for the implementation of the new Records Management System. (adjustments made to the Purchasing Document) Complete | 12/31/2014 | | - | (32,690) | 321,657 | |
| GRAND TOTA | AL | | | | | | | | | 170,748 | 544,206 | |

`

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P74. ANNUAL REPORT – 2015 SOLE AND SINGLE SOURCE PURCHASES

The Board was in receipt of the following report March 23, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT: 2015 SOLE AND SINGLE SOURCE PURCHASES

Recommendation:

It is recommended that the Board receive this report.

Financial Implications:

Funding for the expenditures detailed in this report were included in the 2015 operating budget and capital program. The goods and services expenditures referenced in this report are at a net of rebate amount.

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. The purpose of this report is to respond to this requirement, which includes expenditures made by both the Service and the Board.

Discussion:

"Sole sourcing" is defined as the procurement of goods or services that are unique to a particular vendor and cannot be obtained from another source. In a sole source procurement arrangement, there is no choice but to use a certain vendor. "Single sourcing" is defined as the procurement of goods or services from a particular vendor rather than through an open solicitation of bids from other vendors who can provide similar items.

Both sole and single source purchases are made and can be justified, in the following circumstances:

- in emergency situations;
- when the vendor has proprietary rights to a product or service;
- for situations where confidentiality is a requirement in order to do business with the Service;
- where a product is required to match existing equipment;
- for purchases where health and safety concerns exist;

- where there are time constraints associated with making a purchase;
- where there is scarcity of supply in the market; and
- to avoid violating warranties and guarantees where service is required for a good that already exists in the organization.

In these cases, the award is made to a specific vendor without going through a competitive process.

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

Appendix A and Appendix B summarize the sole and single source purchases over \$10,000 that occurred in 2015.

Sole Source Purchases:

Appendix A identifies 61 instances, over \$10,000, where goods and/or services, totalling \$4,043,210 were sole sourced.

These sole source purchases were made because of proprietary arrangements (i.e. rights, sole distributor, manufacturer), including, but not limited to annual maintenance, the avoidance of violating warranties and guarantees, to match existing equipment and to maintain continuity of services, where necessary, on projects.

The 61 purchase orders represent 5.4% of the 1,127 purchase orders issued by the Service in 2015. The total dollar value represents 4.7% of the total dollar value of purchase orders issued by the Service.

Single Source Purchases:

Appendix B identifies 32 instances where goods and/or services, totalling \$949,344 were single sourced. In addition, there were nine purchases totalling \$187,768 that were classified as highly confidential for covert reasons. Therefore, the Service engaged in 41 instances (over \$10,000) of single sourcing, totalling \$1,137,112.

These single source purchases were made using one supply source without a competitive bidding process for a justifiable reason (i.e. health and safety, time constraints, specialized services, confidentiality of purchase). Many of the instances were the result of specialized services, such as for legal services or background check consulting, which require a specific skill set or background in order to properly execute the required work.

The 41 instances represent 3.6% of the 1,127 purchase orders issued by the Service in 2015. The total dollar value represents 1.3% of the total dollar value of purchase orders issued by the Service.

Conclusion:

In 2015, the Service engaged in 102 instances where purchases were made on a single or sole source basis. In all instances, the Manager, Purchasing Services, determined that adequate justification was received from the procuring area.

The sole and single source purchases included in this report represent a total of 9% of the total number (1,127) of purchase orders issued by the Service in 2015. They also represent 6% of the total dollar value (\$84,474,398) of purchase orders issued by the Service. The majority (59%) of the total are sole source purchases made for proprietary reasons.

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 Services, and require proper justification and approval before a commitment is made. This report further increases the transparency of this process.

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

The Board received the foregoing report.

Moved by:S. CarrollSeconded by:K. Jeffers

Appendix A

2015 Sole Source Purchases

| Vendor Name | Goods/Services | Vendor Total PO Value (net of rebate) |
|-------------------------------------|-----------------------------------|---|
| Dorcy International Inc | Flashlights & Holders | \$10,110 |
| Avotus Corporation | Annual Maintenance | \$10,472 |
| Bluebear Law Enforcement Services | Licence Extension | \$10,685 |
| PK Welding & Fabricators Inc | Vehicle Modifications | \$11,947 |
| Burtol Cleaners | Dry Cleaning Services | \$12,211 |
| Avante Solutions Inc | Cherwell Licences | \$13,229 |
| Astral Scientific Inc | Service Contract | \$13,687 |
| Noritsu Canada Ltd | Service Repairs | \$14,073 |
| Steelsentry Inc | Specialized Workbenches | \$14,199 |
| Markl Supply Co | Survival Armor | \$14,211 |
| Addrenaline Media | Website Redesign | \$14,704 |
| Inland Liferafts & Marine Ltd | Boat Parts Repairs | \$15,264 |
| Prox, Ryan | IBM i2 Analyst Notebook Training | \$15,264 |
| Blackbag Technologies | Subscription Renewal | \$15,936 |
| Intaforensics Ltd | LIMA Enterprise Version 5 | \$16,332 |
| IBM Canada Limited | Subscription Renewal | \$16,424 |
| Pet Science Ltd | Eukanuba | \$16,638 |
| Supergravity Incorporated | Subscription Renewal | \$17,250 |
| Safety-Kleen Canada Inc | Automotive Oils | \$18,502 |
| ITS Canada | Various Technology | \$18,773 |
| Black Surveillance Technologies Inc | Various Technology | \$19,294 |
| SRA International Inc | Annual Maintenance | \$19,487 |
| Discover Communications Inc | Wireless Hardware and Accessories | \$22,500 |
| Wireless Personal Communications | Wireless Hardware and Accessories | \$22,500 |
| Ron Turley Associates Inc | Annual Maintenance | \$22,896 |
| CI Technologies Inc | Annual Maintenance | \$24,132 |
| Nautics Technical Surveillance | Various Technology | \$24,422 |
| AOT Public Safety Corporation | Annual Maintenance | \$24,552 |
| Summit Canada Distributors | Safariland Products | \$26,649 |
| Coplogic Inc | Annual Maintenance | \$27,475 |
| Micro Systemation Canada Inc | Annual Maintenance | \$28,615 |
| Netpresenter | Enterprise Site License | \$29,883 |
| Sumuri LLC | Specialized Workstation | \$30,253 |
| Sagemcom | eFax Server Software Upgrades | \$32,051 |
| Colt Canada | Weapons and Rounds | \$32,695 |

Appendix A

2015 Sole Source Purchases

| Vendor Name | Goods/Services | Vendor Total PO Value (net of rebate) |
|---------------------------------|---|---|
| Russell, Hugh C, PHD | SME, Focus Rexdale Model | \$33,581 |
| | (Intellectual Property) | |
| Planview Inc | Maintenance Renewal | \$35,496 |
| Harley-Davidson Canada LP | Genuine Harley Davidson Parts | \$35,616 |
| ICOR Technology Inc | Rigging Kit | \$40,457 |
| Oracle Canada | Software Update Licence and Support | \$43,828 |
| Dell Software Canada Inc | License for Change Auditor | \$49,398 |
| Korth Group Ltd | Glock Firearm Supplies | \$50,187 |
| Intergraphics Decal Limited | Assorted Decals | \$51,389 |
| Cravate Benart (Canada) Inc | Riot Gear | \$52,494 |
| Cellebrite USA Corp | Devices and Licences | \$64,704 |
| Paradigm Business Systems North | AIMS Maintenance & Support | \$81,408 |
| Levitt-Safety Limited | Pro Respirators | \$84,910 |
| Morpho Canada | Maintenance & Support | \$85,825 |
| Dyplex Communications Ltd | Tactical Headrest | \$91,035 |
| PES Canada Inc | Code 3 Equipment Repair | \$92,602 |
| Taramis Distributions Inc | Helmets | \$101,311 |
| Mercury Marine | Mercury Boat Parts | \$121,400 |
| Ram Power Systems Ltd | Blast Mats | \$143,264 |
| Uniform Group Inc, The | Assorted Uniform Clothing - Bridging Contract | \$161,290 |
| Toronto Port Authority | Pan Am Requirement (Parking, Electrical Upgrades, Custodial) | \$164,139 |
| Fred Deeley Imports Ltd | Harley Davidson Parts | \$226,930 |
| Infor (Canada) Ltd | Maintenance and Support (Time Keeping System) | \$250,684 |
| Mediasolv Solutions Corporation | Annual Support & Maint. DVAMs & iDVD | \$273,175 |
| Oracle Canada ULC | PeopleSoft Ent Update Licence and Support | \$360,742 |
| D&R Electronics CO LTD | Vehicle Modifications | \$439,946 |
| MD Charlton CO LTD | Various Accessories | \$230,084 |
| | Total | \$4,043,210 |

Appendix B

2015 Single Source Purchases

| Vendor Name | Goods/Services | Vendor Total PO Value (net of rebate) |
|---|--|---|
| Nicks Custom Foot Wear | Motorcycle Patrol Boots | \$10,684 |
| Fenton, Smith Barristers | Legal Services | \$12,008 |
| Shoe Network Inc, The | Alternate Footwear | \$12,211 |
| Angle, Brian | Background Investigations | \$12,211 |
| T. Gaskin Consulting | Background Investigations | \$12,211 |
| William M. Guthrie Investigations | Background Investigations | \$12,211 |
| Keep'n Six Investigations | Background Investigations | \$12,211 |
| Smn Consultant | Background Investigations | \$12,211 |
| TDS Investigative & Consulting | Background Investigations | \$12,211 |
| Portus Security Solutions | Background Investigations | \$12,211 |
| Dasco Storage Solutions Ltd | Customized Storage Carts | \$13,051 |
| Lexisnexis Canada Inc | Preferred Subscription | \$13,168 |
| Executek International Corp | Screening Kits | \$13,229 |
| Centre for Addiction & Mental Health | Medical Evaluations | \$14,000 |
| Johnstone & Cowling LLP | Legal Services | \$15,130 |
| Shootersgear | Customized Cases | \$16,383 |
| Mister Antony | Ceremonial Clothing | \$16,845 |
| Dla piper (Canada) LLP | Legal Services | \$18,010 |
| Vitruvian Ergonomics | Ergonomic Assessment | \$22,056 |
| Telnet Networks Inc | Net Clock/GPS | \$22,959 |
| Brooks Performance Horse Feeds | Specialty Food | \$26,027 |
| Lee Ferrier Mediation & Arbitration | G20 Tribunal Hearings | \$30,176 |
| Cunningham Dispute Resolution | G20 Tribunal Hearings | \$30,528 |
| Colin Campbell | G20 Tribunal Hearings | \$32,000 |
| Valley Associates Inc | Hydraulic Door Opener | \$37,260 |
| Gonet, Walter | G20 Tribunal Hearings | \$40,000 |
| Avante Solutions Inc | Software Upgrades | \$45,181 |
| Stoeger Canada (1990) Ltd | Equipment | \$45,310 |
| Cherwell Software Inc | Support and Maintenance | \$48,657 |
| Shields, Glenda | Professional Services (Paid Duty Management) | \$50,982 |
| Addario Law Group | Legal Services | \$80,900 |
| Hamilton, John F. | Legal Services | \$197,112 |
| | Total | \$949,344 |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P75. ANNUAL REPORT – 2015 AUDIT OF THE GENERAL WAREHOUSE, PROPERTY & EVIDENCE MANAGEMENT UNIT AND PROPERTY HELD AT OTHER SPECIALIZED UNITS

The Board was in receipt of the following report February 29, 2016 from Mark Saunders, Chief of Police:

Subject: AUDIT OF THE GENERAL WAREHOUSE, PROPERTY & EVIDENCE MANAGEMENT UNIT AND PROPERTY HELD AT OTHER SPECIALIZED UNITS

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:

Ontario Regulation 03/99, Adequacy and Effectiveness of Police Services, was created under the *Police Services Act (PSA)* to provide provincial standards for the delivery of policing services in six core areas. One of the requirements of the Regulation is that there are policies and procedures in place with respect to property and evidence control and the related collection, handling, preservation, documentation and analysis of physical evidence.

The provisions of the Regulation make the Board responsible for establishing policy and the Chief of Police responsible for creating processes and procedures that set the Board policies into operation.

At its meeting of August 10, 2006, the Board approved policy TPSB LE-020, Collection, Preservation and Control of Evidence and Property (Min. No. P244/06 refers). One requirement of this policy is that the Chief of Police "shall ensure that an annual audit of the property/evidence held by the Service is conducted by a member(s) not routinely or directly connected with the property/evidence control function, and report the results to the Board." On December 13, 2006, Service Procedure 09-01, Property – General, was updated to include the requirement that the Unit Commander – Audit & Quality Assurance "shall ensure that an audit of the property/evidence held by the Service is conducted annually and that the results of the audit are reported to the Toronto Police Services Board."

Discussion:

In 2015, Audit & Quality Assurance conducted an audit of the General Warehouse of the Property & Evidence Management Unit and property held at other specialized units. The scope of the audit included an examination of the internal controls, physical inventory and supporting documentation along with storage, tracking and disposal of property.

Conclusion:

Audit & Quality Assurance determined that the General Warehouse, Property & Evidence Management Unit and other specialized units are in compliance with the relevant section of the PSA and Ontario Regulation 03/99. Internal controls that are in place appear to be functioning as intended.

Acting Deputy Chief Richard Stubbings, Operational Support Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board received the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | S. Carroll |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P76. ANNUAL REPORT – 2015 PUBLIC SECTOR SALARY DISCLOSURE

The Board was in receipt of the following report March 17, 2016 from Mark Saunders, Chief of Police:

Subject: ANNUAL REPORT: 2015 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 in this report.

Background/Purpose:

The *Public Sector Salary Disclosure Act, 1996 (PSSDA)* and the *Public Sector Salary Disclosure Amendment Act, 2004* were passed to make Ontario's public sector more open and accountable to taxpayers. Therefore, in accordance with the *PSSDA*, the Toronto Police Service (Service) is required to disclose the names, positions, salaries and taxable benefits of employees who were paid \$100,000 or more in a year, based on T4 reporting. The report includes active, retired and terminated members and includes all remuneration earned and reported, including paid duty earnings. This information, which includes Toronto Police Service and Toronto Police Services Board employees, is 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.

Furthermore, the Ministry of Finance also requires that organizations with members seconded to other ministries file the listing of those members with the appropriate ministry. For the 2015 reporting year, the Service had 36 members seconded to the Ministry of Community Safety and Correctional Services. A separate listing of the members appearing on the Public Sector Salary Disclosure (PSSD) listing has been provided to that agency.

The Province (Treasury Board Secretariat) posts the information provided by each organization in and around the end March of each year.

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)." This amount is reported if it is equal to or above \$100,000.

Service members receive a T4, which includes all remuneration paid by the Service. Box 14 on the T4 includes regular salary, retention pay, acting pay, premium pay (including court time, call backs and overtime) and any retroactive adjustments paid in the applicable calendar year. Beginning in 2010, T4 earnings include income from paid duties, which are paid by external customers and flow through the Service's payroll system in order to comply with CRA statutory deduction requirements. There is no requirement to separate paid duty earnings from regular earnings in the PSSD. As a result, both earnings are consolidated into the "Salary Paid" column.

Taxable benefits are reported as a separate line item for those employees who earned \$100,000 or more. Taxable benefits for Service members, as defined by the CRA, include the value of life insurance premiums for coverage provided by the employer, employer-provided parking and the personal use of employer-provided vehicles.

The *PSSDA* requires that the listing be reported in alphabetical order to the Province. However, at the request of the Board a few years ago, the Service now also provides the information to the Board only, in descending order by salary paid.

Accordingly, Appendix A provides the salary paid in alphabetic order, and Appendix B provides the same information in descending order by salary paid.

Number of Employees on the 2015 Disclosure Listing:

Salaries have increased over the years due to contract settlements and arbitration awards. As a result of the 2015 to 2018 contract settlement, members of the Toronto Police Association (TPA) members received a 2% increase in salaries at January 1, 2015 and another 0.75% base salary increase effective December 1, 2015. The contract for Service Senior Officers, which expired on December 31, 2014, was not settled in the 2015 calendar year.

It should be noted that the 2015 salary range for Staff and Detective Sergeants, Sergeants, Detectives, Plainclothes Training Constables, and First Class Constables (PC1) Step 4, including 9% retention pay, is above the \$100,000 base. At this time, there are no TPA civilian position ranks whose base salary exceeds the \$100,000.

In 2015, 4,638 employees earned more than \$100,000. This total includes 1,900 employees whose base salary is normally under \$100,000. The earnings for these employees were the result of their combined base salary, premium pay, paid duty earnings and other payouts, including final payments upon separation from the Service.

The table below details the make-up of the 1,900 (1940 in 2014) members on the listing whose base salary is normally under \$100,000.

| Rank | 2015 | 2014 |
|------------------|-------|-------|
| Police Constable | 1,807 | 1,676 |
| | | |
| Civilian members | 93 | 264 |
| | | |
| Totals | 1,900 | 1,940 |
| | | |

It should be noted that over 1,200 of the 1,900 members whose normal base salary is below \$100,000 have a 2015 base salary between \$95,000 and \$99,999.

As noted earlier, members whose normal base salary is below \$100,000 can be on the PSSD as a result of premium pay, separation payouts governed by the collective agreement, retroactive payments and paid duty earnings. Premium pay can result from required 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. Premium hours worked are paid according to collective agreement provisions.

While the Service has reduced base premium pay budgets over the last few years, some premium pay (e.g. court time) is unavoidable and increases member earnings. In 2015, the Service policed several high profile special events, such as the Economic Summit in June and the PanAm and Parapan Games in July and August. Both of these events, along with other special events, required that officers work hours at premium rates. Although costs incurred for events such as the PanAm Games will be reimbursed to the Service, member earnings still contributed to PSSD amounts.

Conclusion:

In accordance with the *PSSDA*, this report provides the names, positions, salaries and taxable benefits of Service and Board employees who were paid more than \$100,000 in 2015. The information is provided in alphabetical order as required by the Ministry, and in salary paid descending order as requested by the Board.

The report is provided to the Board for information, and was forwarded to the City for inclusion in a corporate report filed with the Ministry of Municipal Affairs and Housing. The report will be published on the Ministry of Finance website in and around the end of March 2016.

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

The Board received the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

Appendix A

RECORD OF EMPLOYEES' 2015 SALARIES AND BENEFITS – BY LAST NAME

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|---------------------|---|--------------|----------------------|
| ABATE | GLEN MICHAEL | Police Constable | \$140,394.87 | \$839.30 |
| ABBASI | SOPHIA SEHER | Plainclothes Police Constable | \$125,763.88 | \$830.09 |
| ABDEL-MALIK | MAHER | Detective | \$124,581.71 | \$865.92 |
| ABDILLA | ТАММҮ | Police Constable | \$100,416.84 | \$839.30 |
| ABDULLA | AL RAHIM | Senior Technical Analyst | \$123,586.68 | \$382.20 |
| ABRAHAM | STANLEY SAMUEL | Plainclothes Police Constable | \$122,142.83 | \$830.75 |
| ABRAMOVITZ | MATHEW CHRISTOPHER | Police Constable | \$100,375.04 | \$818.86 |
| ACHAIBAR | RICHARD ANTHONY | Police Constable | \$114,690.02 | \$823.64 |
| ACIU | SEBASTIAN | Plainclothes Police Constable | \$100,254.72 | \$830.75 |
| ACORN | CHRISTOPHER ALLAN | Police Constable | \$157,975.50 | \$818.86 |
| ACTON | BLAKE JOSEPH | Police Constable | \$102,267.58 | \$353.65 |
| ADACH | EDWARD HIERONIM | Detective | \$114,174.10 | \$885.22 |
| ADACH | BARBARA ANNE | Detective Sergeant | \$137,857.12 | \$924.24 |
| ADAM | MICHAEL JASON | - | \$109,852.71 | \$924.24 |
| | | Detective Palice Constable | | |
| ADAMS | BRADLEY DEAN | Police Constable | \$101,028.80 | \$839.30 |
| ADAMS | CLAYTON EDWARD | Detective | \$132,983.10 | \$875.83 |
| ADAMS | KHARY AZANDE | Plainclothes Police Constable | \$102,970.29 | \$841.14 |
| ADAMS | MICHAEL CHRISTOPHER | Police Constable | \$103,250.44 | \$809.53 |
| ADAMS | TODD ROBERT | Police Constable | \$112,517.67 | \$818.86 |
| ADDISON | KEITH SCOTT | Police Constable | \$100,793.79 | \$839.30 |
| AGIUS | ROBERT | Communications Operator | \$102,181.72 | \$774.30 |
| AGNEW | LUCAS OWEN | Police Constable | \$102,002.55 | \$809.53 |
| AGUIAR | BRIAN | Police Constable | \$100,133.69 | \$838.02 |
| AGUIAR | STEVEN CABRAL | Police Constable | \$158,467.04 | \$818.86 |
| AHEER | JAGJIT KUMAR | Police Constable | \$114,527.92 | \$809.53 |
| AHLUWALIA | AMIT | Police Constable | \$130,722.18 | \$809.53 |
| AHLUWALIA | MANDEEP SINGH | Plainclothes Police Constable | \$136,721.16 | \$830.75 |
| AHMAD | MANSOOR | Detective | \$125,808.50 | \$865.92 |
| AHMAD | SYED OMAR | Plainclothes Police Constable | \$122,449.11 | \$841.14 |
| AHMED | JAMEEL | Police Constable | \$104,415.67 | \$826.03 |
| AHN | HYO JOON | Police Constable | \$124,344.06 | \$809.53 |
| AIELLO | ANTONIO | Police Constable | \$121,803.79 | \$822.82 |
| AIKEN | JOHN DAVID | Police Constable | \$121,220.62 | \$828.75 |
| AIKMAN | SCOTT DOUGLAS | Police Constable | \$109,434.89 | \$839.30 |
| AIRD | LUCILE VERITY | Plainclothes Police Constable | \$106,993.51 | \$860.80 |
| AJAZI | SOFOKLI | Police Constable | \$110,257.57 | \$812.93 |
| AKESON | AARON JOSEPH | Sergeant | \$112,504.74 | \$865.92 |
| AKUNYILI | RICHARD DEAN | Police Constable | \$110,358.18 | \$818.86 |
| AL SALEM | FOUAD | Police Constable | \$130,279.83 | \$809.53 |
| ALAGURAS | VIJEYAKUMAR | Parking Enforcement Officer | \$124,073.38 | \$718.42 |
| ALAMAG | ADELIO PERADA | Police Constable | \$113,109.90 | \$839.30 |
| ALBANESE | JASON JOHN | Detective | \$118,923.03 | \$865.92 |
| ALBERGA | PASQUALE | Sergeant | \$148,312.16 | \$864.02 |
| ALBERGA | SANTE | Police Constable | \$113,433.17 | \$839.30 |
| ALBRECHT | IRVIN JOHN | Plainclothes Police Constable | \$137,408.37 | \$850.02 |
| ALDERDICE | JEFFERY PAUL | Sergeant | \$136,300.31 | \$875.83 |
| ALEKSANDROWICZ | LUKASZ | Police Constable | \$108,741.98 | \$813.57 |
| ALEKSEEVA | MARINA | Police Constable | \$101,277.56 | \$809.53 |
| ALESSANDRONI | HENRY PETER | Planner | \$108,377.87 | \$789.25 |
| ALEXA | BRENDAN JAMES | Plainclothes Police Constable | \$131,324.62 | \$841.14 |
| ALEXAKIS | CHRISTOS | Police Constable | \$123,002.14 | \$809.53 |
| ALEXANDER | CHARLES BOLTON | Detective | \$121,929.77 | \$885.22 |
| ALEXANDER | WAYNE MATTHEW | Police Constable | \$127,432.17 | \$818.86 |
| ALEXIOU | DEMITRIOS | Plainclothes Police Constable | \$114,407.09 | \$860.80 |
| ALI | ASIF IFTIKHAR | Sergeant | \$116,249.87 | \$865.92 |
| ALIAS | GAVIN RAYMOND | Plainclothes Police Constable | \$110,249.87 | \$830.75 |
| ALIAS AL-KHATIB | SHADY | Plainclothes Police Constable Plainclothes Police Constable | \$114,647.61 | |
| ALLAN | SCOTT DOUGLAS | Sergeant | \$121,689.86 | \$841.14 \$875.83 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|---------------------|-------------------------------|--------------|----------|
| ALLARD | MATTHEW DOUGLAS | Police Constable | \$105,089.73 | \$818.86 |
| ALLARD | NATHANIEL PETER | Police Constable | \$108,163.86 | \$809.53 |
| ALLAWNEH | WAYEL MUNSON | Police Constable | \$120,035.93 | \$712.01 |
| ALLDREAD | GORDON SCOTT | Police Constable | \$102,260.92 | \$839.30 |
| ALLDRIT | DARREN LEE | Detective Sergeant | \$151,845.14 | \$924.24 |
| ALLEN | MICHAEL DAVID | Detective | \$134,814.75 | \$875.83 |
| ALLEY | NICHOLAS DAVID | Plainclothes Police Constable | \$111,369.71 | \$841.14 |
| ALLINGTON | JEFFREY SCOTT | Detective | \$131,682.76 | \$875.83 |
| ALLISON | ELAINE HUNTER | Sergeant | \$113,766.21 | \$885.22 |
| ALMEIDA | ANTONIO JOSE | Police Constable | \$127,882.13 | \$818.86 |
| AL-NASS | WALID | Police Constable | \$136,515.09 | \$818.86 |
| ALPHONSO | MARK ANDREW | Staff Sergeant | \$128,082.65 | \$924.24 |
| AL-ROUBAIAI | ALI TALIB | Police Constable | \$130,561.74 | \$924.24 |
| ALS | ANTHONY CHRISTOPHER | Police Constable | \$112,907.52 | \$819.54 |
| ALTOBELLO | DOMENIC JOESPH | Plainclothes Police Constable | \$117,585.52 | \$819.34 |
| | JORGE DAVID | Police Constable | | \$818.86 |
| ALVAREZ | | | \$128,144.73 | |
| ALVEY | ROBERT JAMES | Plainclothes Police Constable | \$108,249.26 | \$841.14 |
| AMAH | MALIK ARIEL | Police Constable | \$118,168.51 | \$818.86 |
| AMANCIO | MICHELLE | Senior Project Coordinator | \$116,300.88 | \$986.49 |
| AMANTEA | ANTHONY FRANCESCO | Police Constable | \$117,697.32 | \$809.53 |
| AMBROZAITIS | EUGENIA AGNES | Plainclothes Police Constable | \$114,578.05 | \$841.14 |
| AMLIN | SCOTT CHRISTOPHER | Plainclothes Police Constable | \$116,171.26 | \$841.14 |
| AMOS | SEAN DAVID | Police Constable | \$136,028.64 | \$839.30 |
| AMYOTTE | DANIEL RICHARD | Police Constable | \$103,905.31 | \$818.86 |
| ANAND | ANIL | Inspector | \$147,452.80 | \$979.39 |
| ANDALIB-GOORTANI | BABAK | Police Constable | \$194,245.26 | \$787.37 |
| ANDERSEN | CARL HENRIK | Plainclothes Police Constable | \$156,415.73 | \$860.80 |
| ANDERSON | GARETH ALPIERRE | Police Constable | \$114,760.27 | \$809.53 |
| ANDERSON | LUKE JONATHAN | Police Constable | \$117,146.13 | \$828.75 |
| ANDERSON | ROBERT | Plainclothes Police Constable | \$115,454.85 | \$841.14 |
| ANDRADE | REARDEN GALT | Police Constable | \$111,129.58 | \$828.75 |
| ANDREJISHYN | JAMES JOSEPH | Plainclothes Police Constable | \$101,808.60 | \$841.14 |
| ANDREW | WILLIAM JASON | Training Constable | \$132,659.96 | \$841.14 |
| ANDREWS | BRIAN PAUL | Training Constable | \$115,189.16 | \$841.02 |
| ANDREWS | JOHN PAUL | Police Constable | \$108,603.23 | \$839.30 |
| ANDRICI | IULIAN | Police Constable | \$136,735.38 | \$818.86 |
| ANGCO | ANTONIO JAMES | Police Constable | \$113,283.55 | \$811.01 |
| ANGUS | DARREN RONALD | Police Constable | \$143,719.22 | \$809.53 |
| ANGUS | JOHN DOUGLAS | Plainclothes Police Constable | \$115,375.99 | \$844.89 |
| ANGUS | RYAN ALAN | Police Constable | \$108,211.84 | \$824.53 |
| ANNETTS | AMANDA ELIZABETH | Plainclothes Police Constable | \$122,060.50 | \$841.14 |
| ANSARI | ALI AKBAR | Detective | \$114,358.74 | \$885.22 |
| ANSTEY | JASON CHRISTOPHER | Plainclothes Police Constable | \$118,050.60 | \$841.14 |
| ANTAL | BOJAN BEN | Police Constable | \$138,796.53 | \$733.79 |
| ANTOINE | KEVIN FRANCIS | Plainclothes Police Constable | \$121,338.88 | \$841.14 |
| ANTONAROS | JOHN | Police Constable | \$107,577.72 | \$828.56 |
| ANTONELLI | GIANPIERO | Police Constable | \$153,141.19 | \$839.30 |
| APOSTOLIDIS | JOHN | Detective | \$131,912.61 | \$875.83 |
| APOSTOLIDIS | DIMITRIOS | Plainclothes Police Constable | \$117,407.74 | \$841.14 |
| APOSTOLOPOULOS | DAVID JAMES | Armourer | \$117,407.74 | \$809.53 |
| | | | | |
| AQUILINA | MARCEL | Police Constable | \$113,400.08 | \$823.23 |
| ARAUJO | PERCY | Police Constable | \$106,373.31 | \$818.86 |
| ARBUS | PAUL WILLIAM | Plainclothes Police Constable | \$109,644.31 | \$766.14 |
| ARCAND | BRIAN CHRISTOPHER | Plainclothes Police Constable | \$129,976.91 | \$834.65 |
| ARCHER | KIRK ANTHONY | Police Constable | \$103,310.60 | \$818.86 |
| ARDILES | BENJAMIN GONZALO | Police Constable | \$108,643.74 | \$818.86 |
| ARGIRIS | KIMBERLY ANNE | Police Constable | \$113,385.17 | \$828.75 |
| ARMORER | PATRICE NICOLE | Police Constable | \$108,282.78 | \$818.86 |
| ARMSTRONG | CHRISTOPHER RICHARD | Police Constable | \$103,801.99 | \$818.86 |
| ARMSTRONG | DAVID LAWRENCE | Patrol Supervisor | \$123,267.20 | \$746.59 |
| ARMSTRONG | FREDERICK SHANE | Plainclothes Police Constable | \$113,833.45 | \$841.14 |
| ARMSTRONG | KAREN | Police Constable | \$112,781.87 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|-------------------------------|---------------|----------|
| ARMSTRONG | MARK RICHARD | Sergeant | \$149,250.72 | \$885.22 |
| ARMSTRONG | PATRICK SHANE | Police Constable | \$102,011.24 | \$809.53 |
| ARMSTRONG | RICHARD DAVID | Staff Sergeant | \$126,411.11 | \$646.29 |
| ARMSTRONG | ROBERT KENNETH | Police Constable | \$105.332.64 | \$818.86 |
| ARMSTRONG | ROBERT PAUL | Plainclothes Police Constable | \$135,683.21 | \$850.02 |
| ARODA | SANJEE | Detective | \$161,059.07 | \$875.83 |
| ARP | JAMES ANDREW | Plainclothes Police Constable | \$124,899.36 | \$841.14 |
| ARRUDA | SANDRA | Police Constable | \$121,380.56 | \$840.32 |
| ARSENAULT | DAREN ARTHUR | Police Constable | \$101,180.41 | \$839.30 |
| ARSENAULT | RICHARD PAUL | Sergeant | \$119,723.30 | \$875.83 |
| ARSHAD | SHERAZ | | | \$818.86 |
| | | Police Constable | \$122,535.37 | |
| ARTINIAN | PEGLAR | Police Constable | \$113,433.79 | \$824.53 |
| ARULANANDAM | GERRARD NIMALAN | Training Constable | \$118,087.46 | \$841.14 |
| ARZAGA | MICHAEL WAYNE | Police Constable | \$128,992.95 | \$818.86 |
| ASHKAR | ANTOINE | Police Constable | \$105,540.84 | \$818.86 |
| ASHLEY | MARK NICHOLAS | Detective | \$135,685.32 | \$885.22 |
| ASHMAN | CRAIG JASON | Training Constable | \$104,539.96 | \$841.92 |
| ASHTON | MICHAEL EDWARD | Plainclothes Police Constable | \$120,869.72 | \$710.34 |
| ASKIN | PAUL ALEXANDER | Plainclothes Police Constable | \$124,201.85 | \$841.14 |
| ASNER | ROBERT EDWARD | Plainclothes Police Constable | \$127,180.06 | \$841.14 |
| ASSELIN | GLENN ANDRE | Sergeant | \$138,018.45 | \$885.22 |
| ASSELSTINE | SHAUN DAVID | Police Constable | \$116,806.92 | \$818.86 |
| ASTAPKOVICH | ANDREI | Police Constable | \$125,225.54 | \$818.86 |
| ASTOLFO | ROBERT | Police Constable | \$123,434.45 | \$818.86 |
| ATKINS | CHERRY MAXINE | Police Constable | \$140,353.81 | \$826.03 |
| ATKINSON | GRAHAM STEPHEN | Plainclothes Police Constable | \$105,524.22 | \$850.02 |
| ATKINSON | JAMES JONATHAN | Police Constable | \$196,432.65 | \$839.30 |
| ATTENBOROUGH | JEFFREY BRUCE | Staff Sergeant | \$135,491.95 | \$924.24 |
| ATWOOD | CHRISTOPHER LIONEL | Police Constable | \$113,901.98 | \$809.95 |
| | | | | |
| AUCLAIR | JANE MARILYN | Sergeant | \$115,306.82 | \$399.27 |
| AUDETTE | DAVID FRANCIS | Police Constable | \$165,389.87 | \$839.30 |
| AUSTIN | MICHAEL JOHN | Police Constable | \$122,471.93 | \$818.86 |
| AWAD | ASHRAF SAMIR | Detective | \$124,888.44 | \$865.92 |
| AZARRAGA | JOSE MATIAS | Detective | \$132,217.04 | \$885.22 |
| AZZOPARDI | DENIS ANDRE | Police Constable | \$145,438.37 | \$818.86 |
| BABIAR | JOHN JAMES | Detective Sergeant | \$141,692.45 | \$924.24 |
| BABIN | SCOTT JASON | Police Constable | \$107,160.68 | \$731.18 |
| BABINEAU | JARED MICHAEL | Sergeant | \$152,905.39 | \$875.83 |
| BABUJI | SUSAN ZACHARIAH | Group Leader | \$124,286.26 | \$258.22 |
| BACHLY | CHRISTOPHER DAVID | Detective | \$111,454.81 | \$865.92 |
| BACKER | MARK FRANCIS | Plainclothes Police Constable | \$122,857.70 | \$814.55 |
| BACKUS | LESLIE DOUGLAS | Detective | \$157,016.85 | \$885.22 |
| BACON | ANDREW MARTIN | Training Constable | \$128,454.58 | \$841.14 |
| BAGNALL | ALBERT HUGH | Police Constable | \$104,918.95 | \$839.30 |
| BAGNALL | KENRICK PATRICE | Plainclothes Police Constable | \$115,936.48 | \$841.14 |
| BAHULA | JAMES SIMON | Police Constable | \$112,074.94 | \$809.53 |
| BAI | DON XIN | Plainclothes Police Constable | \$119,126.01 | \$841.14 |
| BAIATI | TASH AMIR | Police Constable | \$118,439.22 | \$809.53 |
| BAINARD | PAUL CRAIG | Sergeant | \$118,439.22 | \$682.67 |
| | | ů. | | |
| BAINS | ARMAN STEPHEN | Police Constable | \$101,269.76 | \$809.53 |
| BAIRD | KAREN ANN | Police Constable | \$101,280.80 | \$839.30 |
| BAIRD | MARK ANDREW | Police Constable | \$119,807.70 | \$809.53 |
| BAJWA | RAJWANT SINGH | Sergeant | \$146,890.45 | \$885.22 |
| BAKER | JASON ROBERT | Police Constable | \$105,534.41 | \$818.86 |
| BAKER | RICHARD JAMES | Detective | \$116,990.30 | \$380.27 |
| BAKER | RICHARD TIMOTHY | Police Constable | \$110,847.90 | \$839.30 |
| BAKSH | FAIZAL ANTHONY | Police Constable | \$103,731.83 | \$812.93 |
| BALAGA | ARTUR | Police Constable | \$109,991.52 | \$818.86 |
| BALAGA | TOMASZ KRZYSZTOF | Police Constable | \$106,678.53 | \$809.53 |
| BALASUBRAMANIAM | KOWSIHAN | Plainclothes Police Constable | \$113,001.53 | \$841.14 |
| BALET | ANDREW SEBASTIAN | Plainclothes Police Constable | \$135,147.63 | \$824.95 |
| | | | 1 2 2 7 2 2 2 | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------------------|-------------------------------|-------------------------------|------------------------------|-------------|
| BALICE | VICTORIA NATALIE | Plainclothes Police Constable | \$115,611.91 | \$841.14 |
| BALINT | MICHAEL ANDREW | Detective | \$150,116.42 | \$875.83 |
| BALL | LAURA FRANCES | Police Constable | \$115,765.32 | \$815.99 |
| BALL | MATTHEW GERALD | Court Officer | \$102,593.84 | \$753.61 |
| BAMJI | ZUBIN XERXES | Plainclothes Police Constable | \$102,677.11 | \$841.14 |
| BANGILD | JEFFREY | Detective | \$126,800.79 | \$390.18 |
| BANKS | DONNA | Detective | \$113,769.01 | \$524.57 |
| BANKS | WAYNE MICHAEL | Detective Sergeant | \$131,272.09 | \$924.24 |
| BANNISTER | JASON MARK | Police Constable | \$113,801.95 | \$818.86 |
| BANTON | ROBIN HORATIO | Sergeant | \$118,135.28 | \$885.22 |
| BANYAEM | SANTI | Police Constable | \$104,549.37 | \$818.86 |
| BAPTIST | ROBERT SCOTT | Superintendent | \$168,265.45 | \$15,282.25 |
| BARATTO | MICHELLE TERESA | Detective | \$147,952.89 | \$885.22 |
| BARBERO | TRISHA | Police Constable | \$128,846.00 | \$809.53 |
| BARCENAS PINEDA | ISNARDO | Police Constable | \$125,661.43 | \$809.53 |
| | | | , | |
| BARCLAY | TAMMY LYNN | Police Constable | \$109,923.83 | \$818.86 |
| BARKLEY | MARK EDWIN | Superintendent | \$156,160.79 | \$7,746.45 |
| BARNES | JOHN COLIN | Plainclothes Police Constable | \$135,409.66 | \$841.14 |
| BARNES | KIRK-NEIL ANTHONY | Police Constable | \$198,514.19 | \$818.86 |
| BARNES | MURRAY WINSTANLEY | Detective | \$142,279.08 | \$875.83 |
| BARNES | WALLACE CRISPIN | Police Constable | \$124,101.90 | \$818.86 |
| BARNETT | ROBYN MARK | Sergeant | \$131,722.86 | \$865.92 |
| BARNHARDT | TIMOTHY MICHAEL | Police Constable | \$107,673.85 | \$818.86 |
| BARR | JANET ANDREA | Police Constable | \$115,244.86 | \$815.99 |
| BARRAGAN | LUIS FERNANDO | Police Constable | \$131,754.00 | \$809.53 |
| BARREDO | FRANCISCO JAVIER | Inspector | \$154,574.15 | \$1,171.01 |
| BARREIRA | NELSON | Sergeant | \$121,687.09 | \$841.31 |
| BARRETT | LAURENCE GEORGE | Police Constable | \$117,429.65 | \$372.61 |
| BARRETTO | BERTRAND STANLEY | Plainclothes Police Constable | \$129,727.65 | \$844.56 |
| BARSKY | MICHAEL STEVEN | Inspector | \$144,212.02 | \$1,014.61 |
| BARTHOLOMEW | DARRYL COLIN | Police Constable | \$120,492.11 | \$818.86 |
| BARTLETT | ALAN ANDREW | Plainclothes Police Constable | \$108,094.73 | \$841.14 |
| BARTLETT | DANIEL ALBERTO | Police Constable | \$110,455.77 | \$818.86 |
| BARTLETT | JASON MITCHELL | Detective | \$127,833.96 | \$865.92 |
| BARTLETT | LYNDA MARIE | Police Constable | \$101,228.97 | \$839.30 |
| BARTLEY | RYAN CHARLES | Police Constable | \$106,095.55 | \$809.53 |
| BARTZ | HANNAH FAY | Detective | \$128,981.33 | \$865.92 |
| BASSETT | KURT ANDREW | Police Constable | \$104,527.41 | \$815.99 |
| BASSINGTHWAITE | STEVEN JEFFREY | Sergeant | \$124,902,15 | \$866.62 |
| BATES | BARRY MICHAEL | Police Constable | \$195,685.50 | \$839.30 |
| BATES | KIMBERLEY MICHELE | Detective | \$128,893.68 | \$885.22 |
| BATES | SANDY | Detective Sergeant | \$124,999.95 | \$438.59 |
| BATES | | Detective | \$124,999.95 | \$885.22 |
| BATES | TIMOTHY BRIAN WAYNE EDWARD | | \$113,210.37 | |
| | | Detective | | \$885.22 |
| BATOR | ANDREW ISTVAN | Sergeant | \$118,966.34 | \$885.22 |
| BATTAGLIA | SALVATORE | Police Constable | \$101,610.35 | \$284.99 |
| BAUS | JACQUELINE SANDRA | Sergeant | \$119,478.58 | \$390.18 |
| BAYES | JOHN ARTHUR | Police Constable | \$116,570.06 | \$818.86 |
| BAZILSKY | KENNETH PETER | Training Constable | \$119,396.76 | \$841.14 |
| BEADMAN | BRIAN GEORGE | Sergeant | \$118,293.40 | \$885.22 |
| BEARD | BENJAMIN JAMES | Plainclothes Police Constable | \$121,263.69 | \$841.14 |
| BEATTIE | CHRISTOPHER DENNIS | Detective | \$116,520.01 | \$865.92 |
| BEATTY | RYAN ALEXANDER | Plainclothes Police Constable | \$109,351.15 | \$841.14 |
| BEAUDOIN | SHANE REGINALD | Police Constable | \$138,951.99 | \$818.86 |
| BEAUDRY | GHISLAIN MARTIN | Police Constable | \$104,676.67 | \$280.15 |
| BEAUDRY | PAULA LORETO | Police Constable | \$104,541.61 | \$818.86 |
| BEAULAC | JOSEPH ANDRE | Police Constable | \$110,220.29 | \$818.86 |
| BEAULAC | SACHA LUCY | Police Constable | \$110,341.48 | \$809.53 |
| BEAUPARLANT | PAUL JOSEPH | Sergeant | \$132,760.55 | \$885.22 |
| | | | | \$885.22 |
| BEAUSOLEIL | MARC | Detective | \$135,746.67 | \$003.22 |
| BEAUSOLEIL BEAVEN-BRINDLE | MARC MARCIE JEANNE | Police Constable | \$135,746.67 \$102,195.75 | \$883.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|----------------------------------|--------------|-------------|
| BECHERVAISE | CORY FRANCIS | Police Constable | \$128,228.54 | \$839.30 |
| BECKWITH | CHRISTOPHER | Police Constable | \$111,616.37 | \$818.86 |
| BEDARD | NICOLE PAULETTE | Police Constable | \$112,410.25 | \$826.03 |
| BEERS | CLAY ALBERT | Manager of Radio and Electronics | \$155,944.28 | \$1,019.69 |
| BEGBIE | BLAIR ROBERT | Police Constable | \$105,082.89 | \$818.86 |
| BEGIN | MARCEL ARMAND | Plainclothes Police Constable | \$111,977.09 | \$860.80 |
| BELANGER | AMANDA MARIE | Police Constable | \$105,588.43 | \$818.86 |
| BELANGER | DANIEL JOSEPH | Sergeant | \$127,531.77 | \$885.22 |
| BELANGER | DONALD RENE | Detective Sergeant | \$122,056.57 | \$914.71 |
| BELANGER | LISA GABRIELLE | Plainclothes Police Constable | \$106,855.07 | \$841.14 |
| BELANGER | PAUL LIONEL | Plainclothes Police Constable | \$102,152.42 | \$841.14 |
| BELL | BRIAN ANDREW | Police Constable | \$117,391.15 | \$818.86 |
| BELL | DANIEL | Detective Sergeant | \$130,376.93 | \$438.59 |
| BELL | DARYL EDWARD | Plainclothes Police Constable | \$111,513.25 | \$850.02 |
| BELL | JAMIESON KRISTIAN | Police Constable | \$101,043.61 | \$809.53 |
| | | | | |
| BELLAMY | JASON ROBERT | Police Constable | \$112,778.92 | \$809.53 |
| BELLAND | NEIL GREGORY | Training Constable | \$105,883.25 | \$841.14 |
| BELLEC | FRANCOIS MARIE | Police Constable | \$107,097.06 | \$818.86 |
| BELLIGERO | GIULIA | Plainclothes Police Constable | \$116,439.26 | \$830.75 |
| BELLION | LAURENT HUGUES | Police Constable | \$158,994.65 | \$818.86 |
| BELLON | CORINNE | Staff Sergeant | \$137,706.56 | \$924.24 |
| BELZA | TODD MICHAEL | Plainclothes Police Constable | \$115,842.55 | \$815.36 |
| BENALLICK | DIANNA | Police Constable | \$103,334.92 | \$839.30 |
| BENALLICK | MARK DANIEL | Detective Sergeant | \$134,025.05 | \$924.24 |
| BENEVIDES | RICHARD FERREIRA | Plainclothes Police Constable | \$137,516.88 | \$841.14 |
| BENINCASA | MARIANO JOSEPH | Training Constable | \$105,495.73 | \$841.14 |
| BENNETT | BRIAN ROBERT | Sergeant | \$135,253.39 | \$865.92 |
| BENNETT | JOANNE | Detective | \$122,814.95 | \$760.22 |
| BENNETT | ROBERT | Sergeant | \$106,006.02 | \$820.67 |
| BENNETT | TREVOR | Sergeant | \$114,135.62 | \$399.57 |
| BENNETT | WINSTON ANTHONY | Staff Sergeant | \$142,120.30 | \$924.24 |
| BENNEY | PETER | Plainclothes Police Constable | \$109,865.07 | \$860.80 |
| BENNOCH | CHRISTOPHER JOHN | Plainclothes Police Constable | \$117,674.37 | \$841.14 |
| BENOIT | ERIN MELISSA | Detective | \$108,748.58 | \$865.92 |
| | | | | |
| BENOIT | HORST ALBERT | Police Constable | \$107,980.28 | \$828.75 |
| BENOIT | JASON REGIS | Sergeant | \$111,811.15 | \$875.83 |
| BENOIT | LISABET JANE | Detective Sergeant | \$128,986.62 | \$924.24 |
| BENSON | IAN CHRISTOPHER | Plainclothes Police Constable | \$123,102.46 | \$841.14 |
| BENSON | RODNEY WELLON | Plainclothes Police Constable | \$109,130.80 | \$841.14 |
| BENTLEY | CHRISTOPHER JOHN | Plainclothes Police Constable | \$110,778.49 | \$841.14 |
| BENYI | ALEXANDRU | Police Constable | \$110,017.62 | \$809.53 |
| BERCHARD | RENNIE | Sergeant | \$115,690.91 | \$399.57 |
| BEREZOWSKI | JOHN | Detective | \$139,349.08 | \$885.22 |
| BEREZOWSKY | ROBERT NESTOR | Plainclothes Police Constable | \$165,684.57 | \$860.80 |
| BERG | MICHAEL ANDREW | Detective | \$142,825.07 | \$865.92 |
| BERGEN | FRANCIS | Superintendent | \$168,302.08 | \$11,811.47 |
| BERGER | MARK ANDREW | Police Constable | \$105,884.64 | \$839.30 |
| BERGERON | BRIAN ROLAND | Sergeant | \$109,228.30 | \$865.92 |
| BERNARD | CYNTHIA LEE | Plainclothes Police Constable | \$131,627.98 | \$841.14 |
| BERNARD | DAVID ANTHONY | Plainclothes Police Constable | \$116,359.81 | \$841.14 |
| BERNARDO | EDUARDO MADEIROS | Training Constable | \$108,931.05 | \$841.14 |
| BERNARDO | ISRAEL FARIA | Sergeant | \$155,464.69 | \$875.83 |
| BERNIER | JAMI JOSEPH | Police Constable | \$110,864.36 | \$818.86 |
| BERNOBIC | KEVIN | Police Constable | \$110,804.50 | \$818.86 |
| BERRIDGE | ERIC | Police Constable | \$114,701.79 | \$839.30 |
| BERRY | JOSHUA MICHAEL | Police Constable | \$100,422.82 | |
| | | | | \$333.21 |
| BERRY | STEPHEN ROGER | Detective | \$126,790.26 | \$865.92 |
| BERTIN | GEOFFREY ALEXANDER | Police Constable | \$107,404.57 | \$809.53 |
| BERTRIM | PATRICIA | Police Constable | \$100,815.41 | \$353.65 |
| BERTUCCA | KIMBERLY | Plainclothes Police Constable | \$107,932.88 | \$860.80 |
| BESCO | DANIEL ADAM | Police Constable | \$100,053.05 | \$818.86 |
| BESCO | DAVID RUSSELL | Police Constable | \$105,135.18 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------------|---|--|----------------------------------|
| BESON | MARK WILLIAM | Detective | \$129,604.12 | \$875.83 |
| BEST | MICHAEL EDWARD | Police Constable | \$111,029.09 | \$722.27 |
| BEVAN | GORDON | Training Constable | \$132,514.77 | \$860.80 |
| BEVAN | WILLIAM | Detective | \$118,307.14 | \$885.22 |
| BEVERIDGE | KATHRYN ANNE | Detective | \$129,103.48 | \$885.22 |
| BEVERS | DONALD | Manager of Records Management | \$168,294.80 | \$2,685.31 |
| BEVILACQUA | FILIPPO | Detective | \$163,289.50 | \$875.83 |
| BEVILACQUA | GIULIO | Police Constable | \$113,816.32 | \$818.86 |
| BEZLEY | JONATHAN THOMAS | Police Constable | \$119,148.28 | \$809.53 |
| BHANDARI | NITIN | Police Constable | \$101,436.25 | \$815.99 |
| BHARDWAJ | ELLA ELIZABETH | Plainclothes Police Constable | \$115,260.67 | \$837.09 |
| BHATHAL | HARJEET SINGH | Plainclothes Police Constable | \$154,338.12 | \$834.65 |
| BHATTI | HARMANDEEP | Police Constable | \$123,990.13 | \$809.53 |
| ВНІМЛІ | KARIM TAJDIN | Police Constable | \$148,826.81 | \$818.86 |
| BHOGAL | JAGDEEP SINGH | Police Constable | \$108,686.21 | \$809.53 |
| BHOGAL | RAJAN-SINGH | Plainclothes Police Constable | \$128,699.21 | \$841.14 |
| BIALECKA | MARTA EVA | Police Constable | \$128,099.21 | \$809.53 |
| | | | | |
| BIANCHI | DANIELA KAVI A MARIE | Plainclothes Police Constable Police Constable | \$117,130.74 | \$850.02 \$809.53 |
| BIANCHI | KAYLA MARIE MIRCEA DAN | | \$103,158.83 | \$809.53 |
| BIGA | MIRCEA DAN | Police Constable | \$121,751.89 | \$818.86 |
| BIGGS | HENRY LEE | Police Constable | \$128,737.60 | \$323.88 |
| BILBY | DAVID ANDREW | Police Constable | \$102,572.15 | \$818.86 |
| BINNING | ANDREW JOHN | Plainclothes Police Constable | \$101,340.82 | \$841.14 |
| BINNS | MICHAEL DOUGLAS | Plainclothes Police Constable | \$106,204.98 | \$850.02 |
| BIRD | PAUL STEWART | Police Constable | \$108,951.13 | \$839.30 |
| BIRD-DAWSON | JEREMY ROY | Plainclothes Police Constable | \$118,034.24 | \$841.14 |
| BIRING | SACHBINDER SINGH | Sergeant | \$126,077.07 | \$384.25 |
| BIRRELL | JOHN THOMAS | Plainclothes Police Constable | \$113,268.32 | \$860.80 |
| BISHOP | ALLAN SCOTT | Plainclothes Police Constable | \$121,240.82 | \$841.14 |
| BISHOP | ANNE-MARIE | Detective Sergeant | \$148,846.04 | \$924.24 |
| BISHOP | DAVID | Detective Sergeant | \$157,758.26 | \$924.24 |
| BISHOP | LEONA | Sergeant | \$171,306.86 | \$885.22 |
| BISHOP | STEPHEN | Detective | \$128,507.84 | \$885.22 |
| BISSONNETTE | PAUL MARCEL | Sergeant | \$120,449.05 | \$865.92 |
| BLACK | CAMERON RUSSELL | Police Constable | \$111,456.82 | \$809.53 |
| BLACK | CHRISTOPHER MARCELLO | Police Constable | \$110,579.12 | \$818.86 |
| BLACK | ERIK ALAN | Police Constable | \$103,805.75 | \$818.86 |
| BLACK | ROBERT RICHARD | Plainclothes Police Constable | \$121,971.94 | \$841.14 |
| BLACKADAR | JANELLE RUTH | Plainclothes Police Constable | \$115,568.26 | \$850.02 |
| BLACKBIRD | ERICA LOUISE | Police Constable | \$100,205.59 | \$809.53 |
| BLACKER | FREDERICK | Detective | \$114,156.98 | \$885.22 |
| BLAIR | JEFFREY KELVIN | Police Constable | \$144,121.07 | \$818.86 |
| BLAIR | JOHNATHON WILLIAM | Police Constable | \$104,998.50 | \$818.86 |
| BLAIR | WILLIAM STERLING | Chief of Police | \$248,696.39 | \$801.66 |
| BLAKE | COURTNEY ANTHONY | Police Constable | \$117,238.71 | \$835.05 |
| BLAKE | KIRK DOUGLAS | Plainclothes Police Constable | \$123,906.00 | \$841.14 |
| BLAKE | MARTIN EDWARD | Audio Visual Technician | \$104,978.84 | \$323.88 |
| BLAKELEY | JANICE | Sergeant | \$120,820.03 | \$885.22 |
| BLAKELY | SCOTT JAMES | Police Constable | \$104,298.26 | \$818.86 |
| BLANCHARD | KILE DONALD | Plainclothes Police Constable | \$107,501.95 | \$830.75 |
| BLANCHARD | RICHARD | Staff Sergeant | \$127,849.19 | \$924.24 |
| BLAND | DEBBIE ELIZABETH | Training Constable | \$142,828.19 | \$841.14 |
| BLOWER | STUART WILLIAM | Sergeant | \$115,556.29 | \$865.92 |
| BLUNK | ANDREW FREDDY | Police Constable | \$132,643.45 | \$828.75 |
| BOAG | WILLIAM | Plainclothes Police Constable | \$106,642.15 | \$860.80 |
| BOBBILI | JOHNNY RATHAN | Police Constable | \$105,445.57 | \$818.86 |
| BOBBIS | RICHARD ROBERT | Sergeant | \$199,088.44 | \$875.83 |
| | CORY | Superintendent | \$159,926.73 | \$9,703.68 |
| BOCKUS | | | 4.07,720.13 | <i>\(\phi\)</i> ,105.00 |
| BOCKUS | | Training Constable | \$117 043 54 | \$850.02 |
| BODDAERT | WARREN PETER | Training Constable | \$117,043.54 \$155.243.58 | \$850.02 \$457.46 |
| | | Training Constable Inspector Police Constable | \$117,043.54 \$155,243.58 \$113,192.40 | \$850.02 \$457.46 \$824.53 |

| Surname BOIS BOISVERT BOLCSO BOLDUC BOLLAND | Given Name PAUL ROBERT NICOLE HANNAH | Position Staff Sergeant | Salary Paid \$124,632.78 | Benefits \$904.79 |
|--|--------------------------------------|-------------------------------|-----------------------------|----------------------|
| BOLCSO BOLDUC | | | | |
| BOLDUC | | Police Constable | \$101,856.86 | \$818.86 |
| BOLDUC | MARTHA ANN | Senior Analyst | \$109,569.01 | \$382.20 |
| BOLLAND | KEVIN VICTOR | Police Constable | \$104,849.86 | \$818.86 |
| | CHRISTOPHER GREGORY | Plainclothes Police Constable | \$109,289.92 | \$815.36 |
| BOLTON | ROBERT | Police Constable | \$102,136.65 | \$284.99 |
| BOLTYANSKY | GREGORY | Police Constable | \$120,117.95 | \$818.86 |
| BONAZZA | VINCENZO | Police Constable | \$103,991.05 | \$819.54 |
| BONCARDO | PETER JOHN | Plainclothes Police Constable | \$113,763.90 | \$834.02 |
| BOND | MARLIN | Detective | \$146,652.91 | \$819.82 |
| BOND | MICHELE LOUISE | Plainclothes Police Constable | \$111,057.84 | \$841.14 |
| BONIFACE | BARKLEY GEORGE | Detective | \$108,716.92 | \$865.92 |
| BONIFACE | LISA ANITA | Police Constable | \$102,916.84 | \$809.53 |
| BOPARA | GURMOKH | Sergeant | \$144,935.58 | \$875.83 |
| BOPARA | GURWINDER | Detective | \$157,137.49 | \$885.22 |
| BORCH | MATTHEW PAUL | Police Constable | \$107,475.72 | \$809.53 |
| BORG | BRIAN | Detective Sergeant | \$126,169.64 | \$438.59 |
| BORG | SUSANNE JOSEPHENE | Plainclothes Police Constable | \$106,615.63 | \$850.02 |
| BORISSOV | BORIS ILIEV | Police Constable | \$130,804.95 | \$818.86 |
| BORSBOOM | MARCELINUS HENDRIKUS | Plainclothes Police Constable | \$181,940.09 | \$833.85 |
| BORTOLUSS | JO-ANNE ELLEN | Police Constable | \$110,754.29 | \$333.21 |
| BORUN | STEPHANIE ELIZABETH | Police Constable | \$137,743.77 | \$818.86 |
| BOSWARD | WILLIAM | Detective Sergeant | \$124,820.00 | \$924.24 |
| BOTT | BRYAN | Inspector | \$147,452.80 | \$979.39 |
| BOTTINEAU | DANIELLE JOANNE | Police Constable | \$109,222.05 | \$458.21 |
| BOUCHER | ROBERT DANIEL | Detective | \$140,968.09 | \$885.22 |
| BOULET | SCOTT | Detective | \$122,004.67 | \$885.22 |
| BOURGEOIS | JEAN PHILIP | Police Constable | \$110,326.91 | \$824.53 |
| BOUWMEESTER | STEPHEN DOUGLAS | Plainclothes Police Constable | \$113,898.57 | \$841.14 |
| BOWER | MARC ALAN | Police Constable | \$115,722.72 | \$818.86 |
| BOWKER | COLLEEN LISA | Sergeant | \$116,831.83 | \$875.83 |
| BOWMAN | BRIAN | Staff Sergeant | \$124,889.39 | \$924.24 |
| BOWMAN | DEREK ANGUS | Police Constable | \$115,045.68 | \$818.86 |
| BOWMAN | MARTYN | Police Constable | \$103,488.55 | \$353.65 |
| BOWMASTER | MICHAEL GLEN | Sergeant | \$113,333.67 | \$859.97 |
| BOWRY | CHRISTOPHER GEORGE | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| BOYAL | GURINDER SINGH | Police Constable | \$101,635.45 | \$827.04 |
| BOYCE | ANDREW RYAN | Plainclothes Police Constable | \$112,900.01 | \$841.14 |
| BOYCE | RONALD | Staff Sergeant | \$178,748.07 | \$924.24 |
| BOYCE | SUSIE ROWENA | Police Constable | \$102,861.19 | \$818.86 |
| BOYD | DALE PETER | Plainclothes Police Constable | \$121,841.08 | \$841.14 |
| BOYD | EDWARD | Inspector | \$156,996.88 | \$1,171.01 |
| BOYD | PHILLIP KELSEY | Plainclothes Police Constable | \$108,393.64 | \$832.22 |
| BOYER | DENIS | Plainclothes Police Constable | \$110,685.08 | \$860.80 |
| BOYKO | DAYNA KATHLEEN | Plainclothes Police Constable | \$104,499.00 | \$841.14 |
| BOYKO | JEREMY JEFFREY | Sergeant | \$115,858.49 | \$865.92 |
| BOYLE | JASON EDWARD | Plainclothes Police Constable | \$106,175.78 | \$841.14 |
| BOYLE | KENNETH W | Staff Sergeant | \$128,149.07 | \$924.24 |
| BOYLE | TRISHA LYNN | Plainclothes Police Constable | \$117,372.63 | \$838.27 |
| BOZZER | ANDREW DENNIS | Training Constable | \$104,424.42 | \$841.14 |
| BRADBURY | SCOTT GORDON | Detective | \$127,980.85 | \$875.83 |
| BRADFIELD | KEVIN BARRY | Sergeant | \$114,792.75 | \$848.24 |
| BRADFORD | MICHAEL CHARLES | Police Constable | \$113,147.99 | \$839.30 |
| BRADLEY | CHRISTOPHER | Police Constable | \$104,054.31 | \$839.30 |
| BRADY | JASON ROBERT | Plainclothes Police Constable | \$110,317.02 | \$835.47 |
| BRADY | PETER GORDON | Police Constable | \$113,114.70 | \$828.97 |
| BRAGANZA | RYAN FRANCIS | Plainclothes Police Constable | \$119,004.03 | \$825.08 |
| BRAGG | JAMES ROBERT | Police Constable | \$148,228.17 | \$353.65 |
| BRAIDA | SANDI LAUREL | Police Constable | \$115,888.05 | \$809.53 |
| BRAMMALL | MICHAEL | Detective | \$149,882.56 | \$885.22 |
| BRANKER | DARRYL DERMOT | Plainclothes Police Constable | \$107,090.04 | \$838.47 |
| BRANTON | SHANE | Staff Sergeant | \$136,786.81 | \$438.59 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------|------------------------------------|--------------|----------|
| BRANTON | STACIE JEAN | Detective | \$110,071.53 | \$868.26 |
| BRAR | GURSHARNJIT SINGH | Police Constable | \$119,921.63 | \$818.86 |
| BRAR | SHANE GURSHARAN | Detective Sergeant | \$169,145.06 | \$924.24 |
| BRAUND | JAMES RAYMOND | Plainclothes Police Constable | \$101,258.31 | \$841.14 |
| BRAUTIGAM | JAZEN LORNE | Sergeant | \$123,865.21 | \$865.92 |
| BRAYMAN | GEOFFREY ROBERT | Plainclothes Police Constable | \$136,984.59 | \$841.14 |
| BREAULT | AMY RUTH | Detective | \$111,053.32 | \$875.83 |
| BREEDON | WARREN SPENCER | Police Constable | \$103,780.87 | \$842.06 |
| BREEZE | PAUL CHRISTOPHER | Police Constable | \$103,987.11 | \$823.28 |
| BREMNER | JAMES | Training Constable | \$108,710.22 | \$860.80 |
| BRESSE | JEAN | Police Constable | \$137,730.11 | \$818.86 |
| BRETT | BRYAN DONALD | Police Constable | \$137,934.52 | \$818.86 |
| BRETTELL | TYLER DOUGLAS | Police Constable | \$109,370.56 | \$722.27 |
| BREWER | MATTHEW JOSEPH | Police Constable | \$102,973.21 | \$818.86 |
| BRIAND | | | | |
| | HELENA ANN | Shift Supervisor | \$100,643.32 | \$801.19 |
| BRIDEAU | RENE ALYRE | Plainclothes Police Constable | \$105,129.73 | \$841.14 |
| BRIELL | SANDRA ANNE | Communications Support Coordinator | \$119,463.04 | \$829.41 |
| BRIGGS | CHRISTOPHER NEAL | Plainclothes Police Constable | \$106,967.90 | \$841.14 |
| BRIND'AMOUR | MICHEL PHILIPPE | Sergeant | \$116,900.57 | \$841.31 |
| BRINN | NORMAN | Staff Sergeant | \$156,922.37 | \$924.24 |
| BRISCOE | OMARI KAMAU | Plainclothes Police Constable | \$108,320.14 | \$822.08 |
| BRISTER | JOHN WILLIAM | Police Constable | \$134,564.81 | \$818.86 |
| BRITO | SERGIO AGOSTINHO | Plainclothes Police Constable | \$118,982.99 | \$841.14 |
| BROAD | AARON NATHANIEL | Police Constable | \$105,136.38 | \$309.14 |
| BROADFOOT | ALEXANDER | Sergeant | \$121,916.10 | \$885.22 |
| BROADHAGEN | TIMOTHY WALTER | Plainclothes Police Constable | \$112,736.89 | \$835.47 |
| BRONS | JAMES | Detective | \$129,837.02 | \$885.22 |
| BROOKER | ELISA JANE | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| BROOKES | LEVERNE MCCOURCEY | Police Constable | \$140,088.37 | \$839.30 |
| BROSNAN | SEAN | Detective Sergeant | \$141,195.19 | \$924.24 |
| BROUGHTON | PETER WILLIAM | Police Constable | \$101,756.99 | \$818.86 |
| BROWN | JACQUELINE | Plainclothes Police Constable | \$129,144.06 | \$850.02 |
| BROWN | JAMES WILLIAM | Police Constable | \$139,233.41 | \$839.30 |
| BROWN | JEREMY ERIC | Plainclothes Police Constable | \$107,509.72 | \$355.49 |
| BROWN | MARK CHARLES | Police Constable | \$134,434.47 | \$818.86 |
| BROWN | MATTHEW JAMES | Plainclothes Police Constable | \$110,523.29 | \$841.14 |
| BROWN | PAUL ANDREW | Police Constable | \$115,006.15 | \$819.54 |
| BROWN | RICHARD GLADSTONE | Police Constable | \$109,915.95 | \$818.86 |
| BROWN | ROBERT | Staff Sergeant | \$127,153,19 | \$924.24 |
| BROWN | ROBERT ARTHUR | Sergeant | \$112,226.15 | \$865.92 |
| BROWN | SCOTT DEREK | Plainclothes Police Constable | \$112,881.97 | \$841.14 |
| BROWN | SHAWN HUGH | Police Constable | \$128,127.25 | \$722.27 |
| BROWNE | GREGORY STUART | Plainclothes Police Constable | \$124,189.48 | \$825.08 |
| BROWNE | JIMMY | Sergeant | \$139,526.84 | \$885.22 |
| BROWNE | TERRENCE | Detective Sergeant | \$154,931.79 | \$924.24 |
| | | | | |
| BRUCE | PAMELA | Training Constable | \$121,705.63 | \$860.80 |
| BRUNATO | RICCARDO | Training Constable | \$115,595.30 | \$860.80 |
| BRUNELLE | GLEN WINSTON | Police Constable | \$112,585.01 | \$818.86 |
| BRUNO | DONALD | Training Constable | \$106,000.52 | \$841.14 |
| BRUSHETT | KEVIN MICHAEL | Police Constable | \$106,376.49 | \$818.86 |
| BRUZZESE | DOMENICO | Sergeant | \$186,695.91 | \$885.22 |
| BRYAN | CHARLOTTE ANN | Plainclothes Police Constable | \$107,842.77 | \$841.14 |
| BRYANT | ALAN MICHAEL | Training Constable | \$108,862.55 | \$860.80 |
| BRYCE | ROBERT FRANCIS | Sergeant | \$115,456.23 | \$885.22 |
| BUBNIC | SANDI SYLVIA | Plainclothes Police Constable | \$106,400.19 | \$841.14 |
| BUCEK | LUCIE | Police Constable | \$103,586.38 | \$809.53 |
| BUCHANAN | GREGORY MICHAEL | Plainclothes Police Constable | \$102,915.39 | \$842.25 |
| BUCHHOLZ | JOHN ANDREW | Police Constable | \$110,556.73 | \$818.86 |
| BUCKLEY | DONALD | Sergeant | \$122,243.85 | \$885.22 |
| BUDD | MICHAEL ANTHONY | Police Constable | \$103,367.51 | \$818.86 |
| BUI | TAM THACH | Detective | | \$865.92 |
| BUI | TAW INACH | Detective | \$154,025.65 | \$605.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-----------------------------------|--|--------------|----------------------|
| BULLOCK | RYAN MATTHEW | Police Constable | \$121,066.20 | \$809.53 |
| BULMER | WARREN JAMES | Plainclothes Police Constable | \$108,557.06 | \$735.80 |
| BURGESS | MICHAEL | Police Constable | \$105,524.21 | \$839.30 |
| BURGESS | TROY | Sergeant | \$115,169.36 | \$885.22 |
| BURGIN | MICHAEL BRIAN | Plainclothes Police Constable | \$122,348.10 | \$830.75 |
| BURKE | CHRISTOPHER JOHN | Detective | \$116,217.57 | \$399.57 |
| BURKE | GARY EDWIN | Detective | \$148,447.38 | \$875.83 |
| BURKE | RICARDO OMAR | Police Constable | \$104,225.29 | \$809.53 |
| BURKE | SUSAN JOYCE | Detective | \$116,610.49 | \$885.22 |
| BURKHOLDER | HERBERT | Sergeant | \$118,522.09 | \$885.22 |
| BURKS | CHARLES DEAN | Detective Sergeant | \$140,535.57 | \$924.24 |
| BURLEAU | MICHAEL JEFFERY | Police Constable | \$104,510.78 | \$818.86 |
| BURLEY | DAVID JOSEPH | Plainclothes Police Constable | \$107,748.31 | \$846.54 |
| BURNETT | ANSON RICHARD | Plainclothes Police Constable | \$119,744.53 | \$824.95 |
| BURNINGHAM | GRANT NEIL | Staff Sergeant | \$125,251.55 | \$438.59 |
| BURNS | ALISON MARION | Police Constable | \$100,315.08 | \$818.86 |
| BURNS | JONATHON PAUL | Police Constable | \$100,920.08 | \$809.53 |
| BURNS | LAURA ELIZABETH | Police Constable | \$102,694.24 | \$809.53 |
| BURNS | MICHAEL ROY | Police Constable | \$107,790.56 | \$835.94 |
| BURNS | ROY BRIAN | Police Constable | \$105,781.19 | \$809.53 |
| BURNS | STEPHEN GEORGE | Sergeant | \$125,198.11 | \$885.22 |
| BURNSIDE | SEAN KELLY | Police Constable | \$138.177.38 | \$818.86 |
| BURRITT | STEPHANIE | Sergeant | \$130,860.22 | \$875.83 |
| BURRY | SHAWN CECIL | Detective | \$115,650.71 | \$875.83 |
| BUSTOS | HARRY SANTIAGO | Police Constable | \$152,818.62 | \$818.86 |
| BUTLER | PHILIP MICHAEL | Plainclothes Police Constable | \$111,866.42 | \$841.14 |
| BUTT | AMIR | Police Constable | \$102,841.93 | \$818.86 |
| BUTT | CELESTE BARBARA | Detective | \$134,422.52 | \$875.83 |
| BUTT | FASIEH UZ | Police Constable | \$120,777.01 | \$809.53 |
| | | | | |
| BUTT BUTT | MATTHEW DAVID | Police Constable | \$100,531.05 | \$818.86 \$871.13 |
| BUTT | MICHAEL CLAYTON STEPHEN MILLER | Sergeant Police Constable | \$120,933.59 | \$818.86 |
| | | | \$102,521.59 | |
| BYERS | DEREK JONATHAN | Sergeant | \$140,580.60 | \$875.83 |
| BYERS | MICHAEL | Police Constable | \$127,295.44 | \$858.21 |
| BYFIELD | MARLENE ELAINE | Shift Supervisor | \$110,950.71 | \$315.54 |
| BYRNES | ELIZABETH | Superintendent | \$168,302.08 | \$11,391.25 |
| CACCAVALE | ERASMO | Sergeant | \$120,294.99 | \$885.22 |
| CACCIA | DAVID MICHAEL | Police Constable | \$101,748.75 | \$818.07 |
| CAIN | JAMES MICHAEL | Police Constable | \$122,651.06 | \$818.86 |
| CALDER | MICHAEL CHRISTOPHER | Police Constable | \$107,541.12 | \$818.86 |
| CALDWELL | KELLY PAMELA | Police Constable | \$102,265.05 | \$818.86 |
| CALIFARETTI | SANDRA ANGELA | Director of Finance and Administration | \$177,524.27 | \$2,493.30 |
| CALLAGHAN | PETER EDWARD | Inspector | \$147,452.80 | \$1,171.01 |
| CALLANAN | GORDON | Police Constable | \$100,934.34 | \$839.30 |
| CAMACHO | JOSE | Sergeant | \$160,094.24 | \$885.22 |
| CAMARA | TOMMY | Police Constable | \$103,077.68 | \$818.86 |
| CAMERON | ALAN | Police Constable | \$100,829.84 | \$839.30 |
| CAMERON | NEIL ROBERT | Training Constable | \$121,481.98 | \$838.27 |
| CAMPBELL | ANDREW JAMES | Plainclothes Police Constable | \$127,612.98 | \$835.87 |
| CAMPBELL | ANDREW WESLEY | Police Constable | \$103,397.28 | \$835.05 |
| CAMPBELL | BRYAN EDWARD | Staff Sergeant | \$131,488.11 | \$914.71 |
| CAMPBELL | CLAYTON DOUGLAS | Staff Sergeant | \$119,511.19 | \$904.79 |
| CAMPBELL | DONALD ALEXANDER | Superintendent | \$171,765.66 | \$19,543.19 |
| CAMPBELL | DOUGLAS | Sergeant | \$118,430.99 | \$885.22 |
| CAMPBELL | JOANNE ELIZABETH | Executive Director | \$171,449.50 | \$2,460.93 |
| CAMPBELL | MARCIA | Sergeant | \$138,680.05 | \$885.22 |
| CAMPBELL | MARK ALEXANDER | Police Constable | \$127,433.73 | \$812.93 |
| CAMPBELL | MICHELLE DIANE | Detective | \$140,504.88 | \$865.92 |
| CAMPBELL | MURRAY SMEATON | Sergeant | \$122,234.45 | \$875.83 |
| CAMPBELL | NICOLE | Plainclothes Police Constable | \$131,311.43 | \$781.52 |
| CAMPBELL | PHILLIP SCOTT | Police Constable | \$112,221.54 | \$840.32 |
| CAMPBELL | STEVEN JAMES | Sergeant | \$128,622.48 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|-------------------|-------------------------------|--------------|-------------|
| CAMPESE | MICHELLE ANGELA | Police Constable | \$104,222.06 | \$802.51 |
| CAMPOLI | ADAM DANIEL | Police Constable | \$109,991.33 | \$809.53 |
| CAMPOLI | STEVEN ROBERT | Detective | \$143,651.31 | \$865.92 |
| CANEPA | ANTONIO | Plainclothes Police Constable | \$144,205.91 | \$860.80 |
| CANNATA | DAVID | Plainclothes Police Constable | \$111,389.09 | \$860.80 |
| CANNELLA | ANGELO GIUSEPPE | Police Constable | \$144,830.16 | \$818.86 |
| CANNING | MARK | Training Constable | \$109,521.04 | \$860.80 |
| CANNING | PAUL BRET | Police Constable | \$107,612.52 | \$818.86 |
| CANNON | MARLENE | Plainclothes Police Constable | \$106,642.15 | \$860.80 |
| CANNON | SHEENA LEIGH | Police Constable | \$103,745.15 | \$333.21 |
| CAPIZZO | GIUSEPPE DINO | Detective | \$125,153.71 | \$885.22 |
| CAPONE | DAVID JOSEPH | Police Constable | \$142,264.58 | \$839.30 |
| CAPUTO | JOSEPH | Detective | \$129,285.67 | \$885.22 |
| CARACCIOLO | ROGER DOMINIC | Detective | \$119,700.16 | \$865.92 |
| CARAMANICO | NICHOLAS ALDO | Plainclothes Police Constable | \$104,076.24 | \$824.27 |
| CARBONE | MIKE | Detective Sergeant | \$164,025.38 | \$924.24 |
| CARBRAY | WILLIAM PAUL | Police Constable | \$125,152.51 | \$818.86 |
| CAREFOOT | TODD | Detective | \$130,520.93 | \$885.22 |
| CARGILL | PAUL SCOTT | Detective | \$138,653.21 | \$885.22 |
| CARL | GEORGE WILLIAM | Training Constable | \$133,442.06 | \$860.80 |
| CARLES | MATTHEW MOSES | Plainclothes Police Constable | \$104,230.73 | \$841.14 |
| CARLETON | STEPHEN JAMES | Sergeant | \$112,263.50 | \$856.42 |
| CARMICHAEL | STEPHEN FRANCIS | Sergeant | \$141,931.59 | \$875.83 |
| CARON | MARY HELENE | Plainclothes Police Constable | \$112,117.87 | \$837.46 |
| CARPINO | KELLY ANN | Communications Operator | \$112,529.13 | \$774.30 |
| CARPINO | ROBERTO CARMELO | Police Constable | \$120,258.03 | \$839.30 |
| CARSWELL | BRIAN PATRICK | Plainclothes Police Constable | \$117,521.56 | \$832.96 |
| CARTER | ALPHONSO PAUL | Police Constable | \$100,495.64 | \$813.25 |
| CARTER | DALE | Sergeant | \$120,198.59 | \$885.22 |
| CARTER | HUGH JUNIOR | Police Constable | \$168,080.04 | \$818.86 |
| CARTER | MARVA MARIE | Project Leader | \$120,435.95 | \$413.05 |
| CARTER | RANDOLPH | Superintendent | \$166,049.71 | \$14,403.99 |
| CARTER | SARAH JEAN | Police Constable | \$108,734.27 | \$809.53 |
| CARTER | SHAWN CHRISTOPHER | Police Constable | \$116,122.27 | \$809.53 |
| CARTER-THUET | ERIN LEIGH | Police Constable | \$110,351.03 | \$826.37 |
| CARTWRIGHT | CARL JAMES | Plainclothes Police Constable | \$117,220.93 | \$364.37 |
| CARUSO | SALVATORE | Police Constable | \$104,696.14 | \$818.86 |
| CARVALHO | AVELINO MOTA | Sergeant | \$168,580.84 | \$885.22 |
| CASEY | JAMES AUSTIN | Plainclothes Police Constable | \$117,086.21 | \$841.14 |
| CASH | JENNIFER ANNE | Detective | \$122,769.03 | \$865.92 |
| CASHMORE | RICHARD CHARLES | Training Constable | \$115,077.83 | \$860.02 |
| CASPAR | JENNIFER MARY | Communications Operator | \$104,415.87 | \$774.30 |
| CASSIDY | CHRISTOPHER RYAN | Police Constable | \$103,159.22 | \$809.53 |
| CASSIDY | MICHAEL | Police Constable | \$108,715.49 | \$839.30 |
| CASSIDY | SEAN ANDREW | Police Constable | \$125,374.30 | \$818.86 |
| CASTELL | TIFFANY ALICIA | Sergeant | \$113,497.44 | \$820.67 |
| CASTELLUCCI | ANTHONY | Sergeant | \$123,126.08 | \$885.22 |
| CASTILLO DELGADO | EDUIN RODRIGO | Operations Supervisor | \$125,120.08 | \$793.94 |
| CATANIA | GIOVANNA | Training Supervisor | \$103,061.24 | \$798.89 |
| CATENACCIO | MARIO | Police Constable | \$103,001.24 | \$822.47 |
| CATES | STEVEN RICHARD | Sergeant | \$118,957.17 | \$865.92 |
| CATON | MATTHEW MICHAEL | Plainclothes Police Constable | \$107,889.04 | \$841.14 |
| CAUNTER | BENJAMINTHOMAS | Police Constable | \$107,889.04 | \$818.86 |
| CAUNTER | DAVID JEFFREY | Plainclothes Police Constable | \$105,198.47 | \$844.56 |
| CAVE | RANDAL DELBERT | Police Constable | \$111,330.28 | \$839.30 |
| CAVEN | LORRIE | Police Constable | \$100,692.64 | \$839.30 |
| CAWTHORNE | AUDRY PETRA | Police Constable | \$100,092.04 | \$818.86 |
| CAWTHORNE | JASON PAUL | Training Constable | \$101,008.82 | \$841.14 |
| CECHETTO | ANDREW PAUL | Plainclothes Police Constable | \$103,156.34 | \$841.14 |
| | | | | |
| CECILE | GLEN | Detective | \$126,256.72 | \$885.22 |
| CENSONI | LORENZINO MICHAEL | Plainclothes Police Constable | \$115,943.11 | \$831.79 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|------------------------------|--|------------------------------|------------|
| CERNOWSKI | ANDREW JOHN | Financial Planner | \$130,721.82 | \$1,089.37 |
| CERQUEIRA | GEORGE MANUEL | Police Constable | \$100,721.53 | \$818.86 |
| CESAR | LYDIA ELIZABETH | Police Constable | \$116,527.34 | \$809.53 |
| CHADWICK | TIMOTHY | Police Constable | \$101,441.65 | \$722.27 |
| CHAHAL | JASKANWAL SINGH | Plainclothes Police Constable | \$113,687.22 | \$814.55 |
| CHAHAL | JEFFERY ALVIN | Plainclothes Police Constable | \$108,044.22 | \$814.55 |
| CHAHAL | MANDEEP SINGH | Police Constable | \$110,745.94 | \$809.53 |
| CHAHAL | PARDEEP SINGH | Police Constable | \$107,357.58 | \$809.53 |
| CHAKAL | SARBJIT SINGH | Plainclothes Police Constable | \$110,149.59 | \$834.65 |
| CHALMERS | ANDREA | Police Constable | \$102,921.53 | \$818.86 |
| CHAMBERS | COURTNEY | Staff Sergeant | \$139,637.80 | \$924.24 |
| CHAMBERS | WILFRED IGNATIUS | Police Constable | \$106,855.10 | \$809.53 |
| CHAN | ALPHA HAWK-BUNG | Detective | \$113,658.97 | \$875.83 |
| CHAN | CHRISTOPHER | Plainclothes Police Constable | \$115,155.61 | \$815.36 |
| CHAN | CHUN KWONG | Plainclothes Police Constable | \$110,458.26 | \$860.80 |
| CHAN | GREGORY | Police Constable | \$102,712.89 | \$839.30 |
| CHAN | JONATHAN HIN-LING | Police Constable | \$105,803.70 | \$809.53 |
| CHAN | JUSTIN | Police Constable | \$111,983.72 | \$765.80 |
| CHAN | KAI TAI | Police Constable | \$112,864.24 | \$818.86 |
| CHANG | CHU THAO | Detective | \$146,175.23 | \$865.92 |
| CHANG | WENDY MICHELLE | Plainclothes Police Constable | \$115,668.43 | \$804.61 |
| CHANNER | NEVILLE | Sergeant | \$114,284.31 | \$885.22 |
| CHANT | JAMES ELLIOT | Plainclothes Police Constable | \$127,718.13 | \$841.14 |
| CHAPMAN | KAREN | Detective | \$111,497.48 | \$875.83 |
| CHAPMAN | MARK | Detective | \$116,431.32 | \$885.22 |
| CHARBONNEAU | JEFFREY PATRICK | Police Constable | \$106,560.83 | \$818.86 |
| CHARETTE | | Police Constable | | \$818.86 |
| CHARIANDY | MELISSA ANNE MARK MICHAEL | Police Constable | \$118,353.76 \$104,300.37 | \$818.86 |
| | | | | |
| CHARLES | ANTHONY | Staff Sergeant | \$160,354.59 | \$924.24 |
| CHARLES | SIMBERT | Police Constable | \$103,265.94 | \$824.53 |
| CHARRON | STEPHANE REJEAN TEE DE | Plainclothes Police Constable Police Constable | \$106,497.31 | \$841.14 |
| CHASE | | | \$114,967.68 | \$818.86 |
| CHASE | WILLIAM OLIVER | Plainclothes Police Constable | \$135,564.68 | \$841.14 |
| CHAUDHARY | NICHOLAS | Plainclothes Police Constable | \$122,949.67 | \$841.14 |
| CHAUDHRY | MAGHFOOR AHMAD | Planner | \$116,124.10 | \$798.89 |
| CHEECHOO | NELSON THOMAS | Sergeant Direct the | \$122,771.04 | \$865.92 |
| CHEN | DENNIS YAU | Police Constable | \$157,920.56 | \$818.86 |
| CHEN | JINN-HUEI JIMMY | Plainclothes Police Constable | \$108,211.64 | \$824.95 |
| CHEN | RAYMOND WEI-MIN | Police Constable | \$111,732.81 | \$809.53 |
| CHEN | STEPHEN NING | Police Constable | \$107,797.78 | \$839.30 |
| CHEN | WEI PIN | Plainclothes Police Constable | \$142,215.01 | \$741.14 |
| CHENG | ALAN LAP | Plainclothes Police Constable | \$108,587.33 | \$830.75 |
| CHERRY | DARYL STEVEN | Police Constable | \$131,347.37 | \$818.86 |
| CHEUNG | CHING TIN | Sergeant | \$145,362.59 | \$865.92 |
| CHEUNG | CHRISTOPHER KWOK | Plainclothes Police Constable | \$134,901.35 | \$830.75 |
| CHEUNG | GADMAN DANIEL | Plainclothes Police Constable | \$116,862.04 | \$841.14 |
| CHEUNG | KAREN WAI | Senior Programmer | \$101,802.15 | \$351.02 |
| CHEUNG | NICKY TIN-FU | Police Constable | \$114,590.51 | \$824.53 |
| CHEVALIER | ROBERT JOHN | Police Constable | \$107,962.27 | \$826.84 |
| CHHABRA | AJAY | Plainclothes Police Constable | \$164,451.51 | \$834.65 |
| CHHINZER | RANDEEP | Plainclothes Police Constable | \$122,781.63 | \$841.14 |
| CHIASSON | DANY | Police Constable | \$130,269.97 | \$818.86 |
| CHIASSON | MARCEL ANDRE | Detective | \$116,097.03 | \$885.22 |
| CHIASSON | YVETTE MARIE | Police Constable | \$134,000.77 | \$818.86 |
| CHILDS | CYNTHIA | Detective Sergeant | \$134,865.73 | \$924.24 |
| CHILVERS | AMANDA DANIELLE | Plainclothes Police Constable | \$110,802.98 | \$841.14 |
| CHILVERS | CHRISTOPHER CLIFFORD | Detective | \$144,702.95 | \$465.18 |
| CHIN | ADRIAN CAREY | Plainclothes Police Constable | \$106,607.53 | \$841.14 |
| CHIN | KIRK SEAN | Police Constable | \$105,837.78 | \$828.75 |
| CHIN | MARK ANTHONY | Plainclothes Police Constable | \$108,431.46 | \$355.49 |
| CHIOVITTI | VERA ANNA | Assistant Manager of Employment | \$119,070.42 | \$47.82 |
| CHIU | SIN-YI | Sergeant | \$117,188.27 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|------------------|-------------------------------|--------------|------------|
| CHMELA | MICHAEL OTTO | Plainclothes Police Constable | \$102,524.23 | \$841.14 |
| СНО | HYUNG EUN | Police Constable | \$161,613.75 | \$809.53 |
| CHOE | MICHAEL LIM | Police Constable | \$116,815.94 | \$818.86 |
| CHOE | ROBERT | Detective | \$143,785.08 | \$865.92 |
| CHOI | HELIO HYUN | Police Constable | \$106,739.90 | \$818.86 |
| CHONG | WILSON CHEE | Plainclothes Police Constable | \$102,677.81 | \$830.75 |
| CHOO-WING | DEXTER MICHAEL | Police Constable | \$107,733.70 | \$841.14 |
| CHORNOOK | STEPHEN | Police Constable | \$133,611.32 | \$839.30 |
| CHOU | YU-YA | Police Constable | \$101,944.22 | \$809.53 |
| CHOUINARD | RONALD JEREMY | Training Constable | \$107,312.94 | \$841.14 |
| CHOURYGUINE | DMITRY | Plainclothes Police Constable | \$153,864.49 | \$841.14 |
| CHOW | HAROLD | Sergeant | \$185,067.38 | \$885.22 |
| CHOW | LAWRENCE CHI | Detective | \$124,468.24 | \$399.57 |
| CHOW | WING YEM | Police Constable | \$110,384.99 | \$815.99 |
| CHOW YOUNG | RICHARD | Police Constable | \$108,641.87 | \$773.90 |
| CHRISTIAN | DAVID NIGEL | Police Constable | \$108,630.61 | \$809.53 |
| CHRISTIAN | PHILIP BRUCE | Police Constable | \$116,357.64 | \$818.86 |
| CHRISTODOULOU | YIORGO RICHARD | Police Constable | \$118,845.35 | \$825.08 |
| CHRISTOU | GEORGE | Police Constable | \$130,481.35 | \$815.99 |
| CHU | BENNY WING | Police Constable | \$117,177.45 | \$809.53 |
| CHU | SHEILA XIAOTANG | Project Leader | \$123,124.78 | \$686.15 |
| CHUDOBA | MYRON | Detective | \$128,675.11 | \$885.22 |
| CHUDZINSKI | ROBERT ADAM | Police Constable | \$141,273.59 | \$809.53 |
| CHUNG | PHILIP | Detective | \$145,320.50 | \$399.57 |
| CHUNG | RODCLIFF RODGER | Sergeant | \$108,250.13 | \$740.92 |
| CHUNG | RYAN ANTHONY | Detective | \$146,958.26 | \$865.92 |
| CHUNG | SINDERELA SUN-MI | Police Constable | \$120,456.85 | \$818.86 |
| CHUNG | YONG SUL | Police Constable | \$135,025.11 | \$832.18 |
| CHURKOO | DOODNATH DEODATH | Sergeant | \$171,690.11 | \$875.83 |
| CIAUSU | LUMINITA | Senior Programmer | \$100,275.46 | \$351.02 |
| CICCHIRILLO | GIUSEPPE | Police Constable | \$100,052.14 | \$812.93 |
| CID | CLAUDIA IRENE | Police Constable | \$107,399.95 | \$818.86 |
| CIESLIK | JAROSLAW | Police Constable | \$124,838.50 | \$839.30 |
| CIESLIK | SUSAN HELENA | Plainclothes Police Constable | \$125,740.55 | \$860.80 |
| CILIA | JOHN ROBERT | Plainclothes Police Constable | \$114,392.70 | \$841.14 |
| CIOFFI | MARC ANGELO | Detective | \$140,512.20 | \$865.92 |
| CIPRO | MICHELLE PAULINE | Detective Sergeant | \$132,019.95 | \$904.79 |
| CLAPP | CATHERINE ANN | Police Constable | \$111,359.86 | \$815.99 |
| CLARK | CORINNE | Sergeant | \$123,903.51 | \$607.27 |
| CLARK | DANA JOHN | Police Constable | \$108,135.29 | \$825.34 |
| CLARK | DAVID JAMES | Plainclothes Police Constable | \$108,969.85 | \$836.25 |
| CLARK | HAZEL ANN | Police Constable | \$108,867.20 | \$828.75 |
| CLARK | JAMIE ANDERSON | Sergeant | \$122,052.85 | \$875.83 |
| CLARK | KARAH DAWN | Police Constable | \$110,806.73 | \$333.21 |
| CLARK | PRESTON MICHAEL | Detective | \$117,307.72 | \$865.92 |
| CLARK | TRAVIS DAYMOND | Detective | \$145,119.36 | \$875.83 |
| CLARKE | CALVIN PETER | Police Constable | \$112,255.28 | \$524.25 |
| CLARKE | JEFFERY HOWARD | Police Constable | \$139,060.13 | \$818.86 |
| CLARKE | JERRY RYAN | Plainclothes Police Constable | \$129,002.36 | \$814.55 |
| CLARKE | JOHN | Sergeant | \$131,891.22 | \$885.22 |
| CLARKE | MATTHEW FRANCIS | Plainclothes Police Constable | \$129,781.70 | \$841.14 |
| CLARKE | PAUL EGERTON | Police Constable | \$170,507.94 | \$839.30 |
| CLARKE | STACYANN MARIA | Detective | \$124,734.09 | \$873.45 |
| CLARKE | WAYNE ANTHONY | Police Constable | \$108,318.83 | \$818.86 |
| CLAUDIO | DONALD | Police Constable | \$105,422.23 | \$812.93 |
| CLAYTON | RICARDO | Police Constable | \$136,126.81 | \$839.30 |
| CLEMENS | JEFFREY | Sergeant | \$136,415.03 | \$885.22 |
| CLEMENTS | HOWARD | Police Constable | \$123,246.58 | \$839.30 |
| CLENDINNING | MARK WILLIAM | Detective | \$127,366.25 | \$5,912.23 |
| CLIFFORD | HUGH ANTHONY | Police Constable | \$151,063.62 | \$818.86 |
| | MAUREEN ANNE | Court Officer | | |
| COBB | MAUKEEN ANNE | Court Officer | \$110,408.62 | \$127.79 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------------------|-------------------------------|---|------------------------------|-------------------------|
| CODE | PETER | Inspector | \$150,591.69 | \$967.07 |
| COFFEY | CHARLES JAMES | Police Constable | \$109,966.69 | \$815.99 |
| COFFEY | DAVID THOMAS | Detective | \$111,934.57 | \$865.92 |
| COGHLIN | JAMES GARFIELD | Detective Sergeant | \$129,881.06 | \$438.59 |
| COHEN | ALAN LAWRENCE | Sergeant | \$139,905.07 | \$865.92 |
| COHEN | MELISSA KELLY | Plainclothes Police Constable | \$114,549.76 | \$834.66 |
| COLACCI | CARLO ROBERTO | Plainclothes Police Constable | \$106,658.05 | \$831.85 |
| COLACO | VERNON ANTONIO | Police Constable | \$108,123.92 | \$835.94 |
| COLE | DONALD | Staff Sergeant | \$125,473.01 | \$924.24 |
| COLE | GREGORY | Inspector | \$147,452.80 | \$1,171.01 |
| COLE | JASON ARTHUR | Sergeant | \$126,254.95 | \$885.22 |
| COLEMAN | CRAIGEDWARD | Police Constable | \$120,234.95 | \$818.86 |
| COLEMAN | KEITH SAMUEL | Training Constable | \$108,077.20 | \$850.02 |
| COLES | BRUCE ELLIS | Police Constable | \$100,415.44 | \$353.65 |
| | | | . , | \$865.92 |
| COLLIN | JONATHAN DAVID | Sergeant | \$111,193.09 | |
| COLLINS | CHRISTOPHER PATRICK | Police Constable | \$113,739.18 | \$818.86 |
| COLLYER | ADAM STEPHEN | Police Constable | \$116,971.79 | \$818.86 |
| COLLYMORE | BRIAN MATTHEW | Police Constable | \$114,545.25 | \$812.93 |
| COLUCCI | MARK VINCENT | Police Constable | \$116,289.62 | \$818.86 |
| COMEAU | JOSEPH THOMAS | Plainclothes Police Constable | \$121,198.14 | \$841.14 |
| COMISSION | CHRISTOPHER PAUL | Plainclothes Police Constable | \$102,440.70 | \$841.14 |
| COMMON | JENNIFER LYNN | Shift Supervisor | \$109,262.21 | \$315.54 |
| CONIGLIO | DOMENICO | Plainclothes Police Constable | \$114,336.30 | \$841.14 |
| CONLAN | DARREN PATRICK | Police Constable | \$129,655.15 | \$809.53 |
| CONLEY | TIMOTHY KENNETH | Police Constable | \$107,719.98 | \$824.53 |
| CONLIFFE | JACOB GLENN | Police Constable | \$101,224.54 | \$809.53 |
| CONNELL | DALE | Sergeant | \$115,316.34 | \$885.22 |
| CONNOLLY | JOHN PAUL | Police Constable | \$124,957.96 | \$828.75 |
| CONNOR | BRUCE ALEXANDER | Sergeant | \$142,372.77 | \$865.92 |
| CONSACK | EWA ANNA | Plainclothes Police Constable | \$116,572.14 | \$830.75 |
| CONSACK | KRISTIAN | Police Constable | \$127,477.78 | \$809.53 |
| CONSTANTINESCU | NATALIA | Police Constable | \$115,456.91 | \$809.53 |
| CONTANT | JASON ARTHUR | Police Constable | \$121,332.14 | \$835.05 |
| COOK | ANTHONY DOUGLAS | Police Constable | \$110,743.62 | \$841.14 |
| COOK | THOMAS WILLIAM | Police Constable | \$110,596.10 | \$835.05 |
| COOKE | LEE SCOTT | Police Constable | \$126,868.42 | \$818.86 |
| COOMBS | ALBERT GEORGE | Plainclothes Police Constable | \$120,445.19 | \$999.32 |
| COOPER | AUSTIN CURT | Police Constable | \$100,627.62 | \$818.86 |
| COOPER | CHRISTOPHER ROBERT | Police Constable | \$109,174.66 | \$811.65 |
| COOPER | RICHARD | Police Constable | \$109,174.00 | |
| | | | | \$835.31 |
| COOPER | STEVEN BERNARD | Parking Enforcement Officer | \$100,092.06 | \$718.42 |
| COOVADIA | ABDUL-KHALIK YAHYA | Police Constable | \$151,988.52 | \$839.30 |
| COPAT | LUIGI | Plainclothes Police Constable | \$125,627.43 | \$860.80 |
| CORBA | ERIK | Police Constable | \$114,695.79 | \$809.53 |
| CORBIE | WESLEY MARCUS | Police Constable | \$132,450.34 | \$835.05 |
| CORCORAN | JAY BRIAN | Police Constable | \$127,903.55 | \$822.82 |
| CORDEIRO | ELIZABETT MARIA | Staff Sergeant | \$140,641.55 | \$664.39 |
| CORDOVA | ROBERTO | Police Constable | \$113,727.77 | \$809.53 |
| CORMACK | BRIAN JAMES | Detective | \$108,239.28 | \$865.92 |
| CORNETT | THOMAS BIAGIO | Police Constable | \$106,771.91 | \$809.53 |
| CORNFORD | CHRISTOPHER | Training Constable | \$125,338.87 | \$860.80 |
| COROGHLY | KHALID MOHAMMED | Plainclothes Police Constable | \$124,756.87 | \$841.14 |
| CORRA | DALE | Sergeant | \$115,278.07 | \$885.22 |
| CORREA | ANTONIO | Police Constable | \$113,395.98 | \$815.99 |
| CORREA | DAVID RODRIGUEZ | Detective | \$133,088.70 | \$875.83 |
| CORREA | IRWIN | Police Constable | \$139,504.25 | \$839.30 |
| CORREIA | BRYAN MEDEIROS | Plainclothes Police Constable | \$143,729.65 | \$841.14 |
| CORREIA | JEFFERY | Sergeant | \$134,270.78 | \$859.14 |
| | SNEZANA | Police Constable | \$103,124.02 | \$838.50 |
| CORREIA | | | | 40J0.J0 |
| CORREIA | | | | |
| CORREIA CORRIE CORRIGAN | ANDREW BENJAMIN NEIL DAVID | Plainclothes Police Constable Superintendent | \$101,454.51 \$168,302.08 | \$841.14 \$17,337.70 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|--------------------|--|--------------|------------|
| COSENTINO | SALVATORE | Staff Sergeant | \$157,400.75 | \$438.59 |
| COSGROVE | SEAN DAVID | Sergeant | \$110,821.43 | \$865.92 |
| COSTA CORREIA | ZENON PIO | Sergeant | \$171,811.01 | \$875.83 |
| COSTABILE | GINO | Police Constable | \$166,707.06 | \$839.30 |
| COSTELLO | PATRICK WILLIAM | Plainclothes Police Constable | \$134,020.50 | \$841.14 |
| COTE | KEVIN JAMES | Sergeant | \$143,199.06 | \$865.92 |
| COTT | ADRIENNE ELIZABETH | Quality Assurance Analyst | \$112,408.25 | \$260.94 |
| COULSON | WILLIAM | Staff Sergeant | \$125,209.35 | \$924.24 |
| COULTER | SHANE DUSTIN | Sergeant | \$113,853.10 | \$875.83 |
| COULTHARD | JASON MILES | Detective | \$131,946.09 | \$750.83 |
| COURT | ANDREW JAMES | Police Constable | \$115,219.30 | \$832.18 |
| COUTO | DIANA RODRIGUES | Detective | \$108,410.27 | \$462.02 |
| COUTTS | BRADLEY GEORGE | Training Constable | \$116,637.24 | \$841.14 |
| COUTTS | SEAN GORDON | Plainclothes Police Constable | \$116,917.43 | \$823.46 |
| COWL | TAYLOR JAMES | Police Constable | \$104,037.77 | \$809.53 |
| COWLEY | ALISON LOUISE | Plainclothes Police Constable | \$105,191.21 | \$841.14 |
| COWLING | LISA ANN | Plainclothes Police Constable | \$101,864.32 | \$355.49 |
| COX | DARREN ANDREW | Sergeant | \$145,813.08 | \$885.22 |
| COX | DAVID ANDREW | Police Constable | \$100,224.95 | \$809.53 |
| COXON | SHAWNA MICHELLE | Inspector | \$142,725.34 | \$990.97 |
| COYNE | PATRICK KEVIN | Detective | \$125,827.69 | \$865.92 |
| CRACKNELL | ALECHIA CYNTHIA | Police Constable | \$110,772.12 | \$818.86 |
| CRADDOCK | STEPHEN | Sergeant | \$118,815.79 | \$885.22 |
| CRAIG | KEVIN DANIEL | Plainclothes Police Constable | \$125,081.67 | \$841.14 |
| CRAIG | SANDRA JEAN | Locational Administrator | \$100,799.29 | \$331.43 |
| CRAIG | SCOTT | Sergeant | \$129,681.28 | \$885.22 |
| CRAMPTON | DAVID ALAN | Police Constable | \$108,008.75 | \$818.86 |
| CRANE | GERALD DAVID | Police Constable | \$109,120.28 | \$809.53 |
| CRANE | | | | \$875.83 |
| | ROBERT JASON | Sergeant Ralice Constable | \$131,175.77 | |
| CRAWFORD | ANTHONY JOHN | Police Constable | \$110,618.89 | \$818.86 |
| CRAWFORD | COREY LANCE | Detective Definition Define Constability | \$112,395.74 | \$865.92 |
| CRAWFORD | JASON RICHARD | Plainclothes Police Constable | \$110,155.49 | \$830.75 |
| CRAWFORD | SUSAN PATRICIA | Police Constable | \$110,523.37 | \$818.86 |
| CRETU | ANDREI | Police Constable | \$124,092.70 | \$722.27 |
| CREWS | ALEXANDER | Sergeant | \$153,716.92 | \$867.62 |
| CREWS | WILLIAM | Detective Sergeant | \$130,832.75 | \$924.24 |
| CRICHTON | NORMAN | Sergeant | \$124,367.67 | \$885.22 |
| CRILLY | JOHN JAMES | Detective | \$119,975.39 | \$875.83 |
| CRISANTI | COSIMO | Police Constable | \$101,114.03 | \$353.65 |
| CRISP | MATHEW | Police Constable | \$112,322.04 | \$828.75 |
| CRISTIANO | GUIDO | Police Constable | \$213,529.39 | \$839.30 |
| CROLL | DIANA ELIZABETH | Police Constable | \$105,358.66 | \$765.80 |
| CRONE | TIMOTHY | Inspector | \$154,867.81 | \$685.36 |
| CRONIN | MICHAEL ANDREW | Police Constable | \$110,980.14 | \$818.86 |
| CROOKER | LISA CATHERINE | Detective Sergeant | \$145,883.80 | \$914.71 |
| CROSBY | DANIEL PATRICK | Staff Sergeant | \$126,275.19 | \$924.24 |
| CROWLEY | JANINE | Detective Sergeant | \$139,766.66 | \$924.24 |
| CRUDEN | MARIANNE ELIZABETH | Police Constable | \$100,399.73 | \$818.86 |
| CRUZ | ANTONIO RAMON | Plainclothes Police Constable | \$109,561.94 | \$841.14 |
| CRUZ | JOHN VICTOR | Police Constable | \$117,064.39 | \$818.86 |
| CSIBI | LADISLAV ALEXANDRU | Sergeant | \$122,551.77 | \$820.67 |
| CULLINGFORD | PETER ASHLEY | Police Constable | \$100,415.44 | \$839.30 |
| CUMBERBATCH | COLIN ROGER | Police Constable | \$100,709.79 | \$353.65 |
| CURTIN | HELEN MARGARET | Manager of Information Technology Governance | \$155,944.28 | \$1,019.69 |
| CURTIS | TERESA PHYLLIS | Plainclothes Police Constable | \$113,442.12 | \$841.14 |
| CUSHING | IRKA KATHERINE | Senior Analyst | \$111,088.99 | \$382.20 |
| CUTTING | MICHEAL ANDREW | Police Constable | \$104,423.57 | \$809.53 |
| CZARNOTA | MICHAEL RONALD | Police Constable | \$128,930.81 | \$809.53 |
| CZUJKO | NICOLAS OREST | Police Constable | \$104,502.52 | \$728.67 |
| CZUJKO | OREST | Police Constable | \$100,415.44 | \$839.30 |
| DA COSTA | ANTONIO NORBERTO | Police Constable | \$103,732.82 | \$850.74 |
| | | Police Constable | \$118,712.08 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|-----------------------------------|--|--------------|----------|
| DA SILVA | JOSE | Police Constable | \$156,391.33 | \$839.30 |
| DA SILVA | MARK PAUL | Police Constable | \$108,253.30 | \$818.45 |
| DA SILVA | TIMOTHY PETER | Police Constable | \$106,266.60 | \$809.53 |
| DA SILVA CRISTOPULO | JIMMY BERNARDO | Plainclothes Police Constable | \$123,379.80 | \$834.65 |
| D'ABREO | OLIVER | Police Constable | \$108,510,87 | \$809.53 |
| DABU | JOSE PAULINO | Plainclothes Police Constable | \$112,547.23 | \$818.86 |
| DAFOE | DALE | Detective | \$120,632.06 | \$885.22 |
| DAGONAS | ANDREA HELEN | Plainclothes Police Constable | \$100,094.95 | \$815.36 |
| DAHAN | VALERIE RUTH | Plainclothes Police Constable | \$104,965.70 | \$716.14 |
| DAL GRANDE | MAURO ANGELO | Police Constable | \$100,639.70 | \$839.30 |
| DALE | DONALD | Sergeant | \$132,859.21 | \$835.22 |
| DALE | | | \$104.900.62 | \$333.21 |
| DALES | JEFFREY HOWARD CLAYTON RUSSELL | Police Constable Plainclothes Police Constable | | |
| | | | \$115,625.77 | \$835.47 |
| DALEY | KEVIN | Police Constable | \$137,350.22 | \$839.30 |
| DALEY | TIMOTHY WILLIAM | Sergeant | \$131,330.54 | \$875.83 |
| DALGARNO | PATSY | Police Constable | \$100,415.44 | \$839.30 |
| D'ALIMONTE | STEVEN | Police Constable | \$115,270.34 | \$840.32 |
| DAMANI | ZAHIR | Project Leader | \$121,402.85 | \$413.05 |
| DAMASO | RODNEY | Detective | \$126,194.66 | \$865.92 |
| DANCE | RYAN WILLIAM | Plainclothes Police Constable | \$111,922.87 | \$841.14 |
| D'ANGELICA | GEMI | Police Constable | \$103,285.94 | \$818.86 |
| D'ANGELO | GIUSEPPE | Plainclothes Police Constable | \$117,068.18 | \$860.80 |
| DANIEL | ROGER GLENROY | Police Constable | \$147,354.15 | \$847.89 |
| DANIELS | JEFFERY CLARENCE | Plainclothes Police Constable | \$135,468.65 | \$841.14 |
| DANIELS | MARK CHARLES | Detective | \$158,395.34 | \$885.22 |
| DANIELS | PAUL EDWARD | Senior Customer Service Representative | \$102,004.61 | \$351.02 |
| DANIELS | ROBYN LEE | Operations Supervisor | \$106,712.71 | \$817.08 |
| DANSON | AKIRA NATHANIEL | Police Constable | \$109,422.36 | \$809.53 |
| DANSON | STEPHANIE ELIZABETH | Police Constable | \$113,141.27 | \$809.53 |
| D'ANTONIO | REMO | Detective | \$124,220.75 | \$871.13 |
| DAOUST | MICHAEL-LEE DENIS-PAUL | Plainclothes Police Constable | \$119,298.70 | \$841.14 |
| DARBYSHIRE | JAMES EDWARD | Staff Sergeant | \$129,023.44 | \$924.24 |
| DARMITZ | ANDREW JOSEPH | Plainclothes Police Constable | \$134,288.03 | \$838.71 |
| DARNBROUGH | DANIEL ROBERT | Detective | \$132,725.34 | \$885.22 |
| DARNLEY | STEVEN WILLIAM | Plainclothes Police Constable | \$102,596.62 | \$841.14 |
| DARWISH | WALID | Police Constable | \$100,448.33 | \$825.84 |
| DARYARAM | FARSHAD | Police Constable | \$135,590.52 | \$815.99 |
| DAS GUPTA | ONIL | Training Constable | \$125,367.07 | \$860.80 |
| D'ASCENZO | MICHELE ABELE | Plainclothes Police Constable | \$101,110.02 | \$355.49 |
| DAVEY | AMY LEE | Plainclothes Police Constable | \$103,233.68 | \$355.49 |
| DAVEY | DEREK JAMES | Police Constable | \$107,278.07 | \$833.96 |
| | | | | |
| DAVEY | FRANCESCA ANNE | Patrol Supervisor | \$101,749.37 | \$746.59 |
| DAVEY | JILL | Police Constable | \$100,791.19 | \$839.30 |
| DAVEY | JOHN | Police Constable | \$102,140.59 | \$839.30 |
| DAVEY | ROBIN | Police Constable | \$101,109.56 | \$839.30 |
| DAVEY | SEAN ANDREW | Plainclothes Police Constable | \$118,381.64 | \$841.14 |
| DAVEY | THOMAS | Sergeant | \$125,828.58 | \$885.22 |
| DAVEY | TIMOTHY | Detective Sergeant | \$126,799.51 | \$438.59 |
| DAVID | COSMA | Police Constable | \$145,889.88 | \$818.86 |
| DAVIDSON | ALLAN WILLIAM | Police Constable | \$105,571.77 | \$818.86 |
| DAVIES | NEIL CHARLES | Police Constable | \$107,899.03 | \$812.93 |
| DAVIES | RICHARD CRAIG | Police Constable | \$107,286.75 | \$818.86 |
| DAVIES | ROBERT EARLE | Detective | \$144,817.36 | \$865.92 |
| DAVIS | JASON BRIAN | Plainclothes Police Constable | \$110,049.71 | \$838.27 |
| DAVIS | SHARON | Staff Sergeant | \$126,243.56 | \$924.24 |
| DAVIS | STACEY DEE | Sergeant | \$109,183.04 | \$865.92 |
| DAVY | BRIAN CAMERON | Police Constable | \$111,611.08 | \$809.53 |
| DAVYDOVA | OLGA | Police Constable | \$103,936.82 | \$809.53 |
| DAWN | BRIAN GORDON | Plainclothes Police Constable | \$122,195.39 | \$841.14 |
| | CHRISTOPHER OLUFEMI | Plainclothes Police Constable | \$101,945.35 | \$841.14 |
| DAWODU | | | | |
| DAWODU DAWOOD | AMAAN | Police Constable | \$137,325.63 | \$815.99 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|-----------------------------------|--------------|------------|
| DAWSON | SHANNON INEZ | Detective | \$125,973.37 | \$875.83 |
| DAWSON | VICKI | Sergeant | \$123,301.11 | \$885.22 |
| DAY | JOANNE | Plainclothes Police Constable | \$106,311.80 | \$837.90 |
| DAY | PAUL | Police Constable | \$122,533.85 | \$839.30 |
| DAYLER | NATHAN DAVID | Plainclothes Police Constable | \$127,278.29 | \$841.14 |
| D'CUNHA | MICHAEL EDWARD | Plainclothes Police Constable | \$132,043.49 | \$841.14 |
| DE ABREU | ERROL WAYNE | Police Constable | \$128,560.46 | \$835.05 |
| DE ANGELIS | MARY-GINA | Police Constable | \$100,150.63 | \$809.53 |
| DE CAIRE | JEFFREY PAUL | Police Constable | \$131,761.21 | \$809.53 |
| DE COSTE | LISA GERMAINE | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| DE GUERRA | VIJAY JOHN | Police Constable | \$106,621.65 | \$809.53 |
| DE GUZMAN | NOEL ENRIQUEZ | Plainclothes Police Constable | \$101,649.14 | \$355.49 |
| DE HARTOG | CALLUM ALEXANDER | Training Constable | \$101,549.57 | \$841.14 |
| DE KLOET | CAROLINE JANE | Police Constable | \$106,465.93 | \$818.86 |
| DE LIMA | DAVID NOEL | Police Constable | \$106,223.42 | \$809.53 |
| DE LIO | FRANK PAUL | Sergeant | \$125,990.72 | \$885.22 |
| DE LOS RIOS | JUAN CARLOS | Plainclothes Police Constable | \$118,303.32 | \$860.80 |
| DE LUGT | MARK | Police Constable | \$104,574.16 | \$839.30 |
| DE MEDEIROS | SHERRY MARIA | Plainclothes Police Constable | \$119,211.48 | \$829.62 |
| DE OLIVEIRA | CATHERINE | Plainclothes Police Constable | \$112,320.43 | \$814.55 |
| DE QUINTAL | PETER ANDREW | Police Constable | \$102,757.63 | \$818.86 |
| DE SOUSA | JOHN PAUL | Plainclothes Police Constable | \$147,334.02 | \$841.14 |
| DE ZILVA | MICHAEL BRIAN | Detective | \$120,827.80 | \$865.92 |
| DEABREU | GREGORY JOHN | Police Constable | \$113,631.52 | \$818.86 |
| DEACON | TIMOTHY WILLIAM | Police Constable | \$106,359.80 | \$809.53 |
| DEAN | BERTRAND | Police Constable | \$178,870.57 | \$809.53 |
| DEAN | JESSE RUSSELL | Plainclothes Police Constable | \$124,857.25 | \$841.14 |
| DEANE | SUSAN LOUISE | Senior Corporate Planning Analyst | \$102,014.55 | \$351.02 |
| DEARBORN | ROBERT FREDERICK | Police Constable | \$155,374.64 | \$839.30 |
| | | | | |
| DECOCK | MONICA ENG | Information Security Examiner | \$131,621.47 | \$673.89 |
| DEKEZEL | JENNIFER CRYSTAL | Police Constable | \$103,148.28 | \$809.53 |
| DELGADO MENESES | JUAN CARLOS | Police Constable | \$101,031.94 | \$809.53 |
| DELOTTINVILLE | STEVEN JOHN | Plainclothes Police Constable | \$133,798.58 | \$836.25 |
| DEMELO | MATTHEW CORREIA | Police Constable | \$102,827.99 | \$809.53 |
| DEMIAN | HIBA JOSEPH | Parking Enforcement Officer | \$125,456.55 | \$718.42 |
| DEMIRDEN | AHMET | Plainclothes Police Constable | \$142,147.73 | \$835.47 |
| DEMKIW | MYRON ANDREY | Inspector | \$147,452.80 | \$1,171.01 |
| DEMPSTER | JONATHAN NICHOLAS | Plainclothes Police Constable | \$103,366.00 | \$814.55 |
| DENNIS | AARON | Detective | \$122,360.33 | \$873.79 |
| DESILVA | JULIUS THEODORE | Project Leader | \$128,771.57 | \$413.05 |
| DESJARDINS | JOSEPH FRANCOIS | Plainclothes Police Constable | \$131,828.01 | \$841.14 |
| DESLOGES | THOMAS ARMAND | Police Constable | \$114,577.11 | \$809.53 |
| DESMARAIS | JOHN PAUL | Police Constable | \$108,785.43 | \$818.86 |
| DESROCHERS | JEROME JEREMY | Police Constable | \$111,369.38 | \$835.05 |
| DESROCHERS | ROGER HENRI | Detective | \$116,393.32 | \$866.62 |
| DEVEREUX | CHRISTOPHER LEE | Police Constable | \$126,284.09 | \$828.75 |
| DEWLAND | WILLIAM RONALD | Police Constable | \$110,221.90 | \$330.34 |
| DEWSNAP | JAMIE DUNCAN | Plainclothes Police Constable | \$130,222.30 | \$841.14 |
| DEWSNAP | STACEY LYNN | Plainclothes Police Constable | \$101,401.56 | \$841.14 |
| DEY | ROBIN HUGH | Sergeant | \$163,703.79 | \$885.22 |
| DHALIWAL | PIARA SINGH | Police Constable | \$128,984.70 | \$809.53 |
| DHALIWAL | SURINDERJIT | Senior Technical Analyst | \$126,846.62 | \$382.20 |
| DHATT | RUBINDER | Sergeant | \$171,388.07 | \$465.18 |
| DHILLON | JAGJIT SINGH | Police Constable | \$117,363.63 | \$818.86 |
| DHILLON | RANBIR SINGH | Detective | \$113,302.11 | \$865.92 |
| DHILLON | RAVNEET SINGH | Police Constable | \$122,601.95 | \$809.53 |
| DHINSA | PARVINDERJIT SINGH | Police Constable | \$141,515.58 | \$809.53 |
| DHOUM | MUNISH | Police Constable | \$124,867.72 | \$835.94 |
| DHRUV | GLENN | Police Constable | \$114,831.11 | \$828.75 |
| DHUKAI | ESMAIL ABDULKARIM | Police Constable | \$108,829.84 | \$333.89 |
| DHUKAI | ZEESHAN AYUB | Police Constable | \$117,395.98 | \$835.05 |
| DHUKAI | | | | יטורספ |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|------------------------------|-------------------------------|--------------|-------------|
| DI NARDO | MARCO | Plainclothes Police Constable | \$121,363.51 | \$834.65 |
| DI NINO | RICHARD DONALD | Plainclothes Police Constable | \$117,950.65 | \$838.27 |
| DI PASSA | DOMENICO | Detective Sergeant | \$127,071.44 | \$924.24 |
| DI PASSA | JULIE | Detective | \$113,766.21 | \$399.57 |
| DI TOLLO | MONICA FRANCA | Senior Operations Supervisor | \$113,259.13 | \$862.86 |
| DI TOMMASO | MARIO | Staff Superintendent | \$181,689.97 | \$12,841.90 |
| DIAZ | ANGELA MARIA | Police Constable | \$106,947.17 | \$818.86 |
| DIAZ | PEDRO EDUARDO | Sergeant | \$131,270.70 | \$885.22 |
| DICK | MICHAEL DAVID | Plainclothes Police Constable | \$114,349.68 | \$841.14 |
| DICKIE | CRAIG WILLIAM | Plainclothes Police Constable | \$134,168,80 | \$841.14 |
| DICKINSON | DAVID THORPE | Detective | \$141,145.66 | \$865.92 |
| DICOSOLA | MICHELE | Sergeant | \$131,225.70 | \$885.22 |
| DIDANIELI | ROBERTO | Detective Sergeant | \$140,368.27 | \$924.24 |
| DIGIOVANNI | GIUSEPPE | Sergeant | \$139,051.99 | \$885.22 |
| DILLY | ANDREW EARL | Plainclothes Police Constable | \$116,062.11 | \$841.14 |
| | | | | |
| DINC | HUSEYIN | Senior Programmer | \$105,169.69 | \$351.02 |
| DIODATI | RICHARD | Police Constable | \$103,359.06 | \$839.30 |
| DION | DANIEL | Sergeant | \$130,403.85 | \$885.22 |
| DIRENZO | RAYMOND MARTIN | Sergeant | \$115,744.48 | \$885.22 |
| DISALVO | SHARON | Sergeant | \$115,022.03 | \$885.22 |
| DITLOF | NICHOLAS CHRISTOPHER | Plainclothes Police Constable | \$117,243.14 | \$830.75 |
| DIVIESTI | TONY | Detective Sergeant | \$139,223.77 | \$924.24 |
| DIXON | AARON SCOTT | Police Constable | \$100,032.55 | \$818.86 |
| DIXON | HELEN BRIDIE | Sergeant | \$115,058.14 | \$851.84 |
| DIZON | EDUARDO | Plainclothes Police Constable | \$117,225.88 | \$844.56 |
| DIZON | JOSE BENEDICTO | Detective | \$144,069.57 | \$869.90 |
| DLUGOPOLSKI | STANISLAW | Plainclothes Police Constable | \$122,197.88 | \$841.14 |
| DMYTRYSHYN | KAREN SUMIE | Coordinator | \$103,005.04 | \$829.41 |
| DOBBS | BEVERLY ROSE | Police Constable | \$103,852.99 | \$809.53 |
| DOBBS | CHRISTIAN DANIEL | Plainclothes Police Constable | \$102,251.65 | \$841.14 |
| DOBIAS | ROBERT ANDREW | Training Constable | \$119,433.04 | \$841.14 |
| DOBRO | ANDREW | Police Constable | \$108,308.00 | \$839.30 |
| a a | | | . , | |
| DODDS | LESLIE GRAHAM | Plainclothes Police Constable | \$120,993.05 | \$841.14 |
| DODSON | RANDIE | Training Constable | \$109,054.26 | \$850.02 |
| DOE | LIONEL DOUGLAS | Plainclothes Police Constable | \$101,804.39 | \$834.65 |
| DOHERTY | BRADEN SPENCER | Police Constable | \$104,286.23 | \$818.86 |
| DOKURNO | RICHARD MICHAEL | Staff Sergeant | \$163,238.93 | \$924.24 |
| DOLENC | BRENDA LYNN | Police Constable | \$109,889.98 | \$809.53 |
| DOLGHII | IVAN | Plainclothes Police Constable | \$108,175.62 | \$815.36 |
| DOMINELLI | VITTORIO SALVATORE | Police Constable | \$117,882.90 | \$818.86 |
| DOMINEY | PAUL LAURIE | Detective | \$157,428.54 | \$875.83 |
| DOMINGO | JASON EDWARD | Police Constable | \$119,950.99 | \$818.86 |
| DONAIS | BRADLEY JAMES | Sergeant | \$135,687.89 | \$865.92 |
| DONALDSON | CHRISTINA ELENA | Plainclothes Police Constable | \$102,356.44 | \$830.75 |
| DONALDSON | DAVID JOHN | Plainclothes Police Constable | \$109,915.02 | \$830.75 |
| DONE | IULIAN | Police Constable | \$107,370.73 | \$813.89 |
| DONISON | KIM | Police Constable | \$187,129.00 | \$839.30 |
| DONISON | BARRY CHRISTOPHER | Plainclothes Police Constable | \$187,129.00 | |
| | | | | \$838.27 |
| D'ONOFRIO | ANTONIO | Plainclothes Police Constable | \$141,590.87 | \$841.14 |
| DORAZIO | NICKOLAS CHARLES | Plainclothes Police Constable | \$125,117.22 | \$841.14 |
| DOREY | JOSEPH THOMAS | Project Leader | \$126,607.01 | \$413.05 |
| D'ORNELLAS | MARK CHRISTOPHER | Training Constable | \$107,990.01 | \$850.02 |
| DORRINGTON | FRANCIS JUSTIN | Plainclothes Police Constable | \$126,133.49 | \$841.14 |
| DORRINGTON | LAURIE DONNA | Plainclothes Police Constable | \$107,335.97 | \$841.14 |
| DOSANJH | MANDEEP | Police Constable | \$127,231.21 | \$809.53 |
| DOUGHTY | KATHY MURIEL | Staff Sergeant | \$107,356.14 | \$416.04 |
| DOUGLAS | BARBARA ANN | Detective | \$129,696.12 | \$884.82 |
| DOUGLAS | FRASER GORDON | Plainclothes Police Constable | \$108,790.26 | \$841.14 |
| DOUGLAS | JEFFREY | Sergeant | \$118,584.07 | \$885.22 |
| | | Police Constable | \$100,952.03 | \$818.86 |
| DOUGLAS | | | | |
| DOUGLAS DOUGLAS | MARTIN KWAME STEPHEN MICHAEL | Plainclothes Police Constable | \$110,076.67 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|----------------------|--|--------------|----------|
| DOUGLIN | CHARLES VANCE | Police Constable | \$108,305.10 | \$818.86 |
| DOUPE | JEFFERY JONATHON | Plainclothes Police Constable | \$104,314.94 | \$841.14 |
| DOUVIS | ANTONIOS | Plainclothes Police Constable | \$127,335.73 | \$355.49 |
| DOWDING | JEFFREY EDWARD | Plainclothes Police Constable | \$114,252.91 | \$814.55 |
| DOWLING | CHRISTOPHER THOMAS | Police Constable | \$106,005.44 | \$809.53 |
| DOWNIE | KELLY | Police Constable | \$101,609.94 | \$839.30 |
| DOWNING | THOMAS | Police Constable | \$110,977.61 | \$839.30 |
| DOYLE | ANDREW MERSHON | Plainclothes Police Constable | \$100,187.01 | \$826.57 |
| DOYLE | CENTINA ROXANNE | Plainclothes Police Constable | \$101,115.42 | \$453.59 |
| DOYLE | CHRISTOPHER PATRICK | Plainclothes Police Constable | \$137,629.37 | \$841.14 |
| DOYLE | DANIEL MAURICE | Police Constable | \$112,344.95 | \$818.86 |
| DOYLE | JAMES EDWARD | Police Constable | \$125,718.04 | \$809.53 |
| | | Police Constable | | |
| DRAHEIM | RODNEY ALFRED-WERNER | | \$126,373.12 | \$820.36 |
| DRAKE | CHRISTOPHER WAYNE | Police Constable | \$100,586.35 | \$818.86 |
| DRAKE | KEVIN CHRISTOPHER | Police Constable | \$116,209.49 | \$818.86 |
| DRAKE | WILLIAM | Sergeant | \$131,475.20 | \$885.22 |
| DRAPACK | RYAN JOSEPH | Sergeant | \$111,735.92 | \$865.92 |
| DRAPER | CHE WILLIAM | Police Constable | \$108,371.21 | \$818.86 |
| DRAPER | KIRSTAN GILES | Police Constable | \$105,169.62 | \$818.86 |
| DRAZIC | NIKOLA | Police Constable | \$111,423.78 | \$818.86 |
| DREGLIA | ALEXANDER | Police Constable | \$117,523.22 | \$809.53 |
| DRENNAN | CRAIG | Staff Sergeant | \$133,729.84 | \$924.24 |
| DROPULJIC | JOSEPH | Police Constable | \$130,667.89 | \$818.86 |
| DROZDZOWSKI | MAREK | Training Constable | \$123,181.42 | \$820.50 |
| DRUMMOND | CRAIG WILLIAM | Police Constable | \$107,024.06 | \$826.37 |
| DRUMMOND | KYLE ROBERT | Police Constable | \$103,526.61 | \$818.86 |
| DRUMMOND | WENDY ELIZABETH | Sergeant | \$116,416.10 | \$520.98 |
| DRURY | PAUL | Detective | \$115,165.75 | \$399.57 |
| D'SILVA | ALLISTER | Detective | \$125,329.59 | \$842.13 |
| | | | | |
| D'SOUZA | PHILIP M | Police Constable | \$119,550.84 | \$839.30 |
| D'SOUZA | RYAN ASHLEY | Police Constable | \$106,527.29 | \$333.21 |
| D'SOUZA | TYRON IAN | Police Constable | \$142,599.62 | \$818.86 |
| DUARTE | JOAO RODRIGO | Police Constable | \$125,846.59 | \$818.86 |
| DUARTE | MARCO FILIPE | Plainclothes Police Constable | \$106,517.05 | \$830.75 |
| DUARTE | MARGARET | Police Constable | \$117,125.95 | \$333.21 |
| DUBE | DAVID | Sergeant | \$129,985.88 | \$885.22 |
| DUBREUIL | JEAN | Sergeant | \$128,232.75 | \$885.22 |
| DUCIE | CURTIS WAYNE | Sergeant | \$128,055.67 | \$865.92 |
| DUCUSIN | MICHAEL RYAN | Training Constable | \$133,941.66 | \$841.14 |
| DUDAREV | VADIM | Police Constable | \$123,846.18 | \$818.86 |
| DUERDEN | PATRICK PETER | Police Constable | \$117,514.89 | \$830.60 |
| DUFFUS | RICHARD HUGH | Detective | \$135,114.84 | \$885.22 |
| DUFFY | MARJORIE ARLEEN | Sergeant | \$122,923.89 | \$885.22 |
| DUGAN | STEPHANIE | Police Constable | \$100,694.39 | \$839.30 |
| DUGGAN | JENNIFER JOAN | Plainclothes Police Constable | \$105,422.00 | \$832.24 |
| DUKE | BRIAN DOUGLAS | Sergeant | \$121,477.76 | \$885.22 |
| DULATAS | JOSE JOB | Plainclothes Police Constable | \$126,825.74 | \$841.14 |
| DULUDE | | Police Constable | \$120,823.74 | \$809.53 |
| | LISA ARLENE | | | |
| DUNBAR | EVERETT CLAIR | Police Constable | \$107,153.46 | \$815.99 |
| DUNCAN | MELISSA JOY | Police Constable | \$109,597.78 | \$825.34 |
| DUNCAN | PETER | Detective | \$127,169.66 | \$885.22 |
| DUNCAN | PHILLIP ZVI | Training Constable | \$122,092.92 | \$850.02 |
| DUNCAN | ROBERT ALEXANDER | Safety Planner and Program Coordinator | \$108,492.50 | \$479.08 |
| DUNK | COREY EVERETTE | Plainclothes Police Constable | \$127,688.77 | \$841.14 |
| DUNKER | NIGEL PETER | Training Constable | \$110,058.36 | \$841.14 |
| DUNKLEY | LESLIE | Detective | \$149,423.45 | \$885.22 |
| DUNLOP | JAMES MICHAEL | Police Constable | \$110,710.94 | \$830.60 |
| DUNLOP | JOHN PAUL | Sergeant | \$128,851.48 | \$885.22 |
| DUNN | BEVERLY | Police Constable | \$135,001.65 | \$839.30 |
| DUNNE | JAMES WILLIAM | Police Constable | \$122,992.21 | \$818.86 |
| DUNNING | BRIAN JAMES | Plainclothes Police Constable | \$114,360.90 | \$841.14 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|----------------------------------|-----------------------------------|------------------------------|-------------|
| DURAN | ADRIAN ROGELIO | Plainclothes Police Constable | \$123,436.44 | \$841.14 |
| DURHAM | CAMERON EDWARD | Staff Sergeant | \$175,132.30 | \$924.24 |
| DUROCHER | DAVID LEONARD | Police Constable | \$103,934.96 | \$818.86 |
| DURRAN | NED | Police Constable | \$163,500.73 | \$818.86 |
| DURST | CHRISTOPHER DAVID | Police Constable | \$121,761,31 | \$812.93 |
| DURY | BENJAMIN MICHAEL | Detective | \$122,638.23 | \$390.18 |
| DUTHIE | COLIN BARRIE | Plainclothes Police Constable | \$102,228.54 | \$841.14 |
| DUTHIE | ROBERT | Sergeant | \$125,455.53 | \$885.22 |
| DVERNECHUK | MARK WILLIAM | Police Constable | \$104,950.22 | \$809.53 |
| DYBOWSKI | MARK WILLIAM MICHAEL LEONHARD | Plainclothes Police Constable | \$101,407.86 | \$841.14 |
| DYCK | HENRY JACOB | Sergeant | \$101,407.80 | \$860.64 |
| DYKE | ADRIAN WARREN | Police Constable | \$123,234.09 | \$811.15 |
| DYKE | GEOFFREY THOMAS | Training Constable | , , , | \$841.14 |
| DYMOND | | Plainclothes Police Constable | \$107,037.36 | \$809.53 |
| | JEFFREY WILLIAM | | \$117,743.70 | |
| DYRKAWEC | JEFFREY | Police Constable | \$104,143.67 | \$818.86 |
| DZELAJLIJA | GEORGE | Police Constable | \$105,412.90 | \$818.86 |
| DZINGALA | RICHARD GEORGE | Police Constable | \$135,867.87 | \$839.30 |
| EAGLESON | DAWN MICHELLE | Detective | \$112,232.01 | \$875.83 |
| EARL | MICHAEL | Staff Inspector | \$155,901.12 | \$17,962.44 |
| EAST | JEFFREY BRUCE | Police Constable | \$104,917.73 | \$809.53 |
| EASTER | PETER | Police Constable | \$107,271.55 | \$839.30 |
| EATON | DOUGLAS BRIAN | Plainclothes Police Constable | \$122,582.39 | \$824.06 |
| EBRAHIM | RIAZ AHMED | Police Constable | \$102,143.24 | \$818.86 |
| EBRAHIMI | POOYA | Plainclothes Police Constable | \$141,994.68 | \$834.65 |
| ECKERSALL | PETER JAMES | Police Constable | \$100,744.86 | \$826.15 |
| ECKLUND | ANDREW DOUGLAS | Staff Sergeant | \$150,545.33 | \$905.59 |
| ECKLUND | DAVID GRENVILLE | Detective Sergeant | \$137,076.17 | \$914.71 |
| EDELHOFER | MARIE CAROLINE | Police Constable | \$110,331.28 | \$818.86 |
| EDGAR | LESLIE ADAM | Plainclothes Police Constable | \$109,757.55 | \$841.14 |
| EDGERTON | KIRSTEN ELIZABETH | Parking Enforcement Officer | \$108,667.41 | \$718.42 |
| EDWARD | GLENN RAYMOND | Sergeant | \$112,776.70 | \$865.92 |
| EDWICKER | ALEXIS GRACE | Detective | \$138,527.68 | \$865.92 |
| EICHENBERG | JAMES MICHAEL | Police Constable | \$123,891.22 | \$849.15 |
| EL SAYEGH | RAYDAN IMAD | Police Constable | \$104,445.56 | \$809.53 |
| ELDRIDGE | REGINALD | Sergeant | \$119,194.28 | \$885.22 |
| ELEY | STUART | Inspector | \$147,452.80 | \$979.39 |
| ELGAR | KAREN ELIZABETH | Plainclothes Police Constable | \$113,071.66 | \$860.80 |
| ELIADIS | ALEXANDER | Training Constable | \$100,132.82 | \$825.84 |
| ELLAHI | FAIZAN | Police Constable | \$114,914.81 | \$809.53 |
| ELLIOT | BENJAMIN GEORGE | Plainclothes Police Constable | \$127,857.37 | \$841.14 |
| ELLIOTT | ADRIAN GODFREY | Police Constable | \$104,282.17 | \$818.86 |
| ELLIOTT | CHRISTOPHER PAUL | Detective | \$116,608.21 | \$875.83 |
| ELLIOTT | PAUL | Detective | | \$885.22 |
| ELLIOTT | SHAWN WILLIAM | Detective | \$136,446.19 \$116,354.57 | \$885.22 |
| ELLIOT | | Police Constable | | \$809.53 |
| ELLIS | AISHA BINTA | Police Constable Police Constable | \$114,155.24 \$103,914.54 | |
| | GEOFFREY WILLIAM | | | \$824.53 |
| ELLIS | GRAHAM GRAINGER | Police Constable | \$101,819.92 | \$809.53 |
| ELLIS | MATTHEW AUSTIN | Police Constable | \$121,263.12 | \$809.53 |
| ELO | DOUGLAS ALLAN | Police Constable | \$109,387.89 | \$818.86 |
| ELVY | CONROY JONATHAN | Police Constable | \$131,306.76 | \$809.53 |
| EMMS | JEFFREY BRIAN | Police Constable | \$111,593.16 | \$835.05 |
| EMOND | CHRISTIAN RENE | Plainclothes Police Constable | \$147,245.58 | \$841.14 |
| EMPTAGE | MATTHEW JAMES | Plainclothes Police Constable | \$106,712.26 | \$841.14 |
| ENGEL | MARTEN BROUWER | Police Constable | \$124,584.27 | \$818.86 |
| ENGLISH | DOUGLAS | Police Constable | \$100,847.44 | \$839.30 |
| ENTWISTLE | WARREN CLAYTON | Sergeant | \$141,586.69 | \$674.94 |
| EPPERSON | ERIK AMADEUS | Sergeant | \$113,493.36 | \$862.40 |
| ERDIS | IAN ROSS | Police Constable | \$155,100.91 | \$818.86 |
| ERICKSON | KENNETH | Police Constable | \$145,346.84 | \$839.30 |
| ERVICK | DALE | Inspector | \$147,452.80 | \$1,171.01 |
| ESCOTT | JAI | Plainclothes Police Constable | \$102,655.66 | \$841.14 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|------------------------------|--|--------------|-------------------|
| ESPIE | GLEN | Police Constable | \$110,576.73 | \$818.86 |
| ESPINO | NILO ANTHONY | Police Constable | \$106,392.54 | \$818.86 |
| ESPINOZA PARENT | VICTOR MANUEL | Police Constable | \$135,920.62 | \$818.86 |
| ESTEVES | RUI MANUEL | Police Constable | \$115,531.98 | \$818.86 |
| ESTWICK | EULIALIA | Sergeant | \$125,777.86 | \$399.57 |
| ETHIER | CHRISTOPHER MICHAEL | Plainclothes Police Constable | \$127,401.63 | \$841.14 |
| EUSTACE | DAVID | Sergeant | \$115,949.62 | \$885.22 |
| EUTENEIER | SIMON QUINCEY | Police Constable | \$168,188.09 | \$809.53 |
| EVANS | BART | Sergeant | \$109,694.63 | \$723.12 |
| EVANS | BRYCE | Superintendent | \$172,205.68 | \$14,505.91 |
| EVANS | JULIE MARIE | Sergeant | \$120,528.57 | \$865.92 |
| EVANS | MARK ANTHONY | Police Constable | \$101,383.12 | \$818.86 |
| EVELYN | DION | Manager of Communications Services | \$155,944.28 | \$1,227.43 |
| EVELYN | JOEL JAMSON | Sergeant | \$133,540.62 | \$860.64 |
| EVEREST | JOHN ALFRED | Staff Sergeant | \$123,143.66 | \$900.26 |
| EYDEN | AIMEE JAMIE | Police Constable | \$146,814.48 | \$818.86 |
| EZEKIEL | SCOTT CARL | Police Constable | \$100,741.45 | \$818.86 |
| FACOETTI | MICHAEL PAUL | Sergeant | \$134,028.01 | \$885.22 |
| FADEL | MOHAMAD | Police Constable | \$116,966.78 | \$815.99 |
| FADI | STEVEN PAUL | Police Constable | \$119,571.55 | \$839.30 |
| FAGU | AVINAASH PRITHIPAUL | Plainclothes Police Constable | \$105,871.84 | \$355.49 |
| FAIRCLOUGH | JAMES STEPHEN | Sergeant | \$112,375.98 | \$865.92 |
| FAIRCLOUGH | WERNER | Police Constable | \$117,965.50 | \$818.86 |
| FAIZI | HASSANAIN | Police Constable | \$148,103.12 | \$809.53 |
| FALCONER | GREGORY | Detective | \$119,267.40 | \$885.22 |
| FALKINSON | FRANK | Staff Sergeant | \$134,008.64 | \$438.59 |
| FALLIS | ROBERT | Plainclothes Police Constable | \$106,705.75 | \$860.80 |
| FARAHBAKHSH | JEANETTE ISABEL | Director of Human Resources | \$181,711.84 | \$2,508.25 |
| FARDELL | GEOFFREY ROYSTON | Plainclothes Police Constable | \$156,575.22 | \$801.68 |
| FARDELL | RYAN DAVID | Plainclothes Police Constable | \$115,351.50 | \$830.75 |
| FAREWELL | DANIEL HAROLD | Police Constable | \$110,601.62 | \$818.86 |
| FARINA | ANTONELLA | Plainclothes Police Constable | \$104,303.97 | \$841.14 |
| FARMER | KEVIN JAMES | Senior Customer Service Representative | \$102,295.94 | \$351.02 |
| FARRELL | CHRISTINE MARIE | Detective | \$147,396.01 | \$885.22 |
| FARRELL | DOUGLAS JAMES | Training Constable | \$113,658.50 | \$841.14 |
| FARRELL | GEORGE | Staff Sergeant | \$151,470.19 | \$924.24 |
| FARRUGIA | MARIE | Sergeant | \$141,734.48 | \$885.22 |
| FAZELI | ALAN ALIREZA | Detective | \$118,166.01 | \$865.92 |
| FEAGAN | GREGORY DAVID | Police Constable | \$116,085.19 | \$818.86 |
| FEATHERSTONHAUGH | JENNIFER PATRICIA | Plainclothes Police Constable | \$110,714.75 | \$841.14 |
| FEAVER | CORY BERT | Police Constable | \$104,645.34 | \$839.30 |
| FEBBO | OLIVER | Sergeant | \$146,938.31 | \$885.22 |
| FEDERICO | MATTHEW MICHAEL | Senior Technical Analyst | \$115,097.56 | \$867.85 |
| FEDERICO | MICHAEL | Deputy Chief | \$269,841.97 | \$13,583.31 |
| FEDORY | MYKOLA | Police Constable | \$125,838.69 | \$809.53 |
| FEGAN | PAUL | Training Constable | \$115,543.52 | \$860.80 |
| FEHR | DOUGLAS ALAN | Training Constable | \$124,186.73 | \$841.14 |
| FELTMATE | MARLOWE LUCIEN | Police Constable | \$102,326.85 | \$809.53 |
| FENECH | JEFFREY | Plainclothes Police Constable | \$129,074.77 | \$841.14 |
| FENNELL | MARK ANTHONY | Police Constable | \$101,622.98 | \$818.86 |
| FENTON | DAVID | Superintendent | \$168,302.08 | \$15,325.89 |
| FENTON | JASON ROBERT | Plainclothes Police Constable | \$117,292.47 | \$824.95 |
| FENWICK | MATTHEW MICHAEL | Plainclothes Police Constable | \$128,214.45 | \$830.75 |
| FERADAY | MARK DANIEL | Sergeant | \$113,766.21 | \$885.22 |
| FERDINAND | PATRICK WALLACE | Police Constable | \$112,694.46 | \$839.30 |
| FERGUSON | HUGH | Superintendent | \$169,287.14 | \$15,082.45 |
| FERGUSON | JAY MARIE | Sergeant | \$137,261.71 | \$885.22 |
| FERGUSON | SAINT PAGE | Police Constable | \$105,534.89 | \$828.49 |
| FERGUSON | SAINT FAOL SCOTT CAVANAGH | Detective | \$105,534.89 | \$6,578.14 |
| FERGUSON | STEPHEN | Detective | \$131,588.25 | \$885.22 |
| FERKO | CHRISTOPHER ROBIN | Sergeant | \$114,074.96 | \$885.22 |
| FERNANDES | BASIL GREG | Police Constable | | \$830.57 |
| I LINIAINDES | DAGIL OKEO | 1 Once Constable | \$127,932.11 | \$01 <i>3</i> .79 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------|--|--|----------------------------------|
| FERNANDES | DWAYNE ANTHONY | Sergeant | \$109,168.80 | \$866.34 |
| FERNANDES | JOAO ANGELO | Police Constable | \$104,821.32 | \$809.53 |
| FERNANDES | KERI ANN | Detective | \$118,291.76 | \$865.92 |
| FERNANDES | MICHAEL | Plainclothes Police Constable | \$120,412.94 | \$375.15 |
| FERNANDES | MICHAEL FREITAS | Police Constable | \$138,558.70 | \$815.99 |
| FERNANDES | ROLAND ANDREA | Police Constable | \$106,404.47 | \$839.30 |
| FERNANDES | ROSS SAVIO | Sergeant | \$117,227.83 | \$865.92 |
| FERNANDES | SELWYN JOHN | Superintendent | \$168,302.08 | \$10,937.17 |
| FERNANDEZ | SILVIA INES | Police Constable | \$104,399.53 | \$818.86 |
| FERNANDEZ | STEVEN JAMES | Police Constable | \$114,904.48 | \$815.99 |
| FERREIRA | JASON NETO | Police Constable | \$117,045.25 | \$809.53 |
| FERREIRA | MARK | Police Constable | \$158,141.05 | \$839.30 |
| FERREIRA | MICKAEL | Police Constable | \$119,217.47 | \$818.86 |
| FERREIRA | PAULO JORGE | Police Constable | \$167,495.94 | \$827.39 |
| FERRIS | KEVIN | Sergeant | \$113,954.51 | \$885.22 |
| FERRIS | LISA | Sergeant | \$117,881.89 | \$885.22 |
| | | | | |
| FERRIS | MANIE THERESE | Police Constable | \$118,446.77 | \$818.86 |
| FERRY | JASON WAYNE | Sergeant | \$114,342.04 | \$875.83 |
| FERRY | MICHAEL BERNARD | Sergeant | \$147,635.39 | \$885.22 |
| FIDLER | ANDREW CLARENCE | Police Constable | \$130,872.09 | \$812.93 |
| FIEDTKOU | NEIL WALTER | Police Constable | \$100,355.99 | \$809.53 |
| FIELD | CAMERON DOUGLAS | Detective Sergeant | \$133,322.66 | \$924.24 |
| FIELDING | SHAWN MICHAEL | Police Constable | \$141,117.00 | \$818.86 |
| FIGLARZ | RADOSLAW | Plainclothes Police Constable | \$121,335.05 | \$841.14 |
| FILIPPIN | GIANNI ALAN | Police Constable | \$114,747.74 | \$818.86 |
| FILLIER | SEAN MICHAEL | Police Constable | \$117,777.98 | \$818.86 |
| FINDLAY | RYAN MCLEAN | Plainclothes Police Constable | \$123,104.67 | \$834.66 |
| FINE | JEREMY DAVID | Communications Operator | \$109,512.59 | \$774.30 |
| FIRTH | ZACHARY JONATHON | Police Constable | \$100,706.13 | \$809.53 |
| FISCHER | DAVID ANTHONY | Plainclothes Police Constable | \$110,324.73 | \$841.14 |
| FISHER | BRADLEY | Sergeant | \$140,404.95 | \$885.22 |
| FISHER | JENNIFER LYNDSAY | Police Constable | \$102,633.53 | \$284.99 |
| FISHER | SUSAN | Police Constable | \$123,444.05 | \$839.30 |
| FISTER | MIRAN | Police Constable | \$110,487.38 | \$839.30 |
| FITKIN | GRISEL | Plainclothes Police Constable | \$106,469.71 | \$841.14 |
| FITKIN | ROBERT WILLIAM | Police Constable | \$109,271.44 | \$811.96 |
| FITZGERALD | THOMAS | Superintendent | \$161,133.10 | \$7,271.29 |
| FITZSIMMONS | DANIEL JAMES | Police Constable | \$119,158.61 | \$818.86 |
| | | | | |
| FLAMENGO | MARIA LAURA | Police Constable | \$103,511.17 | \$733.79 |
| FLANDERS | TODD MATTHEW | Staff Sergeant | \$133,683.25 | \$904.79 |
| FLANNERY | MICHELLE LOUISA | Police Constable | \$105,863.17 | \$828.75 |
| FLECKEISEN | IRIS | Plainclothes Police Constable | \$106,634.80 | \$860.80 |
| FLEISCHMANN | PATRICIA | Police Constable | \$107,021.98 | \$839.30 |
| FLEMING | CHRISTOPHER PAUL | Police Constable | \$116,388.31 | \$809.53 |
| FLEMING | JAMES STUART | Plainclothes Police Constable | \$100,161.41 | \$695.50 |
| FLETT | JAMES | Plainclothes Police Constable | \$116,228.50 | \$375.15 |
| FLIS | ALBERT | Detective | \$154,013.06 | \$885.22 |
| FLIS | CANDICE LYNN | Sergeant | \$119,238.06 | \$885.22 |
| FLORENCE | MARK DUNCAN | Operations Supervisor | \$102,215.14 | \$817.08 |
| FLORES | MANUEL ALEJANDRO | Police Constable | \$121,077.23 | \$835.94 |
| FLOREZ | LUIS GUILLERMO | Police Constable | \$128,422.32 | \$818.86 |
| FLOWERS | THOMAS PRYCE | Training Constable | \$114,907.90 | \$850.02 |
| FLUMIAN | TRACY LYNN ANGELA | Police Constable | \$110,242.61 | \$823.72 |
| FOGG | BRETT GORDON | Police Constable | \$107,232.51 | \$839.30 |
| FOLEY | KATHARINE MARIAM | Plainclothes Police Constable | \$109,770.96 | \$841.14 |
| FOLEY | RENEE CYNTHIA | Detective | \$115,276.09 | \$875.83 |
| FOLO | DORIAN | Senior Human Resources Application Specialist | \$100,425.46 | \$351.02 |
| | MICHAEL DO | Police Constable | \$110,540.27 | \$818.86 |
| FONG | | i once constante | φ110,540.27 | φ010.00 |
| FONG | | Police Constable | \$177 600 22 | ¢000 52 |
| FONG | NELSON | Police Constable | \$177,600.23 | \$809.53 |
| | | Police Constable Police Constable Training Constable | \$177,600.23 \$139,912.51 \$117,443.01 | \$809.53 \$818.86 \$841.14 |

| FORCHIONEANFORDANFORDCHFORDCHFORDEROFORDEROFORESTALLGHFORESTELLMIFORRESTGHFORRESTSEFORSYTHCOFOSTERANFOSTERLOFOTOPOULOSGHFOURNIERMLFOXJAFOXSTFOXSTFOXSTFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJAFRANCISJAFRANKMLFRANKEMLFRANKENMLFRANKENMLFRANKENMLFRANKENMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | AVID WILLIAM NTONIO NDREW RION HRISTIAN WILLIAM ARRISON MARC DGER ANTHONY (AN REGORY ICHAEL RANT ADAM CAN SEYMOUR DNNIE NTHONY JOSEPH DRNE DAVID AYNE EDWARD CORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES TEVEN ANDREW IZANNE HELEN | Plainclothes Police Constable Staff Sergeant Police Constable Police Constable Police Constable Sergeant Detective Sergeant Police Constable Police Constable Detective Sergeant Police Constable Police Constable Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Police Constable <td< th=""><th>\$109,433.63 \$143,047.30 \$122,522.74 \$113,518.66 \$118,328.29 \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 \$127,588.22</th><th>\$841.14 \$924.24 \$837.45 \$809.53 \$869.53 \$865.92 \$871.95 \$885.22 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$885.22 \$885.22 \$885.22 \$885.92 \$841.14</th></td<> | \$109,433.63 \$143,047.30 \$122,522.74 \$113,518.66 \$118,328.29 \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 \$127,588.22 | \$841.14 \$924.24 \$837.45 \$809.53 \$869.53 \$865.92 \$871.95 \$885.22 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$885.22 \$885.22 \$885.22 \$885.92 \$841.14 |
|--|--|--|--|--|
| FORDANFORDCFFORDH//FORDERXFORDERXFORDERXFORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOXJAFOXSTFOXSTFOX-VIGNARAJAHSUFRANCISJAFRANKMAFRANKEMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRASERSPFRASERSPFRASERFRFREDERICKANFREEMANER | NDREW RION IRISTIAN WILLIAM ARRISON MARC OGER ANTHONY YAN REGORY ICHAEL RANT ADAM EAN SEYMOUR ONNIE WITHONY JOSEPH ORNE DAVID AYNE EDWARD CORGE ORY TRENTON AURA JANE ARIE-JOSEE DRON BRUCE COTT MACKENZIE AYNE LEONARD MES 'EVEN ANDREW | Police Constable Police Constable Police Constable Sergeant Detective Sergeant Police Constable Police Constable Police Constable Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Police Constable Police Constable Sergeant | \$122,522.74 \$113,518.66 \$118,328.29 \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$837.45 \$809.53 \$809.53 \$865.92 \$871.95 \$885.22 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORDCFFORDH//FORDERCFORDERYFORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOXJAFOXSTFOXSTFOX-VIGNARAJAHSUFRANCISJAFRANKMAFRANKEMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRASERSPFRASERSPFRASERSPFRASERTPFREDERICKANFREEMANER | IRISTIAN WILLIAM ARRISON MARC OGER ANTHONY YAN REGORY ICHAEL RANT ADAM EAN SEYMOUR ONNIE ONNIE OTHONY JOSEPH ORNE DAVID AYNE EDWARD CORGE ORY TRENTON AURA JANE ARIE-JOSEE ORDON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Police Constable Police Constable Sergeant Detective Sergeant Police Constable Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant Sergeant Sergeant | \$113,518.66 \$118,328.29 \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$809.53 \$809.53 \$865.92 \$871.95 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORDH/ FORDEFORDERCFORDERYFORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOSTERWIFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOXJAFOXSTFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANKEMIFRANKEMIFRANKENMIFRANKENMIFRANKENMIFRASERSPFRASERFRFRASERFRFREDERICKANFREEMANER | ARRISON MARC DGER ANTHONY (AN REGORY ICHAEL RANT ADAM EAN SEYMOUR DNNIE ONNIE OTHONY JOSEPH DRE DAVID AYNE EDWARD CORGE DRY TRENTON AURA JANE ARIE-JOSEE DRON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Police Constable Sergeant Detective Sergeant Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant Sergeant | \$118,328.29 \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$809.53 \$865.92 \$871.95 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORDERCFORDERYFORDERYFORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOSTERWIFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOWLDSGCFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJAFRANCOCFFRANKMIFRANKEMIFRANKENMIFRANKENMIFRANKENMIFRANKENMIFRANKENMIFRANKENMIFRASERSPFRASERSPFRASERFRFREDERICKANFREEMANER | DGER ANTHONY YAN REGORY ICHAEL RANT ADAM CAN SEYMOUR DINIE ONNIE OTHONY JOSEPH DRE DAVID AYNE EDWARD CORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES TEVEN ANDREW | Sergeant Detective Detective Sergeant Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant | \$119,886.94 \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$865.92 \$871.95 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORDERYFORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOSTERWIFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOXJAFOXSTFOXSTFOXJAFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJAFRANCISJEFRANCOCFFRANKMIFRANKEMIFRANKEMIFRANKENMIFRANKENMIFRANKENMIFRANKENMIFRASERSPFRASERSPFRASERFRFREDERICKANFREEMANEF | YAN REGORY ICHAEL RANT ADAM EAN SEYMOUR DNNIE ONNIE OTHONY JOSEPH ORNE DAVID AYNE EDWARD EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Detective Detective Sergeant Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant Sergeant Sergeant | \$139,797.61 \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$871.95 \$885.22 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORESTALLGFFORESTELLMIFORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOTOPOULOSGFFOUGERECCFOULDSLAFOWLDSGCFOWLDSGCFOWLDSGCFOXJAFOXSCFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJAFRANCOCFFRANKMLFRANKEMLFRANKEMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERTPFREDERICKANFREEMANEF | REGORY ICHAEL RANT ADAM CAN SEYMOUR DINIE ONNIE OTHONY JOSEPH DRNE DAVID AYNE EDWARD CORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES TEVEN ANDREW | Detective Sergeant Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant | \$124,443.08 \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$885.22 \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORESTELLMIFORRESTGFFORRESTSEFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOTOPOULOSGFFOUGERECCFOULDSLAFOURNIERMLFOWLDSGCFOWLDSSCFOWLDSSCFOXJAFOXSTFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCFFRANKMLFRANKEMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERFRFREDERICKANFREMANER | ICHAEL ICHAEL ICHAEL RANT ADAM AN SEYMOUR DNNIE ICHAEL ICHAEL ICHAEL ICHAEL ICHAEL ICHAEL ICHAEL ICHAELININ ICHAELINII IC | Sergeant Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant Sergeant | \$135,504.32 \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$885.22 \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORRESTGFFORRESTSEFORSYTHCCFOSTERANFOSTERLCFOSTERW.FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERM.FOWLDSGCFOWLDSGCFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKM.FRANKEM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTEFREDERICKANFREEMANER | AANT ADAM AAN SEYMOUR DNNIE NTHONY JOSEPH DRNE DAVID AYNE EDWARD CORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Police Constable Police Constable Plainclothes Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Sergeant Police Constable Police Constable Sergeant Sergeant Sergeant Sergeant Sergeant | \$128,166.08 \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$333.21 \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORRESTSEFORSYTHCCFOSTERANFOSTERLCFOSTERWFOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERMFOWLDSGCFOWLDSGCFOWLDSSCFOWLERWFOXJAFOXJAFOXJAFOXJAFOXJEFRANCISJEFRANCISJEFRANCISJEFRANCOCFFRANKMFRANKEMFRANKENMFRANKENMFRASERSPFRASERFRFREDERICKANFREEMANER | AN SEYMOUR DNNIE ORNE DAVID AYNE DAVID AYNE EDWARD CORGE ORY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Police Constable Plainclothes Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Police Constable Police Constable Sergeant Sergeant Sergeant | \$102,299.85 \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$818.86 \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FORSYTHCCFOSTERANFOSTERLCFOSTERW.FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERM.FOWLDSGCFOWLDSSCFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEM.FRANKEM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | DNNIE NTHONY JOSEPH DRNE DAVID AYNE EDWARD EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Plainclothes Police Constable Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Plainclothes Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$109,550.19 \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$830.75 \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FOSTERANFOSTERLCFOSTERW.FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERM.FOWLDSGCFOWLDSSCFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEM.FRANKEM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | NTHONY JOSEPH DRNE DAVID AYNE EDWARD EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Police Constable Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant Sergeant | \$104,799.72 \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$818.86 \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FOSTERLCFOSTERW.FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERM.FOWLDSGCFOWLDSSCFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEM.FRANKEM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | ORNE DAVID AYNE EDWARD EORGE ORY TRENTON AURA JANE ARIE-JOSEE ORDON BRUCE COTT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Plainclothes Police Constable Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$118,180.27 \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$830.75 \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FOSTERW.FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERM.FOWLDSGCFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEM.FRANKEM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | AYNE EDWARD EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Plainclothes Police Constable Sergeant Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$838.27 \$885.22 \$865.92 \$841.14 \$818.86 |
| FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERMLFOWLDSGCFOWLDSSCFOWLERWLFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEMLFRANKEMLFRANKENMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERTEFREDERICKANFREEMANER | EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Sergeant Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$123,424.54 \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$885.22 \$865.92 \$841.14 \$818.86 |
| FOTOPOULOSGEFOUGERECCFOULDSLAFOURNIERMLFOWLDSGCFOWLDSSCFOWLERWLFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOCHFRANKEMLFRANKEMLFRANKENMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERTEFREDERICKANFREEMANER | EORGE DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES EVEN ANDREW | Sergeant Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$125,888.23 \$111,011.67 \$116,110.96 \$114,370.05 | \$885.22 \$865.92 \$841.14 \$818.86 |
| FOUGERECCFOULDSLAFOURNIERMLFOWLDSGCFOWLDSSCFOWLERWLFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOSCHFRANKEMLFRANKENMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERFRFREDERICKANFREEMANER | DRY TRENTON AURA JANE ARIE-JOSEE DRDON BRUCE 20TT MACKENZIE AYNE LEONARD MES TEVEN ANDREW | Sergeant Plainclothes Police Constable Police Constable Police Constable Sergeant | \$111,011.67 \$116,110.96 \$114,370.05 | \$865.92 \$841.14 \$818.86 |
| FOULDSLAFOURNIERMLFOWLDSGCFOWLDSSCFOWLERWLFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCISYAFRANCOCHFRANKEMLFRANKENMLFRANKENMLFRANKENMLFRANKENMLFRASERSPFRASERSPFRASERTEFREDERICKANFREEMANER | AURA JANE ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES 'EVEN ANDREW | Plainclothes Police Constable Police Constable Police Constable Sergeant | \$116,110.96 \$114,370.05 | \$841.14 \$818.86 |
| FOURNIERM.FOWLDSGGFOWLDSSCFOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISJEFRANCOSCHFRANKEM.FRANKEM.FRANKENM.FRANKENM.FRANKENM.FRANKENM.FRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | ARIE-JOSEE DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES 'EVEN ANDREW | Police Constable Police Constable Sergeant | \$114,370.05 | \$818.86 |
| FOWLDSGGFOWLDSSCFOWLERWFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISV/FRANCOCHFRANCOISPAFRANKEMFRANKENMFRANKENMFRANKENMFRANKENMFRASERFPFRASERSPFRASERFRFREDERICKANFREEMANER | DRDON BRUCE COTT MACKENZIE AYNE LEONARD MES 'EVEN ANDREW | Police Constable Sergeant | | |
| FOWLDSSCFOWLERWFOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISV/FRANCOCHFRANCOCHFRANKMFRANKEMFRANKENMFRANKLINRIFRASERFPFRASERFPFRASERFPFREDERICKANFREEMANER | COTT MACKENZIE AYNE LEONARD MES TEVEN ANDREW | Sergeant | ψ121,J00.22 | \$839.30 |
| FOWLERW.FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISVAFRANCOCHFRANCOISPAFRANKEMAFRANKENMAFRANKENMAFRANKENMAFRANKENMAFRASERSPFRASERSPFRASERTRFREDERICKANFREEMANER | AYNE LEONARD MES EVEN ANDREW | | \$150,433.90 | \$885.22 |
| FOXJAFOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISV/FRANCOCHFRANCOCHFRANKMFRANKEMFRANKENMFRANKLINRIFRASERFCFRASERFFFREDERICKANFREEMANER | MES 'EVEN ANDREW | DUCCUIVE | \$150,433.90 | \$885.22 |
| FOXSTFOX-VIGNARAJAHSUFRANCISJEFRANCISV/FRANCISV/FRANCOCHFRANCOISPAFRANKMJFRANKEMJFRANKENMIFRANKLINRIFRASERSPFRASERFRFRASERFRFREDERICKANFREEMANER | EVEN ANDREW | Detection | | |
| FOX-VIGNARAJAHSUFRANCISJEFRANCISV/FRANCISV/FRANCOCHFRANCOISPAFRANKMFRANKEMFRANKENMFRANKLINRIFRASERSPFRASERFRFRASERTFFREDERICKANFREEMANER | | Detective Delice Constable | \$121,716.88 | \$885.22 |
| FRANCISJEFRANCISV/FRANCOCHFRANCOISPAFRANKMFRANKEMFRANKENMFRANKENMFRANKLINRIFRASERSPFRASERTFFREDERICKANFREEMANEF | IZANNE HELEN | Police Constable | \$117,417.25 | \$818.86 |
| FRANCISV/FRANCOCHFRANCOISPAFRANKMFRANKEMFRANKENMFRANKENMFRANKLINRIFRASERRCFRASERSPFRASERTFFREDERICKANFREEMANEF | | Police Constable | \$101,520.65 | \$809.53 |
| FRANCOCFFRANCOISPAFRANKMFRANKEMFRANKENMFRANKENRIFRASERRCFRASERSPFRASERTFFREDERICKANFREEMANEF | NNIFER SUZANNE | Plainclothes Police Constable | \$115,927.11 | \$814.55 |
| FRANCOISPAFRANKMFRANKEMFRANKENMFRANKLINRIFRASERROFRASERSPFRASERTFFREDERICKANFREEMANEF | ALERIE COLMATA | Police Constable | \$100,826.18 | \$352.85 |
| FRANKM.FRANKEM.FRANKENM.FRANKLINRIFRASERROFRASERSPFRASERTFFREDERICKANFREEMANEF | HRISTOPHER ROBERT | Police Constable | \$173,319.36 | \$793.18 |
| FRANKEM.FRANKENMIFRANKLINRIFRASERRCFRASERSPFRASERTFFREDERICKANFREEMANEF | ATRICE GASTON | Plainclothes Police Constable | \$104,781.24 | \$841.14 |
| FRANKENMIFRANKLINRIFRASERRCFRASERSPFRASERTRFREDERICKANFREEMANER | ARILYN IRENE | Police Constable | \$111,672.75 | \$844.23 |
| FRANKLINRIFRASERRCFRASERSPFRASERTRFREDERICKANFREEMANER | ARK | Police Constable | \$140,654.31 | \$799.69 |
| FRASERRCFRASERSPFRASERTFFREDERICKANFREEMANEF | ICHAEL DANIEL | Police Constable | \$104,208.25 | \$809.53 |
| FRASERSPFRASERTFFREDERICKANFREEMANEF | CHARD | Plainclothes Police Constable | \$112,218.05 | \$860.80 |
| FRASERTRFREDERICKANFREEMANER |)D DAVID | Plainclothes Police Constable | \$101,828.10 | \$841.14 |
| FREDERICK AN FREEMAN ER | PENCER ROBERT | Plainclothes Police Constable | \$124,014.46 | \$841.14 |
| FREEMAN | RACEY | Sergeant | \$121,650.23 | \$885.22 |
| | NTONIO RUDOLPH | Sergeant | \$124,140.97 | \$865.92 |
| FREEMAN JE | RIC MICHAEL | Police Constable | \$112,697.33 | \$818.86 |
| | FFREY BRYANT | Police Constable | \$106,932.14 | \$818.86 |
| FRENCH CH | IRISTOPHER JAMES | Detective | \$130,082.86 | \$865.92 |
| FRENCH JO | HN | Staff Sergeant | \$128,929.07 | \$924.24 |
| FRENDO-JONES MA | ARK EDWARD | Police Constable | \$115,250.99 | \$815.99 |
| FRIAS PA | AUL GEORGE | Police Constable | \$101,386.60 | \$818.86 |
| FRIEBE DA | ANNY | Police Constable | \$120,573.43 | \$839.30 |
| FRIESEN BE | ETHANEY NADINE | Police Constable | \$103,218.16 | \$818.86 |
| FRIGON RO | OBERT | Plainclothes Police Constable | \$135,034.77 | \$860.80 |
| FRIMETH KE | EVIN DAVID | Detective | \$164,160.82 | \$885.22 |
| FRITZ | IEODOR | Detective | \$144,079.93 | \$885.22 |
| | REGORY CHARLES | Police Constable | \$112,194.30 | \$818.86 |
| | EPHEN ROBERT | Plainclothes Police Constable | \$115,050.48 | \$841.14 |
| | LAN | Police Constable | \$100,898.00 | \$353.65 |
| | RMAINE TORIANO | Police Constable | \$111,223.02 | \$818.45 |
| | ANIEL SCOTT | Plainclothes Police Constable | \$117,105.91 | \$841.14 |
| | ENNETH | Police Constable | \$109,064.25 | \$809.53 |
| | YAN ANDREW | Plainclothes Police Constable | \$116,913.85 | \$841.14 |
| | OWARD WAYNE | Manager of Payroll and Benefits Administration | \$138,903.20 | \$655.20 |
| | | Plainclothes Police Constable | \$138,905.20 | |
| | DBERT PAUL | | | \$841.14 |
| | ARK LINTON | Police Constable Police Constable | \$100,423.47 | \$819.67 |
| | AY | Police Constable | \$107,177.69 | \$839.30 |
| | HN | Plainclothes Police Constable | \$111,509.32 | \$860.80 |
| FYNES BF GABRIEL MA | RONAGH MARIA | Detective Police Constable | \$117,104.21 \$111,060.01 | \$873.45 \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|-------------------|--|--------------|----------|
| GAGLIARDI | DEANNA LYNN | Plainclothes Police Constable | \$103,417.62 | \$844.56 |
| GAGLIARDI | VITO | Detective | \$150,579.78 | \$869.90 |
| GAJEWSKI | SARAKINA MADELINE | Plainclothes Police Constable | \$119,616.35 | \$353.44 |
| GAJRAJ | SYED SEAN | Plainclothes Police Constable | \$117,462.17 | \$841.14 |
| GALAMIYEVA | YEKATERINA | Police Constable | \$101,103.47 | \$809.53 |
| GALAPON | WENDELL IAN | Plainclothes Police Constable | \$127,100.83 | \$835.47 |
| GALAZKA | TOMASZ ROBERT | Training Constable | \$150,955.82 | \$850.02 |
| GALIOTOS | KONSTANTINOS | Plainclothes Police Constable | \$104,008.39 | \$841.14 |
| GALL | ALEXANDRU | Police Constable | \$102,347.20 | \$818.86 |
| GALLAGHER | ANDREW GEORGE | Senior Customer Service Representative | \$102,488.18 | \$351.02 |
| GALLAGHER | IAN JAMES | Police Constable | \$122,021.91 | \$815.99 |
| GALLAGHER | JOHN ASHLEY | Police Constable | \$115,187.13 | \$835.94 |
| | | | | |
| GALLANT | DENISE | Detective | \$115,980.43 | \$399.57 |
| GALLANT | KELLY-ANN | Detective Sergeant | \$124,857.60 | \$924.24 |
| GALLANT | ROBERT | Detective | \$132,920.68 | \$885.22 |
| GALLANT | STACY | Detective Sergeant | \$131,543.28 | \$924.24 |
| GALLANT | TIMOTHY | Detective Sergeant | \$149,314.52 | \$924.24 |
| GALLO | DANIEL | Plainclothes Police Constable | \$116,288.75 | \$999.48 |
| GANDHI | MANMOHAN SINGH | Police Constable | \$117,343.80 | \$836.83 |
| GANESHALINGAM | NIRUBAN | Police Constable | \$101,676.36 | \$809.53 |
| GANJ | ARRAN | Plainclothes Police Constable | \$109,613.30 | \$841.14 |
| GARBAS | EDWARD ARTHUR | Police Constable | \$133,839.54 | \$839.30 |
| GARBUTT | DEBORAH GRACE | Police Constable | \$114,951.94 | \$828.75 |
| GARBUTT | TODD | Police Constable | \$102,998.97 | \$839.30 |
| GARCIA | CHRISTOPHER | Police Constable | \$141,416.25 | \$809.53 |
| GARCIA | ETELVINO MANUEL | Plainclothes Police Constable | \$107,604.70 | \$824.27 |
| GARCIA | NANDINO | Plainclothes Police Constable | \$149,001.31 | \$816.17 |
| GARDINER | ROBERT SCOTT | Detective | \$125,678.31 | \$870.31 |
| | | | | |
| GARDNER | RONALD FRANKLIN | Sergeant | \$114,591.24 | \$865.92 |
| GARGANIS | ANGELO | Police Constable | \$106,805.52 | \$818.86 |
| GARLAND | MARINA EDUARDOVNA | Detective | \$117,411.66 | \$865.92 |
| GARNER | ANTHONY ALLOY | Police Constable | \$100,012.94 | \$828.75 |
| GARRETT | RICHARD FREDRICK | Plainclothes Police Constable | \$127,926.45 | \$841.14 |
| GARRISON | HEIDI ELSIE | Detective Sergeant | \$111,844.77 | \$438.88 |
| GARROW | PATRICK JOHN | Sergeant | \$110,210.43 | \$865.92 |
| GARVEY | ANDREW FREDERICK | Plainclothes Police Constable | \$115,676.25 | \$841.14 |
| GAUDET | DAVID RICHARD | Sergeant | \$114,121.10 | \$865.92 |
| GAUDET | DERRICK | Sergeant | \$125,823.50 | \$885.22 |
| GAUDINO | ALISON | Police Constable | \$106,603.21 | \$333.21 |
| GAUTHIER | LEO | Sergeant | \$116,264.81 | \$885.22 |
| GAUTHIER | PAUL RICHARD | Detective | \$120,804.95 | \$865.92 |
| GAUVREAU | MARC ROBERT | Police Constable | \$101,506.86 | \$818.86 |
| GAVALLER | ILANA CHANA | Police Constable | \$104,208.19 | \$809.53 |
| GAYLE | PHILLIP PRESTON | Plainclothes Police Constable | \$102,120.47 | \$830.75 |
| GAZEY | DARYL | Plainclothes Police Constable | \$135,897.75 | \$860.80 |
| GAZET | | | | \$800.80 |
| | HAO | Police Constable | \$117,441.89 | |
| GEANA | SORIN | Plainclothes Police Constable | \$142,280.01 | \$825.84 |
| GEBORSKI | PIOTR | Police Constable | \$103,952.70 | \$770.64 |
| GEE | KEVIN WAI | Police Constable | \$103,231.16 | \$809.53 |
| GEE | WILLIAM EDWARD | Plainclothes Police Constable | \$111,248.77 | \$841.14 |
| GELLEL | JENNIFER | Police Constable | \$112,206.79 | \$809.53 |
| GELLI | MARIO | Police Constable | \$127,341.00 | \$839.30 |
| GENDI | PETER | Police Constable | \$106,818.10 | \$809.53 |
| GENDRON | PAUL | Police Constable | \$101,332.30 | \$839.30 |
| GENOVY | SHAUN | Detective | \$115,242.35 | \$885.22 |
| GEORGE | GLEN | Sergeant | \$122,722.26 | \$885.22 |
| GEORGE | KEITH JOSEPH | Police Constable | \$104,792.33 | \$818.86 |
| GEORGEFF | MARCUS WILLIAM | Police Constable | \$108,567.73 | \$828.75 |
| GEORGOPOULOS | KEVIN | Plainclothes Police Constable | \$121,625.62 | \$818.86 |
| GERIS | SHAWN JOSEPH | Police Constable | \$101,390.96 | \$353.85 |
| GERMAINE | JENNIFER ANNE | Police Constable | \$104,048.60 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|------------------------------------|--------------|-------------|
| GERRY | MATTHEW JAMES | Police Constable | \$103,915.67 | \$812.93 |
| GETTY | SEAN PETER | Police Constable | \$109,668.44 | \$811.49 |
| GETTY | SHAWN | Detective Sergeant | \$128,769.98 | \$924.24 |
| GHAZARIAN | ANTRANIK | Police Constable | \$136,670.06 | \$728.67 |
| GHAZARIAN | НАМАҮАК | Police Constable | \$163,318.15 | \$812.93 |
| GHEYSAR | MAKDA | Financial Planner | \$129,561.86 | \$1,089.37 |
| GHOTBI | FARZAD | Police Constable | \$104,405.46 | \$818.86 |
| GIANNOTTA | CELESTINO | Director of Information Technology | \$181,711.84 | \$2,749.79 |
| GIBB | LOUIS | Sergeant | \$121,337.52 | \$885.22 |
| GIBBONS | STEPHEN WOODROW | Police Constable | \$121,357.32 | \$828.75 |
| | | | | |
| GIBILLINI | RICHARD | Sergeant | \$125,546.16 | \$885.22 |
| GIBSON | DARYL THOMAS | Plainclothes Police Constable | \$137,392.10 | \$841.14 |
| GIBSON | GRAHAM | Staff Sergeant | \$135,896.74 | \$683.84 |
| GIBSON | JAMES | Staff Sergeant | \$140,355.70 | \$924.24 |
| GIBSON | NATHAN EDWARD | Police Constable | \$117,603.36 | \$809.53 |
| GIBSON | ROGER | Sergeant | \$132,777.77 | \$885.22 |
| GICZI | JIM FRANK | Staff Sergeant | \$143,201.46 | \$924.24 |
| GIDARI | JOSEPH | Police Constable | \$116,235.94 | \$828.75 |
| GIEDROYC | KAROL ZYGMUNT | Staff Sergeant | \$134,119.69 | \$924.24 |
| GIESCHE | CHAD ALLEN | Plainclothes Police Constable | \$113,094.28 | \$1,268.30 |
| GIGANTE | JENNIFER | Communications Operator | \$104,969.83 | \$774.30 |
| GILBERT | DONNA ELLEN | Information Security Officer | \$118,549.86 | \$413.05 |
| GILBERT | SCOTT | Superintendent | \$168,265.45 | \$12,816.25 |
| GILBERT | SHAWN WILLIAM | Detective | \$111,174.30 | \$872.77 |
| GILCHRIST | LAOIGSEAC | Plainclothes Police Constable | \$105,381.57 | \$370.78 |
| GILCHRIST | NOLAN WILLIAM | Training Constable | \$112,994.96 | \$839.52 |
| GILFOY | LEAH DAWN | Detective Sergeant | \$123,959.87 | \$921.04 |
| GILL | AMANPREET SINGH | Police Constable | \$126,762.55 | \$921.04 |
| | | | | |
| GILL | ARJINDER PAL SINGH | Police Constable | \$105,024.22 | \$809.53 |
| GILL | BIRENDER SINGH | Police Constable | \$139,506.74 | \$818.86 |
| GILL | DALBINDER SINGH | Police Constable | \$116,483.89 | \$822.82 |
| GILL | HARVINDER SINGH | Police Constable | \$101,046.80 | \$818.86 |
| GILL | JASON GOWAN | Police Constable | \$119,196.00 | \$693.86 |
| GILL | KULJIT SINGH | Police Constable | \$123,522.32 | \$818.86 |
| GILL | MIHRAMAT SINGH | Police Constable | \$100,878.19 | \$809.53 |
| GILL | SANDEEP SINGH | Police Constable | \$104,996.57 | \$333.21 |
| GILL | SHAWN AUBREY | Police Constable | \$122,375.39 | \$815.99 |
| GILL | SUKHJINDER SINGH | Police Constable | \$119,838.54 | \$826.37 |
| GILL | SUKHJIT SINGH | Police Constable | \$126,666.39 | \$818.86 |
| GILLAN | JEFFREY JOHN | Police Constable | \$111,850.32 | \$818.86 |
| GILLESPIE | ANDREA | Police Constable | \$100,577.04 | \$839.30 |
| GILLESPIE | MICHAEL PATRICK | Plainclothes Police Constable | \$120,089.97 | \$841.14 |
| GILLESPIE | WESLEY WAYNE | Plainclothes Police Constable | \$107,967.94 | \$840.73 |
| GILLHAM | SHANE ROBERT | Plainclothes Police Constable | \$103,506.41 | \$850.19 |
| GILLIS | DAVID WILLIAM | Staff Sergeant | \$149,076.11 | \$924.24 |
| GILVESY | ADRIENNE LAURA | Police Constable | \$108,897.67 | \$809.53 |
| GINI | GUILLERMO STEVE | Plainclothes Police Constable | \$116,770.83 | \$824.06 |
| GIRARD | MARTIN REMI | Plainclothes Police Constable | \$119,732.07 | \$830.75 |
| | | | | |
| GIRARDI | NANCY LYNNE | Plainclothes Police Constable | \$113,628.67 | \$841.14 |
| GIRMENIA | FRANCESCO | Plainclothes Police Constable | \$101,385.12 | \$841.14 |
| GIROUX | GARY | Detective Sergeant | \$165,910.26 | \$438.59 |
| GITTUS | RYAN CHRISTOPHER | Police Constable | \$110,065.46 | \$835.94 |
| GLANCY | DAVID | Police Constable | \$114,137.69 | \$839.30 |
| GLASGOW | JUSTIN JOSEPH | Plainclothes Police Constable | \$116,697.52 | \$841.14 |
| GLAVIN | LYDIA STEPHANY | Staff Sergeant | \$159,463.59 | \$924.24 |
| GLAVIN | PHILLIP | Sergeant | \$155,552.80 | \$885.22 |
| GLEN | CAROLINE | Detective | \$120,863.15 | \$885.22 |
| GLEN | STEPHEN | Police Constable | \$103,938.13 | \$839.30 |
| GLENDINNING | GREGORY DAVID | Detective | \$140,999.99 | \$885.22 |
| GLENNIE | EVAN PENNER | Police Constable | \$100,991.23 | \$661.22 |
| | | | | |
| GLOWA | JAN ZBIGNIEW | Police Constable | \$112,919.29 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------|---------------------------------------|--------------|------------|
| GOEBELL | NAD | Police Constable | \$218,097.28 | \$839.30 |
| GOGUEN | JOHN LEWIS | Police Constable | \$108,760.56 | \$839.30 |
| GOH | ANDRE PIERRE | Manager of Diversity and Inclusion | \$144,536.52 | \$520.26 |
| GOLDLIOUST | ANATOL | Plainclothes Police Constable | \$126,136.22 | \$841.14 |
| GOLDSMITH | ERIC CHARLES | Detective | \$117,628.93 | \$875.83 |
| GOMES | JUSTIN DAVID | Plainclothes Police Constable | \$109,079.70 | \$841.14 |
| GOMES | SUSAN ELIZABETH | Detective | \$150,084.21 | \$885.22 |
| GOMEZ | GARY | Police Constable | \$100,763.78 | \$839.30 |
| GOMEZ | RICARDO | Police Constable | \$122,075.57 | \$818.86 |
| GONSALVES | MELWIN TREVOR | Police Constable | \$136,872.66 | \$818.86 |
| GONZALES | ANGELO ENRIQUEZ | Police Constable | \$121,113.16 | \$818.86 |
| GOOBIE | DERRICK | Training Constable | \$113,660.98 | \$860.80 |
| GOODINE | ANDREW WILLIAM | Police Constable | \$105,781.00 | \$809.53 |
| GOODING | JOANNE MICHELE | Senior Administrator | \$112,802.16 | \$987.19 |
| GOODWIN | ELLA RILEY | Police Constable | \$103,671.46 | \$818.86 |
| GOODWIN | RALPH | Sergeant | \$116,889.94 | \$787.12 |
| GORDON | CHRISTOPHER | Sergeant | \$121,371.89 | \$399.57 |
| GORDON | NOREEN ANNE | Plainclothes Police Constable | \$100,358.93 | \$830.75 |
| GORDON | WILLIAM SHAYNE | Police Constable | \$129,270.10 | \$818.86 |
| GORNY | RYCHARD STEFAN | Training Constable | \$118,067.77 | \$841.92 |
| GOROSPE | CATHERINE KRAFT | Finance System Administrator | \$101,913.15 | \$313.24 |
| GORSKI | WOJCIECH | Plainclothes Police Constable | \$121,835.68 | \$824.27 |
| GOSS | JASON JAMES | Plainclothes Police Constable | \$127,910.46 | \$850.02 |
| GOTELL | JAMES ELWOOD | Detective Sergeant | \$126,904.97 | \$924.24 |
| GOTHA | HENRY CHARLES | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| GOTTSCHALK | MICHAEL | Staff Sergeant | \$124,824.80 | \$438.59 |
| GOUDIE | ROBERT RANDALL | Sergeant | \$116,636.26 | \$885.22 |
| GOUGH | JEFFREY MICHAEL | Police Constable | \$127,012.42 | \$329.55 |
| GOULAH | ANTHONY LEO | Plainclothes Police Constable | \$126,133.71 | \$841.14 |
| GOUTHRO | CRAIG JOSEPH | Detective | \$122,322.29 | \$885.22 |
| GOUVEIA | DERECK FRANCIS | Plainclothes Police Constable | \$106,634.80 | \$860.80 |
| GOWAN | TODD JOHN | Detective | \$113,830.23 | \$865.92 |
| GOWANLOCK | CAROL LYNN | Administrator of Document Services | \$125,233.43 | \$539.13 |
| GRACE | TIMOTHY | Police Constable | \$139,493.85 | \$839.30 |
| GRACEY | DAVID ROGER | Police Constable | \$106,627.17 | \$818.86 |
| GRAFFMANN | GORDON | Detective Sergeant | \$124,820.00 | \$924.24 |
| GRAHAM | JEFFREY RAE | Plainclothes Police Constable | \$124,344.13 | \$841.14 |
| GRAHAM | KEVIN JOSEPH | Police Constable | \$117,676.19 | \$818.86 |
| GRAHAM | LEE MICHAEL | Sergeant | \$137,435.20 | \$885.22 |
| GRAMMATIKOS | MICHAEL GEORGE | Police Constable | \$106,258.61 | \$818.86 |
| GRANATA | SALVATORE FRANCESCO | Sergeant | \$128,667.54 | \$885.22 |
| GRANBERG | DINO | Sergeant | \$118,728.06 | \$885.22 |
| GRANDE | PIETRO | Plainclothes Police Constable | \$161,809.79 | \$844.28 |
| GRANT | CHRISTOPHER RICHARD | Police Constable | \$128,974.37 | \$818.86 |
| GRANT | CINDYLOU CHRISTINA | Project and Policy Coordinator | \$129,707.63 | \$1,089.37 |
| GRANT | JUDY JOSEL | Sergeant | \$133,326.99 | \$865.92 |
| GRANT | JULIA | Police Constable | \$108,008.98 | \$818.86 |
| GRANT | KEVIN | Plainclothes Police Constable | \$109,094.56 | \$860.80 |
| GRANT | MATTHEW JAMES | Police Constable | \$121,044.04 | \$812.93 |
| GRANT | PATRICIA ANN | Detective | \$121,390.70 | \$873.45 |
| GRANTHAM | IAN SCOTT | Plainclothes Police Constable | \$114,252.79 | \$830.75 |
| GRAVELIJN | ROBERT-THEO | Police Constable | \$105,832.32 | \$818.86 |
| GRAY | GLENN | Staff Sergeant | \$153,621.73 | \$924.24 |
| GRAY | JEREMY CARMEN | Plainclothes Police Constable | \$104,204.64 | \$841.14 |
| GRAY | MEAGHAN CAROLINE | Corporate Communications Section Head | \$138,585.34 | \$407.35 |
| GRAY | NORMAN | Police Constable | \$111,099.04 | \$839.30 |
| GRAY | PAULINE | Inspector | \$146,153.47 | \$992.57 |
| GRAY | ROBERT | Sergeant | \$114,656.98 | \$399.57 |
| GREAVES | BRANDON LLOYD | Plainclothes Police Constable | \$119,312.43 | \$833.84 |
| GREAVETTE | JAMES | Plainclothes Police Constable | \$110,950.59 | \$860.80 |
| CREP | JONATHAN | Police Constable | \$108,175.98 | \$839.30 |
| GREB | JONATHAN | Tonee Constable | \$108,175.98 | φ057.50 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|----------------------|-------------------------------|--------------|----------|
| GREEN | RONALD TERRY | Police Constable | \$109,296.64 | \$839.30 |
| GREENAWAY | COLIN | Inspector | \$137,945.75 | \$943.11 |
| GREENAWAY | FIONA | Detective | \$113,769.71 | \$399.57 |
| GREENE | MICHAELA SARA | Police Constable | \$102,781.45 | \$815.99 |
| GREENER | KIMBERLEY ANNE | Police Constable | \$107,312.51 | \$871.84 |
| GREENLAW | CYNTHIA | Police Constable | \$118,958.81 | \$839.30 |
| GREER | KEVIN HUGO | Plainclothes Police Constable | \$103,785.28 | \$841.14 |
| GREER | THOMAS ROBERT | Detective | \$138,598.66 | \$885.22 |
| GREGORY | ROBERT K. | Staff Sergeant | \$129,770.82 | \$924.24 |
| GREGORY | ROBERT R. | Detective | \$117,039.58 | \$885.22 |
| GREGORY | SANDRA | Sergeant | \$115,197.95 | \$885.22 |
| GREGORY | TREVOR PIXLEY | Police Constable | \$136,206.54 | \$818.86 |
| GREIF | LISA LORRAINE | Police Constable | \$111,320.74 | \$824.53 |
| GREKOS | MICHAEL | Detective | \$121,600.09 | \$885.22 |
| GRELLETTE | CARL ANTHONY | Police Constable | \$101,995.02 | \$815.99 |
| GRETO | ALESSANDRO GIUSEPPE | Plainclothes Police Constable | \$121,386.11 | \$834.54 |
| GREWAL | AMANPREET SINGH | Police Constable | \$104,377.74 | \$818.86 |
| GREWAL | DHARMENDRA SINGH | Plainclothes Police Constable | \$129,053.95 | \$841.14 |
| GREWAL | NARINDERPAL SINGH | Police Constable | \$107,099.95 | \$818.86 |
| GRIALDI | THIERRY | Detective | \$121,407.15 | \$885.22 |
| GRIER | MEGAN LESLEY | Plainclothes Police Constable | \$109,505.46 | \$841.14 |
| GRIERSON | MICHAEL | Detective | \$116,420.38 | \$885.22 |
| GRIEVE | TREVOR SCOTT | Sergeant | \$134,694.72 | \$865.92 |
| GRIFFIN | LINDSAY GLENA | Plainclothes Police Constable | \$126,970.87 | \$841.14 |
| GRIFFIN | ROBERT JOHN | Police Constable | \$113,136.98 | \$809.53 |
| GRIFFIN | SHAIN MICHAEL | Detective | \$110,013.82 | \$869.90 |
| GRIFFITHS | DAVID | Detective | \$147,524.23 | \$885.22 |
| GRIFFITHS | DAVID STEWART | Police Constable | \$105,147.79 | \$818.86 |
| GRIFFITHS | SEAN RONALD | Sergeant | \$128,610.59 | \$885.22 |
| GRIGAT | CORNELIA GRACE | Police Constable | \$114,688.16 | \$838.61 |
| GRIS | ROBERT MICHAEL | Detective | \$130,171.54 | \$865.92 |
| GRISOLIA | LISA | Detective | \$113,766.21 | \$885.22 |
| GRONDIN | SCOTT WILLIAM | Plainclothes Police Constable | \$113,654.84 | \$841.14 |
| GROSKOPF | AARON ROSS | Police Constable | \$114,076.07 | \$818.86 |
| GROSS | KIMBERLY | Detective Sergeant | \$126,356.13 | \$924.24 |
| GROVER | TODD | Sergeant | \$117,053.69 | \$885.22 |
| GROVES | GREGORY | Detective Sergeant | \$128,191.88 | \$924.24 |
| GUADAGNANO | SUSAN THERESA | Plainclothes Police Constable | \$103,517.68 | \$841.14 |
| GUAY | SYLVIE | Police Constable | \$112,388.17 | \$839.30 |
| GUERRA | JORSHENELLE LALLAINE | Police Constable | \$114,933.11 | \$818.86 |
| GUERREIRO | JOSEPH ANDREW | Training Constable | \$108,009.80 | \$841.14 |
| GUEST | DALE | Sergeant | \$113,766.21 | \$399.57 |
| GUL | AKIN | Police Constable | \$128,911.56 | \$818.86 |
| GUNASEKARA | GANGODAVILA | Police Constable | \$124,123.31 | \$809.53 |
| GUNDERT | ROBERT ANDREW | Police Constable | \$107,565.81 | \$809.53 |
| GURR | JACK JACOB | Staff Sergeant | \$137,061.36 | \$894.29 |
| GUTHRIE | JANICE | Plainclothes Police Constable | \$110,484.12 | \$375.15 |
| GUTTER | CORNELUS TIMOTHY | Plainclothes Police Constable | \$104,855.86 | \$839.19 |
| GUY | DARRYL GEORGE | Plainclothes Police Constable | \$101,103.05 | \$838.27 |
| GUY | JENNIFER | Police Constable | \$101,298.95 | \$818.86 |
| GWILLIAM | SHAWN DEREK | Police Constable | \$108,461.47 | \$809.53 |
| HAASEN | WENDY CATHY | Plainclothes Police Constable | \$101,562.76 | \$841.14 |
| HABIBULLAH | JAMSHID | Police Constable | \$107,452.65 | \$812.93 |
| HADDEN | ELIZABETH ANNE | Police Constable | \$121,718.44 | \$839.30 |
| HADERAJ | TAULANT | Training Coordinator | \$119,427.64 | \$746.59 |
| HAFFEJEE | FAZAL MOHAMMED | Plainclothes Police Constable | \$121,296.97 | \$841.14 |
| HAFIZ | AMIN | Staff Sergeant | \$157,087.80 | \$924.24 |
| HAGGETT | LORI LYNN | Detective | \$115,212.42 | \$399.57 |
| HAGHSHENAS | EHSAN | Police Constable | \$110,321.31 | \$824.92 |
| HAGOPIAN | GREGORY KRIKOR | Detective | \$115,810.08 | \$875.83 |
| HAIN | DAVID JOSEPH | Police Constable | \$131,171.62 | \$818.86 |
| | DAVID PAUL | Sergeant | \$116,868.22 | \$875.83 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|------------------|-------------------------------|--------------|----------|
| HAINES | KEITH | Staff Sergeant | \$202,117.89 | \$924.24 |
| HAINES | RICHARD PAUL | Plainclothes Police Constable | \$145,280.06 | \$841.14 |
| HAITZER | GARY | Sergeant | \$113,766.21 | \$885.22 |
| НАЛ | MOHAMMAD ABID | Police Constable | \$165,545.34 | \$818.86 |
| HALAGIAN | ADAM RYAN | Police Constable | \$104,208.71 | \$818.86 |
| HALES | KEITH JOHN | Police Constable | \$115,598.95 | \$818.86 |
| HALEY | RHONDA GAYLE | Plainclothes Police Constable | \$112,100.65 | \$841.14 |
| HALJASTE | MARK HARIVALD | Plainclothes Police Constable | \$140,896.29 | \$841.14 |
| HALL | ALVIN DALTON | Sergeant | \$132,634.28 | \$885.22 |
| HALL | JOHN | Police Constable | \$201,232.26 | \$839.30 |
| HALL | NEIL HARCOURT | Police Constable | \$126,200.45 | \$818.86 |
| HALL | WILLIAM MICHAEL | Plainclothes Police Constable | \$143,647.49 | \$841.14 |
| HALMAN | DARREN | Staff Sergeant | \$125,779.75 | \$924.24 |
| HAMBROOK | CRAIG | Police Constable | \$105,264.14 | \$924.24 |
| HAMEED | MOHAMED JORDAN | Plainclothes Police Constable | \$124,633.84 | \$841.14 |
| HAMILTON | ANTHONY | Police Constable | | \$809.53 |
| | | | \$113,678.37 | |
| HAMILTON CREENER | KEVIN STEWART | Detective Staff Successf | \$128,201.44 | \$865.92 |
| HAMILTON-GREENER | MICHAEL | Staff Sergeant | \$164,290.92 | \$924.24 |
| HAMLET | ROWAN ALLEN | Plainclothes Police Constable | \$105,328.14 | \$841.14 |
| HAMMOND | ANDREW WILLIAM | Police Constable | \$105,540.40 | \$815.99 |
| HAMMOND | STEPHEN | Police Constable | \$110,403.93 | \$809.53 |
| HAMPEL | SCOTT | Police Constable | \$100,845.89 | \$839.30 |
| HAMPSON | SCOTT ANDREW | Police Constable | \$150,712.86 | \$818.86 |
| HAN | DANIEL | Police Constable | \$108,176.55 | \$812.93 |
| HANCOCK | JANINE RHONA | Staff Sergeant | \$118,589.55 | \$888.18 |
| HANCOCK | KIMBERLY | Detective | \$127,262.67 | \$885.22 |
| HANDSOR | AMY CHRISTINE | Sergeant | \$135,837.81 | \$865.92 |
| HANDSOR | PHILIP ALLEN | Detective | \$147,955.43 | \$865.92 |
| HANDY | CHRISTINE | Plainclothes Police Constable | \$106,642.40 | \$860.80 |
| HANKS | STEPHEN ROBERT | Police Constable | \$112,638.54 | \$809.53 |
| HANLON | ERIN VALENTINE | Sergeant | \$114,248.04 | \$865.92 |
| HANNAH | INGRID ELLEN | Police Constable | \$113,100.50 | \$818.86 |
| HANNAH | MARK | Police Constable | \$129,806.06 | \$839.30 |
| HANS | DALJIT | Sergeant | \$118,579.11 | \$885.22 |
| HANSEN | KATHLEEN ANN | Police Constable | \$118,566.64 | \$839.30 |
| HANSEN | PETER | Police Constable | \$120,946.69 | \$828.75 |
| HANSON | JASON ANDREW | Police Constable | \$105,364.54 | \$818.86 |
| HARDING | JEFFREY ANTHONY | Plainclothes Police Constable | \$107,962.80 | \$841.14 |
| HARDING | MATTHEW EARL | Training Constable | \$101.586.23 | \$841.14 |
| HARDMAN | DIANA LYNN | Courts Supervisor | \$103,829.20 | \$294.46 |
| HARDWICK | STEVEN | Police Constable | \$101,781.04 | \$839.30 |
| HARDY | RUSSELL | Police Constable | \$124,131.01 | \$839.30 |
| HARFMAN | BRADLEY JOHN | Police Constable | \$126,369.30 | \$809.53 |
| HARGAN | ROBERT | Sergeant | \$196,675.02 | \$885.22 |
| | | Police Constable | | \$809.53 |
| HARGREAVES | CHRISTOPHER | | \$114,915.09 | |
| HARKER | ADAM MICHAEL | Plainclothes Police Constable | \$106,564.18 | \$841.14 |
| HARLEY | ALEXANDER PETRIE | Training Constable | \$122,294.44 | \$834.65 |
| HARNETT | ELIZABETH ANN | Plainclothes Police Constable | \$121,853.24 | \$841.14 |
| HARNETT | ROBERT | Detective | \$148,921.28 | \$885.22 |
| HAROON | USMAN | Police Constable | \$118,521.32 | \$815.99 |
| HARPELL | MATTHEW GREGORY | Police Constable | \$113,253.21 | \$818.86 |
| HARPER | BRIAN | Police Constable | \$102,240.14 | \$839.30 |
| HARRAS | JOHN | Detective | \$123,206.43 | \$885.22 |
| HARRINGTON | JULIA ANNE | Plainclothes Police Constable | \$116,827.77 | \$832.60 |
| HARRIS | CRAIG EDWARD | Sergeant | \$122,943.92 | \$885.22 |
| HARRIS | DAVID ANTHONY | Senior Analyst | \$108,744.01 | \$382.20 |
| HARRIS | DAVID | Sergeant | \$143,323.84 | \$885.22 |
| HARRIS | KIMBERLEY ANN | Detective | \$115,841.59 | \$380.97 |
| HARRIS | LEUN ALEXIOR | Plainclothes Police Constable | \$111,937.91 | \$814.55 |
| HARRIS | MICHAEL AARON | Police Constable | \$106,871.44 | \$809.53 |
| | | | | |
| HARRIS | RICHARD VICTOR | Detective | \$133,051.42 | \$866.62 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------|--------------------|---|--------------|-------------|
| HARRIS | STEPHEN ARTHUR | Staff Inspector | \$155,901.12 | \$16,623.76 |
| HARRISON | KEITH ISSAC | Police Constable | \$103,558.45 | \$818.86 |
| HARRISON | MICHAEL ANTHONY | Shift/Area Supervisor | \$104,495.53 | \$771.07 |
| HARRISON | SEAN MICHAEL | Police Constable | \$100,701.22 | \$353.65 |
| HART | ANDRE THOMAS | Police Constable | \$105,100.48 | \$818.86 |
| HART | DOUGLAS | Detective Sergeant | \$131,144.46 | \$924.24 |
| HART | PETER CHARLES | Police Constable | \$101,596.78 | \$809.53 |
| HARTFORD | DEBORAH | Staff Sergeant | \$126,629.81 | \$924.24 |
| HARVEY | HORACE NATHANIEL | Plainclothes Police Constable | \$104,208.84 | \$841.14 |
| HARVEY | LESA | Police Constable | \$116,075.35 | \$839.30 |
| HARVEY | MARK | Detective | \$164,697.78 | \$885.22 |
| HARWOOD | MELANIE JEAN | Police Constable | \$100,747.29 | \$818.86 |
| HASIUK | MELISSA ANNE | Police Constable | \$102,721.96 | \$818.86 |
| HASNU | IQBAL KARIM | Parking Enforcement Officer | \$112,983.61 | \$718.42 |
| HASSALL | ANDREW | Plainclothes Police Constable | \$106,666.00 | \$860.80 |
| HASSARD | LAUREN CATHARINE | Plainclothes Police Constable | \$107,520.70 | \$838.27 |
| HATCH | DIANA LOUISE | Sergeant | \$116,669.77 | \$885.22 |
| HAWCO | BERNARD THOMAS | Sergeant | \$114,893.78 | \$885.22 |
| HAWKEN | MICHAEL BROWNLEE | Plainclothes Police Constable | \$122,646.10 | \$822.28 |
| HAWKINS | HILARY LAURENE | Plainclothes Police Constable | \$113,308.13 | \$355.49 |
| HAWKINS | ROBERT GEOFFREY | Police Constable | \$103,114.14 | \$818.86 |
| HAWLEY | CHRISTOPHER JOSEPH | Police Constable | \$119,016.23 | \$818.86 |
| HAWLEY | STEVEN BENEDICT | Police Constable | \$106,691.77 | \$809.53 |
| HAWORTH | ANDREW MICHAEL | Police Constable | \$101,976.32 | \$809.53 |
| HAYES | JEREMY MATTHEW | Detective | \$139,820.53 | \$865.92 |
| HAYES | ROY EDWARD | Plainclothes Police Constable | \$117,812.84 | \$375.15 |
| HAYES | SHAWN EARL | Police Constable | \$131,087.50 | \$818.86 |
| HAYFORD | MARC GORDON | Plainclothes Police Constable | \$129,574.40 | \$841.14 |
| HAYLES | MICHAEL BANCROFT | Detective | \$116,775.69 | \$875.83 |
| HAYNES | ANDREW EDWARD | Plainclothes Police Constable | \$114,268.19 | \$716.14 |
| HAYNES | CHRISTOPHER SEAN | Plainclothes Police Constable | \$118,199.19 | \$860.80 |
| HAYNES | ERNEST DAVID | Sergeant | \$111,563.06 | \$865.92 |
| HATNES | HARMAN SINGH | Police Constable | \$116,759.40 | \$818.86 |
| HAYWARD | MARK | Sergeant | \$186,983.83 | \$885.22 |
| | | | | |
| HAYWOOD | BRADLEY JOHN | Police Constable | \$114,199.30 | \$818.86 |
| HAZELL | SANDRA DAWN | Police Constable | \$104,246.27 | \$818.86 |
| HEAD | STEVEN ROSS | Plainclothes Police Constable | \$114,973.80 | \$841.14 |
| HEANEY | GERALD M | Detective Sergeant | \$133,488.53 | \$924.24 |
| HEARD | CHRISTOPHER SHAYNE | Sergeant | \$131,792.77 | \$885.22 |
| HEARD | JASON MARK | Police Constable | \$105,782.01 | \$829.57 |
| HEDGEMAN | CORY MICHAEL | Plainclothes Police Constable | \$111,871.62 | \$841.14 |
| HEFFERNAN | SEAN PATRICK | Police Constable | \$103,070.37 | \$809.53 |
| HEGARTY | NATALIE MONIQUE | Detective | \$121,642.12 | \$399.57 |
| HEGEDUS | RICHARD | Inspector | \$147,452.80 | \$1,144.49 |
| HEIDGRESS | HEATHER MARGARET | Plainclothes Police Constable | \$114,639.79 | \$841.92 |
| HEIGHTON | DAWN CHRISTINE | Police Constable | \$102,346.09 | \$809.53 |
| HEITZNER | ROBERT MATTHEW | Detective | \$130,042.46 | \$885.22 |
| HELBERT | KENNETH PAUL | Police Constable | \$107,160.66 | \$839.30 |
| HELMER | JANCE | Police Constable | \$132,392.53 | \$280.15 |
| HEMBRUFF | ERIC JOHN | Sergeant | \$115,957.26 | \$866.62 |
| HEMPEN | GEORGE JOHANNES | Plainclothes Police Constable | \$129,531.17 | \$824.06 |
| HENDERSON | GEOFFREY PAUL | Plainclothes Police Constable | \$134,385.82 | \$841.14 |
| HENDERSON | NORMAN GEORGE | Manager of Fleet and Materials Management | \$168,294.80 | \$1,288.27 |
| HENDERSON | VINCENT | Police Constable | \$101,955.19 | \$839.30 |
| HENDRIKS | BART | Police Constable | \$102,912.99 | \$765.92 |
| HENKEL | HEINZ | Detective | \$154,148.31 | \$885.22 |
| HENRY | ANN-MARIE PATRICIA | Manager of Employment | \$155,944.28 | \$1,227.43 |
| HENRY | DREW WESLEY | Police Constable | \$108,410.20 | \$809.53 |
| HENRY | KIM KEVIN | Police Constable | \$117,851.61 | \$818.86 |
| HENRY | LESLEY-ANNE | Plainclothes Police Constable | \$112,255.17 | \$841.14 |
| HENRY | MICHAEL SHAWN | Police Constable | \$113,880.53 | \$818.86 |
| HENRY | PETER | Staff Sergeant | \$134,460.54 | \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-----------------------|--|--------------|------------|
| HENSCHELL | CHRISTOPHER KEITH | Police Constable | \$110,762.00 | \$818.86 |
| HERMAN | BRIAN JOSEPH | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| HERMAN | MARCUS | Sergeant | \$124,720.62 | \$885.22 |
| HEROUX | STEPHANE | Plainclothes Police Constable | \$102,820.82 | \$841.14 |
| HERRON | LISA ANNE | Information Security Examiner | \$100,641.58 | \$313.24 |
| HEUGHAN | DEBORAH | Police Constable | \$128,982.59 | \$839.30 |
| HEUGHAN | DONALD | Plainclothes Police Constable | \$114,418.16 | \$860.80 |
| HEWITT | STEPHEN MARK | Plainclothes Police Constable | \$142,234.78 | \$841.14 |
| HEWKO | TAMARI LYNN | Police Constable | \$119,572.80 | \$835.94 |
| HEWNER | ELIZABETH JANINE | Manager of Budgeting and Financial Analysis | \$113,365.74 | \$1,605.14 |
| HEWSON | BROOKE LESLIE | Sergeant | \$125,596.96 | \$875.83 |
| HIBBELN | PHILIP JOSEPH | Detective | \$132,274.89 | \$819.82 |
| HICKEY | PATRICK | Police Constable | \$104,650.94 | \$839.30 |
| HICKMOTT | MARCIE LYNN | Sergeant | \$123,837.59 | \$875.83 |
| HICKS | JOEY REUBEN | Plainclothes Police Constable | \$114,007.74 | \$830.75 |
| HICKS | STEPHEN | Sergeant | \$122,590.20 | \$885.22 |
| HIGGINS | ANDREW CRAIG | Detective | \$139,866.50 | \$865.92 |
| HIGGINS | PAUL | Police Constable | \$109,328.56 | \$839.30 |
| HIGGITT | ELISA | Sergeant | \$108,909,11 | \$865.92 |
| HIGGS | LESLIE ANNE | Police Constable | \$112,992.52 | \$809.53 |
| HIGO | TODD ELLIOT | Detective | \$109,588.02 | \$875.83 |
| HIGO | LYNDA DAWN | Sergeant | \$109,588.02 | \$875.83 |
| | | Ŭ | | |
| HILDEBRAND | SHAUN CHRISTOPHER | Plainclothes Police Constable | \$118,658.45 | \$841.14 |
| HILDRED | LESLEY | Staff Sergeant | \$137,892.99 | \$924.24 |
| HILL | ELIOT LEWIS | Training Constable | \$118,032.67 | \$841.14 |
| HILL | KEVIN BRIAN | Police Constable | \$108,762.62 | \$809.53 |
| HILL | SHANE | Detective | \$134,303.86 | \$885.22 |
| HILLHOUSE | TODD GARRY | Sergeant | \$118,377.96 | \$925.97 |
| HILLIER | JASON SABINO | Sergeant | \$117,643.10 | \$865.92 |
| HILTON | TYRONE CHRISTOPHER | Sergeant | \$117,571.76 | \$866.62 |
| HILTZ | ANNE-MARIE | Court Officer | \$109,345.37 | \$753.61 |
| HINCHCLIFFE | DAVID JOHN | Police Constable | \$102,843.47 | \$828.75 |
| HIND | D'ARCY LIAM | Plainclothes Police Constable | \$111,205.88 | \$841.14 |
| HINES | GORDON IAN | Police Constable | \$204,985.89 | \$818.86 |
| HISCOX | PATRICK JAMES | Police Constable | \$120,467.19 | \$818.86 |
| HO | ALEC KAI-KWUN | Parking Enforcement Officer | \$103,683.94 | \$718.42 |
| HO | JOSEPH CHOA | Police Constable | \$109,937.37 | \$828.75 |
| HO | KENNY KONG-LEUNG | Detective Sergeant | \$150,540.68 | \$912.40 |
| НО | MATTHEW WEI-EN | Police Constable | \$105,610.43 | \$809.53 |
| НО | OLIVER NICHOLAS | Plainclothes Police Constable | \$128,892.26 | \$841.14 |
| HOANG | QUANG MINH | Plainclothes Police Constable | \$106,977.56 | \$841.14 |
| HOBBINS | ALAN GARY | Sergeant | \$149,385.68 | \$875.83 |
| HOCKADAY | ADAM ROY | Plainclothes Police Constable | \$117,194.62 | \$841.14 |
| HODGERT | DOUGLAS | Police Constable | \$118,146.47 | \$839.30 |
| HODGES | MARK CHRISTOPHER | Plainclothes Police Constable | \$119,727.04 | \$830.75 |
| HODGINS | MARK GREGORY | Police Constable | \$124,386.38 | \$818.86 |
| HODGSON | FREDERICK ALVIN | Police Constable | \$112,902.75 | \$818.86 |
| HODGSON | SCOTT JOSEPH | Police Constable | \$107,022.43 | \$809.53 |
| HODGSON | JASON JOSEPH | Plainclothes Police Constable | \$137,263.60 | \$841.14 |
| HOELLER | CHRISTOPHER ALEXANDER | Plainclothes Police Constable | \$121,548.81 | \$824.95 |
| HOFFMAN | BRIAN GEOFFREY | Plainclothes Police Constable | \$105,305.45 | \$814.55 |
| HOFFMAN | GREGORY RODNEY | Plainclothes Police Constable | \$102,534.08 | \$841.14 |
| HOFFMEYER | RUSSELL DANIEL | Detective | \$102,334.08 | \$875.83 |
| HOFLAND | MATTHEW ROBERT | Sergeant | \$132,022.84 | \$875.83 |
| HOFLAND | JAMES | Staff Sergeant | \$132,022.84 | \$875.83 |
| | | E Contraction of the second se | | |
| HOGAN | TIMOTHY MERRICK | Sergeant | \$111,111.04 | \$865.92 |
| HOGG | STEPHEN WALTER | Police Constable | \$104,765.44 | \$818.86 |
| HOLDER | ADKIN | Detective | \$124,798.02 | \$399.57 |
| HOLDER | BRIAN LAMONTE | Police Constable | \$129,294.90 | \$828.75 |
| HOLDER | PAUL | Plainclothes Police Constable | \$119,999.51 | \$910.28 |
| HOLLAND | MARK LEWIS | Plainclothes Police Constable | \$110,932.57 | \$841.14 |
| HOLLINGSHEAD | DANIELLE LEE | Plainclothes Police Constable | \$103,871.36 | \$850.02 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|-------------------------------|--------------|------------|
| HOLLINGSHEAD | RICHARD WARREN | Police Constable | \$105,762.15 | \$839.30 |
| HOLLYWOOD | NEIL | Plainclothes Police Constable | \$109,758.44 | \$860.80 |
| HOLMAN | ASHLEY LEE-ANN | Plainclothes Police Constable | \$113,093.89 | \$830.75 |
| HOLMES | DOUGLAS JASON | Police Constable | \$121,213.89 | \$809.53 |
| HOLMES | JOHN | Sergeant | \$127,743.04 | \$885.22 |
| HOLT | GLENN | Inspector | \$154,867.82 | \$1,171.01 |
| HOLT | JACK WILLIAM | Police Constable | \$101,351.82 | \$809.95 |
| HOMIAK | MARK JOHN | Police Constable | \$110,813.46 | \$809.53 |
| HOMINUK | CHRISTOPHER JOSEPH | Plainclothes Police Constable | \$139,162.83 | \$364.37 |
| HONG | ANDREW | Police Constable | \$125,259.13 | \$818.86 |
| HOOD | JACQUELINE SUSANNE | Plainclothes Police Constable | \$111,408.70 | \$741.14 |
| HOOPER | KEVIN JOSEPH | Detective | \$155,780,90 | \$865.92 |
| HOOVER | BRADLEY | Detective | \$117,213.19 | \$399.57 |
| HOPE | HEATHER ISOBEL | Police Constable | \$123,992.00 | \$812.93 |
| HOPKINS | JEFFREY DAVID | Detective | \$109,019.52 | \$865.92 |
| HOPKINSON | DAVID | Police Constable | \$123,805.01 | \$839.30 |
| HOPTON | RICHARD FREDERICK | Police Constable | \$120,991.17 | \$818.86 |
| HORNBY | GREGORY ALLEN | Police Constable | \$103.524.85 | \$839.30 |
| | | | | |
| HORNER | GAVIN | Detective Sergeant | \$128,768.29 | \$2,916.18 |
| HORTON | BRIAN | Police Constable | \$155,018.74 | \$839.30 |
| HORTON | CHRISTOPHER NEIL | Plainclothes Police Constable | \$142,360.88 | \$841.14 |
| HORWOOD | RYAN KNIGHT | Police Constable | \$149,888.53 | \$835.94 |
| HOU | MICHAEL | Police Constable | \$105,530.82 | \$828.75 |
| HOUGH | DEBRA MARGARET | Police Constable | \$127,682.92 | \$809.53 |
| HOUSTON | DEBRA | Staff Sergeant | \$124,866.91 | \$924.24 |
| HOUSTON | JOEL MICHAEL | Training Constable | \$113,313.16 | \$834.66 |
| HOVEY | GWENYTH | Sergeant | \$115,363.79 | \$760.22 |
| HOWARD | ELDON | Police Constable | \$139,667.73 | \$839.30 |
| HOWARD | SHAWN | Plainclothes Police Constable | \$151,596.22 | \$860.80 |
| HOWELL | WAYNE VINCENT | Plainclothes Police Constable | \$105,840.54 | \$841.14 |
| HOWES | CHRISTOPHER PAUL | Training Constable | \$125,270.59 | \$841.14 |
| HOWLETT | WAYNE | Plainclothes Police Constable | \$107,604.64 | \$860.80 |
| НОЧЕНИ | MATTHEW DOUGLAS | Police Constable | \$143,642.05 | \$280.15 |
| HREBENAK | VLADIMIR | Police Constable | \$139,116.26 | \$818.86 |
| HREPIC | MARIO | Sergeant | \$132,439.27 | \$885.22 |
| HRISTOV | VICTOR | Police Constable | \$133,644.62 | \$809.53 |
| | | | | |
| HRYHORSKY | MICHAEL THOMAS | Plainclothes Police Constable | \$127,814.37 | \$841.14 |
| HU | YI | Police Constable | \$139,535.38 | \$818.86 |
| HUANG | ACER TI | Police Constable | \$102,296.47 | \$809.53 |
| HUBBARD | SIMON | Plainclothes Police Constable | \$132,733.31 | \$860.80 |
| HUBER | ERWIN WERNER | Plainclothes Police Constable | \$109,779.99 | \$841.14 |
| HUBER | SIMONE GABRIELLE | Plainclothes Police Constable | \$104,320.13 | \$750.02 |
| HUDSON | NOEL MCNAIR | Plainclothes Police Constable | \$131,215.74 | \$830.75 |
| HUDSON | RYAN JAMES | Plainclothes Police Constable | \$106,098.26 | \$841.14 |
| HUGHES | GUY | Police Constable | \$119,859.01 | \$839.30 |
| HUGHES | LYNN | Sergeant | \$103,846.22 | \$723.12 |
| HUGHES | PAUL GEORGE | Police Constable | \$147,136.98 | \$818.86 |
| HUGHES | SHAUN MICHAEL | Plainclothes Police Constable | \$107,265.27 | \$841.14 |
| HUGHES | TRUDY | Detective | \$183,066.90 | \$885.22 |
| HUGHSON | REGINALD GUY | Police Constable | \$108,941.62 | \$839.30 |
| HUGO | TANIA | Police Constable | \$109,110.39 | \$809.53 |
| HUK | PAUL GRAHAM | Police Constable | \$105,079.59 | \$809.53 |
| HUM | JEFFERY RON | Police Constable | \$103,365.38 | \$809.53 |
| HUMENIUK | JUSTYN DAVID | Plainclothes Police Constable | \$149,528.03 | \$713.71 |
| HUMFREY | ROBERT | Police Constable | \$100,939.39 | \$839.30 |
| | | | | |
| HUNG | ALLAN RICHARD | Police Constable | \$109,635.27 | \$809.53 |
| HUNG | JAMES | Staff Sergeant | \$149,075.35 | \$924.24 |
| HUNG | JEFFREY | Plainclothes Police Constable | \$106,283.11 | \$825.35 |
| HUNG | LESLIE FAN | Police Constable | \$106,711.89 | \$818.86 |
| HUNT | CHRISTOPHER DAVID | Plainclothes Police Constable | \$123,848.69 | \$841.14 |
| HUNT | GLEN STEPHEN | Police Constable | \$173,172.66 | \$839.30 |
| HUNT | ROBERT | Detective | \$116,274.75 | \$885.22 |

| HUNTE KAREN Sergent S1153049 HUNTE JASON COLIN Doctrive S11836216 HURDEY WILLIAM ANTIONY Suff Sergent S10503211 HURDY WILLIAM ANTIONY Suff Sergent S10503214 HURDY WILLIAM ANTIONY Suff Sergent S10503214 HURDY WILLIAM ANTIONY Suff Sergent S10703862 HURTAD JORGE JAVIER Plancholic Vaccostable S10703862 HURSAN MORIAMMED SALEPM Suff Sergent S1071344 HUSSAN AMR Plancholics Police Constable S1071344 HUNCTHINGS DANIEL WILLIAM Plancholics Police Constable S1072314 HUTCHINGS DANIEL WILLIAM Plancholics Police Constable S10522510 HUTCHINGS DANIEL WILLIAM Plancholics Police Constable S10522510 HUTCHINGS DANIEL WILLIAM Plancholics Police Constable S10522510 HVTARD Plancholics Police Constable S10522510 S10522510 HVTARD Plancholics Police Constable S10820127 S | Benefits | Salary Paid | Position | Given Name | Surname |
|---|------------|--------------|--|---------------------|-----------|
| HUNTRE JASON COLIN Descrive Still 8462.16 HURDOWAR DARUN SING Training Constable \$118.873.73 HURDOWAR DARUN SING Training Constable \$107.038.62 HURST CLANTON MICHAEL Phile: Constable \$107.038.62 HURTANO JORGE JAVIER Phine: Constable \$109.056.02 HUSAIN AMER Training Constable \$101.014.04 HUSAIN AMER Training Constable \$101.014.04 HUSAIN AMER Training Constable \$117.54.59 HUTCHINGS CHRISTOPHER MAXWELL Palice Constable \$117.54.50 HUTCHINGS TRAIEWIN N PaliceConstable \$107.62.81.14 HUTCHINGS TRAIEWIN PaliceConstable \$107.62.81.14 HUTCHINGS TRACEY LYNN Police Constable \$103.80.105 HUTCHINGS TARLEY NAWU Police Constable \$103.80.105 HYAT ADRUN AGUSTAS Police Constable \$103.80.105 HYAT ADRUN AGUSTAS Police Constable \$103.80.067 | \$885.22 | | | | |
| HURLY WILLIAM ANTHONY Saff Sergent Sh(0) 62514 HURST CLAYTON MICHAIL Phine Constable Sh(0) 62514 HURSTADO JORGE JAVIER Phine Constable Sh(0) 62560 HURSTAND MOHAMMED SALEEM Staff Sergent Sh(1) 344 HUSSAN AMUR Training Constable Sh(1) 344 HUSSAN AMUR False Sh(2) 542 HURCHINGS CHRISTOPHER MAXWELL Phile: Constable Sh(7) 452 HUTCHINGS CHRISTOPHER MAXWELL Phile: Constable Sh(7) 452 HUTCHINGS TRACEY LYNN Phile: Constable Sh(7) 424 HUTZEL JENNER DAWN Phile: Constable Sh(7) 424 HUTZEL JENNER DAWN Phile: Constable Sh(7) 423 HYANG ALEXANDRE HYUN Phile: Constable Sh(7) 423 HYANG JENNER DAWN Phile: Constable Sh(7) 430-432 HYANG JENNER DAWN Phile: Constable Sh(7) 430-432 HYANG JENNER DAWN Phile: Constable Sh(7) 430-432 HYA | \$865.92 | 1 | | JASON COLIN | HUNTER |
| IURLEY WILLAM ANTHONY Staff Sergent \$100 (2005) IURST CLAVTON MICHAEL Pelanchothes Police Constable \$100 (2005) IURSAIN MORIAMED SALEEM Staff Sergenn \$111,114.69 IURSAIN MORIAMED SALEEM Staff Sergenn \$113,114.69 IURSAIN AMER Training Constable \$101,354.44 IURSKIN RINKE Police Constable \$117,354.59 IUTCHINGS CHRISTOPHER MAXWELL Paleccine \$115,423.00 IUTCHINGS TRACEY LYNN Paleccine \$115,247.08 IUTZEL JENNER NYLUM Paleccine \$103,801.05 IUTZL JENNER NYUN Palecc Constable \$103,801.05 IVAT ACAEX AUSTAS Police Constable \$103,801.05 IVAT ADRIAM AGUISTAS Police Constable \$103,801.05 IVAT ADRIAM AGUISTAS Police Constable \$100,801.05 IVAT ADRIAM AGUISTAS Police Constable \$100,801.05 IVAT ADRIAM AGUISTAS Police Constable \$100,802.25 | \$841.14 | | Training Constable | DARUN SING | HURDOWAR |
| HURADO IORGE JAVIER Plandoths Pulce Consuble \$191,05609 HUSAN MOHAMMED SALEPM Staff Segreart \$151,11469 HUSSAN AMER Training Consuble \$101,334,84 HUSSAN RENE Police Consuble \$101,334,84 HUSSAN RINK Police Consuble \$147,452,80 HUTCHINGS CHRISTOPHER MAXWELL Paincholse Police Consuble \$115,543,59 HUTCHINGS TRACEY LYNN Paincholse Police Consuble \$105,226,00 HUTZHI JENNIFER DAWN Paincholse Police Consuble \$103,261,01 HWANG ALEXANDER HYUN Plaincholse Police Consuble \$103,861,05 HYAT ADRIAN AGUSTAS Police Consuble \$103,801,05 HYANG SCOTT ANDRTW Plaincholse Police Consuble \$109,908,154 HYAND SCOTT ANDRTW Plaincholse Police Consuble \$104,329,322 LANCU VLADM ADRIAN Police Consuble \$104,329,322 LANCU VLADM ADRIAN Police Consuble \$104,329,322 LANCU VLADERTH ASHEP Police Co | \$530.35 | 1 | | WILLIAM ANTHONY | HURLEY |
| HUSAN MOHAMBED SALEEM Staff Sergent \$151,114.09 HUSSAR IRENE Police Constable \$101,334.81 HUSSAR IRENE Police Constable \$101,334.81 HUSSAR IRENE Police Constable \$101,334.81 HUSSAR RIVAZ Inspector \$147,452.80 HUTCHINGS CHINTOPHER MAXWELL Pinicobtors Police Constable \$115,724.84 HUTCHINGS DANIEL WILLIAM Detective \$145,84.57 HUTCHINGS TARCEY LYNN Paincobtors Police Constable \$110,702.811 HUTCHINGS TARCEY LYNN Paincobtors Police Constable \$103,861.05 HVARG PETER IN-KYU Police Constable \$103,861.05 HYAT ADRIAN ACUSTAS Police Constable \$103,861.05 HYATO SCOTT ANDREW Paincobtors Police Constable \$109,067.44 IANNON JONN-PAUL Lecational Administrator \$129,007.88 HYARK IFFRY CHARLES Paincototes Police Constable \$100,037.41 IANNON JONN-PAUL Senior Constable | \$809.53 | \$107,088.62 | Police Constable | CLAYTON MICHAEL | HURST |
| HUSSAN AMER Training Constable \$101.334.84 HUSSAR IRPNE Police Constable \$101.334.84 HUSSEN RIYAZ Inspector \$147.452.80 HUTCHINGS CHRISTOPHER MAXWELL Painchohs Police Constable \$117.584.59 HUTCHINGS TRACEY LYNN Painchohs Police Constable \$117.624.266 HUTZEL JENNIFER DAWN Painchohs Police Constable \$105.225.00 HWARG ALEXANDER RYUN Painchohs Police Constable \$103.636.03 HWARG ALEXANDER RYUN Painchohs Police Constable \$103.636.045 HYATT ADBRAN AGUSTAS Police Constable \$103.637.84 HYART ADRIAN AGUSTAS Police Constable \$103.037.83 HYART ADRIAN AGUSTAS Police Constable \$103.037.83 HYART ADRIAN AGUSTAS Police Constable \$103.037.22 LANCU VLADM ADRIAN Police Constable \$103.037.23 LANCU JULAND Police Constable \$103.037.74 LINCU VLADM ADRIAN Police Constable | \$825.08 | \$109,656.09 | Plainclothes Police Constable | JORGE JAVIER | HURTADO |
| HUSSAR IRENE Police Constable \$103,310.80 HUSSEIN RIYAZ Inspector \$147,452.80 HUTCHINGS CHENTOPHER MAXWELL Plancholers Projec Constable \$117,584.59 HUTCHINGS DANIEL WILLIAM Descrive \$145,424.66 HUTCHINGS TRACEY LYNN Plainclohers Police Constable \$115,627.08 HUTCHINGS TRACEY LYNN Plainclohers Police Constable \$107,628.11 HWANG PETER IN-KYU Police Constable \$103,861.05 HYAND SCOTT ANDREW Police Constable \$109,073.88 HYNEK JEFFREY CHARLES Plainchobres Police Constable \$109,073.84 IANNONE JOIN-PAUL Scontrand Kerney \$103,874.4 IANNONE JOIN-PAUL Sontrandocomer Service Representative \$103,074.4 IANNONE JOIN-PAUL Sontrandocomer Service Representative \$103,073.41 IBSOTT ELIZABETH ASHLEY Police Constable \$103,073.41 IBSOTT ELIZABETH ASHLEY Police Constable \$103,073.75.78 IMKIE MELANIE AP | \$914.71 | \$151,114.69 | Staff Sergeant | MOHAMMED SALEEM | HUSAIN |
| HUSEIN RIYAZ Inspector \$147,452.80 HUTCHINGS CHRISTOPHER MAXWELL Plainclothes Police Constable \$117,584.59 HUTCHINGS DANIEL WILLIAM Detective \$114,527.08 HUTCHINGS TRACEY LYNN Plainclothes Police Constable \$107,628.11 HWANG ALIXANDER HYUN Plainclothes Police Constable \$103,623.01 HWANG ALIXANDER HYUN Plainclothes Police Constable \$103,801.05 HYAT ADRIN AGUSTAS Police Constable \$103,801.05 HYARD SCOTT ANDREW Plainclothes Police Constable \$109,067.44 HYDE EATON PAUL Locational Administrator \$129,002.88 HYLAND SCOTT ANDREW Plainclothes Police Constable \$100,067.44 INCU VLADM ADRIAN Police Constable \$103,037.12 INNGA JOHN-PAUL Senior Customer Service Representative \$103,037.13 IDSON DANIEJ AMRE Plainclothes Police Constable \$103,037.13 IDSON DANIEJ AMRE Plainclothes Police Constable \$103,037.73 IDS | \$841.14 | \$101,334.84 | | AMER | HUSSAIN |
| IUTCHINGS CHRSTOPHIER MAXWELL Plancholtes Police Constable \$11758459 HUTCHINGS DANIEL WILLIAM Detective \$145,424.66 HUTCHINGS TRACEY I IYNN Plaincholtes Police Constable \$111,547.08 HUTZEL JENNETER DAWN Plaincholtes Police Constable \$107,628.11 HWANG ALEXANDER HVUN Police Constable \$107,628.11 HWANG PETER IN-KYU Police Constable \$113,803.47 HYDE EATON PAUL Locational Administrator \$129,907.88 HYLAND SCOTT ANDREW Plaincholtes Police Constable \$100,8687.44 INNONE JOHN-PAUL Senior Customer Service Representative \$101,813.23 INNONE JOHN-PAUL Senior Customer Service Representative \$103,810.31 IDSINGA HANK Detective Sergent \$163,810.37 IDSINGA HANK Detective Sergent \$103,810.66 IMAI TOSIH LAIRE Police Constable \$103,975.78 IMKIE MELANIE APRL Police Constable \$103,975.78 IMKIE SEAN AN | \$839.30 | \$103,310.80 | Police Constable | IRENE | HUSSAR |
| HUTCHINGS DANEL WILLIAM Detective \$145,424.66 HUTCHINGS TRACEY LYNN Plainclothes Constable \$115,427.08 HUTZEL JENNIFER DAWN Plainclothes Police Constable \$105,225.00 IWANG ALEXANDER HYUN Plainclothes Police Constable \$105,225.00 IWANG ALEXANDER HYUN Police Constable \$103,861.05 HYDE EATON PAUL Locational Administrator \$129,907.88 HYLAND SCOTT ANDREW Plainclothes Police Constable \$100,861.8 IYNEK JEFFREY CHARLES Plainclothes Police Constable \$109,867.44 LINCU VLADIM ADRIAN Police Constable \$103,197.66 IBOTT ELIZABETH ASHLEY Police Constable \$100,037.78 IBNOT HIZABET ASHLEY Police Constable \$100,037.57 IMAI TOSHI LAIRD Police Constable \$100,833.25 IMRIE MELANIE APRIL Police Constable \$100,833.25 IMRIE MELANIE APRIL Police Constable \$101,907.82 IMAI TOSHI LAIRD Po | \$979.39 | \$147,452.80 | Inspector | RIYAZ | HUSSEIN |
| HUTCHINGS TRACEY LYNN Plainclothes Police Constable \$115,427.08 HUTZEL JENNIFER DAWN Plainclothes Police Constable \$107,628,11 HWANG ALEXANDER HYUN Police Constable \$107,628,11 HWANG PETER IN-KYU Police Constable \$118,803,47 HYDE EATON PAUL Locational Administrator \$129,907,88 HYLAND SCOTT ANDREW Plainclothes Police Constable \$100,081,88 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$100,081,88 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$100,081,87 IANNONE JOHN-PAUL Scnior Customer Service Representative \$103,197,67 IBBOTT ELZABETH ASHLEY Police Constable \$104,023,17 IDSINGA HANK Detective Sergent \$163,810,37 ILSON DANIELJAMES Plainclothes Police Constable \$100,975,78 IMRIE MELANIE APRIL Police Constable \$100,973,22 INGA JAMES AVAN Police Constable \$101,1002 IMRIE <t< td=""><td>\$838.59</td><td>\$117,584.59</td><td>Plainclothes Police Constable</td><td>CHRISTOPHER MAXWELL</td><td>HUTCHINGS</td></t<> | \$838.59 | \$117,584.59 | Plainclothes Police Constable | CHRISTOPHER MAXWELL | HUTCHINGS |
| HUTZEL JENNERE DAWN Plainclothes Police Constable \$107,628.11 HWANG ALEXANDER HYUN Plainclothes Police Constable \$108,225.00 HWANG PETER IN-KYUN Police Constable \$108,225.00 HYAT ADRIAN AGUSTAS Police Constable \$118,803.47 HYDE EATON PAUL Locational Administrator \$129.2907.88 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$109.081.58 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$109.081.58 IANCU V LADM ADRIAN Police Constable \$109.083.73 IBBOTT ELZABETH ASHLEY Police Constable \$103.119.76 IBNOTA HAINK Detective Sergenat \$163.810.37 ILSON DANIEL JAMES Plainclothes Police Constable \$100,375.78 IMKIE MELAME APRIL Police Constable \$100,375.78 IMKIE MELANANNEW Plainclothes Police Constable \$101,975.82 IMKIE THOMAS ALLEN Detective \$122,774.34 INAL BURAK P | \$865.92 | \$145,424.66 | Detective | DANIEL WILLIAM | HUTCHINGS |
| HWANG ALEXANDER HYUN Plainclothes Police Constable \$105,225.00 IIWANG PETER IN-KYU Police Constable \$103,861.05 IYYATT ADRIAN ACUSTAS Police Constable \$118,803.47 HYDE EATON PAUL Locational Administrator \$122,907.88 HYUAND SCOTT ANDREW Plainclothes Police Constable \$109,801.58 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$109,801.58 IANNONE JOHN-PAUL Senior Customer Service Representative \$103,119.76 IBBOTT ELIZABETH ASILEY Police Constable \$104,023.17 IBNON DANIEL JAMES Plainclothes Police Constable \$103,119.76 IBNA TOSHIA ADNREW Plainclothes Police Constable \$103,318.106 IMAI TOSHI LAIRD Police Constable \$103,375.78 MIRE MELANIE APRIL Police Constable \$101,377.424 NINRA INRIE MELANIE APRIL Detective \$123,774.24 NINRA INRIE MELANIE APRIL Detective \$124,774.24 | \$841.14 | \$115,427.08 | Plainclothes Police Constable | TRACEY LYNN | HUTCHINGS |
| HWANGPETER N-KYUPolice Constable\$103,861.05HYATTADRIAN AGUSTASPolice Constable\$118,803.47HYDEEATON PAULLocational Administrator\$129,907.88HYLANDSCOTT ANDREWPlainclothes Police Constable\$109,867.44HANDJOHN PAULSenior Canstable\$109,867.44LINCUV LADIM ADRIANPolice Constable\$109,867.44IANONEJOHN PAULSenior Castomer Service Representative\$103,119.76IBBOTTELIZABETH ASHLEYPolice Constable\$104,023.17IDSINGAHANKDetective Sergeant\$163,810.37ILSONDANIEL JAMESPlainclothes Police Constable\$100,375.78IMRIEMELANIE APRILPolice Constable\$100,375.78IMRIESEAN ANDREWPlainclothes Police Constable\$101,110.02IMRIETHOMAS ALLENDetecrive\$123,774.24INALBURAKPlainclothes Police Constable\$113,971.82INGGJAMES RYANPlainclothes Police Constable\$113,971.82INGGJAMES RYANPlainclothes Police Constable\$112,971.82INGGJAMES RYANPlainclothes Police Constable\$112,971.82INGGJAMES RYANPlainc Constable\$114,192.66INGLYPAUL LEOPolice Constable\$114,192.66INGAMJORDAN DOUGLASPolice Constable\$114,192.66INGAMJORDAN DOUGLASPolice Constable\$113,971.22INGAMKEITHPolice Constable\$114,921.79 </td <td>\$841.14</td> <td>\$107,628.11</td> <td>Plainclothes Police Constable</td> <td>JENNIFER DAWN</td> <td>HUTZEL</td> | \$841.14 | \$107,628.11 | Plainclothes Police Constable | JENNIFER DAWN | HUTZEL |
| HYATT ADRIAN AGUSTAS Police Constable \$118,803.47 HYDE EATON PAUL Locational Administrator \$129,907.88 HYLAND SCOTT ANDREW Plainclothes Police Constable \$109,081.58 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$109,081.58 HYNEK JEFFREY CHARLES Plainclothes Police Constable \$103,119.76 IBBOTT ELZABETH ASHLEY Police Constable \$103,119.76 IBBOTT ELZABETH ASHLEY Police Constable \$103,319.106 IMAI TOSHI LAMES Plainclothes Police Constable \$103,377.78 IMRIE MELANIE APRIL Police Constable \$100,375.78 IMRIE MELANIE APRIL Police Constable \$101,971.72 INAL BURAK Plainclothes Police Constable \$113,971.82 INRIE THOMAS ALLEN Detective \$123,774.44 INAL BURAK Plainclothes Police Constable \$110,967.82 ING JAMES RYAN Police Constable \$110,967.82 ING WAY EDWARD Police Con | \$284.99 | \$105,225.00 | Plainclothes Police Constable | ALEXANDER HYUN | HWANG |
| HYDEEATON PAULLocational Administrator\$129,907.88HYLANDSCOTT ANDREWPlainclohes Police Constable\$109,081.58HYNEKJEFFREY CHARLESPlainclohes Police Constable\$109,087.44LANCUVLADM ADRIANPolice Constable\$103,119.76IBBOTTELIZABETH ASHLEYPolice Constable\$104,023.17IDSINGAHANKDetective Sergeant\$104,023.17IDSINGAHANKDetective Sergeant\$103,119.76ILSONDANIEL JAMESPlainclohes Police Constable\$133,810.60IMAITOSHI LAIRDPolice Constable\$103,037.78IMRIEMELAME ARILPolice Constable\$101,00.20IMRIESEAN ANDREWPlainclohes Police Constable\$101,100.20IMRIETHOMAS ALLENDetective\$123,774.24INALBURAKPlainclohes Police Constable\$113,971.82INDIRANPRASHANANPlainclohes Police Constable\$112,971.82INDIRANPAASHANANPlainclohes Police Constable\$128,784.04INGJAMES RYANPolice Constable\$112,971.82INGGJAMES RYANPolice Constable\$112,957.82INGEYPAUL LEOPolice Constable\$112,957.82INGRAMJORDAN DUGLASPolice Constable\$116,275.22INGRAMKETTHPolice Constable\$116,275.82INGRAMKETTHPolice Constable\$116,275.81INGRAMKETTHPolice Constable\$106,271.75INGRAMKETTHPo | \$809.53 | \$103,861.05 | Police Constable | PETER IN-KYU | HWANG |
| HYLANDSCOTT ANDREWPlainclothes Police Constable\$109,081.58HYNEKJEFFREY CHARLESPlainclothes Police Constable\$109,687.44LANCUVLADIM ADRIANPolice Constable\$103,119.76IBOTTELIZABETH ASHLEYPolice Constable\$104,023.17IDSINGAHANKDetective Sergeant\$163,810.37IDSINGAHANKDetective Sergeant\$163,810.37ILSONDANIEL JAMESPlainclothes Police Constable\$103,810.37ILSONDANIEL JAMESPlainclothes Police Constable\$109,883.25IMRIEMELANIE ARRILPolice Constable\$109,77.42INRIETHOMAS ALLENDetective\$123,77.42INRIETHOMAS ALLENDetective\$123,77.42INRIABURAKPlainclothes Police Constable\$113,971.82INRIANPRASHANANPlainclothes Police Constable\$110,976.82INGJAMES RYANPolice Constable\$110,976.82INGWAY EDWARDPolice Constable\$110,976.82INGLEYPAUL LEOPolice Constable\$114,192.66INGRAMJORDAN DOUGLASPolice Constable\$110,977.82INGRAMJORNAN DOUGLASPolice Constable\$10,877.58IONDEANT FRANCISDetective\$130,952.22INGRAMKEITHPolice Constable\$10,877.58IONDEANT FRANCISDetective\$130,952.22INTAALESSANDRODetective\$12,256.14IQBALSAFDARSenior Constable\$110 | \$722.27 | \$118,803.47 | Police Constable | ADRIAN AGUSTAS | HYATT |
| HYNEK JEFFREY CHARLES Plainclothes Police Constable \$109,687.44 IANCU VLADIM ADRIAN Police Constable \$118,293.22 IANNONE JOHN-PAUL Senior Customer Service Representative \$101,197.66 IBBOTT ELIZABETH ASHLEY Police Constable \$103,107.67 IDSINGA HANK Detective Sergeant \$163,810.37 ILSON DANIEL JAMES Plainclothes Police Constable \$133,181.06 IMAI TOSHI LAIRD Police Constable \$103,110.02 IMRIE MELANIE APRIL Police Constable \$101,110.02 IMRIE THOMAS ALLEN Detective \$123,774.24 INDIRAN PRASHANAN Plainclothes Police Constable \$113,971.82 INDIRAN PRASHANAN Police Constable \$113,971.82 ING JAMES RYAN Police Constable \$113,971.82 ING JAMES RYAN Police Constable \$114,92.66 INGLEY PAULLEO Police Constable \$114,92.66 INGLAM KETTH Police Constable \$114,92.66< | \$331.43 | \$129,907.88 | Locational Administrator | EATON PAUL | HYDE |
| IANCU VLADIM ADRIAN Police Constable \$138,293.22 IANNONE JOHN-PAUL Senior Customer Service Representative \$103,119.76 IBBOTT ELIZABETH ASHLEY Police Constable \$104,023.17 IDSINGA HANK Detective Sergeant \$163,810.37 ILSON DANIEL JAMES Plainclothes Police Constable \$133,181.06 IMAI TOSHI LAIRD Police Constable \$109,883.25 IMRIE MELANIE APRIL Police Constable \$101,110.02 IMRIE THOMAS ALLEN Detective \$123,774.24 INAL BURAK Plainclothes Police Constable \$113,971.82 INDIRAN PRASHANAN Plainclothes Police Constable \$112,278.40 ING JAMES RYAN Police Constable \$112,215.32 INGLS CRAIG NORMAN Police Constable \$112,215.32 INGLY PAUL LEO Police Constable \$114,92.66 INGRAM JOENNIS KEVIN Police Constable \$106,651.31 INGRAM JOENNIS KEVIN Police Constable \$105,2 | \$841.14 | \$109,081.58 | Plainclothes Police Constable | SCOTT ANDREW | HYLAND |
| IANNONE JOHN-PAUL Senior Customer Service Representative \$103,119.76 IBBOTT ELZABETH ASHLEY Police Constable \$104,023.17 IDSINGA HANK Detective Sergeant \$163,310.37 ILSON DANIEL JAMES Plainclothes Police Constable \$133,181.06 IMAI TOSHI LAIRD Police Constable \$100,375.78 IMRIE MELANE APRIL Police Constable \$100,375.78 IMRIE MELANE APRIL Police Constable \$103,171.82 INAL BURAK Plainclothes Police Constable \$113,971.82 INDIRAN PRASHANAN Plainclothes Police Constable \$113,971.82 ING JAMES RYAN Police Constable \$112,874.04 ING JAMES RYAN Police Constable \$112,825.16 INGLY PAUL LEO Police Constable \$114,192.66 INGLAM JORDAN DOUGLAS Police Constable \$100,877.58 INGAM KEITH Police Constable \$100,877.58 INGAM KEITH Police Constable \$101,976.52 | \$841.14 | \$109,687.44 | Plainclothes Police Constable | JEFFREY CHARLES | HYNEK |
| IBBOTTELIZABETH ASHLEYPolice Constable\$104,023.17IDSINGAHANKDetective Sergeant\$163,810.37ILSONDANIEL JAMESPlainolothes Police Constable\$113,810.60IMAITOSHI LAIRDPolice Constable\$100,375.78IMRIEMELANIE APRILPolice Constable\$100,375.78IMRIEMELANIE APRILPolice Constable\$101,10.02IMRIETHOMAS ALLENDetective\$123,774.24INALBURAKPlainclothes Police Constable\$113,071.82INDIRANPRASHANANPlainclothes Police Constable\$123,774.24INGJAMES RYANPolice Constable\$128,784.04INGJAMES RYANPolice Constable\$122,15.32INGWAY EDWARDPolice Constable\$114,92.66INGLEYPAUL LEOPolice Constable\$114,92.66INGLASCRAIG NORMANPolice Constable\$114,92.66INGRAMJORDAN DOUGLASPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$101,257.78IONDEAN FRANCISDetective\$12,256.14IQBALSAFDARSenior Comstable\$112,925.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEGARY ALLISONPolice Constable\$111,996.39IRVINEGARY ALLISONPolice Constable\$101,735.51IRVINEGARY ALLISONPolice Constable\$101,735. | \$818.86 | \$138,293.22 | Police Constable | VLADIM ADRIAN | IANCU |
| IDSINGAHANKDetective Sergeant\$163,810.37ILSONDANIEL JAMESPlainclothes Police Constable\$133,181.06IMAITOSHI LAIRDPolice Constable\$100.375.78IMRIEMELANIE APRILPolice Constable\$100.375.78IMRIESEAN ANDREWPlainclothes Police Constable\$101.110.02IMRIETHOMAS ALLENDetective\$123,774.24INALBURAKPlainclothes Police Constable\$113,971.82INDRANPRASHANANPlainclothes Police Constable\$113,971.82INGJAMES RYANPolice Constable\$119.967.82INGWAY EDWARDPolice Constable\$119.967.82INGLEYPAUL LEOPolice Constable\$114,92.66INGLSCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$109,671.31INGRAMKEITHPolice Constable\$100,877.58IONDENNIS KEVINPolice Constable\$109,577.58IONDENNIS KEVINPolice Constable\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,256.14IQBALSAFDARSenior Communications Technician\$117,921.79IRVINEBRENT MARVENPolice Constable\$112,254.87IRVINEGARY ALLISONPolice Constable\$112,754.87IRVINEGARY ALLISONPolice Constable\$117,921.79IRVINEGARY ALLISONPolice Constable\$117,921.79IRVINEGARY ALLISONPolice Co | \$595.70 | \$103,119.76 | Senior Customer Service Representative | JOHN-PAUL | IANNONE |
| IDSINGAHANKDetective Sergeant\$163,810.37ILSONDANIEL JAMESPlainclothes Police Constable\$133,181.06IMAITOSHI LAIRDPolice Constable\$100.375.78IMRIEMELANIE APRILPolice Constable\$100.375.78IMRIESEAN ANDREWPlainclothes Police Constable\$101.110.02IMRIETHOMAS ALLENDetective\$123,774.24INALBURAKPlainclothes Police Constable\$113,971.82INDRANPRASHANANPlainclothes Police Constable\$113,971.82INGJAMES RYANPolice Constable\$119.967.82INGWAY EDWARDPolice Constable\$119.967.82INGLEYPAUL LEOPolice Constable\$114,92.66INGLSCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$109,671.31INGRAMKEITHPolice Constable\$100,877.58IONDENNIS KEVINPolice Constable\$109,577.58IONDENNIS KEVINPolice Constable\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,256.14IQBALSAFDARSenior Communications Technician\$117,921.79IRVINEBRENT MARVENPolice Constable\$112,254.87IRVINEGARY ALLISONPolice Constable\$112,754.87IRVINEGARY ALLISONPolice Constable\$117,921.79IRVINEGARY ALLISONPolice Constable\$117,921.79IRVINEGARY ALLISONPolice Co | \$809.53 | \$104,023.17 | Police Constable | ELIZABETH ASHLEY | IBBOTT |
| ILSON DANIEL JAMES Plainclothes Police Constable \$133,181.06 IMAI TOSHI LAIRD Police Constable \$100,375.78 IMRIE MELANIE APRIL Police Constable \$100,375.78 IMRIE SEAN ANDREW Plainclothes Police Constable \$101,110.02 IMRIE THOMAS ALLEN Detective \$123,774.24 INAL BURAK Plainclothes Police Constable \$113,971.82 INDIRAN PRASHANAN Plainclothes Police Constable \$112,8774.24 ING JAMES RYAN Police Constable \$112,8778.40.4 ING JAMES RYAN Police Constable \$119,967.82 ING WAY EDWARD Police Constable \$114,192.66 INGLEY PAUL LEO Police Constable \$114,192.66 INGLAM JORDAN DOUGLAS Police Constable \$101,847.64 INRAM JORDAN DOUGLAS Police Constable \$100,827.758 ION DEAN FRANCIS Detective \$130,922.22 IONTA ALESSANDRO Detective \$121,565.14 IQBAL SAFDAR Senior Communications Technician \$117,921.79 IRVINE BRENT MARVEN Police Constable \$101,738.51 IRVINE GARY ALLISON Police | \$438.59 | | | | |
| IMRIEMELANIE APRILPolice Constable\$109,883.25IMRIESEAN ANDREWPlainclothes Police Constable\$101,110.02IMRIETHOMAS ALLENDetective\$123,774.24INALBURAKPlainclothes Police Constable\$113,971.82INDIRANPRASHANANPlainclothes Police Constable\$128,784.04INGJAMES RYANPolice Constable\$152,153.2INGLEYPAUL LEOPolice Constable\$152,153.2INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$108,47.64INNISSDENNIS KEVINPolice Constable\$108,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$122,551.44IQBALSAFDARSenior Communications Technician\$117,921.79IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$111,924.87IRVINEGARY ALLISONPolice Constable\$111,996.39IRVINEGARY ALLISONPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEGARY ALLISONPolice Constable\$109,474.47IRVINGDESMOND MICHAELPolice Constable\$101,473.47IRVINEGARY ALLISONPolice Constable\$101,473.47IRVINGDESMOND MICHAELPolice | \$841.14 | | Plainclothes Police Constable | DANIEL JAMES | ILSON |
| IMRIESEAN ANDREWPlainclothes Police Constable\$101,110.02IMRIETHOMAS ALLENDetective\$123,774,24INALBURAKPlainclothes Police Constable\$113,971,82INDIRANPRASHANANPlainclothes Police Constable\$128,784,04INGJAMES RYANPolice Constable\$152,784,04INGWAY EDWARDPolice Constable\$152,215,32INGLEYPAUL LEOPolice Constable\$152,215,32INGLSCRAIG NORMANPolice Constable\$114,92,66INGLSCRAIG NORMANPolice Constable\$118,925,16INGRAMJORDAN DOUGLASPolice Constable\$10,847,64INNISSDENNIS KEVINPolice Constable\$10,847,64INNISSDENNIS KEVINPolice Constable\$110,927,758IONDEAN FRANCISDetective\$130,952,22IONTAALESSANDRODetective\$121,565,14IQBALSAFDARSenior Communications Technician\$117,921,79IRELANDMORGAN HARRISPolice Constable\$111,96,39IRVINEBRENT MARVENPolice Constable\$101,738,51IRVINEGARY ALLISONPolice Constable\$107,709,52IRVINEGARY JAMESPlainclothes Police Constable\$101,738,51IRVINGDESMOND MICHAELPolice Constable\$101,473,47IRWINSTEPHENInspector\$147,452,80IRWINSTEPHENInspector\$147,452,80IRWINSTEPHENInspector\$147,452,80< | \$809.53 | | Police Constable | | IMAI |
| IMRIESEAN ANDREWPlainclothes Police Constable\$101,110.02IMRIETHOMAS ALLENDetective\$123,774,24INALBURAKPlainclothes Police Constable\$113,971,82INDIRANPRASHANANPlainclothes Police Constable\$128,784,04INGJAMES RYANPolice Constable\$152,714,23INGWAY EDWARDPolice Constable\$152,715,23INGLEYPAUL LEOPolice Constable\$114,92,66INGLSCRAIG NORMANPolice Constable\$114,92,66INGLSCRAIG NORMANPolice Constable\$116,82,16INGRAMJORDAN DOUGLASPolice Constable\$101,847,64INNISSDENNIS KEVINPolice Constable\$101,847,64INNISSDENNIS KEVINPolice Constable\$121,55,14IONDEAN FRANCISDetective\$121,255,14IQBALSAFDARSenior Communications Technician\$117,921,79IRELANDMORGAN HARRISPolice Constable\$111,996,39IRVINEBRENT MARVENPolice Constable\$101,738,51IRVINEGARY ALLISONPolice Constable\$107,709,52IRVINEGARY JAMESPlainclothes Police Constable\$101,738,51IRVINEDESMOND MICHAELPolice Constable\$101,473,47IRWINSTEPHENInspector\$124,280,30ISAACAARONPolice Constable\$101,473,47IRWINSTEPHENInspector\$147,452,80IRWINSTEPHENInspector\$147,452,80 | \$820.77 | | Police Constable | MELANIE APRIL | IMRIE |
| IMRIETHOMAS ALLENDetective\$123,774,24INALBURAKPlainclothes Police Constable\$113,971,82INDIRANPRASHANANPlainclothes Police Constable\$113,971,82INGJAMES RYANPolice Constable\$110,967,82INGWAY EDWARDPolice Constable\$152,215,32INGLEYPAUL LEOPolice Constable\$114,192,66INGLISCRAIG NORMANPolice Constable\$114,192,66INGLISCRAIG NORMANPolice Constable\$106,651,31INGRAMJORDAN DOUGLASPolice Constable\$105,277,58IONDEAN FRANCISDetective\$130,522,22IONTAALESSANDRODetective\$130,522,22IONTAALESSANDRODetective\$112,255,14IQBALSAFDARSenior Communications Technician\$117,921,79IRELANDMORGAN HARRISPolice Constable\$111,996,39IRVINEBRENT MARVENPolice Constable\$101,738,51IRVINEGARY ALLISONPolice Constable\$107,709,52IRVINEJAMESPlainclothes Police Constable\$107,709,52IRVINGDESMOND MICHAELPolice Constable\$10,473,47IRWINSTEPHENInspector\$132,374IRWINSTEPHENInspector\$132,39ISACAARONPolice Constable\$10,473,47IRWINSTEPHENInspector\$147,452,80IRWINSTEPHENInspector\$147,452,80IRWINSTEPHENInspector< | \$841.14 | | | | |
| INALBURAKPlainclothes Police Constable\$113,971.82INDIRANPRASHANANPlainclothes Police Constable\$128,784.04INGJAMES RYANPolice Constable\$110,967.82INGWAY EDWARDPolice Constable\$152,215.32INGLEYPAUL LEOPolice Constable\$118,925.16INGLSCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMJORDAN DOUGLASPolice Constable\$108,277.58INGNAMKEITHPolice Constable\$105,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$111,921.79IRELANDMORGAN HARRISPolice Constable\$111,921.79IRELANDMORGAN HARRISPolice Constable\$111,921.79IRVINEBRENT MARVENPolice Constable\$111,963.39IRVINEGARY JLLISONPolice Constable\$107,709.52IRVINEGARY JLLISONPolice Constable\$101,738.51IRVINEJESSICA LEEPlainclothes Police Constable\$101,738.51IRVINGDESMOND MICHAELPolice Constable\$101,47.47IRWINSTEPHENInspector\$131,47.452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN< | \$875.83 | | | | |
| INDIRANPRASHANANPlainclothes Police Constable\$128,784.04INGJAMES RYANPolice Constable\$110,967.82INGWAY EDWARDPolice Constable\$152,215.32INGLEYPAUL LEOPolice Constable\$114,192.66INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$100,657.78IONDEAN FRANCISDetective\$130,952.22IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,221.79IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEJESNCA LEEPlainclothes Police Constable\$101,473.47IRVINGDESMOND MICHAELPolice Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENPolice Constable\$100,137.60ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,412.496.90ISHERWOODRICHARD MATTHEWPolice Constable\$109,449,69ISHPWIL | \$841.14 | | | | |
| INGJAMES RYANPolice Constable\$110,967.82INGWAY EDWARDPolice Constable\$152,215.32INGLEYPAUL LEOPolice Constable\$114,192.66INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$100,651.31INGRAMKEITHPolice Constable\$100,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$101,473.47IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$142,480.30ISABELLODAVID ANTHONYPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,449,69 | \$830.75 | | | | |
| INGLEYPAUL LEOPolice Constable\$114,192.66INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$113,0952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,221.79IRELANDMORGAN HARRISPolice Constable\$111,296.39IRVINEBRENT MARVENPolice Constable\$111,296.39IRVINEGARY ALLISONPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEJOESMOND MICHAELPolice Constable\$109,414IRVINGDESMOND MICHAELPolice Constable\$109,412.347IRWINJESSICA LEEPlainclothes Police Constable\$109,412.347IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$104,442,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$102,668.33ITOCHRISTOPHERPolice Constable\$102,6 | \$818.86 | | | | |
| INGLEYPAUL LEOPolice Constable\$114,192.66INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$113,0952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$111,296.39IRVINEBRENT MARVENPolice Constable\$111,296.39IRVINEGARY ALLISONPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEDESMOND MICHAELPolice Constable\$109,01.44IRVINGDESMOND MICHAELPolice Constable\$109,312.39IRVINGDESMOND MICHAELPolice Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$147,442.80.30ISHERWOODRICHARD MATTHEWPolice Constable\$147,442.80.30ISHERWOODRICHARD MATTHEWPolice Constable\$147,442.80.30ISHERWOODRICHARD MATTHEWPolice Constable\$142,448.30ISHERWOODRICHARD MATTHEWPolice Constable< | \$818.86 | \$152,215,32 | Police Constable | WAY EDWARD | ING |
| INGLISCRAIG NORMANPolice Constable\$118,925.16INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$111,254.87IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$101,738.51IRVINEZACHARY JAMESPlainclothes Police Constable\$101,709.52IRVINEDESMOND MICHAELPolice Constable\$101,473.47IRWINJESPICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$100,312.39ISAACAARONPolice Constable\$150,137.60ISAELLODAVID ANTHONYPolice Constable\$150,137.60ISAELLORICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$125,667.19ISMAILOMARPolice Constable\$125,667.19ISMAILOMARPolice Constable | \$818.86 | | | | |
| INGRAMJORDAN DOUGLASPolice Constable\$106,651.31INGRAMKEITHPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEGARY ALLISONPolice Constable\$101,738.51IRVINEZACHARY JAMESPlainclothes Police Constable\$101,473.47IRWINJESSICA LEEPlainclothes Police Constable\$108,446.92IRWINSTEPHENInspector\$147,452.80IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLADORPlainclothes Police Constable\$109,449.69ISIPWILLADORPlainclothes Police C | \$818.86 | | | | |
| INGRAMKEITHPolice Constable\$101,847.64INNISSDENNIS KEVINPolice Constable\$105,277.58IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$107,709.52IRVINEGARY ALLISONPolice Constable\$102,910.44IRVINEZACHARY JAMESPlainclothes Police Constable\$104,734.71IRWINDESMOND MICHAELPolice Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,440.69ISIPWILLIADORPlainclothes Police Constable\$109,440.69ISIPWILLIADORPlainclothes Police Constable\$109,440.69ITOCHRISTOPHERPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$125,061.87 | \$661.22 | | | | |
| IONDEAN FRANCISDetective\$130,952.22IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$109,709.52IRVINGDESMOND MICHAELPolice Constable\$109,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$112,667.19ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADRPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$839.30 | | | | |
| IONTAALESSANDRODetective\$121,565.14IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$109,446.92IRVINGDESMOND MICHAELPolice Constable\$100,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISAELLODAVID ANTHONYPolice Constable\$109,449,69ISIPWILLIADORPlainclothes Police Constable\$109,449,69ISIPWILLIADORPlainclothes Police Constable\$109,449,69ISIPWILLIADORPlainclothes Police Constable\$109,449,69ISIPWILLIADORPlainclothes Police Constable\$109,66.83ITOCHRISTOPHERPolice Constable\$103,635.67IVKOVICZORANPolice Constable\$103,635.67IVKOVICZORANPolice Constable\$113,085.25 | \$818.86 | \$105,277.58 | Police Constable | DENNIS KEVIN | INNISS |
| IQBALSAFDARSenior Communications Technician\$117,921.79IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$102,910.44IRVINGDESMOND MICHAELPolice Constable\$101,473.47IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRVINEAARONPolice Constable\$109,312.39ISAACAARONPolice Constable\$102,917.60ISABELLODAVID ANTHONYPolice Constable\$109,312.39ISAACAARONPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$102,667.19ISMAILOMARPolice Constable\$102,668.33ITOCHRISTOPHERPolice Constable\$102,66.83ITOCHRISTOPHERPolice Constable\$102,66.83ITOCHRISTOPHERPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$885.22 | \$130,952.22 | Detective | DEAN FRANCIS | ION |
| IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$129,910.44IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$112,01,37.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$102,506.71INAALOMARPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$865.92 | \$121,565.14 | Detective | ALESSANDRO | IONTA |
| IRELANDMORGAN HARRISPolice Constable\$112,254.87IRISHPETERPlainclothes Police Constable\$111,996.39IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$129,910.44IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$1142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$306.61 | \$117,921.79 | Senior Communications Technician | SAFDAR | IQBAL |
| IRVINEBRENT MARVENPolice Constable\$101,738.51IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$129,910.44IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$100,566.83ITOZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$823.23 | | Police Constable | | |
| IRVINEGARY ALLISONPolice Constable\$107,709.52IRVINEZACHARY JAMESPlainclothes Police Constable\$129,910.44IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$100,566.83ITOZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$860.80 | \$111,996.39 | Plainclothes Police Constable | PETER | IRISH |
| IRVINEZACHARY JAMESPlainclothes Police Constable\$129,910.44IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$815.99 | \$101,738.51 | Police Constable | BRENT MARVEN | IRVINE |
| IRVINGDESMOND MICHAELPolice Constable\$108,446.92IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$839.30 | \$107,709.52 | Police Constable | GARY ALLISON | IRVINE |
| IRWINJESSICA LEEPlainclothes Police Constable\$101,473.47IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$841.14 | \$129,910.44 | Plainclothes Police Constable | ZACHARY JAMES | IRVINE |
| IRWINSTEPHENInspector\$147,452.80IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$818.86 | \$108,446.92 | Police Constable | DESMOND MICHAEL | IRVING |
| IRWINSTEPHEN VINCENTPolice Constable\$109,312.39ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$841.14 | \$101,473.47 | Plainclothes Police Constable | JESSICA LEE | IRWIN |
| ISAACAARONPolice Constable\$150,137.60ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$1,171.01 | \$147,452.80 | Inspector | STEPHEN | IRWIN |
| ISABELLODAVID ANTHONYPolice Constable\$142,480.30ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$809.53 | \$109,312.39 | Police Constable | STEPHEN VINCENT | IRWIN |
| ISHERWOODRICHARD MATTHEWPolice Constable\$109,449.69ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$818.86 | \$150,137.60 | Police Constable | AARON | ISAAC |
| ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$835.05 | \$142,480.30 | Police Constable | DAVID ANTHONY | ISABELLO |
| ISIPWILLIADORPlainclothes Police Constable\$125,667.19ISMAILOMARPolice Constable\$100,566.83ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$818.86 | \$109,449.69 | Police Constable | RICHARD MATTHEW | ISHERWOOD |
| ITOCHRISTOPHERPolice Constable\$125,061.87IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$824.95 | \$125,667.19 | Plainclothes Police Constable | WILLIADOR | ISIP |
| IVKOVICZORANPolice Constable\$103,635.67IWANSKAOLAPolice Constable\$113,085.25 | \$280.15 | \$100,566.83 | Police Constable | OMAR | ISMAIL |
| IWANSKA OLA Police Constable \$113,085.25 | \$812.93 | \$125,061.87 | Police Constable | CHRISTOPHER | ITO |
| IWANSKA OLA Police Constable \$113,085.25 | \$809.53 | \$103,635.67 | Police Constable | ZORAN | IVKOVIC |
| | \$809.53 | 1 | Police Constable | | |
| | \$815.99 | | | | |
| JACKSON DAVIS ROBERT Training Constable \$102,266.26 | \$841.92 | 1 | | | |
| JACKSON LAURIE Staff Sergeant \$132,813.10 | \$924.24 | | | | |
| JACKSON PAUL EDWARD Police Constable \$103,475.44 | \$839.30 | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|----------------------|-------------------------------|--------------|------------|
| JACKSON | ROBERT MICHAEL | Plainclothes Police Constable | \$114,033.63 | \$824.95 |
| JACKSON | SCOTT BRUCE | Police Constable | \$110,295.28 | \$818.86 |
| JACKSON | WAYNE NEIL | Sergeant | \$120,857.98 | \$875.83 |
| JACKSON | WESLEY DONALD | Police Constable | \$105,867.47 | \$809.53 |
| JACOB | TIMOTHY ALFRED | Detective Sergeant | \$154,140.33 | \$924.24 |
| JACOBS | SHELDON ALEXANDER | Plainclothes Police Constable | \$104,616.50 | \$716.14 |
| JAKSA | JOSEPH ANDREW | Police Constable | \$108,723.65 | \$818.86 |
| JAMES | ALLISTAIR WINSTON | Sergeant | \$123,728.82 | \$875.83 |
| JAMES | BRIAN ROBERT | Detective | \$113,068.21 | \$875.83 |
| JAMES | BRIAN STEVEN | Police Constable | \$144,112.61 | \$828.75 |
| JAMES | JOSHUA BENEDICT | Police Constable | \$113,395.26 | \$809.53 |
| JAMES | RITA ANNE | Plainclothes Police Constable | \$113,116.02 | \$841.14 |
| JAMES | SEAN ALLAN | Plainclothes Police Constable | \$106,079.06 | \$841.14 |
| JAMIESON | JEFFREY DAVID | Police Constable | \$116,795.56 | \$733.79 |
| JAMISON | JAMES WILLIAM | Police Constable | \$130,211.52 | \$418.10 |
| JAMSHIDI | JOSHUA PAYAM | Staff Sergeant | \$140,535.14 | \$905.59 |
| JANECZKO | | Plainclothes Police Constable | \$118,848.73 | |
| | DANIEL MARCIN | | | \$825.08 |
| JANES | DALE CHESLEY | Police Constable | \$101,457.35 | \$809.53 |
| JANES | GARY AMBROSE | Police Constable | \$123,395.42 | \$829.57 |
| JANES | JEFFREY HARRISON | Police Constable | \$106,900.53 | \$818.86 |
| JANJANIN | NENAD | Police Constable | \$113,449.89 | \$809.53 |
| JANSE | MICHELLE CARRIE | Police Constable | \$101,088.84 | \$839.30 |
| JANSZ | ANGELO TYRELL | Sergeant | \$118,761.07 | \$875.49 |
| JANSZ | GAWAIN MARIO | Sergeant | \$140,385.02 | \$866.62 |
| JARESOVA | PAVLINA | Police Constable | \$101,815.22 | \$809.53 |
| JAROSZ | RUSSELL | Detective Sergeant | \$133,657.08 | \$924.24 |
| JARVIS | ELAN | Plainclothes Police Constable | \$110,568.21 | \$375.15 |
| JARVIS | IAN PAUL | Training Constable | \$109,410.93 | \$841.14 |
| JASWAL | MONISH SINGH | Police Constable | \$119,866.76 | \$815.99 |
| JATTAN | CLINT | Police Constable | \$125,508.60 | \$839.30 |
| JAVED | WASEEM | Police Constable | \$112,755.92 | \$776.69 |
| JEEVA | ASIF ALI | Plainclothes Police Constable | \$109,994.20 | \$830.75 |
| JEFFREY | MICHAEL JOHN | Police Constable | \$104,949.89 | \$818.86 |
| | | | | |
| JENKINS | ALLEN | Sergeant | \$120,093.83 | \$399.57 |
| JENKINS | CLINTON RICHARD | Training Constable | \$145,248.12 | \$841.14 |
| JENNINGS | STACEY JOANNE | Police Constable | \$105,046.02 | \$837.72 |
| JEUNET-LEVAL | LAURENT | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| JHEETA | JASVINDER SINGH | Police Constable | \$122,231.24 | \$818.86 |
| JIMENEZ | FRANCISCO RAUL | Police Constable | \$130,757.97 | \$818.86 |
| JIRI | GEORGE | Police Constable | \$110,490.40 | \$822.91 |
| JITTA | ROBERT LYNDON | Plainclothes Police Constable | \$119,643.53 | \$850.02 |
| JITTA | ROBIN LINCOLN | Detective | \$116,101.03 | \$875.83 |
| JOCKO | TODD JOESEPH | Sergeant | \$109,742.70 | \$865.92 |
| JODOIN | CHRISTOPHER GUNSTEIN | Plainclothes Police Constable | \$110,412.40 | \$841.14 |
| JOHN | GREGORY GERRARD | Plainclothes Police Constable | \$125,809.67 | \$842.72 |
| JOHN | JEANILLE MARIA | Staff Sergeant | \$126,010.74 | \$919.77 |
| JOHNS | MARK DOUGLAS | Plainclothes Police Constable | \$114,900.17 | \$841.14 |
| JOHNSON | ANDREW DAVID | Police Constable | \$147,868.08 | \$818.86 |
| JOHNSON | DAVID EDWARD | Detective | \$138,439.47 | \$885.22 |
| JOHNSON | KEVIN WILLIAM | Police Constable | \$103,932.36 | \$818.86 |
| | | | | |
| JOHNSON | MARTIN NATHANIEL | Police Constable | \$124,783.50 | \$818.86 |
| JOHNSON | ROBERT | Superintendent | \$156,160.79 | \$6,600.53 |
| JOHNSTON | ANDREW KYLE | Manager of Labour Relations | \$139,966.91 | \$293.92 |
| JOHNSTON | ANDREW MICHAEL | Plainclothes Police Constable | \$120,797.42 | \$841.14 |
| JOHNSTON | BRENT ANDREW | Sergeant | \$127,727.62 | \$865.92 |
| JOHNSTON | BRIAN HUGH | Detective | \$146,916.75 | \$885.22 |
| JOHNSTON | CHARLES | Sergeant | \$130,316.46 | \$885.22 |
| JOHNSTON | JASON ANTHONY | Police Constable | \$102,399.70 | \$818.86 |
| JOHNSTON | JEFFREY | Plainclothes Police Constable | \$131,649.21 | \$860.80 |
| JOHNSTON | JOHN DAVID | Plainclothes Police Constable | \$141,353.08 | \$841.14 |
| JOHNSTON | NANCY ANNE | Sergeant | \$116,491.15 | \$864.02 |
| | WENDY ELIZABETH | Sergeant | \$145,689.33 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|---|--------------|-------------|
| JOHNSTON TOTON | CARLA LE | Police Constable | \$106,574.85 | \$826.15 |
| JOHNSTONE | ADRIANNE | Staff Sergeant | \$125,060.55 | \$904.79 |
| JOHNSTONE | ANDREW PAUL | Staff Sergeant | \$150,812.68 | \$914.71 |
| JOHNSTONE | GEORGE WALKER | Operations Supervisor | \$106,181.25 | \$785.62 |
| JOKINIEMI | PEKKA | Police Constable | \$100,916.89 | \$839.30 |
| JONES | CHERYL LINDSAY | Detective | \$113,360.78 | \$865.92 |
| JONES | COREY LEE | Detective | \$121,276.80 | \$865.92 |
| JONES | DOUGLAS ALBERT | Plainclothes Police Constable | \$118,765.12 | \$860.80 |
| JONES | GARY LLOYD | Police Constable | \$108,212.31 | \$809.53 |
| JONES | GORDON | Superintendent | \$168,302.08 | \$12,116.32 |
| JONES | JASON NEIL | Police Constable | \$123,523.57 | \$818.86 |
| JONES | LEANNE | Sergeant | \$116,093.90 | \$885.22 |
| JONES | MICHAEL CRAIG | Police Constable | \$112,629.03 | \$822.41 |
| JONES | PAUL CHRISTOPHER | Sergeant | \$111,007.58 | \$875.83 |
| JONES | SANDRA MAUREEN | Sergeant | \$113,770.76 | \$885.22 |
| JONES | STEPHEN CHRISTOPHER | Training Constable | \$112,176.35 | \$841.14 |
| JONES | THOMAS | Plainclothes Police Constable | \$129,740.24 | \$375.15 |
| JONES | TODD MICHAEL | Police Constable | \$102,629.50 | \$845.04 |
| JONESS | DIANA | Police Constable | \$109,132.94 | \$839.30 |
| JONGDONG | LHAWANG TOPGYAL | Detective | \$151,644.33 | \$865.92 |
| JONKMAN | LINDA CATHRINE | Police Constable | \$105,601.41 | \$809.53 |
| JOSEPH | JOHN ROBERT | Police Constable | \$119,635.90 | \$733.79 |
| JOSEPH | MARC ANTHONY | Plainclothes Police Constable | \$119,033.90 | \$809.53 |
| JOSEPH | RONALD RAJESH | Police Constable | \$126,991.27 | \$809.53 |
| JOSEPH | TREVOR JOHN | Police Constable | \$120,907.03 | \$835.94 |
| JOSEPHS | ADAM KIRK | Police Constable | \$134,421.46 | \$839.30 |
| | | Plainclothes Police Constable | | |
| JOSHI | CHAITANYA | | \$110,277.01 | \$825.43 |
| JOSIFOVIC | MLADEN | Detective | \$133,304.08 | \$885.22 |
| JOVANOVICH | DEANNA SYLVIA | Police Constable | \$122,959.10 | \$809.53 |
| JUDD | RICHARD ANDREW | Plainclothes Police Constable | \$115,590.65 | \$841.14 |
| JUGPALL | HERMAIL SINGH | Plainclothes Police Constable | \$122,778.48 | \$841.14 |
| JUHASZ | JAMIE CHRISTINE | Police Constable | \$100,890.10 | \$786.16 |
| JUMA | MICHAEL ONYANGO | Police Constable | \$110,515.07 | \$809.53 |
| JUN | DANNY | Police Constable | \$124,546.35 | \$809.53 |
| JUNG | KEVIN SEOK | Police Constable | \$101,034.65 | \$818.86 |
| JUNG | WILLIAM KEE | Police Constable | \$147,616.26 | \$284.99 |
| JUPP | BRUCE | Police Constable | \$123,503.03 | \$839.30 |
| JUST | MICHAEL ALLAN | Police Constable | \$122,659.11 | \$284.99 |
| KACHUR | DAMIEN JOHN | Police Constable | \$113,207.47 | \$818.86 |
| KAHLON | AMARJIT SINGH | Police Constable | \$136,823.38 | \$809.53 |
| KAHNT | ANGELA CHRISTINE | Police Constable | \$103,111.64 | \$818.86 |
| KAINZ | CHRISTOPHER JOHN | Police Constable | \$104,006.09 | \$353.65 |
| KALDIS | GEORGE | Sergeant | \$115,970.45 | \$885.22 |
| KALONKA | LEONARD | Police Constable | \$131,386.13 | \$809.53 |
| KALTEIS | MARC ROBERT | Police Constable | \$173,758.58 | \$822.82 |
| KALWIES | DAVID | Plainclothes Police Constable | \$104,029.67 | \$562.40 |
| KAMA | GUY | Police Constable | \$100,088.10 | \$350.98 |
| KAN | FIEVEL YEE | Police Constable | \$134,604.52 | \$809.53 |
| KANE | SHAWN GERALD | Police Constable | \$113,968.03 | \$818.86 |
| KANG | GURJOT SINGH | Police Constable | \$133,416.43 | \$818.86 |
| KANGAS | SCOTT OSBOURNE | Plainclothes Police Constable | \$107,532.86 | \$814.55 |
| KAPLIOUK | IVAN ALEKSANDROVICH | Plainclothes Police Constable | \$118,572.88 | \$834.66 |
| KAPOOR | HARJYOT SINGH | Police Constable | \$100,123.55 | \$809.53 |
| KAPOSY | KEVIN JOHN | Detective | \$144,266.85 | \$875.83 |
| KARAGAN | PANAYIOTIS NICKOLAS | Sergeant | \$170,936.27 | \$869.90 |
| KARAKOCHUK | GERALD GEORGE | Police Constable | \$122,749.98 | \$809.53 |
| KARAVADI | HANUMANTHA | Senior Analyst | \$110,553.08 | \$382.20 |
| KARGES | BRADLEY JOSEPH | Police Constable | \$107,845.38 | \$382.20 |
| KARIMLOO | SHERVIN PETER | Police Constable | \$107,845.38 | \$818.86 |
| KARIMZADA | ABDULLAH | Plainclothes Police Constable | \$177,901.40 | \$280.15 |
| KARJALAINEN | TREVOR VINCENT | Plainclothes Police Constable Plainclothes Police Constable | \$187,432.03 | \$280.15 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|---------------------|--------------------------------|--------------|----------|
| KARMALI | FAIZAL SHIRAZ | Police Constable | \$112,569.33 | \$818.86 |
| KARPIK | JAMES | Police Constable | \$134,463.77 | \$839.30 |
| KARPUC | DAWID WALDEMAR | Police Constable | \$105,486.93 | \$809.53 |
| KARR | JOCELYN | Detective | \$121,258.62 | \$885.22 |
| KARRAS | STELLA STAUROULA | Detective | \$120,839.34 | \$870.72 |
| KARSTOFF | BRANDON CHRISTOPHER | Plainclothes Police Constable | \$121,674.02 | \$841.14 |
| KASZYCA | JOSEPH LUDWIK | Plainclothes Police Constable | \$136,597.95 | \$850.02 |
| KATAFIGIOTIS | CONSTANTINE | Plainclothes Police Constable | \$108,947.58 | \$841.14 |
| KATANIC | ZELJKO | Training Constable | \$123,653.86 | \$841.14 |
| KATHIRAVELU | KAJAMUGANATHAN | Plainclothes Police Constable | \$142,404.14 | \$841.14 |
| KATOCH | AMAR SINGH | Plainclothes Police Constable | \$135,993.10 | \$855.13 |
| KATSCHILO | JAMES ALAN | Police Constable | \$105,369.19 | \$809.53 |
| KATZMANN | JASON LAURENCE | Police Constable | \$101,733.14 | \$818.86 |
| KAWAYA | DJO HITSHIKA | Police Constable | \$123,438.86 | \$809.53 |
| KAY | BRIAN | Sergeant | \$126,614.93 | \$885.22 |
| KAY | COLIN | Detective Sergeant | \$145,244.79 | \$924.24 |
| KAY | GRANT MICHAEL | Plainclothes Police Constable | \$110,239.72 | \$818.13 |
| KAY | WILLIAM DONALD | Plainclothes Police Constable | \$158,629.86 | \$828.61 |
| KAZZOUH | RABIE HANNA | Plainclothes Police Constable | \$110,111.05 | \$841.14 |
| KEALEY | DEVIN | Detective Sergeant | \$173,178.05 | \$438.59 |
| KEANE | PATRICK | Detective Sergeant | \$124,820.00 | \$799.24 |
| KEEFER | JASON YVON | Police Constable | \$112,633.08 | \$818.86 |
| KEEGAN | JASON MICHAEL | Police Constable | \$105,946.85 | \$333.21 |
| KEELER | CHRISTOPHER THOMAS | Plainclothes Police Constable | \$124,070.26 | \$860.80 |
| KEHLER | JASON WADE | Police Constable | \$115,512.60 | \$822.82 |
| KELL | JEFFREY STEWART | Police Constable | \$141,332.43 | \$818.86 |
| KELLAR | BRIAN MURRAY | Police Constable | \$102,528.66 | \$818.86 |
| KELLMAN | KAREN LOUISE | Manager of Purchasing Services | \$144,536.52 | \$685.36 |
| KELLOUGH | STACY LEIGH | Police Constable | \$102,771.54 | \$818.86 |
| KELLOWAY | TREVOR PAUL | Police Constable | \$100,772.92 | \$809.53 |
| KELLY | BRIAN WAYNE | Detective Sergeant | \$139,635.90 | \$924.24 |
| KELLY | DENISE EUGENIA | Police Constable | \$112,510.70 | \$809.53 |
| KELLY | KIMBERLEY ANN | Police Constable | \$101,262.01 | \$828.75 |
| KELLY | KIMBERLY ANN | Police Constable | \$110,847.53 | \$818.86 |
| KELLY | MICHAEL PATRICK | Plainclothes Police Constable | \$107,130.40 | \$355.49 |
| KELLY | MICHAEL RORY | Police Constable | \$100,556.45 | \$818.86 |
| KELLY | TERENCE PETER | Staff Sergeant | \$124,023.54 | \$914.71 |
| KEMPSTER | DARRYL MARTIN | Plainclothes Police Constable | \$115,798.67 | \$355.49 |
| KENNEDY | CHRISTOPHER | Police Constable | \$109,613.51 | \$828.75 |
| KENNEDY | DORNA TRESIA | Police Constable | \$105,484.81 | \$818.86 |
| KENNEDY | GEOFFREY | Sergeant | \$116,939.99 | \$885.22 |
| KENNEDY | IAN DANIEL | Detective | \$123,100.83 | \$527.42 |
| KENNEDY | LEE EDWARD | Police Constable | \$108,398.36 | \$812.93 |
| KENNEDY | MARK DAVID | Police Constable | \$130,659.06 | \$835.94 |
| KENT | GARY | Police Constable | \$174,460.07 | \$839.30 |
| KENT | SHARON AUDREY | Police Constable | \$104,381.15 | \$824.53 |
| KERR | CHRISTOPHER GEORGE | Police Constable | \$114,314.25 | \$809.53 |
| KERR | GEOFFREY | Police Constable | \$153,835.44 | \$839.30 |
| KERR | JAIME LYN | Police Constable | \$100,120.47 | \$818.86 |
| KERR | JASON MATTHEW | Police Constable | \$146,532.37 | \$818.86 |
| KERR | KYLE | Detective | \$116,067.98 | \$885.22 |
| KERR | ROBERT | Police Constable | \$116,790.26 | \$839.30 |
| KERR | SAMUEL WILLIAM | Police Constable | \$126,076.46 | \$839.30 |
| KERR | STEVEN HAROLD | Sergeant | \$120,070.40 | \$865.92 |
| KESIC | ZELJKO | Police Constable | \$111,509.47 | \$818.86 |
| KEVEZA | RUSSELL DANIEL | Police Constable | \$100,521.10 | \$809.53 |
| KEVEZA | RYAN MATHEW | Plainclothes Police Constable | \$108,929.14 | \$841.14 |
| KHA | QUOCDUNG | Police Constable | \$139,342.28 | \$809.53 |
| KHAN | AHMAR ALI | Plainclothes Police Constable | \$139,482.40 | \$818.86 |
| KHAN | AMMAR | Police Constable | \$139,482.40 | \$323.88 |
| | AIVIIVIAK | 1 OHCE CONSIADLE | \$102,080.45 | \$323.88 |
| KHAN | BAHROZE RAZA | Police Constable | \$102,872.89 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------------|-------------------------------|--|--------------|------------|
| KHAN | GARVIN IMTIAZ | Police Constable | \$108,496.69 | \$822.82 |
| KHAN | HUMAYUN RASHID | Plainclothes Police Constable | \$102,266.02 | \$355.49 |
| KHAN | MOHAMMAD ASAD ULLAH | Police Constable | \$129,481.33 | \$815.99 |
| KHAN | OMAR ASHRAF | Detective | \$132,485.00 | \$875.83 |
| KHAN | RONALD ARLINGTON | Staff Sergeant | \$162,438,36 | \$924.24 |
| KHAN | SHAMEER | Police Constable | \$103,769.21 | \$676.83 |
| KHAN | TARIQ IJAZ | Police Constable | \$172,504.37 | \$809.53 |
| KHAN | WAHID | Police Constable | \$125,968.00 | \$815.99 |
| KHAWAJA | ARSHAD SADIQ | Training Constable | \$113,224.48 | \$860.80 |
| KHAWAJA | SUHAIL RASHID | Police Constable | \$131,105.67 | \$815.99 |
| KHERA | MILPREET SINGH | Police Constable | | \$813.99 |
| KHERA | | Police Constable | \$124,737.36 | |
| | SANDEEP SINGH ZULFIQAR ALI | | \$114,983.90 | \$818.86 |
| KHIMANI | , | Parking Enforcement Officer | \$116,426.89 | \$718.42 |
| KHOSHBOOI | ALINADER | Plainclothes Police Constable | \$131,353.99 | \$841.14 |
| KHOW | SIEWING | Counsel | \$144,536.52 | \$493.74 |
| KHURSHID | SHEIKH AHMAD | Police Constable | \$134,585.05 | \$818.86 |
| KICKSEE | CHERYL NOREEN | Human Resources Application Specialist | \$136,995.27 | \$643.22 |
| KIDD | JAMES JEFFREY | Plainclothes Police Constable | \$109,168.48 | \$850.02 |
| KIENS | ASTRID | Training Constable | \$121,444.61 | \$860.80 |
| KIJEWSKI | KRISTINE JEAN | Director of Operational Support Services | \$181,711.84 | \$2,749.79 |
| KILLY | ANTON | Police Constable | \$110,183.67 | \$839.30 |
| KIM | CHARLES WON-JIN | Sergeant | \$111,491.13 | \$875.83 |
| KIM | DANIEL | Police Constable | \$134,093.21 | \$809.53 |
| KIM | HOON | Police Constable | \$126,580.59 | \$835.94 |
| KIM | HYOK KYUN | Police Constable | \$160,247.51 | \$818.86 |
| KIM | JIN HOI | Police Constable | \$103,013.44 | \$815.99 |
| KIM | JONG WOO | Police Constable | \$144,652.32 | \$818.86 |
| KIM | JUDY MI-YAE | Plainclothes Police Constable | \$131,476.56 | \$838.27 |
| KIM | JUNG-YUL | Police Constable | \$131,452.24 | \$728.67 |
| KIM | MIN CHUL | Police Constable | \$154,844.74 | \$818.86 |
| KIM | | Police Constable | \$114,124.61 | \$812.93 |
| KIM | SAMUEL-CHONG | | | |
| | SANG HYUP | Police Constable | \$139,793.80 | \$818.86 |
| KIM | SANG-RAE SAM | Manager of Enterprise Architecture | \$168,294.80 | \$2,685.31 |
| KIM | SIN-JOONG SIN | Detective | \$127,106.00 | \$865.92 |
| KIMMERER | DAVID RUSSELL | Police Constable | \$101,079.08 | \$828.75 |
| KING | CHERYL | Staff Sergeant | \$130,560.09 | \$924.24 |
| KING | DWAYNE EDWARD | Plainclothes Police Constable | \$120,117.78 | \$735.80 |
| KING | STUART MACPHERSON | Detective | \$122,386.36 | \$885.22 |
| KINGDON | SCOTT ANTHONY | Sergeant | \$113,278.79 | \$865.92 |
| KINGHORN | SHAWN IAN | Police Constable | \$111,801.45 | \$818.86 |
| KINGRA | JAANPAL SINGH | Police Constable | \$110,568.27 | \$818.86 |
| KINNEAR | KATHRYN | Staff Sergeant | \$141,454.33 | \$924.24 |
| KIPROFF | MICHAEL PETER | Plainclothes Police Constable | \$109,618.54 | \$828.75 |
| KIRCHNER | DARRYL LAWRENCE | Police Constable | \$102,161.78 | \$809.53 |
| KIRINDE | RANJAN WICKRAMASINGHE | Police Constable | \$174,037.99 | \$839.30 |
| KIRK | CAMERON SCOTT | Police Constable | \$114,842.91 | \$818.86 |
| KIRKPATRICK | CHRISTOPHER JOHN | Inspector | \$136,087.05 | \$1,009.61 |
| KIS | ANDREW | Sergeant | \$119,465.46 | \$885.22 |
| KITCHENER | ANDREW JAMES | Sergeant | \$122,829.63 | \$885.22 |
| KLAAS | PETER | Police Constable | \$103,801.60 | \$818.86 |
| KLACZA | CAROL | Sergeant | \$114,195.26 | \$818.80 |
| KLACZA KLEIN-HORSMAN | BRIAN | Police Constable | \$114,195.20 | \$818.86 |
| | | | | \$792.26 |
| KLEMM | KARL KONRAD | Senior Radio and Electronics Technician | \$104,324.06 | |
| KLIMTSCHUCK | JOSEPH CHRISTIAN | Plainclothes Police Constable | \$104,188.41 | \$841.14 |
| KLINE | STEPHEN ROBERT | Police Constable | \$131,881.31 | \$818.86 |
| KLODT | SHAWN EDWARD | Police Constable | \$128,774.88 | \$828.75 |
| KLUCZEWSKI | KAMIL | Police Constable | \$120,264.07 | \$818.86 |
| KLUGE | CHRISTINE RUTH | Training Constable | \$100,446.50 | \$819.68 |
| KLUGERMAN | ROSALIA | Senior Programmer | \$100,629.76 | \$351.02 |
| KLUNDER | GERARD WILLIAM | Sergeant | \$131,230.93 | \$875.83 |
| KLUTZ | CHRISTOPHER JOSEPH | Police Constable | \$161,470.35 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------------------|------------------------|--|------------------------------|----------------------|
| KNAPPER | ROBBERT NICOLAAS | Staff Sergeant | \$143,713.07 | \$924.24 |
| KNIGHT | CHRISTOPHER JAMES | Police Constable | \$120,300.10 | \$809.53 |
| KNIGHT | JULIE | Plainclothes Police Constable | \$109,189.36 | \$860.80 |
| KNIGHTON | JASON RICHARD | Police Constable | \$113,280.65 | \$809.53 |
| KNILL | CHRISTINE | Plainclothes Police Constable | \$113,727.80 | \$741.14 |
| KNILL | GRAHAM KENNETH | Plainclothes Police Constable | \$134,039.51 | \$841.14 |
| KNOBLAUCH | KEITH PERCY | Police Constable | \$136,257.46 | \$839.30 |
| KNOTT | SIMON | Police Constable | \$126,256.52 | \$839.30 |
| KNOWLES | DAVID | Detective | \$139,968.29 | \$885.22 |
| KNOX | JAIME LOUISE | Police Constable | \$102,898.44 | \$818.86 |
| KOCANOVIC | ALEKSANDAR SASHA | Police Constable | \$104,414.87 | \$822.82 |
| KOECH | AGGREY KIPLANGA | Police Constable | \$134,353.76 | \$818.86 |
| КОН | DAVID SUKJIN | Police Constable | \$108,769.12 | \$812.93 |
| KOHL | BARBARA LOUISE | Detective | \$122,296.37 | \$885.22 |
| KOHOUT | STEVEN WILLIAM | Police Constable | \$102,284.35 | \$823.23 |
| KOLANKOWSKI | MICHAEL ROMAN | Police Constable | \$108,974.78 | \$809.53 |
| KOMADA | MARCIN | Police Constable | \$107,254.12 | \$809.53 |
| KOMARNISKY | SANDRA | Plainclothes Police Constable | \$113,606.83 | \$860.80 |
| KONADU | FELIX | Police Constable | \$131,203.24 | \$809.53 |
| KONASHEWYCH | ROBERT PAUL | Police Constable | \$136,700.72 | \$809.53 |
| KONDO | JASON | Detective | \$130,350.03 | \$885.22 |
| KONECNY | DARYL TERRY | Police Constable | \$117,573.41 | \$809.53 |
| KONKEL | KAZIMIERZ | Staff Sergeant | \$121,581.30 | \$857.62 |
| KOOY | DANIEL PETER | Police Constable | \$101,601.94 | \$809.53 |
| KORAC | PAUL LOUIS | Sergeant | \$111,813.62 | \$865.92 |
| KORMAN-MOORE | ADRIAN JAY | Police Constable | \$100,303.62 | \$818.86 |
| KORN | DIANA | Police Constable | \$107,629.72 | \$839.30 |
| KOSTIUK | MICHAEL | Police Constable | \$130,781.14 | \$839.30 |
| KOTAS | ARTUR JACEK | | \$129,649.75 | \$875.83 |
| KOTZER | | Sergeant Plainclothes Police Constable | | |
| KOUROUDIS | RYAN MICHAEL GEORGE | Police Constable | \$123,778.58 \$109,476.84 | \$830.75 |
| KOUKOUDIS KOUSHYAR-MOGHTADER | SHAHRYAR | Police Constable Police Constable | | \$818.86 \$809.53 |
| | | | \$118,525.01 | |
| KOVACIC | JOSEPH MARK | Police Constable | \$141,495.37 | \$818.86 |
| KOVIC | VICTOR JAMES | Plainclothes Police Constable | \$110,107.53 | \$835.47 |
| KOWALSKI | GRZEGORZ | Police Constable | \$119,905.78 | \$722.27 |
| KOZAK | DAVID WILLIAM | Sergeant | \$122,131.93 | \$865.92 |
| KOZAR | FREDERICK JOSEPH | Sergeant | \$122,550.30 | \$875.83 |
| KRAEHLING | JASON DANIEL | Police Constable | \$105,489.12 | \$809.53 |
| KRAFT | JASON | Sergeant | \$134,187.60 | \$873.45 |
| KRAJAEFSKI | CORY JAMES | Police Constable | \$102,399.71 | \$818.86 |
| KRAMER | RUDY JAMES | Police Constable | \$106,985.45 | \$811.96 |
| KRANENBURG | LORI PATRICIA | Detective | \$128,285.65 | \$865.92 |
| KRANGLE | CHARLES FORBES | Police Constable | \$115,197.58 | \$809.53 |
| KRANJAC | JOSEPH ANTHONY | Sergeant | \$116,327.34 | \$865.92 |
| KRAUS | JEREMY JAMES | Police Constable | \$118,392.49 | \$280.15 |
| KRAVCHENKO | YEVGEN | Police Constable | \$101,849.75 | \$828.62 |
| KRAWCZYK | MICHELLE MARLAINE | Training Constable | \$106,634.80 | \$860.80 |
| KRAWCZYK | PAUL THOMAS | Detective | \$113,688.08 | \$390.18 |
| KRAWCZYK | RICHARD | Police Constable | \$126,584.42 | \$839.30 |
| KRIEGER | ARIYEH MICHAEL | Plainclothes Police Constable | \$100,126.64 | \$824.95 |
| KROUSTALLIS | MICHAEL JAMES | Police Constable | \$101,569.40 | \$809.53 |
| KRUCZEK | PIOTR PAWEL | Sergeant | \$117,822.84 | \$836.86 |
| KUCK | HEINZ | Superintendent | \$168,456.11 | \$1,288.27 |
| KUDRENSKI | WESLEY | Police Constable | \$112,126.12 | \$839.30 |
| KUHN | RENE MICHAEL | Training Constable | \$123,956.31 | \$841.14 |
| KULIK | MELISSA HEATHER | Police Constable | \$101,715.27 | \$828.75 |
| KULINA | MARIO MARIUSZ | Police Constable | \$114,418.59 | \$818.86 |
| KULMATYCKI | JOEL PATRICK | Detective Sergeant | \$131,245.24 | \$924.24 |
| KUMAR | AMIT | Police Constable | \$164,504.42 | \$815.99 |
| KUMAR | DINESH | Police Constable | \$105,199.49 | \$809.53 |
| KUMMER | TANIA CHARLENE | Police Constable | \$116,513.78 | \$818.86 |
| | | | ψ110,515.70 | <i>w010.00</i> |

| GABRIEL LISA CRYSTAL BLAISE MYKOLA | Police Constable Staff Sergeant D lin Constable | \$106,534.34 \$120,045.12 | \$818.86 \$904.28 |
|---|---|---|---|
| BLAISE | | \$120,045.12 | \$001 29 |
| | DI C (11 | | φ704.20 |
| MVKOLA | Police Constable | \$102,796.87 | \$818.86 |
| MYKOLA | Police Constable | \$115,105.98 | \$722.27 |
| SERGIY ANATOLYOVICH | Police Constable | \$143,221.21 | \$818.86 |
| VINCENT KAR | Senior Customer Service Representative | \$105,554.93 | \$351.02 |
| SAVAS | Detective Sergeant | \$141,675.51 | \$897.36 |
| REGINA | Plainclothes Police Constable | \$108,677.39 | \$375.15 |
| JEFFERY GUY | Detective | \$160,506.55 | \$865.92 |
| PAOLO GIUSEPPE | Plainclothes Police Constable | \$111,658.06 | \$830.75 |
| NATALIE COLETTE | Police Constable | \$100,131.82 | \$809.53 |
| MARLON JOSEPH | Police Constable | \$105,298.67 | \$809.53 |
| JENNIFER MAUREEN | Police Constable | \$112,966.74 | \$818.86 |
| BROCK YVES | Training Constable | \$118,756.51 | \$841.14 |
| | | | \$809.53 |
| | | | \$718.42 |
| | Ť | | \$885.22 |
| | | | \$818.86 |
| | | | \$818.86 |
| | | | \$885.22 |
| | e e | | \$885.22 |
| | Ť | | \$718.42 |
| | | | |
| | | | \$841.14 |
| | | | \$818.86 |
| | | | \$818.86 |
| | | | \$809.53 |
| | | | \$839.30 |
| | | | \$809.53 |
| | | | \$839.30 |
| | | | \$812.93 |
| | | | \$924.24 |
| | | \$101,690.33 | \$839.30 |
| | | \$123,419.86 | \$821.59 |
| ADAM JOSEPH | Police Constable | \$102,245.54 | \$818.86 |
| DARRYL JAMES | Plainclothes Police Constable | \$123,899.61 | \$841.14 |
| JOEL CHRISTIAN | Plainclothes Police Constable | \$116,618.25 | \$841.14 |
| ROGER ADAM | Plainclothes Police Constable | \$111,467.05 | \$838.27 |
| ARTHUR | Plainclothes Police Constable | \$186,476.84 | \$860.80 |
| MICHEAL WILLIAM | Plainclothes Police Constable | \$107,589.40 | \$841.14 |
| LAURA ANNE | Police Constable | \$101,329.55 | \$714.30 |
| VINCENT | Police Constable | \$100,931.60 | \$478.65 |
| BRENDON KYLE | Police Constable | \$127,766.85 | \$728.67 |
| CHRISTAIN TREVOR | Police Constable | \$122,040.11 | \$818.86 |
| JAMES DOUGLAS | Police Constable | \$119,601.86 | \$818.86 |
| LYNN | Detective | \$118,144.87 | \$885.22 |
| MARK | Detective | \$142,949.25 | \$885.22 |
| ROBIN | Sergeant | \$115,546.14 | \$885.22 |
| SYLVAIN AURELE | Sergeant | \$124,302.35 | \$848.24 |
| MARLON SIMON | Police Constable | \$137,684.27 | \$815.99 |
| STEPHEN WILLIAM | Sergeant | \$155,447.64 | \$875.83 |
| STEPHANIE GWEN | Police Constable | | \$818.86 |
| | Police Constable | | \$824.05 |
| | | | \$830.75 |
| | | | \$399.57 |
| | | | \$818.86 |
| | | | \$809.53 |
| | | | \$924.24 |
| | | | \$924.24 |
| | | | |
| | | | \$885.22 |
| | | | \$809.53 |
| | | | \$841.14 \$809.53 |
| | JEFFERY GUYPAOLO GIUSEPPENATALIE COLETTEMARLON JOSEPHJENNIFER MAUREENBROCK YVESRYAN NICHOLASROMMELITO MANUELMARY REGINAVICTOR TZE-KAUANDREA LYNNDARRENWAYNELALLMANLESTER ROYSONLISA ANNEIAN WAYNEKEN RAYMONDANTHONYMICHAEL AMBROSEJAMESDARRYL BRADLEYIAN DAVIDJOSEPHCHRISADAM JOSEPHDARRYL JAMESJOEL CHRISTIANROGER ADAMARTHURMICHEAL WILLIAMLAURA ANNEVINCENTBRENDON KYLECHRISTAIN TREVORJAMES DOUGLASLYNNMARKROBINSYLVAIN AURELEMARLON SIMONSTEPHEN WILLIAM | JEFFERY GUY Detective PAOLO GIUSEPPE Plainclothes Police Constable NATALIE COLETTE Police Constable MARLON JOSEPH Police Constable JENNIFER MAUREEN Police Constable ROMMELITO MANUEL Parking Enforcement Officer MARY REGINA Sergeant VICTOR TZE-KAU Police Constable ANDREA LYNN Police Constable ANDREA LYNN Police Constable ANDREA LYNN Police Constable ANDREA LYNN Police Constable LALLMAN Parking Enforcement Officer LESTER ROYSON Plainclothes Police Constable LASA ANNE Police Constable LAN WAYNE Police Constable LAN WAYNE Police Constable LAN MAYNE Police Constable MARYL BRADLEY Police Constable JAMES Police Constable JAMES Police Constable JAMES Police Constable JOSEPH Police Constable JOSEPH Police Constable ADAM JOSEPH Police Constable < | JEFFERY GUY Detective \$160,505.55 PAOLO GIUSEPPE Plainclothes Police Constable \$100,0131.82 MARLON JOSEPH Police Constable \$100,298.67 JENNIFER MAUREEN Police Constable \$112,966.74 BROCK YVES Training Constable \$112,966.74 RYAN NICHOLAS Police Constable \$110,966.44 ROMMELITO MANUEL Parking Enforcement Officer \$106,068.91 MARY REGINA Sergeant \$128,538.35 VICTOR TZE-KAU Police Constable \$108,156.42 DARREN Sergeant \$138,766.24 WAYNE Sergeant \$138,766.24 WAYNE Sergeant \$132,200.138 LALLMAN Parking Enforcement Officer \$133,200.138 LASTER ROYSON Plainclothes Police Constable \$135,502.39 LISA ANNE Police Constable \$129,046.26 JAWKS Police Constable \$129,046.26 JANKS Police Constable \$129,046.26 JANKS Police Constable \$121,443.71 JANKS Police Constable \$121,443.71 JANKS Police Constable \$121,443.71 JANTHONY Police Constable \$121,443.71 JANTHONY Police Constable \$12 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|-----------------------|-------------------------------|--------------|-------------|
| LAW | CHUN-WING WILLIAM | Plainclothes Police Constable | \$118,675.11 | \$841.14 |
| LAW | RICHIE CHUN-WAI | Police Constable | \$101,899.43 | \$809.95 |
| LAWLOR | WILLIAM | Police Constable | \$109,891.46 | \$839.30 |
| LAWR | GREGORY EDWARD | Detective | \$124,851.30 | \$660.16 |
| LAWRENCE | GAVIN SYLVESTER | Police Constable | \$107,507.89 | \$809.53 |
| LAWRENCE | NEVILLE DONAVON | Police Constable | \$116,149.17 | \$818.86 |
| LAWRENCE | SHAWN | Sergeant | \$151,299.77 | \$885.22 |
| LAWS | CHRISTOPHER BRADLEY | Police Constable | \$118,542.76 | \$839.30 |
| LAWSON | ANDREW AVERY | Detective | \$128,060.71 | \$875.83 |
| LAWSON | ANTHONY D | Sergeant | \$157,719.84 | \$885.22 |
| LAWSON | NICHOLAS WILLIAM | Plainclothes Police Constable | \$113,106.82 | \$815.36 |
| LAZAR | RAMY | Police Constable | \$102,620.24 | \$809.53 |
| LAZARUS | TERRENCE ANTHONY | Plainclothes Police Constable | \$121,409.82 | \$841.14 |
| LAZZARO | FRANK ANTHONY | Detective | \$118,753.83 | \$865.92 |
| LE | NAM-NHAT | Police Constable | \$107,659.04 | \$826.37 |
| LEAHY | KEVIN JOHN | Detective Sergeant | \$145,005.86 | \$914.71 |
| LEAL | JASON DAVID | Police Constable | \$115,719.48 | \$835.94 |
| LEANO | ALEXANDER THOMAS | Police Constable | \$104,175.79 | \$818.86 |
| LEARY | DEREK WILLIAM | Training Constable | \$119,616.55 | \$841.14 |
| LEBLANC | DYLAN RAYMOND | Police Constable | \$107,763.50 | \$818.86 |
| LECKI | PAWEL LUKASZ | Police Constable | \$131,340.59 | \$809.53 |
| LECLERC | DANIEL CHRISTIAN | Police Constable | \$103,818.78 | \$818.86 |
| LEE | DANIEL | Police Constable | \$145,518.89 | \$840.32 |
| LEE | DAVID BRANDON | Police Constable | \$108,220.90 | \$809.53 |
| LEE | DEREK RICHARD | Police Constable | \$128,654.67 | \$839.30 |
| LEE | ELLIOTT | Plainclothes Police Constable | \$117,961.38 | \$830.75 |
| LEE | EUGENE SEUNG | Plainclothes Police Constable | \$134,680.54 | \$830.75 |
| LEE | EVELYN SUI | Operations Supervisor | \$113,060.21 | \$788.19 |
| LEE | JAE-WOOK | Sergeant | \$119,564.49 | \$875.83 |
| LEE | JAMES | Police Constable | \$102,421.12 | \$809.53 |
| LEE | JAMES STANTON | Plainclothes Police Constable | \$125,870.91 | \$841.14 |
| LEE | JASON MICHAEL | Police Constable | \$100,440.40 | \$809.53 |
| LEE | JOHN | Plainclothes Police Constable | \$152,942.52 | \$850.86 |
| LEE | JORGE | Police Constable | \$101,368.45 | \$818.86 |
| LEE | JULIA | Police Constable | \$116,008.82 | \$323.88 |
| LEE | JUSTIN TAEGUN | Police Constable | \$123,555.30 | \$818.86 |
| LEE | KAREN | Sergeant | \$124,788.58 | \$847.65 |
| LEE | KENNY | Sergeant | \$129,548.85 | \$875.83 |
| LEE | KWANG JAE | Plainclothes Police Constable | \$121,139.37 | \$830.75 |
| LEE | KYU IL | Police Constable | \$103,151.16 | \$693.86 |
| LEE | KYUNG SOO | Police Constable | \$132,900.04 | \$818.86 |
| LEE | NICOLE DENISE | Staff Sergeant | \$139,245.64 | \$924.24 |
| LEE | PHILIP BRIAN | Sergeant | \$123,411.95 | \$875.83 |
| LEE | RANDALL JAMES | Sergeant | \$120,561.44 | \$865.92 |
| LEE | STEVEN MINTEK | Police Constable | \$126,325.09 | \$818.86 |
| LEE | WAYNE | Police Constable | \$101,623.11 | \$809.53 |
| LEECE | GORDON WILLIAM | Sergeant | \$110,052.68 | \$865.92 |
| LEERMAKERS | WILLIAM ANTHONY | Sergeant | \$131,933.30 | \$865.92 |
| LEFEBVRE | MARC | Police Constable | \$135,701.07 | \$839.30 |
| LEFORT | KENTON WILLIAM | Training Constable | \$108,757.00 | \$841.14 |
| LEGUE | AARON CHARLES | Plainclothes Police Constable | \$108,757.00 | \$830.75 |
| LEGOL | AARON | Senior Programmer | \$110,513.04 | \$351.02 |
| LEITCH | JASON | Detective | \$110,513.04 | \$885.22 |
| LEITCH | ROBERT JAMES | Detective | \$153,855.89 | \$875.83 |
| LEMBKE | KRISTIN NICOLE | Police Constable | \$135,855.89 | \$815.99 |
| LENEY | THOMAS MICHAEL | Police Constable | \$118,128.87 | \$813.99 |
| LENFESTY | | Detective Sergeant | \$107,003.08 | \$904.79 |
| | SEAN SCOTT TIMOTHY | ě l | | |
| LENGYEL | SCOTT TIMOTHY | Plainclothes Police Constable | \$107,460.24 | \$841.14 |
| LENNON | KIRK DEMETRICE | Police Constable | \$144,865.84 | \$818.86 |
| LENNOX | PETER | Superintendent | \$169,446.02 | \$14,462.88 |
| LENTSCH | PAUL TONY | Sergeant | \$137,662.67 | \$875.83 |
| LEONARD | ANNE | Sergeant | \$118,480.44 | \$399.57 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|-------------------------------|--------------|------------|
| LEONARD | DOUGLAS CLINT | Police Constable | \$124,632.36 | \$818.86 |
| LEONARD | MONIKA JOANNA | Police Constable | \$108,846.64 | \$809.53 |
| LEONE | MICHIELE MARIO | Detective Sergeant | \$130,566.43 | \$924.24 |
| LESLIE | HAMIL THEODORE | Detective | \$127,730.43 | \$865.92 |
| LESSOVA | MONIKA | Police Constable | \$105,125.83 | \$809.53 |
| LETSCHE | DOUGLAS REYNOLDS | Training Constable | \$159,746.23 | \$844.56 |
| LEUNG | SHEUNG | Detective | \$126,242.48 | \$885.22 |
| LEUNG | SIMON | Police Constable | \$106,073.44 | \$809.53 |
| LEVERT | BRYCE STERLING | Police Constable | \$117,438.22 | \$818.86 |
| LEVESQUE | JASON MATHEW | Police Constable | \$110,383.68 | \$818.86 |
| LEVESQUE | MARTIN | Detective | \$118,893.92 | \$865.92 |
| LEVY | GARTH | Plainclothes Police Constable | \$131,314.19 | \$805.92 |
| LEWIS | MARCEL | Police Constable | \$106,208.11 | \$818.86 |
| LEWIS | MARION NADINE | Communications Operator | \$107,282.24 | \$774.30 |
| | | • | | |
| LEWIS | SANDRA ARLENE | Communications Supervisor | \$119,638.43 | \$746.59 |
| LEYVA | SHARON MARISOL | Police Constable | \$104,519.81 | \$818.86 |
| LI | BOYD | Detective | \$117,051.06 | \$865.92 |
| LI | MING TO | Police Constable | \$100,909.69 | \$280.15 |
| LI | PHILLIP | Police Constable | \$116,067.04 | \$811.01 |
| LI | RAYMOND LEUNG-TAK | Police Constable | \$121,778.79 | \$809.53 |
| LI | XIAOBO | Police Constable | \$103,852.84 | \$818.86 |
| LIANG | JIAN PENG | Plainclothes Police Constable | \$117,855.78 | \$809.53 |
| LIBURD | BLAIR DAREN | Police Constable | \$105,181.15 | \$809.53 |
| LICHACZ | ALEXANDER WILLIAM | Police Constable | \$111,925.63 | \$818.86 |
| LICOP | ROBERT JOSEPH | Police Constable | \$137,356.66 | \$839.30 |
| LIDDY | ANDREW JAMES | Police Constable | \$113,467.46 | \$809.53 |
| LIGGIO | GIOVANNI CELESTINO | Police Constable | \$104,494.58 | \$818.86 |
| LILLIE | SHAWN GERALD | Plainclothes Police Constable | \$111,886.11 | \$841.14 |
| LIM | ANDREW | Police Constable | \$104,054.55 | \$818.86 |
| LIM | DONG HYEOK DAVE | Plainclothes Police Constable | \$116,614.96 | \$841.14 |
| LIM | JASON | Police Constable | \$118,049.56 | \$818.86 |
| LIM YOOK | GILBERT PATRICK | Police Constable | \$133,535.14 | \$818.86 |
| LIMA | RODNEY JAMES | Sergeant | \$119,494.23 | \$866.62 |
| LIMERICK | SCOTT WILLIAM | Police Constable | \$100,748.74 | \$818.86 |
| LIMSIACO | MICHAEL | Plainclothes Police Constable | \$113,683.50 | \$841.14 |
| LINDALE | MICHAEL | Police Constable | \$116,378.40 | \$839.30 |
| LINDELL | KURTIS LAWRENCE | Plainclothes Police Constable | \$106,218.91 | \$841.14 |
| LING | JONATHAN | Detective | \$149,164.78 | \$885.22 |
| LINLEY | CAROLINA MAGDALENA | Plainclothes Police Constable | \$108,919.01 | \$841.14 |
| LINNEY | JOHN THOMAS | Police Constable | \$113,536.01 | \$818.86 |
| LINQUIST | DARRYL ANDREW | Detective | \$124,268.37 | \$875.83 |
| LINTON | JANET MARIE | Administrative Coordinator | \$109,817.99 | \$283.80 |
| LIONTI | CALOGERO | Police Constable | \$124,255.89 | \$818.86 |
| LIOUMANIS | METODIOS | Detective | \$143,800.48 | \$866.62 |
| LIPKUS | ANDREW BRADLEY | Detective | \$124,629.90 | \$865.92 |
| LIPSEY | WILLIAM NORMAN | Police Constable | \$105,315.53 | \$818.86 |
| LISCOUMB | ROBERT EDWARD | Police Constable | \$120,921.17 | \$809.53 |
| LISKA | DAVID VICTOR | Detective | \$120,921.17 | \$875.83 |
| LISKA | IRENE | Detective | \$137,429.04 | \$885.22 |
| LISOWSKI | KEVIN FRANCIS | Police Constable | \$124,009.99 | |
| | | | | \$840.32 |
| LITSTER-MACLEOD | KIMBERLEY MICHELLE | Police Constable | \$106,778.24 | \$816.01 |
| LITTLE | ARTHUR | Inspector | \$147,452.80 | \$1,171.01 |
| LITTLE | DAVID | Sergeant | \$154,559.86 | \$885.22 |
| LITTLE | JAMES JOSEPH | Police Constable | \$106,100.33 | \$839.30 |
| LITTLE | JONATHAN DAVID | Police Constable | \$103,588.03 | \$818.86 |
| LITTLE | MICHELLE LYNNE | Detective | \$135,897.32 | \$875.83 |
| LITTLE | TERENCE ANTHONY | Sergeant | \$122,531.51 | \$875.83 |
| LITTLER | IAN STUART | Police Constable | \$100,361.31 | \$818.86 |
| LIU | BRUCE ZHIYONG | Police Constable | \$111,727.33 | \$818.86 |
| LIU | JUN | Senior Telecom Engineer | \$127,812.54 | \$920.89 |
| LIU | SHUXIN TONY | Senior Analyst | \$116,675.31 | \$377.56 |
| LLOYD | BRADFORD | Sergeant | \$157,492.15 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------|----------------------------|---|--------------|----------|
| LO BIANCO | JOHN SALVATORE | Sergeant | \$119,473.99 | \$865.92 |
| LOBANETS | SERGIY YEVGENOV | Police Constable | \$127,955.07 | \$818.86 |
| LOBO | KRISTOPHEN | Police Constable | \$110,674.97 | \$809.53 |
| LOCKE | DONOVAN | Sergeant | \$140,260.21 | \$865.92 |
| LOCKE | DUANE HENRY | Training Constable | \$117,392.94 | \$850.02 |
| LOCKEN | ALAN | Sergeant | \$127,295.24 | \$885.22 |
| LODHI | MIR MINHAJUDDIN | Police Constable | \$101,345.44 | \$821.18 |
| LOISELLE | JEAN MARC LAUREAL | Police Constable | \$179,132.81 | \$815.99 |
| LOKENATH | RAMDIAL TIWARIE | Police Constable | \$145,366.57 | \$809.53 |
| LOMBARDI | LORENZO | Detective | \$122,090.00 | \$885.22 |
| LONCAR | ROSE | Communications Operator | \$113,390.48 | \$774.30 |
| LONG | CHRISTINE | Detective | \$114,325.93 | \$885.22 |
| LONG | GARRY | Detective | \$127,407.03 | \$885.22 |
| LONG | JOHN MICHAEL | Police Constable | \$134,716.89 | \$839.30 |
| LOPES | JUDE ALEXANDER | Detective | \$123,906.86 | \$869.90 |
| | | | | |
| LOPEZ | ROWAN CARL | Police Constable | \$119,676.27 | \$835.05 |
| LORD | KENNETH | Police Constable | \$100,415.44 | \$839.30 |
| LORIA | CATERINA | Plainclothes Police Constable | \$112,195.55 | \$835.47 |
| LORIMER | TROY WILLIAM | Police Constable | \$116,826.27 | \$818.86 |
| LORRIMAN | STEVEN CYRIL | Sergeant | \$115,031.90 | \$875.83 |
| LORTIE | MARC LEONEL | Plainclothes Police Constable | \$133,143.24 | \$860.80 |
| LOU | BING YU | Police Constable | \$115,022.22 | \$829.71 |
| LOUCKS | CORINA MICHELLE | Detective | \$110,202.65 | \$865.92 |
| LOUHIKARI | RENATA | Detective | \$113,773.56 | \$885.22 |
| LOUHIKARI | TIM | Police Constable | \$101,308.79 | \$839.30 |
| LOUIE | GILBERT JUN | Police Constable | \$101,495.70 | \$818.86 |
| LOURENCO | ADAM COLIN | Plainclothes Police Constable | \$118,989.41 | \$841.14 |
| LOVE | ALLEN ROBERT | Staff Sergeant | \$126,498.04 | \$789.71 |
| LOW | JULIAN FERGUSON | Plainclothes Police Constable | \$136,799.86 | \$850.02 |
| LOWE | DANIEL STEVEN | Police Constable | \$101,079.83 | \$818.86 |
| LOWE | DENISE RENEE | Police Constable | \$100,445.21 | \$809.53 |
| LOWE | THOMAS WILLIAM | Police Constable | \$100,720.99 | \$839.30 |
| LOWREY | ALAN | Staff Sergeant | \$125,957.85 | \$924.24 |
| LUCHETTA | MARK | Police Constable | \$135,096.65 | \$809.53 |
| LUCHIAN | EDUARD | Police Constable | \$116,012.36 | \$809.53 |
| LUCIFORA | JEFFREY SALVATORE | Training Constable | \$102,032.80 | \$821.39 |
| LUCYSHYN | TRACEY | Police Constable | \$101,519.46 | \$839.30 |
| LUCZYK | RICHARD ALEXANDER | Plainclothes Police Constable | \$114,346.16 | \$841.14 |
| LUFF | DANIEL | Detective | \$124,242.81 | \$885.22 |
| LUKAS | KELLY ELIZABETH | Plainclothes Police Constable | \$105,129.25 | \$813.74 |
| LUKINGS | AIMEE ELISABETH | Plainclothes Police Constable | \$101,119.12 | \$841.14 |
| LUKINGS | JUSTIN ANDREW | Plainclothes Police Constable | \$110,020.53 | \$841.14 |
| | | | \$239,942.46 | |
| LUM | SOON CHRISTOPHER BRYDON | Plainclothes Police Constable Plainclothes Police Constable | | \$473.25 |
| LUPSON | | | \$115,927.23 | \$841.14 |
| LUSBY | GORDON | Training Constable | \$117,109.00 | \$860.80 |
| LUSSOW | CHRISTOPHER | Training Constable | \$121,716.75 | \$860.80 |
| LUTHRA | NARINDER PAL | Police Constable | \$139,907.47 | \$818.86 |
| LUU | TAN SY | Senior Programmer | \$101,661.73 | \$351.02 |
| LY | HUNG | Police Constable | \$102,133.33 | \$809.53 |
| LYMER | DANIEL | Plainclothes Police Constable | \$100,250.94 | \$809.53 |
| LYN | LEONARD PATRICK | Senior Customer Service Representative | \$108,989.27 | \$351.02 |
| LYNCH | ERINN ANDREA | Sergeant | \$117,226.69 | \$865.92 |
| LYNCH | JAMIE RALPH | Police Constable | \$104,056.80 | \$809.53 |
| LYNCH | KRISTAL FRANCES | Police Constable | \$118,612.86 | \$839.30 |
| LYON | LEITHLAND LLOYD | Police Constable | \$111,664.34 | \$839.30 |
| LYON | NATALIE LINDA | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| LYON | RICHARD WARWICK | Sergeant | \$109,875.36 | \$865.92 |
| LYON | ROBERT KIRK | Sergeant | \$130,929.41 | \$885.22 |
| MA | DARREN TAI-YUNG | Training Constable | \$150,805.41 | \$841.14 |
| MA | DEREK | Police Constable | \$106,542.71 | \$809.53 |
| | | | | |
| MA | JEFFREY HONG | Police Constable | \$118,237.04 | \$809.95 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|-------------------------------------|--------------|------------|
| MA | YU PAU | Plainclothes Police Constable | \$112,150.47 | \$824.95 |
| MAADANIAN | NAZARET | Detective | \$127,979.86 | \$875.83 |
| MAC | OVID RUBEN | Police Constable | \$122,824.92 | \$818.86 |
| MAC DONALD | WAYNE SCOTT | Police Constable | \$129,171.08 | \$809.53 |
| MAC LEAN | JOSEPH DONALD | Police Constable | \$109,188.27 | \$809.53 |
| MAC NAUGHTON | MARY VERNA | Plainclothes Police Constable | \$106,670.92 | \$830.75 |
| MAC NEILL | DAVID MICHAEL | Police Constable | \$105,459.78 | \$809.53 |
| MACARAEG | JUANITA | Senior Advisor of Quality Assurance | \$127,812.54 | \$1,089.37 |
| MACARTHUR | JEFFREY DAVID | Police Constable | \$109,895.53 | \$818.86 |
| MACCHEYNE | RICHARD DOUGLAS | Detective Sergeant | \$109,895.55 | \$914.71 |
| | AARON ROYCE | Detective | | \$885.22 |
| MACDONALD | | Detective Sergeant | \$142,653.37 | \$924.24 |
| MACDONALD | ANNE BERNARD | Ū Ū | \$128,275.45 | |
| MACDONALD | | Sergeant | \$129,519.37 | \$885.22 |
| MACDONALD | CRAIG CALVIN | Plainclothes Police Constable | \$106,077.51 | \$841.14 |
| MACDONALD | GREGORY | Staff Sergeant | \$136,552.59 | \$924.24 |
| MACDONALD | HECTOR MURDO | Police Constable | \$135,025.70 | \$818.86 |
| MACDONALD | IAN KENNETH | Detective | \$142,902.46 | \$875.83 |
| MACDONALD | JANICE | Detective | \$121,738.96 | \$885.22 |
| MACDONALD | JOHN | Staff Sergeant | \$124,833.65 | \$924.24 |
| MACDONALD | LEO | Detective | \$136,420.52 | \$885.22 |
| MACDONALD | LORI-ANN | Detective | \$113,766.21 | \$399.57 |
| MACDONALD | SCOTT JOHN | Police Constable | \$104,665.59 | \$818.86 |
| MACDONNELL | BRIAN | Detective Sergeant | \$166,569.88 | \$924.24 |
| MACDUFF | JEFFERY JOHN | Detective | \$115,897.41 | \$875.83 |
| MACFARLANE | RICHARD EON | Training Constable | \$113,816.10 | \$841.14 |
| MACGILLIVRAY | CRAIG ANTHONY | Police Constable | \$144,691.64 | \$818.86 |
| MACGREGOR | GARY WILLIAM | Operations Supervisor | \$116,849.46 | \$817.08 |
| MACGREGOR | GRANT | Police Constable | \$101,622.67 | \$839.30 |
| MACGREGOR | JASON JAMES | Sergeant | \$149,000.39 | \$875.83 |
| MACHELL | GARY LAWRENCE | Police Constable | \$121,610.04 | \$809.53 |
| MACIAS | ANTONIO DELGADO | Sergeant | \$117,084.79 | \$885.22 |
| MACIEK | JOHN | Plainclothes Police Constable | \$164,390.94 | \$860.80 |
| MACINNIS | JULIE SO-JUNG | Plainclothes Police Constable | . , | \$839.52 |
| | | | \$104,331.82 | |
| MACINNIS | ROBERT FRANCIS | Sergeant | \$115,647.10 | \$885.22 |
| MACINTYRE | BRIAN PAUL | Inspector | \$137,664.51 | \$1,014.61 |
| MACISAAC | ALLISTER EDMUND | Police Constable | \$101,011.30 | \$838.61 |
| MACISAAC | JAMES ALEXANDER | Sergeant | \$112,555.09 | \$875.83 |
| MACKAY | CRAIG WILLIAM | Police Constable | \$101,831.24 | \$839.30 |
| MACKAY | RONALD ERNEST | Police Constable | \$101,974.30 | \$823.33 |
| MACKAY | SHARI PATRICIA | Sergeant | \$110,072.45 | \$673.70 |
| MACKENZIE | MATTHEW AARON | Plainclothes Police Constable | \$111,506.98 | \$841.14 |
| MACKENZIE | ROBERT DEAN | Plainclothes Police Constable | \$112,825.20 | \$841.14 |
| MACKENZIE | THOMAS BLAIR | Training Constable | \$125,039.65 | \$841.14 |
| MACKEY | CRAIG TRAVIS | Police Constable | \$123,742.43 | \$818.86 |
| MACKIE | RONALD | Police Constable | \$100,415.44 | \$353.65 |
| MACKINNON | KELLY LEE | Police Constable | \$101,186.99 | \$839.30 |
| MACKINNON | RANDY CHARLES | Police Constable | \$108,436.69 | \$818.86 |
| MACKINNON | RICHARD JAMES | Sergeant | \$126,731.57 | \$865.92 |
| MACKINNON | ROBERT ALLEN | Police Constable | \$105,950.67 | \$841.14 |
| MACKRELL | JAMES | Inspector | \$147,452.80 | \$1,171.01 |
| MACKRELL | JAMES MURRAY | Police Constable | \$106,367.51 | \$809.53 |
| MACKRELL | PAUL | Detective | \$125,456.46 | \$399.57 |
| MACLEAN | RODERICK | Sergeant | \$120,981.92 | \$885.22 |
| MACLEAN | THOMAS CHRISTOPHER | Training Constable | \$135,990.43 | \$838.27 |
| MACLEOD | EWAN LAWRIA | Police Constable | \$125,894.49 | \$818.86 |
| MACLEOD | JOHN NORMAN | Police Constable | \$109,072.24 | \$809.53 |
| | | | | |
| MACLEOD | KRYSTAL ANNE | Plainclothes Police Constable | \$114,014.94 | \$841.14 |
| MACLEOD | ROY | Police Constable | \$108,006.23 | \$815.99 |
| MACNAB | DANIEL WILLIAM | Police Constable | \$109,342.71 | \$819.54 |
| MACNEIL | ANGELA CAROLINE | Administrative Coordinator | \$105,239.65 | \$750.09 |
| MACNEIL | STEVEN JAMES | Plainclothes Police Constable | \$121,707.16 | \$841.14 |
| MACPHAIL | ANDREW DOUGLAS | Police Constable | \$100,357.15 | \$822.82 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|------------------------|-----------------------------------|------------------------------|----------------------|
| MACPHERSON | DONALD WADE | Police Constable | \$105,510.44 | \$818.86 |
| MACPHERSON | MICHAEL ZANE | Plainclothes Police Constable | \$139,329.99 | \$841.14 |
| MACSTEVEN | PETER JOHN | Police Constable | \$125,357.66 | \$818.86 |
| MADDEN | LISA CHRISTINE | Detective | \$111,002.78 | \$875.83 |
| MADELEY | CRAIG ALAN | Police Constable | \$101,522.11 | \$818.86 |
| MADELEY | JOHN AUSTIN | Police Constable | \$153,530.89 | \$828.75 |
| MADILL | ALLAN NEIL | Sergeant | \$121,222.48 | \$885.22 |
| MADILL | DANA LEA | Communications Operator | \$100,650.34 | \$774.30 |
| MADRAMOOTOO | MARC ANDREY | Plainclothes Police Constable | \$110,940.40 | \$841.14 |
| MAECKER | JONATHAN LEE | Police Constable | \$103,067.44 | \$839.30 |
| MAGEE | BRYAN GERALD | Plainclothes Police Constable | \$121,619.24 | \$841.14 |
| MAHARAJ | BRYAN SANJEEV | Sergeant | \$107,864.65 | \$851.84 |
| MAHARAJ | ZALINA | Supervisor | \$118,452.10 | \$413.05 |
| MAHMODIAN | MEHRDAD | Police Constable | \$128,036.58 | \$809.53 |
| MAHMOOD | ТАҮҮАВ | Police Constable | \$108,931.88 | \$809.53 |
| MAHONEY | JULIE | Police Constable | \$106,921.03 | \$839.30 |
| MAHONEY | SHAWN | Detective | \$153,229.57 | \$885.22 |
| MAICANTIS | NIKOLAOS | Police Constable | \$122,363.12 | \$818.86 |
| MAILER | DAVID | Plainclothes Police Constable | \$104,732.26 | \$836.36 |
| MAILER | STEVEN | Plainclothes Police Constable | \$109,906.54 | \$845.10 |
| MAIN | JOEL NATHAN | Police Constable | | \$809.53 |
| MAISONNEUVE | DANIEL | Detective | \$127,835.72 \$132,199.16 | \$809.53 |
| | | | | |
| MAK | MA YING | Senior Corporate Planning Analyst | \$101,151.40 | \$351.02 |
| MAKARENKO | THOMAS MICHEAL | Police Constable | \$114,279.80 | \$809.53 |
| MAKHLOUF | JAMES MICHAEL | Police Constable | \$101,494.68 | \$818.86 |
| MALE | DAVID JOSEPH | Detective | \$112,813.51 | \$866.62 |
| MALENFANT | ANDREW DEREK | Police Constable | \$137,741.05 | \$818.86 |
| MALLEY | SHANE WESTLEY | Police Constable | \$112,476.90 | \$818.86 |
| MALYK | THOMAS RONALD | Police Constable | \$108,658.15 | \$809.53 |
| MANAFO | SAVERIO MARK | Plainclothes Police Constable | \$108,030.96 | \$841.14 |
| MANCUSO | FRANCESCO | Detective | \$122,834.40 | \$865.92 |
| MANHERZ | JOEL NICHOLAS | Plainclothes Police Constable | \$111,373.17 | \$841.14 |
| MANIATIS | GERASSIMOS | Police Constable | \$144,460.49 | \$818.86 |
| MANIQUIS | ALVIN KEITH | Plainclothes Police Constable | \$108,054.55 | \$841.14 |
| MANN | AMARJIT SINGH | Police Constable | \$104,586.17 | \$828.75 |
| MANN | KULVINDER KAUR | Police Constable | \$108,090.96 | \$809.53 |
| MANN | MANDEEP SINGH | Staff Sergeant | \$119,632.24 | \$904.79 |
| MANN | UPKAR SINGH | Police Constable | \$100,933.97 | \$818.86 |
| MANNING | JOHN | Police Constable | \$100,837.29 | \$839.30 |
| MANOHARAN | RAVI | Sergeant | \$146,005.42 | \$865.92 |
| MANOTA | RAMAN ROMI | Plainclothes Police Constable | \$110,327.27 | \$841.14 |
| MANSERRA | DAVID JAMES | Plainclothes Police Constable | \$111,518.62 | \$834.65 |
| MANSON | SANDRA | Sergeant | \$131,868.06 | \$885.22 |
| MANSON-HING | STEPHEN MICHAEL | Police Constable | \$107,169.27 | \$809.53 |
| MANSOUR | NABIH MOHAMAD | Police Constable | \$127,409.23 | \$818.86 |
| MANSURI | ABUTURAB ABUBAK | Police Constable | \$116,016.36 | \$809.95 |
| MANTLE | BRYAN LARRY | Plainclothes Police Constable | \$129,287.59 | \$841.14 |
| MANTLE | MELINDA ANNE | Police Constable | \$111,877.47 | \$818.86 |
| MANUEL | GREGORY JOHN | Police Constable | \$111,366.66 | \$828.75 |
| MANZKE | MIKE | Police Constable | \$109,463.95 | \$812.93 |
| | | Police Constable | | |
| MARANAN MARCHACK | KELVIN VALLON ROGER | Sergeant | \$115,015.37 \$161,188.11 | \$818.86 \$885.22 |
| | | Police Constable | \$101,188.11 | |
| MARCHEN | LEANNE | | | \$839.30 |
| MARCHEN | MICHAEL | Plainclothes Police Constable | \$113,552.77 | \$860.80 |
| MARCHESE | FRANK | Police Constable | \$100,436.97 | \$839.30 |
| MARCHIS | SERENA JANE | Police Constable | \$118,655.89 | \$815.99 |
| MARCINKOWSKI | MICHAEL JAMES | Police Constable | \$110,195.74 | \$818.86 |
| MARGETSON | JOHN | Detective | \$156,352.65 | \$885.22 |
| MARJI | MARTHA BUTROS | Plainclothes Police Constable | \$114,260.09 | \$825.43 |
| MARKS | ALEXANDRA COURTNEY | Plainclothes Police Constable | \$104,333.90 | \$841.14 |
| MARKS | STACEY MICHELLE | Police Constable | \$122,139.39 | \$809.53 |
| MARO | KJELL KRISTOFFER | Police Constable | \$104,965.32 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------------------------|--|-----------------------------------|------------------------------|----------------------|
| MARRELLI | GIANCARLO | Police Constable | \$103,809.28 | \$818.86 |
| MARSH | STEPHEN MARTIN | Plainclothes Police Constable | \$105,935.64 | \$824.95 |
| MARSHALL | KIMBALL SEGUNDO | Police Constable | \$100,191.59 | \$809.53 |
| MARSHALL | KIRWIN | Detective | \$144,548.32 | \$885.22 |
| MARSHALL | MICHAEL JASON | Police Constable | \$100,224.38 | \$809.53 |
| MARSHALL | SHAWN TOBIN | Detective | \$118,988.34 | \$865.92 |
| MARSMAN | HENRI | Detective | \$117,589.03 | \$885.22 |
| MARTELL | BRIAN | Detective | \$119,044.96 | \$885.22 |
| MARTELL | DEBORAH LYNN | Police Constable | \$104,054.15 | \$818.86 |
| MARTELLUZZI | CLAUDIO | Sergeant | \$129,945.00 | \$884.02 |
| MARTIN | ANTHONY | Plainclothes Police Constable | \$113,156.73 | \$860.80 |
| MARTIN | DANIEL ALEXANDER | Staff Sergeant | \$144,428.37 | \$914.71 |
| MARTIN | DERRICK FRANK | Police Constable | \$149,042.88 | \$839.30 |
| MARTIN | DIQUE JULIEN | Police Constable | \$112,115.37 | \$809.53 |
| MARTIN | HENRY ARNE | Training Constable | \$149,072.33 | \$836.28 |
| MARTIN | JOSEPH JEAN | Sergeant | \$127,557.86 | \$885.22 |
| MARTIN | KATHRYN | Superintendent | \$168,302.08 | \$12,416.75 |
| MARTIN | KELLY | Police Constable | \$106,563.30 | \$839.30 |
| MARTIN | PAUL GEORGE | Police Constable | \$117,693.25 | \$845.67 |
| MARTIN | RUDOLF | Detective | \$117,095.25 | \$399.57 |
| MARTIN | RYAN DAVID | Plainclothes Police Constable | \$113,789.07 | \$399.37 |
| | | Corporate Psychologist | | \$1,352.75 |
| MARTIN-DOTO | CATHERINE ANN | 1 2 2 | \$181,711.84 | 7 |
| MARTINEZ | MICHAEL MALABANAN | Plainclothes Police Constable | \$100,125.46 | \$818.86 |
| MARTSENYUK | VADYM | Police Constable | \$148,025.84 | \$809.95 |
| MARXER | MATTHEW ALOIS | Police Constable | \$111,288.08 | \$835.05 |
| MASLOWSKI | BRIAN WERNER | Staff Sergeant | \$133,400.26 | \$904.79 |
| MASON | DONALD EDWARD | Plainclothes Police Constable | \$144,679.57 | \$841.14 |
| MASSEY | JOHN DAVID | Police Constable | \$113,697.42 | \$818.86 |
| MASTERMAN | KEVIN GEORGE | Communications Co-ordinator | \$103,647.61 | \$362.63 |
| MASTERS | MICHELLE | Sergeant | \$131,285.59 | \$885.22 |
| MASTORAKOS | PANTELIS GEORGE | Police Constable | \$103,093.88 | \$818.86 |
| MASTRACCI | PAOLA | Plainclothes Police Constable | \$121,001.24 | \$841.14 |
| MASTROKOSTAS | MAGDALENE MAGGIE | Sergeant | \$130,458.40 | \$875.83 |
| MATHERS | SEAN ANDREW | Plainclothes Police Constable | \$106,391.36 | \$831.10 |
| MATHESON | DAVID | Plainclothes Police Constable | \$124,122.24 | \$860.80 |
| MATHESON | ELLIE ALLYN | Plainclothes Police Constable | \$101,148.77 | \$841.14 |
| MATHEWS | BRANT | Plainclothes Police Constable | \$117,321.36 | \$841.92 |
| MATHIEU | MELANIE JANE | Police Constable | \$105,520.37 | \$818.86 |
| MATTHEWS | GORDON | Police Constable | \$106,153.05 | \$839.30 |
| MATTHEWS | JOSEPH BLAKE | Staff Sergeant | \$148,634.55 | \$924.24 |
| MATTHEWS | SCOTT ANDREW | Plainclothes Police Constable | \$119,612.71 | \$830.75 |
| MATTHEWS | STEPHEN MICHAEL | Detective | \$133,215.96 | \$865.92 |
| MATTOS | MOUNTY JOSEPH | Police Constable | \$122,542.26 | \$812.93 |
| MATYS | JOSEPH PAUL | Detective | \$124,117.91 | \$865.92 |
| MAU | RICHARD | Police Constable | \$105,839.86 | \$818.86 |
| MAUCERI | VINCE VICTOR | Police Constable | \$108,306.09 | \$815.99 |
| MAUNDER | JASON EDWARD | Police Constable | \$120,036.32 | \$828.75 |
| MAVROU | DANNY | Police Constable | \$108,219.24 | \$818.86 |
| MAXWELL | GEORGE BYRON | Plainclothes Police Constable | \$108,965.63 | \$841.14 |
| MAYERS | ROGER | Sergeant | \$124,450.94 | \$885.22 |
| MAYO | KENNETH | Police Constable | \$100,865.20 | \$839.30 |
| MAZUREK | TIMOTHY | Police Constable | \$154,553.10 | \$839.30 |
| MC CONNELL | PAUL DOUGLAS | Police Constable | \$101,801.41 | \$825.73 |
| MC CONNELL | SHAWN LAWRENCE | Police Constable | \$161,254.89 | \$809.53 |
| MC DONALD | STEPHANIE JEAN | Police Constable | \$106,332.55 | \$812.93 |
| MC GARRY | DANIEL ROBERT | Police Constable | \$105,237.35 | \$809.53 |
| MC GARRY | KENNETH ADAM | Police Constable | \$103,283.96 | \$809.53 |
| MC KENZIE | JOSHUA BRANDON | Plainclothes Police Constable | \$109,667.16 | \$830.62 |
| | | Plainclothes Police Constable | \$117,722.49 | \$830.75 |
| MC KEOWN | SEAN-BRENDAN | | | |
| MC KEOWN MC MASTER | SEAN-BRENDAN CHRISTOPHER RYAN | | | |
| MC KEOWN MC MASTER MC SWEENEY | SEAN-BRENDAN CHRISTOPHER RYAN JOSH MATTHEW | Police Constable Police Constable | \$100,782.45 \$100,977.37 | \$809.53 \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|--------------------|-------------------------------|------------------------------|-------------|
| MCARTHUR | JAMES PATRICK | Plainclothes Police Constable | \$111,540.75 | \$815.36 |
| MCARTHUR | PAUL IAN | Detective Sergeant | \$153,604.19 | \$924.24 |
| MCASKILL | MELINDA JEAN | Sergeant | \$111,514.30 | \$866.62 |
| MCBRATNEY | GARY | Staff Sergeant | \$135,596.31 | \$924.24 |
| MCBRIDE | KEITH ROBERT | Plainclothes Police Constable | \$124,606.29 | \$841.14 |
| MCBRIDE | RAYMOND DOUGLAS | Plainclothes Police Constable | \$115,998.98 | \$841.14 |
| MCBRYDE | GLEN WILLIAM | Staff Sergeant | \$123,152.28 | \$494.46 |
| MCCABE | ANASTASIA PAULINE | Plainclothes Police Constable | \$119,771.29 | \$841.14 |
| MCCABE | MARK ANTHONY | Police Constable | \$112,244.28 | \$818.86 |
| MCCALL | ANDREW JOHN | Detective | \$187,062.73 | \$885.22 |
| MCCALL | JAYANT JOHN | Sergeant | \$109,303.28 | \$870.31 |
| MCCANN | GARY DOUGLAS | Sergeant | \$125,183.75 | \$875.83 |
| MCCANN | KEITH | Training Constable | \$163,395.44 | \$860.80 |
| MCCANN | LAURIE ANNE | Training Constable | \$101,252.70 | \$829.42 |
| MCCANN | MADONNA MARIE | Police Constable | \$101,754.03 | \$818.86 |
| MCCARTHY | CHEOLIVER DAX | Police Constable | \$108,604.16 | \$818.86 |
| MCCARTHY | KRISTOPHER RYAN | Sergeant | \$112,740.85 | \$875.83 |
| MCCARTNEY | MATTHEW JOSEPH | Plainclothes Police Constable | \$111,514.41 | \$825.08 |
| MCCAUSLAND | YOSHIO MICHAEL | Detective | \$140,299.34 | \$865.92 |
| MCCAW | DOUGLAS GORDON | Police Constable | \$100,622.44 | \$333.21 |
| MCCLELLAND | ROBERT | Sergeant | \$159,885.51 | \$885.22 |
| MCCLOREY | SEAN MICHAEL | Police Constable | \$107,724.76 | \$839.30 |
| MCCONACHIE | STEVEN LEONARD | Police Constable | \$106,963.74 | \$835.05 |
| MCCONKEY | RONALD FRANK | Police Constable | \$114,430.63 | \$839.30 |
| MCCONNACH | ROBERT BRUCE | Plainclothes Police Constable | \$114,450.05 | \$375.15 |
| MCCONNELL | DARREN | Police Constable | \$125,048.13 | |
| | | | | \$424.27 |
| MCCONNELL | LAURA ANNE | Plainclothes Police Constable | \$117,674.79 | \$844.28 |
| MCCONNELL | WILLIAM | Police Constable | \$103,299.46 | \$839.30 |
| MCCONNERY | KURTIS WILLIAM | Police Constable | \$104,119.06 | \$765.80 |
| MCCORD | TANYA LACHLAN | Sergeant | \$106,874.37 | \$841.31 |
| MCCORMACK | DAVID | Superintendent | \$168,302.08 | \$20,016.25 |
| MCCORMICK | DEREK ALAN | Plainclothes Police Constable | \$107,905.06 | \$847.57 |
| MCCORMICK | JOEY | Police Constable | \$112,199.68 | \$818.86 |
| MCCOURT | KEVIN | Plainclothes Police Constable | \$111,257.01 | \$860.80 |
| MCCREADY | WILLIAM | Detective Sergeant | \$127,099.40 | \$924.24 |
| MCCREIGHT | KENNETH | Police Constable | \$103,598.62 | \$839.30 |
| MCCUE | TODD DOUGLAS | Police Constable | \$106,845.08 | \$818.86 |
| MCCULLAGH | MARK XAVIER | Courts Supervisor | \$103,380.06 | \$294.46 |
| MCCULLOCH | MICHAEL | Detective | \$150,628.46 | \$885.22 |
| MCCULLOUGH | ALAN | Police Constable | \$113,248.50 | \$818.86 |
| MCCULLOUGH | CHRISTOPHER AUBREY | Training Constable | \$116,405.71 | \$841.14 |
| MCCULLOUGH | DAVID | Police Constable | \$102,203.45 | \$607.02 |
| MCCULLOUGH | KRISTAL KASHMIR | Police Constable | \$109,393.88 | \$818.86 |
| MCCUTCHEON | DOUGLAS | Detective | \$116,914.01 | \$399.57 |
| MCCUTCHEON | SEAN CAMERON | Sergeant | \$123,473.47 | \$869.90 |
| MCDERMOTT | DANIEL | Sergeant | \$161,911.17 | \$885.22 |
| MCDERMOTT | EUAN | Police Constable | \$104,371.60 | \$818.86 |
| MCDONALD | ANDREW JAMES | Police Constable | \$106,979.57 | \$818.86 |
| MCDONALD | JAMES WILLIAM | Sergeant | \$134,115.48 | \$841.31 |
| MCDONALD | JESSE JONATHON | Police Constable | \$111,562.95 | \$809.53 |
| MCDONALD | MATTHEW PETER | Plainclothes Police Constable | \$105,385.87 | \$834.66 |
| MCDONALD | ROBERT JAMES | Police Constable | \$107,038.33 | \$458.21 |
| MCDONALD | SPENCER MATTHEW | Detective | \$113,566.12 | \$865.92 |
| MCDOUGALL | JOSEPH GERRARD | Police Constable | \$120,370.45 | \$828.75 |
| MCDOUGALL | ROBERT GORDON | Sergeant | \$185,085.28 | \$865.92 |
| MCDOUGALL | SHANNON | Police Constable | \$149,292.85 | \$839.30 |
| MCEVOY | CLINTON WAYNE | Plainclothes Police Constable | \$122,315.16 | \$841.14 |
| MCFADYEN | BRIAN DENNIS | Police Constable | \$129,405.48 | \$818.86 |
| MCFADYEN | DANIEL GORDON | Detective | \$129,403.48 | \$875.83 |
| MCFARQUHAR | BRETT HARRY | Staff Sergeant | \$136,392.43 | \$604.84 |
| · · · · · | CRAIG JAMES | Detective | \$110,831.29 \$109,332.47 | \$865.92 |
| MCFARQUHAR | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------------|----------------------------|--|------------------------------|----------------------|
| MCGAHERN | JOHN ANTHONY | Police Constable | \$101,004.44 | \$839.30 |
| MCGARRITY | RONALD KENNETH | Police Constable | \$100,697.80 | \$809.53 |
| MCGARRY | JOHN WILLIAM | Plainclothes Police Constable | \$114,406.52 | \$835.47 |
| MCGARRY | MEGAN ROSE | Police Constable | \$107,259.08 | \$818.86 |
| MCGARRY | WILLIAM MICHAEL | Detective | \$117,588.98 | \$885.22 |
| MCGEE | BRADY CLINTON | Police Constable | \$101,890.47 | \$829.71 |
| MCGHEE | MICHAEL | Sergeant | \$139,434.19 | \$885.22 |
| MCGILP | ROBIN JOHN | Police Constable | \$121,937.02 | \$809.53 |
| MCGINN | MICHAEL JOSEPH | Sergeant | \$117,366.99 | \$865.92 |
| MCGIVERN | MICHAEL GEORGE | Sergeant | \$139,192.28 | \$885.22 |
| MCGIVERN | SEAN BARME | Police Constable | \$103,792.63 | \$818.86 |
| MCGOVERN | PAUL JOHN | Sergeant | \$110,687.81 | \$865.92 |
| MCGOWAN | MONICA | Plainclothes Police Constable | \$109,513.12 | \$860.80 |
| MCGRADE | KATHRYN | Sergeant | \$114,021.19 | \$399.57 |
| MCGRADE | PATRICK | Detective | \$116,432.12 | \$885.22 |
| MCGRAN | STEPHEN ANTHONY | Sergeant | \$105,820.79 | \$851.84 |
| MCGRATH | DANIEL GEORGE | Plainclothes Police Constable | \$106,631.39 | \$825.08 |
| MCGRATH | DUSTIN THOMAS | Police Constable | \$114,225.47 | \$818.86 |
| MCGUINNESS | SEAN | Police Constable | \$109,119.49 | \$839.30 |
| MCILWAIN | STEVEN GEORGE | Detective | \$131,180.49 | \$885.22 |
| MCINNIS | JESSICA MICHELLE | Detective | \$148,034.42 | \$869.90 |
| MCINTOSH | ALLISON PAULA | Police Constable | \$101,840.08 | \$811.96 |
| MCINTOSH | DANIEL | Detective | \$119,235.63 | \$885.22 |
| MCINTYRE | JASON ALAN | Police Constable | \$101,695.56 | \$818.86 |
| MCINTYRE | RYAN DOUGLAS | Plainclothes Police Constable | \$104,789.38 | \$827.62 |
| MCKAY | CARYN | Sergeant | \$116,010.97 | \$399.57 |
| MCKAY | EDWARD | Staff Sergeant | \$130,312.64 | \$924.24 |
| MCKAY | SCOTT | Detective | \$121,609.01 | \$885.22 |
| MCKEE | KELLY MARIE | Detective | \$125,138.28 | \$865.92 |
| | | Plainclothes Police Constable | | |
| MCKENZIE | PETER SHELDON | | \$113,996.37 | \$521.75 \$865.92 |
| MCKENZIE MCKENZIE | ROBERT SEAN SHAWN SCOTT | Detective Plainclothes Police Constable | \$112,903.16 \$124,647.00 | \$850.02 |
| | | | | |
| MCKEON | MARK JOSEPH | Police Constable | \$100,652.04 | \$839.30 |
| MCKEOWN | LISA DAWN | Plainclothes Police Constable | \$107,510.74 | \$850.02 |
| MCKERAGHAN | DANN FRANCIS | Plainclothes Police Constable | \$107,102.33 | \$844.56 |
| MCKINNIE | AMANDA | Sergeant | \$127,789.57 | \$885.22 |
| MCKINNON | DARRYL LLOYD | Police Constable | \$102,276.37 | \$809.53 |
| MCKNIGHT | ADAM SCOTT | Plainclothes Police Constable | \$117,835.97 | \$830.75 |
| MCKNIGHT | CORY | Police Constable | \$120,597.51 | \$839.30 |
| MCLANE | GREGORY | Staff Inspector | \$160,014.88 | \$13,567.87 |
| MCLANE | JAMES RUSSELL | Detective | \$121,547.29 | \$885.22 |
| MCLANE | KRISTINE ANN | Plainclothes Police Constable | \$104,401.69 | \$841.14 |
| MCLAUGHLIN | COLM | Police Constable | \$113,833.89 | \$839.30 |
| MCLAUGHLIN | IAN | Sergeant | \$196,885.11 | \$885.22 |
| MCLAUGHLIN | JUNIOR SYLVESTER | Police Constable | \$136,940.93 | \$828.75 |
| MCLAUGHLIN | MARTIN WILLIAM | Police Constable | \$123,812.61 | \$818.86 |
| MCLAUGHLIN | VERONICA JENNIFER | Police Constable | \$121,597.95 | \$333.21 |
| MCLEAN | BARBARA | Superintendent | \$156,160.79 | \$7,804.81 |
| MCLEAN | NANCY MARY | Sergeant | \$126,997.37 | \$884.42 |
| MCLEISH | PATRICIA LOUISE | Senior Technical Analyst | \$118,899.79 | \$382.20 |
| MCLELLAN | CURTIS JOHNNY | Police Constable | \$101,063.48 | \$812.93 |
| MCLEOD | MATTHEW ALEXANDER | Plainclothes Police Constable | \$120,394.36 | \$841.14 |
| MCLEOD | PATRICK | Training Constable | \$121,847.16 | \$860.80 |
| MCLEOD | SHELLEY CHRISTINE | Police Constable | \$104,998.43 | \$809.53 |
| MCMAHON | JOSEPH | Police Constable | \$100,698.59 | \$839.30 |
| MCMILLEN | MATTHEW FRANK | Police Constable | \$109,488.59 | \$815.99 |
| MCNABB | ANDREW GORDON | Police Constable | \$104,241.20 | \$355.50 |
| MCNABB | ANGELA HELEN | Police Constable | \$102,179.59 | \$839.30 |
| MCNABB | EDWARD LYNN | Police Constable | \$120,636.80 | \$818.86 |
| MCNAMARA | COLLEEN | Police Constable | \$112,572.19 | \$828.75 |
| MCNEIL | RONALD | Sergeant | \$121,617.30 | \$885.22 |
| | JEFFREY LEE | Police Constable | \$107,105.85 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|------------------------------|--|------------------------------|----------------------|
| MCPARLAND | SHANNON MARIE | Plainclothes Police Constable | \$107,739.90 | \$841.14 |
| MCPHERSON | ANNE MARGARET | Plainclothes Police Constable | \$100,272.23 | \$814.55 |
| MCQUEEN | SHERRY LYNN | Police Constable | \$118,122.77 | \$818.86 |
| MCQUOID | SCOTT CHAPMAN | Plainclothes Police Constable | \$104,533.80 | \$841.14 |
| MCVEIGH | MICHAEL JAMES | Sergeant | \$123,762.65 | \$865.92 |
| MCVEY | LEWIS JAMES | Plainclothes Police Constable | \$112,534.57 | \$275.23 |
| MEANEY | SHAWN | Detective | \$120,525.74 | \$885.22 |
| MEDEIROS | ANDY | Plainclothes Police Constable | \$124,324.31 | \$841.14 |
| MEECH | RAYMOND JOHN | Sergeant | \$144,171.91 | \$885.22 |
| MEEHAN | ANTHONY PAUL | Police Constable | \$102,104.29 | \$828.75 |
| MEEHAN | PATRICK | Sergeant | \$143,324.96 | \$885.22 |
| MEIK | VIVIAN | Detective | \$130,831.77 | \$885.22 |
| MELANSON | JAMES ALLEN | Senior Operations Supervisor | \$119,571.26 | \$895.12 |
| MELEROWICZ | MICHAL | Police Constable | \$103,060.67 | \$839.30 |
| MELOCHE | ROBERT THOMAS | Plainclothes Police Constable | \$114,725.56 | \$741.14 |
| MELOCHE | SHAWN RONALD | Staff Sergeant | \$144,472.68 | \$924.24 |
| MENARD | JOHN PHILLIP | Detective | \$120,395.77 | \$868.67 |
| MENDEZ | ANCILE HUGH | Police Constable | \$110,996.95 | \$818.86 |
| MENDOZA | BRYAN | Plainclothes Police Constable | \$105,740.37 | \$850.02 |
| MENDOZA | ERWIN GONZALES | Plainclothes Police Constable | \$121,008.07 | \$834.65 |
| MENDOZA | PHILIP MANILAY | Sergeant | \$134,277.25 | \$875.83 |
| MERCIER | CHRISTINE ELAINE | Planning Analyst | \$100,347.47 | \$251.83 |
| MEREDITH | CRAIG ANDREW | Plainclothes Police Constable | \$150,218.47 | \$841.14 |
| MERRITT | CHAD JOSEPH | Plainclothes Police Constable | \$118,297.17 | \$841.14 |
| MERRITT | CHRISTOPHER MICHAEL | Police Constable | \$108,531.37 | \$818.86 |
| MERSEREAU | MICHAEL | Sergeant | \$124,788.24 | \$885.22 |
| MERZA | TREVOR JAMES | Police Constable | \$108,743.90 | \$818.86 |
| METCALFE | MARY | Staff Inspector | \$137,222.38 | \$5,491.49 |
| METHE | CHRISTOPHER ROBERT | Police Constable | \$106,118.32 | \$809.53 |
| | KATIMARIE | | | |
| METZGER MEULEMAN | | Plainclothes Police Constable Police Constable | \$111,422.69 \$106,399.29 | \$837.46 \$818.86 |
| MEULEMAN | CHRISTOPHER BRYAN YAOMING | | | \$382.20 |
| | | Senior Technical Analyst | \$121,880.57 | |
| MIAN | FARHAAN AFTAB | Plainclothes Police Constable | \$121,593.77 | \$838.27 |
| MICALLEF | MARK ANTHONY | Police Constable | \$103,559.86 | \$809.53 |
| MICELI | STEPHANIE CAROLINE | Police Constable | \$109,236.91 | \$809.53 |
| MICHELUCCI | MARCO ANTONY | Training Constable | \$100,722.70 | \$716.14 |
| MIDDLETON | WILLIAM SCOTT | Police Constable | \$105,336.42 | \$828.75 |
| MIESZKALSKI | PETER | Plainclothes Police Constable | \$113,136.84 | \$860.80 |
| MIGNARDI | SONIA MARISA | Police Constable | \$104,597.53 | \$322.26 |
| MIGNARDI | STEVEN ANTHONY | Police Constable | \$129,800.29 | \$809.95 |
| MIHAILESCU | SIMONA | Plainclothes Police Constable | \$101,112.82 | \$355.49 |
| MIJARES | RENE LIBRE | Police Constable | \$130,749.47 | \$809.53 |
| MIKALACHKI | LARRY | Police Constable | \$102,442.19 | \$839.30 |
| MILDENBERGER | KAINE JOHANN | Plainclothes Police Constable | \$139,197.03 | \$437.24 |
| MILES | JEREMY OLIVER | Plainclothes Police Constable | \$120,320.39 | \$841.14 |
| MILIC | DANY | Police Constable | \$101,314.56 | \$839.30 |
| MILLAR | JASON ANDREW | Police Constable | \$112,952.08 | \$818.86 |
| MILLER | BRIAN JAMES | Plainclothes Police Constable | \$126,486.58 | \$834.66 |
| MILLER | CAROLINE NANCY | Police Constable | \$105,188.77 | \$809.53 |
| MILLER | CHRISTOPHER JOHN | Plainclothes Police Constable | \$122,098.29 | \$830.75 |
| MILLER | DUNCAN | Sergeant | \$125,099.07 | \$885.22 |
| MILLER | HELEN DIANE | Superintendent | \$168,302.08 | \$14,377.60 |
| MILLER | IAN MARK | Plainclothes Police Constable | \$124,878.69 | \$841.14 |
| MILLER | JAMES ANTHONY | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| MILLER | JILL | Police Constable | \$100,419.64 | \$839.30 |
| MILLER | PRINCE CHARLES | Police Constable | \$107,553.54 | \$812.93 |
| MILLER | RYAN KENETH | Detective | \$118,102.60 | \$865.92 |
| MILLER | SHANE CHRISTOPHER | Sergeant | \$113,648.27 | \$865.92 |
| MILLER | WILLIAM PETER | Supervisor | \$111,156.50 | \$325.51 |
| MILLS | BRAD JONATHAN | Police Constable | \$115,312.07 | \$809.53 |
| MILLS | PATRICIA | Police Constable | \$102,303.48 | \$839.30 |
| MILLS | PAUL TERRANCE | Plainclothes Police Constable | \$114,392.57 | \$850.02 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-------------------------------|-------------------------------|--------------|----------|
| MILNE | MARK | Police Constable | \$102,306.83 | \$839.30 |
| MINAMI | MARK NOBUYUKI | Police Constable | \$115,621.78 | \$818.86 |
| MINASVAND | GEORGE | Sergeant | \$130,446.79 | \$866.62 |
| MINEYKO | KRZYSZTOF EUSTACHY | Senior Analyst | \$110,012.31 | \$382.20 |
| MINHAS | GURMINDER SINGH | Police Constable | \$102,459.12 | \$809.53 |
| MINOR | DOUGLAS ALLAN | Sergeant | \$157,385.15 | \$885.22 |
| MINOR | TRISHA LEE | Plainclothes Police Constable | \$108,265.71 | \$830.75 |
| MIRANDA | CRISTIAN ANDRES | Police Constable | \$109,671.74 | \$809.53 |
| MIRANDA | EDUARDO CANDIDO | Plainclothes Police Constable | \$138,326.52 | \$841.14 |
| MIRON | BRUNO JOSEPH | Detective | \$134,950.35 | \$875.83 |
| MIRZA | SHAHRUKH | Police Constable | \$126,845.24 | \$809.53 |
| MISIUDA | MELISSA DEANNE | Police Constable | \$110,756.89 | \$726.05 |
| MISTEROWICZ | RICHARD JOHN | Sergeant | \$145,795.68 | \$865.92 |
| MITAKIDIS | HARALS STEVE | Plainclothes Police Constable | \$123,737.23 | \$836.65 |
| MITCHELL | CHARLES | Sergeant | \$131,224.38 | \$885.22 |
| MITCHELL | CHRISTOPHER GORDON | Plainclothes Police Constable | \$107,630.49 | \$841.14 |
| MITCHELL | JODI LYNN | Sergeant | \$120,970.94 | \$875.83 |
| MITSKOU | CHRISTOPHER | Police Constable | \$100,359.69 | \$809.53 |
| MNUSHKIN | SERGEY AFROYIM | Police Constable | \$116,786.15 | \$818.86 |
| MOBBS | CHRISTOPHER ANDREW | Police Constable | \$109,884.25 | \$818.86 |
| MOED | JEREMY CLARK | Sergeant | \$126,122.21 | \$858.15 |
| MOFFAT | ANTHONY | Police Constable | \$123,951.64 | \$809.53 |
| MOHAMED | RIZWAN | Plainclothes Police Constable | \$109,100,53 | \$827.38 |
| MOHAMMED | ADIL FARID | Police Constable | \$100,104.98 | \$809.53 |
| MOHAMMED | COLIN ELLIOTT | Plainclothes Police Constable | \$103,289.87 | \$841.14 |
| MOHAMMED | RIAD JINNAH | Police Constable | \$112,340.88 | \$809.53 |
| MOHAMMED | | Police Constable | \$112,340.88 | \$818.86 |
| MOISSEEV | CHAD FRANCIS IOURI | | | |
| | | Senior Technical Analyst | \$109,132.66 | \$382.20 |
| MOKORICH | LAURA ELIZABETH | Police Constable | \$107,357.88 | \$809.53 |
| MOLE | DEREK JAMES | Plainclothes Police Constable | \$110,761.90 | \$824.95 |
| MOLINARO | ANTONIO | Shift/Area Supervisor | \$148,992.77 | \$771.07 |
| MOLONEY | PATRICK MICHAEL | Police Constable | \$152,262.18 | \$818.86 |
| MOLYNEAUX | CURTIS MICHAEL | Training Constable | \$114,328.14 | \$841.14 |
| MOLYNEAUX | DOREEN EVELYN | Plainclothes Police Constable | \$103,871.36 | \$364.37 |
| MOLYNEAUX | STEVEN | Inspector | \$148,020.25 | \$992.57 |
| MOMENI | ORANG | Sergeant | \$155,075.83 | \$875.83 |
| MONAGHAN | PATRICK JAMES | Detective Sergeant | \$139,247.70 | \$924.24 |
| MONAHAR | DION RAJESH | Detective | \$126,911.56 | \$865.92 |
| MONIZ | BRIAN MELO | Operations Supervisor | \$115,578.10 | \$785.62 |
| MONK | CHRISTOPHER DWAINE | Police Constable | \$120,113.49 | \$824.53 |
| MONROE | CAMERON STEWART | Plainclothes Police Constable | \$109,001.72 | \$824.27 |
| MONTEIRO | DAVID JASON | Police Constable | \$101,104.89 | \$809.53 |
| MONTEIRO | ROBERT | Sergeant | \$125,416.57 | \$865.92 |
| MONTGOMERY | AARON JAMES | Police Constable | \$105,325.11 | \$818.86 |
| MONTGOMERY | ELIZABETH HELEN | Detective | \$130,959.43 | \$885.22 |
| MONTGOMERY | VICKI | Police Constable | \$100,607.59 | \$839.30 |
| MONTINO YONG | GIOVANNI FRANCESCO | Plainclothes Police Constable | \$121,326.44 | \$823.17 |
| MONTIS | CHRISTINE CHERYL | Plainclothes Police Constable | \$103,173.19 | \$832.24 |
| MONTOYA | OSCAR MAURICIO | Police Constable | \$109,894.54 | \$818.86 |
| MONTRAIT | DAVID WILLIAM | Police Constable | \$117,643.46 | \$809.53 |
| MOONEY | JOSHUA | Police Constable | \$110,284.75 | \$809.53 |
| MOORCROFT | CHRISTOPHER ROBERT | Plainclothes Police Constable | \$130,860.96 | \$841.14 |
| MOORCROFT | MICHAEL BRIAN | Plainclothes Police Constable | \$124,207.05 | \$841.14 |
| MOORE | ADAM BENJAMIN | Training Constable | \$117,001.44 | \$841.14 |
| MOORE | BRETT CALVIN | Sergeant | \$155,719.64 | \$875.83 |
| MOORE | CHRISTINE MARGARET | Communications Operator | \$102,103.69 | \$774.30 |
| MOORE | DARCY | Sergeant | \$127,543.55 | \$885.22 |
| MOORE | DAVID CHRISTOPHER | Police Constable | \$109,575.06 | \$818.86 |
| MOORE | JEREMY ANDREW | Police Constable | \$110,268.87 | \$808.30 |
| MOORE | KEVIN ROBERT | Police Constable | \$109,137.18 | \$825.34 |
| MOORE | MICHAEL MARTIN | Police Constable | \$105,157.18 | \$818.86 |
| | 1711 CT 11 1LL 1711 11 1 11 1 | 2 Once Constable | φ12J,00J.14 | ψ010.00 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------|-----------------------------|-------------------------------|--------------|------------|
| MOORE | STEVEN | Sergeant | \$155,250.62 | \$885.22 |
| MOOSVI | SYED | Police Constable | \$108,187.13 | \$741.20 |
| MORAES | TIMOTHY | Plainclothes Police Constable | \$112,679.11 | \$860.80 |
| MORAN | ERICK ODYR | Police Constable | \$112,826.78 | \$809.53 |
| MORAN | RUTH MARIAN | Detective | \$126,946.89 | \$387.80 |
| MORASH | DEBORAH | Plainclothes Police Constable | \$107,211.31 | \$860.80 |
| MORDEN | TODD DOUGLAS | Plainclothes Police Constable | \$154,559.91 | \$850.02 |
| MOREAU | PAUL ROBERT | Detective | \$126,623.98 | \$875.83 |
| MOREHOUSE | RITA | Sergeant | \$142,496.52 | \$885.22 |
| MOREIRA | JOHN | Detective | \$126,094.89 | \$885.22 |
| MOREIRA | PETER MICHAEL | Inspector | \$138,281.85 | \$1,014.61 |
| MOREL | DANIEL | Police Constable | \$106,133.08 | \$809.53 |
| MORELL | ADAM | Police Constable | \$120,424.81 | \$839.30 |
| MORETTI | MARK | Police Constable | \$102,345.68 | \$839.30 |
| MORGAN | CHRISTOPHER | Police Constable | \$136,698.39 | \$809.53 |
| MORGAN | DANIEL PHILIP | Plainclothes Police Constable | \$139,962.41 | \$841.14 |
| MORGAN | SUSANNE FRIEDA | Plainclothes Police Constable | \$112,432.61 | \$759.39 |
| MORGAN | DEBORAH ANN | Staff Sergeant | \$112,432.01 | \$924.24 |
| MORLEY | EMMA JANE | Police Constable | \$107,400.41 | \$924.24 |
| MORRIS | ADAM JOHN | Police Constable | | \$809.53 |
| MORRIS | | | \$132,629.80 | \$809.53 |
| | HAROLD | Sergeant | \$117,937.85 | |
| MORRIS | JASON ROBERT | Plainclothes Police Constable | \$220,126.52 | \$824.95 |
| MORRIS | LESLIE | Detective | \$143,497.43 | \$885.22 |
| MORRIS | MANDY DAWN | Detective | \$124,102.71 | \$875.83 |
| MORRIS | MARK LAVAROUS | Detective | \$129,427.71 | \$875.83 |
| MORRIS | NICKOLAS JOSEPH | Police Constable | \$150,126.66 | \$839.30 |
| MORRIS | PETER NEIL | Sergeant | \$129,824.44 | \$875.83 |
| MORRISON | AARON JOHN | Police Constable | \$104,167.12 | \$809.53 |
| MORRISON | BRUCE | Staff Sergeant | \$111,414.12 | \$596.97 |
| MORRISON | MELISSA MARY | Plainclothes Police Constable | \$107,013.11 | \$841.14 |
| MORRISON | MICHAEL ROBERT | Detective | \$113,400.56 | \$875.83 |
| MORRISON | MICHELLE YVETTE | Police Constable | \$111,054.67 | \$858.21 |
| MORRISON | STEVEN CHRISTOPHER | Police Constable | \$101,055.84 | \$818.86 |
| MORSE | VICTORIA JANE | Sergeant | \$128,328.46 | \$865.92 |
| MOSQUITE | RUEL | Plainclothes Police Constable | \$130,466.84 | \$860.80 |
| MOSS | DONAVAN | Police Constable | \$101,864.87 | \$839.30 |
| MOSTOWSKI | MAREK | Plainclothes Police Constable | \$133,863.71 | \$841.14 |
| MOTA | DANNY LABAO | Police Constable | \$104,082.50 | \$818.86 |
| MOUREAU | JULIE SOLINE | Police Constable | \$109,667.86 | \$818.86 |
| MOXAM | DARREN KENNETH | Detective | \$134,389.84 | \$865.92 |
| MOXHAM | SEAN GARY | Plainclothes Police Constable | \$111,118.64 | \$841.14 |
| MOXLEY | JAMES BRENDAN | Police Constable | \$102,476.25 | \$809.95 |
| MOYER | MATTHEW IGNATIUS | Staff Sergeant | \$137,811.93 | \$924.24 |
| MOYNAGH | ROBERT | Sergeant | \$164,394.04 | \$885.22 |
| MOZOLEV | NIKOLAY | Police Constable | \$106,393.99 | \$815.99 |
| MRAHAR | JASBIR SINGH | Plainclothes Police Constable | \$125,029.44 | \$830.75 |
| MUELLER | HANS-JUERGEN | Police Constable | \$133,976.97 | \$839.30 |
| MUELLER | STEFAN | Police Constable | \$146,148.84 | \$839.30 |
| MUGFORD | STEPHEN MICHAEL | Plainclothes Police Constable | \$108,352.66 | \$830.75 |
| MUI | CHUN YUEN | Parking Enforcement Officer | \$103,516.87 | \$718.42 |
| MUIR | MICHAEL ADAM | Police Constable | \$119,022.69 | \$809.53 |
| MUIRHEAD | JAMES ANDREW | Police Constable | \$106,881.57 | \$812.93 |
| MULHALL | MICHAEL | Police Constable | \$100,990.28 | \$839.30 |
| MULLALLY | JOSEPH JENNINGS | Police Constable | \$101,300.44 | \$809.53 |
| MULLEN | MICHAEL JEFFERY | Detective | \$148,757.96 | \$875.83 |
| MULLER | ROBERT PAUL | Plainclothes Police Constable | \$102,357.55 | \$841.14 |
| MULLIN | GEORGE | Staff Sergeant | \$102,337.33 | \$924.24 |
| MUNDY | SUSAN ANN | Police Constable | \$127,223.14 | \$924.24 |
| | | | | |
| MUNGAL | MATTHEW BYAN CHRISTOPHER | Detective Relies Constella | \$133,352.17 | \$885.22 |
| MUNRO | RYAN CHRISTOPHER | Police Constable | \$117,049.65 | \$809.53 |
| MUNROE | KELLY BRUCE | Police Constable | \$154,819.99 | \$839.30 |
| MUNROE | NEIL GERARD | Detective | \$141,973.62 | \$866.62 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|--|--------------|-------------|
| MURPHY | DANIEL TIMOTHY | Police Constable | \$108,983.50 | \$749.81 |
| MURPHY | JAMES | Plainclothes Police Constable | \$112,681.72 | \$375.15 |
| MURPHY | JOHN | Sergeant | \$115,674.99 | \$885.22 |
| MURPHY | LIAM | Sergeant | \$119,625.49 | \$885.22 |
| MURPHY | MICHAEL PATRICK | Police Constable | \$113,831.55 | \$835.05 |
| MURPHY | SHANE PETER | Police Constable | \$103,851.49 | \$825.73 |
| MURPHY | SHANNON LEANNE | Police Constable | \$102,270.64 | \$809.53 |
| MURRAY | ALICIA MARIE | Sergeant | \$115,812.90 | \$862.40 |
| MURRAY | DAVID GERARD | Police Constable | \$101,554.41 | \$798.03 |
| MURRAY | DAVID GERARD | | | |
| | | Staff Sergeant | \$134,608.30 | \$924.24 |
| MURRAY | KAREN PATRICIA | Sergeant | \$111,269.14 | \$865.92 |
| MURRAY | NEAL ALLAN | Police Constable | \$105,064.04 | \$818.86 |
| MURRAY | SANDY | Senior Advisor of Policy and Communication | \$111,334.30 | \$435.24 |
| MURRAY | SCOTT ROBERT | Police Constable | \$105,715.56 | \$824.53 |
| MURRAY | WILLIAM | Plainclothes Police Constable | \$114,880.84 | \$860.80 |
| MURRAY-BATES | KERRY-ANNE | Senior Operations Supervisor | \$142,630.85 | \$895.12 |
| MURRELL | KEVIN EARL | Staff Sergeant | \$150,842.17 | \$924.24 |
| MUSAH | ISHMAIL | Staff Sergeant | \$147,835.04 | \$904.79 |
| MUSCLOW | CLAUDE | Sergeant | \$116,034.70 | \$885.22 |
| MUSIAL | BARTOSZ PAWEL | Police Constable | \$111,683.03 | \$818.86 |
| MUSSO DUARTE | SUSANA | Police Constable | \$156,552.82 | \$828.75 |
| MUTIS | DAWN | Plainclothes Police Constable | \$115,735.52 | \$860.80 |
| MUTO | ANTONIO | Police Constable | \$101,338.49 | \$839.30 |
| MYERS | GREGORY | Sergeant | \$113,915.68 | \$885.22 |
| MYERS | SHARON ELIZABETH | Detective | \$118,301.36 | \$875.83 |
| | | | | |
| NACCARATO | JOSE | Project Leader | \$136,781.46 | \$898.70 |
| NADEEM | SOHAIL | Police Constable | \$131,655.33 | \$809.53 |
| NAFIS | RASHID | Police Constable | \$122,949.92 | \$818.86 |
| NAIDOO | GRAEME CLAYTON | Detective | \$124,853.36 | \$875.83 |
| NAIR | SAJEEV | Detective | \$117,701.01 | \$865.92 |
| NAKHUDA | MOHMED HANIF | Police Constable | \$127,353.53 | \$818.86 |
| NALON | TAMARA DARLENE | Senior Operations Supervisor | \$101,687.63 | \$833.23 |
| NANJI | ZAHIR MOHAMED | Police Constable | \$109,340.10 | \$818.86 |
| NANTON | ANDREW ANTONIO | Police Constable | \$118,087.07 | \$811.01 |
| NANTON | JASON STANLEY | Police Constable | \$122,593.73 | \$835.05 |
| NARINE | SHAUN | Superintendent | \$168,265.45 | \$1,287.32 |
| NASIM | FAISAL | Police Constable | \$141,109.73 | \$818.86 |
| NASNER | STEFAN | Plainclothes Police Constable | \$164,196.70 | \$860.80 |
| NASSER | AMAN | Plainclothes Police Constable | \$139,875.19 | \$841.14 |
| NASSIS | STEPHANIE | Police Constable | \$118,170.96 | \$333.21 |
| NEADLES | WILLIAM ANDREW | Police Constable | \$111,053.65 | \$809.53 |
| | | | | |
| NEADLES | WILLIAM | Superintendent | \$168,265.45 | \$14,497.09 |
| NEAL | PETER | Detective | \$131,069.90 | \$399.57 |
| NEAL | WESLEY JOHN | Detective | \$140,987.23 | \$885.22 |
| NEALE | LINDSAY MELISSA | Plainclothes Police Constable | \$123,446.06 | \$841.14 |
| NEATH | KEVIN BRADLEY | Plainclothes Police Constable | \$106,384.95 | \$841.14 |
| NEATH | PATRICIA ANN | Plainclothes Police Constable | \$106,063.43 | \$841.14 |
| NEI | NICHOLAS SHANG-LIN | Sergeant | \$125,953.19 | \$865.92 |
| NEILL | STUART | Plainclothes Police Constable | \$115,526.15 | \$838.27 |
| NELSON | MATTHEW HENRY | Police Constable | \$103,797.84 | \$809.53 |
| NELSON | MELISSA ANNE | Police Constable | \$103,743.43 | \$786.16 |
| NEVIN | DAVID | Police Constable | \$201,930.46 | \$839.30 |
| NEWELL | KATHLEEN | Police Constable | \$102,903.43 | \$839.30 |
| NEWELL | PATRICIA | Police Constable | \$101,420.30 | \$839.30 |
| NEWHOOK | MATTHEW ALBERT | Sergeant | \$116,396.31 | \$885.22 |
| NEWMAN | BRUCE | Staff Sergeant | \$158,945.54 | \$924.24 |
| | | | | |
| NEWMARCH | BRETT RYAN | Plainclothes Police Constable | \$110,572.24 | \$834.66 |
| NEWTON | DAVID | Police Constable | \$108,278.97 | \$839.30 |
| NEWTON | DEEDEE | Detective | \$119,867.38 | \$885.22 |
| NG | CHI WAI | Plainclothes Police Constable | \$112,885.61 | \$860.80 |
| NG | PHILIP | Police Constable | \$109,827.05 | \$809.53 |
| NG | SIU-MIA | Plainclothes Police Constable | \$128,485.37 | \$649.79 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|--------------------|-------------------------------------|--------------|-------------|
| NG | WILLIAM | Police Constable | \$126,123.39 | \$818.86 |
| NG | YUEN | Sergeant | \$126,017.18 | \$885.22 |
| NGAN | EDWARD SHING-KEUNG | Senior Advisor of Quality Assurance | \$127,812.54 | \$1,089.37 |
| NGUYEN | DANIEL | Police Constable | \$110,615.98 | \$809.53 |
| NGUYEN | QUOC HOA-KHANH | Training Constable | \$112,396.51 | \$841.14 |
| NICHIPORIK | DARREN WILLIAM | Police Constable | \$101,452.55 | \$835.05 |
| NICHOL | IAN FRASER | Detective Sergeant | \$128,456.44 | \$438.59 |
| NICHOLS | HEATHER LAURY | Detective Sergeant | \$121,640.38 | \$908.87 |
| NICHOLSON | LEONARD BRUCE | Detective | \$117,068.08 | \$875.83 |
| NICKERSON | BRANDON RANDAL | Plainclothes Police Constable | \$118,526.15 | \$825.89 |
| NICKSON | MICHAEL JAMES | Plainclothes Police Constable | \$115,113.90 | \$841.14 |
| NICOL | BRETT DONALD | Detective Sergeant | \$130,379.53 | \$914.71 |
| NICOL | ROBERT | Plainclothes Police Constable | \$111,583.96 | \$1,424.32 |
| NICOLLE | CHAD EDWARD | Sergeant | \$144,298.77 | \$885.22 |
| NIELSEN | CHRISTIAN HINGE | Manager of Shop Operations | \$144,536.52 | \$1,005.91 |
| NIEZEN | MARK | Sergeant | \$124,587.18 | \$885.22 |
| NIJJAR | HARJIT SINGH | Sergeant | \$117,202.21 | \$875.83 |
| NIMMO | RICHARD JAMES | Detective | \$126,458.92 | \$866.62 |
| NIRAS | NIKOLAOS | Police Constable | \$156,891.08 | \$839.30 |
| NISAVIC | NICK | Police Constable | \$102,786.13 | \$839.30 |
| NISHIKAWA | BRIAN JONATHAN | Plainclothes Police Constable | \$121,577.95 | \$830.75 |
| NIZIOL | WILLIAM JAMES | Police Constable | \$138,740.16 | \$809.53 |
| NOBLE | DALE LLOYD | Police Constable | \$116,549.36 | \$809.53 |
| NOLAN | CHRISTOPHER | Staff Sergeant | \$132,791.84 | \$924.24 |
| NOLL | CARL | Detective Sergeant | \$134,781.41 | \$11,231.93 |
| NOONAN | TIMOTHY JOHN | Plainclothes Police Constable | \$110,168.13 | \$860.80 |
| NORMAN | DARRYL JAMES | Police Constable | \$116,123.55 | \$809.53 |
| NORMAN | WILLIAM MICHAEL | Police Constable | \$109,191.91 | \$818.86 |
| NORRIE | ANDREW | Inspector | \$147,452.80 | \$979.39 |
| NORRIE | HUDSON FOX | Police Constable | \$106,633.87 | \$809.53 |
| NORRIS | ROBERT | Police Constable | \$199,158.38 | \$839.30 |
| NORSKI | PRZEMYSLAW | Police Constable | \$140,813.50 | \$835.05 |
| NORTH | ROBERT LLOYD | Detective | \$142,013.96 | \$875.83 |
| NORTHMORE | COLLEEN | Detective | \$145,519.63 | \$885.22 |
| NORTHRUP | JEFFREY JOHN | Police Constable | \$126,116.71 | \$839.30 |
| NORTON | DAVID JOHN | Detective | \$128,475.97 | \$875.83 |
| NOTAY | JAGMOHAN SINGH | Parking Enforcement Officer | \$112,243.04 | \$718.42 |
| NOTO | DIANA | Plainclothes Police Constable | \$108,008.40 | \$841.14 |
| NOTT | JASON MICHAEL | Plainclothes Police Constable | \$113,025.58 | \$841.14 |
| NOVINC | BRANKO | Sergeant | \$115,686.80 | \$885.22 |
| NUNES | MARIA | Police Constable | \$136,132.10 | \$839.30 |
| NURI | ABDULLAH | Sergeant | \$133,631.68 | \$865.92 |
| NUSSBAUM-VOINA | VIORICA IOAN | Senior Analyst | \$113,460.94 | \$382.20 |
| NYKORCHUK | PASQUALINA | Senior Corporate Planning Analyst | \$101,216.95 | \$351.02 |
| OAKES | JAMES | Police Constable | \$122,227.75 | \$844.97 |
| OAKES | JOSHUA ROBERT | Police Constable | \$101,400.75 | \$284.99 |
| OBERFRANK | TIMOTHY | Detective | \$125,572.01 | \$885.22 |
| OBEY | JASON DAVID | Police Constable | \$102,368.87 | \$809.53 |
| OBORNICK | HOWARD | Police Constable | \$100,871.14 | \$839.30 |
| O'BRIEN | COLIN DANIEL | Police Constable | \$118,498.84 | \$812.93 |
| O'BRIEN | DAVID | Training Constable | \$117,103.86 | \$860.80 |
| O'BRIEN | SEAN | Sergeant | \$151,867.22 | \$885.22 |
| OCHMANEK | LUKE | Plainclothes Police Constable | \$104,068.82 | \$841.14 |
| O'CONNOR | BRIAN | Inspector | \$147,452.80 | \$979.39 |
| O'CONNOR | MIKE STEPHEN | Plainclothes Police Constable | \$124,694.79 | \$841.14 |
| ODISHO | ASHUR | Police Constable | \$156,807.51 | \$815.99 |
| O'DONNELL | JOSEPH PATRICK | Police Constable | \$120,548.08 | \$811.96 |
| O'DONOHUE | DEREK MICHEAL | Police Constable | \$126,039.55 | \$809.53 |
| O'DONOVAN | STEPHEN | Sergeant | \$168,217.13 | \$592.32 |
| OGG | SHEILA ELIZABETH | Detective Sergeant | \$108,217.13 | \$900.26 |
| | | | | |
| OGG | STUART NEIL | Plainclothes Police Constable | \$105,678.34 | \$834.65 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|---------------------|---|--------------|----------------------|
| OH | HYUK JO | Police Constable | \$110,047.80 | \$809.53 |
| O'HEARN | JAMES WILLIAM | Police Constable | \$112,164.22 | \$809.53 |
| O'KANE | GERAID DAVID | Detective | \$122,757.15 | \$875.83 |
| O'KEEFE | DAVID MICHAEL | Plainclothes Police Constable | \$101,900.05 | \$824.95 |
| OKUTIN | ALEXANDR | Police Constable | \$103,182.32 | \$728.67 |
| O'LEARY | EDMUND JOSEPH | Police Constable | \$113,849.26 | \$824.53 |
| OLIVEIRA | DORA CRISTINA | Plainclothes Police Constable | \$109,852.54 | \$841.14 |
| OLIVEIRA | LINDA | Plainclothes Police Constable | \$101,110.02 | \$355.49 |
| OLIVER | MATTHEW TYLER | Plainclothes Police Constable | \$132,783.72 | \$841.14 |
| OLIVER | PAUL | Detective | \$119,147.56 | \$885.22 |
| OLIVER | STEVEN RONALD | Sergeant | \$136,567.52 | \$848.24 |
| OLLOS | SANDOR ERNEST | Police Constable | \$117,424.67 | \$818.86 |
| OLSEN | | | \$117,424.07 | |
| OLSEN | FRANK | Detective | | \$885.22 \$885.22 |
| | SHAUN | Sergeant | \$115,118.60 | |
| OLSON | GARY ALDRED | Sergeant | \$114,667.97 | \$885.22 |
| OLUKOYA | OLUFEMI | Police Constable | \$187,310.55 | \$839.30 |
| OLVER | ROBERT BOND | Police Constable | \$104,353.34 | \$839.30 |
| ONAMI | JASON MORITO | Plainclothes Police Constable | \$110,793.07 | \$355.49 |
| O'NEILL | BARRY JOHN | Sergeant | \$127,852.13 | \$851.84 |
| O'NEILL | BRIAN DONALD | Plainclothes Police Constable | \$130,949.24 | \$841.14 |
| O'NEILL | ERIK RODNEY | Police Constable | \$115,665.66 | \$818.86 |
| O'NEILL | SANDRA LOUISE | Plainclothes Police Constable | \$102,736.82 | \$368.98 |
| O'NEILL | SEAN KEITH | Police Constable | \$111,885.85 | \$815.99 |
| ONG | RHOEL VILLEGAS | Sergeant | \$158,044.09 | \$866.62 |
| ONYSZKIEWICZ | ANDREW | Detective Sergeant | \$148,168.17 | \$924.24 |
| ONZUKA | EDWARD YUJI | Plainclothes Police Constable | \$111,509.88 | \$841.14 |
| OOSTERHOF | CAROLE JANE | Police Constable | \$100,415.44 | \$353.65 |
| ORCHARD | IAN DUNCAN | Plainclothes Police Constable | \$106,754.24 | \$376.10 |
| O'RIORDAN | WAYNE JAMES | Detective | \$114,180.98 | \$865.92 |
| ORMSBY | BRANDON THOMAS | Police Constable | \$104,504.88 | \$818.86 |
| OROZ | SLAVKO | Police Constable | \$174,853.97 | \$809.53 |
| ORTEGA GONZALEZ | MARIO ENRIQUE | Senior Programmer | \$101,907.63 | \$351.02 |
| OSAGIE | BASSEY | Sergeant | \$139,212.60 | \$867.03 |
| OSBORN | ROBERT DANIEL | Police Constable | \$136,256.97 | \$818.86 |
| OSBORNE | BRIAN OTTO | Police Constable | \$114,563.77 | \$818.86 |
| OSBORNE | KEITH THOMAS | Plainclothes Police Constable | \$119,522.84 | \$841.14 |
| O'SHEA | STEPHEN JAMES | Training Constable | \$134,601.69 | \$841.14 |
| OSMAN | WALID AHMED | Plainclothes Police Constable | \$124,828.59 | \$841.14 |
| OSMANAJ | ARDIT | Police Constable | \$135,512.31 | \$818.86 |
| OSOBA | OLUSESAN OSOKOYA | Plainclothes Police Constable | \$105,886.88 | \$834.66 |
| OSTROM-PEAKE | DEIRDRE ANN | Labour Relations Analyst | \$114,300.07 | \$997.87 |
| O'TOOLE | KIMBERLEY ANNE | Staff Sergeant | \$181,438.05 | \$914.71 |
| OTTEN | EDWARD MARCEL | Police Constable | \$107,324.59 | \$818.86 |
| OUELLET | ANDREW | Police Constable | \$152,751.74 | \$819.54 |
| OUELLETTE | DAVID MARK | | \$131,101.52 | \$869.90 |
| | | Sergeant Plain alathas Palias Constable | \$108,001.52 | \$850.02 |
| OUELLETTE | ROBERT BRUCE | Plainclothes Police Constable | | |
| OZKAN | NEDIM | Senior Analyst | \$129,890.86 | \$382.20 |
| OZOLS | JOHN | Plainclothes Police Constable | \$114,264.95 | \$860.80 |
| OZRETIC | NICOLE MICHELLE | Plainclothes Police Constable | \$116,893.24 | \$841.14 |
| PABLA | SUKHVINDERPAL SINGH | Detective | \$124,989.08 | \$874.81 |
| PABLO | GLEN PATRICK | Police Constable | \$129,629.43 | \$818.86 |
| PACHECO | WALTER DE | Sergeant | \$109,869.86 | \$865.92 |
| PAGE | DEREK WILLIAM | Police Constable | \$121,513.52 | \$828.75 |
| PAGE | HOWARD | Inspector | \$147,452.80 | \$1,171.01 |
| PAGLIA | GIANCARLO | Plainclothes Police Constable | \$113,821.87 | \$841.14 |
| PAGNIELLO | MICHELE | Plainclothes Police Constable | \$124,563.34 | \$841.14 |
| PAIS | GLENN EDWIN | Police Constable | \$127,153.03 | \$818.86 |
| PAK | ANDREW JIN-HO | Police Constable | \$120,281.12 | \$818.86 |
| PAKRAVAN | GLAYOL GLORIA | Manager of Performance Management | \$103,303.72 | \$1,244.30 |
| PALA | RASIH SAN | Plainclothes Police Constable | \$132,902.24 | \$841.14 |
| DALEDMO | LOPEDANA | Police Constable | \$122,906.43 | \$824.53 |
| PALERMO | LOREDANA | Fonce Constable | \$122,900.45 | \$624.55 |

| Surname PALIC | Given Name | Position | Salary Paid | Benefits |
|-------------------------------------|----------------------------|--|------------------------------|----------------------|
| FALIC | IGOR | Police Constable | \$108,034.76 | \$818.86 |
| PALM | PETRA JULIANE | Police Constable | \$101,287.63 | \$700.28 |
| PALMER | ROGER ANTHONY | Police Constable | \$104,203.82 | \$809.53 |
| PANAYOTOV | LUBOMIR IVANOV | Police Constable | \$108,053.49 | \$815.99 |
| PANDOLFI | ALESSANDRO ANTHONY | Plainclothes Police Constable | \$111,426.28 | \$850.02 |
| PANESAR | SARABHJEET SINGH | Plainclothes Police Constable | \$112,561.24 | \$841.14 |
| PANGOS | EDWARD ANTHONY | Police Constable | \$105,727.06 | \$819.67 |
| PAOLETTA | ANTHONY | Sergeant | \$115,328.25 | \$875.83 |
| PAPADOPOULOS | KYRIAKOS | Police Constable | \$155,852.01 | \$818.86 |
| PAPATHEODOROU | GEORGE | Police Constable | \$101,271.73 | \$818.86 |
| PAPE | DEREK ANTHONY | Plainclothes Police Constable | \$106,118.91 | \$841.14 |
| PAPIZEWSKI | LEEANN | Staff Sergeant | \$159,406.38 | \$924.24 |
| PARASKEVOPULOS | STEPHANIE ERICA | Sergeant | \$107,744.58 | \$858.32 |
| PARASRAM | LAWRENCE | Plainclothes Police Constable | \$101,644.63 | \$841.14 |
| PARDY | JAMIE RICHARD | Police Constable | \$126,311.97 | \$809.53 |
| PAREJA | CARLOS ADRIAN | Police Constable | \$148,420.55 | \$809.53 |
| PARGETTER | KEVIN JAMES | Police Constable | \$114,941.63 | \$812.93 |
| PARK | JAE WOO | Police Constable | \$109,240.06 | \$323.88 |
| PARK | JOHN DAVID | Plainclothes Police Constable | \$106,320,54 | \$323.88 |
| PARK | JOSEF | Police Constable | , | |
| | | | \$116,806.40 | \$826.37 |
| PARK | SANG JUN | Police Constable | \$114,878.70 | \$828.75 |
| PARK | SUNG JIN | Police Constable | \$136,760.65 | \$818.86 |
| PARK | SUNG MIN | Police Constable | \$120,766.50 | \$809.53 |
| PARKER | DYANNE | Police Constable | \$105,735.90 | \$809.53 |
| PARKER | FITZROY | Police Constable | \$135,090.93 | \$818.86 |
| PARKER | IAN CHRISTOPHER | Plainclothes Police Constable | \$116,351.54 | \$841.14 |
| PARKER | TODD WILLIAM | Police Constable | \$139,336.14 | \$818.86 |
| PARKIN | ANDREW WILFRED | Police Constable | \$129,526.93 | \$818.86 |
| PARKINSON | ROBERT | Plainclothes Police Constable | \$116,195.64 | \$860.80 |
| PARKS II | EDWARD LEE | Police Constable | \$130,826.74 | \$809.53 |
| PARLIAMENT | GREGORY JAMES | Police Constable | \$115,313.60 | \$818.86 |
| PARLIAMENT | JAMES RALPH | Training Constable | \$107,938.19 | \$850.02 |
| PARMAR | MANDEEP SINGH | Plainclothes Police Constable | \$135,810.86 | \$841.14 |
| PARNEY | CHRISTOPHER GEORGE | Police Constable | \$105,875.43 | \$818.86 |
| PAROUSSOUDI | LEMONIA ALEXANDRA | Police Constable | \$117,050.83 | \$809.53 |
| PARRISH | SCOTT | Plainclothes Police Constable | \$133,077.22 | \$860.80 |
| PARRO | JOSEPH ANTHONY | Police Constable | \$100,323.37 | \$809.53 |
| PARROTT | MICHAEL ERIC | Sergeant | \$153,805.46 | \$865.92 |
| PARSONS | STUART MAGRUDER | Plainclothes Police Constable | \$163,285.31 | \$860.80 |
| PARSRAM | RAMESH BRIAN | Sergeant | \$133,110.67 | \$885.22 |
| PARTRIDGE | DAVID WILLIAM | Police Constable | \$121,784.78 | \$809.53 |
| PARTRIDGE | FRANK | Staff Sergeant | \$154,470.40 | \$924.24 |
| PARVIN | ARMAND SYDNEY | Training Constable | \$101,110.02 | \$841.14 |
| PASCUZZO | EVELYN | Shift Supervisor | \$101,333.90 | \$315.54 |
| PASSERINO | CURTIS PAUL | Police Constable | \$104,410.94 | \$818.86 |
| PATCHETT | CHERYL | Police Constable | \$152,061.23 | \$839.30 |
| PATCHING | ANDREA | Plainclothes Police Constable | \$107,091.85 | \$860.80 |
| PATE | ANDREW WILLIAM | Plainclothes Police Constable | \$115,867.09 | \$813.74 |
| PATEL | JUNEID AHMED | Police Constable | \$168,059.80 | \$809.53 |
| PATEL | MANHAR | Police Constable | \$100,463.04 | \$631.60 |
| PATEL | RAJESHKUMAR | Detective | \$116,049.11 | \$865.92 |
| PATEL-ASNER | LEENA | Police Constable | \$107,423.13 | \$818.86 |
| PATHAK | DAVINDER KUMAR | Police Constable | \$203,685.03 | \$818.86 |
| PATHAK | RAJINDER KUMAR | Police Constable | \$107,691.41 | \$818.86 |
| PATHAK | SAMIP | Plainclothes Police Constable | \$118,234.07 | \$841.14 |
| PATIL | SAMEER | Police Constable | \$101,758.75 | \$818.86 |
| PATRICK | COLIN WILLIAM | Police Constable | \$109,979.86 | \$809.53 |
| PATTERSON | AMY MARIE | Police Constable | \$104,380.59 | \$818.86 |
| PATTERSON | MICHAEL JAMES | Detective Sergeant | \$145,592.44 | \$914.71 |
| | | | | |
| | ROBERT | Detective | \$126 156 05 | \$885 22 |
| PATTERSON PATTERSON PATTERSON | ROBERT SHONA-LYNN DEBRA | Detective Plainclothes Police Constable | \$126,156.05 \$124,199.89 | \$885.22 \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|------------------------------------|--------------|------------|
| PATTISON | STEVEN | Staff Sergeant | \$129,147.25 | \$924.24 |
| PATTON | SCOTT MATTHEW | Police Constable | \$124,822.16 | \$818.86 |
| PAUL | CANDACE | Sergeant | \$113,936.20 | \$530.37 |
| PAUL | MOHIT | Police Constable | \$107,832.23 | \$818.86 |
| PAVLIDIS | THEODORA | Sergeant | \$116,263.24 | \$867.62 |
| PAYNE | BRADLEY JAMES | Plainclothes Police Constable | \$121,566.62 | \$825.08 |
| PAYNE | GREGORY JAMES | Detective Sergeant | \$125,398.95 | \$824.24 |
| PAYNE | KARL SCOTT | Detective | \$119,844.10 | \$885.22 |
| PAYNE | THEODORE ALGERNON | Detective | \$119,392.20 | \$885.22 |
| PAYTON | HOWARD LEWIS | Sergeant | \$117,471.80 | \$885.22 |
| PEACOCK | JASON ALEXANDER | Plainclothes Police Constable | \$132,962.71 | \$839.40 |
| PEARSON | JEFFREY | Detective Sergeant | \$142,924.24 | \$924.24 |
| PEART | DWAYNE OMAR | Police Constable | \$115,332.32 | \$818.86 |
| PEAVOY | COURTNEY DIANE | Police Constable | \$105,811.72 | \$809.53 |
| PECK | JENNIFER LOUISE | Plainclothes Police Constable | \$107,759.05 | \$841.14 |
| PEDNAUD | ANDRE BRETT | Police Constable | \$115,272.47 | \$818.86 |
| PELECH | DANYLO ILLYA | Police Constable | \$119,370.29 | \$809.53 |
| PELLETIER | CHRISTIAN JOSEPH | Health and Safety Analyst | \$103,111.01 | \$333.21 |
| PELOW | PATRICK PETER | Police Constable | \$130,811.29 | \$815.99 |
| PENA | NELSON DAS | Police Constable | \$130,811.29 | \$809.53 |
| PENGELLY | ROSEMARY | Plainclothes Police Constable | \$109,478.90 | \$375.15 |
| PENNER | ADAM CHRISTOPHER | Police Constable | \$109,478.90 | \$809.53 |
| PENNEY | PATRICK | Police Constable | \$102,152.66 | \$353.65 |
| PENNY | LISA RITA | Police Constable | \$102,132.00 | \$809.95 |
| PENTON | SHANE STEPHEN | Sergeant | \$134,831.19 | \$866.62 |
| PENWELL | CASSANDRA MIRANDA | Police Constable | \$103.961.64 | \$818.86 |
| PEPLINSKI | EUGENE SILAS | Police Constable | \$110,191.06 | \$809.53 |
| PERA | ENRICO | Manager of Facilities Management | \$143,922.65 | \$2,555.55 |
| PERCIVAL | KIMBERLY JANE | Sergeant | \$122,212.84 | \$875.83 |
| PERDON | VERA LYN | Police Constable | \$122,212.84 | \$809.53 |
| PEREIRA | NELIA MARIA | Group Leader | \$132,842.22 | \$258.22 |
| PERELLI | LEE MARVIN | Police Constable | \$107,268.36 | \$238.22 |
| PEREM | ERIK ARTUR | Police Constable | \$107,208.50 | \$818.86 |
| PEREZ | ALI ANTONIO | Police Constable | \$144,704.23 | \$809.53 |
| PERILLI | JOSEPH LEE | Police Constable | \$108,730.21 | \$809.53 |
| PERINO | KENNETH VINCENT | Police Constable | \$120,416.62 | \$809.53 |
| PERKS | TREVOR AARON | Police Constable | \$109,685.19 | \$809.53 |
| PERMAUL | GAVIN | Police Constable | \$109,085.19 | \$809.53 |
| PERREAULT | SEAN MICHAEL | Staff Sergeant | \$138,164.39 | \$924.24 |
| PERRY | KEVIN | Police Constable | \$100,432.24 | \$839.30 |
| PERRY | TREVOR QUENTIN | Police Constable | \$126,961.52 | \$818.86 |
| PERSAUD | CHAITRAM | Police Constable | \$120,901.32 | \$809.53 |
| PERSAUD | RAJENDRA | Police Constable | \$132,875.10 | \$818.86 |
| PERSAUD | RAMACE | Police Constable | \$111,050.62 | \$809.53 |
| TERSHOD | In this tee | Supervisor of Benefits and Pension | \$111,050.02 | 4007.55 |
| PERSAUD | URMILLA | Administration | \$103,028.40 | \$313.24 |
| PERSHIN | ANDREI VALERI | Plainclothes Police Constable | \$108,291.92 | \$824.95 |
| PERSICHETTI | DONATO | Plainclothes Police Constable | \$112,410.10 | \$841.14 |
| PERSRAM | RANJIT | Police Constable | \$100,415.44 | \$353.65 |
| PESCHIER | CHRISTOPHER VICTOR | Police Constable | \$108,874.94 | \$809.53 |
| PETERS | CORNELIUS | Police Constable | \$115,309.16 | \$818.86 |
| PETERS | LIONEL SEAN | Police Constable | \$124,820.37 | \$752.55 |
| PETERS | SCOTT MURRAY | Plainclothes Police Constable | \$103,874.16 | \$850.02 |
| PETERSEN | KATHLEEN ERIN | Police Constable | \$102,975.80 | \$818.86 |
| PETERSEN | KRISTAN MATHEW | Police Constable | \$109,117.29 | \$839.50 |
| PETERSON | CLIFFORD WILLIAM | Plainclothes Police Constable | \$114,343.20 | \$821.39 |
| PETKOVIC | BORIS | Plainclothes Police Constable | \$141,308.92 | \$841.14 |
| PETRAKIS | KYRIAKOS | Police Constable | \$106,501.37 | \$809.53 |
| PETRAKIS | MICHAEL | Police Constable | \$115,581.06 | \$835.94 |
| PETRAKIS | STAVROS | Police Constable | \$131,074.12 | \$818.86 |
| | | | | |
| PETRASEK | MICHAEL JULIAN | Police Constable | \$109,496.44 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|------------------------------------|-------------------------------------|--------------|----------|
| PETRIE | RICHARD | Detective | \$139,211.33 | \$885.22 |
| PETTICREW | AMANDA AARON | Police Constable | \$104,173.04 | \$333.21 |
| PHAIR | MARK GORDON | Sergeant | \$152,022.96 | \$885.22 |
| PHILIPSON | GRAEME | Detective | \$127,258.35 | \$885.22 |
| PHILLIPS | ADAM MARSHALL | Police Constable | \$116,449.95 | \$809.53 |
| PHILLIPS | FIONA THERESA | Police Constable | \$102,566.38 | \$809.53 |
| PHOON | NEWTON CHUN | System Administrator | \$113,228.78 | \$867.85 |
| PHUONG | JAMES JASON | Police Constable | \$102,168.72 | \$809.53 |
| PICCOLO | ADRIAN MICHAEL | Police Constable | \$101,035.93 | \$815.99 |
| PICHE | PAULA | Plainclothes Police Constable | \$107,643.46 | \$860.80 |
| PICKERING | JANE KAREN | Supervisor of Property and Evidence | \$111,971.59 | \$798.89 |
| PICKERING | STEPHEN | Plainclothes Police Constable | \$107,813,44 | \$860.80 |
| PICKETT | TRAVIS GRAYSON | Police Constable | \$105,182.25 | \$818.86 |
| PICKRAN | HILDOR | Police Constable | \$103,622.08 | \$839.30 |
| PICKRELL | NEIL | Police Constable | \$152,204.73 | \$839.30 |
| PIEPER | DONNA | Sergeant | \$113,780.21 | \$885.22 |
| PIEROBON | SHAUN STEVEN | Training Constable | \$103,648.85 | \$841.14 |
| PIERRE | CHRISTOPHER SEAN | Police Constable | \$122,889.47 | \$809.53 |
| PIGNATELLI | TONY | Police Constable | \$155,181.48 | \$839.30 |
| PIGRAM | ANDREW JOHN | Police Constable | \$101,482.17 | \$613.33 |
| PIKE | WILLIAM BRIAN | Supervisor | \$103,831.51 | \$294.46 |
| PIKULA | KAMIL STANISLAW | Police Constable | \$105,851.51 | \$294.40 |
| | | | | |
| PILEGGI | ADRIANO DOMENICO | Plainclothes Police Constable | \$103,864.09 | \$815.36 |
| PILKEY | BRENT DOUGLAS | Police Constable | \$100,415.44 | \$839.30 |
| PILLACH | ADRIAN JOZEF | Police Constable | \$108,006.03 | \$818.86 |
| PILON | JAY PATRICK | Police Constable | \$104,583.49 | \$809.53 |
| PINCHAK | WASYL | Project Leader | \$117,525.32 | \$413.05 |
| PINCHIN | BRIAN | Plainclothes Police Constable | \$135,749.14 | \$860.80 |
| PINFOLD | MATTHEW GEORGE | Plainclothes Police Constable | \$117,606.73 | \$832.96 |
| PINIZZOTTO | MARC ANTHONY | Police Constable | \$108,783.18 | \$825.73 |
| PINNOCK | DONOVAN | Police Constable | \$100,597.27 | \$353.65 |
| PINTO | JUIN EUTROPIO | Police Constable | \$108,774.03 | \$833.65 |
| PINTO | SILVINO RICARDO | Police Constable | \$111,110.38 | \$722.27 |
| PINTO | SUZANNE MARIE | Staff Sergeant | \$125,254.66 | \$924.24 |
| PIPE | STEPHEN | Staff Sergeant | \$155,740.03 | \$924.24 |
| PIRAISOODY | BALAKUMARAN | Police Constable | \$115,476.36 | \$809.53 |
| PISANI | PAUL LEE | Plainclothes Police Constable | \$150,410.24 | \$841.14 |
| PISANO | JOSEPH FRANCESCO | Plainclothes Police Constable | \$101,924.00 | \$816.81 |
| PISCHEDDA | MARK STEPHEN | Plainclothes Police Constable | \$123,132.74 | \$837.58 |
| PITCHER | DAVID CHARLES | Police Constable | \$112,222.23 | \$828.75 |
| PITCHER | SEAN MURRAY | Police Constable | \$103,433.91 | \$809.53 |
| PITRE | DANNY CHRISTOPHER | Plainclothes Police Constable | \$114,967.46 | \$830.75 |
| PITTERS | GLENN MICHAEL | Police Constable | \$116,497.06 | \$828.75 |
| PLATTE | PATRICK FRANK | Police Constable | \$103,235.28 | \$809.53 |
| PLESHE | DARYL WILLIAM | Plainclothes Police Constable | \$109,855.74 | \$841.14 |
| PLEVRITIS | ILIAS MIDLE | Supervisor | \$105,963.29 | \$294.46 |
| PLUNKETT | PATRICK JOHN | Sergeant | \$128,545.14 | \$841.31 |
| PLUNKETT | SHERI LYNN | Plainclothes Police Constable | \$111,776.34 | \$841.14 |
| POCZAK | LISA | Detective | \$115,953.10 | \$885.22 |
| POGE | ERIC RONALD | Police Constable | \$111,605.49 | \$809.53 |
| POGUE | LAUREN | Staff Sergeant | \$145,246.09 | \$924.24 |
| РОН | RAYMON OEI | Police Constable | \$109,488.53 | \$809.53 |
| POIRIER | ALEXANDRE | Police Constable | \$108,820.12 | \$809.95 |
| POLAK | BRANDON VICTOR | Police Constable | \$115,680.76 | \$834.16 |
| POLICELLI | TANYA | Plainclothes Police Constable | \$117,937.13 | \$860.80 |
| POLLARD | KRISTINE RIAN | Plainclothes Police Constable | \$112,203.48 | \$829.73 |
| POLLOCK | TIGE SAMUEL | Detective | \$145,860.16 | \$865.92 |
| POLYCHRONIS | GEORGE | Police Constable | \$124,477.41 | \$809.53 |
| POOLE | ANITA VICTORIA | Police Constable | \$100,139.78 | \$812.93 |
| - | | Plainclothes Police Constable | \$107,270.32 | \$834.65 |
| POOLE | CANDICE JENNIFER | Plancioules Police Constable | | |
| POOLE POOLE | CANDICE JENNIFER RICHARD ANDREW | Training Constable | \$115,767.34 | \$860.80 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|---------------------|--------------------------------------|------------------------------|-------------|
| POPOV | ALEXANDER IGOREVICH | Police Constable | \$119,508.60 | \$818.86 |
| PORANGANEL | MARK VARKEY | Plainclothes Police Constable | \$106,854.67 | \$845.55 |
| PORTER | DAINIAN ALLOY | Plainclothes Police Constable | \$129,590.38 | \$831.18 |
| POSLUSZNY | ANDREW ZBIGNIEW | Police Constable | \$118,175.34 | \$815.99 |
| POTTER | VIVIENNE SANJA | Plainclothes Police Constable | \$161,571.96 | \$840.73 |
| POTTS | MARK JONATHAN | Training Constable | \$119,191.83 | \$841.14 |
| POULIMENOS | WILLIAM DEMETRE | Plainclothes Police Constable | \$124,781.47 | \$841.14 |
| POULIN | MARTIN FABIAN | Sergeant | \$112,225.42 | \$866.62 |
| POURGHAZI | AYDIN | Police Constable | \$130,809.78 | \$809.53 |
| POWELL | CATHY VERONICA | Sergeant | \$113,767.33 | \$750.83 |
| POWELL | DANIEL JAMES | Detective | \$130,325.59 | \$885.22 |
| POWELL | MICHELLE ELIZABETH | Plainclothes Police Constable | \$118,586.48 | \$850.02 |
| POWIS | JENNIFER ANN | Sergeant | \$123,283.96 | \$875.83 |
| POWRIE | JOHN ERWIN | Police Constable | \$109,416.72 | \$809.53 |
| POYNTER | CHRISTOPHER REX | Police Constable | \$133,472.88 | \$818.86 |
| POZZAN | ANDREW VALERIO | Plainclothes Police Constable | \$115,932.48 | \$841.14 |
| PRASAD | NATASHA SELENA | Shift Supervisor | \$116,087.46 | \$315.54 |
| PRAVICA | DUSAN DAN | Detective | \$160,037.75 | \$875.83 |
| PRECHOTKO | LISA TERRA | Police Constable | \$113,226.35 | \$818.86 |
| PRENTICE | STEFAN PATRICK | Staff Sergeant | \$139,749.58 | \$914.71 |
| PRESS | MICHAEL ALLEN | Senior Firearms Officer | \$115,488.06 | \$865.65 |
| PRESTON | BRIAN | Inspector | \$147,452.80 | \$1,171.01 |
| PRESTON | DEBRA | Superintendent | \$168,302.08 | \$12,246.43 |
| PREUTHUN | ADAM ALEXANDER | Police Constable | \$103,319.19 | \$818.86 |
| PREVOST | JAYME THOMAS | Police Constable | \$119,777.45 | \$327.28 |
| PREVOST | TERRY JOSEPH | Plainclothes Police Constable | \$125,038.82 | \$349.00 |
| PRICE | BRANDON LEE | Detective | \$139,210.20 | \$865.92 |
| PRICE | DAVID RAYMOND | Plainclothes Police Constable | \$124,970.97 | \$835.96 |
| PRICE | MARY | Staff Sergeant | \$142,735.27 | \$924.24 |
| PRICE | ROBERT ARTHUR | Police Constable | \$100,289.28 | \$809.53 |
| PRICE | RYAN ANDREW | Police Constable | \$116,988.20 | \$333.21 |
| PRICE | TIMOTHY JOHN | Police Constable | \$110,370.79 | \$818.86 |
| PRIEM | MICHELLE SIMONE | Plainclothes Police Constable | \$101,113.52 | \$420.89 |
| PRITCHARD | BRIAN JAMES | Detective | \$111,002.78 | \$390.18 |
| PRITCHARD | DENIS BLAIR | Police Constable | \$102,029.60 | \$835.05 |
| PRITCHARD | GRANT DONLEE | Police Constable | \$102,530.01 | \$809.53 |
| PROCTOR | KELLY SEAN | Police Constable | \$127,627.11 | \$818.86 |
| PROCTOR | NORMAN EDWARD | Detective Sergeant | \$132,777.62 | \$924.24 |
| PROCTOR | RICHARD | Sergeant | \$126,398,86 | \$885.22 |
| PRODANOS | ALEXI | Police Constable | \$114,421.98 | \$835.05 |
| PRODEUS | DEREK MICHAEL | Police Constable | \$133,866.38 | \$809.53 |
| PROGER | SERGEY ILYICH | Training Constable | \$116,537.44 | \$841.14 |
| PROSAVICH | PAULA ANNE | Sergeant | \$123,266.09 | \$865.92 |
| PROSPER | MARK ANTHONY | Police Constable | \$124,794.24 | \$809.53 |
| PROULX | KEVIN EDWARD | Police Constable | \$105,265.93 | \$818.86 |
| PROVENDER | STEPHANIE LIN | Police Constable | \$106,171.79 | \$809.53 |
| PUGASH | MARK | Director of Corporate Communications | \$181,711.84 | \$11,082.10 |
| PULLA | JEREMY JAMES | Police Constable | \$124,952.30 | \$813.89 |
| PULUMBARIT | RYAN CARIJUTAN | Police Constable | \$124,952.30 | \$818.86 |
| PURCHAS | CHRISTOPHER DALE | Plainclothes Police Constable | \$117,574.24 | \$850.02 |
| PURCHES | SCOTT ROBERT | Detective | | \$875.83 |
| PURVIS | DAVID FREDERICK | Plainclothes Police Constable | \$122,283.26 \$123,990.93 | \$824.27 |
| PUTERBAUGH | MICHAEL FRANCIS | Detective | \$123,990.93 | \$399.57 |
| PUTERBAUGH | AARON MATTHEW | Plainclothes Police Constable | \$157,011.76 | |
| PUTMAN PUTNAM | | Senior Advisor of Quality Assurance | | \$834.65 |
| OIU | KIMBERLEY JOAN | | \$127,812.54 | \$603.72 |
| | MING WEI | Senior Communications Technician | \$109,291.88 | \$306.61 |
| QUAIATTINI | SUSAN | Staff Sergeant | \$125,044.35 | \$438.59 |
| QUANN | DILLON JOSEPH | Police Constable | \$113,445.08 | \$809.53 |
| QUEEN | GRAHAM | Staff Sergeant | \$145,206.91 | \$924.24 |
| QUESNELLE | CURTIS LEONARD | Plainclothes Police Constable | \$121,103.69 | \$841.14 |
| QUIGLEY | KIMBERLEY | Police Constable | \$101,200.07 | \$839.30 |
| QUIJADA-MANCIA | JUAN CARLOS | Sergeant | \$120,330.93 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|-------------------------------|----------------------------------|--------------|-------------|
| QUINLAN | JEREME JUSTIN | Plainclothes Police Constable | \$104,634.52 | \$809.53 |
| QUINN | ANA DANIELA BENTO | Police Constable | \$130,004.04 | \$818.86 |
| QUINN | CONAL GEORGE | Training Constable | \$126,843.35 | \$841.14 |
| OUINN | MICHAEL MARC | Sergeant | \$144,814.69 | \$875.83 |
| QUINN | SARAH CHRISTINE | Plainclothes Police Constable | \$105,612.48 | \$825.08 |
| QUINN | SEAN LEE | Plainclothes Police Constable | \$114,943.43 | \$841.14 |
| QURESHI | AJWAID NIAZ | Staff Sergeant | \$149,125.26 | \$904.79 |
| RABBITO | CORRADO | Plainclothes Police Constable | \$123,559.68 | \$850.02 |
| RACETTE | | | | |
| - | ALLAN ROGER CHRISTINE ROSE | Plainclothes Police Constable | \$119,926.67 | \$841.14 |
| RACICOT | | Police Constable | \$109,871.98 | \$816.40 |
| RADFORD | BARRY | Detective | \$155,274.76 | \$885.22 |
| RADFORD | CHRISTOPHER KEITH | Police Constable | \$102,721.14 | \$818.86 |
| RADIX | BRENDA REBECCA | Manager of Property and Evidence | \$155,351.18 | \$1,227.43 |
| RAFFERTY | SUSAN TRACY | Police Constable | \$112,381.21 | \$818.86 |
| RAGELL | THOMAS MICHAEL | Sergeant | \$136,302.96 | \$872.90 |
| RAHIM | KAMAL SEAN | Plainclothes Police Constable | \$111,548.92 | \$841.14 |
| RAINFORD | MARC ANTHONY | Police Constable | \$108,619.01 | \$818.86 |
| RALLIS | PETER | Sergeant | \$115,069.88 | \$875.83 |
| RALPH | TIMOTHY | Staff Sergeant | \$143,389.79 | \$924.24 |
| RAMBHARACK | NEIL | Detective | \$120,196.66 | \$380.27 |
| RAMER | DONALD | Staff Superintendent | \$192,798.54 | \$15,126.04 |
| RAMIREZ | MARION GENEVIEVE | Senior Analyst | \$109,778.03 | \$382.20 |
| RAMJATTAN | RAMNARINE | Detective | \$131,879.15 | \$760.22 |
| RAMJI | ALY RAZA | Detective | \$139,453.78 | \$885.22 |
| RAMOS | DANIEL LEONARDO | Police Constable | \$113,696.17 | \$809.53 |
| RAMOS | JOHN FITZGERALD | Police Constable | \$113,243.12 | \$818.86 |
| RAMOS | LERMY | Manager of Accounting Services | \$140,056.61 | \$2,546.08 |
| RAMPAT | SUNIL | Training Constable | \$106,562.33 | \$841.14 |
| | | | | |
| RAMPERSAUD | DAVID | Senior Analyst | \$109,569.01 | \$382.20 |
| RAMPHAL | VEDANAND SUDESH | Police Constable | \$111,810.87 | \$818.86 |
| RAMPRASHAD | DWARKH | Police Constable | \$134,776.32 | \$839.30 |
| RAMSAY | JASON ANDREW | Police Constable | \$119,946.49 | \$818.86 |
| RAMSAY | MICHAEL TODD | Police Constable | \$127,884.80 | \$818.86 |
| RAMSBOTTOM | CHRISTOPHER WILLIAM | Police Constable | \$123,119.42 | \$818.86 |
| RAND | RICHARD THEODORE | Police Constable | \$107,565.34 | \$818.86 |
| RANDALL | NICHOLAS WILLIAM | Plainclothes Police Constable | \$108,922.82 | \$824.27 |
| RANDHAWA | MANDEEP SINGH | Police Constable | \$142,893.70 | \$811.96 |
| RANDHAWA | PALVINDER SINGH | Plainclothes Police Constable | \$125,819.31 | \$830.75 |
| RANEY | ANDREW | Sergeant | \$114,703.09 | \$885.22 |
| RASHID | ALIASGER | Police Constable | \$120,785.04 | \$818.86 |
| RASMUSSEN | KEVIN WILLIAM | Plainclothes Police Constable | \$117,201.05 | \$834.65 |
| RASPBERRY | JASON WILLIAM | Plainclothes Police Constable | \$120,368.65 | \$831.10 |
| RATHBONE | MELANIE LYNN | Police Constable | \$128,438.15 | \$818.86 |
| RAVEENDRAN | ARJUNA | Police Constable | \$118,572.39 | \$738.67 |
| RAWJI | FEISAL | Police Constable | \$119,032.50 | \$828.75 |
| RAWLUK | ROY | Plainclothes Police Constable | \$110,426.93 | \$860.80 |
| RAY | KENNETH DENIS | Plainclothes Police Constable | \$119,717.54 | \$830.75 |
| REA | PHILIP EARL | Police Constable | \$101,778.25 | \$818.86 |
| READ | ALEXANDRA JENNIFER | Police Constable | \$103,224.54 | \$835.05 |
| REBELLATO | LARRY | Detective | \$148,323.22 | \$885.22 |
| REBELLO | MARK ANDREW | Sergeant | \$119,651.64 | \$865.92 |
| REBELO | JOSEPH FRANCESCO | Locational Administrator | \$115,185.57 | \$817.08 |
| | | | | |
| RECTOR | JASON ANTHONY | Sergeant | \$119,630.64 | \$859.27 |
| REDDEN | JEFFREY | Sergeant | \$202,789.39 | \$885.22 |
| REDDIN | KIRBY ALBERT | Detective | \$141,553.80 | \$865.92 |
| REDDY | SANJAY KUMAR | Communications Operator | \$108,148.63 | \$774.30 |
| REDFERN | DAVID IAN | Police Constable | \$135,699.92 | \$818.86 |
| REDICK | AMANDA BROOKE | Plainclothes Police Constable | \$115,226.72 | \$841.14 |
| REDIGONDA | RICHARD | Sergeant | \$116,222.11 | \$885.22 |
| REDILLAS | ULYSSES GONZALES | Police Constable | \$130,919.59 | \$818.86 |
| REDMAN | SUZANNE | Staff Sergeant | \$152,319.47 | \$924.24 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|--------------------|---|--------------|----------------------|
| REED-PYEFINCH | JENNIFER CHRISTINE | Police Constable | \$114,487.61 | \$824.53 |
| REEVE | BRANDON ALEXANDER | Plainclothes Police Constable | \$112,220.03 | \$841.14 |
| REEVES | MICHAEL DANIEL | Police Constable | \$104,749.68 | \$809.53 |
| REGAN | DOUGLAS FREDRICK | Detective Sergeant | \$124,962.23 | \$924.24 |
| REGAN | GAIL | Detective | \$126,789.72 | \$399.57 |
| REGAN | PAUL FRANCIS | Police Constable | \$116,894.62 | \$818.86 |
| REGNIER | PAUL STEPHEN | Police Constable | \$107,961.93 | \$809.53 |
| REGO | JOAQUIM | Police Constable | \$131,090.98 | \$818.86 |
| REID | CHAD SCOTT | Sergeant | \$114,587.58 | \$865.92 |
| REID | GORDON BRIAN | Police Constable | \$110,174.92 | \$839.30 |
| REID | GREGOR JOHN | Plainclothes Police Constable | \$123,917.39 | \$841.14 |
| REID | JOHN | Training Constable | \$114,707.08 | \$860.80 |
| REID | JONATHAN PATRICK | Police Constable | \$118,212.42 | \$809.95 |
| REID | KYLE THOMAS | Sergeant | \$118,508.55 | \$865.92 |
| REID | RHONDA MARGARET | Plainclothes Police Constable | \$101,303.39 | \$841.14 |
| REID | ROBERT CHARLES | Plainclothes Police Constable | \$117,518.67 | \$809.53 |
| REID | STEPHEN | Police Constable | \$102,270.04 | \$839.30 |
| REID | WAVERLEY ELAINE | Detective | \$113,766.21 | \$885.22 |
| REIMER | ERIC RICHARD | Training Constable | \$110,300.82 | \$850.02 |
| REIMER | KENNETH BRIAN | Staff Sergeant | \$151,891.36 | \$924.24 |
| REIMER | THOMAS ARTHUR | Sergeant | \$118,601.72 | \$838.64 |
| REINARTAS | MICHAEL ARTHUR | Police Constable | \$131,556.51 | \$818.86 |
| REISE | | | \$107,264.27 | |
| | RONALD GORDON | Police Constable | , | \$818.86 \$824.27 |
| REITSMA | DANA ELIZABETH | Plainclothes Police Constable | \$130,924.32 | |
| REKHI | JASDEEP | Police Constable | \$104,982.79 | \$818.86 |
| RELPH | BRADLEY GEORGE | Sergeant | \$111,306.01 | \$875.83 |
| REMY | SMEDLEY ANTHONY | Detective | \$133,609.71 | \$885.22 |
| RENDON | BRIAN | Police Constable | \$156,805.03 | \$809.95 |
| RENNIE | ALEXANDER | Detective | \$125,319.25 | \$2,540.32 |
| RENNIE | BRIAN ANTHONEY | Training Constable | \$133,975.10 | \$850.02 |
| RENNIE | JASON DOUGLAS | Police Constable | \$135,255.28 | \$832.38 |
| REPA | MARK ANTHONY | Sergeant | \$114,881.78 | \$841.31 |
| RESCIGNO | CLAUDIO | Police Constable | \$102,767.21 | \$809.53 |
| RETSINAS | PANAGIOTA | Police Constable | \$103,909.42 | \$839.30 |
| REYNOLDS | JASON DAVID | Police Constable | \$105,950.45 | \$818.86 |
| REYNOLDS | TREVOR CURTIS | Police Constable | \$107,645.74 | \$805.84 |
| REZVANI | SEYED ALI | Police Constable | \$116,209.11 | \$809.53 |
| RHEAULT | DEAN GEORGE | Police Constable | \$105,939.76 | \$830.09 |
| RHONE | RICHARD STACEY | Plainclothes Police Constable | \$112,087.61 | \$841.14 |
| RIBEIRO | REUBEN FRANCIS | Police Constable | \$114,686.38 | \$818.86 |
| RICCI | CHARLES MICHAEL | Detective | \$126,382.63 | \$875.83 |
| RICCIARDI | MARCO | Police Constable | \$131,982.52 | \$818.86 |
| RICE | JULIE LYNN | Police Constable | \$108,932.06 | \$818.86 |
| RICHARDS | KYLE DOUGLAS | Police Constable | \$107,462.66 | \$809.53 |
| RICHARDS | SARAH ANN | Police Constable | \$116,438.83 | \$809.53 |
| RICHARDSON | ANDREW | Staff Sergeant | \$129,714.20 | \$924.24 |
| RICHARDSON | SHEILA ANN | Sergeant | \$117,824.40 | \$399.57 |
| RICHE | SCOTT LESLIE | Plainclothes Police Constable | \$118,358.03 | \$841.14 |
| RICHMOND | MICHAEL KENNETH | Detective Sergeant | \$124,825.25 | \$924.24 |
| RIDDELL | LINDSAY DIANA | Plainclothes Police Constable | \$113,418.05 | \$827.62 |
| RIDGELEY | NIGEL EDWARD | Plainclothes Police Constable | \$134,954.30 | \$284.99 |
| RIEGERT | CHRISTOPHER ANDREW | Training Constable | \$112,938.58 | \$284.99 |
| RIEL | JEFFERY JAMES | Police Constable | \$112,938.38 | \$818.86 |
| RIETKOETTER | SETH ANDREW | Plainclothes Police Constable | \$140,591.41 | \$818.80 |
| | BRIAN CHRISTOPHER | Plainclothes Police Constable Plainclothes Police Constable | | |
| RIGGS | | | \$110,130.43 | \$833.73 |
| RIM | CHRIS | Plainclothes Police Constable | \$110,343.48 | \$841.14 |
| RINALDO | MICHAEL | Police Constable | \$100,415.44 | \$839.30 |
| RINKOFF | LEE ADAM | Police Constable | \$111,420.68 | \$821.29 |
| RINKOFF | PAUL BARRY | Detective Sergeant | \$158,221.35 | \$770.79 |
| RIOLO | SALVATORE TONY | Police Constable | \$113,598.15 | \$818.86 |
| RIVERS | BRETT LEWIS | Police Constable | \$123,607.17 | \$818.86 |
| RIVIERE | ANTHONY FRANCIS | Superintendent | \$168,265.45 | \$17,316.97 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|------------------|---|----------------------|----------|
| RIZZA | VINCENZO | Locational Administrator | \$106,457.41 | \$331.43 |
| ROACH | BONNIE HILDA | Plainclothes Police Constable | \$100,805.88 | \$809.53 |
| ROBB | PAUL GEORGE | Plainclothes Police Constable | \$126,799.60 | \$841.14 |
| ROBBINS | KEVIN SHAUN | Police Constable | \$123,505.71 | \$833.27 |
| ROBERT | CHRISTOPHER PAUL | Police Constable | \$132,025.62 | \$818.86 |
| ROBERTS | ANGELA PATRICIA | Sergeant | \$124,601.96 | \$860.64 |
| ROBERTS | DAVID | Sergeant | \$139,648.85 | \$885.22 |
| ROBERTS | DEIGHTON ARTHUR | Plainclothes Police Constable | \$127,525.87 | \$841.14 |
| ROBERTS | JASON JOHN | Plainclothes Police Constable | \$108,298.34 | \$830.75 |
| ROBERTS | JOEL VICTOR | Police Constable | \$104,604.03 | \$809.53 |
| ROBERTS | MIGUEL RECARDO | Police Constable | \$100,150.50 | \$828.75 |
| ROBERTS | NATASHA CECILIA | Police Constable | \$107,114.77 | \$809.53 |
| ROBERTS | PETER LESLIE | Police Constable | \$118,686.79 | \$809.53 |
| ROBERTS | RONALD HARRY | Police Constable | \$100,756.45 | \$818.86 |
| ROBERTSON | LYNNE | Police Constable | \$102,094.08 | \$839.30 |
| ROBERTSON | MICHAEL HENRY | Plainclothes Police Constable | \$113,983.65 | \$830.75 |
| ROBERTSON | RODGER KENT | Police Constable | \$102,402.30 | \$839.30 |
| ROBINSON | ANDREW CHARLES | Plainclothes Police Constable | \$123,350.18 | \$841.14 |
| ROBINSON | BRANDON MICHAEL | Plainclothes Police Constable | \$107,131.48 | \$818.86 |
| ROBINSON | DANIEL | Sergeant | \$130,599.13 | \$885.22 |
| ROBINSON | MORGAN | Detective Sergeant | \$132,434.79 | \$438.59 |
| ROBINSON | NEIL BERESFORD | Police Constable | \$129,624.24 | \$818.86 |
| ROBITAILLE | PATRICK ANTOINE | Detective | \$124,131.10 | \$865.92 |
| ROCHA | ULRICK | Plainclothes Police Constable | \$118,230.38 | \$825.08 |
| ROCHE | CHARLENE LYNN | Police Constable | \$105,036.84 | \$818.86 |
| ROCK | CAROL | Sergeant | \$115,685.23 | \$399.57 |
| RODEGHIERO | ROBERT JAMES | Sergeant | \$135,232.74 | \$865.92 |
| RODGERS | ANGELA DAWN | Police Constable | \$117,044.39 | \$818.86 |
| RODNEY | DEAN LLOYD | Detective | \$132,418.21 | \$865.92 |
| RODRIGUES | JULIUS ANTHONY | Police Constable | \$117,097.99 | \$818.86 |
| RODRIGUEZ | JEREMIAH ERIC | Police Constable | \$103,028.53 | \$815.99 |
| RODRIGUEZ | ROBERT DAVID | Police Constable | \$165,375.94 | \$839.30 |
| ROGERS | CONNOR MATTHEW | Police Constable | \$109,207.95 | \$809.53 |
| ROGERS | MICHAEL LEE | Detective | \$116,732.45 | \$865.92 |
| ROGUCKI | ROMAN THOMAS | Police Constable | \$113,388.62 | \$818.86 |
| ROHDE | DANNY WILLIAM | Training Constable | \$117,671.65 | \$835.35 |
| ROLLAND | SHANE JOSEPH | Police Constable | \$108,798.41 | \$818.86 |
| ROMAIN | JEAN-BERNARD | Staff Sergeant | \$183,674.64 | \$924.24 |
| ROMAIN | PHILLIP ROLAND | Police Constable | \$118,925.66 | \$818.86 |
| ROMANO | ANTHONY STEFANO | Police Constable | \$113,357.64 | \$818.86 |
| ROMANO | ROBERT NICHOLAS | Plainclothes Police Constable | \$120,618.35 | \$841.14 |
| ROMANOV | YURY | Senior Radio and Electronics Technician | \$100,371.59 | \$579.71 |
| ROMERAL | MATT IAN | Police Constable | \$105,046.23 | \$809.53 |
| ROMITA | VICTOR | Police Constable | \$130,431.05 | \$812.93 |
| ROMITO | MARINO | Police Constable | \$107,928.69 | \$818.86 |
| ROMYN | JASON | Police Constable | \$104,403.64 | \$824.05 |
| ROONEY | NIGEL PATRICK | Plainclothes Police Constable | \$122,856.73 | \$841.92 |
| ROONEY | TREVOR MICHAEL | Detective | \$111,692.86 | \$875.83 |
| ROOPNARINE | RICKEY | Police Constable | \$104,552.52 | \$818.86 |
| ROSBROOK | ANDREW MICHAEL | Police Constable | \$110,146.47 | \$825.90 |
| ROSE | DAWN | Sergeant | \$113,780.21 | \$399.57 |
| ROSE | DOUGLAS GRANT | Sergeant | \$142,459.14 | \$885.22 |
| ROSE | JONATHAN DAVID | Sergeant | \$135,541.64 | \$875.83 |
| ROSE | NIMROD | Police Constable | \$107,083.77 | \$809.53 |
| ROSE | SALLY | Police Constable | \$107,083.77 | \$839.30 |
| ROSENBERG | HOWARD | Police Constable | \$153,355.03 | \$839.30 |
| ROSETE | LESTER EDWARD | Detective | \$141,085.41 | \$875.83 |
| ROSINA | MICHAEL DREW | Sergeant | \$132,665.03 | \$399.57 |
| ROSS | CAMERON STEPHEN | Police Constable | \$120,112.41 | \$809.95 |
| ROSS | DARLENE | Sergeant | \$115,064.24 | \$885.22 |
| ROSS | JEFFREY ALAN | Detective | \$113,546.10 | \$865.92 |
| ROSS | KEITH | Plainclothes Police Constable | \$129,384.79 | \$860.80 |
| 1000 | ALIIII | r fametoures route constable | φ127,304. <i>1</i> 9 | \$000.00 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|-----------------------|---|---|-------------|
| ROSS | MATTHEW DOUGLAS | Plainclothes Police Constable | \$122,684.38 | \$838.27 |
| ROSS | PETER CHARLES | Supervisor | \$137,304.32 | \$780.11 |
| ROSS | SCOTT JEREMY | Plainclothes Police Constable | \$125,586.46 | \$850.02 |
| ROSS | WILLIAM | Police Constable | \$103,367.76 | \$839.30 |
| ROSSANO | JOHN BENITO | Sergeant | \$119,808.97 | \$885.22 |
| ROSSEL | RICHARD ALBERT | Training Constable | \$116,998.04 | \$860.80 |
| ROSSI | KIMBERLY DAWN | Manager of Parking Enforcement | \$155,944.28 | \$1,227.43 |
| ROSSI | MARCELO OSVALDO | Police Constable | \$115,060.20 | \$824.53 |
| ROTH | MICHAEL WILLIAM | Plainclothes Police Constable | \$120,852.71 | \$825.08 |
| ROUETTE | JOSEPH MICHEL | Staff Sergeant | \$120,832.71 | \$924.24 |
| ROURKE | | Police Constable | \$104,787.61 | \$924.24 |
| | EMERALD KELLY | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | |
| ROUSSEAU | AIMEE | Police Constable | \$103,084.12 | \$809.53 |
| ROUTH | MATTHEW AARON | Sergeant | \$115,633.47 | \$865.92 |
| ROWE | ANTOINETTE MARGARET | Police Constable | \$114,274.65 | \$818.86 |
| ROWE | JAMES LEONARD | Plainclothes Police Constable | \$113,962.41 | \$841.14 |
| ROWLANDS | ERIC MICHAEL | Plainclothes Police Constable | \$116,280.05 | \$830.75 |
| ROWSOME | RICHARD DAVID | Sergeant | \$117,436.51 | \$865.92 |
| ROY | SHAUN DOUGLAS | Police Constable | \$111,257.55 | \$818.86 |
| ROZARIO | CONRAD GEORGE | Plainclothes Police Constable | \$113,522.06 | \$1,016.08 |
| ROZICH | SAMANTHA MILDRED | Sergeant | \$137,007.91 | \$885.22 |
| RUBBINI | DAVID | Police Constable | \$150,676.69 | \$839.30 |
| RUDNICK | JOANNE LINDA | Detective Sergeant | \$126,134.21 | \$924.24 |
| RUDZITIS | SCOTT ANDREW | Police Constable | \$104,719.71 | \$835.94 |
| RUGHOO | DAVID RAVINDRA | Plainclothes Police Constable | \$105,908.38 | \$841.14 |
| RUHL | CHRISTOPHER KEITH | Detective | \$124,709.13 | \$865.92 |
| RUMNEY | TRACI GWENDOLYN | Police Constable | \$105,975.70 | \$818.86 |
| RUMOLO | ANTONIO | Police Constable | \$109,627.53 | \$818.86 |
| RUPNARINE | LEONARD SASE | Police Constable | \$107,434.51 | \$818.86 |
| RUSSELL | ALEXANDER | Police Constable | \$108,854.84 | \$839.30 |
| RUSSELL | DAVID MICHAEL | Police Constable | \$107,764.62 | \$818.86 |
| RUSSELL | ROBERT GLENN | Detective | \$112,904.98 | \$875.83 |
| RUSSELL | THOMAS | Staff Superintendent | \$112,904.98 | \$16,735.31 |
| | | · · · | | |
| RUSSO | JASON MATTHEW | Police Constable | \$117,068.40 | \$809.53 |
| RUTHERFORD | ANTHONY JAMES | Sergeant | \$112,456.45 | \$873.79 |
| RUTKOWSKI | JACEK | Police Constable | \$111,247.31 | \$809.53 |
| RUTTIMANN | PAUL EUGEN | Police Constable | \$107,870.37 | \$809.53 |
| RUTTNER | ALEXANDER | Police Constable | \$173,753.54 | \$839.30 |
| RYAN | BARBARA | Sergeant | \$128,404.63 | \$885.22 |
| RYAN | CLINTON DEREK | Training Constable | \$112,842.52 | \$841.14 |
| RYAN | DESMOND PAUL | Sergeant | \$148,052.74 | \$399.57 |
| RYAN | JENNIFER | Detective | \$130,410.46 | \$885.22 |
| RYAN | KATHLEEN ERIN | Police Constable | \$107,302.38 | \$818.86 |
| RYAN | LYNDSEY MICHELLE | Police Constable | \$106,803.67 | \$809.53 |
| RYAN | RICHARD | Detective | \$130,244.51 | \$885.22 |
| RYAN | STEPHEN CHARLES | Detective Sergeant | \$149,653.39 | \$924.24 |
| RYCKMAN | KENNETH WAYNE | Plainclothes Police Constable | \$102,542.19 | \$841.14 |
| RYCZKO | LESLIE | Plainclothes Police Constable | \$101,705.16 | \$702.48 |
| RYDZIK | DAVID BRIAN | Inspector | \$138,847.37 | \$943.11 |
| RYMSHA | MICHAEL EUGENE | Plainclothes Police Constable | \$147,649.96 | \$850.02 |
| RYZEK | WENDY | Manager of Occupational Health and Safety | \$153,759.38 | \$2,614.88 |
| SABADICS | DANIEL | Detective Sergeant | \$159,023.49 | \$924.24 |
| SABADICS | KIMBERLY JOAN | Police Constable | \$134,125.77 | \$839.30 |
| SABADIO | MICHAEL ALEXANDER | Detective | \$132,551.68 | \$865.92 |
| SACCOCCIA | PAOLO VINCENZO | Plainclothes Police Constable | \$105,867.17 | \$803.92 |
| SADEGHI | AZADEH | Police Constable | \$103,887.17 | |
| | | | | \$818.86 |
| SADLER | STEPHEN MID SLAMAK | Sergeant | \$155,587.55 | \$885.22 |
| SADRZADEH | MIR SIAMAK | Plainclothes Police Constable | \$168,810.24 | \$821.19 |
| SAEED | KAMRAN MANSOOR | Police Constable | \$102,096.91 | \$818.86 |
| SAFARI | MUSTAFA | Police Constable | \$134,676.35 | \$818.86 |
| SAFFIOTI | ANTONIO | Police Constable | \$102,388.73 | \$809.53 |
| SAFYANIK | ANTONINA | Plainclothes Police Constable | \$104,758.25 | \$822.65 |
| SAGER | LAWRENCE | Sergeant | \$119,196.17 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|------------------|-------------------------------|--------------|------------|
| SAGGI | SHARNJIT SINGH | Police Constable | \$137,922.22 | \$818.86 |
| SAIB | RACHID | Police Constable | \$113,376.07 | \$809.53 |
| SAINI | PREKSHAT | Police Constable | \$108,959.68 | \$818.86 |
| SAINI | SUSHIL KUMAR | Plainclothes Police Constable | \$103,821.31 | \$841.14 |
| SAINI | TARANDIP SINGH | Police Constable | \$102,720.38 | \$809.53 |
| SAKHANINA | NATALIIA | Police Constable | \$128,739.95 | \$818.86 |
| SALAMON | MARIUSZ ROBERT | Police Constable | \$114,973.61 | \$826.15 |
| SALEH | DANIEL | Police Constable | \$101,776.38 | \$818.86 |
| SALERMO PANEQUE | JAVIER | Police Constable | \$110,125.47 | \$818.86 |
| SALIBA | RACHEL CATHERINE | Police Constable | \$122,463.28 | \$818.86 |
| SALIHU | KASTRIOT | Plainclothes Police Constable | \$108,910.78 | \$814.55 |
| SALINES | CIRO | Police Constable | \$103,939.84 | \$818.86 |
| SALOWSKI | GAYLE WINNIFRED | Labour Relations Analyst | \$111,248.72 | \$1,007.47 |
| SALTMARSH | SEAN RYAN | Police Constable | \$109,277.75 | \$818.86 |
| SAMARAS | NICK | Police Constable | \$114,585.64 | \$818.86 |
| SAMAKAS | SAMUEL JUNIOR | Sergeant | \$139,654.67 | |
| | | | | \$884.42 |
| SAMMUT | DAVID | Sergeant | \$163,771.72 | \$885.22 |
| SAMSON | JEREMY CALVIN | Police Constable | \$129,033.60 | \$818.86 |
| SAMSON | MEGHANN FLORENCE | Plainclothes Police Constable | \$100,509.77 | \$815.36 |
| SAMUELS | ROBERT | Sergeant | \$113,934.55 | \$399.57 |
| SANDBERG | RISE ANNE | Senior Operations Supervisor | \$103,524.12 | \$347.58 |
| SANDERS | NEIL GREGORY | Police Constable | \$159,719.03 | \$828.75 |
| SANDFORD | ROBERT | Sergeant | \$188,282.98 | \$885.22 |
| SANDHU | AMRINDER SINGH | Police Constable | \$133,285.27 | \$809.53 |
| SANDHU | BALRAJ | Plainclothes Police Constable | \$109,365.04 | \$841.14 |
| SANGHA | HARJIT SINGH | Plainclothes Police Constable | \$117,051.19 | \$662.87 |
| SANGUINETTI | MICHAEL JOSEPH | Police Constable | \$108,279.75 | \$809.53 |
| SANTANA | HUGO | Police Constable | \$107,053.07 | \$733.79 |
| SANTARELLI | JOHN ENRICO | Police Constable | \$122,306.50 | \$818.86 |
| SANTERAMO | ANTHONY | Police Constable | \$106,330.35 | \$818.86 |
| SANTIAGO | FRANCISCO DIZON | Plainclothes Police Constable | \$117,460.29 | \$841.14 |
| SANTIZO ORANTES | NELSON ALFREDO | Police Constable | \$119,643.12 | \$818.86 |
| SANTORO | LUCIANO | Police Constable | \$115,437.41 | \$818.86 |
| SANTOS | ELIANA | Plainclothes Police Constable | \$119,748.50 | \$841.14 |
| SANTOS VICENTINO | RICHARD | Police Constable | \$113,030.17 | \$839.30 |
| SAPSFORD | IAN DOUGLAS | Police Constable | \$124,286.61 | \$828.75 |
| SARASUA | JOSHUA JUNIOR | Plainclothes Police Constable | \$103,923.43 | \$828.51 |
| SARDELLA | GLENN DONATO | Detective | \$133,173.11 | \$875.83 |
| SARGENT | CHRISTOPHER SEAN | Sergeant | \$140,543.95 | \$885.22 |
| SARIS | MATTHEW THEODORE | Police Constable | \$109,544.91 | \$722.27 |
| SARJOO | KEVIN RAMROOP | Plainclothes Police Constable | \$119,233.96 | \$839.52 |
| SARTORI | PASQUALE CLAUDIO | Plainclothes Police Constable | \$128,629.76 | \$825.08 |
| SARUDI | VIKTOR | Plainclothes Police Constable | \$111,004.58 | \$834.12 |
| SATTLER | FRANCIS MATTHEW | Plainclothes Police Constable | \$108,148.04 | \$841.14 |
| SAULNIER | NICOLE DENISE | Communications Operator | \$107,011.19 | \$774.30 |
| | | | | |
| SAUNDERS | DAVID | Inspector | \$153,179.24 | \$1,171.01 |
| SAUNDERS | MARK | Chief of Police | \$286,265.74 | \$6,292.36 |
| SAVARY | NEIL THOMAS | Police Constable | \$108,282.17 | \$818.86 |
| SAVOIA | GIOVANNI | Police Constable | \$125,897.03 | \$859.04 |
| SAWYER | ANDREW LESLIE | Staff Sergeant | \$140,911.48 | \$924.24 |
| SAWYER | DAVID ALLAN | Police Constable | \$119,232.58 | \$835.94 |
| SAYEDZADEH | MEHRDAD | Police Constable | \$147,048.73 | \$809.53 |
| SCANLAN | KIMBERLY LYN | Staff Sergeant | \$129,453.04 | \$924.24 |
| SCANZANO | SHAWN JOSEPH | Police Constable | \$116,367.30 | \$809.53 |
| SCAVONE | GABRIELE | Police Constable | \$159,318.41 | \$839.30 |
| SCEARCE | MARTIN KENDAL | Police Constable | \$122,033.86 | \$818.86 |
| SCHAFHAUSER | HANS PETER | Police Constable | \$116,898.54 | \$818.86 |
| SCHENK | PHILIP | Police Constable | \$133,902.57 | \$839.30 |
| SCHERBEY | RONNIE MIKEAL | Plainclothes Police Constable | \$108,410.25 | \$850.02 |
| SCHERK | CHRISTOPHER | Detective | \$127,531.12 | \$885.22 |
| SCHERTZER | JOYCE | Detective Sergeant | \$163,603.42 | \$915.30 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|-------------------------------|--------------|----------|
| SCHIAVO | RYAN DENIS | Police Constable | \$114,313.26 | \$809.53 |
| SCHIPPKE | DANIEL JAN | Plainclothes Police Constable | \$112,363.26 | \$841.14 |
| SCHNEIDER | ANDREW | Staff Sergeant | \$133,584.30 | \$924.24 |
| SCHNEIDER | BENJAMIN JOSEPH | Police Constable | \$117,115.25 | \$830.34 |
| SCHOCH | RICHARD AUGUSTIN | Detective | \$141,622.74 | \$875.83 |
| SCHOFIELD | GLENN | Detective | \$119,578.66 | \$885.22 |
| SCHOFIELD | GREGORY JOHN | Drafting Technician | \$110,257.65 | \$836.67 |
| SCHOLL | LESLIE | Police Constable | \$100,415.44 | \$353.65 |
| SCHOONBERG | BOBBI ANNE | Police Constable | \$131,496.31 | \$818.86 |
| SCHUEDER | MARK | Detective | \$119,344.96 | \$885.22 |
| SCHULTE | KATHRYN RUTH | Plainclothes Police Constable | \$101,588.28 | \$832.07 |
| SCHULZE | FRANK THOMAS | Police Constable | \$116,363.92 | \$839.30 |
| SCHULZE | SCOTT CURTIS | Police Constable | \$120,824.81 | \$815.99 |
| SCHUMACHER | JONATHAN MICHAEL | Plainclothes Police Constable | \$105,722.94 | \$850.02 |
| SCONZA | FERNANDO GIOVANNI | Police Constable | \$112,578.84 | \$839.30 |
| SCOTT | DWAYNE | Plainclothes Police Constable | \$109,094.56 | \$860.80 |
| SCOTT | GORDON | Detective | \$152,416.91 | \$885.22 |
| SCOTT | LAUREN PAMELA | Police Constable | \$102,199.43 | \$825.34 |
| SCOTT | MICHAEL ANDREW | Police Constable | \$101,128.57 | \$818.86 |
| SCUDDS | PAUL | Staff Sergeant | \$125,263.55 | \$924.24 |
| SEABAN | MICHAEL GEORGE | Plainclothes Police Constable | \$117,693.82 | \$831.10 |
| SEARLES | IAN BRIAN | Sergeant | \$151,703.72 | \$865.92 |
| SEARLES | TREVOR | Sergeant | \$151,692.19 | \$399.57 |
| SEBERRY | WILLIAM | Police Constable | \$100,822.49 | \$353.65 |
| SEDORE | KEVIN ARTHUR | Detective | \$132,856.48 | \$875.83 |
| SEGUIN | CHRISTIAN ARMAND | Plainclothes Police Constable | \$112,988.08 | \$835.47 |
| SEGUIN | DOMINIC STEPHANE | Police Constable | \$125,523.69 | \$818.86 |
| SEGUIN | KIMBERLY NANETTE | Plainclothes Police Constable | \$111,888.54 | \$830.75 |
| SEHDEV | NITIN | Plainclothes Police Constable | \$140,551.92 | \$838.27 |
| SELBY | SHONA DUMAIN | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| SELF | MATTHEW CHRISTOPHER | Police Constable | \$101,463.12 | \$809.53 |
| SELVER | TERRY WILLIAM | Police Constable | \$106,052.96 | \$818.86 |
| SEN | TAPAN KUMAR | Project Leader | \$118,597.14 | \$413.05 |
| SENYK | JANNA LOUISE | Police Constable | \$107,516.22 | \$827.04 |
| SERBAN | ION VERONEL | Project Leader | \$122,224.34 | \$413.05 |
| SERBAN | PETRUTA | Senior Programmer | \$100,339.96 | \$351.02 |
| SEREMETKOVSKI | KATHLIN | Detective | \$117,431.09 | \$865.92 |
| SERRANO | MATTHEW ANTONIO | Plainclothes Police Constable | \$129,001.78 | \$841.14 |
| SERVICE | GUY PETER | Police Constable | \$100,910.29 | \$839.30 |
| SERVICE | QUADO | Police Constable | \$102,666.37 | \$809.53 |
| SETO | BENNY HOY | Plainclothes Police Constable | \$110,386.73 | \$835.47 |
| SEYMOUR | GEOFFREY FRANKLIN | Sergeant | \$117,340.58 | \$875.83 |
| SGROI | STEVEN RICHARD | Plainclothes Police Constable | \$117,953.58 | \$830.75 |
| SHAFIQ | AMAD | Police Constable | \$109,295.00 | \$809.95 |
| SHAHMALEKI | SHAHO | Police Constable | \$103,377.22 | \$644.87 |
| SHAIKH | ASIF ANIS | Police Constable | \$122,910.97 | \$819.54 |
| SHAM | JONATHAN IAN | Plainclothes Police Constable | \$108,306.47 | \$841.14 |
| SHANAHAN | MICHAEL | Detective | \$113,766.21 | \$399.57 |
| SHAND | JOSEPH EDWARD | Police Constable | \$118,088.22 | \$818.86 |
| SHANGI | JOSEPH RALPH | Sergeant | \$116,846.67 | \$841.31 |
| SHANK | RICHARD | Detective Sergeant | \$170,575.35 | \$924.24 |
| SHANKARAN | JASON RAJESH | Detective | \$138,236.10 | \$866.62 |
| SHANLY | PAUL TIMOTHY | Plainclothes Police Constable | \$121,156.85 | \$830.75 |
| SHANNON | STEPHEN JORDAN | Police Constable | \$101,212.76 | \$818.86 |
| SHANTZ | STEVEN PATRICK | Police Constable | \$118,844.59 | \$809.53 |
| SHAPIRO | SEAN BRENT | Police Constable | \$100,205.60 | \$770.64 |
| SHARMA | ATUL | Police Constable | \$131,834.06 | \$809.53 |
| SHARMA | NISHANT | Police Constable | \$109,868.82 | \$280.15 |
| SHARMA | SANJAY KUMAR | Detective | \$133,455.09 | \$875.83 |
| | MICHAEL CONRAD | Sergeant | \$109,038.38 | \$865.92 |
| | | | | |
| SHARPE SHAW | ANDREW DOUGLAS | Sergeant | \$148,245.62 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|----------------------------|-------------------------------|------------------------------|----------------------|
| SHAW | DAVID JOHN | Detective | \$125,008.22 | \$885.22 |
| SHAW | KATHLEEN | Detective Sergeant | \$135,744.12 | \$924.24 |
| SHAW | KEMPTON BERNARD | Police Constable | \$113,119.36 | \$818.86 |
| SHAW | RICHARD JAMES | Police Constable | \$117,815.30 | \$825.34 |
| SHEPHEARD | SCOTT ALEJANDRO | Police Constable | \$103,243.17 | \$818.86 |
| SHEPHERD | JAIME | Police Constable | \$111,482.21 | \$839.30 |
| SHEPHERDLY | GORDON WALTER | Police Constable | \$100,831.54 | \$839.30 |
| SHERIDAN | JEFFREY | Police Constable | \$100,712.24 | \$353.65 |
| SHETTY | VIJAY RAMESH | Sergeant | \$116,900.10 | \$875.83 |
| SHEWCHENKO | TAMARA MAE | Plainclothes Police Constable | \$108,996.29 | \$836.25 |
| SHI | LEI | Police Constable | \$113,807.18 | \$818.86 |
| SHIELDS | GAIL PATRICIA | Police Constable | \$102.231.64 | \$839.30 |
| SHIKATANI | WILLIAM GORO | Police Constable | \$118,145.54 | \$818.86 |
| SHIN | HAROLD | Police Constable | \$135,912.94 | \$818.86 |
| SHIN | JAY HO | Police Constable | \$102,476.07 | \$818.86 |
| SHORTT | DANIEL RONALD | Police Constable | \$109,191.33 | \$809.53 |
| | | Plainclothes Police Constable | | |
| SHREERAM | AMAR | | \$105,875.19 | \$841.14 |
| SHUFMAN | AVIV | Plainclothes Police Constable | \$114,594.45 | \$815.36 |
| SHULGA | JOHN SCOTT DAVID | Police Constable | \$109,982.54 | \$839.30 |
| SHUTT | SCOTT DAVID | Sergeant | \$125,352.39 | \$848.24 |
| SHYMCHONAK | ANDREI | Police Constable | \$149,528.79 | \$818.86 |
| SIANOS | JOHN | Plainclothes Police Constable | \$104,775.55 | \$841.14 |
| SIDDIQUI | HAROON AHMED | Police Constable | \$130,733.79 | \$818.86 |
| SIDHU | AJAY SINGH | Sergeant | \$113,613.41 | \$863.07 |
| SIDHU | AJEET SINGH | Police Constable | \$124,249.15 | \$809.53 |
| SIDHU | ARVIND PRAKASH | Plainclothes Police Constable | \$109,560.71 | \$824.06 |
| SIDHU | GORPAL SINGH | Sergeant | \$129,593.76 | \$885.22 |
| SIDHU | HUSANDEEP SINGH | Police Constable | \$112,471.44 | \$809.53 |
| SIDHU | JENIFFERJIT | Police Constable | \$106,208.27 | \$821.59 |
| SIDHU | SARBJEET KAUR | Sergeant | \$109,102.02 | \$862.40 |
| SIDHU | SUKHVINDER SINGH | Sergeant | \$120,727.78 | \$869.90 |
| SIDHU | VIJAY SINGH | Plainclothes Police Constable | \$118,500.16 | \$841.14 |
| SIDORA | TERRY | Sergeant | \$150,053.60 | \$804.02 |
| SIEVERS | JOHN | Sergeant | \$114,138.29 | \$885.22 |
| SIKORSKI | PETER | Police Constable | \$108,978.46 | \$722.27 |
| SILLIKER | GARRY | Staff Sergeant | \$130,754.05 | \$924.24 |
| SILVA | ELOI BRUM | Police Constable | \$112,063.65 | \$818.86 |
| SILVA | GONCALO NUNO | Police Constable | \$107,852.26 | \$818.86 |
| SILVA | MARCIO JOEL | Police Constable | \$110,079.06 | \$818.86 |
| SIMAKOV | ALEXANDER DAVID | Police Constable | \$129,291.25 | \$818.86 |
| SIMAS | SERGIO | Plainclothes Police Constable | \$114,872.55 | \$841.14 |
| SIMOES | RUI | Police Constable | \$107,397.17 | \$812.93 |
| SIMON | DUANE | Police Constable | \$118,964.26 | \$839.30 |
| SIMPKINS | DAVID | Staff Sergeant | \$126,821.99 | \$924.24 |
| SIMS | ANDREW MICHAEL | Plainclothes Police Constable | \$128,045.81 | \$818.86 |
| SINCLAIR | IAN THOMAS | Plainclothes Police Constable | \$110,610.99 | \$860.80 |
| SINCLAIR | PHILLIP NOEL | Sergeant | \$118,985.79 | \$855.36 |
| | | Plainclothes Police Constable | | |
| SINGER SINGER | AMAN SHAWN INGRID BETTY | Plainclothes Police Constable | \$106,300.93 \$107,270.14 | \$822.65 \$824.27 |
| SINGER | AMARJIT PURBA | | \$107,270.14 \$127,661.83 | \$824.27 |
| | | Sergeant | | |
| SINGH | AMRITPAL | Project Leader | \$151,079.18 | \$390.69 |
| SINGH | ANGADVIR | Detective | \$149,837.46 | \$865.92 |
| SINGH | DAVEANAND | Police Constable | \$128,022.68 | \$809.53 |
| SINGH | HARJIT | Police Constable | \$144,954.34 | \$809.53 |
| SINGH | HARJIT | Police Constable | \$102,895.08 | \$828.59 |
| SINGH | NARI ROHANISH | Police Constable | \$132,640.22 | \$839.30 |
| SINGH | RAJENDRA | Police Constable | \$100,787.59 | \$839.30 |
| SINGH | RAMINDARJIT SINGH | Police Constable | \$139,728.20 | \$818.86 |
| SINOPOLI | DOMENIC | Inspector | \$149,754.26 | \$956.03 |
| SIPOS | BOGDAN | Senior Programmer | \$100,144.81 | \$351.02 |
| SIRBOS | CHRIS | Police Constable | \$118,466.91 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------------|---------------------|---------------------------------|--------------|------------|
| SIRBU | PETRICA CRISTIAN | Plainclothes Police Constable | \$126,640.54 | \$814.55 |
| SIRIZZOTTI | JAMIE MICHAEL | Police Constable | \$105,867.25 | \$818.86 |
| SIROIS | MONIQUE | Police Constable | \$100,828.44 | \$839.30 |
| SISK | DARREN | Sergeant | \$114,885.51 | \$885.22 |
| SISK | REBECCA NICOLE | Plainclothes Police Constable | \$104,361.56 | \$841.14 |
| SIST | MARIA CLAUDIA | Court Officer | \$108,188.40 | \$753.61 |
| SIVACHANDRAN | SIVAPRAGASAM | Police Constable | \$118,649.07 | \$818.86 |
| SIVADASAN | SURENDRAN | Plainclothes Police Constable | \$114,089.37 | \$832.60 |
| SKEETE | JUNIOR | Sergeant | \$115,104.50 | \$399.57 |
| SKINNER | KELLY SIMONE | Detective | \$124,042.50 | \$867.02 |
| SKINNER | ROBERT | Staff Sergeant | \$127,740.48 | \$924.24 |
| SKINNER | SCOTT SAMUEL | Police Constable | \$109,469.32 | \$818.86 |
| SKLAR | NICKOLAS | Plainclothes Police Constable | \$106,637.95 | \$860.80 |
| SKOLLY | BARBARA ANN | Police Constable | \$105,748.15 | \$818.86 |
| SKREPNEK | ERIC | Police Constable | \$145,315.17 | \$809.53 |
| SKUBIC | FRANK | Detective Sergeant | \$137,086.72 | \$924.24 |
| SKVORTSOV | MYKOLA | Plainclothes Police Constable | \$126,910.29 | \$830.75 |
| SLATER | RICHARD SCOTT | Plainclothes Police Constable | \$109,606.23 | \$841.14 |
| SLOAN | CHRISTOPHER STUART | Detective | \$122,517.94 | \$865.92 |
| SLOLY | PETER JOHN | Deputy Chief | \$250,493.06 | \$8,688.66 |
| SLUGG | KENNETH GEORGE | Police Constable | \$109,457.41 | \$792.60 |
| SMALL | BRYAN GEORGE | Training Constable | \$126,768.38 | \$841.14 |
| SMALL | CHRISTOPHER DOUGLAS | Police Constable | \$122,994.88 | \$818.86 |
| SMALL | GREGORY DAVID | Plainclothes Police Constable | \$127,704.21 | \$841.14 |
| SMISSEN | JOHN MICHAEL | Plainclothes Police Constable | \$138,450.86 | \$850.02 |
| SMIT | BRIAN JOHN | Sergeant | \$154,184.07 | \$885.22 |
| SMITH | AARON ANDREW | Plainclothes Police Constable | \$116,513.91 | \$836.76 |
| SMITH | AMBER LEIGH | Police Constable | \$105,463.05 | \$818.86 |
| SMITH | ANTOINETTE CHARLENE | Plainclothes Police Constable | \$112,042.93 | \$843.90 |
| SMITH | BRIAN | Detective | \$131,847.51 | \$885.22 |
| SMITH | BRIAN PHILLIP | Police Constable | \$128,607.21 | \$809.53 |
| SMITH | BRYAN MICHAEL | Plainclothes Police Constable | \$112,418.03 | \$841.14 |
| SMITH | CHANTEL JENNIFER | Plainclothes Police Constable | \$116,208.57 | \$841.14 |
| SMITH | COREY MATTHEW | Police Constable | \$101,756.32 | \$809.53 |
| SMITH | DANIEL MLADENOVIC | Police Constable | \$106,849.52 | \$765.80 |
| SMITH | DEAN LARENY | Plainclothes Police Constable | \$110,094.62 | \$860.80 |
| SMITH | HUGH | Police Constable | \$100,445.94 | \$839.30 |
| SMITH | HUNTER WELLINGTON | Staff Sergeant | \$134,472.02 | \$914.71 |
| SMITH | JASON ALEXANDER | Training Constable | \$119,197.46 | \$841.14 |
| SMITH | JASON SEAN | Plainclothes Police Constable | \$123,059.35 | \$841.14 |
| SMITH | JEAN-PAUL | Police Constable | \$110,584.87 | \$839.30 |
| SMITH | JOHN GRAY | Police Constable | \$108,730.64 | \$818.86 |
| SMITH | KEITH | Staff Sergeant | \$125,117.63 | \$799.24 |
| SMITH | KRISTY JANE | Sergeant | \$115,199.52 | \$865.92 |
| SMITH | LAWRENCE OLIVER | Staff Sergeant | \$147,205.90 | \$924.24 |
| SMITH | MICHAEL LORNE | Shift Supervisor | \$103,358.52 | \$315.54 |
| SMITH | MICHAEL WAYNE | Manager of Equipment and Supply | \$144,536.52 | \$1,171.01 |
| SMITH | RAYMOND ERNEST | Project Leader | \$118,281.85 | \$413.05 |
| SMITH | ROBERT DAVID | Police Constable | \$138,711.40 | \$818.86 |
| SMITH | ROHAN ALEXANDER | Police Constable | \$132,052.76 | \$818.86 |
| SMITH | ROLF BRANDON | Police Constable | \$111,391.88 | \$818.86 |
| SMITH | RYAN ISAAC | Plainclothes Police Constable | \$138,147.01 | \$841.14 |
| SMITH | STEPHEN AARON | Training Constable | \$107,591.05 | \$841.14 |
| SMITH | STEPHEN PATRICK | Detective | \$128,662.71 | \$875.83 |
| SMITH | STEVEN | Detective Sergeant | \$122,043.24 | \$5,790.54 |
| SMITH | WILLIAM JAMES | Police Constable | \$136,796.74 | \$839.30 |
| SMITH-STUBBS | DONNA | Police Constable | \$100,614.59 | \$839.30 |
| SMITH-STUBBS SMYTH | | Supervisor of Video Services | | |
| | CRAIG CHARLES | | \$157,951.59 | \$436.73 |
| SMYTH | TRACEY CAROLE | Plainclothes Police Constable | \$107,086.96 | \$860.80 |
| SMYTHE | KAREN GRACE | Staff Sergeant | \$124,820.00 | \$438.59 |
| SMYTHE | KENT | Detective | \$133,047.93 | \$885.22 |
| SNEA | MICHAEL RICHARD | Emergency Planning Analyst | \$109,581.44 | \$769.45 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|---------------------|-------------------------------|--------------|------------|
| SNEDDEN | TRACY LEE | Police Constable | \$114,877.38 | \$818.86 |
| SNEDDON | GORDON D | Superintendent | \$163,575.81 | \$7,129.34 |
| SNEEP | TODD JAMES | Police Constable | \$100,640.22 | \$818.86 |
| SNIDER | KIRK EDWARD | Police Constable | \$114,649.97 | \$809.53 |
| SNOW | ROYAN JEFFERY | Police Constable | \$117,407.20 | \$815.99 |
| SNYCKERS | NICOLAS HUGO | Police Constable | \$114,511.30 | \$818.86 |
| SO | CHRISTOPHER STUART | Plainclothes Police Constable | \$105,947.67 | \$850.02 |
| SO | MICHAEL | Police Constable | \$100,608.87 | \$809.53 |
| SO | YING HO | Plainclothes Police Constable | \$110,872.90 | \$841.14 |
| SOFFE | DEREK JASON | Police Constable | \$114,492.15 | \$818.86 |
| SOHAL | RAJ | Police Constable | \$115,327.01 | \$818.86 |
| SOMERS | CRAIG ALLAN | Sergeant | \$128,867.97 | \$875.83 |
| SOMMER | THOMAS ANTON | Police Constable | \$119,511.51 | \$818.86 |
| SOMWARU | KRISTOPHER YOGANAND | Police Constable | \$123,387.93 | \$835.94 |
| SONDHI | SANJAY | Sergeant | \$145,034.79 | \$865.92 |
| SONE | GLEN | Operations Supervisor | \$112,353.95 | \$817.08 |
| SONEMANIVONG | SAENGPHACHANH | Plainclothes Police Constable | \$107,374.11 | \$830.75 |
| SONIER | WANDA DARLENE | Police Constable | \$105,505.29 | \$839.30 |
| SONSINI | GINO | Police Constable | \$100,415.44 | \$353.65 |
| SORGO | ROY | Detective | \$115,051.00 | \$885.22 |
| SOTELO | TROY ALVIN | Police Constable | \$118,082.35 | \$809.53 |
| SOUCY | PAUL | Plainclothes Police Constable | \$110,133.52 | \$841.14 |
| SOUHLERIS | NICOLAS | Police Constable | \$101,272.23 | \$809.53 |
| SOUKATCHEV | KONSTANTIN | Training Constable | \$140,840.40 | \$836.28 |
| SOUSA | PAUL ALEXANDRE | Police Constable | \$125,888.38 | \$818.86 |
| SOUSA | RICARDO | Court Officer | \$109,363.52 | \$753.61 |
| SOUSA-GUTHRIE | JONI | Staff Sergeant | \$126,742.28 | \$438.59 |
| SOUVANDY | CHANTHIMA | Plainclothes Police Constable | \$108,093.44 | \$841.14 |
| SOVA | DANIEL | Sergeant | \$137,155.86 | \$885.22 |
| SOVA | DEBORAH | Staff Sergeant | \$144,803.47 | \$924.24 |
| SPACKMAN | JOANNE | Police Constable | \$100,415.44 | \$839.30 |
| SPADE | BRIAN DAVID | Police Constable | \$103,663.65 | \$818.86 |
| SPANTON | JOHN | Staff Sergeant | | \$924.24 |
| | DAVID | Police Constable | \$133,309.26 | |
| SPAULDING | | | \$104,662.76 | \$839.30 |
| SPELMAN | BRENDAN JAMES | Police Constable | \$106,914.52 | \$855.72 |
| SPENCE | KENNETH GEORGE | Police Constable | \$157,063.32 | \$818.86 |
| SPENCE | MICHAEL JOHN | Police Constable | \$123,363.55 | \$835.94 |
| SPENCER | ENNIS STEWART | Detective | \$239,162.41 | \$865.92 |
| SPENCER | JASON ALLAN | Plainclothes Police Constable | \$112,701.50 | \$841.14 |
| SPENCER | JILL | Police Constable | \$103,565.74 | \$839.30 |
| SPENCER | LAURA ELIZABETH | Plainclothes Police Constable | \$132,335.92 | \$841.14 |
| SPENCER-ANDERSON | COREY ANDREW | Police Constable | \$133,999.41 | \$809.53 |
| SPICER | SCOTT OWEN | Plainclothes Police Constable | \$130,464.85 | \$860.80 |
| SPITZIG | GERARD | Plainclothes Police Constable | \$109,776.09 | \$860.80 |
| SPIVAK | SHARI | Police Constable | \$101,140.13 | \$839.30 |
| SPRATT | ALAN | Detective | \$123,663.93 | \$399.57 |
| SPRATT | SCOTT EDWARD | Detective Sergeant | \$155,623.86 | \$924.24 |
| SPRIGGS | BRETT HAROLD | Plainclothes Police Constable | \$120,748.15 | \$850.02 |
| SPYROPOULOS | NIKI | Plainclothes Police Constable | \$108,615.85 | \$841.14 |
| ST CLAIR | KAREY ALOYSIUS | Police Constable | \$134,041.53 | \$818.86 |
| ST CROIX | PAULA | Police Constable | \$103,371.12 | \$839.30 |
| ST GEORGE | STEPHANE MARC | Sergeant | \$124,636.97 | \$860.64 |
| ST JEAN | DUANE MARVIN | Detective | \$116,040.94 | \$865.92 |
| STACEY | BRIAN | Plainclothes Police Constable | \$122,949.58 | \$860.80 |
| STAGG | JOSEPH | Police Constable | \$106,557.40 | \$839.30 |
| STALK | JOJI KAWAKAMI | Police Constable | \$107,956.80 | \$818.86 |
| STAMPLECOSKIE | DWAYNE | Police Constable | \$111,770.52 | \$818.86 |
| STANLEY | WILLIAM | Detective Sergeant | \$124,822.80 | \$924.24 |
| STANLEY | WILLIAM ROBERT | Sergeant | \$111,533.38 | \$875.83 |
| STAPLETON | BRADLEY THOMAS | Sergeant | \$113,475.52 | \$865.92 |
| STASIAK | LESZEK EDWARD | Detective Sergeant | \$128,119.12 | \$924.24 |
| STASSEN | STEPHEN MARK | Police Constable | \$124,759.82 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|----------------------|-------------------------------|--------------|-------------|
| STATHER | JANET ANNE | Police Constable | \$100,596.34 | \$818.86 |
| STAUNTON | IRA PATRICK | Police Constable | \$132,453.30 | \$818.86 |
| STAVRAKIS | JIMMY | Training Constable | \$122,342.32 | \$850.02 |
| STAVRAKIS | MICHEAL | Training Constable | \$120,718.36 | \$850.02 |
| STEA | CARLO JUNIOR | Police Constable | \$197,909.73 | \$826.37 |
| STE-CROIX | BRADLEY | Plainclothes Police Constable | \$135,358.89 | \$860.80 |
| STEEL | TYLER FRANKLIN | Plainclothes Police Constable | \$106,202.57 | \$830.75 |
| STEELE | KEVIN CRAIG | Plainclothes Police Constable | \$121,245.18 | \$841.14 |
| STEELE | MATTHEW JAMES | Police Constable | \$106,446.74 | \$809.53 |
| STEEVES | THOMAS WARREN | Detective | \$125,419.60 | \$865.92 |
| STEFANI | WILLIAM | Police Constable | \$125,419.00 | \$839.30 |
| STEFFLER | RODNEY MORRIS | Detective | \$146,673.61 | \$865.92 |
| | WARREN MARK | | \$121,899.59 | |
| STEIN | | Sergeant | | \$865.92 |
| STEINWALL | ANDREW TREVOR | Detective | \$140,911.39 | \$866.62 |
| STEPANENKO | ELENA | Police Constable | \$127,344.28 | \$818.86 |
| STEPHENS | MICHAEL | Police Constable | \$108,646.01 | \$839.30 |
| STEPHENSON | KATHERINE LYNN | Detective | \$122,470.17 | \$865.92 |
| STERN | CHARLES ANDREW | Sergeant | \$139,383.23 | \$885.22 |
| STEVENS | JOHN | Sergeant | \$119,100.30 | \$885.22 |
| STEVENSON | BRENDAN LEIGH | Plainclothes Police Constable | \$133,797.89 | \$841.14 |
| STEVENSON | KEVIN GLENN | Police Constable | \$118,232.22 | \$818.86 |
| STEVENSON | SHANE | Staff Sergeant | \$165,101.36 | \$919.77 |
| STEWART | COLIN ALEXANDER | Detective | \$127,862.98 | \$875.83 |
| STEWART | PATRICK ALEXANDER | Police Constable | \$121,007.20 | \$818.86 |
| STEWART | ROBERT | Detective Sergeant | \$132,264.64 | \$553.04 |
| STEWART | TINA MARIE | Detective | \$119,001.05 | \$885.22 |
| STIBBE | CLINTON RODNEY | Police Constable | \$149,737.56 | \$818.86 |
| STIBBE | ROBERT LEE | Plainclothes Police Constable | \$155,621.87 | \$841.14 |
| STINSON | ANDREW GORDON | Staff Sergeant | \$142,434.04 | \$890.87 |
| STIRLING | ROBERT | Staff Sergeant | \$140,083.48 | \$756.16 |
| STOCKFISH | JOHN RICHARDSON | Staff Sergeant | \$133,181.51 | \$914.71 |
| STOCKWELL | SEAN PAUL | Police Constable | \$114,744.83 | \$823.23 |
| | | | . , | |
| STOICA | TIBERIU NICULII | Police Constable | \$122,748.08 | \$809.53 |
| STOJIC | NENAD | Police Constable | \$134,033.79 | \$818.86 |
| STOKER | MICHAEL BLAKE | Police Constable | \$117,135.25 | \$839.30 |
| STOLF | ROBERT GUIDO | Detective | \$149,172.84 | \$875.83 |
| STONE | CAROLYN RUTH | Police Constable | \$104,914.59 | \$818.86 |
| STONE | CHRISTOPHER GEORGE | Plainclothes Police Constable | \$119,707.86 | \$830.75 |
| STONE | CHRISTOPHER | Training Constable | \$129,387.58 | \$860.80 |
| STONE | TERENCE | Training Constable | \$120,462.74 | \$860.80 |
| STOREY | JUSTIN WAYNE | Police Constable | \$127,419.16 | \$815.99 |
| STOREY | TODD MELVYN | Sergeant | \$144,714.13 | \$906.96 |
| STOWELL | JORDAN MICHAEL | Plainclothes Police Constable | \$100,143.02 | \$809.53 |
| STOYKO | SANDRA LOUISE | Police Constable | \$117,514.29 | \$818.86 |
| STRACHAN | JAMES ALEXANDER | Detective | \$111,627.07 | \$875.83 |
| STRACHAN | KERRY FRANCES | Training Constable | \$112,273.58 | \$841.14 |
| STRADZA | KRYSTIAN | Police Constable | \$112,487.68 | \$818.86 |
| STRAIN | GARVAN AUGUSTINE | Plainclothes Police Constable | \$108,382.01 | \$821.39 |
| STRAIN | ROBERT JAMES | Detective | \$144,589.69 | \$885.22 |
| STRANGWAYS | PAUL ROBERT | Sergeant | \$133,518.57 | \$885.22 |
| STRATFORD | | Inspector | | \$979.39 |
| | IAN KENNETH DAVID | Police Constable | \$147,452.80 | |
| STRATTON | KENNETH DAVID | | \$119,262.95 | \$818.86 |
| STRAVER | LAWRENCE | Sergeant | \$141,245.11 | \$885.22 |
| STREIT | JEFFREY JAMES | Police Constable | \$100,939.26 | \$818.86 |
| STRENG | MICHAEL ANTHONY | Detective | \$117,254.01 | \$625.52 |
| STRILEC | KIRK WAYNE | Plainclothes Police Constable | \$121,334.92 | \$841.14 |
| STRILEC | SHAWN RYAN | Police Constable | \$109,534.10 | \$818.86 |
| STROBLE | REUBEN | Inspector | \$147,452.80 | \$1,171.01 |
| STUART | MATTHEW JAMES | Training Constable | \$112,743.22 | \$841.14 |
| STUBBINGS | RICHARD | Staff Superintendent | \$181,709.76 | \$10,658.00 |
| STUBBS | DAVID | Training Constable | \$108,250.85 | \$860.80 |
| STYRA | DANA TERESE | Manager of Quality Assurance | \$155,944.28 | \$2,624.47 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-----------------------|-------------------------------------|--------------|----------|
| SUDDES | KEVIN | Staff Sergeant | \$165,102.74 | \$596.97 |
| SUDMALS | ERIK EVALDS | Plainclothes Police Constable | \$116,744.47 | \$765.80 |
| SUKHDEO | CHRISTOPHER HARRY | Police Constable | \$119,668.93 | \$809.53 |
| SUKHINENKO | DMYTRO | Police Constable | \$105,611.56 | \$809.53 |
| SUKHRAM | BRIAN | Plainclothes Police Constable | \$111,153.09 | \$809.53 |
| SUKMAN | IDO | Plainclothes Police Constable | \$129,764.43 | \$841.14 |
| SUKUMARAN | RAJEEV | Detective | \$144,970.24 | \$885.22 |
| SULEJMANI | JUDMIR | Plainclothes Police Constable | \$130,620.69 | \$830.75 |
| SULLIVAN | DEREK ANTHONY | Plainclothes Police Constable | \$121,993.53 | \$841.14 |
| SULLIVAN | SEAN JAMES | Police Constable | \$106,776.88 | \$818.86 |
| SULLIVAN | STEVEN | Police Constable | \$100,832.59 | \$839.30 |
| SUMAISAR | TOM NILAN | Police Constable | \$133,741.97 | \$828.75 |
| SUN | SAM SHUO | Plainclothes Police Constable | \$115,304.69 | \$841.14 |
| SUNGHING | DANIEL RICHARD | Plainclothes Police Constable | \$109,487.58 | \$830.29 |
| SUNGHING | KELLY MARIE | Police Constable | \$108,719.69 | \$835.94 |
| SUONGAS | CHRIS | Detective | \$183,461.40 | \$885.22 |
| SURCON | SCOTT ANDREW | Plainclothes Police Constable | \$107,152.59 | \$841.14 |
| SURITA | ALFRED | Police Constable | \$133,378.89 | \$815.99 |
| SURPHLIS | DOUGLAS | Sergeant | \$132,038.05 | \$885.22 |
| SURRIDGE | SCOTT WOODROW | Police Constable | \$124,236.19 | \$809.53 |
| SUTCLIFFE | COLIN DAVID | Plainclothes Police Constable | \$111,590.77 | \$825.08 |
| SUTCLIFFE | DARRIN HERBERT | Sergeant | \$139,890.32 | \$885.22 |
| SUTHERLAND | BRIAN ARTHUR | Police Constable | \$111,596.03 | \$818.86 |
| SUTHERLAND | GRANT ANTHONY | Plainclothes Police Constable | \$118,401.73 | \$841.14 |
| SUTTON | SEAN MATTHEW | Police Constable | \$109,037.49 | \$818.86 |
| SVENDSEN | ADAM HILLIER | Plainclothes Police Constable | \$118,523.09 | \$355.49 |
| SVITAK | PETER | | \$122,222.58 | \$860.80 |
| SVITAK | VOLODYMYR VOLOD | Training Constable Police Constable | \$122,222.38 | \$800.80 |
| | | | | \$924.24 |
| SWACKHAMER | BRENT TREVOR LANES | Staff Sergeant | \$135,805.93 | |
| SWAIN | TREVOR JAMES | Police Constable | \$107,594.59 | \$835.94 |
| SWAINE | AARON DOUGLAS | Plainclothes Police Constable | \$111,114.73 | \$814.55 |
| SWALUK | RICHARD JOHN | Police Constable | \$115,197.88 | \$333.21 |
| SWAN | DAVID WILLIAM | Plainclothes Police Constable | \$100,923.40 | \$835.47 |
| SWART | ROGER JOHN | Plainclothes Police Constable | \$113,671.47 | \$841.92 |
| SWARTZ | CHRISTOPHER JAMES | Police Constable | \$109,886.81 | \$818.86 |
| SWEENIE | CAROLYN | Sergeant | \$113,902.89 | \$885.22 |
| SWEENIE | PAUL MARTIN | Sergeant | \$115,653.81 | \$875.83 |
| SWIDER | SYLWIA ANETA | Police Constable | \$107,411.03 | \$809.53 |
| SWIFT | DALE GLEN-DE-VERE | Police Constable | \$103,269.09 | \$809.53 |
| SWIFT | GREGORY SCOTT | Police Constable | \$103,898.91 | \$818.86 |
| SWORD | NICHOLAS JONATHON | Plainclothes Police Constable | \$132,068.34 | \$841.14 |
| SYED | HASSAN RAZA | Police Constable | \$110,311.42 | \$809.53 |
| SYLVA | JOSELITO | Police Constable | \$115,779.13 | \$809.53 |
| SYMSS | SHANE ROBERT | Police Constable | \$111,586.69 | \$343.10 |
| SYRMBOS | TOM ANASTASIOS | Sergeant | \$114,596.27 | \$840.42 |
| SZARZEC | PETER | Police Constable | \$102,556.54 | \$839.30 |
| SZEWCZYK | GRZEGORZ | Police Constable | \$148,477.31 | \$809.53 |
| SZKOTAK | MARIUSZ | Police Constable | \$120,576.33 | \$818.86 |
| SZULC | SEBASTIAN | Police Constable | \$125,343.41 | \$818.86 |
| SZWEDO | TOMASZ | Training Constable | \$100,790.90 | \$822.28 |
| SZYSZKOWSKA | SYLVIA BERNADETTA | Parking Enforcement Officer | \$105,021.24 | \$718.42 |
| TAAFE | WILLIAM ARTHUR | Detective | \$115,522.43 | \$865.92 |
| TABOROWSKI | ROBERT JOSEPH | Police Constable | \$133,317.15 | \$818.86 |
| TABORSKI | ANGELA KELLY | Police Constable | \$109,457.28 | \$809.53 |
| TABORSKI | JENNIFER NICOLE | Police Constable | \$109,387.33 | \$809.53 |
| TAHIRAJ | ALI SHUKRI | Plainclothes Police Constable | \$145,184.61 | \$841.14 |
| TAIT | ADRIAN WILLIAM | Police Constable | \$111,589.67 | \$818.86 |
| TAIT | JUDITH MAUREEN | Detective | \$112,311.82 | \$875.83 |
| TAIT | KEITH HAMILTON | Police Constable | \$110,590.50 | \$839.30 |
| TAIT | PAUL LEONARD | Police Constable | \$156,147.14 | \$333.21 |
| TAIT | RONALD EUGENE | Police Constable | \$103,136.07 | \$845.85 |
| TAIT | SCOTT JOHN | Plainclothes Police Constable | \$120,195.91 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|-------------------------------|--------------|-------------|
| TAJTI | ROBERT MARK | Plainclothes Police Constable | \$102,713.20 | \$839.30 |
| TAKEDA | ROBERT | Detective | \$124,813.80 | \$885.22 |
| TALBOT | DARRYL THOMAS | Staff Sergeant | \$131,042.37 | \$924.24 |
| TALESNIK | NICOLAS RICHARD | Police Constable | \$108,128.94 | \$631.73 |
| TAM | WING | Police Constable | \$217,213.94 | \$839.30 |
| TAMAS | EDIT | Plainclothes Police Constable | \$134,246.18 | \$830.75 |
| TAMBER | MOE | Police Constable | \$104,810.42 | \$818.86 |
| TAMMEORG | MARIAN | Police Constable | \$103,012.19 | \$809.53 |
| TAMSE | EDWARD TED | Police Constable | \$106,421.67 | \$822.82 |
| TAN | MARK ANTHONY | Plainclothes Police Constable | \$136,254.46 | \$841.14 |
| TANABE | SHINGO OLIVER | Plainclothes Police Constable | \$122,879.24 | \$841.14 |
| TANEL | CHRISTOPHER MATHEW | Plainclothes Police Constable | \$127,326.28 | \$830.75 |
| TANEL | NICOLE ADELE | Police Constable | \$106,378.58 | \$809.53 |
| TANG | HENRY | Police Constable | \$116,620.84 | \$809.53 |
| TANG | LIJING | Senior Programmer | \$100,125.46 | \$351.02 |
| TANGUAY | MICHAEL RICHARD | Police Constable | \$105,634.17 | \$809.53 |
| TANHAM | JASON | Police Constable | \$134,501.02 | \$818.86 |
| TANNAHILL | DARLA | Staff Sergeant | \$126,251.89 | \$924.24 |
| TANNER | CLAYTON JAMES | Plainclothes Police Constable | \$105,630.31 | \$835.47 |
| TANNER | JOHN ALEXANDER | Plainclothes Police Constable | \$117,428.64 | \$841.14 |
| TANOUYE | JASON THOMAS | Plainclothes Police Constable | \$127,792.59 | \$841.14 |
| TANOUYE | JOHNNY | Superintendent | \$168,302.08 | \$14,191.20 |
| TANOUYE | STEVAN TOSH | Police Constable | \$105,662.83 | \$811.65 |
| TAPLEY | RONALD | Staff Sergeant | \$102,357.12 | \$596.97 |
| TAPP | DEAN | Detective | \$114,786.14 | \$885.22 |
| TASSE | MARY ELIZABETH | Police Constable | \$117,308.37 | \$809.53 |
| TATTERSALL | MICHAEL EASTWOD | Police Constable | \$121,869.87 | \$835.94 |
| TAURO | KEITH GERARD | Police Constable | \$121,759.78 | \$818.86 |
| TAVARES | JEFFERY DA | Detective | \$143,012.02 | \$740.92 |
| TAVERNER | RONALD EDWARD | Superintendent | \$168,302.08 | \$18,360.84 |
| TAWTON | JOANNE | Police Constable | \$119,889.24 | \$839.30 |
| TAYABALI | AZHAR ABBAS | Plainclothes Police Constable | \$117,535.68 | \$834.65 |
| TAYLOR | ANDREW BRIAN | Police Constable | \$104,636.81 | \$828.75 |
| TAYLOR | ANDREW JAMES | Detective | \$134,201.99 | \$865.92 |
| TAYLOR | CHRISTOPHER PAUL | Police Constable | \$116,164.58 | \$836.50 |
| TAYLOR | DAVID JOHN | Police Constable | \$106,321.29 | \$818.86 |
| TAYLOR | EDWARD WAINWRIGHT | Police Constable | \$119,031.32 | \$826.37 |
| TAYLOR | JASON PETER | Sergeant | \$136,014.10 | \$865.92 |
| TAYLOR | JEFFREY | Staff Sergeant | \$125,232.40 | \$924.24 |
| TAYLOR | KENNETH | Inspector | \$147,452.80 | \$2,286.91 |
| TAYLOR | KEVIN DWIGHT | Police Constable | \$115,794.91 | \$818.86 |
| TAYLOR | MICHAEL BRYAN | Police Constable | \$119,452.68 | \$858.62 |
| TAYLOR | MICHAEL KENNETH | Plainclothes Police Constable | \$111,780.41 | \$841.14 |
| TAYLOR | ROBERT ALLISTER | Plainclothes Police Constable | \$132,711.02 | \$841.14 |
| TAYLOR | ROBERT EDWARD | Plainclothes Police Constable | \$113,064.44 | \$830.75 |
| TAYLOR | RYAN JOHN | Police Constable | \$132,940.88 | \$809.53 |
| TAYLOR | SCOTT DAVID | Plainclothes Police Constable | \$135,326.18 | \$850.02 |
| TAYLOR | WAVENEY PATSY | Police Constable | \$104,507.50 | \$818.86 |
| TEATERO | FREDERICK LESLIE | Police Constable | \$159,829.07 | \$818.86 |
| TEDFORD | STEVEN THOMAS | Sergeant | \$121,715.91 | \$885.22 |
| TEEFT | NADINE ALICE | Plainclothes Police Constable | \$106,637.60 | \$860.80 |
| TEIXEIRA | ANDREW PEREIRA | Sergeant | \$161,332.08 | \$867.46 |
| TEIXEIRA | MARIO JORGE | Staff Sergeant | \$125,278.10 | \$924.24 |
| TENN | SOLOMON RICHARD | Police Constable | \$103,506.28 | \$809.53 |
| TEOH | JAC SEN | Police Constable | \$104,707.02 | \$809.53 |
| TERSIGNI | ANTHONY ALFREDO | Locational Administrator | \$102,257.16 | \$331.43 |
| TERZO | ADRIAN JORDANO | Police Constable | \$105,067.30 | \$818.86 |
| TERZOPOULOS | CHRIS | Police Constable | \$116,439.98 | \$818.86 |
| THAI | THANH | Plainclothes Police Constable | \$111,733.68 | \$860.80 |
| THANGAVELOO | GUNASEKARAN | Police Constable | \$110,545.29 | \$818.86 |
| THAWER | SHAFRAZ FATEHALI | Police Constable | \$109,694.97 | \$809.95 |
| | | Police Constable | \$117,478.48 | \$835.05 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|------------------------------|--|------------------------------|----------------------|
| THERIAULT | ANGELA | Detective | \$185,201.52 | \$885.22 |
| THERIAULT | DONALD | Detective | \$128,914.49 | \$885.22 |
| THERIAULT | JOHN | Detective | \$122,161.70 | \$885.22 |
| THERIAULT | PAUL | Police Constable | \$103,214.29 | \$353.65 |
| THERRIEN | ALLAN | Police Constable | \$143,227.31 | \$839.30 |
| THIBODEAU | JOHN ROBERT | Sergeant | \$120,960.85 | \$885.22 |
| THOMAS | CLAUDINE ANNE-MARIE | Detective Sergeant | \$125,314.87 | \$924.24 |
| THOMAS | KRISTIN MARIE | Plainclothes Police Constable | \$101,123.67 | \$841.14 |
| THOMAS | LEROY | Police Constable | \$103,468.23 | \$839.30 |
| THOMAS | RHONDA LEE | Detective | \$134,477.12 | \$865.92 |
| THOMAS | ROBERT | Detective | \$121,976.98 | \$885.22 |
| THOMAS | SONIA | Inspector | \$147,452.80 | \$1,171.01 |
| THOMAS | SYDNEY | Staff Sergeant | \$144,874.25 | \$924.24 |
| THOMPSON | ELSIE TINA | Supervisor | \$118,398.32 | \$413.05 |
| THOMPSON | JAMES DUNCAN | Plainclothes Police Constable | \$118,414.75 | \$841.14 |
| THOMPSON | JENNIFER | Plainclothes Police Constable | \$105,668.37 | \$850.02 |
| THOMPSON | MARLAND FINLAY | Police Constable | \$119,317.95 | \$818.86 |
| THOMPSON | MICHAEL ALLISTER | Plainclothes Police Constable | \$119,150.61 | \$841.14 |
| THOMPSON | MICHAEL | Police Constable | \$172,082.93 | \$839.30 |
| THOMPSON | PATRICK BENJAMIN | Police Constable | \$127,879.17 | \$818.86 |
| THOMPSON | PAUL ANTHONY | Police Constable | \$166,923.21 | \$828.75 |
| THOMPSON | PAUL JUNIOR | Police Constable | \$133,376.29 | \$818.86 |
| THOMPSON | PETER | Police Constable | \$102,061.28 | \$809.53 |
| THOMISON | HEATHER BERNADETTE | Assistant Manager of Computer Operations | \$127,812.54 | \$1,089.37 |
| THOMSON | ALLAN JOHN | Sergeant | \$123,730.46 | \$885.22 |
| THOMSON | RICHARD LAUREAL | Police Constable | \$105,702.18 | \$818.86 |
| THORNE | TIMOTHY PETER | | \$105,702.18 | \$869.90 |
| THORNING | SHIRLEY | Sergeant Staff Sergeant | \$127,067.67 | \$924.24 |
| | | | | |
| THORNTON | AMANDA DORIS | Detective Delice Constable | \$121,786.35 | \$865.92 |
| THORNTON | RICHARD MICHAEL | Police Constable | \$112,581.62 | \$828.75 |
| THORPE THRUSH | GREGORY JOSEPH SEAN PETER | Staff Sergeant | \$173,942.70 \$116,504.94 | \$924.24 \$865.92 |
| | | Sergeant Police Constable | | |
| TIERNEY TILL | JOHN | | \$105,554.71 | \$839.30 |
| | MITCHELL CHARLES | Police Constable | \$112,711.56 | \$818.86 |
| TILLER | JACQUELINE ERRINN | Communications Operator | \$108,694.36 | \$774.30 |
| TILLSLEY TIMBERS | JOHN | Sergeant Stoff Sargeont | \$140,992.89 | \$885.22 \$913.81 |
| TIMMS | KIM KEVIN DOUGLAS | Staff Sergeant Police Constable | \$136,368.87 | \$915.81 |
| TINDALL | | Police Constable | \$104,427.00 | \$802.31 |
| | DEREK JAMES | | \$127,333.68 | \$835.94 \$875.83 |
| TINNEY | HARLEN | Sergeant | \$129,394.33 | |
| TINT | JULIE CHRISTINE | Sergeant | \$125,001.57 | \$885.22 |
| TISSAWAK | ELIAS | Police Constable | \$106,023.03 | \$809.53 |
| TOBIN | JACQUELINE MADELINE | Police Constable | \$107,928.73 | \$818.86 |
| TOBIN | ROBERT | Staff Sergeant | \$127,770.40 | \$924.24 |
| TOHM | DARIK GORDON | Police Constable | \$199,352.65 | \$839.30 |
| TOLEDO-CASTRO | MARCO FERNANDO | Plainclothes Police Constable | \$143,592.78 | \$834.66 |
| TOMEI | ANTHONY MICHAEL | Police Constable | \$111,611.39 | \$809.53 |
| TOMLINSON | JASON ALLAN | Training Constable | \$161,629.47 | \$895.23 |
| TOMLINSON-THOMPSON | CHERYL PAMELA | Police Constable | \$116,821.93 | \$812.93 |
| TOMPRAS | THEODORE | Training Constable | \$125,953.93 | \$843.90 |
| TOMS | FREDERIC HALLEY | Police Constable | \$114,362.15 | \$809.53 |
| TONNA | PAUL ANTHONY | Police Constable | \$135,745.42 | \$818.86 |
| TOPPING | MICHAEL ANTHONY | Police Constable | \$103,005.89 | \$835.05 |
| TORRANCE | STEVEN JAMES | Police Constable | \$123,583.13 | \$818.86 |
| TOURANGEAU | CRAIG RONALD | Police Constable | \$139,525.93 | \$828.75 |
| TOUT | JEFFREY SHAWN | Police Constable | \$101,803.45 | \$822.82 |
| TOWNLEY | DARREN | Sergeant | \$116,557.78 | \$885.22 |
| TOWNLEY | PHILIP ALEXANDER | Sergeant | \$111,426.76 | \$865.92 |
| TOWNSHEND | CHRISTOPHER ANDREW | Plainclothes Police Constable | \$101,994.02 | \$841.14 |
| TOYNE | SIMON ANDREW | Police Constable | \$118,055.76 | \$818.86 |
| TRACEY | CHRISTOPHER JAMES- ALBERT | Detective | \$121,575.00 | \$865.92 |
| match | ALDENI | Detteure | φ121, <i>313</i> .00 | ψ00 <i>J.72</i> |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------------|---|------------------------------|----------|
| TRACEY | MARK ROBERT | Sergeant | \$137,438.28 | \$885.22 |
| TRACY | STEVEN | Detective Sergeant | \$165,653.47 | \$924.24 |
| TRAINOR | JAMES | Police Constable | \$108,646.61 | \$839.30 |
| TRAMONTOZZI | NUNZIATO | Detective Sergeant | \$135,921.97 | \$924.24 |
| TRAN | DINH MINH | Plainclothes Police Constable | \$108.305.94 | \$725.84 |
| TRAYNOR | ALISON DAWN | Police Constable | \$102,783.59 | \$818.86 |
| TRAYNOR | ROBERT | Police Constable | \$127,158.82 | \$839.30 |
| TREMBLAY | ANDREW JUSTIN | Police Constable | \$107,795.59 | \$818.86 |
| TREMBLAY | CHRISTOPHER JOSEPH | Police Constable | \$102,579.28 | \$809.53 |
| TRENOUTH | BRADLEY ROBERT | Plainclothes Police Constable | \$122,768.25 | \$824.95 |
| TRENTON | REBECCA | Patrol Supervisor | \$105,004.13 | \$746.59 |
| TRETTER | MADELAINE | Detective Sergeant | \$161,326.09 | \$924.24 |
| TREUSCH | JEFFREY EDWARD | Sergeant | \$121,340.88 | \$924.24 |
| TRIAS | ETHELWALD DIOSA | Police Constable | \$131,330.33 | \$818.86 |
| TRIMBLE | | | | \$924.24 |
| | PETER JOHN | Staff Sergeant | \$144,103.54 | |
| TROTMAN | DREW ALEXANDER | Police Constable | \$102,000.18 | \$809.95 |
| TROTTER | CHRISTINE JANE | Plainclothes Police Constable | \$118,212.18 | \$841.14 |
| TROTTER | TIMOTHY WALLACE | Plainclothes Police Constable | \$108,034.10 | \$841.14 |
| TROUP | PETER | Staff Sergeant | \$136,180.01 | \$924.24 |
| TROVATO | LUIGI MOSE | Police Constable | \$127,391.28 | \$828.75 |
| TRUBECKI | ROBERT | Detective | \$143,182.74 | \$885.22 |
| TRUEMAN | MAUREEN ANN | Detective | \$122,609.74 | \$885.22 |
| TRUONG | TRI CAN | Police Constable | \$103,919.07 | \$809.53 |
| TSANG | JASON PAUL | Police Constable | \$130,041.57 | \$809.53 |
| TSATURYAN | VLADYSLAV RAFIKOVYCH | Plainclothes Police Constable | \$115,601.24 | \$824.27 |
| TSERING | TENZIN CHODON | Detective | \$130,073.48 | \$865.92 |
| TSIANOS | DIMITRIOS | Detective | \$148,030.17 | \$865.92 |
| TSO | WING-IP | Sergeant | \$135,073.13 | \$885.22 |
| TSOI | WYLIE YIN | Plainclothes Police Constable | \$140,220.78 | \$809.53 |
| TU | BINH TU | Police Constable | \$125,958.10 | \$818.86 |
| TUCKER | ADRIANA PATRICIA | Plainclothes Police Constable | \$107,790.15 | \$841.14 |
| TUCKWELL | TIMOTHY EDWARD | Police Constable | \$105,633.14 | \$828.07 |
| TUGHAN | MICHAEL PATRICK | Plainclothes Police Constable | \$118,231.61 | \$841.14 |
| TULIPANO | ROSARIO | Staff Sergeant | \$168,842.46 | \$924.24 |
| TULLI | KEVIN WILLIAM | Plainclothes Police Constable | \$106,821.46 | \$841.14 |
| TULLOCH | ALSON LLOYD | Plainclothes Police Constable | \$121,125.15 | \$822.65 |
| TUMANSKIY | MYKOLA | Police Constable | \$146,314.46 | \$818.86 |
| TUPLING | ANN-MARIE | Detective | \$120,288.84 | \$885.22 |
| TURGEON | JOSEPH ERNEST | Police Constable | \$101,742.59 | \$818.86 |
| TURKOT | MARIUSZ MACIEJ | Police Constable | \$212,763.86 | \$809.53 |
| TURNBULL | JAMES NICHOLAS | Police Constable | \$113,395.51 | \$333.21 |
| | | | | \$885.22 |
| TURNBULL | MICHAEL RONALD JAMES | Detective Systems Integration Specialist | \$126,253.02 \$117,900.32 | |
| TURNBULL | | | | \$413.05 |
| TUTKA | PETER | Plainclothes Police Constable | \$106,510.14 | \$841.14 |
| TWEDDLE | STEPHEN | Sergeant | \$125,240.70 | \$841.31 |
| TYNKALUK | DEAN ALLAN | Sergeant | \$128,187.62 | \$885.22 |
| TZIKAS | ATHANASIOS | Police Constable | \$106,054.70 | \$809.53 |
| UCHMAN | GERALD ROBERT | Police Constable | \$126,699.79 | \$809.53 |
| UDDIN | MOHAMMED SHOEB | Police Constable | \$104,854.93 | \$809.53 |
| UDEGBUNAM | CHRISTIAN | Police Constable | \$100,939.04 | \$839.30 |
| UHER | JASON WILLIAM | Police Constable | \$104,693.52 | \$818.86 |
| UHRICH | ALLAN JOSEPH | Sergeant | \$121,122.19 | \$399.57 |
| ULFAT | ABDULLAH | Police Constable | \$102,705.17 | \$733.79 |
| ULFAT | AHSAN ULLAH | Plainclothes Police Constable | \$105,261.04 | \$841.14 |
| UMBRELLO | FRANCO | Police Constable | \$109,509.16 | \$818.86 |
| UPJOHN | KYLE ELGIN | Police Constable | \$106,674.81 | \$738.67 |
| UPPAL | VISHAL | Police Constable | \$105,315.66 | \$818.86 |
| UPTON | PETER ALEXANDER | Police Constable | \$120,750.38 | \$834.66 |
| URBAN | JON | Plainclothes Police Constable | \$109,058.48 | \$860.80 |
| URBANIAK | THOMAS | Sergeant | \$168,910.35 | \$885.22 |
| | | | | |
| URE | JAMES ANDREW | Police Constable | \$115,052.65 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------------------|-------------------------|---|--------------|-------------|
| URQUHART | BRIAN DAVID | Police Constable | \$100,287.59 | \$818.86 |
| URWIN | CHRISTINE | Police Constable | \$100,732.54 | \$353.65 |
| VADIVELU | KRISHNAMOORTHY | Plainclothes Police Constable | \$136,512.17 | \$841.14 |
| VALDEZ | RENATO FERNANDEZ | Sergeant | \$139,738.74 | \$850.08 |
| VALENCIA | JUAN CARLOS | Police Constable | \$101,970.95 | \$809.53 |
| VALERIO | JOHN | Detective | \$117,218.03 | \$885.22 |
| VALLEDOR | ALVIN | Training Constable | \$124,893.62 | \$841.14 |
| VALLES | SHEHARA | Detective | \$121,717.70 | \$399.57 |
| VAN ANDEL | PHILLIP GEORGE | Staff Sergeant | \$151,296.31 | \$924.24 |
| VAN DER KRABBEN | STEVEN JOHN | Plainclothes Police Constable | \$108,455.19 | \$841.14 |
| VAN HOOGENHUIZE | MICHAEL DANIEL | Police Constable | \$103,705.46 | \$818.86 |
| VAN NEST | JESSE CLARKSON | Detective | \$112,880.56 | \$865.92 |
| VAN NEST VAN NEST | RYAN KINGSLEY | Detective | \$109,205.02 | \$865.92 |
| VAN OVERBEEK | MARISA LYNNE | Police Constable | \$100,614.24 | \$333.21 |
| VAN RUYVEN | MARC GERARD | Police Constable | \$118,317.49 | \$809.53 |
| VAN KUTVEN VAN SCHUBERT | | Sergeant | | |
| | KEVIN JOHN | | \$131,800.60 | \$885.22 |
| VAN SETERS | PAUL | Police Constable | \$179,765.35 | \$839.30 |
| VAN VEGHEL | NANCY MARTIN DUIL ID | Detective | \$207,456.97 | \$399.57 |
| VANDALL | MARTIN PHILIP | Sergeant | \$116,602.14 | \$885.22 |
| VANDEKERCKHOVE | DARRELL ANDREW | Police Constable | \$107,499.34 | \$835.94 |
| VANDEKERCKHOVE | GREGORY PAUL | Plainclothes Police Constable | \$107,548.81 | \$814.55 |
| VANDENBERG | CAROLYN | Sergeant | \$115,613.42 | \$885.22 |
| VANDER HEYDEN | JUSTIN WILLIAM | Staff Sergeant | \$122,056.57 | \$914.71 |
| VANDER MEER | ELENA NICOLE | Police Constable | \$113,023.73 | \$818.86 |
| VANDERBURGH | ANDREW NORMAN | Police Constable | \$113,913.78 | \$809.53 |
| VANDERVOORT | BELINDA | Plainclothes Police Constable | \$119,722.56 | \$355.49 |
| VANDERVOORT | MICHAEL ALEXANDER | Police Constable | \$126,821.37 | \$770.64 |
| VANDERWAL | COLIN RICHARD | Police Constable | \$114,419.29 | \$835.05 |
| VANSCHERRENBURG | ADELE | Police Constable | \$103,021.27 | \$839.30 |
| VANSPALL | GREGORY PATRICK | Police Constable | \$107,686.64 | \$809.53 |
| VANWART | DANIEL ROBINSON | Police Constable | \$124,932.55 | \$828.75 |
| VAYANI | SHAFIQ ABDUL | Plainclothes Police Constable | \$115,453.83 | \$841.14 |
| VEGA | DANIEL | Sergeant | \$110,054.23 | \$865.92 |
| VEIT | OSWALD | Sergeant | \$162,592.57 | \$885.22 |
| VELAUTHAM | KARTHIGESAN | Sergeant | \$140,803.43 | \$885.22 |
| VELLA | TONYO | Police Constable | \$108,783.56 | \$828.75 |
| VELLEND TAYLOR | KATHARINE | Sergeant | \$122,408.93 | \$885.22 |
| VENDRAMINI | LUIGI | Sergeant | \$115,042.94 | \$885.22 |
| VENEZIANO | TONY | Chief Administrative Officer | \$250,498.10 | \$18,434,70 |
| VENN | JOANNE MICHELE | Sergeant | \$123,021.16 | \$885.22 |
| VENTURA | JOSEPH | Locational Administrator | \$121,861.53 | \$331.43 |
| VERCHOLUK | ALLAN GEORGE | Police Constable | \$111,570.51 | \$827.04 |
| VERDOOLD | LANCE SCOTT | Police Constable | \$137,280.73 | \$839.30 |
| VERMA | | Plainclothes Police Constable | \$115,130.58 | \$839.30 |
| | JASVIR KAUR | Plainclothes Police Constable | | |
| VERRUNO | FRANK DOMENICO | | \$110,479.64 | \$826.73 |
| VERSPEETEN | BRADLEY DENNIS | Plainclothes Police Constable | \$136,751.21 | \$820.50 |
| VICKERS | DAVID | Inspector | \$147,452.80 | \$1,171.01 |
| VIDINHA | PEDRO HENRIQUE | Police Constable | \$117,074.00 | \$809.53 |
| VIDOT | RUSSELL NORBERT | Police Constable | \$108,777.44 | \$818.86 |
| VIGNA | RITA ELSA | Assistant Manager of Records Management | \$127,812.54 | \$1,089.37 |
| VIJAYANARAYANAN | DEVI SELVA KUMAR | Plainclothes Police Constable | \$101,841.67 | \$355.49 |
| VILLAFLOR | ROGELIO | Plainclothes Police Constable | \$101,834.58 | \$841.92 |
| VILLERS | SCOTT CHARLES | Sergeant | \$129,928.65 | \$865.92 |
| VILVANATHAN | PIRATHEEPAN | Police Constable | \$122,194.90 | \$820.06 |
| VINCENT | JASON ERNEST | Police Constable | \$102,747.21 | \$812.93 |
| VINCENT | MATTHEW EDWARD | Project Leader | \$191,993.13 | \$413.05 |
| VIOLOT | ANDREW | Sergeant | \$113,178.13 | \$867.62 |
| VIPARI | CAROL MARIE | Corporate Psychologist | \$181,711.84 | \$1,352.75 |
| VIRANI | ABDULHAMEED K | Police Constable | \$242,524.33 | \$839.30 |
| VIRDI | RAVINDER SINGH | Police Constable | \$106,367.72 | \$818.86 |
| | | | , = | |
| VIRJI | ALY KHAN | Staff Sergeant | \$110,381.05 | \$900.29 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|--------------------|--|--------------|------------|
| VISSER | ASHLEY CHRISTINA | Plainclothes Police Constable | \$103,437.45 | \$825.08 |
| VITALE | DANIEL ALEXANDER | Police Constable | \$113,397.90 | \$818.86 |
| VLACH | ERIC | Training Constable | \$118,681.58 | \$860.80 |
| VO | THAO BA | Plainclothes Police Constable | \$142,259.90 | \$835.47 |
| VOLLMAR | WILLIAM CAMERON | Police Constable | \$102,518.30 | \$818.86 |
| VON KALCKREUTH | MARK WARREN | Plainclothes Police Constable | \$116,913.79 | \$841.14 |
| VRUNA | MARIA | Detective | \$129,949.11 | \$885.22 |
| VUKICEVICH | BRENDA ROSALIE | Plainclothes Police Constable | \$135,261.63 | \$850.02 |
| VUKOVIC | MATTHEW MARKO | Police Constable | \$113,189.41 | \$818.86 |
| VUONG | KENT | Plainclothes Police Constable | \$120,381.59 | \$828.75 |
| VUONG | ТОММҮ | Plainclothes Police Constable | \$118,408.48 | \$838.27 |
| WACKER | DANIEL PAUL | Police Constable | \$105,715.50 | \$813.89 |
| WADDELL | LANCELOT ALBERT | Police Constable | \$107,824.80 | \$818.86 |
| WADDELL | MARK GRANT | Detective | \$109,387.89 | \$866.62 |
| | | | | |
| WADDEN | FRED CLARENCE | Police Constable | \$101,759.62 | \$818.86 |
| WALKER | FRANCIS | Police Constable | \$112,334.37 | \$839.30 |
| WALKER | JAMES | Staff Sergeant | \$130,441.66 | \$924.24 |
| WALKER | JEROME | Manager of Systems Operations | \$155,944.28 | \$1,019.69 |
| WALKER | JOHN | Sergeant | \$120,695.19 | \$885.22 |
| WALKER | JULIE-ANNE NICOLE | Police Constable | \$106,176.44 | \$818.86 |
| WALKER | MARK DOYLE | Plainclothes Police Constable | \$115,315.24 | \$824.06 |
| WALKER | NEIL | Police Constable | \$101,428.82 | \$839.30 |
| WALKER | SCOTT JAMES | Police Constable | \$151,737.17 | \$818.86 |
| WALKER-KNAPPER | SUSAN COLETTE | Manager of Court Support Services | \$144,536.52 | \$685.36 |
| WALLACE | ALEXANDER MATTHEW | Plainclothes Police Constable | \$123,432.04 | \$829.73 |
| WALLACE | JAMES | Police Constable | \$210,525.44 | \$353.65 |
| WALLACE | JASON RALPH | Police Constable | \$138,211.65 | \$809.53 |
| WALLACE | JOHN DAVID | Sergeant | \$130,673.62 | \$841.31 |
| WALLACE | PETER | Detective | \$129,262.05 | \$865.92 |
| WALLACE | ROBERT BOYD | Detective | \$118,435.43 | \$865.92 |
| WALLACE | SCOTT EDMUND | Records Application Specialist | \$101,269.99 | \$351.02 |
| WALLACE | ALYKHAN AMIR | Police Constable | \$172,471.82 | \$818.86 |
| | | | | |
| WALLS | CHRISTOPHER GEORGE | Police Constable | \$146,343.63 | \$828.75 |
| WALSH | DEREK ANDREW | Police Constable | \$101,689.57 | \$823.72 |
| WALSH | SUZANNE MARIE | Inspector | \$148,186.96 | \$1,171.01 |
| WALTERS | GREGORY | Detective | \$119,144.43 | \$885.22 |
| WALTHER | TIMOTHY JOHN | Detective | \$128,647.48 | \$865.92 |
| WANG | BENYU | Senior Technician of Radio and Electronics | \$118,607.60 | \$579.71 |
| WANG | CHUAN | Police Constable | \$112,851.42 | \$809.53 |
| WANG | TIAM YEE | Plainclothes Police Constable | \$100,891.72 | \$815.36 |
| WANG | XIAN-PENG | Police Constable | \$134,531.67 | \$818.86 |
| WARCOP | SHANNON AMELIA | Sergeant | \$118,036.00 | \$865.92 |
| WARD | BRETT TERRANCE | Plainclothes Police Constable | \$101,328.47 | \$841.14 |
| WARD | JAMES | Police Constable | \$107,910.72 | \$839.30 |
| WARD | KEVIN WALTER | Police Constable | \$129,196.46 | \$818.86 |
| WARD | PAUL | Detective | \$159,712.88 | \$885.22 |
| WARD | PETER | Plainclothes Police Constable | \$131,054.00 | \$375.15 |
| WARD | VANESSA | Detective | \$128,523.50 | \$885.22 |
| WARDLE | ROLAND | Sergeant | \$114,755.19 | \$399.57 |
| WARDLE | WILLIAM | Superintendent | \$140,653.13 | \$4,616.61 |
| | | I | | |
| WARMAN | RICHARD EDGAR | Police Constable | \$116,910.86 | \$828.75 |
| WARNER | CHRISTINE | Plainclothes Police Constable | \$110,862.51 | \$860.80 |
| WARNER | ELISABETTA | Police Constable | \$111,248.91 | \$839.30 |
| WARNER | RUTH | Sergeant | \$125,914.53 | \$885.22 |
| WARNOCK | MARTIN | Police Constable | \$101,174.47 | \$818.86 |
| WARR | RICHARD JOHN | Training Constable | \$115,327.30 | \$850.02 |
| WARRENER | ROBERT JOSEPH | Police Constable | \$115,849.20 | \$828.75 |
| WARWAR | MICHAEL | Plainclothes Police Constable | \$106,605.03 | \$841.14 |
| WASHINGTON | KATHARINE ANN | Detective | \$117,435.26 | \$885.22 |
| WASILISHIN | STEVEN MICHAEL | Plainclothes Police Constable | \$120,567.78 | \$830.75 |
| WATERS | JASON ROY | Sergeant | \$121,015.63 | \$684.48 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------|--------------------|--|--------------|-------------|
| WATKINSON | DOUGLAS CHARLES | Plainclothes Police Constable | \$120,351.18 | \$815.36 |
| WATSON | CHRISTOPHER | Sergeant | \$142,768.19 | \$865.92 |
| WATSON | ERROL JOHN | Training Constable | \$100,870.98 | \$833.29 |
| WATSON | JOSLYN NICOLE | Sergeant | \$113,911.35 | \$875.83 |
| WATSON | LUKE ALEXANDER | Police Constable | \$103,018.69 | \$818.86 |
| WATSON | O'NEIL CONSTANT | Police Constable | \$125,620.63 | \$809.53 |
| WATT | JERMAINE ANTONIO | Police Constable | \$115,028.09 | \$824.53 |
| WATTS | GREGORY MILES | Staff Sergeant | \$151,874.58 | \$904.79 |
| WATTS | KATHRYN LOUISE | Assistant Manager of Records | \$113,526.45 | \$740.41 |
| WATTS | STEVEN MARK | Detective Sergeant | \$140,673.63 | \$924.24 |
| WAUCHOPE | LIAM | Sergeant | \$142,952.76 | \$865.92 |
| WAUGH | RAPHEAL FEXTON | Police Constable | \$108,544.94 | \$818.86 |
| WEATHERBEE | JEFFREY MICHAEL | Plainclothes Police Constable | \$101,311.44 | \$841.14 |
| WEBB | KELLI DENISE | Police Constable | \$109,674.83 | \$809.53 |
| WEBB | KERRY WILLIAM | Police Constable | \$107,908.37 | \$811.96 |
| WEBB | VANESSA MIRIAM | Plainclothes Police Constable | \$106,378.26 | \$841.14 |
| WEBSTER | DAVID GREGORY | Detective | \$119,731.48 | \$885.22 |
| WECKER | MICHAEL ROBERT | Police Constable | \$101,775.81 | \$809.53 |
| WECKWORTH | RICHARD GRANT | Police Constable | \$149,987.95 | \$809.53 |
| WEDDELL | GLENN FRANCIS | Police Constable | \$119,234.60 | \$818.86 |
| WEEKS | ALLEN ANCEL | Police Constable | \$101,857.08 | \$809.53 |
| WEEKS | JESSE DAVID | Police Constable | \$108,515.84 | \$818.86 |
| WEHBY | PETER MICHAEL | Detective | \$133,428.34 | \$865.92 |
| WEIDMARK | ARTHUR | Superintendent | \$168,302.08 | \$17,707.93 |
| WEIR | IAN JASON | Plainclothes Police Constable | \$104,913.16 | \$834.65 |
| WEIST | STEPHEN | Police Constable | \$101,350.91 | \$839.30 |
| WELLER | RICHARD ANTHONY | Detective | \$127,540.60 | \$878.57 |
| WELLS | DAVID ARCHER | Police Constable | \$111,360.91 | \$818.86 |
| WELSH | JONATHAN CLAYTON | Plainclothes Police Constable | \$150,035.52 | \$841.14 |
| WENZEL | DEREK MICHAEL | Police Constable | \$106,644.55 | \$812.93 |
| WESLEY | JEFFREY | Police Constable | \$104,797.08 | \$818.86 |
| WEST | LEE ANN | Detective | \$122,303.88 | \$875.83 |
| WEST | MICHAEL ADAM | Plainclothes Police Constable | \$134,132.58 | \$841.14 |
| WESTER | BENJAMIN JOHN | Plainclothes Police Constable | \$108,278.27 | \$841.14 |
| WESTERHOFF | DAVID JAMES | Plainclothes Police Constable | \$113,637.37 | \$841.14 |
| WESTERVELT | VICKI ANN | Detective | \$131,470.09 | \$865.92 |
| WHALEN | CHRISTOPHER ANDREW | Plainclothes Police Constable | \$110,346.66 | \$841.14 |
| WHALEN | ROBERT | Detective | \$133,618.44 | \$885.22 |
| | TARA YVONNE | | | \$863.22 |
| WHALLEY WHEALY | GORDON | Plainclothes Police Constable Detective Sergeant | \$112,309.42 | \$924.24 |
| | | - · · · · | \$142,261.87 | |
| WHEELER | CHRISTOPHER | Police Constable | \$129,441.31 | \$839.30 |
| WHELER | KATHERINE ANNE | Plainclothes Police Constable | \$108,240.12 | \$840.33 |
| WHITE | ANTHONEY | Police Constable | \$125,815.74 | \$839.30 |
| WHITE | BARRY | Sergeant | \$113,766.21 | \$885.22 |
| WHITE | CATHERINE MARLENE | Sergeant | \$114,199.45 | \$885.22 |
| WHITE | CLAYTON THOMAS | Plainclothes Police Constable | \$106,990.09 | \$850.02 |
| WHITE | DANIEL CAMPBELL | Police Constable | \$116,613.56 | \$809.53 |
| WHITE | DEIDRA DENISE | Manager of Customer Service | \$155,944.28 | \$2,624.47 |
| WHITE | DONALD GERALD | Detective | \$116,382.76 | \$873.45 |
| WHITE | JOHN | Staff Sergeant | \$146,714.91 | \$924.24 |
| WHITE | KEVIN JOSEPH | Detective | \$124,414.00 | \$865.92 |
| WHITE | MICHAEL JOHN | Police Constable | \$117,389.17 | \$809.53 |
| WHITE | RICHARD BURTON | Police Constable | \$112,627.16 | \$818.86 |
| WHITE | RYAN AUSTIN | Plainclothes Police Constable | \$122,604.96 | \$838.27 |
| WHITE | WILLIAM | Sergeant | \$123,938.98 | \$885.22 |
| WHITEFIELD | ROSS ALASDAIR | Police Constable | \$100,586.37 | \$818.86 |
| WHITFIELD | LOUIS FRANCIS | Plainclothes Police Constable | \$115,194.97 | \$824.06 |
| WHITLA | RONALD | Detective | \$131,226.24 | \$885.22 |
| WHITLEY | PAUL WILLIAM | Plainclothes Police Constable | \$122,112.53 | \$841.14 |
| WHITTALL | SHAWN MICHAEL | Plainclothes Police Constable | \$106,611.53 | \$830.75 |
| WHITTEMORE | SCOTT | Detective | \$127,398.42 | \$885.22 |
| WHITTLE | TIMOTHY MAURICE | Police Constable | \$103,041.59 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|--|--------------|------------|
| WHITWORTH | ERNEST | Detective Sergeant | \$126,062.61 | \$924.24 |
| WHITWORTH | MICHAEL BRUCE | Training Constable | \$114,005.74 | \$860.80 |
| WHYNOT | CARROL ANNE | Senior Corporate Planner | \$144,536.52 | \$493.74 |
| WIDMEYER | KYLE RICHARD | Police Constable | \$101,894.35 | \$818.86 |
| WIGGERMANN | SVEN | Police Constable | \$113,891.00 | \$818.86 |
| WIGHTON | MATTHEW STEWART | Detective | \$145,560.96 | \$875.83 |
| WILCOX | JANE | Staff Superintendent | \$122,486.19 | \$2,589.68 |
| WILKINS | DUSTIN DANIEL | Police Constable | \$108,490.23 | \$809.53 |
| WILLERS | RONALD | Training Constable | \$126,925.51 | \$860.80 |
| WILLETT | ANDREW JOHN | Plainclothes Police Constable | \$135,304.98 | \$841.14 |
| WILLIAMS | ANTHONY | Detective | \$152,808.74 | \$885.22 |
| WILLIAMS | CLAYTON | Sergeant | \$139,751.14 | \$885.22 |
| WILLIAMS | DEIRDRE ELIZABETH | Board Administrator | \$111,554.48 | \$377.52 |
| WILLIAMS | GHERARDT | Detective | \$136,839.45 | \$885.22 |
| WILLIAMS | IAN | Senior Intelligence Analyst | \$162,463.63 | \$357.56 |
| WILLIAMS | KEVIN CHRISTOPHER | Plainclothes Police Constable | \$106,246.77 | \$371.84 |
| WILLIAMS | KYLE | Detective | \$132,129.77 | \$885.22 |
| WILLIAMS | MARK | Plainclothes Police Constable | \$114,731.51 | \$860.80 |
| WILLIAMS | MATTHEW GEORGE | Police Constable | \$108,770.85 | \$809.53 |
| WILLIAMS | MICHAEL JAMES | Detective | \$138,015.19 | \$865.92 |
| WILLIAMS | SCOTT DOUGLAS | Senior Administrative Application Specialist | \$119,451.45 | \$351.02 |
| WILLIAMS | STEVEN THOMAS | Plainclothes Police Constable | \$118,218.69 | \$841.14 |
| WILLIAMSON | CHARLES | Training Constable | \$109,530.15 | \$375.15 |
| WILLMER | RYAN ANDREW | Police Constable | \$102,265.47 | \$818.86 |
| WILMOT | SHARON CHRISTINE | Counsel | \$131,610.06 | \$17.21 |
| WILSON | ANTON LAWRENCE | Police Constable | \$129,349.95 | \$353.65 |
| WILSON | BRADLEY MICHAEL | Police Constable | \$105,868.19 | \$818.86 |
| WILSON | CHRISTOPHER DAVID | Plainclothes Police Constable | \$113,750.24 | \$830.75 |
| WILSON | DAVID JAMES | Police Constable | \$105,892.08 | \$828.75 |
| WILSON | DEREK SCOTT | Detective | \$132,180.47 | \$399.57 |
| WILSON | GLEN | Police Constable | \$105,637.62 | \$839.30 |
| WILSON | GLENDON | Police Constable | \$127,015.39 | \$839.30 |
| WILSON | JEFFREY PAUL | Police Constable | \$137,410.40 | \$828.75 |
| WILSON | JENNIFER ELIZABETH | Police Constable | \$102,061.82 | \$818.86 |
| WILSON | JULIE THERESE | Detective | \$108,786.81 | \$865.92 |
| WILSON | MATTHEW EDMUND | Police Constable | \$144,773.30 | \$809.53 |
| WILSON | MICHAEL PAUL | Plainclothes Police Constable | \$103,292.51 | \$835.47 |
| WILSON | SHANE STEWART | Police Constable | \$117,102.85 | \$818.86 |
| WILSON | SHERRY ELIZABETH | Detective | \$114,004.60 | \$875.83 |
| WILSON | SUZANNE | Police Constable | \$100,158.73 | \$351.65 |
| WILSON | TIMOTHY | Sergeant | \$114,113.35 | \$885.22 |
| WILSON | WARREN | Detective Sergeant | \$151,106.98 | \$924.24 |
| WILTSHIRE | DAVID | Police Constable | \$126,976.64 | \$284.99 |
| WINDLE | TRACY GEORGINA | Police Constable | \$113,452.52 | \$818.86 |
| WINDMOLLER | THEODORE JOHN | Sergeant | \$116,581.20 | \$885.22 |
| WINDSOR | CAROL MARY | Police Constable | \$108,579.51 | \$786.16 |
| WINDSOR | DAVID LEE | Sergeant | \$110,129.72 | \$841.31 |
| WINFIELD | RICHARD | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| WINTER | JEFFREY MATTHEW | Plainclothes Police Constable | \$120,739.52 | \$841.14 |
| WISEMAN | MICHAEL DOUGLAS | Plainclothes Police Constable | \$102,272.42 | \$838.27 |
| WISEMAN | TRENT PLEAMAN | Police Constable | \$110,402.25 | \$818.86 |
| WITHROW | JENNIFER AUTUMN | Plainclothes Police Constable | \$109,759.64 | \$841.14 |
| WITT | KATARZYNA MARIA | Police Constable | \$107,367.48 | \$809.53 |
| WOJDYLO | HENRYK | Sergeant | \$116,899.68 | \$885.22 |
| WOJTKIEWICZ | VICTOR BRUNISLAW | Training Constable | \$115,371.19 | \$841.14 |
| WOLF | RAYMOND | Detective | \$126,534.44 | \$1,076.43 |
| WOLFE | STEPHEN MICHEAL | Police Constable | \$123,532.34 | \$818.86 |
| WONG | CARMEN ALEXIS | Police Constable | \$107,746.98 | \$818.86 |
| WONG | CHUNG MAN | Sergeant | \$197,569.82 | \$884.42 |
| WONG | CONRAD EMERY | Plainclothes Police Constable | \$155,125.94 | \$836.28 |
| WONG | GORDON CHUNG-HOI | Police Constable | \$101,941.28 | \$847.89 |
| WONG | MATTHEW DEE | Police Constable | \$120,263.42 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|----------------------------|--|------------------------------|----------------------|
| WONG | PHILIP JIN-YU | Plainclothes Police Constable | \$122,243.16 | \$814.55 |
| WONG | SAI-KIT | Police Constable | \$118,120.97 | \$815.99 |
| WONG | VINCENT ALEXANDER | Police Constable | \$139,965.32 | \$818.86 |
| WONG | WAN-HOI | Plainclothes Police Constable | \$141,843.57 | \$860.80 |
| WOO | CHI SHING | Senior Programmer | \$116,498,17 | \$351.02 |
| WOO | GILBERT | Senior Customer Service Representative | \$101,097.50 | \$351.02 |
| WOO | MARK JOSEPH | Police Constable | \$144,105.85 | \$839.30 |
| WOOD | DARCY RYAN | Training Constable | \$137,377.62 | \$841.14 |
| WOOD | JOHN ALAN | Police Constable | \$126,934.95 | \$818.86 |
| WOOD | KIMBERLY ANN | Senior Supervisor of Support Services | \$109,569.01 | \$867.85 |
| WOODHOUSE | STEPHEN | Sergeant | \$118.601.48 | \$885.22 |
| WOODS | DOUGLAS STEPHEN | Plainclothes Police Constable | \$105.007.05 | \$841.14 |
| WOODS | | Sergeant | \$103,007.03 | |
| WOODYER | GARY KYLE EDWARD | Plainclothes Police Constable | | \$865.92 \$830.75 |
| | | | \$107,937.48 | |
| WOOKEY | CHARLES | Detective | \$144,855.32 | \$885.22 |
| WOOLFENDEN | DIANE EMILY | Police Constable | \$123,459.21 | \$818.86 |
| WOOLLEY | RAYMOND | Police Constable | \$110,298.87 | \$839.30 |
| WOOTTON | RYAN PETER | Plainclothes Police Constable | \$106,294.42 | \$824.06 |
| WORDEN | PAUL HAMILTON | Detective | \$129,911.66 | \$885.22 |
| WORONCHAK | JANICE LYNN | Plainclothes Police Constable | \$125,183.63 | \$841.14 |
| WORRELL | PHILIP | Sergeant | \$122,757.36 | \$885.22 |
| WORSDALE | SHAYNE WILLIAM | Police Constable | \$111,656.42 | \$818.86 |
| WORTH | DARREN | Detective | \$135,163.34 | \$866.62 |
| WORTH | KANE WILSON | Sergeant | \$157,432.07 | \$885.22 |
| WORTHINGTON | MARK | Supervisor | \$101,496.34 | \$294.46 |
| WORTS | ROBERT MICHAEL | Police Constable | \$101,706.22 | \$809.53 |
| WOUDENBERG | HETTY JOHANA | Police Constable | \$120,294.39 | \$818.86 |
| WRAY | TERRENCE | Detective | \$117,017.78 | \$885.22 |
| WRIGHT | ADAM EDWARD | Police Constable | \$106,996.57 | \$809.53 |
| WRIGHT | ARTHUR | Police Constable | \$109,847.07 | \$839.30 |
| WRIGHT | GARY | Plainclothes Police Constable | \$114,921.42 | \$860.80 |
| WRIGHT | JOANNA LINDLEY | Police Constable | \$100,415.44 | \$764.30 |
| WRIGHT | MARIANNE MILLICENT | Lead Counsel of Legal Services | \$181,711.84 | \$2,716.77 |
| WRONG | JASON CHRISTOPHER | Police Constable | \$100,974.34 | \$839.30 |
| WU | HAI ZHONG | Senior Technical Analyst | \$102,683.67 | \$359.56 |
| WU | XU | Plainclothes Police Constable | \$132,210.75 | \$841.14 |
| WULF | CRAIG DAVID | Police Constable | \$106,626.96 | \$809.53 |
| WULFF | EDUARDO IGNACIO | Staff Sergeant | \$136,008.22 | \$638.84 |
| WYARD | LESLIE ANN | Plainclothes Police Constable | \$130,655.39 | \$841.14 |
| WYLIE | CHRISTOPHER DAVID | Plainclothes Police Constable | \$105,911.21 | \$835.47 |
| | | | | |
| WYNIA | RANDALL | Detective | \$121,368.44 | \$885.22 |
| WYNNE | TRAVERS | Sergeant | \$154,757.65 | \$885.22 |
| XINOS | EVAGELOS | Training Constable | \$126,098.69 | \$840.33 |
| XIOURIS | JOHN | Plainclothes Police Constable | \$111,526.97 | \$829.94 |
| YAN | ALAN MICHAEL | Plainclothes Police Constable | \$109,933.61 | \$823.46 |
| YAN | GREGORY ALBERT | Plainclothes Police Constable | \$105,388.60 | \$809.53 |
| YAN | PETER SAMUEL | Plainclothes Police Constable | \$115,751.80 | \$841.14 |
| YANG | QIANLIANG | Police Constable | \$116,839.65 | \$818.86 |
| YANG | YANJIAO | Enterprise Data Architect | \$127,812.54 | \$603.72 |
| YAP | MEIYIN | Police Constable | \$104,848.50 | \$849.08 |
| YARDE | RYAN ANTON | Police Constable | \$107,196.42 | \$818.86 |
| YARLETT | KRISTEN LEIGH | Police Constable | \$105,481.20 | \$818.86 |
| YARMOLUK | DAVID GEORGE | Detective | \$129,218.49 | \$885.22 |
| YEANDLE | KIMBERLEY | Superintendent | \$168,265.45 | \$14,330.05 |
| YEANDLE | MARK | Sergeant | \$114,404.73 | \$885.22 |
| YEE | IAN | Police Constable | \$108,155.25 | \$818.86 |
| YELLE | JUSTIN JOSEPH | Plainclothes Police Constable | \$120,472.29 | \$834.65 |
| YEO | DARREN ROY | Detective | \$148,469.43 | \$865.92 |
| YEUNG | PATRICK MIN-SENG | Sergeant | \$134,928.11 | \$865.92 |
| | | | · · · · · | |
| | CHRISTOS | Plainclothes Police Constable | \$111,228.11 | \$825.08 |
| YIANNAKAKOS YIM | CHRISTOS DENNIS YIU-KAM | Plainclothes Police Constable Police Constable | \$111,228.11 \$107,960.74 | \$825.08 \$835.05 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|-----------------------------------|--------------|----------------------|
| YIN | YA-WEN | Police Constable | \$102,343.25 | \$818.86 |
| YONG | BRIAN PAUL | Police Constable | \$121,738.00 | \$819.54 |
| YOUNG | BLAIN | Sergeant | \$235,134.25 | \$885.22 |
| YOUNG | CRAIG | Staff Sergeant | \$153,949.23 | \$924.24 |
| YOUNG | JAMIE GEORGE | Police Constable | \$101,825.63 | \$809.53 |
| YOUNG | PAUL ELIOT | Police Constable | \$110,686.94 | \$818.86 |
| YOUNG | WARREN | Staff Sergeant | \$128,632.71 | \$924.24 |
| YOUNGER | CHAD ANDREW | Plainclothes Police Constable | \$112,491.03 | \$841.14 |
| YOURKIN | COURTNEY ANNE | Plainclothes Police Constable | \$116,728.09 | \$841.14 |
| YOUROUKOS | JONATHAN NICHOLAS | Police Constable | \$129,254.80 | \$353.06 |
| YOUSUFI | ABDULLAH | Drafting Technician | \$113,705.26 | \$836.67 |
| YU | CLIFFORD | Police Constable | \$182,745.31 | \$839.30 |
| YU | KA WAI ERIC | Police Constable | \$158,747.90 | \$809.53 |
| YUANIDIS | ALEXANDER | Plainclothes Police Constable | \$106,436.99 | \$841.14 |
| YUEN | PETER | Superintendent | \$168,265.45 | \$14,602.03 |
| YUILE | BRIAN ALEXANDER | Plainclothes Police Constable | \$108,536.87 | \$845.22 |
| YULE | ROBERT CHRISTOPHER | Training Constable | \$143,630.17 | \$860.80 |
| YUNG | STEPHEN KIENMUN | Police Constable | \$111,579.01 | \$835.05 |
| YURKIW | ADAM LORNE | Plainclothes Police Constable | \$111,579.01 | \$835.05 |
| | | Police Constable Police Constable | | |
| ZAFFINO | FRANCO ANTONIO | | \$123,425.56 | \$818.86 \$308.29 |
| ZAFIRIADIS | IFIGENIA | Operations Supervisor | \$103,429.90 | |
| ZAHEED | IKRAM | Police Constable | \$119,164.92 | \$809.53 |
| ZAJAC | DAVID | Detective | \$153,433.45 | \$885.22 |
| ZAJAC | JULIE | Staff Sergeant | \$125,550.97 | \$793.44 |
| ZAMBRI | CARMELO | Detective | \$133,236.57 | \$885.22 |
| ZAMMIT | JEFFREY | Sergeant | \$151,620.39 | \$885.22 |
| ZAMPARO | DANIEL VALENTINO | Plainclothes Police Constable | \$127,357.21 | \$841.14 |
| ZANATI | BALAZS KAROLY | Police Constable | \$120,862.36 | \$809.53 |
| ZANDKARIMI | ALI | Police Constable | \$114,072.70 | \$809.53 |
| ZARABI-MAJD | FIROUZEH | Police Constable | \$134,430.98 | \$809.53 |
| ZARE SEYSAN | ROYA | Police Constable | \$122,419.76 | \$809.53 |
| ZAYACK | DARLENE | Police Constable | \$100,722.47 | \$839.30 |
| ZEBESKI | DAVID MICHAEL | Staff Sergeant | \$126,856.53 | \$892.79 |
| ZEBROWSKI | TOMASZ | Police Constable | \$117,393.67 | \$818.86 |
| ZEKERES | CHARLES | Detective | \$110,618.85 | \$867.44 |
| ZELENY | JOHN DARYN | Detective | \$144,399.22 | \$885.22 |
| ZELJKOVIC | EDIN | Police Constable | \$119,070.56 | \$818.86 |
| ZEPPIERI | JUSTIN PETER | Plainclothes Police Constable | \$127,651.59 | \$825.08 |
| ZERUCELLI | CHRISTIAN GEORGE | Plainclothes Police Constable | \$136,137.60 | \$841.14 |
| ZETTLER | MARK PAUL | Police Constable | \$143,718.45 | \$818.86 |
| ZETTLER | STEVEN CARL | Police Constable | \$106,608.80 | \$839.30 |
| ZHANG | JIAN | Plainclothes Police Constable | \$105,683.26 | \$841.14 |
| ZHANG | LU | Senior Technical Analyst | \$113,321.62 | \$360.59 |
| ZHANG | QING | Senior Programmer | \$102,236.95 | \$351.02 |
| ZHOU | HONGFEI | Police Constable | \$101,008.75 | \$815.99 |
| ZHOU | YE | Infrastructure Architect | \$117,750.32 | \$413.05 |
| ZIMMER | LESLEY ANNE | Sergeant | \$107,892.85 | \$862.40 |
| ZIMMERMAN | LAWRENCE | Sergeant | \$114,483.54 | \$885.22 |
| ZINATI | JACQUES | Police Constable | \$111,149.78 | \$337.17 |
| ZISIS | MARY LYNN | Senior Corporate Planning Analyst | \$100,611.74 | \$351.02 |
| | | | | |
| ZLOBICKI | ALEKSANDRA | Plainclothes Police Constable | \$126,545.58 | \$830.75 |
| ZOLD | JOHN | Police Constable | \$120,069.62 | \$839.30 |
| ZUBAIR | MOHAMMAD | Police Constable | \$100,185.44 | \$818.86 |
| ZUBEK | JOSEPH | Staff Sergeant | \$145,094.60 | \$438.59 |
| ZVER | NATASHA ANN | Police Constable | \$105,841.19 | \$622.66 |
| ZYCH | STEFAN | Police Constable | \$107,985.78 | \$839.30 |

Appendix B

RECORD OF EMPLOYEES' 2015 SALARIES AND BENEFITS – BY SALARY PAID

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|----------------------|--|------------------------------|----------------------|
| SAUNDERS | MARK | Chief of Police | \$286,265.74 | \$6,292.36 |
| FEDERICO | MICHAEL | Deputy Chief | \$269,841.97 | \$13,583.31 |
| VENEZIANO | TONY | Chief Administrative Officer | \$250,498.10 | \$18,434.70 |
| SLOLY | PETER JOHN | Deputy Chief | \$250,493.06 | \$8,688.66 |
| BLAIR | WILLIAM STERLING | Chief of Police | \$248,696.39 | \$801.66 |
| VIRANI | ABDULHAMEED K | Police Constable | \$242,524.33 | \$839.30 |
| LUM | SOON | Plainclothes Police Constable | \$239,942.46 | \$473.25 |
| SPENCER | ENNIS STEWART | Detective | \$239,162.41 | \$865.92 |
| YOUNG | BLAIN | Sergeant | \$235,134.25 | \$885.22 |
| MORRIS | JASON ROBERT | Plainclothes Police Constable | \$220,126.52 | \$824.95 |
| GOEBELL | NAD | Police Constable | \$218,097.28 | \$839.30 |
| TAM | WING | Police Constable | \$217,213.94 | \$839.30 |
| CRISTIANO | GUIDO | Police Constable | \$213,529.39 | \$839.30 |
| TURKOT | MARIUSZ MACIEJ | Police Constable | \$212,763.86 | \$809.53 |
| WALLACE | JAMES | Police Constable | \$210,525.44 | \$353.65 |
| VAN VEGHEL | NANCY | Detective | \$207,456.97 | \$399.57 |
| HINES | GORDON IAN | Police Constable | \$204,985.89 | \$818.86 |
| PATHAK | DAVINDER KUMAR | Police Constable | \$203,685.03 | \$818.86 |
| REDDEN | JEFFREY | Sergeant | \$202,789.39 | \$885.22 |
| HAINES | KEITH | Staff Sergeant | \$202,117.89 | \$924.24 |
| NEVIN | DAVID | Police Constable | \$201,930.46 | \$839.30 |
| HALL | JOHN | Police Constable | \$201,232.26 | \$839.30 |
| ТОНМ | DARIK GORDON | Police Constable | \$199,352.65 | \$839.30 |
| NORRIS | ROBERT | Police Constable | \$199,158.38 | \$839.30 |
| BOBBIS | RICHARD ROBERT | Sergeant | \$199,088.44 | \$875.83 |
| JOSEPH | TREVOR JOHN | Police Constable | \$198,634.41 | \$835.94 |
| BARNES | KIRK-NEIL ANTHONY | Police Constable | \$198,514.19 | \$818.86 |
| STEA | CARLO JUNIOR | Police Constable | \$197,909.73 | \$826.37 |
| WONG | CHUNG MAN | Sergeant | \$197,569.82 | \$884.42 |
| MCLAUGHLIN | IAN | Sergeant | \$196,885.11 | \$885.22 |
| HARGAN | ROBERT | Sergeant | \$196,675.02 | \$885.22 |
| ATKINSON | JAMES JONATHAN | Police Constable | \$196,432.65 | \$839.30 |
| BATES | BARRY MICHAEL | Police Constable | \$195,685.50 | \$839.30 |
| ANDALIB-GOORTANI | BABAK | Police Constable | \$194,245.26 | \$787.37 |
| PALERMO | MICHAEL ANGELO | Detective | \$193,701.38 | \$869.90 |
| RAMER | DONALD | Staff Superintendent | \$193,701.38 | \$15,126.04 |
| VINCENT | MATTHEW EDWARD | Project Leader | \$191,993.13 | \$413.05 |
| SANDFORD | ROBERT | Sergeant | \$188,282.98 | \$885.22 |
| KARIMZADA | ABDULLAH | Plainclothes Police Constable | | |
| OLUKOYA | OLUFEMI | Police Constable | \$187,432.03 \$187,310.55 | \$280.15 \$839.30 |
| DONISON | | | | |
| | KIM ANDREW JOHN | Police Constable | \$187,129.00 | \$839.30 \$885.22 |
| MCCALL | | Detective | \$187,062.73 | |
| HAYWARD | MARK | Sergeant | \$186,983.83 | \$885.22 |
| BRUZZESE | DOMENICO | Sergeant | \$186,695.91 | \$885.22 |
| LANE | ARTHUR | Plainclothes Police Constable | \$186,476.84 | \$860.80 |
| THERIAULT | ANGELA | Detective | \$185,201.52 | \$885.22 |
| MCDOUGALL | ROBERT GORDON | Sergeant | \$185,085.28 | \$865.92 |
| CHOW | HAROLD | Sergeant Palice Constable | \$185,067.38 | \$885.22 |
| LAM | IAN WAYNE | Police Constable | \$184,091.48 | \$818.86 |
| ROMAIN | JEAN-BERNARD | Staff Sergeant | \$183,674.64 | \$924.24 |
| SUONGAS | CHRIS | Detective | \$183,461.40 | \$885.22 |
| HUGHES | TRUDY | Detective | \$183,066.90 | \$885.22 |
| YU | CLIFFORD | Police Constable | \$182,745.31 | \$839.30 |
| KUNG | TOMMY WING | Police Constable | \$182,394.15 | \$818.86 |
| BORSBOOM | MARCELINUS HENDRIKUS | Plainclothes Police Constable | \$181,940.09 | \$833.85 |
| FARAHBAKHSH | JEANETTE ISABEL | Director of Human Resources | \$181,711.84 | \$2,508.25 |
| GIANNOTTA | CELESTINO | Director of Information Technology | \$181,711.84 | \$2,749.79 |
| KIJEWSKI | KRISTINE JEAN | Director of Operational Support Services | \$181,711.84 | \$2,749.79 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|-----------------------|---|--------------|-------------|
| MARTIN-DOTO | CATHERINE ANN | Corporate Psychologist | \$181,711.84 | \$1,352.75 |
| PUGASH | MARK | Director of Corporate Communications | \$181,711.84 | \$11,082.10 |
| VIPARI | CAROL MARIE | Corporate Psychologist | \$181,711.84 | \$1,352.75 |
| WRIGHT | MARIANNE MILLICENT | Lead Counsel of Legal Services | \$181,711.84 | \$2,716.77 |
| RUSSELL | THOMAS | Staff Superintendent | \$181,709.76 | \$16,735.31 |
| STUBBINGS | RICHARD | Staff Superintendent | \$181,709.76 | \$10,658.00 |
| DI TOMMASO | MARIO | Staff Superintendent | \$181,689.97 | \$12,841.90 |
| O'TOOLE | KIMBERLEY ANNE | Staff Sergeant | \$181,438.05 | \$914.71 |
| LATTER | JORDAN CHRISTOPHER | Staff Sergeant | \$181,374.76 | \$924.24 |
| VAN SETERS | PAUL | Police Constable | \$179,765.35 | \$839.30 |
| LOISELLE | JEAN MARC LAUREAL | Police Constable | \$179,132.81 | \$815.99 |
| DEAN | BERTRAND | Police Constable | \$178,870.57 | \$809.53 |
| BOYCE | RONALD | Staff Sergeant | \$178,748.07 | \$924.24 |
| KARIMLOO | SHERVIN PETER | Police Constable | \$177,901.40 | \$818.86 |
| FONG | NELSON | Police Constable | \$177,600.23 | \$809.53 |
| CALIFARETTI | SANDRA ANGELA | Director of Finance and Administration | | - |
| | | | \$177,524.27 | \$2,493.30 |
| DURHAM | CAMERON EDWARD | Staff Sergeant | \$175,132.30 | \$924.24 |
| OROZ | SLAVKO | Police Constable | \$174,853.97 | \$809.53 |
| KENT | GARY | Police Constable | \$174,460.07 | \$839.30 |
| KIRINDE | RANJAN WICKRAMASINGHE | Police Constable | \$174,037.99 | \$839.30 |
| THORPE | GREGORY JOSEPH | Staff Sergeant | \$173,942.70 | \$924.24 |
| KALTEIS | MARC ROBERT | Police Constable | \$173,758.58 | \$822.82 |
| RUTTNER | ALEXANDER | Police Constable | \$173,753.54 | \$839.30 |
| FRANCO | CHRISTOPHER ROBERT | Police Constable | \$173,319.36 | \$793.18 |
| KEALEY | DEVIN | Detective Sergeant | \$173,178.05 | \$438.59 |
| HUNT | GLEN STEPHEN | Police Constable | \$173,172.66 | \$839.30 |
| KHAN | TARIQ IJAZ | Police Constable | \$172,504.37 | \$809.53 |
| WALLI | ALYKHAN AMIR | Police Constable | \$172,471.82 | \$818.86 |
| EVANS | BRYCE | Superintendent | \$172,205.68 | \$14,505.91 |
| THOMPSON | MICHAEL | Police Constable | \$172,082.93 | \$839.30 |
| COSTA CORREIA | ZENON PIO | Sergeant | \$171,811.01 | \$875.83 |
| CAMPBELL | DONALD ALEXANDER | Superintendent | \$171,765.66 | \$19,543.19 |
| CHURKOO | DOODNATH DEODATH | Sergeant | \$171,690.11 | \$19,545.19 |
| | | Executive Director | | |
| CAMPBELL | JOANNE ELIZABETH | | \$171,449.50 | \$2,460.93 |
| DHATT | RUBINDER | Sergeant | \$171,388.07 | \$465.18 |
| BISHOP | LEONA | Sergeant | \$171,306.86 | \$885.22 |
| KARAGAN | PANAYIOTIS NICKOLAS | Sergeant | \$170,936.27 | \$869.90 |
| SHANK | RICHARD | Detective Sergeant | \$170,575.35 | \$924.24 |
| CLARKE | PAUL EGERTON | Police Constable | \$170,507.94 | \$839.30 |
| LENNOX | PETER | Superintendent | \$169,446.02 | \$14,462.88 |
| FERGUSON | HUGH | Superintendent | \$169,287.14 | \$15,082.45 |
| BRAR | SHANE GURSHARAN | Detective Sergeant | \$169,145.06 | \$924.24 |
| URBANIAK | THOMAS | Sergeant | \$168,910.35 | \$885.22 |
| TULIPANO | ROSARIO | Staff Sergeant | \$168,842.46 | \$924.24 |
| SADRZADEH | MIR SIAMAK | Plainclothes Police Constable | \$168,810.24 | \$821.19 |
| CARVALHO | AVELINO MOTA | Sergeant | \$168,580.84 | \$885.22 |
| KUCK | HEINZ | Superintendent | \$168,456.11 | \$1,288.27 |
| BERGEN | FRANCIS | Superintendent | \$168,302.08 | \$11,811.47 |
| BYRNES | ELIZABETH | Superintendent | \$168,302.08 | \$11,391.25 |
| CORRIGAN | NEIL DAVID | Superintendent | \$168,302.08 | \$17,337.70 |
| FENTON | | Superintendent | \$168,302.08 | |
| | DAVID SELWYN IOHN | 1 | | \$15,325.89 |
| FERNANDES | SELWYN JOHN | Superintendent | \$168,302.08 | \$10,937.17 |
| JONES | GORDON | Superintendent | \$168,302.08 | \$12,116.32 |
| MARTIN | KATHRYN | Superintendent | \$168,302.08 | \$12,416.75 |
| MCCORMACK | DAVID | Superintendent | \$168,302.08 | \$20,016.25 |
| MILLER | HELEN DIANE | Superintendent | \$168,302.08 | \$14,377.60 |
| PRESTON | DEBRA | Superintendent | \$168,302.08 | \$12,246.43 |
| TANOUYE | JOHNNY | Superintendent | \$168,302.08 | \$14,191.20 |
| TAVERNER | RONALD EDWARD | Superintendent | \$168,302.08 | \$18,360.84 |
| WEIDMARK | ARTHUR | Superintendent | \$168,302.08 | \$17,707.93 |
| BEVERS | DONALD | Manager of Records Management | \$168,294.80 | \$2,685.31 |
| HENDERSON | NORMAN GEORGE | Manager of Fleet and Materials Management | \$168,294.80 | \$1,288.27 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|-------------------------|------------------------------------|--------------|-------------|
| KIM | SANG-RAE SAM | Manager of Enterprise Architecture | \$168,294.80 | \$2,685.31 |
| BAPTIST | ROBERT SCOTT | Superintendent | \$168,265.45 | \$15,282.25 |
| GILBERT | SCOTT | Superintendent | \$168,265.45 | \$12,816.25 |
| NARINE | SHAUN | Superintendent | \$168,265.45 | \$1,287.32 |
| NEADLES | WILLIAM | Superintendent | \$168,265.45 | \$14,497.09 |
| RIVIERE | ANTHONY FRANCIS | Superintendent | \$168,265.45 | \$17,316.97 |
| YEANDLE | KIMBERLEY | Superintendent | \$168,265.45 | \$14,330.05 |
| YUEN | PETER | Superintendent | \$168,265.45 | \$14,602.03 |
| O'DONOVAN | STEPHEN | Sergeant | \$168,217.13 | \$592.32 |
| EUTENEIER | SIMON QUINCEY | Police Constable | \$168,188.09 | \$809.53 |
| CARTER | HUGH JUNIOR | Police Constable | \$168,080.04 | \$818.86 |
| PATEL | JUNEID AHMED | Police Constable | \$168,059.80 | \$809.53 |
| | PAULO JORGE | | | |
| FERREIRA | | Police Constable | \$167,495.94 | \$827.39 |
| THOMPSON | PAUL ANTHONY | Police Constable | \$166,923.21 | \$828.75 |
| COSTABILE | GINO | Police Constable | \$166,707.06 | \$839.30 |
| MACDONNELL | BRIAN | Detective Sergeant | \$166,569.88 | \$924.24 |
| CARTER | RANDOLPH | Superintendent | \$166,049.71 | \$14,403.99 |
| GIROUX | GARY | Detective Sergeant | \$165,910.26 | \$438.59 |
| BEREZOWSKY | ROBERT NESTOR | Plainclothes Police Constable | \$165,684.57 | \$860.80 |
| TRACY | STEVEN | Detective Sergeant | \$165,653.47 | \$924.24 |
| НАЈІ | MOHAMMAD ABID | Police Constable | \$165,545.34 | \$818.86 |
| AUDETTE | DAVID FRANCIS | Police Constable | \$165,389.87 | \$839.30 |
| RODRIGUEZ | ROBERT DAVID | Police Constable | \$165,375.94 | \$839.30 |
| SUDDES | KEVIN | Staff Sergeant | \$165,102.74 | \$596.97 |
| STEVENSON | SHANE | Staff Sergeant | \$165,101.36 | \$919.77 |
| HARVEY | MARK | Detective | \$164,697.78 | \$885.22 |
| KUMAR | AMIT | Police Constable | \$164,504.42 | \$815.99 |
| CHHABRA | AJAY | Plainclothes Police Constable | \$164,451.51 | \$834.65 |
| | | | | |
| MOYNAGH | ROBERT | Sergeant | \$164,394.04 | \$885.22 |
| MACIEK | JOHN | Plainclothes Police Constable | \$164,390.94 | \$860.80 |
| HAMILTON-GREENER | MICHAEL | Staff Sergeant | \$164,290.92 | \$924.24 |
| NASNER | STEFAN | Plainclothes Police Constable | \$164,196.70 | \$860.80 |
| FRIMETH | KEVIN DAVID | Detective | \$164,160.82 | \$885.22 |
| CARBONE | MIKE | Detective Sergeant | \$164,025.38 | \$924.24 |
| IDSINGA | HANK | Detective Sergeant | \$163,810.37 | \$438.59 |
| SAMMUT | DAVID | Sergeant | \$163,771.72 | \$885.22 |
| DEY | ROBIN HUGH | Sergeant | \$163,703.79 | \$885.22 |
| SCHERTZER | JOYCE | Detective Sergeant | \$163,603.42 | \$915.30 |
| SNEDDON | GORDON D | Superintendent | \$163,575.81 | \$7,129.34 |
| DURRAN | NED | Police Constable | \$163,500.73 | \$818.86 |
| MCCANN | KEITH | Training Constable | \$163,395.44 | \$860.80 |
| GHAZARIAN | НАМАҮАК | Police Constable | \$163,318.15 | \$812.93 |
| BEVILACQUA | FILIPPO | Detective | \$163,289.50 | \$875.83 |
| PARSONS | STUART MAGRUDER | Plainclothes Police Constable | \$163,285.31 | \$860.80 |
| DOKURNO | RICHARD MICHAEL | Staff Sergeant | \$163,238.93 | \$924.24 |
| VEIT | OSWALD | Starr Sergeant | \$162,592.57 | \$885.22 |
| | | Ŭ | | |
| WILLIAMS | IAN DONALD ARLINCTON | Senior Intelligence Analyst | \$162,463.63 | \$357.56 |
| KHAN | RONALD ARLINGTON | Staff Sergeant | \$162,438.36 | \$924.24 |
| MCDERMOTT | DANIEL | Sergeant | \$161,911.17 | \$885.22 |
| GRANDE | PIETRO | Plainclothes Police Constable | \$161,809.79 | \$844.28 |
| TOMLINSON | JASON ALLAN | Training Constable | \$161,629.47 | \$895.23 |
| СНО | HYUNG EUN | Police Constable | \$161,613.75 | \$809.53 |
| POTTER | VIVIENNE SANJA | Plainclothes Police Constable | \$161,571.96 | \$840.73 |
| KLUTZ | CHRISTOPHER JOSEPH | Police Constable | \$161,470.35 | \$818.86 |
| TEIXEIRA | ANDREW PEREIRA | Sergeant | \$161,332.08 | \$867.46 |
| TRETTER | MADELAINE | Detective Sergeant | \$161,326.09 | \$924.24 |
| MC CONNELL | SHAWN LAWRENCE | Police Constable | \$161,254.89 | \$809.53 |
| MARCHACK | ROGER | Sergeant | \$161,188.11 | \$885.22 |
| FITZGERALD | THOMAS | Superintendent | \$161,133.10 | \$7,271.29 |
| ARODA | SANJEE | Detective | \$161,059.07 | \$875.83 |
| | JANJEE | Detective | \$101,039.07 | \$0/J.83 |
| LA FOSSE | JEFFERY GUY | Detective | \$160,506.55 | \$865.92 |

| LETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL VACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIAN | DAN Y ICK LESLIE AS REYNOLDS EGORY TEPHANY | Police Constable Sergeant Detective Staff Inspector Superintendent Sergeant Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant Police Constable | \$160,247.51 \$160,094.24 \$160,037.75 \$160,014.88 \$159,926.73 \$159,885.51 \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 \$159,406.38 | \$818.86 \$885.22 \$875.83 \$13,567.87 \$9,703.68 \$885.22 \$818.86 \$844.56 \$828.75 \$885.22 \$924.24 |
|--|---|---|--|---|
| PRAVICADUSANIMCLANEGREGORBOCKUSCORYMCCLELLANDROBERTTEATEROFREDERLETSCHEDOUGL/SANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL B/FERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGL/BOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | Y ICK LESLIE AS REYNOLDS EGORY TEPHANY LE | Detective Staff Inspector Superintendent Sergeant Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$160,037.75 \$160,014.88 \$159,926.73 \$159,885.51 \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$875.83 \$13,567.87 \$9,703.68 \$885.22 \$818.86 \$844.56 \$828.75 \$885.22 |
| MCLANEGREGORBOCKUSCORYMCCLELLANDROBERTTEATEROFREDERLETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNKMIECIAKJOHNKARLEYMARK EJOHNSONROBERTMCLEANBARABATAITPAUL LE | Y ICK LESLIE AS REYNOLDS EGORY TEPHANY LE | Staff Inspector Superintendent Sergeant Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$160,014.88 \$159,926.73 \$159,885.51 \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$13,567.87 \$9,703.68 \$885.22 \$818.86 \$844.56 \$828.75 \$885.22 |
| BOCKUSCORYMCCLELLANDROBERTTEATEROFREDERLETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | ICK LESLIE AS REYNOLDS EGORY TEPHANY LE | Superintendent Sergeant Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$159,926.73 \$159,885.51 \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$9,703.68 \$885.22 \$818.86 \$844.56 \$828.75 \$885.22 |
| MCCLELLANDROBERTTEATEROFREDERLETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | ICK LESLIE AS REYNOLDS EGORY TEPHANY LE | Sergeant Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$159,885.51 \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$885.22 \$818.86 \$844.56 \$828.75 \$885.22 |
| TEATEROFREDERLETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMARGETSONJOHNKAILEYMARK EJOHNSONROBERTMCLEANBARBABTAITPAUL LE | ICK LESLIE AS REYNOLDS EGORY TEPHANY LE | Police Constable Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$159,829.07 \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$818.86 \$844.56 \$828.75 \$885.22 |
| LETSCHEDOUGLASANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | AS REYNOLDS EGORY TEPHANY [LE | Training Constable Police Constable Detective Staff Sergeant Staff Sergeant | \$159,746.23 \$159,719.03 \$159,712.88 \$159,463.59 | \$844.56 \$828.75 \$885.22 |
| SANDERSNEIL GRWARDPAULGLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAVSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | EGORY TEPHANY LE | Police Constable Detective Staff Sergeant Staff Sergeant | \$159,719.03 \$159,712.88 \$159,463.59 | \$828.75 \$885.22 |
| WARDPAULGLAVINLYDIA SGAAVONEGABRIEISCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAVSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNKMIECIAKJOHNKARLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | TEPHANY LE | Detective Staff Sergeant Staff Sergeant | \$159,712.88 \$159,463.59 | \$885.22 |
| GLAVINLYDIA SPAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | LE | Staff Sergeant Staff Sergeant | \$159,463.59 | |
| PAPIZEWSKILEEANNSCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAVSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | LE | Staff Sergeant | | \$924.24 |
| SCAVONEGABRIEISABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | LE | | \$159,406 38 | $\varphi > 2 \neg . 2 \uparrow$ |
| SABADICSDANIELBELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL NACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAUSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNMARGETSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | ψ102,100.00 | \$924.24 |
| BELLIONLAURENNEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CORINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG COCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFOWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IDPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | T HUGUES | | \$159,318.41 | \$839.30 |
| NEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | T HUGUES | Detective Sergeant | \$159,023.49 | \$924.24 |
| NEWMANBRUCEYUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$158,994.65 | \$818.86 |
| YUKA WAIKAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Staff Sergeant | \$158,945.54 | \$924.24 |
| KAYWILLIANAGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | ERIC | Police Constable | \$158,747.90 | \$809.53 |
| AGUIARSTEVENDANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMADNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | M DONALD | Plainclothes Police Constable | \$158,629.86 | \$828.61 |
| DANIELSMARK CRINKOFFPAUL BAFERREIRAMARKONGRHOELYACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETIBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$158,467.04 | \$818.86 |
| RINKOFFPAUL BAFERREIRAMARKONGRHOEL MARKONGRHOEL MARKACORNCHRISTOSMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMADNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Detective | \$158,395.34 | \$885.22 |
| FERREIRAMARKONGRHOEL VACORNCHRISTOSMYTHCRAIG OCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFOWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETIBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARJBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Detective Sergeant | \$158,221.35 | \$770.79 |
| ONGRHOELACORNCHRISTOSMYTHCRAIG OCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFOWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARABRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$158,141.05 | \$839.30 |
| ACORNCHRISTOSMYTHCRAIG OSMYTHCRAIG OCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFOWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETIBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARABRINNNORMAANIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Sergeant | \$158,044.09 | |
| SMYTHCRAIG CCHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARJBRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | | | \$866.62 |
| CHENDENNISBISHOPDAVIDLAWSONANTHONLLOYDBRADFOWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBABATAITPAUL LE | | Police Constable | \$157,975.50 | \$818.86 |
| BISHOPDAVIDLAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARABRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Supervisor of Video Services | \$157,951.59 | \$436.73 |
| LAWSONANTHONLLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARABRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | YAU | Police Constable | \$157,920.56 | \$818.86 |
| LLOYDBRADFCWORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARABRINNNORMANNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBABTAITPAUL LE | | Detective Sergeant | \$157,758.26 | \$924.24 |
| WORTHKANE WDOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMADNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Sergeant | \$157,719.84 | \$885.22 |
| DOMINEYPAUL LACOSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARDBRINNNORMADNIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBABTAITPAUL LE | | Sergeant | \$157,492.15 | \$885.22 |
| COSENTINOSALVATMINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Sergeant | \$157,432.07 | \$885.22 |
| MINORDOUGLABOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Detective | \$157,428.54 | \$875.83 |
| BOPARAGURWINHAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Staff Sergeant | \$157,400.75 | \$438.59 |
| HAFIZAMINSPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Sergeant | \$157,385.15 | \$885.22 |
| SPENCEKENNETBACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | IDER | Detective | \$157,137.49 | \$885.22 |
| BACKUSLESLIE IPUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Staff Sergeant | \$157,087.80 | \$924.24 |
| PUTERBAUGHMICHAEBOYDEDWARIBRINNNORMAINIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | H GEORGE | Police Constable | \$157,063.32 | \$818.86 |
| BOYDEDWARBRINNNORMALNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | DOUGLAS | Detective | \$157,016.85 | \$885.22 |
| BRINNNORMALNIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | L FRANCIS | Detective | \$157,011.76 | \$399.57 |
| NIRASNIKOLAODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE |) | Inspector | \$156,996.88 | \$1,171.01 |
| ODISHOASHURRENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | N | Staff Sergeant | \$156,922.37 | \$924.24 |
| RENDONBRIANFARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | OS | Police Constable | \$156,891.08 | \$839.30 |
| FARDELLGEOFFRMUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$156,807.51 | \$815.99 |
| MUSSO DUARTESUSANAANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$156,805.03 | \$809.95 |
| ANDERSENCARL HIDA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | EY ROYSTON | Plainclothes Police Constable | \$156,575.22 | \$801.68 |
| DA SILVAJOSEMARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$156,552.82 | \$828.75 |
| MARGETSONJOHNKMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | ENRIK | Plainclothes Police Constable | \$156,415.73 | \$860.80 |
| KMIECIAKJOHNBARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Police Constable | \$156,391.33 | \$839.30 |
| BARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Detective | \$156,352.65 | \$885.22 |
| BARKLEYMARK EJOHNSONROBERTMCLEANBARBARTAITPAUL LE | | Sergeant | \$156,194.02 | \$885.22 |
| JOHNSON ROBERT MCLEAN BARBAR TAIT PAUL LE | DWIN | Superintendent | \$156,160.79 | \$7,746.45 |
| MCLEAN BARBAR TAIT PAUL LE | 1 | Superintendent | \$156,160.79 | \$6,600.53 |
| TAIT PAUL LE | | Superintendent | \$156,160.79 | \$7,804.81 |
| | | Police Constable | \$156,147.14 | \$333.21 |
| | | Manager of Radio and Electronics | \$155,944.28 | \$1,019.69 |
| | MARGARET | Manager of Information Technology Governance | \$155,944.28 | \$1,019.69 |
| EVELYN DION | | Manager of Communications Services | \$155,944.28 | \$1,227.43 |
| | | Manager of Employment | \$155,944.28 | \$1,227.43 |
| | RIE PATRICIA | Manager of Parking Enforcement | \$155,944.28 | \$1,227.43 |
| | ARIE PATRICIA | | | |
| | LY DAWN | Manager of Quality Assurance | \$155,944.28 | \$2,624.47 |
| WALKER JEROME | LY DAWN ERESE | Manager of Systems Operations Manager of Customer Service | \$155,944.28 | \$1,019.69 |
| WHITE DEIDRA EARL MICHAE | LY DAWN ERESE | | \$155,944.28 | \$2,624.47 \$17,962.44 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|--------------------|---|--------------|-------------|
| HARRIS | STEPHEN ARTHUR | Staff Inspector | \$155,901.12 | \$16,623.76 |
| PAPADOPOULOS | KYRIAKOS | Police Constable | \$155,852.01 | \$818.86 |
| HOOPER | KEVIN JOSEPH | Detective | \$155,780.90 | \$865.92 |
| PIPE | STEPHEN | Staff Sergeant | \$155,740.03 | \$924.24 |
| MOORE | BRETT CALVIN | Sergeant | \$155,719.64 | \$875.83 |
| SPRATT | SCOTT EDWARD | Detective Sergeant | \$155,623.86 | \$924.24 |
| STIBBE | ROBERT LEE | Plainclothes Police Constable | \$155,621.87 | \$841.14 |
| SADLER | STEPHEN | Sergeant | \$155,587.55 | \$885.22 |
| GLAVIN | PHILLIP | Sergeant | \$155,552.80 | \$885.22 |
| BERNARDO | ISRAEL FARIA | Sergeant | \$155,464.69 | \$875.83 |
| LARAMY | STEPHEN WILLIAM | Sergeant | \$155,447.64 | \$875.83 |
| DEARBORN | ROBERT FREDERICK | Police Constable | \$155,374.64 | \$839.30 |
| | | | 1 | - |
| RADIX | BRENDA REBECCA | Manager of Property and Evidence | \$155,351.18 | \$1,227.43 |
| RADFORD | BARRY | Detective | \$155,274.76 | \$885.22 |
| MOORE | STEVEN | Sergeant | \$155,250.62 | \$885.22 |
| BODDY | CHRISTOPHER EDWARD | Inspector | \$155,243.58 | \$457.46 |
| PIGNATELLI | TONY | Police Constable | \$155,181.48 | \$839.30 |
| WONG | CONRAD EMERY | Plainclothes Police Constable | \$155,125.94 | \$836.28 |
| ERDIS | IAN ROSS | Police Constable | \$155,100.91 | \$818.86 |
| MOMENI | ORANG | Sergeant | \$155,075.83 | \$875.83 |
| HORTON | BRIAN | Police Constable | \$155,018.74 | \$839.30 |
| BROWNE | TERRENCE | Detective Sergeant | \$154,931.79 | \$924.24 |
| HOLT | GLENN | Inspector | \$154,867.82 | \$1,171.01 |
| CRONE | TIMOTHY | Inspector | \$154,867.81 | \$685.36 |
| KIM | MIN CHUL | Police Constable | \$154,844.74 | \$818.86 |
| MUNROE | KELLY BRUCE | Police Constable | \$154,819.99 | \$839.30 |
| WYNNE | TRAVERS | Sergeant | \$154,757.65 | \$885.22 |
| BARREDO | FRANCISCO JAVIER | Inspector | \$154,574.15 | \$1,171.01 |
| MORDEN | TODD DOUGLAS | · · · · | | \$850.02 |
| | | Plainclothes Police Constable | \$154,559.91 | - |
| LITTLE | DAVID | Sergeant Difference in the | \$154,559.86 | \$885.22 |
| MAZUREK | TIMOTHY | Police Constable | \$154,553.10 | \$839.30 |
| PARTRIDGE | FRANK | Staff Sergeant | \$154,470.40 | \$924.24 |
| BHATHAL | HARJEET SINGH | Plainclothes Police Constable | \$154,338.12 | \$834.65 |
| SMIT | BRIAN JOHN | Sergeant | \$154,184.07 | \$885.22 |
| HENKEL | HEINZ | Detective | \$154,148.31 | \$885.22 |
| JACOB | TIMOTHY ALFRED | Detective Sergeant | \$154,140.33 | \$924.24 |
| BUI | TAM THACH | Detective | \$154,025.65 | \$865.92 |
| FLIS | ALBERT | Detective | \$154,013.06 | \$885.22 |
| YOUNG | CRAIG | Staff Sergeant | \$153,949.23 | \$924.24 |
| CHOURYGUINE | DMITRY | Plainclothes Police Constable | \$153,864.49 | \$841.14 |
| LEMAITRE | ROBERT JAMES | Detective | \$153,855.89 | \$875.83 |
| KERR | GEOFFREY | Police Constable | \$153,835.44 | \$839.30 |
| PARROTT | MICHAEL ERIC | Sergeant | \$153,805.46 | \$865.92 |
| RYZEK | WENDY | Manager of Occupational Health and Safety | \$153,759.38 | \$2,614.88 |
| CREWS | ALEXANDER | Sergeant | \$153,716.92 | \$867.62 |
| GRAY | GLENN | Staff Sergeant | \$153,621.73 | \$924.24 |
| | PAUL IAN | Detective Sergeant | \$153,604.19 | \$924.24 |
| MCARTHUR MADELEY | | | | |
| MADELEY | JOHN AUSTIN | Police Constable | \$153,530.89 | \$828.75 |
| ZAJAC | DAVID | Detective | \$153,433.45 | \$885.22 |
| ROSENBERG | HOWARD | Police Constable | \$153,355.03 | \$839.30 |
| MAHONEY | SHAWN | Detective | \$153,229.57 | \$885.22 |
| SAUNDERS | DAVID | Inspector | \$153,179.24 | \$1,171.01 |
| ANTONELLI | GIANPIERO | Police Constable | \$153,141.19 | \$839.30 |
| LEE | JOHN | Plainclothes Police Constable | \$152,942.52 | \$850.86 |
| BABINEAU | JARED MICHAEL | Sergeant | \$152,905.39 | \$875.83 |
| BUSTOS | HARRY SANTIAGO | Police Constable | \$152,818.62 | \$818.86 |
| WILLIAMS | ANTHONY | Detective | \$152,808.74 | \$885.22 |
| REED | RONALD COLIN | Staff Sergeant | \$152,798.39 | \$924.24 |
| OUELLET | ANDREW | Police Constable | \$152,751.74 | \$819.54 |
| PENNER | ADAM CHRISTOPHER | Police Constable | \$152,682.27 | \$809.53 |
| SCOTT | GORDON | Detective | \$152,416.91 | \$885.22 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|--------------------|-------------------------------|--------------|----------|
| MOLONEY | PATRICK MICHAEL | Police Constable | \$152,262.18 | \$818.86 |
| ING | WAY EDWARD | Police Constable | \$152,215.32 | \$818.86 |
| PICKRELL | NEIL | Police Constable | \$152,204.73 | \$839.30 |
| PATCHETT | CHERYL | Police Constable | \$152,061.23 | \$839.30 |
| PHAIR | MARK GORDON | Sergeant | \$152,022.96 | \$885.22 |
| COOVADIA | ABDUL-KHALIK YAHYA | Police Constable | \$151,988.52 | \$839.30 |
| REIMER | KENNETH BRIAN | Staff Sergeant | \$151,891.36 | \$924.24 |
| WATTS | GREGORY MILES | Staff Sergeant | \$151,874.58 | \$904.79 |
| | SEAN | | \$151,867.22 | \$904.79 |
| O'BRIEN | | Sergeant | | |
| ALLDRIT | DARREN LEE | Detective Sergeant | \$151,845.14 | \$924.24 |
| WALKER | SCOTT JAMES | Police Constable | \$151,737.17 | \$818.86 |
| SEARLES | IAN BRIAN | Sergeant | \$151,703.72 | \$865.92 |
| SEARLES | TREVOR | Sergeant | \$151,692.19 | \$399.57 |
| JONGDONG | LHAWANG TOPGYAL | Detective | \$151,644.33 | \$865.92 |
| ZAMMIT | JEFFREY | Sergeant | \$151,620.39 | \$885.22 |
| HOWARD | SHAWN | Plainclothes Police Constable | \$151,596.22 | \$860.80 |
| FARRELL | GEORGE | Staff Sergeant | \$151,470.19 | \$924.24 |
| LAWRENCE | SHAWN | Sergeant | \$151,299.77 | \$885.22 |
| VAN ANDEL | PHILLIP GEORGE | Staff Sergeant | \$151,296.31 | \$924.24 |
| HUSAIN | MOHAMMED SALEEM | Staff Sergeant | \$151,114.69 | \$914.71 |
| WILSON | WARREN | Detective Sergeant | \$151,106.98 | \$924.24 |
| SINGH | AMRITPAL | Project Leader | \$151,079.18 | \$390.69 |
| CLIFFORD | HUGH ANTHONY | Police Constable | \$151,063.62 | \$818.86 |
| GALAZKA | TOMASZ ROBERT | Training Constable | \$150,955.82 | \$850.02 |
| MURRELL | KEVIN EARL | Staff Sergeant | \$150,842.17 | \$924.24 |
| JOHNSTONE | ANDREW PAUL | Staff Sergeant | \$150,812.68 | \$914.71 |
| MA | DARREN TAI-YUNG | Training Constable | \$150,805.41 | \$841.14 |
| | | | | |
| HAMPSON | SCOTT ANDREW | Police Constable | \$150,712.86 | \$818.86 |
| RUBBINI | DAVID | Police Constable | \$150,676.69 | \$839.30 |
| MCCULLOCH | MICHAEL | Detective | \$150,628.46 | \$885.22 |
| CODE | PETER | Inspector | \$150,591.69 | \$967.07 |
| GAGLIARDI | VITO | Detective | \$150,579.78 | \$869.90 |
| ECKLUND | ANDREW DOUGLAS | Staff Sergeant | \$150,545.33 | \$905.59 |
| HO | KENNY KONG-LEUNG | Detective Sergeant | \$150,540.68 | \$912.40 |
| FOWLDS | SCOTT MACKENZIE | Sergeant | \$150,433.90 | \$885.22 |
| PISANI | PAUL LEE | Plainclothes Police Constable | \$150,410.24 | \$841.14 |
| MEREDITH | CRAIG ANDREW | Plainclothes Police Constable | \$150,218.47 | \$841.14 |
| ISAAC | AARON | Police Constable | \$150,137.60 | \$818.86 |
| MORRIS | NICKOLAS JOSEPH | Police Constable | \$150,126.66 | \$839.30 |
| BALINT | MICHAEL ANDREW | Detective | \$150,116.42 | \$875.83 |
| GOMES | SUSAN ELIZABETH | Detective | \$150,084.21 | \$885.22 |
| SIDORA | TERRY | Sergeant | \$150,053.60 | \$804.02 |
| WELSH | JONATHAN CLAYTON | Plainclothes Police Constable | \$150,035.52 | \$841.14 |
| WECKWORTH | RICHARD GRANT | Police Constable | \$149,987.95 | \$809.53 |
| HOGAN | JAMES | Staff Sergeant | \$149,893.43 | \$438.59 |
| HORWOOD | RYAN KNIGHT | Police Constable | \$149,888.53 | \$835.94 |
| BRAMMALL | MICHAEL | Detective | \$149,882.56 | \$885.22 |
| SINGH | ANGADVIR | Detective | \$149,837.46 | \$865.92 |
| SINOPOLI | DOMENIC | | \$149,754.26 | \$956.03 |
| | | Inspector Police Constable | | |
| STIBBE | CLINTON RODNEY | | \$149,737.56 | \$818.86 |
| RYAN | STEPHEN CHARLES | Detective Sergeant | \$149,653.39 | \$924.24 |
| SHYMCHONAK | ANDREI | Police Constable | \$149,528.79 | \$818.86 |
| HUMENIUK | JUSTYN DAVID | Plainclothes Police Constable | \$149,528.03 | \$713.71 |
| DUNKLEY | LESLIE | Detective | \$149,423.45 | \$885.22 |
| HOBBINS | ALAN GARY | Sergeant | \$149,385.68 | \$875.83 |
| GALLANT | TIMOTHY | Detective Sergeant | \$149,314.52 | \$924.24 |
| MCDOUGALL | SHANNON | Police Constable | \$149,292.85 | \$839.30 |
| ARMSTRONG | MARK RICHARD | Sergeant | \$149,250.72 | \$885.22 |
| STOLF | ROBERT GUIDO | Detective | \$149,172.84 | \$875.83 |
| LING | JONATHAN | Detective | \$149,164.78 | \$885.22 |
| QURESHI | AJWAID NIAZ | Staff Sergeant | \$149,125.26 | \$904.79 |
| ~ CILLDIN | 110 111111 111111 | Starr Dorgouin | ψ177,123.20 | φ/07.17 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------|------------------|-------------------------------|--------------|------------|
| HUNG | JAMES | Staff Sergeant | \$149,075.35 | \$924.24 |
| MARTIN | HENRY ARNE | Training Constable | \$149,072.33 | \$836.28 |
| MARTIN | DERRICK FRANK | Police Constable | \$149,042.88 | \$839.30 |
| LENFESTY | SEAN | Detective Sergeant | \$149,042.27 | \$904.79 |
| GARCIA | NANDINO | Plainclothes Police Constable | \$149,001.31 | \$816.17 |
| MACGREGOR | JASON JAMES | Sergeant | \$149,000.39 | \$875.83 |
| MOLINARO | ANTONIO | Shift/Area Supervisor | \$148,992.77 | \$771.07 |
| HARNETT | ROBERT | Detective | \$148,921.28 | \$885.22 |
| BISHOP | ANNE-MARIE | Detective Sergeant | \$148,846.04 | \$924.24 |
| BHIMJI | KARIM TAJDIN | Police Constable | \$148,826.81 | \$924.24 |
| | | | \$148,757.96 | |
| MULLEN | MICHAEL JEFFERY | Detective | | \$875.83 |
| MATTHEWS | JOSEPH BLAKE | Staff Sergeant | \$148,634.55 | \$924.24 |
| SZEWCZYK | GRZEGORZ | Police Constable | \$148,477.31 | \$809.53 |
| YEO | DARREN ROY | Detective | \$148,469.43 | \$865.92 |
| BURKE | GARY EDWIN | Detective | \$148,447.38 | \$875.83 |
| PAREJA | CARLOS ADRIAN | Police Constable | \$148,420.55 | \$809.53 |
| REBELLATO | LARRY | Detective | \$148,323.22 | \$885.22 |
| ALBERGA | PASQUALE | Sergeant | \$148,312.16 | \$864.02 |
| SHAW | ANDREW DOUGLAS | Sergeant | \$148,245.62 | \$885.22 |
| BRAGG | JAMES ROBERT | Police Constable | \$148,228.17 | \$353.65 |
| WALSH | SUZANNE MARIE | Inspector | \$148,186.96 | \$1,171.01 |
| ONYSZKIEWICZ | ANDREW | Detective Sergeant | \$148,168.17 | \$924.24 |
| FAIZI | HASSANAIN | Police Constable | \$148,103,12 | \$809.53 |
| RYAN | DESMOND PAUL | Sergeant | \$148,052.74 | \$399.57 |
| MCINNIS | JESSICA MICHELLE | Detective | \$148,034.42 | \$869.90 |
| TSIANOS | DIMITRIOS | Detective | \$148,030.17 | \$865.92 |
| | | | | - |
| MARTSENYUK | VADYM | Police Constable | \$148,025.84 | \$809.95 |
| MOLYNEAUX | STEVEN | Inspector | \$148,020.25 | \$992.57 |
| HANDSOR | PHILIP ALLEN | Detective | \$147,955.43 | \$865.92 |
| BARATTO | MICHELLE TERESA | Detective | \$147,952.89 | \$885.22 |
| JOHNSON | ANDREW DAVID | Police Constable | \$147,868.08 | \$818.86 |
| MUSAH | ISHMAIL | Staff Sergeant | \$147,835.04 | \$904.79 |
| RYMSHA | MICHAEL EUGENE | Plainclothes Police Constable | \$147,649.96 | \$850.02 |
| FERRY | MICHAEL BERNARD | Sergeant | \$147,635.39 | \$885.22 |
| JUNG | WILLIAM KEE | Police Constable | \$147,616.26 | \$284.99 |
| GRIFFITHS | DAVID | Detective | \$147,524.23 | \$885.22 |
| ANAND | ANIL | Inspector | \$147,452.80 | \$979.39 |
| BEAVEN-DESJARDINS | JOANNA RUTH | Inspector | \$147,452.80 | \$1,171.01 |
| BOTT | BRYAN | Inspector | \$147,452.80 | \$979.39 |
| CALLAGHAN | PETER EDWARD | Inspector | \$147,452.80 | \$1,171.01 |
| COLE | GREGORY | Inspector | \$147,452.80 | \$1,171.01 |
| DEMKIW | MYRON ANDREY | Inspector | \$147,452.80 | \$1,171.01 |
| ELEY | STUART | Inspector | \$147,452.80 | \$979.39 |
| | | | | |
| ERVICK | DALE | Inspector | \$147,452.80 | \$1,171.01 |
| HEGEDUS | RICHARD | Inspector | \$147,452.80 | \$1,144.49 |
| HUSSEIN | RIYAZ | Inspector | \$147,452.80 | \$979.39 |
| IRWIN | STEPHEN | Inspector | \$147,452.80 | \$1,171.01 |
| LITTLE | ARTHUR | Inspector | \$147,452.80 | \$1,171.01 |
| MACKRELL | JAMES | Inspector | \$147,452.80 | \$1,171.01 |
| NORRIE | ANDREW | Inspector | \$147,452.80 | \$979.39 |
| O'CONNOR | BRIAN | Inspector | \$147,452.80 | \$979.39 |
| PAGE | HOWARD | Inspector | \$147,452.80 | \$1,171.01 |
| PRESTON | BRIAN | Inspector | \$147,452.80 | \$1,171.01 |
| STRATFORD | IAN | Inspector | \$147,452.80 | \$979.39 |
| STROBLE | REUBEN | Inspector | \$147,452.80 | \$1,171.01 |
| TAYLOR | KENNETH | Inspector | \$147,452.80 | \$2,286.91 |
| THOMAS | SONIA | Inspector | \$147,452.80 | \$1,171.01 |
| VICKERS | DAVID | Inspector | \$147,452.80 | \$1,171.01 |
| | | | | |
| FARRELL | CHRISTINE MARIE | Detective Delice Constable | \$147,396.01 | \$885.22 |
| DANIEL | ROGER GLENROY | Police Constable | \$147,354.15 | \$847.89 |
| DE SOUSA | JOHN PAUL | Plainclothes Police Constable | \$147,334.02 | \$841.14 |
| EMOND | CHRISTIAN RENE | Plainclothes Police Constable | \$147,245.58 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|----------------------|-------------------------------|--------------|----------|
| SMITH | LAWRENCE OLIVER | Staff Sergeant | \$147,205.90 | \$924.24 |
| HUGHES | PAUL GEORGE | Police Constable | \$147,136.98 | \$818.86 |
| SAYEDZADEH | MEHRDAD | Police Constable | \$147,048.73 | \$809.53 |
| CHUNG | RYAN ANTHONY | Detective | \$146,958.26 | \$865.92 |
| FEBBO | OLIVER | Sergeant | \$146,938.31 | \$885.22 |
| JOHNSTON | BRIAN HUGH | Detective | \$146,916.75 | \$885.22 |
| BAJWA | RAJWANT SINGH | Sergeant | \$146,890.45 | \$885.22 |
| EYDEN | AIMEE JAMIE | Police Constable | \$146,814.48 | \$818.86 |
| WHITE | JOHN | Staff Sergeant | \$146,714.91 | \$924.24 |
| STEFFLER | RODNEY MORRIS | Detective | \$146,673.61 | \$865.92 |
| BOND | MARLIN | Detective | \$146.652.91 | \$819.82 |
| BULLOCK | NEIL | Staff Sergeant | \$146,538.12 | \$924.24 |
| KERR | JASON MATTHEW | Police Constable | \$146,532.37 | \$924.24 |
| WALLS | CHRISTOPHER GEORGE | Police Constable | \$146,343.63 | \$828.75 |
| TUMANSKIY | MYKOLA | | \$146,314.46 | \$818.86 |
| | | Police Constable | | |
| CHANG | CHUTHAO | Detective | \$146,175.23 | \$865.92 |
| GRAY | PAULINE | Inspector | \$146,153.47 | \$992.57 |
| MUELLER | STEFAN | Police Constable | \$146,148.84 | \$839.30 |
| PULUMBARIT | RYAN CARIJUTAN | Police Constable | \$146,036.98 | \$818.86 |
| MANOHARAN | RAVI | Sergeant | \$146,005.42 | \$865.92 |
| DAVID | COSMA | Police Constable | \$145,889.88 | \$818.86 |
| CROOKER | LISA CATHERINE | Detective Sergeant | \$145,883.80 | \$914.71 |
| POLLOCK | TIGE SAMUEL | Detective | \$145,860.16 | \$865.92 |
| COX | DARREN ANDREW | Sergeant | \$145,813.08 | \$885.22 |
| MISTEROWICZ | RICHARD JOHN | Sergeant | \$145,795.68 | \$865.92 |
| JOHNSTON | WENDY ELIZABETH | Sergeant | \$145,689.33 | \$865.92 |
| PATTERSON | MICHAEL JAMES | Detective Sergeant | \$145,592.44 | \$914.71 |
| WIGHTON | MATTHEW STEWART | Detective | \$145,560.96 | \$875.83 |
| NORTHMORE | COLLEEN | Detective | \$145,519.63 | \$885.22 |
| LEE | DANIEL | Police Constable | \$145,518.89 | \$840.32 |
| AZZOPARDI | DENIS ANDRE | Police Constable | \$145,438.37 | \$818.86 |
| HUTCHINGS | DANIEL WILLIAM | Detective | \$145,424.66 | \$865.92 |
| LOKENATH | RAMDIAL TIWARIE | Police Constable | \$145,366.57 | \$809.53 |
| CHEUNG | CHING TIN | Sergeant | \$145,362.59 | \$865.92 |
| ERICKSON | KENNETH | Police Constable | \$145,346.84 | \$839.30 |
| CHUNG | PHILIP | Detective | \$145,320.50 | \$399.57 |
| SKREPNEK | ERIC | Police Constable | \$145,315.17 | \$809.53 |
| HAINES | RICHARD PAUL | Plainclothes Police Constable | \$145,280.06 | \$841.14 |
| | | | | |
| JENKINS | CLINTON RICHARD | Training Constable | \$145,248.12 | \$841.14 |
| POGUE | LAUREN | Staff Sergeant | \$145,246.09 | \$924.24 |
| KAY | COLIN | Detective Sergeant | \$145,244.79 | \$924.24 |
| QUEEN | GRAHAM | Staff Sergeant | \$145,206.91 | \$924.24 |
| TAHIRAJ | ALI SHUKRI | Plainclothes Police Constable | \$145,184.61 | \$841.14 |
| CLARK | TRAVIS DAYMOND | Detective | \$145,119.36 | \$875.83 |
| ZUBEK | JOSEPH | Staff Sergeant | \$145,094.60 | \$438.59 |
| SONDHI | SANJAY | Sergeant | \$145,034.79 | \$865.92 |
| LEAHY | KEVIN JOHN | Detective Sergeant | \$145,005.86 | \$914.71 |
| SUKUMARAN | RAJEEV | Detective | \$144,970.24 | \$885.22 |
| SINGH | HARJIT | Police Constable | \$144,954.34 | \$809.53 |
| BOPARA | GURMOKH | Sergeant | \$144,935.58 | \$875.83 |
| THOMAS | SYDNEY | Staff Sergeant | \$144,874.25 | \$924.24 |
| LENNON | KIRK DEMETRICE | Police Constable | \$144,865.84 | \$818.86 |
| WOOKEY | CHARLES | Detective | \$144,855.32 | \$885.22 |
| CANNELLA | ANGELO GIUSEPPE | Police Constable | \$144,830.16 | \$818.86 |
| DAVIES | ROBERT EARLE | Detective | \$144,817.36 | \$865.92 |
| LAI | VICTOR TZE-KAU | Police Constable | \$144,815.08 | \$818.86 |
| QUINN | MICHAEL MARC | Sergeant | \$144,814.69 | \$875.83 |
| SOVA | DEBORAH | Staff Sergeant | \$144,803.47 | \$924.24 |
| WILSON | | | | |
| | MATTHEW EDMUND | Police Constable | \$144,773.30 | \$809.53 |
| STOREY | TODD MELVYN | Sergeant Palles Constable | \$144,714.13 | \$906.96 |
| PEREZ | ALI ANTONIO | Police Constable | \$144,704.23 | \$809.53 |
| CHILVERS | CHRISTOPHER CLIFFORD | Detective | \$144,702.95 | \$465. |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|------------------------------------|--------------|------------|
| MACGILLIVRAY | CRAIG ANTHONY | Police Constable | \$144,691.64 | \$818.86 |
| MASON | DONALD EDWARD | Plainclothes Police Constable | \$144,679.57 | \$841.14 |
| KIM | JONG WOO | Police Constable | \$144,652.32 | \$818.86 |
| STRAIN | ROBERT JAMES | Detective | \$144,589.69 | \$885.22 |
| MARSHALL | KIRWIN | Detective | \$144,548.32 | \$885.22 |
| GOH | ANDRE PIERRE | Manager of Diversity and Inclusion | \$144,536.52 | \$520.26 |
| KELLMAN | KAREN LOUISE | Manager of Purchasing Services | \$144,536.52 | \$685.36 |
| KHOW | SIEWING | Counsel | \$144,536.52 | \$493.74 |
| NIELSEN | CHRISTIAN HINGE | Manager of Shop Operations | \$144,536.52 | \$1,005.91 |
| SMITH | MICHAEL WAYNE | Manager of Equipment and Supply | \$144,536.52 | \$1,171.01 |
| WALKER-KNAPPER | SUSAN COLETTE | Manager of Court Support Services | \$144,536.52 | \$685.36 |
| WHYNOT | CARROL ANNE | Senior Corporate Planner | \$144,536.52 | \$493.74 |
| MELOCHE | SHAWN RONALD | Staff Sergeant | \$144,472.68 | \$924.24 |
| MANIATIS | GERASSIMOS | Police Constable | \$144,460.49 | \$924.24 |
| | | | | |
| MARTIN | DANIEL ALEXANDER | Staff Sergeant | \$144,428.37 | \$914.71 |
| ZELENY | JOHN DARYN | Detective | \$144,399.22 | \$885.22 |
| NICOLLE | CHAD EDWARD | Sergeant | \$144,298.77 | \$885.22 |
| KAPOSY | KEVIN JOHN | Detective | \$144,266.85 | \$875.83 |
| BARSKY | MICHAEL STEVEN | Inspector | \$144,212.02 | \$1,014.61 |
| CANEPA | ANTONIO | Plainclothes Police Constable | \$144,205.91 | \$860.80 |
| MEECH | RAYMOND JOHN | Sergeant | \$144,171.91 | \$885.22 |
| BLAIR | JEFFREY KELVIN | Police Constable | \$144,121.07 | \$818.86 |
| JAMES | BRIAN STEVEN | Police Constable | \$144,112.61 | \$828.75 |
| WOO | MARK JOSEPH | Police Constable | \$144,105.85 | \$839.30 |
| TRIMBLE | PETER JOHN | Staff Sergeant | \$144,103.54 | \$924.24 |
| FRITZ | THEODOR | Detective | \$144,079.93 | \$885.22 |
| DIZON | JOSE BENEDICTO | Detective | \$144,069.57 | \$869.90 |
| PERA | ENRICO | Manager of Facilities Management | \$143,922.65 | \$2,555.55 |
| LIOUMANIS | METODIOS | Detective | \$143,800.48 | \$866.62 |
| CHOE | ROBERT | Detective | \$143,785.08 | \$865.92 |
| CORREIA | BRYAN MEDEIROS | Plainclothes Police Constable | \$143,729.65 | \$841.14 |
| ANGUS | DARREN RONALD | Police Constable | \$143,719.22 | \$809.53 |
| ZETTLER | | Police Constable | | \$818.86 |
| | MARK PAUL | | \$143,718.45 | |
| KNAPPER | ROBBERT NICOLAAS | Staff Sergeant | \$143,713.07 | \$924.24 |
| CAMPOLI | STEVEN ROBERT | Detective | \$143,651.31 | \$865.92 |
| HALL | WILLIAM MICHAEL | Plainclothes Police Constable | \$143,647.49 | \$841.14 |
| HOY | MATTHEW DOUGLAS | Police Constable | \$143,642.05 | \$280.15 |
| YULE | ROBERT CHRISTOPHER | Training Constable | \$143,630.17 | \$860.80 |
| FERKO | CHRISTOPHER ROBIN | Sergeant | \$143,628.61 | \$830.57 |
| TOLEDO-CASTRO | MARCO FERNANDO | Plainclothes Police Constable | \$143,592.78 | \$834.66 |
| MORRIS | LESLIE | Detective | \$143,497.43 | \$885.22 |
| RALPH | TIMOTHY | Staff Sergeant | \$143,389.79 | \$924.24 |
| MEEHAN | PATRICK | Sergeant | \$143,324.96 | \$885.22 |
| HARRIS | DAVID | Sergeant | \$143,323.84 | \$885.22 |
| THERRIEN | ALLAN | Police Constable | \$143,227.31 | \$839.30 |
| KUZNETSOV | SERGIY ANATOLYOVICH | Police Constable | \$143,221.21 | \$818.86 |
| GICZI | JIM FRANK | Staff Sergeant | \$143,201.46 | \$924.24 |
| COTE | KEVIN JAMES | Sergeant | \$143,199.06 | \$865.92 |
| TRUBECKI | ROBERT | Detective | \$143,182.74 | \$885.22 |
| FORCHIONE | ANTONIO | Staff Sergeant | \$143,047.30 | \$924.24 |
| TAVARES | JEFFERY DA | Detective | \$143,012.02 | \$740.92 |
| WAUCHOPE | LIAM | Sergeant | \$142,952.76 | \$865.92 |
| | | | | |
| LANGLOIS | MARK | Detective Palice Constable | \$142,949.25 | \$885.22 |
| LAM | KEN RAYMOND | Police Constable | \$142,947.19 | \$809.53 |
| PEARSON | JEFFREY | Detective Sergeant | \$142,924.24 | \$924.24 |
| MACDONALD | IAN KENNETH | Detective | \$142,902.46 | \$875.83 |
| RANDHAWA | MANDEEP SINGH | Police Constable | \$142,893.70 | \$811.96 |
| BLAND | DEBBIE ELIZABETH | Training Constable | \$142,828.19 | \$841.14 |
| BERG | MICHAEL ANDREW | Detective | \$142,825.07 | \$865.92 |
| WATSON | CHRISTOPHER | Sergeant | \$142,768.19 | \$865.92 |
| BATES | WAYNE EDWARD | Detective | \$142,762.17 | \$885.22 |
| PRICE | MARY | Staff Sergeant | \$142,735.27 | \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|---|--------------------------|----------|
| COXON | SHAWNA MICHELLE | Inspector | \$142,725.34 | \$990.97 |
| MACDONALD | AARON ROYCE | Detective | \$142,653.37 | \$885.22 |
| MURRAY-BATES | KERRY-ANNE | Senior Operations Supervisor | \$142,630.85 | \$895.12 |
| D'SOUZA | TYRON IAN | Police Constable | \$142,599.62 | \$818.86 |
| CATENACCIO | MARIO | Police Constable | \$142,536.94 | \$822.47 |
| MOREHOUSE | RITA | Sergeant | \$142,496.52 | \$885.22 |
| ISABELLO | DAVID ANTHONY | Police Constable | \$142,480.30 | \$835.05 |
| ROSE | DOUGLAS GRANT | Sergeant | \$142,459.14 | \$885.22 |
| STINSON | ANDREW GORDON | Staff Sergeant | \$142,434.04 | \$890.87 |
| KATHIRAVELU | KAJAMUGANATHAN | Plainclothes Police Constable | \$142,404.14 | \$841.14 |
| CONNOR | BRUCE ALEXANDER | Sergeant | \$142,372.77 | \$865.92 |
| HORTON | CHRISTOPHER NEIL | Plainclothes Police Constable | \$142,360.88 | \$841.14 |
| GEANA | SORIN | Plainclothes Police Constable | \$142,280.01 | \$825.84 |
| BARNES | MURRAY WINSTANLEY | Detective | \$142,279.08 | \$875.83 |
| CAPONE | DAVID JOSEPH | Police Constable | \$142,264.58 | \$839.30 |
| WHEALY | GORDON | Detective Sergeant | \$142,261.87 | \$924.24 |
| VO | THAO BA | Plainclothes Police Constable | \$142,259.90 | \$835.47 |
| HEWITT | STEPHEN MARK | Plainclothes Police Constable | \$142,234.78 | \$841.14 |
| CHEN | WEI PIN | Plainclothes Police Constable | \$142,215.01 | \$741.14 |
| DEMIRDEN | AHMET | Plainclothes Police Constable | \$142,147.73 | \$835.47 |
| BENNETT | WINSTON ANTHONY | Staff Sergeant | \$142,120.30 | \$924.24 |
| SVITLYCHNYI | VOLODYMYR VOLOD | Police Constable | \$142,120.30 | \$924.24 |
| | | | | |
| NORTH | ROBERT LLOYD | Detective Plainclothes Police Constable | \$142,013.96 | \$875.83 |
| EBRAHIMI | POOYA | | \$141,994.68 | \$834.65 |
| MUNROE | NEIL GERARD | Detective | \$141,973.62 | \$866.62 |
| CARMICHAEL | STEPHEN FRANCIS | Sergeant | \$141,931.59 | \$875.83 |
| WONG | WAN-HOI | Plainclothes Police Constable | \$141,843.57 | \$860.80 |
| FARRUGIA | MARIE | Sergeant | \$141,734.48 | \$885.22 |
| BABIAR | JOHN JAMES | Detective Sergeant | \$141,692.45 | \$924.24 |
| KYRIACOU | SAVAS | Detective Sergeant | \$141,675.51 | \$897.36 |
| SCHOCH | RICHARD AUGUSTIN | Detective | \$141,622.74 | \$875.83 |
| D'ONOFRIO | ANTONIO | Plainclothes Police Constable | \$141,590.87 | \$841.14 |
| ENTWISTLE | WARREN CLAYTON | Sergeant | \$141,586.69 | \$674.94 |
| PIKULA | KAMIL STANISLAW | Police Constable | \$141,558.20 | \$809.53 |
| REDDIN | KIRBY ALBERT | Detective | \$141,553.80 | \$865.92 |
| DHINSA | PARVINDERJIT SINGH | Police Constable | \$141,515.58 | \$809.53 |
| KOVACIC | JOSEPH MARK | Police Constable | \$141,495.37 | \$818.86 |
| KINNEAR | KATHRYN | Staff Sergeant | \$141,454.33 | \$924.24 |
| GARCIA | CHRISTOPHER | Police Constable | \$141,416.25 | \$809.53 |
| JOHNSTON | JOHN DAVID | Plainclothes Police Constable | \$141,353.08 | \$841.14 |
| KELL | JEFFREY STEWART | Police Constable | \$141,332.43 | \$818.86 |
| PETKOVIC | BORIS | Plainclothes Police Constable | \$141,308.92 | \$841.14 |
| CHUDZINSKI | ROBERT ADAM | Police Constable | \$141,273.59 | \$809.53 |
| STRAVER | LAWRENCE | Sergeant | \$141,245.11 | \$885.22 |
| BROSNAN | SEAN | Detective Sergeant | \$141,195.19 | \$924.24 |
| DICKINSON | DAVID THORPE | Detective | \$141,145.66 | \$865.92 |
| FIELDING | SHAWN MICHAEL | Police Constable | \$141,117.00 | \$818.86 |
| NASIM | FAISAL | Police Constable | \$141,109.73 | \$818.86 |
| ROSETE | LESTER EDWARD | Detective | \$141,085.41 | \$875.83 |
| GLENDINNING | GREGORY DAVID | Detective | \$140,999.99 | \$885.22 |
| TILLSLEY | JOHN | Sergeant | \$140,992.89 | \$885.22 |
| NEAL | WESLEY JOHN | Detective | \$140,987.23 | \$885.22 |
| BOUCHER | ROBERT DANIEL | Detective | \$140,968.09 | \$885.22 |
| SAWYER | ANDREW LESLIE | Staff Sergeant | \$140,911.48 | \$924.24 |
| STEINWALL | ANDREW TREVOR | Detective | \$140,911.39 | \$866.62 |
| HALJASTE | MARK HARIVALD | Plainclothes Police Constable | \$140,896.29 | \$841.14 |
| SOUKATCHEV | KONSTANTIN | Training Constable | \$140,840.40 | \$836.28 |
| NORSKI | PRZEMYSLAW | Police Constable | \$140,813.50 | \$835.05 |
| VELAUTHAM | KARTHIGESAN | Sergeant | \$140,803.43 | \$885.22 |
| WATTS | STEVEN MARK | Detective Sergeant | \$140,673.63 | \$924.24 |
| | | Detterive Bergeant | φ1 1 0,073.03 | φ724.24 |
| FRANKE | MARK | Police Constable | \$140,654.31 | \$799.69 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|-----------------------|--------------------------------|--------------|------------|
| CORDEIRO | ELIZABETT MARIA | Staff Sergeant | \$140,641.55 | \$664.39 |
| LAUREL | DON LOUIE | Police Constable | \$140,593.31 | \$809.53 |
| RIEL | JEFFERY JAMES | Police Constable | \$140,591.41 | \$818.86 |
| BYERS | DEREK JONATHAN | Sergeant | \$140,580.60 | \$875.83 |
| SEHDEV | NITIN | Plainclothes Police Constable | \$140,551.92 | \$838.27 |
| SARGENT | CHRISTOPHER SEAN | Sergeant | \$140,543.95 | \$885.22 |
| BURKS | | | | \$924.24 |
| | CHARLES DEAN | Detective Sergeant | \$140,535.57 | |
| JAMSHIDI | JOSHUA PAYAM | Staff Sergeant | \$140,535.14 | \$905.59 |
| CIOFFI | MARC ANGELO | Detective | \$140,512.20 | \$865.92 |
| CAMPBELL | MICHELLE DIANE | Detective | \$140,504.88 | \$865.92 |
| FISHER | BRADLEY | Sergeant | \$140,404.95 | \$885.22 |
| ABATE | GLEN MICHAEL | Police Constable | \$140,394.87 | \$839.30 |
| JANSZ | GAWAIN MARIO | Sergeant | \$140,385.02 | \$866.62 |
| LISKA | IRENE | Detective | \$140,368.33 | \$885.22 |
| DIDANIELI | ROBERTO | Detective Sergeant | \$140,368.27 | \$924.24 |
| GIBSON | JAMES | Staff Sergeant | \$140,355.70 | \$924.24 |
| ATKINS | CHERRY MAXINE | Police Constable | \$140,353.81 | \$826.03 |
| MCCAUSLAND | YOSHIO MICHAEL | Detective | \$140,299.34 | \$865.92 |
| LOCKE | DONOVAN | Sergeant | \$140,260.21 | \$865.92 |
| TSOI | WYLIE YIN | Plainclothes Police Constable | \$140,220.78 | \$809.53 |
| WOODS | GARY | Sergeant | \$140,112.32 | \$865.92 |
| BROOKES | LEVERNE MCCOURCEY | Police Constable | \$140,088.37 | \$839.30 |
| STIRLING | ROBERT | Staff Sergeant | \$140,083.48 | \$756.16 |
| RAMOS | LERMY | Manager of Accounting Services | \$140,056.61 | \$2,546.08 |
| KNOWLES | DAVID | Detective | \$139,968.29 | \$885.22 |
| JOHNSTON | ANDREW KYLE | Manager of Labour Relations | \$139,966.91 | \$293.92 |
| | | | | - |
| WONG | VINCENT ALEXANDER | Police Constable | \$139,965.32 | \$818.86 |
| MORGAN | DANIEL PHILIP | Plainclothes Police Constable | \$139,962.41 | \$841.14 |
| FONG | WAI SHUN | Police Constable | \$139,912.51 | \$818.86 |
| LUTHRA | NARINDER PAL | Police Constable | \$139,907.47 | \$818.86 |
| COHEN | ALAN LAWRENCE | Sergeant | \$139,905.07 | \$865.92 |
| SUTCLIFFE | DARRIN HERBERT | Sergeant | \$139,890.32 | \$885.22 |
| NASSER | AMAN | Plainclothes Police Constable | \$139,875.19 | \$841.14 |
| HIGGINS | ANDREW CRAIG | Detective | \$139,866.50 | \$865.92 |
| HAYES | JEREMY MATTHEW | Detective | \$139,820.53 | \$865.92 |
| FORDE | RYAN | Detective | \$139,797.61 | \$871.95 |
| KIM | SANG HYUP | Police Constable | \$139,793.80 | \$818.86 |
| CROWLEY | JANINE | Detective Sergeant | \$139,766.66 | \$924.24 |
| WILLIAMS | CLAYTON | Sergeant | \$139,751.14 | \$885.22 |
| PRENTICE | STEFAN PATRICK | Staff Sergeant | \$139,749.58 | \$914.71 |
| VALDEZ | RENATO FERNANDEZ | Sergeant | \$139,738.74 | \$850.08 |
| SINGH | RAMINDARJIT SINGH | Police Constable | \$139,728.20 | \$818.86 |
| HOWARD | ELDON | Police Constable | \$139,667.73 | \$839.30 |
| SAMM | SAMUEL JUNIOR | Sergeant | \$139,654.67 | \$884.42 |
| ROBERTS | DAVID | Sergeant | \$139,648.85 | \$885.22 |
| CHAMBERS | COURTNEY | Staff Sergeant | \$139,637.80 | \$924.24 |
| KELLY | BRIAN WAYNE | Detective Sergeant | \$139,635.90 | \$924.24 |
| | YI | | \$139,535.38 | |
| HU | | Police Constable | | \$818.86 |
| BROWNE | JIMMY CRAIC DONALD | Sergeant | \$139,526.84 | \$885.22 |
| TOURANGEAU | CRAIG RONALD | Police Constable | \$139,525.93 | \$828.75 |
| GILL | BIRENDER SINGH | Police Constable | \$139,506.74 | \$818.86 |
| CORREA | IRWIN | Police Constable | \$139,504.25 | \$839.30 |
| GRACE | TIMOTHY | Police Constable | \$139,493.85 | \$839.30 |
| KHAN | AHMAR ALI | Plainclothes Police Constable | \$139,482.40 | \$818.86 |
| RAMJI | ALY RAZA | Detective | \$139,453.78 | \$885.22 |
| MCGHEE | MICHAEL | Sergeant | \$139,434.19 | \$885.22 |
| STERN | CHARLES ANDREW | Sergeant | \$139,383.23 | \$885.22 |
| BEREZOWSKI | JOHN | Detective | \$139,349.08 | \$885.22 |
| KHA | QUOCDUNG | Police Constable | \$139,342.28 | \$809.53 |
| PARKER | TODD WILLIAM | Police Constable | \$139,336.14 | \$818.86 |
| PAKKEK | | | | |
| MACPHERSON | MICHAEL ZANE | Plainclothes Police Constable | \$139,329.99 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------------|----------------------------------|--|--------------|------------|
| MONAGHAN | PATRICK JAMES | Detective Sergeant | \$139,247.70 | \$924.24 |
| LEE | NICOLE DENISE | Staff Sergeant | \$139,245.64 | \$924.24 |
| BROWN | JAMES WILLIAM | Police Constable | \$139,233.41 | \$839.30 |
| DIVIESTI | TONY | Detective Sergeant | \$139,223.77 | \$924.24 |
| OSAGIE | BASSEY | Sergeant | \$139,212.60 | \$867.03 |
| PETRIE | RICHARD | Detective | \$139,211.33 | \$885.22 |
| PRICE | BRANDON LEE | Detective | \$139,210.20 | \$865.92 |
| MILDENBERGER | KAINE JOHANN | Plainclothes Police Constable | \$139,197.03 | \$437.24 |
| MCGIVERN | MICHAEL GEORGE | Sergeant | \$139,192.28 | \$885.22 |
| HOMINUK | CHRISTOPHER JOSEPH | Plainclothes Police Constable | \$139,162.83 | \$364.37 |
| HREBENAK | VLADIMIR | Police Constable | \$139,116.26 | \$818.86 |
| CLARKE | JEFFERY HOWARD | Police Constable | \$139,060.13 | \$818.86 |
| | GIUSEPPE | | \$139,051.99 | \$885.22 |
| DIGIOVANNI BEAUDOIN | | Sergeant Police Constable | | |
| | SHANE REGINALD | | \$138,951.99 | \$818.86 |
| FURNESS | HOWARD WAYNE | Manager of Payroll and Benefits Administration | \$138,903.20 | \$655.20 |
| RYDZIK | DAVID BRIAN | Inspector | \$138,847.37 | \$943.11 |
| ANTAL | BOJAN BEN | Police Constable | \$138,796.53 | \$733.79 |
| LAING | DARREN | Sergeant | \$138,766.24 | \$885.22 |
| NIZIOL | WILLIAM JAMES | Police Constable | \$138,740.16 | \$809.53 |
| SMITH | ROBERT DAVID | Police Constable | \$138,711.40 | \$818.86 |
| CAMPBELL | MARCIA | Sergeant | \$138,680.05 | \$885.22 |
| CARGILL | PAUL SCOTT | Detective | \$138,653.21 | \$885.22 |
| GREER | THOMAS ROBERT | Detective | \$138,598.66 | \$885.22 |
| GRAY | MEAGHAN CAROLINE | Corporate Communications Section Head | \$138,585.34 | \$407.35 |
| FERNANDES | MICHAEL FREITAS | Police Constable | \$138,558.70 | \$815.99 |
| EDWICKER | ALEXIS GRACE | Detective | \$138,527.68 | \$865.92 |
| SMISSEN | JOHN MICHAEL | Plainclothes Police Constable | \$138,450.86 | \$850.02 |
| JOHNSON | DAVID EDWARD | Detective | \$138,439.47 | \$885.22 |
| MIRANDA | EDUARDO CANDIDO | Plainclothes Police Constable | \$138,326.52 | \$841.14 |
| IANCU | VLADIM ADRIAN | Police Constable | \$138,293.22 | \$818.86 |
| MOREIRA | PETER MICHAEL | | \$138,293.22 | \$1,014.61 |
| | | Inspector | | \$1,014.01 |
| SHANKARAN | JASON RAJESH | Detective | \$138,236.10 | |
| WALLACE | JASON RALPH | Police Constable | \$138,211.65 | \$809.53 |
| BURNSIDE | SEAN KELLY | Police Constable | \$138,177.38 | \$818.86 |
| PERREAULT | SEAN MICHAEL | Staff Sergeant | \$138,164.39 | \$924.24 |
| SMITH | RYAN ISAAC | Plainclothes Police Constable | \$138,147.01 | \$841.14 |
| ASSELIN | GLENN ANDRE | Sergeant | \$138,018.45 | \$885.22 |
| WILLIAMS | MICHAEL JAMES | Detective | \$138,015.19 | \$865.92 |
| GREENAWAY | COLIN | Inspector | \$137,945.75 | \$943.11 |
| BRETT | BRYAN DONALD | Police Constable | \$137,934.52 | \$818.86 |
| SAGGI | SHARNJIT SINGH | Police Constable | \$137,922.22 | \$818.86 |
| HILDRED | LESLEY | Staff Sergeant | \$137,892.99 | \$924.24 |
| ADAM | BARBARA ANNE | Detective Sergeant | \$137,857.12 | \$924.24 |
| MOYER | MATTHEW IGNATIUS | Staff Sergeant | \$137,811.93 | \$924.24 |
| BORUN | STEPHANIE ELIZABETH | Police Constable | \$137,743.77 | \$818.86 |
| MALENFANT | ANDREW DEREK | Police Constable | \$137,741.05 | \$818.86 |
| BRESSE | JEAN | Police Constable | \$137,730.11 | \$818.86 |
| BELLON | CORINNE | Staff Sergeant | \$137,706.56 | \$924.24 |
| LAPTISTE | MARLON SIMON | Police Constable | \$137,684.27 | \$815.99 |
| MACINTYRE | BRIAN PAUL | Inspector | \$137,664.51 | \$1,014.61 |
| | | Sergeant | | \$1,014.01 |
| LENTSCH | PAUL TONY CHRISTOPHER DATRICK | Plainclothes Police Constable | \$137,662.67 | \$875.85 |
| DOYLE | CHRISTOPHER PATRICK | | \$137,629.37 | |
| BENEVIDES | RICHARD FERREIRA | Plainclothes Police Constable | \$137,516.88 | \$841.14 |
| TRACEY | MARK ROBERT | Sergeant | \$137,438.28 | \$885.22 |
| GRAHAM | LEE MICHAEL | Sergeant | \$137,435.20 | \$885.22 |
| LISKA | DAVID VICTOR | Detective | \$137,429.04 | \$875.83 |
| WILSON | JEFFREY PAUL | Police Constable | \$137,410.40 | \$828.75 |
| ALBRECHT | IRVIN JOHN | Plainclothes Police Constable | \$137,408.37 | \$850.02 |
| GIBSON | DARYL THOMAS | Plainclothes Police Constable | \$137,392.10 | \$841.14 |
| WOOD | DARCY RYAN | Training Constable | \$137,377.62 | \$841.14 |
| LICOP | ROBERT JOSEPH | Police Constable | \$137,356.66 | \$839.30 |
| DALEY | KEVIN | Police Constable | \$137,350.22 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|--|--------------|------------|
| DAWOOD | AMAAN | Police Constable | \$137,325.63 | \$815.99 |
| ROSS | PETER CHARLES | Supervisor | \$137,304.32 | \$780.11 |
| VERDOOLD | LANCE SCOTT | Police Constable | \$137,280.73 | \$839.30 |
| HODKIN | JASON JOSEPH | Plainclothes Police Constable | \$137,263.60 | \$841.14 |
| FERGUSON | JAY MARIE | Sergeant | \$137,261.71 | \$885.22 |
| METCALFE | MARY | Staff Inspector | \$137,222.38 | \$5,491.49 |
| SOVA | DANIEL | Sergeant | \$137,155.86 | \$885.22 |
| SKUBIC | FRANK | Detective Sergeant | \$137,086.72 | \$924.24 |
| ECKLUND | DAVID GRENVILLE | Detective Sergeant | \$137,076.17 | \$914.71 |
| GURR | JACK JACOB | Staff Sergeant | \$137,061.36 | \$894.29 |
| ROZICH | SAMANTHA MILDRED | Sergeant | \$137,007.91 | \$885.22 |
| KICKSEE | CHERYL NOREEN | Human Resources Application Specialist | \$136,995.27 | \$643.22 |
| BRAYMAN | GEOFFREY ROBERT | Plainclothes Police Constable | \$136,984.59 | \$841.14 |
| MCLAUGHLIN | | Police Constable | \$136,940.93 | \$828.75 |
| | JUNIOR SYLVESTER | | | |
| GONSALVES | MELWIN TREVOR | Police Constable | \$136,872.66 | \$818.86 |
| WILLIAMS | GHERARDT | Detective | \$136,839.45 | \$885.22 |
| KAHLON | AMARJIT SINGH | Police Constable | \$136,823.38 | \$809.53 |
| LOW | JULIAN FERGUSON | Plainclothes Police Constable | \$136,799.86 | \$850.02 |
| SMITH | WILLIAM JAMES | Police Constable | \$136,796.74 | \$839.30 |
| BRANTON | SHANE | Staff Sergeant | \$136,786.81 | \$438.59 |
| NACCARATO | JOSE | Project Leader | \$136,781.46 | \$898.70 |
| PARK | SUNG JIN | Police Constable | \$136,760.65 | \$818.86 |
| VERSPEETEN | BRADLEY DENNIS | Plainclothes Police Constable | \$136,751.21 | \$820.50 |
| ANDRICI | IULIAN | Police Constable | \$136,735.38 | \$818.86 |
| AHLUWALIA | MANDEEP SINGH | Plainclothes Police Constable | \$136,721.16 | \$830.75 |
| KONASHEWYCH | ROBERT PAUL | Police Constable | \$136,700.72 | \$809.53 |
| MORGAN | CHRISTOPHER | Police Constable | \$136,698.39 | \$809.53 |
| GHAZARIAN | ANTRANIK | Police Constable | \$136,670.06 | \$728.67 |
| KASZYCA | JOSEPH LUDWIK | Plainclothes Police Constable | \$136,597.95 | \$850.02 |
| MCFADYEN | DANIEL GORDON | Detective | \$136,592.45 | \$875.83 |
| OLIVER | STEVEN RONALD | Sergeant | \$136,567.52 | \$848.24 |
| MACDONALD | GREGORY | Staff Sergeant | \$136,552.59 | \$924.24 |
| AL-NASS | WALID | Police Constable | \$136,515.09 | \$924.24 |
| | KRISHNAMOORTHY | Plainclothes Police Constable | | |
| VADIVELU | | | \$136,512.17 | \$841.14 |
| ELLIOTT | PAUL | Detective | \$136,446.19 | \$885.22 |
| MACDONALD | LEO | Detective | \$136,420.52 | \$885.22 |
| CLEMENS | JEFFREY | Sergeant | \$136,415.03 | \$885.22 |
| TIMBERS | KIM | Staff Sergeant | \$136,368.87 | \$913.81 |
| RAGELL | THOMAS MICHAEL | Sergeant | \$136,302.96 | \$872.90 |
| ALDERDICE | JEFFERY PAUL | Sergeant | \$136,300.31 | \$875.83 |
| KNOBLAUCH | KEITH PERCY | Police Constable | \$136,257.46 | \$839.30 |
| OSBORN | ROBERT DANIEL | Police Constable | \$136,256.97 | \$818.86 |
| TAN | MARK ANTHONY | Plainclothes Police Constable | \$136,254.46 | \$841.14 |
| GREGORY | TREVOR PIXLEY | Police Constable | \$136,206.54 | \$818.86 |
| TROUP | PETER | Staff Sergeant | \$136,180.01 | \$924.24 |
| ZERUCELLI | CHRISTIAN GEORGE | Plainclothes Police Constable | \$136,137.60 | \$841.14 |
| NUNES | MARIA | Police Constable | \$136,132.10 | \$839.30 |
| CLAYTON | RICARDO | Police Constable | \$136,126.81 | \$839.30 |
| KIRKPATRICK | CHRISTOPHER JOHN | Inspector | \$136,087.05 | \$1,009.61 |
| AMOS | SEAN DAVID | Police Constable | \$136,028.64 | \$839.30 |
| TAYLOR | JASON PETER | Sergeant | \$136,014.10 | \$865.92 |
| WULFF | EDUARDO IGNACIO | Staff Sergeant | \$136,008.22 | \$638.84 |
| KATOCH | AMAR SINGH | Plainclothes Police Constable | \$135,993.10 | \$855.13 |
| MACLEAN | THOMAS CHRISTOPHER | Training Constable | \$135,990.43 | \$838.27 |
| TRAMONTOZZI | NUNZIATO | Detective Sergeant | \$135,921.97 | \$924.24 |
| ESPINOZA PARENT | VICTOR MANUEL | Police Constable | \$135,920.62 | \$924.24 |
| | | | | |
| SHIN | HAROLD | Police Constable Plainelethes Police Constable | \$135,912.94 | \$818.86 |
| GAZEY | DARYL | Plainclothes Police Constable | \$135,897.75 | \$860.80 |
| LITTLE | MICHELLE LYNNE | Detective | \$135,897.32 | \$875.83 |
| GIBSON | GRAHAM | Staff Sergeant | \$135,896.74 | \$683.84 |
| DZINGALA | RICHARD GEORGE | Police Constable | \$135,867.87 | \$839.30 |
| HANDSOR | AMY CHRISTINE | Sergeant | \$135,837.81 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-------------------|--------------------------------|--------------|-------------|
| PARMAR | MANDEEP SINGH | Plainclothes Police Constable | \$135,810.86 | \$841.14 |
| SWACKHAMER | BRENT | Staff Sergeant | \$135,805.93 | \$924.24 |
| PINCHIN | BRIAN | Plainclothes Police Constable | \$135,749.14 | \$860.80 |
| BEAUSOLEIL | MARC | Detective | \$135,746.67 | \$885.22 |
| TONNA | PAUL ANTHONY | Police Constable | \$135,745.42 | \$818.86 |
| SHAW | KATHLEEN | Detective Sergeant | \$135,744.12 | \$924.24 |
| LEFEBVRE | MARC | Police Constable | \$135,701.07 | \$839.30 |
| REDFERN | DAVID IAN | Police Constable | \$135,699.92 | \$818.86 |
| DONAIS | BRADLEY JAMES | Sergeant | \$135,687.89 | \$865.92 |
| ASHLEY | MARK NICHOLAS | Detective | \$135,685.32 | \$885.22 |
| ARMSTRONG | ROBERT PAUL | Plainclothes Police Constable | \$135,683.21 | \$850.02 |
| MCBRATNEY | GARY | Staff Sergeant | \$135,596.31 | \$924.24 |
| DARYARAM | FARSHAD | Police Constable | \$135,590.52 | \$815.99 |
| CHASE | WILLIAM OLIVER | Plainclothes Police Constable | \$135,564.68 | \$841.14 |
| LALLA | LESTER ROYSON | Plainclothes Police Constable | \$135,562.89 | \$841.14 |
| ROSE | | Sergeant | | \$875.83 |
| | JONATHAN DAVID | | \$135,541.64 | |
| OSMANAJ | ARDIT | Police Constable | \$135,512.31 | \$818.86 |
| FORESTELL | MICHAEL | Sergeant | \$135,504.32 | \$885.22 |
| ATTENBOROUGH | JEFFREY BRUCE | Staff Sergeant | \$135,491.95 | \$924.24 |
| DANIELS | JEFFERY CLARENCE | Plainclothes Police Constable | \$135,468.65 | \$841.14 |
| BARNES | JOHN COLIN | Plainclothes Police Constable | \$135,409.66 | \$841.14 |
| STE-CROIX | BRADLEY | Plainclothes Police Constable | \$135,358.89 | \$860.80 |
| TAYLOR | SCOTT DAVID | Plainclothes Police Constable | \$135,326.18 | \$850.02 |
| WILLETT | ANDREW JOHN | Plainclothes Police Constable | \$135,304.98 | \$841.14 |
| VUKICEVICH | BRENDA ROSALIE | Plainclothes Police Constable | \$135,261.63 | \$850.02 |
| RENNIE | JASON DOUGLAS | Police Constable | \$135,255.28 | \$832.38 |
| BENNETT | BRIAN ROBERT | Sergeant | \$135,253.39 | \$865.92 |
| RODEGHIERO | ROBERT JAMES | Sergeant | \$135,232.74 | \$865.92 |
| WORTH | DARREN | Detective | \$135,163.34 | \$866.62 |
| BALET | ANDREW SEBASTIAN | Plainclothes Police Constable | \$135,147.63 | \$824.95 |
| DUFFUS | RICHARD HUGH | Detective | \$135,114.84 | \$885.22 |
| LUCHETTA | MARK | Police Constable | \$135,096.65 | \$809.53 |
| PARKER | FITZROY | Police Constable | \$135,090.03 | - |
| | | | | \$818.86 |
| TSO | WING-IP | Sergeant | \$135,073.13 | \$885.22 |
| FRIGON | ROBERT | Plainclothes Police Constable | \$135,034.77 | \$860.80 |
| MACDONALD | HECTOR MURDO | Police Constable | \$135,025.70 | \$818.86 |
| CHUNG | YONG SUL | Police Constable | \$135,025.11 | \$832.18 |
| DUNN | BEVERLY | Police Constable | \$135,001.65 | \$839.30 |
| RIDGELEY | NIGEL EDWARD | Plainclothes Police Constable | \$134,954.30 | \$284.99 |
| MIRON | BRUNO JOSEPH | Detective | \$134,950.35 | \$875.83 |
| YEUNG | PATRICK MIN-SENG | Sergeant | \$134,928.11 | \$865.92 |
| CHEUNG | CHRISTOPHER KWOK | Plainclothes Police Constable | \$134,901.35 | \$830.75 |
| CHILDS | CYNTHIA | Detective Sergeant | \$134,865.73 | \$924.24 |
| PENTON | SHANE STEPHEN | Sergeant | \$134,831.19 | \$866.62 |
| ALLEN | MICHAEL DAVID | Detective | \$134,814.75 | \$875.83 |
| NOLL | CARL | Detective Sergeant | \$134,781.41 | \$11,231.93 |
| RAMPRASHAD | DWARKH | Police Constable | \$134,776.32 | \$839.30 |
| LONG | JOHN MICHAEL | Police Constable | \$134,716.89 | \$839.30 |
| GRIEVE | TREVOR SCOTT | Sergeant | \$134,694.72 | \$865.92 |
| LEE | EUGENE SEUNG | Plainclothes Police Constable | \$134,680.54 | \$830.75 |
| SAFARI | | | | |
| | MUSTAFA | Police Constable Stoff Suggest | \$134,676.35 | \$818.86 |
| MURRAY | DAVID | Staff Sergeant | \$134,608.30 | \$924.24 |
| KAN | FIEVEL YEE | Police Constable | \$134,604.52 | \$809.53 |
| O'SHEA | STEPHEN JAMES | Training Constable | \$134,601.69 | \$841.14 |
| KHURSHID | SHEIKH AHMAD | Police Constable | \$134,585.05 | \$818.86 |
| BRISTER | JOHN WILLIAM | Police Constable | \$134,564.81 | \$818.86 |
| WANG | XIAN-PENG | Police Constable | \$134,531.67 | \$818.86 |
| TANHAM | JASON | Police Constable | \$134,501.02 | \$818.86 |
| THOMAS | RHONDA LEE | Detective | \$134,477.12 | \$865.92 |
| SMITH | HUNTER WELLINGTON | Staff Sergeant | \$134,472.02 | \$914.71 |
| KARPIK | JAMES | Police Constable | \$134,463.77 | \$839.30 |
| HENRY | PETER | Staff Sergeant | \$134,460.54 | \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|-------------------------|-------------------------------|--------------|----------|
| MCALLISTER | DAVID WILLIAM | Police Constable | \$134,458.43 | \$819.54 |
| BROWN | MARK CHARLES | Police Constable | \$134,434.47 | \$818.86 |
| ZARABI-MAJD | FIROUZEH | Police Constable | \$134,430.98 | \$809.53 |
| BUTT | CELESTE BARBARA | Detective | \$134,422.52 | \$875.83 |
| JOSEPHS | ADAM KIRK | Police Constable | \$134,421.46 | \$839.30 |
| MOXAM | DARREN KENNETH | Detective | \$134,389.84 | \$865.92 |
| HENDERSON | GEOFFREY PAUL | Plainclothes Police Constable | \$134,385.82 | \$841.14 |
| KOECH | AGGREY KIPLANGA | Police Constable | \$134,353.76 | \$818.86 |
| HILL | SHANE | Detective | \$134,303.86 | \$885.22 |
| DARMITZ | ANDREW JOSEPH | Plainclothes Police Constable | \$134,288.03 | \$838.71 |
| MENDOZA | PHILIP MANILAY | Sergeant | \$134,277.25 | \$875.83 |
| CORREIA | JEFFERY | Sergeant | \$134,270.78 | \$859.14 |
| TAMAS | EDIT | Plainclothes Police Constable | \$134,246.18 | \$830.75 |
| TAYLOR | ANDREW JAMES | Detective | \$134,201.99 | \$865.92 |
| KRAFT | JASON | Sergeant | \$134,187.60 | \$873.45 |
| DICKIE | CRAIG WILLIAM | Plainclothes Police Constable | \$134,168.80 | \$841.14 |
| WEST | MICHAEL ADAM | Plainclothes Police Constable | \$134,132.58 | \$841.14 |
| SABADICS | KIMBERLY JOAN | Police Constable | \$134,125.77 | \$839.30 |
| GIEDROYC | KAROL ZYGMUNT | Staff Sergeant | \$134,119.69 | \$924.24 |
| MCDONALD | JAMES WILLIAM | Starl Sergeant | \$134,115.48 | \$924.24 |
| KIM | DANIEL | Police Constable | \$134,093.21 | \$841.31 |
| | | | | |
| ST CLAIR | KAREY ALOYSIUS | Police Constable | \$134,041.53 | \$818.86 |
| KNILL STOJIC | GRAHAM KENNETH NENAD | Plainclothes Police Constable | \$134,039.51 | \$841.14 |
| | | Police Constable | \$134,033.79 | \$818.86 |
| FACOETTI | MICHAEL PAUL | Sergeant | \$134,028.01 | \$885.22 |
| BENALLICK | MARK DANIEL | Detective Sergeant | \$134,025.05 | \$924.24 |
| COSTELLO | PATRICK WILLIAM | Plainclothes Police Constable | \$134,020.50 | \$841.14 |
| FALKINSON | FRANK | Staff Sergeant | \$134,008.64 | \$438.59 |
| CHIASSON | YVETTE MARIE | Police Constable | \$134,000.77 | \$818.86 |
| SPENCER-ANDERSON | COREY ANDREW | Police Constable | \$133,999.41 | \$809.53 |
| MUELLER | HANS-JUERGEN | Police Constable | \$133,976.97 | \$839.30 |
| RENNIE | BRIAN ANTHONEY | Training Constable | \$133,975.10 | \$850.02 |
| DUCUSIN | MICHAEL RYAN | Training Constable | \$133,941.66 | \$841.14 |
| SCHENK | PHILIP | Police Constable | \$133,902.57 | \$839.30 |
| PRODEUS | DEREK MICHAEL | Police Constable | \$133,866.38 | \$809.53 |
| MOSTOWSKI | MAREK | Plainclothes Police Constable | \$133,863.71 | \$841.14 |
| GARBAS | EDWARD ARTHUR | Police Constable | \$133,839.54 | \$839.30 |
| DELOTTINVILLE | STEVEN JOHN | Plainclothes Police Constable | \$133,798.58 | \$836.25 |
| STEVENSON | BRENDAN LEIGH | Plainclothes Police Constable | \$133,797.89 | \$841.14 |
| SUMAISAR | TOM NILAN | Police Constable | \$133,741.97 | \$828.75 |
| DRENNAN | CRAIG | Staff Sergeant | \$133,729.84 | \$924.24 |
| FLANDERS | TODD MATTHEW | Staff Sergeant | \$133,683.25 | \$904.79 |
| JAROSZ | RUSSELL | Detective Sergeant | \$133,657.08 | \$924.24 |
| HRISTOV | VICTOR | Police Constable | \$133,644.62 | \$809.53 |
| NURI | ABDULLAH | Sergeant | \$133,631.68 | \$865.92 |
| WHALEN | ROBERT | Detective | \$133,618.44 | \$885.22 |
| CHORNOOK | STEPHEN | Police Constable | \$133,611.32 | \$839.30 |
| REMY | SMEDLEY ANTHONY | Detective | \$133,609.71 | \$885.22 |
| SCHNEIDER | ANDREW | Staff Sergeant | \$133,584.30 | \$924.24 |
| EVELYN | JOEL JAMSON | Sergeant | \$133,540.62 | \$860.64 |
| LIM YOOK | GILBERT PATRICK | Police Constable | \$133,535.14 | \$818.86 |
| STRANGWAYS | PAUL ROBERT | Sergeant | \$133,518.57 | \$885.22 |
| HEANEY | GERALD M | Detective Sergeant | \$133,488.53 | \$924.24 |
| POYNTER | CHRISTOPHER REX | Police Constable | \$133,472.88 | \$818.86 |
| SHARMA | SANJAY KUMAR | Detective | \$133,455.09 | \$875.83 |
| CARL | GEORGE WILLIAM | Training Constable | \$133,442.06 | \$860.80 |
| WEHBY | PETER MICHAEL | Detective | \$133,428.34 | \$865.92 |
| | | Police Constable | | |
| KANG | GURJOT SINGH | | \$133,416.43 | \$818.86 |
| MASLOWSKI | BRIAN WERNER | Staff Sergeant | \$133,400.26 | \$904.79 |
| SURITA | ALFRED | Police Constable | \$133,378.89 | \$815.99 |
| THOMPSON | PAUL JUNIOR | Police Constable | \$133,376.29 | \$818.86 |
| MUNGAL | MATTHEW | Detective | \$133,352.17 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------|---------------------------------|--------------|----------|
| GRANT | JUDY JOSEL | Sergeant | \$133,326.99 | \$865.92 |
| FIELD | CAMERON DOUGLAS | Detective Sergeant | \$133,322.66 | \$924.24 |
| TABOROWSKI | ROBERT JOSEPH | Police Constable | \$133,317.15 | \$818.86 |
| SPANTON | JOHN | Staff Sergeant | \$133,309.26 | \$924.24 |
| JOSIFOVIC | MLADEN | Detective | \$133,304.08 | \$885.22 |
| SANDHU | AMRINDER SINGH | Police Constable | \$133,285.27 | \$809.53 |
| ZAMBRI | CARMELO | Detective | \$133,236.57 | \$885.22 |
| MATTHEWS | STEPHEN MICHAEL | Detective | \$133,215.96 | \$865.92 |
| STOCKFISH | JOHN RICHARDSON | Staff Sergeant | \$133,181.51 | \$914.71 |
| ILSON | DANIEL JAMES | Plainclothes Police Constable | \$133,181.06 | \$841.14 |
| SARDELLA | GLENN DONATO | Detective | \$133,173.11 | \$875.83 |
| LORTIE | MARC LEONEL | Plainclothes Police Constable | \$133,143.24 | \$860.80 |
| PARSRAM | RAMESH BRIAN | Sergeant | \$133,110.67 | \$885.22 |
| CORREA | DAVID RODRIGUEZ | Detective | \$133,088.70 | \$875.83 |
| | | | | |
| PARRISH | SCOTT | Plainclothes Police Constable | \$133,077.22 | \$860.80 |
| HARRIS | RICHARD VICTOR | Detective | \$133,051.42 | \$866.62 |
| SMYTHE | KENT | Detective | \$133,047.93 | \$885.22 |
| ADAMS | CLAYTON EDWARD | Detective | \$132,983.10 | \$875.83 |
| PEACOCK | JASON ALEXANDER | Plainclothes Police Constable | \$132,962.71 | \$839.40 |
| TAYLOR | RYAN JOHN | Police Constable | \$132,940.88 | \$809.53 |
| GALLANT | ROBERT | Detective | \$132,920.68 | \$885.22 |
| PALA | RASIH SAN | Plainclothes Police Constable | \$132,902.24 | \$841.14 |
| LEE | KYUNG SOO | Police Constable | \$132,900.04 | \$818.86 |
| PERSAUD | RAJENDRA | Police Constable | \$132,875.10 | \$818.86 |
| DALE | DONALD | Sergeant | \$132,859.21 | \$885.22 |
| SEDORE | KEVIN ARTHUR | Detective | \$132,856.48 | \$875.83 |
| PEREIRA | NELIA MARIA | Group Leader | \$132,842.22 | \$258.22 |
| JACKSON | LAURIE | Staff Sergeant | \$132,813.10 | \$924.24 |
| LALL | LALLMAN | Parking Enforcement Officer | \$132,801.89 | \$718.42 |
| NOLAN | CHRISTOPHER | Staff Sergeant | \$132,791.84 | \$924.24 |
| OLIVER | MATTHEW TYLER | Plainclothes Police Constable | \$132,783.72 | \$841.14 |
| GIBSON | ROGER | Sergeant | \$132,777.77 | \$885.22 |
| PROCTOR | NORMAN EDWARD | Detective Sergeant | \$132,777.62 | \$924.24 |
| BEAUPARLANT | PAUL JOSEPH | Sergeant | \$132,760.55 | \$885.22 |
| HUBBARD | SIMON | Plainclothes Police Constable | \$132,733.31 | \$860.80 |
| DARNBROUGH | DANIEL ROBERT | Detective | \$132,725.34 | \$885.22 |
| TAYLOR | ROBERT ALLISTER | Plainclothes Police Constable | \$132,711.02 | \$841.14 |
| CERESOLI | MAURIZIO | Plainclothes Police Constable | \$132,703.63 | \$841.14 |
| ROSINA | MICHAEL DREW | Sergeant | \$132,665.03 | \$399.57 |
| ANDREW | WILLIAM JASON | Training Constable | \$132,659.96 | \$841.14 |
| BLUNK | ANDREW FREDDY | Police Constable | \$132,643.45 | \$828.75 |
| SINGH | NARI ROHANISH | Police Constable | \$132,640.22 | \$839.30 |
| HALL | ALVIN DALTON | | \$132,634.28 | \$885.22 |
| | | Sergeant Balica Constable | | |
| MORRIS | ADAM JOHN | Police Constable | \$132,629.80 | \$809.53 |
| SABADIN | MICHAEL ALEXANDER | Detective Training Constable | \$132,551.68 | \$865.92 |
| BEVAN | GORDON | Training Constable | \$132,514.77 | \$860.80 |
| KHAN | OMAR ASHRAF | Detective | \$132,485.00 | \$875.83 |
| STAUNTON | IRA PATRICK | Police Constable | \$132,453.30 | \$818.86 |
| CORBIE | WESLEY MARCUS | Police Constable | \$132,450.34 | \$835.05 |
| HREPIC | MARIO | Sergeant | \$132,439.27 | \$885.22 |
| ROBINSON | MORGAN | Detective Sergeant | \$132,434.79 | \$438.59 |
| RODNEY | DEAN LLOYD | Detective | \$132,418.21 | \$865.92 |
| HELMER | JANCE | Police Constable | \$132,392.53 | \$280.15 |
| SPENCER | LAURA ELIZABETH | Plainclothes Police Constable | \$132,335.92 | \$841.14 |
| HIBBELN | PHILIP JOSEPH | Detective | \$132,274.89 | \$819.82 |
| STEWART | ROBERT | Detective Sergeant | \$132,264.64 | \$553.04 |
| AZARRAGA | JOSE MATIAS | Detective | \$132,217.04 | \$885.22 |
| WU | XU | Plainclothes Police Constable | \$132,210.75 | \$841.14 |
| MAISONNEUVE | DANIEL | Detective | \$132,199.16 | \$885.22 |
| WILSON | DEREK SCOTT | Detective | \$132,180.47 | \$399.57 |
| WILLIAMS | KYLE | Detective | \$132,129.77 | \$885.22 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--|---|--|----------------------|
| SWORD | NICHOLAS JONATHON | Plainclothes Police Constable | \$132,068.34 | \$841.14 |
| SMITH | ROHAN ALEXANDER | Police Constable | \$132,052.76 | \$818.86 |
| D'CUNHA | MICHAEL EDWARD | Plainclothes Police Constable | \$132,043.49 | \$841.14 |
| SURPHLIS | DOUGLAS | Sergeant | \$132,038.05 | \$885.22 |
| ROBERT | CHRISTOPHER PAUL | Police Constable | \$132,025.62 | \$818.86 |
| HOFLAND | MATTHEW ROBERT | Sergeant | \$132,022.84 | \$875.83 |
| CIPRO | MICHELLE PAULINE | Detective Sergeant | \$132,019.95 | \$904.79 |
| RICCIARDI | MARCO | Police Constable | \$131,982.52 | \$818.86 |
| COULTHARD | JASON MILES | Detective | \$131,946.09 | \$750.83 |
| LEERMAKERS | WILLIAM ANTHONY | Sergeant | \$131,933.30 | \$865.92 |
| APOSTOLIDIS | JOHN | Detective | \$131,912.61 | \$875.83 |
| CLARKE | JOHN | Sergeant | \$131,891.22 | \$885.22 |
| KLINE | STEPHEN ROBERT | Police Constable | \$131,891.22 | \$818.86 |
| | | | | |
| RAMJATTAN | RAMNARINE | Detective | \$131,879.15 | \$760.22 |
| MANSON | SANDRA | Sergeant | \$131,868.06 | \$885.22 |
| SMITH | BRIAN | Detective | \$131,847.51 | \$885.22 |
| SHARMA | ATUL | Police Constable | \$131,834.06 | \$809.53 |
| DESJARDINS | JOSEPH FRANCOIS | Plainclothes Police Constable | \$131,828.01 | \$841.14 |
| VAN SCHUBERT | KEVIN JOHN | Sergeant | \$131,800.60 | \$885.22 |
| HEARD | CHRISTOPHER SHAYNE | Sergeant | \$131,792.77 | \$885.22 |
| DE CAIRE | JEFFREY PAUL | Police Constable | \$131,761.21 | \$809.53 |
| BARRAGAN | LUIS FERNANDO | Police Constable | \$131,754.00 | \$809.53 |
| BARNETT | ROBYN MARK | Sergeant | \$131,722.86 | \$865.92 |
| ALLINGTON | JEFFREY SCOTT | Detective | \$131,682.76 | \$875.83 |
| NADEEM | SOHAIL | Police Constable | \$131,655.33 | \$809.53 |
| JOHNSTON | JEFFREY | Plainclothes Police Constable | \$131,649.21 | \$860.80 |
| BERNARD | CYNTHIA LEE | Plainclothes Police Constable | \$131,627.98 | \$841.14 |
| DECOCK | MONICA ENG | Information Security Examiner | \$131,621.47 | \$673.89 |
| WILMOT | SHARON CHRISTINE | Counsel | \$131,610.06 | \$17.21 |
| REINARTAS | MICHAEL ARTHUR | Police Constable | \$131,556.51 | \$818.86 |
| ALLAN | SCOTT DOUGLAS | Sergeant | \$131,549.02 | \$875.83 |
| GALLANT | STACY | Detective Sergeant | \$131,543.28 | \$924.24 |
| SCHOONBERG | BOBBI ANNE | Police Constable | \$131,496.31 | \$818.86 |
| CAMPBELL | BRYAN EDWARD | Staff Sergeant | \$131,488.11 | \$914.71 |
| KIM | JUDY MI-YAE | Plainclothes Police Constable | \$131,476.56 | \$838.27 |
| DRAKE | WILLIAM | Sergeant | \$131,475.20 | \$885.22 |
| WESTERVELT | VICKI ANN | Detective | \$131,470.09 | \$865.92 |
| KIM | JUNG-YUL | | | \$728.67 |
| | | Police Constable | \$131,452.24 | |
| FERGUSON | SCOTT CAVANAGH | Detective | \$131,388.25 | \$6,578.14 |
| KALONKA | LEONARD | Police Constable | \$131,386.13 | \$809.53 |
| KHOSHBOOI | ALINADER | Plainclothes Police Constable | \$131,353.99 | \$841.14 |
| CHERRY | DARYL STEVEN | Police Constable | \$131,347.37 | \$818.86 |
| LECKI | PAWEL LUKASZ | Police Constable | \$131,340.59 | \$809.53 |
| DALEY | TIMOTHY WILLIAM | Sergeant | \$131,330.54 | \$875.83 |
| TRIAS | ETHELWALD DIOSA | Police Constable | \$131,330.33 | \$818.86 |
| ALEXA | BRENDAN JAMES | Plainclothes Police Constable | \$131,324.62 | \$841.14 |
| LEVY | GARTH | Plainclothes Police Constable | \$131,314.19 | \$841.14 |
| CAMPBELL | NICOLE | Plainclothes Police Constable | \$131,311.43 | \$781.52 |
| ELVY | CONROY JONATHAN | Police Constable | \$131,306.76 | \$809.53 |
| MASTERS | MICHELLE | Sergeant | \$131,285.59 | \$885.22 |
| BANKS | WAYNE MICHAEL | Detective Sergeant | \$131,272.09 | \$924.24 |
| DIAZ | PEDRO EDUARDO | Sergeant | \$131,270.70 | \$885.22 |
| KULMATYCKI | JOEL PATRICK | Detective Sergeant | \$131,245.24 | \$924.24 |
| KLUNDER | GERARD WILLIAM | Sergeant | \$131,230.93 | \$875.83 |
| WHITLA | RONALD | Detective | \$131,226.24 | \$885.22 |
| DICOSOLA | MICHELE | Sergeant | \$131,225.70 | \$885.22 |
| MITCHELL | CHARLES | Sergeant | \$131,224.38 | \$885.22 |
| HUDSON | NOEL MCNAIR | Plainclothes Police Constable | \$131,215.74 | \$830.75 |
| | | | | \$809.53 |
| | FELIX | Police Constable | \$131.203.24 | |
| KONADU | FELIX STEVEN GEORGE | Police Constable Detective | \$131,203.24 | |
| | FELIX STEVEN GEORGE ROBERT JASON | Police Constable Detective Sergeant | \$131,203.24 \$131,180.49 \$131,175.77 | \$885.22 \$875.83 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|-------------------------------|--------------|----------------------|
| HART | DOUGLAS | Detective Sergeant | \$131,144.46 | \$924.24 |
| KHAWAJA | SUHAIL RASHID | Police Constable | \$131,105.67 | \$815.99 |
| OUELLETTE | DAVID MARK | Sergeant | \$131,101.52 | \$869.90 |
| REGO | JOAQUIM | Police Constable | \$131,090.98 | \$818.86 |
| HAYES | SHAWN EARL | Police Constable | \$131,087.50 | \$818.86 |
| PETRAKIS | STAVROS | Police Constable | \$131,074.12 | \$818.86 |
| NEAL | PETER | Detective | \$131,069.90 | \$399.57 |
| WARD | PETER | Plainclothes Police Constable | \$131,054.00 | \$375.15 |
| TALBOT | DARRYL THOMAS | Staff Sergeant | \$131,042.37 | \$924.24 |
| MONTGOMERY | ELIZABETH HELEN | Detective | \$130,959.43 | \$885.22 |
| ION | DEAN FRANCIS | Detective | \$130,952.22 | \$885.22 |
| O'NEILL | BRIAN DONALD | Plainclothes Police Constable | \$130,949.24 | \$841.14 |
| LYON | ROBERT KIRK | Sergeant | \$130,929.41 | \$885.22 |
| REITSMA | DANA ELIZABETH | Plainclothes Police Constable | \$130,924.32 | \$824.27 |
| REDILLAS | ULYSSES GONZALES | Police Constable | \$130,919.59 | \$818.86 |
| FIDLER | ANDREW CLARENCE | Police Constable | \$130,872.09 | \$812.93 |
| MOORCROFT | CHRISTOPHER ROBERT | Plainclothes Police Constable | \$130,860.96 | \$841.14 |
| BURRITT | STEPHANIE | Sergeant | \$130,860.22 | \$875.83 |
| CREWS | WILLIAM | | \$130,880.22 | \$924.24 |
| | | Detective Sergeant | | |
| MEIK | VIVIAN | Detective Palice Constable | \$130,831.77 | \$885.22 \$809.53 |
| PARKS II | EDWARD LEE | Police Constable | \$130,826.74 | |
| PELOW | PATRICK PETER | Police Constable | \$130,811.29 | \$815.99 |
| POURGHAZI | AYDIN | Police Constable | \$130,809.78 | \$809.53 |
| BORISSOV | BORIS ILIEV | Police Constable | \$130,804.95 | \$818.86 |
| KOSTIUK | MICHAEL | Police Constable | \$130,781.14 | \$839.30 |
| JIMENEZ | FRANCISCO RAUL | Police Constable | \$130,757.97 | \$818.86 |
| SILLIKER | GARRY | Staff Sergeant | \$130,754.05 | \$924.24 |
| MIJARES | RENE LIBRE | Police Constable | \$130,749.47 | \$809.53 |
| SIDDIQUI | HAROON AHMED | Police Constable | \$130,733.79 | \$818.86 |
| AHLUWALIA | AMIT | Police Constable | \$130,722.18 | \$809.53 |
| CERNOWSKI | ANDREW JOHN | Financial Planner | \$130,721.82 | \$1,089.37 |
| WALLACE | JOHN DAVID | Sergeant | \$130,673.62 | \$841.31 |
| DROPULJIC | JOSEPH | Police Constable | \$130,667.89 | \$818.86 |
| KENNEDY | MARK DAVID | Police Constable | \$130,659.06 | \$835.94 |
| WYARD | LESLIE ANN | Plainclothes Police Constable | \$130,655.39 | \$841.14 |
| SULEJMANI | JUDMIR | Plainclothes Police Constable | \$130,620.69 | \$830.75 |
| ROBINSON | DANIEL | Sergeant | \$130,599.13 | \$885.22 |
| LEONE | MICHIELE MARIO | Detective Sergeant | \$130,566.43 | \$924.24 |
| AL-ROUBAIAI | ALI TALIB | Police Constable | \$130,561.74 | \$818.86 |
| KING | CHERYL | Staff Sergeant | \$130,560.09 | \$924.24 |
| CAREFOOT | TODD | Detective | \$130,520.93 | \$885.22 |
| CHRISTOU | GEORGE | Police Constable | \$130,481.35 | \$815.99 |
| MOSQUITE | RUEL | Plainclothes Police Constable | \$130,466.84 | \$860.80 |
| SPICER | SCOTT OWEN | Plainclothes Police Constable | \$130,464.85 | \$860.80 |
| MASTROKOSTAS | MAGDALENE MAGGIE | Sergeant | \$130,458.40 | \$875.83 |
| MINASVAND | GEORGE | Sergeant | \$130,446.79 | \$866.62 |
| WALKER | JAMES | Staff Sergeant | \$130,441.66 | \$924.24 |
| ROMITA | VICTOR | Police Constable | \$130,431.05 | \$812.93 |
| RYAN | JENNIFER | Detective | \$130,410.46 | \$885.22 |
| DION | DANIEL | Sergeant | \$130,403.85 | \$885.22 |
| NICOL | BRETT DONALD | Detective Sergeant | \$130,379.53 | \$914.71 |
| BELL | DANIEL | Detective Sergeant | \$130,376.93 | \$438.59 |
| KONDO | JASON | Detective | \$130,350.03 | \$885.22 |
| POWELL | DANIEL JAMES | Detective | \$130,325.59 | \$885.22 |
| JOHNSTON | | | | |
| | CHARLES | Staff Sergeant | \$130,316.46 | \$885.22 \$924.24 |
| MCKAY | EDWARD | Staff Sergeant | \$130,312.64 | \$924.24 |
| AL SALEM | FOUAD | Police Constable | \$130,279.83 | \$809.53 |
| CHIASSON | DANY | Police Constable | \$130,269.97 | \$818.86 |
| DAWSON | GEORGE JOSEPH | Staff Sergeant | \$130,244.58 | \$924.24 |
| RYAN | RICHARD | Detective | \$130,244.51 | \$885.22 |
| DEWSNAP | JAMIE DUNCAN | Plainclothes Police Constable | \$130,222.30 | \$841.14 |
| JAMISON | JAMES WILLIAM | Police Constable | \$130,211.52 | \$418.10 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------|--------------------------------|--------------|------------|
| GRIS | ROBERT MICHAEL | Detective | \$130,171.54 | \$865.92 |
| FRENCH | CHRISTOPHER JAMES | Detective | \$130,082.86 | \$865.92 |
| TSERING | TENZIN CHODON | Detective | \$130,073.48 | \$865.92 |
| HEITZNER | ROBERT MATTHEW | Detective | \$130,042.46 | \$885.22 |
| TSANG | JASON PAUL | Police Constable | \$130,041.57 | \$809.53 |
| QUINN | ANA DANIELA BENTO | Police Constable | \$130,004.04 | \$818.86 |
| DUBE | DAVID | Sergeant | \$129,985.88 | \$885.22 |
| ARCAND | BRIAN CHRISTOPHER | Plainclothes Police Constable | \$129,985.88 | \$834.65 |
| | | | | - |
| VRUNA | MARIA | Detective | \$129,949.11 | \$885.22 |
| MARTELLUZZI | CLAUDIO | Sergeant | \$129,945.00 | \$884.02 |
| VILLERS | SCOTT CHARLES | Sergeant | \$129,928.65 | \$865.92 |
| WORDEN | PAUL HAMILTON | Detective | \$129,911.66 | \$885.22 |
| IRVINE | ZACHARY JAMES | Plainclothes Police Constable | \$129,910.44 | \$841.14 |
| HYDE | EATON PAUL | Locational Administrator | \$129,907.88 | \$331.43 |
| OZKAN | NEDIM | Senior Analyst | \$129,890.86 | \$382.20 |
| COGHLIN | JAMES GARFIELD | Detective Sergeant | \$129,881.06 | \$438.59 |
| BRONS | JAMES | Detective | \$129,837.02 | \$885.22 |
| MORRIS | PETER NEIL | Sergeant | \$129,824.44 | \$875.83 |
| HANNAH | MARK | Police Constable | \$129,806.06 | \$839.30 |
| MIGNARDI | STEVEN ANTHONY | Police Constable | \$129,800.29 | \$809.95 |
| CLARKE | MATTHEW FRANCIS | Plainclothes Police Constable | \$129,781.70 | \$841.14 |
| GREGORY | ROBERT K. | Staff Sergeant | \$129,770.82 | \$924.24 |
| SUKMAN | IDO | Plainclothes Police Constable | \$129,764.43 | \$841.14 |
| JONES | THOMAS | Plainclothes Police Constable | \$129,740.24 | \$375.15 |
| BARRETTO | BERTRAND STANLEY | Plainclothes Police Constable | \$129,727.65 | \$844.56 |
| RICHARDSON | ANDREW | Staff Sergeant | \$129,714.20 | \$924.24 |
| GRANT | CINDYLOU CHRISTINA | Project and Policy Coordinator | \$129,707.63 | \$1,089.37 |
| DOUGLAS | | Detective | \$129,696.12 | \$884.82 |
| | BARBARA ANN | | | |
| CRAIG | SCOTT | Sergeant | \$129,681.28 | \$885.22 |
| CONLAN | DARREN PATRICK | Police Constable | \$129,655.15 | \$809.53 |
| KOTAS | ARTUR JACEK | Sergeant | \$129,649.75 | \$875.83 |
| PABLO | GLEN PATRICK | Police Constable | \$129,629.43 | \$818.86 |
| ROBINSON | NEIL BERESFORD | Police Constable | \$129,624.24 | \$818.86 |
| BESON | MARK WILLIAM | Detective | \$129,604.12 | \$875.83 |
| SIDHU | GORPAL SINGH | Sergeant | \$129,593.76 | \$885.22 |
| PORTER | DAINIAN ALLOY | Plainclothes Police Constable | \$129,590.38 | \$831.18 |
| HAYFORD | MARC GORDON | Plainclothes Police Constable | \$129,574.40 | \$841.14 |
| GHEYSAR | MAKDA | Financial Planner | \$129,561.86 | \$1,089.37 |
| LEE | KENNY | Sergeant | \$129,548.85 | \$875.83 |
| HEMPEN | GEORGE JOHANNES | Plainclothes Police Constable | \$129,531.17 | \$824.06 |
| PARKIN | ANDREW WILFRED | Police Constable | \$129,526.93 | \$818.86 |
| MACDONALD | BERNARD | Sergeant | \$129,519.37 | \$885.22 |
| KHAN | MOHAMMAD ASAD ULLAH | Police Constable | \$129,481.33 | \$815.99 |
| SCANLAN | KIMBERLY LYN | Staff Sergeant | \$129,453.04 | \$924.24 |
| WHEELER | CHRISTOPHER | Police Constable | \$129,441.31 | \$839.30 |
| MORRIS | MARK LAVAROUS | Detective | \$129,427.71 | \$875.83 |
| MCFADYEN | BRIAN DENNIS | Police Constable | \$129,405.48 | \$818.86 |
| TINNEY | HARLEN | Sergeant | \$129,394.33 | \$875.83 |
| STONE | CHRISTOPHER | Training Constable | \$129,394.55 | \$860.80 |
| ROSS | KEITH | Plainclothes Police Constable | \$129,384.79 | \$860.80 |
| | | | | |
| MOHR | CHAD FRANCIS | Police Constable | \$129,382.35 | \$818.86 |
| WILSON | ANTON LAWRENCE | Police Constable | \$129,349.95 | \$353.65 |
| HOLDER | BRIAN LAMONTE | Police Constable | \$129,294.90 | \$828.75 |
| SIMAKOV | ALEXANDER DAVID | Police Constable | \$129,291.25 | \$818.86 |
| MANTLE | BRYAN LARRY | Plainclothes Police Constable | \$129,287.59 | \$841.14 |
| CAPUTO | JOSEPH | Detective | \$129,285.67 | \$885.22 |
| GORDON | WILLIAM SHAYNE | Police Constable | \$129,270.10 | \$818.86 |
| WALLACE | PETER | Detective | \$129,262.05 | \$865.92 |
| YOUROUKOS | JONATHAN NICHOLAS | Police Constable | \$129,254.80 | \$353.06 |
| YARMOLUK | DAVID GEORGE | Detective | \$129,218.49 | \$885.22 |
| WARD | KEVIN WALTER | Police Constable | \$129,196.46 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|---------------------|-------------------------------|--------------|------------|
| PATTISON | STEVEN | Staff Sergeant | \$129,147.25 | \$924.24 |
| BROWN | JACQUELINE | Plainclothes Police Constable | \$129,144.06 | \$850.02 |
| BEVERIDGE | KATHRYN ANNE | Detective | \$129,103.48 | \$885.22 |
| FENECH | JEFFREY | Plainclothes Police Constable | \$129,074.77 | \$841.14 |
| GREWAL | DHARMENDRA SINGH | Plainclothes Police Constable | \$129,053.95 | \$841.14 |
| LAMANNA | ANTHONY | Police Constable | \$129,046.26 | \$839.30 |
| SAMSON | JEREMY CALVIN | Police Constable | \$129,033.60 | \$818.86 |
| DARBYSHIRE | JAMES EDWARD | Staff Sergeant | \$129,023.44 | \$924.24 |
| CLARKE | JERRY RYAN | Plainclothes Police Constable | \$129,002.36 | \$814.55 |
| SERRANO | MATTHEW ANTONIO | Plainclothes Police Constable | \$129,001.78 | \$841.14 |
| ARZAGA | MICHAEL WAYNE | Police Constable | \$128,992.95 | \$818.86 |
| JOSEPH | MARC ANTHONY | Plainclothes Police Constable | \$128,991.27 | \$809.53 |
| BENOIT | LISABET JANE | Detective Sergeant | \$128,986.62 | \$924.24 |
| DHALIWAL | PIARA SINGH | Police Constable | \$128,984.70 | \$809.53 |
| HEUGHAN | DEBORAH | Police Constable | \$128,982.59 | \$839.30 |
| BARTZ | HANNAH FAY | Detective | \$128,981.33 | \$865.92 |
| | | Police Constable | | - |
| GRANT | CHRISTOPHER RICHARD | | \$128,974.37 | \$818.86 |
| CZARNOTA | MICHAEL RONALD | Police Constable | \$128,930.81 | \$809.53 |
| FRENCH | JOHN | Staff Sergeant | \$128,929.07 | \$924.24 |
| THERIAULT | DONALD | Detective | \$128,914.49 | \$885.22 |
| GUL | AKIN | Police Constable | \$128,911.56 | \$818.86 |
| BATES | KIMBERLEY MICHELE | Detective | \$128,893.68 | \$885.22 |
| НО | OLIVER NICHOLAS | Plainclothes Police Constable | \$128,892.26 | \$841.14 |
| OLSEN | FRANK | Detective | \$128,886.65 | \$885.22 |
| SOMERS | CRAIG ALLAN | Sergeant | \$128,867.97 | \$875.83 |
| DUNLOP | JOHN PAUL | Sergeant | \$128,851.48 | \$885.22 |
| BARBERO | TRISHA | Police Constable | \$128,846.00 | \$809.53 |
| INDIRAN | PRASHANAN | Plainclothes Police Constable | \$128,784.04 | \$830.75 |
| URKOSKY | BRIAN WILLIAM | Detective | \$128,776.76 | \$865.92 |
| KLODT | SHAWN EDWARD | Police Constable | \$128,774.88 | \$828.75 |
| DESILVA | JULIUS THEODORE | Project Leader | \$128,771.57 | \$413.05 |
| GETTY | SHAWN | Detective Sergeant | \$128,769.98 | \$924.24 |
| HORNER | GAVIN | Detective Sergeant | \$128,768.29 | \$2,916.18 |
| SAKHANINA | NATALIIA | Police Constable | \$128,739.95 | \$818.86 |
| | | | | |
| BIGGS | HENRY LEE | Police Constable | \$128,737.60 | \$323.88 |
| BHOGAL | RAJAN-SINGH | Plainclothes Police Constable | \$128,699.21 | \$841.14 |
| CHUDOBA | MYRON | Detective | \$128,675.11 | \$885.22 |
| GRANATA | SALVATORE FRANCESCO | Sergeant | \$128,667.54 | \$885.22 |
| SMITH | STEPHEN PATRICK | Detective | \$128,662.71 | \$875.83 |
| LEE | DEREK RICHARD | Police Constable | \$128,654.67 | \$839.30 |
| WALTHER | TIMOTHY JOHN | Detective | \$128,647.48 | \$865.92 |
| YOUNG | WARREN | Staff Sergeant | \$128,632.71 | \$924.24 |
| SARTORI | PASQUALE CLAUDIO | Plainclothes Police Constable | \$128,629.76 | \$825.08 |
| CAMPBELL | STEVEN JAMES | Sergeant | \$128,622.48 | \$865.92 |
| GRIFFITHS | SEAN RONALD | Sergeant | \$128,610.59 | \$885.22 |
| SMITH | BRIAN PHILLIP | Police Constable | \$128,607.21 | \$809.53 |
| DE ABREU | ERROL WAYNE | Police Constable | \$128,560.46 | \$835.05 |
| PLUNKETT | PATRICK JOHN | Sergeant | \$128,545.14 | \$841.31 |
| LAHEY | MARY REGINA | Sergeant | \$128,538.35 | \$885.22 |
| WARD | VANESSA | Detective | \$128,523.50 | \$885.22 |
| BISHOP | STEPHEN | Detective | \$128,507.84 | \$885.22 |
| NG | SIU-MIA | Plainclothes Police Constable | \$128,485.37 | \$649.79 |
| NORTON | DAVID JOHN | Detective | \$128,475.97 | \$875.83 |
| NICHOL | IAN FRASER | Detective Sergeant | \$128,475.97 | \$438.59 |
| | | Training Constable | | |
| BACON | ANDREW MARTIN | č | \$128,454.58 | \$841.14 |
| RATHBONE | MELANIE LYNN | Police Constable | \$128,438.15 | \$818.86 |
| FLOREZ | LUIS GUILLERMO | Police Constable | \$128,422.32 | \$818.86 |
| RYAN | BARBARA | Sergeant | \$128,404.63 | \$885.22 |
| LAUFER | PETER | Sergeant | \$128,345.17 | \$885.22 |
| MORSE | VICTORIA JANE | Sergeant | \$128,328.46 | \$865.92 |
| KRANENBURG | LORI PATRICIA | Detective | \$128,285.65 | \$865.92 |
| MACDONALD | ANNE | Detective Sergeant | \$128,275.45 | \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|--------------------|--|--------------|------------|
| DUBREUIL | JEAN | Sergeant | \$128,232.75 | \$885.22 |
| BECHERVAISE | CORY FRANCIS | Police Constable | \$128,228.54 | \$839.30 |
| FENWICK | MATTHEW MICHAEL | Plainclothes Police Constable | \$128,214.45 | \$830.75 |
| HAMILTON | KEVIN STEWART | Detective | \$128,201.44 | \$865.92 |
| GROVES | GREGORY | Detective Sergeant | \$128,191.88 | \$924.24 |
| TYNKALUK | DEAN ALLAN | Sergeant | \$128,187.62 | \$885.22 |
| FORREST | GRANT ADAM | Police Constable | \$128,166.08 | \$333.21 |
| BOYLE | KENNETH W | Staff Sergeant | \$128,149.07 | \$924.24 |
| ALVAREZ | JORGE DAVID | Police Constable | \$128,144.73 | \$818.86 |
| BROWN | SHAWN HUGH | Police Constable | \$128,127.25 | \$722.27 |
| STASIAK | LESZEK EDWARD | Detective Sergeant | \$128,119.12 | \$924.24 |
| ALPHONSO | MARK ANDREW | Staff Sergeant | \$128,082.65 | \$924.24 |
| LAWSON | ANDREW AVERY | Detective | \$128,060.71 | \$875.83 |
| DUCIE | CURTIS WAYNE | Sergeant | \$128,055.67 | \$865.92 |
| | | | | |
| SIMS | ANDREW MICHAEL | Plainclothes Police Constable | \$128,045.81 | \$818.86 |
| MAHMODIAN | MEHRDAD | Police Constable | \$128,036.58 | \$809.53 |
| SINGH | DAVEANAND | Police Constable | \$128,022.68 | \$809.53 |
| BRADBURY | SCOTT GORDON | Detective | \$127,980.85 | \$875.83 |
| MAADANIAN | NAZARET | Detective | \$127,979.86 | \$875.83 |
| LOBANETS | SERGIY YEVGENOV | Police Constable | \$127,955.07 | \$818.86 |
| FERNANDES | BASIL GREG | Police Constable | \$127,932.11 | \$815.99 |
| GARRETT | RICHARD FREDRICK | Plainclothes Police Constable | \$127,926.45 | \$841.14 |
| GOSS | JASON JAMES | Plainclothes Police Constable | \$127,910.46 | \$850.02 |
| CORCORAN | JAY BRIAN | Police Constable | \$127,903.55 | \$822.82 |
| RAMSAY | MICHAEL TODD | Police Constable | \$127,884.80 | \$818.86 |
| ALMEIDA | ANTONIO JOSE | Police Constable | \$127,882.13 | \$818.86 |
| THOMPSON | PATRICK BENJAMIN | Police Constable | \$127,879.17 | \$818.86 |
| STEWART | COLIN ALEXANDER | Detective | \$127,862.98 | \$875.83 |
| ELLIOT | BENJAMIN GEORGE | Plainclothes Police Constable | \$127,857.37 | \$841.14 |
| O'NEILL | BARRY JOHN | Sergeant | \$127,852.13 | \$851.84 |
| BLANCHARD | RICHARD | Staff Sergeant | \$127,849.19 | \$924.24 |
| MAIN | JOEL NATHAN | Police Constable | \$127,835.72 | \$809.53 |
| BARTLETT | JASON MITCHELL | Detective | \$127,833.96 | \$865.92 |
| HRYHORSKY | MICHAEL THOMAS | Plainclothes Police Constable | \$127,814.37 | \$841.14 |
| LIU | JUN | Senior Telecom Engineer | \$127,812.54 | \$920.89 |
| MACARAEG | JUANITA | Senior Advisor of Quality Assurance | \$127,812.54 | \$1,089.37 |
| NGAN | EDWARD SHING-KEUNG | Senior Advisor of Quality Assurance | \$127,812.54 | \$1,089.37 |
| PUTNAM | KIMBERLEY JOAN | Senior Advisor of Quality Assurance | \$127,812.54 | \$603.72 |
| THOMS | HEATHER BERNADETTE | Assistant Manager of Computer Operations | \$127,812.54 | \$1,089.37 |
| VIGNA | RITA ELSA | Assistant Manager of Records Management | | \$1,089.37 |
| | | | \$127,812.54 | |
| YANG | YANJIAO | Enterprise Data Architect | \$127,812.54 | \$603.72 |
| TANOUYE | JASON THOMAS | Plainclothes Police Constable | \$127,792.59 | \$841.14 |
| MCKINNIE | AMANDA | Sergeant | \$127,789.57 | \$885.22 |
| TOBIN | ROBERT | Staff Sergeant | \$127,770.40 | \$924.24 |
| LANGER | BRENDON KYLE | Police Constable | \$127,766.85 | \$728.67 |
| HOLMES | JOHN | Sergeant | \$127,743.04 | \$885.22 |
| SKINNER | ROBERT | Staff Sergeant | \$127,740.48 | \$924.24 |
| LESLIE | HAMIL THEODORE | Detective | \$127,730.43 | \$865.92 |
| JOHNSTON | BRENT ANDREW | Sergeant | \$127,727.62 | \$865.92 |
| CHANT | JAMES ELLIOT | Plainclothes Police Constable | \$127,718.13 | \$841.14 |
| SMALL | GREGORY DAVID | Plainclothes Police Constable | \$127,704.21 | \$841.14 |
| DUNK | COREY EVERETTE | Plainclothes Police Constable | \$127,688.77 | \$841.14 |
| HOUGH | DEBRA MARGARET | Police Constable | \$127,682.92 | \$809.53 |
| OGG | SHEILA ELIZABETH | Detective Sergeant | \$127,670.58 | \$900.26 |
| SINGH | AMARJIT PURBA | Sergeant | \$127,661.83 | \$885.22 |
| ZEPPIERI | JUSTIN PETER | Plainclothes Police Constable | \$127,651.59 | \$825.08 |
| PROCTOR | KELLY SEAN | Police Constable | \$127,627.11 | \$818.86 |
| ROUETTE | JOSEPH MICHEL | Staff Sergeant | \$127,613.81 | \$924.24 |
| CAMPBELL | ANDREW JAMES | Plainclothes Police Constable | \$127,612.98 | \$835.87 |
| | GORDON BRUCE | Police Constable | \$127,588.22 | \$839.30 |
| FOWLDS | | | | 50,700 |
| FOWLDS MARTIN | JOSEPH JEAN | Sergeant | \$127,557.86 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------|-------------------------------|------------------------------|------------|
| WELLER | RICHARD ANTHONY | Detective | \$127,540.60 | \$878.57 |
| BELANGER | DANIEL JOSEPH | Sergeant | \$127,531.77 | \$885.22 |
| SCHERK | CHRISTOPHER | Detective | \$127,531.12 | \$885.22 |
| ROBERTS | DEIGHTON ARTHUR | Plainclothes Police Constable | \$127,525.87 | \$841.14 |
| CONSACK | KRISTIAN | Police Constable | \$127,477.78 | \$809.53 |
| CAMPBELL | MARK ALEXANDER | Police Constable | \$127,433.73 | \$812.93 |
| ALEXANDER | WAYNE MATTHEW | Police Constable | \$127,432.17 | \$818.86 |
| STOREY | JUSTIN WAYNE | Police Constable | \$127,419.16 | \$815.99 |
| MANSOUR | NABIH MOHAMAD | Police Constable | \$127,409.23 | \$818.86 |
| LONG | GARRY | Detective | \$127,407.03 | \$885.22 |
| ETHIER | CHRISTOPHER MICHAEL | Plainclothes Police Constable | | \$841.14 |
| WHITTEMORE | SCOTT | Detective | \$127,401.63 \$127,398.42 | \$885.22 |
| | | | | |
| TROVATO | LUIGI MOSE | Police Constable | \$127,391.28 | \$828.75 |
| CLENDINNING | MARK WILLIAM | Detective | \$127,366.25 | \$5,912.23 |
| ZAMPARO | DANIEL VALENTINO | Plainclothes Police Constable | \$127,357.21 | \$841.14 |
| NAKHUDA | MOHMED HANIF | Police Constable | \$127,353.53 | \$818.86 |
| STEPANENKO | ELENA | Police Constable | \$127,344.28 | \$818.86 |
| GELLI | MARIO | Police Constable | \$127,341.00 | \$839.30 |
| DOUVIS | ANTONIOS | Plainclothes Police Constable | \$127,335.73 | \$355.49 |
| TINDALL | DEREK JAMES | Police Constable | \$127,333.68 | \$835.94 |
| TANEL | CHRISTOPHER MATHEW | Plainclothes Police Constable | \$127,326.28 | \$830.75 |
| BYERS | MICHAEL | Police Constable | \$127,295.44 | \$858.21 |
| LOCKEN | ALAN | Sergeant | \$127,295.24 | \$885.22 |
| DAYLER | NATHAN DAVID | Plainclothes Police Constable | \$127,278.29 | \$841.14 |
| HANCOCK | KIMBERLY | Detective | \$127,262.67 | \$885.22 |
| PHILIPSON | GRAEME | Detective | \$127,258.35 | \$885.22 |
| DOSANJH | MANDEEP | Police Constable | \$127,231.21 | \$809.53 |
| MULLIN | GEORGE | Staff Sergeant | \$127,225.14 | \$924.24 |
| ASNER | ROBERT EDWARD | Plainclothes Police Constable | \$127,180.06 | \$841.14 |
| DUNCAN | PETER | Detective | \$127,169.66 | \$885.22 |
| TRAYNOR | ROBERT | Police Constable | \$127,158.82 | \$839.30 |
| BROWN | ROBERT | Staff Sergeant | \$127,153.19 | \$924.24 |
| PAIS | GLENN EDWIN | Police Constable | \$127,153.03 | \$818.86 |
| KIM | | | | |
| | SIN-JOONG SIN | Detective | \$127,106.00 | \$865.92 |
| GALAPON | WENDELL IAN | Plainclothes Police Constable | \$127,100.83 | \$835.47 |
| MCCREADY | WILLIAM | Detective Sergeant | \$127,099.40 | \$924.24 |
| DI PASSA | DOMENICO | Detective Sergeant | \$127,071.44 | \$924.24 |
| THORNING | SHIRLEY | Staff Sergeant | \$127,067.67 | \$924.24 |
| WILSON | GLENDON | Police Constable | \$127,015.39 | \$839.30 |
| GOUGH | JEFFREY MICHAEL | Police Constable | \$127,012.42 | \$329.55 |
| MCLEAN | NANCY MARY | Sergeant | \$126,997.37 | \$884.42 |
| WILTSHIRE | DAVID | Police Constable | \$126,976.64 | \$284.99 |
| GRIFFIN | LINDSAY GLENA | Plainclothes Police Constable | \$126,970.87 | \$841.14 |
| JOSEPH | RONALD RAJESH | Police Constable | \$126,967.63 | \$809.53 |
| LAMOND | IAN DAVID | Staff Sergeant | \$126,966.20 | \$924.24 |
| PERRY | TREVOR QUENTIN | Police Constable | \$126,961.52 | \$818.86 |
| MORAN | RUTH MARIAN | Detective | \$126,946.89 | \$387.80 |
| WOOD | JOHN ALAN | Police Constable | \$126,934.95 | \$818.86 |
| WILLERS | RONALD | Training Constable | \$126,925.51 | \$860.80 |
| MONAHAR | DION RAJESH | Detective | \$126,911.56 | \$865.92 |
| SKVORTSOV | MYKOLA | Plainclothes Police Constable | \$126,910.29 | \$830.75 |
| GOTELL | JAMES ELWOOD | Detective Sergeant | \$126,904.97 | \$924.24 |
| COOKE | LEE SCOTT | Police Constable | \$126,868.42 | \$818.86 |
| ZEBESKI | DAVID MICHAEL | Staff Sergeant | \$126,856.53 | \$892.79 |
| DHALIWAL | SURINDERJIT | Senior Technical Analyst | \$126,846.62 | \$382.20 |
| MIRZA | SHAHRUKH | Police Constable | \$126,845.24 | \$809.53 |
| QUINN | CONAL GEORGE | Training Constable | \$126,843.35 | \$809.55 |
| | JOSE JOB | | | |
| DULATAS | | Plainclothes Police Constable | \$126,825.74 | \$841.14 |
| SIMPKINS | DAVID | Staff Sergeant | \$126,821.99 | \$924.24 |
| VANDERVOORT | MICHAEL ALEXANDER | Police Constable | \$126,821.37 | \$770.64 |
| BANGILD | JEFFREY | Detective | \$126,800.79 | \$390.18 |
| ROBB | PAUL GEORGE | Plainclothes Police Constable | \$126,799.60 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|----------------------|-------------------------------|--------------|------------|
| DAVEY | TIMOTHY | Detective Sergeant | \$126,799.51 | \$438.59 |
| BERRY | STEPHEN ROGER | Detective | \$126,790.26 | \$865.92 |
| REGAN | GAIL | Detective | \$126,789.72 | \$399.57 |
| SMALL | BRYAN GEORGE | Training Constable | \$126,768.38 | \$841.14 |
| GILL | AMANPREET SINGH | Police Constable | \$126,762.55 | \$818.86 |
| SOUSA-GUTHRIE | JONI | Staff Sergeant | \$126,742.28 | \$438.59 |
| MACKINNON | RICHARD JAMES | Sergeant | \$126,731.57 | \$865.92 |
| UCHMAN | GERALD ROBERT | Police Constable | | \$809.53 |
| | | | \$126,699.79 | - |
| GILL | SUKHJIT SINGH | Police Constable | \$126,666.39 | \$818.86 |
| SIRBU | PETRICA CRISTIAN | Plainclothes Police Constable | \$126,640.54 | \$814.55 |
| HARTFORD | DEBORAH | Staff Sergeant | \$126,629.81 | \$924.24 |
| MOREAU | PAUL ROBERT | Detective | \$126,623.98 | \$875.83 |
| KAY | BRIAN | Sergeant | \$126,614.93 | \$885.22 |
| DOREY | JOSEPH THOMAS | Project Leader | \$126,607.01 | \$413.05 |
| KRAWCZYK | RICHARD | Police Constable | \$126,584.42 | \$839.30 |
| KIM | HOON | Police Constable | \$126,580.59 | \$835.94 |
| ZLOBICKI | ALEKSANDRA | Plainclothes Police Constable | \$126,545.58 | \$830.75 |
| WOLF | RAYMOND | Detective | \$126,534.44 | \$1,076.43 |
| LOVE | ALLEN ROBERT | Staff Sergeant | \$126,498.04 | \$789.71 |
| MILLER | BRIAN JAMES | Plainclothes Police Constable | \$126,486.58 | \$834.66 |
| NIMMO | RICHARD JAMES | Detective | \$126,458.92 | \$866.62 |
| ARMSTRONG | RICHARD DAVID | Staff Sergeant | \$126,411.11 | \$646.29 |
| PROCTOR | RICHARD | Sergeant | \$126,398.86 | \$885.22 |
| RICCI | CHARLES MICHAEL | Detective | \$126,382.63 | \$875.83 |
| | | | | |
| DRAHEIM | RODNEY ALFRED-WERNER | Police Constable | \$126,373.12 | \$820.36 |
| HARFMAN | BRADLEY JOHN | Police Constable | \$126,369.30 | \$809.53 |
| GROSS | KIMBERLY | Detective Sergeant | \$126,356.13 | \$924.24 |
| LEE | STEVEN MINTEK | Police Constable | \$126,325.09 | \$818.86 |
| PARDY | JAMIE RICHARD | Police Constable | \$126,311.97 | \$809.53 |
| DEVEREUX | CHRISTOPHER LEE | Police Constable | \$126,284.09 | \$828.75 |
| CROSBY | DANIEL PATRICK | Staff Sergeant | \$126,275.19 | \$924.24 |
| CECILE | GLEN | Detective | \$126,256.72 | \$885.22 |
| KNOTT | SIMON | Police Constable | \$126,256.52 | \$839.30 |
| COLE | JASON ARTHUR | Sergeant | \$126,254.95 | \$885.22 |
| TURNBULL | MICHAEL | Detective | \$126,253.02 | \$885.22 |
| TANNAHILL | DARLA | Staff Sergeant | \$126,251.89 | \$924.24 |
| DAVIS | SHARON | Staff Sergeant | \$126,243.56 | \$924.24 |
| LEUNG | SHEUNG | Detective | \$126,242.48 | \$885.22 |
| HALL | NEIL HARCOURT | Police Constable | \$126,200.45 | \$818.86 |
| DAMASO | RODNEY | Detective | \$126,194.66 | \$865.92 |
| BORG | BRIAN | Detective Sergeant | \$126,169.64 | \$438.59 |
| PATTERSON | ROBERT | | | |
| | ANATOL | Detective | \$126,156.05 | \$885.22 |
| GOLDLIOUST | | Plainclothes Police Constable | \$126,136.22 | \$841.14 |
| RUDNICK | JOANNE LINDA | Detective Sergeant | \$126,134.21 | \$924.24 |
| GOULAH | ANTHONY LEO | Plainclothes Police Constable | \$126,133.71 | \$841.14 |
| DORRINGTON | FRANCIS JUSTIN | Plainclothes Police Constable | \$126,133.49 | \$841.14 |
| NG | WILLIAM | Police Constable | \$126,123.39 | \$818.86 |
| MOED | JEREMY CLARK | Sergeant | \$126,122.21 | \$858.15 |
| NORTHRUP | JEFFREY JOHN | Police Constable | \$126,116.71 | \$839.30 |
| XINOS | EVAGELOS | Training Constable | \$126,098.69 | \$840.33 |
| MOREIRA | JOHN | Detective | \$126,094.89 | \$885.22 |
| BIRING | SACHBINDER SINGH | Sergeant | \$126,077.07 | \$384.25 |
| KERR | SAMUEL WILLIAM | Police Constable | \$126,076.46 | \$839.30 |
| WHITWORTH | ERNEST | Detective Sergeant | \$126,062.61 | \$924.24 |
| O'DONOHUE | DEREK MICHEAL | Police Constable | \$126,039.55 | \$809.53 |
| NG | YUEN | Sergeant | \$126,017.18 | \$885.22 |
| JOHN | JEANILLE MARIA | Staff Sergeant | \$126,010.74 | \$919.77 |
| | | | | |
| DELIO | FRANK PAUL | Sergeant | \$125,990.72 | \$885.22 |
| DAWSON | SHANNON INEZ | Detective | \$125,973.37 | \$875.83 |
| KHAN | WAHID | Police Constable | \$125,968.00 | \$815.99 |
| TU | BINH TU | Police Constable | \$125,958.10 | \$818.86 |
| LOWREY | ALAN | Staff Sergeant | \$125,957.85 | \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------------|---------------------------|---|------------------------------|----------------------|
| TOMPRAS | THEODORE | Training Constable | \$125,953.93 | \$843.90 |
| NEI | NICHOLAS SHANG-LIN | Sergeant | \$125,953.19 | \$865.92 |
| WARNER | RUTH | Sergeant | \$125,914.53 | \$885.22 |
| SAVOIA | GIOVANNI | Police Constable | \$125,897.03 | \$859.04 |
| LAKEY | WAYNE | Sergeant | \$125,895.41 | \$885.22 |
| MACLEOD | EWAN LAWRIA | Police Constable | \$125,894.49 | \$818.86 |
| SOUSA | PAUL ALEXANDRE | Police Constable | \$125,888.38 | \$818.86 |
| FOTOPOULOS | GEORGE | Sergeant | \$125,888.23 | \$885.22 |
| LEE | | Plainclothes Police Constable | \$125,870.91 | \$841.14 |
| | JAMES STANTON | | | |
| DUARTE | JOAO RODRIGO | Police Constable | \$125,846.59 | \$818.86 |
| FEDORY | MYKOLA | Police Constable | \$125,838.69 | \$809.53 |
| DAVEY | THOMAS | Sergeant | \$125,828.58 | \$885.22 |
| COYNE | PATRICK KEVIN | Detective | \$125,827.69 | \$865.92 |
| GAUDET | DERRICK | Sergeant | \$125,823.50 | \$885.22 |
| RANDHAWA | PALVINDER SINGH | Plainclothes Police Constable | \$125,819.31 | \$830.75 |
| WHITE | ANTHONEY | Police Constable | \$125,815.74 | \$839.30 |
| JOHN | GREGORY GERRARD | Plainclothes Police Constable | \$125,809.67 | \$842.72 |
| AHMAD | MANSOOR | Detective | \$125,808.50 | \$865.92 |
| HALMAN | DARREN | Staff Sergeant | \$125,779.75 | \$924.24 |
| ESTWICK | EULIALIA | Sergeant | \$125,777.86 | \$399.57 |
| ABBASI | SOPHIA SEHER | Plainclothes Police Constable | \$125,763.88 | \$830.09 |
| CIESLIK | SUSAN HELENA | Plainclothes Police Constable | \$125,740.55 | \$860.80 |
| DOYLE | JAMES EDWARD | Police Constable | \$125,718.04 | \$809.53 |
| GARDINER | ROBERT SCOTT | Detective | \$125,678.31 | \$870.31 |
| ISIP | WILLIADOR | Plainclothes Police Constable | \$125,667.19 | \$824.95 |
| BARCENAS PINEDA | ISNARDO | Police Constable | \$125,661.43 | \$809.53 |
| COPAT | LUIGI | Plainclothes Police Constable | \$125,627.43 | \$860.80 |
| | | | | |
| WATSON | O'NEIL CONSTANT | Police Constable | \$125,620.63 | \$809.53 |
| HEWSON | BROOKE LESLIE | Sergeant | \$125,596.96 | \$875.83 |
| ROSS | SCOTT JEREMY | Plainclothes Police Constable | \$125,586.46 | \$850.02 |
| OBERFRANK | TIMOTHY | Detective | \$125,572.01 | \$885.22 |
| ZAJAC | JULIE | Staff Sergeant | \$125,550.97 | \$793.44 |
| GIBILLINI | RICHARD | Sergeant | \$125,546.16 | \$885.22 |
| SEGUIN | DOMINIC STEPHANE | Police Constable | \$125,523.69 | \$818.86 |
| JATTAN | CLINT | Police Constable | \$125,508.60 | \$839.30 |
| COLE | DONALD | Staff Sergeant | \$125,473.01 | \$924.24 |
| DEMIAN | HIBA JOSEPH | Parking Enforcement Officer | \$125,456.55 | \$718.42 |
| MACKRELL | PAUL | Detective | \$125,456.46 | \$399.57 |
| DUTHIE | ROBERT | Sergeant | \$125,455.53 | \$885.22 |
| STEEVES | THOMAS WARREN | Detective | \$125,419.60 | \$865.92 |
| MONTEIRO | ROBERT | Sergeant | \$125,416.57 | \$865.92 |
| PAYNE | GREGORY JAMES | Detective Sergeant | \$125,398.95 | \$824.24 |
| CASSIDY | SEAN ANDREW | Police Constable | \$125,374.30 | \$818.86 |
| DAS GUPTA | ONIL | Training Constable | \$125,367.07 | \$860.80 |
| MACSTEVEN | PETER JOHN | Police Constable | \$125,357.66 | \$818.86 |
| SHUTT | SCOTT DAVID | Sergeant | \$125,357.00 | \$848.24 |
| SZULC | | | | |
| | SEBASTIAN | Police Constable | \$125,343.41 | \$818.86 |
| CORNFORD | CHRISTOPHER | Training Constable | \$125,338.87 | \$860.80 |
| D'SILVA | ALLISTER | Detective | \$125,329.59 | \$842.13 |
| RENNIE | ALEXANDER | Detective | \$125,319.25 | \$2,540.32 |
| THOMAS | CLAUDINE ANNE-MARIE | Detective Sergeant | \$125,314.87 | \$924.24 |
| TEIXEIRA | MARIO JORGE | Staff Sergeant | \$125,278.10 | \$924.24 |
| HOWES | CHRISTOPHER PAUL | Training Constable | \$125,270.59 | \$841.14 |
| SCUDDS | PAUL | Staff Sergeant | \$125,263.55 | \$924.24 |
| HONG | ANDREW | Police Constable | \$125,259.13 | \$818.86 |
| PINTO | SUZANNE MARIE | Staff Sergeant | \$125,254.66 | \$924.24 |
| MACCHEYNE | RICHARD DOUGLAS | Detective Sergeant | \$125,252.95 | \$914.71 |
| BURNINGHAM | GRANT NEIL | Staff Sergeant | \$125,251.55 | \$438.59 |
| TWEDDLE | STEPHEN | Sergeant | \$125,240.70 | \$841.31 |
| | | ····· | | |
| | CAROL LYNN | Administrator of Document Services | \$125 233 43 | \$539.13 |
| GOWANLOCK MORI | CAROL LYNN DEBORAH ANN | Administrator of Document Services Staff Sergeant | \$125,233.43 \$125,232.55 | \$539.13 \$924.24 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|-------------------------------|--------------|----------|
| ASTAPKOVICH | ANDREI | Police Constable | \$125,225.54 | \$818.86 |
| COULSON | WILLIAM | Staff Sergeant | \$125,209.35 | \$924.24 |
| BURNS | STEPHEN GEORGE | Sergeant | \$125,198.11 | \$885.22 |
| GERRY | DONALD | Staff Sergeant | \$125,187.80 | \$924.24 |
| MCCANN | GARY DOUGLAS | Sergeant | \$125,183.75 | \$875.83 |
| WORONCHAK | JANICE LYNN | Plainclothes Police Constable | \$125,183.63 | \$841.14 |
| CAPIZZO | GIUSEPPE DINO | Detective | \$125,153.71 | \$885.22 |
| CARBRAY | WILLIAM PAUL | Police Constable | \$125,152.51 | \$818.86 |
| MCKEE | KELLY MARIE | Detective | \$125,138.28 | \$865.92 |
| SMITH | KEITH | Staff Sergeant | \$125,117.63 | \$799.24 |
| DORAZIO | NICKOLAS CHARLES | Plainclothes Police Constable | \$125,117.22 | \$841.14 |
| MILLER | DUNCAN | Sergeant | \$125.099.07 | \$885.22 |
| CRAIG | KEVIN DANIEL | Plainclothes Police Constable | \$125,081.67 | \$841.14 |
| MOORE | MICHAEL MARTIN | Police Constable | \$125,065.74 | \$818.86 |
| ITO | CHRISTOPHER | Police Constable | \$125,061.87 | \$812.93 |
| JOHNSTONE | ADRIANNE | Staff Sergeant | \$125,060.55 | \$904.79 |
| QUAIATTINI | SUSAN | Staff Sergeant | \$125,044.35 | \$438.59 |
| MACKENZIE | THOMAS BLAIR | Training Constable | \$125,039.65 | \$841.14 |
| PREVOST | TERRY JOSEPH | Plainclothes Police Constable | \$125,039.65 | \$349.00 |
| | | | , | |
| MRAHAR | JASBIR SINGH | Plainclothes Police Constable | \$125,029.44 | \$830.75 |
| MOORE | SCOTT WILLIAM | Detective | \$125,008.43 | \$869.90 |
| SHAW | DAVID JOHN | Detective | \$125,008.22 | \$885.22 |
| TINT | JULIE CHRISTINE | Sergeant | \$125,001.57 | \$885.22 |
| BATES | SANDY | Detective Sergeant | \$124,999.95 | \$438.59 |
| PABLA | SUKHVINDERPAL SINGH | Detective | \$124,989.08 | \$874.81 |
| PRICE | DAVID RAYMOND | Plainclothes Police Constable | \$124,970.97 | \$835.96 |
| REGAN | DOUGLAS FREDRICK | Detective Sergeant | \$124,962.23 | \$924.24 |
| CONNOLLY | JOHN PAUL | Police Constable | \$124,957.96 | \$828.75 |
| PULLA | JEREMY JAMES | Police Constable | \$124,952.30 | \$813.89 |
| VANWART | DANIEL ROBINSON | Police Constable | \$124,932.55 | \$828.75 |
| BASSINGTHWAITE | STEVEN JEFFREY | Sergeant | \$124,902.15 | \$866.62 |
| ARP | JAMES ANDREW | Plainclothes Police Constable | \$124,899.36 | \$841.14 |
| VALLEDOR | ALVIN | Training Constable | \$124,893.62 | \$841.14 |
| BOWMAN | BRIAN | Staff Sergeant | \$124,889.39 | \$924.24 |
| AWAD | ASHRAF SAMIR | Detective | \$124,888.44 | \$865.92 |
| MILLER | IAN MARK | Plainclothes Police Constable | \$124,878.69 | \$841.14 |
| DHOUM | MUNISH | Police Constable | \$124,867.72 | \$835.94 |
| HOUSTON | DEBRA | Staff Sergeant | \$124,866.91 | \$924.24 |
| GALLANT | KELLY-ANN | Detective Sergeant | \$124,857.60 | \$924.24 |
| DEAN | JESSE RUSSELL | Plainclothes Police Constable | \$124,857.25 | \$841.14 |
| NAIDOO | GRAEME CLAYTON | Detective | \$124,853.36 | \$875.83 |
| LAWR | GREGORY EDWARD | Detective | \$124,851.30 | \$660.16 |
| CIESLIK | JAROSLAW | Police Constable | \$124,838.50 | \$839.30 |
| MACDONALD | JOHN | Staff Sergeant | \$124,833.65 | \$924.24 |
| OSMAN | WALID AHMED | Plainclothes Police Constable | \$124,828.59 | \$841.14 |
| RICHMOND | | | | |
| | MICHAEL KENNETH | Detective Sergeant | \$124,825.25 | \$924.24 |
| GOTTSCHALK | MICHAEL | Staff Sergeant | \$124,824.80 | \$438.59 |
| STANLEY | WILLIAM | Detective Sergeant | \$124,822.80 | \$924.24 |
| PATTON | SCOTT MATTHEW | Police Constable | \$124,822.16 | \$818.86 |
| PETERS | LIONEL SEAN | Police Constable | \$124,820.37 | \$752.55 |
| BOSWARD | WILLIAM | Detective Sergeant | \$124,820.00 | \$924.24 |
| GRAFFMANN | GORDON | Detective Sergeant | \$124,820.00 | \$924.24 |
| KEANE | PATRICK | Detective Sergeant | \$124,820.00 | \$799.24 |
| SMYTHE | KAREN GRACE | Staff Sergeant | \$124,820.00 | \$438.59 |
| TAKEDA | ROBERT | Detective | \$124,813.80 | \$885.22 |
| HOLDER | ADKIN | Detective | \$124,798.02 | \$399.57 |
| PROSPER | MARK ANTHONY | Police Constable | \$124,794.24 | \$809.53 |
| LEE | KAREN | Sergeant | \$124,788.58 | \$847.65 |
| MERSEREAU | MICHAEL | Sergeant | \$124,788.24 | \$885.22 |
| JOHNSON | MARTIN NATHANIEL | Police Constable | \$124,783.50 | \$818.86 |
| POULIMENOS | WILLIAM DEMETRE | Plainclothes Police Constable | \$124,781.47 | \$841.14 |
| STASSEN | STEPHEN MARK | Police Constable | \$124,759.82 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|-------------------------------|--------------|----------|
| COROGHLY | KHALID MOHAMMED | Plainclothes Police Constable | \$124,756.87 | \$841.14 |
| KHERA | MILPREET SINGH | Police Constable | \$124,737.36 | \$827.04 |
| CLARKE | STACYANN MARIA | Detective | \$124,734.09 | \$873.45 |
| HERMAN | MARCUS | Sergeant | \$124,720.62 | \$885.22 |
| RUHL | CHRISTOPHER KEITH | Detective | \$124,709.13 | \$865.92 |
| O'CONNOR | MIKE STEPHEN | Plainclothes Police Constable | \$124,694.79 | \$841.14 |
| MCKENZIE | SHAWN SCOTT | Plainclothes Police Constable | \$124,647.00 | \$850.02 |
| ST GEORGE | STEPHANE MARC | Sergeant | \$124,636.97 | \$860.64 |
| HAMEED | MOHAMED JORDAN | Plainclothes Police Constable | \$124,633.84 | \$841.14 |
| BOIS | PAUL ROBERT | Staff Sergeant | \$124,632.78 | \$904.79 |
| LEONARD | DOUGLAS CLINT | Police Constable | \$124,632.36 | \$818.86 |
| LIPKUS | ANDREW BRADLEY | Detective | \$124,629.90 | \$865.92 |
| MCBRIDE | KEITH ROBERT | Plainclothes Police Constable | \$124,606.29 | \$841.14 |
| ROBERTS | ANGELA PATRICIA | Sergeant | \$124,601.96 | \$860.64 |
| NIEZEN | MARK | Sergeant | \$124,587.18 | \$885.22 |
| ENGEL | | | | |
| | MARTEN BROUWER | Police Constable | \$124,584.27 | \$818.86 |
| ABDEL-MALIK | MAHER | Detective | \$124,581.71 | \$865.92 |
| PAGNIELLO | MICHELE | Plainclothes Police Constable | \$124,563.34 | \$841.14 |
| JUN | DANNY | Police Constable | \$124,546.35 | \$809.53 |
| POLYCHRONIS | GEORGE | Police Constable | \$124,477.41 | \$809.53 |
| CHOW | LAWRENCE CHI | Detective | \$124,468.24 | \$399.57 |
| MAYERS | ROGER | Sergeant | \$124,450.94 | \$885.22 |
| FORESTALL | GREGORY | Detective | \$124,443.08 | \$885.22 |
| WHITE | KEVIN JOSEPH | Detective | \$124,414.00 | \$865.92 |
| HODGINS | MARK GREGORY | Police Constable | \$124,386.38 | \$818.86 |
| CRICHTON | NORMAN | Sergeant | \$124,367.67 | \$885.22 |
| GRAHAM | JEFFREY RAE | Plainclothes Police Constable | \$124,344.13 | \$841.14 |
| AHN | HYO JOON | Police Constable | \$124,344.06 | \$809.53 |
| MEDEIROS | ANDY | Plainclothes Police Constable | \$124,324.31 | \$841.14 |
| LAPENSEE | SYLVAIN AURELE | Sergeant | \$124,302.35 | \$848.24 |
| SAPSFORD | IAN DOUGLAS | Police Constable | \$124,286.61 | \$828.75 |
| BABUJI | SUSAN ZACHARIAH | Group Leader | \$124,286.26 | \$258.22 |
| | | Detective | | \$875.83 |
| LINQUIST | DARRYL ANDREW | | \$124,268.37 | |
| LIONTI | CALOGERO | Police Constable | \$124,255.89 | \$818.86 |
| SIDHU | AJEET SINGH | Police Constable | \$124,249.15 | \$809.53 |
| LUFF | DANIEL | Detective | \$124,242.81 | \$885.22 |
| SURRIDGE | SCOTT WOODROW | Police Constable | \$124,236.19 | \$809.53 |
| D'ANTONIO | REMO | Detective | \$124,220.75 | \$871.13 |
| MOORCROFT | MICHAEL BRIAN | Plainclothes Police Constable | \$124,207.05 | \$841.14 |
| ASKIN | PAUL ALEXANDER | Plainclothes Police Constable | \$124,201.85 | \$841.14 |
| PATTERSON | SHONA-LYNN DEBRA | Plainclothes Police Constable | \$124,199.89 | \$841.14 |
| BROWNE | GREGORY STUART | Plainclothes Police Constable | \$124,189.48 | \$825.08 |
| FEHR | DOUGLAS ALAN | Training Constable | \$124,186.73 | \$841.14 |
| FREDERICK | ANTONIO RUDOLPH | Sergeant | \$124,140.97 | \$865.92 |
| ROBITAILLE | PATRICK ANTOINE | Detective | \$124,131.10 | \$865.92 |
| HARDY | RUSSELL | Police Constable | \$124,131.01 | \$839.30 |
| GUNASEKARA | GANGODAVILA | Police Constable | \$124,123.31 | \$809.53 |
| MATHESON | DAVID | Plainclothes Police Constable | \$124,122.24 | \$860.80 |
| MATHESON | JOSEPH PAUL | Detective | \$124,122.24 | \$865.92 |
| MATIS | MANDY DAWN | Detective | \$124,102.71 | \$875.83 |
| | | | | |
| BARNES | WALLACE CRISPIN | Police Constable | \$124,101.90 | \$818.86 |
| CRETU | ANDREI | Police Constable | \$124,092.70 | \$722.27 |
| ALAGURAS | VIJEYAKUMAR | Parking Enforcement Officer | \$124,073.38 | \$718.42 |
| KEELER | CHRISTOPHER THOMAS | Plainclothes Police Constable | \$124,070.26 | \$860.80 |
| SKINNER | KELLY SIMONE | Detective | \$124,042.50 | \$867.02 |
| KELLY | TERENCE PETER | Staff Sergeant | \$124,023.54 | \$914.71 |
| FRASER | SPENCER ROBERT | Plainclothes Police Constable | \$124,014.46 | \$841.14 |
| LISOWSKI | KEVIN FRANCIS | Police Constable | \$124,009.99 | \$840.32 |
| HOPE | HEATHER ISOBEL | Police Constable | \$123,992.00 | \$812.93 |
| PURVIS | DAVID FREDERICK | Plainclothes Police Constable | \$123,990.93 | \$824.27 |
| BHATTI | HARMANDEEP | Police Constable | \$123,990.13 | \$809.53 |
| | | Detective Sergeant | \$123,959.87 | \$921.04 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|----------------------------------|-------------------------------|--------------|----------|
| KUHN | RENE MICHAEL | Training Constable | \$123,956.31 | \$841.14 |
| MOFFAT | ANTHONY | Police Constable | \$123,951.64 | \$809.53 |
| FURYK | ROBERT PAUL | Plainclothes Police Constable | \$123,947.40 | \$841.14 |
| WHITE | WILLIAM | Sergeant | \$123,938.98 | \$885.22 |
| REID | GREGOR JOHN | Plainclothes Police Constable | \$123,917.39 | \$841.14 |
| LOPES | JUDE ALEXANDER | Detective | \$123,906.86 | \$869.90 |
| BLAKE | KIRK DOUGLAS | Plainclothes Police Constable | \$123,906.00 | \$841.14 |
| CLARK | CORINNE | Sergeant | \$123,903.51 | \$607.27 |
| LANDRY | DARRYL JAMES | Plainclothes Police Constable | \$123,899.61 | \$841.14 |
| EICHENBERG | JAMES MICHAEL | Police Constable | \$123,899.01 | \$849.15 |
| | | Sergeant | | |
| BRAUTIGAM | JAZEN LORNE CHRISTOPHER DAVID | Plainclothes Police Constable | \$123,865.21 | \$865.92 |
| HUNT | | | \$123,848.69 | \$841.14 |
| DUDAREV | VADIM | Police Constable | \$123,846.18 | \$818.86 |
| HICKMOTT | MARCIE LYNN | Sergeant | \$123,837.59 | \$875.83 |
| MCLAUGHLIN | MARTIN WILLIAM | Police Constable | \$123,812.61 | \$818.86 |
| BAINARD | PAUL CRAIG | Sergeant | \$123,809.57 | \$682.67 |
| HOPKINSON | DAVID | Police Constable | \$123,805.01 | \$839.30 |
| KOTZER | RYAN MICHAEL | Plainclothes Police Constable | \$123,778.58 | \$830.75 |
| IMRIE | THOMAS ALLEN | Detective | \$123,774.24 | \$875.83 |
| MCVEIGH | MICHAEL JAMES | Sergeant | \$123,762.65 | \$865.92 |
| MACKEY | CRAIG TRAVIS | Police Constable | \$123,742.43 | \$818.86 |
| MITAKIDIS | HARALS STEVE | Plainclothes Police Constable | \$123,737.23 | \$836.65 |
| THOMSON | ALLAN JOHN | Sergeant | \$123,730.46 | \$885.22 |
| JAMES | ALLISTAIR WINSTON | Sergeant | \$123,728.82 | \$875.83 |
| МА | SEUNG WOOK | Police Constable | \$123,714.65 | \$327.28 |
| SPRATT | ALAN | Detective | \$123,663.93 | \$399.57 |
| KATANIC | ZELJKO | Training Constable | \$123,653.86 | \$841.14 |
| MCCONNACH | ROBERT BRUCE | Plainclothes Police Constable | \$123,648.15 | \$375.15 |
| RIVERS | BRETT LEWIS | Police Constable | \$123,607.17 | \$818.86 |
| | | | . , | |
| ABDULLA | AL RAHIM | Senior Technical Analyst | \$123,586.68 | \$382.20 |
| TORRANCE | STEVEN JAMES | Police Constable | \$123,583.13 | \$818.86 |
| RABBITO | CORRADO | Plainclothes Police Constable | \$123,559.68 | \$850.02 |
| LEE | JUSTIN TAEGUN | Police Constable | \$123,555.30 | \$818.86 |
| WOLFE | STEPHEN MICHEAL | Police Constable | \$123,532.34 | \$818.86 |
| JONES | JASON NEIL | Police Constable | \$123,523.57 | \$818.86 |
| GILL | KULJIT SINGH | Police Constable | \$123,522.32 | \$818.86 |
| ROBBINS | KEVIN SHAUN | Police Constable | \$123,505.71 | \$833.27 |
| JUPP | BRUCE | Police Constable | \$123,503.03 | \$839.30 |
| COLEMAN | KEITH SAMUEL | Training Constable | \$123,478.41 | \$850.02 |
| MCCUTCHEON | SEAN CAMERON | Sergeant | \$123,473.47 | \$869.90 |
| WOOLFENDEN | DIANE EMILY | Police Constable | \$123,459.21 | \$818.86 |
| NEALE | LINDSAY MELISSA | Plainclothes Police Constable | \$123,446.06 | \$841.14 |
| FISHER | SUSAN | Police Constable | \$123,444.05 | \$839.30 |
| KAWAYA | DJO HITSHIKA | Police Constable | \$123,438.86 | \$809.53 |
| DURAN | ADRIAN ROGELIO | Plainclothes Police Constable | \$123,436.44 | \$841.14 |
| ASTOLFO | ROBERT | Police Constable | \$123,434.45 | \$818.86 |
| WALLACE | ALEXANDER MATTHEW | Plainclothes Police Constable | \$123,432.04 | \$829.73 |
| ZAFFINO | FRANCO ANTONIO | Police Constable | \$123,425.56 | \$818.86 |
| FOSTER | WAYNE EDWARD | Plainclothes Police Constable | \$123,424.54 | \$838.27 |
| LAMPIRIS | CHRIS | Police Constable | \$123,419.86 | \$821.59 |
| | | | | |
| LEE | PHILIP BRIAN | Sergeant Palice Constable | \$123,411.95 | \$875.83 |
| JANES | GARY AMBROSE | Police Constable | \$123,395.42 | \$829.57 |
| SOMWARU | KRISTOPHER YOGANAND | Police Constable | \$123,387.93 | \$835.94 |
| DA SILVA CRISTOPULO | JIMMY BERNARDO | Plainclothes Police Constable | \$123,379.80 | \$834.65 |
| SPENCE | MICHAEL JOHN | Police Constable | \$123,363.55 | \$835.94 |
| ROBINSON | ANDREW CHARLES | Plainclothes Police Constable | \$123,350.18 | \$841.14 |
| DAWSON | VICKI | Sergeant | \$123,301.11 | \$885.22 |
| POWIS | JENNIFER ANN | Sergeant | \$123,283.96 | \$875.83 |
| ARMSTRONG | DAVID LAWRENCE | Patrol Supervisor | \$123,267.20 | \$746.59 |
| PROSAVICH | PAULA ANNE | Sergeant | \$123,266.09 | \$865.92 |
| DYCK | HENRY JACOB | Sergeant | \$123,254.69 | \$860.64 |
| CLEMENTS | HOWARD | Police Constable | \$123,246.58 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|---------------------|-------------------------------|--------------|----------|
| HARRAS | JOHN | Detective | \$123,206.43 | \$885.22 |
| DROZDZOWSKI | MAREK | Training Constable | \$123,181.42 | \$820.50 |
| MCBRYDE | GLEN WILLIAM | Staff Sergeant | \$123,152.28 | \$494.46 |
| EVEREST | JOHN ALFRED | Staff Sergeant | \$123,143.66 | \$900.26 |
| PISCHEDDA | MARK STEPHEN | Plainclothes Police Constable | \$123,132.74 | \$837.58 |
| CASTELLUCCI | ANTHONY | Sergeant | \$123,126.08 | \$885.22 |
| CHU | SHEILA XIAOTANG | Project Leader | \$123,124.78 | \$686.15 |
| RAMSBOTTOM | CHRISTOPHER WILLIAM | Police Constable | \$123,119.42 | \$818.86 |
| FINDLAY | RYAN MCLEAN | Plainclothes Police Constable | \$123,104.67 | \$834.66 |
| BENSON | IAN CHRISTOPHER | Plainclothes Police Constable | \$123,102.46 | \$841.14 |
| KENNEDY | IAN DANIEL | Detective | \$123,100.83 | \$527.42 |
| SMITH | JASON SEAN | Plainclothes Police Constable | \$123,059,35 | \$841.14 |
| | JOANNE MICHELE | | - , | \$885.22 |
| VENN | | Sergeant | \$123,021.16 | |
| ALEXAKIS | CHRISTOS | Police Constable | \$123,002.14 | \$809.53 |
| SMALL | CHRISTOPHER DOUGLAS | Police Constable | \$122,994.88 | \$818.86 |
| DUNNE | JAMES WILLIAM | Police Constable | \$122,992.21 | \$818.86 |
| JOVANOVICH | DEANNA SYLVIA | Police Constable | \$122,959.10 | \$809.53 |
| NAFIS | RASHID | Police Constable | \$122,949.92 | \$818.86 |
| CHAUDHARY | NICHOLAS | Plainclothes Police Constable | \$122,949.67 | \$841.14 |
| STACEY | BRIAN | Plainclothes Police Constable | \$122,949.58 | \$860.80 |
| HARRIS | CRAIG EDWARD | Sergeant | \$122,943.92 | \$885.22 |
| DUFFY | MARJORIE ARLEEN | Sergeant | \$122,923.89 | \$885.22 |
| SHAIKH | ASIF ANIS | Police Constable | \$122,910.97 | \$819.54 |
| PALERMO | LOREDANA | Police Constable | \$122,906.43 | \$824.53 |
| PIERRE | CHRISTOPHER SEAN | Police Constable | \$122.889.47 | \$809.53 |
| TANABE | SHINGO OLIVER | Plainclothes Police Constable | \$122,879.24 | \$841.14 |
| BACKER | MARK FRANCIS | Plainclothes Police Constable | \$122,857.70 | \$814.55 |
| ROONEY | NIGEL PATRICK | Plainclothes Police Constable | \$122,856.73 | \$841.92 |
| MANCUSO | | Detective | \$122,834.40 | \$865.92 |
| | FRANCESCO | | | |
| KITCHENER | ANDREW JAMES | Sergeant | \$122,829.63 | \$885.22 |
| MAC | OVID RUBEN | Police Constable | \$122,824.92 | \$818.86 |
| BENNETT | JOANNE | Detective | \$122,814.95 | \$760.22 |
| CHHINZER | RANDEEP | Plainclothes Police Constable | \$122,781.63 | \$841.14 |
| JUGPALL | HERMAIL SINGH | Plainclothes Police Constable | \$122,778.48 | \$841.14 |
| CHEECHOO | NELSON THOMAS | Sergeant | \$122,771.04 | \$865.92 |
| CASH | JENNIFER ANNE | Detective | \$122,769.03 | \$865.92 |
| TRENOUTH | BRADLEY ROBERT | Plainclothes Police Constable | \$122,768.25 | \$824.95 |
| WORRELL | PHILIP | Sergeant | \$122,757.36 | \$885.22 |
| O'KANE | GERAID DAVID | Detective | \$122,757.15 | \$875.83 |
| KARAKOCHUK | GERALD GEORGE | Police Constable | \$122,749.98 | \$809.53 |
| STOICA | TIBERIU NICULII | Police Constable | \$122,748.08 | \$809.53 |
| GEORGE | GLEN | Sergeant | \$122,722.26 | \$885.22 |
| APPLEBY | DAVID JAMES | Armourer | \$122,684.38 | \$809.53 |
| ROSS | MATTHEW DOUGLAS | Plainclothes Police Constable | \$122,684.38 | \$838.27 |
| JUST | MICHAEL ALLAN | Police Constable | \$122,659.11 | \$284.99 |
| CAIN | JAMES MICHAEL | Police Constable | \$122,651.06 | \$284.99 |
| HAWKEN | MICHAEL BROWNLEE | Plainclothes Police Constable | \$122,646.10 | \$822.28 |
| KLEIN-HORSMAN | | | | |
| | BRIAN | Police Constable | \$122,638.84 | \$818.86 |
| PERMAUL | GAVIN | Police Constable | \$122,638.40 | \$809.53 |
| DURY | BENJAMIN MICHAEL | Detective | \$122,638.23 | \$390.18 |
| TRUEMAN | MAUREEN ANN | Detective | \$122,609.74 | \$885.22 |
| WHITE | RYAN AUSTIN | Plainclothes Police Constable | \$122,604.96 | \$838.27 |
| DHILLON | RAVNEET SINGH | Police Constable | \$122,601.95 | \$809.53 |
| NANTON | JASON STANLEY | Police Constable | \$122,593.73 | \$835.05 |
| HICKS | STEPHEN | Sergeant | \$122,590.20 | \$885.22 |
| EATON | DOUGLAS BRIAN | Plainclothes Police Constable | \$122,582.39 | \$824.06 |
| CSIBI | LADISLAV ALEXANDRU | Sergeant | \$122,551.77 | \$820.67 |
| KOZAR | FREDERICK JOSEPH | Sergeant | \$122,550.30 | \$875.83 |
| MATTOS | MOUNTY JOSEPH | Police Constable | \$122,542.26 | \$812.93 |
| ARSHAD | SHERAZ | Police Constable | \$122,535.37 | \$818.86 |
| | | Police Constable | \$122,533.85 | \$839.30 |
| DAY | PAUL | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|--------------------|-----------------------------------|--------------|------------|
| FORD | ANDREW RION | Police Constable | \$122,522.74 | \$837.45 |
| SLOAN | CHRISTOPHER STUART | Detective | \$122,517.94 | \$865.92 |
| WILCOX | JANE | Staff Superintendent | \$122,486.19 | \$2,589.68 |
| AUSTIN | MICHAEL JOHN | Police Constable | \$122,471.93 | \$818.86 |
| STEPHENSON | KATHERINE LYNN | Detective | \$122,470.17 | \$865.92 |
| SALIBA | RACHEL CATHERINE | Police Constable | \$122,463.28 | \$818.86 |
| AHMAD | SYED OMAR | Plainclothes Police Constable | \$122,449.11 | \$841.14 |
| ZARE SEYSAN | ROYA | Police Constable | \$122,419.76 | \$809.53 |
| | KATHARINE | Sergeant | \$122,408.93 | \$885.22 |
| VELLEND TAYLOR | | | | |
| KING | STUART MACPHERSON | Detective | \$122,386.36 | \$885.22 |
| GILL | SHAWN AUBREY | Police Constable | \$122,375.39 | \$815.99 |
| MAICANTIS | NIKOLAOS | Police Constable | \$122,363.12 | \$818.86 |
| DENNIS | AARON | Detective | \$122,360.33 | \$873.79 |
| BURGIN | MICHAEL BRIAN | Plainclothes Police Constable | \$122,348.10 | \$830.75 |
| STAVRAKIS | JIMMY | Training Constable | \$122,342.32 | \$850.02 |
| GOUTHRO | CRAIG JOSEPH | Detective | \$122,322.29 | \$885.22 |
| MCEVOY | CLINTON WAYNE | Plainclothes Police Constable | \$122,315.16 | \$841.14 |
| SANTARELLI | JOHN ENRICO | Police Constable | \$122,306.50 | \$818.86 |
| WEST | LEE ANN | Detective | \$122,303.88 | \$875.83 |
| KOHL | BARBARA LOUISE | Detective | \$122,296.37 | \$885.22 |
| HARLEY | ALEXANDER PETRIE | Training Constable | \$122,294.44 | \$834.65 |
| PURCHES | SCOTT ROBERT | Detective | \$122,283.26 | \$875.83 |
| BUCKLEY | DONALD | Sergeant | \$122,243.85 | \$885.22 |
| WONG | PHILIP JIN-YU | Plainclothes Police Constable | \$122,243,16 | \$814.55 |
| CAMPBELL | MURRAY SMEATON | Sergeant | \$122,234.45 | \$875.83 |
| JHEETA | JASVINDER SINGH | Police Constable | \$122,231.24 | \$818.86 |
| OAKES | JAMES | Police Constable | \$122,227.75 | \$844.97 |
| SERBAN | ION VERONEL | Project Leader | \$122,224.34 | \$413.05 |
| | | | | |
| SVITAK | PETER | Training Constable | \$122,222.58 | \$860.80 |
| PERCIVAL | KIMBERLY JANE | Sergeant | \$122,212.84 | \$875.83 |
| DLUGOPOLSKI | STANISLAW | Plainclothes Police Constable | \$122,197.88 | \$841.14 |
| DAWN | BRIAN GORDON | Plainclothes Police Constable | \$122,195.39 | \$841.14 |
| VILVANATHAN | PIRATHEEPAN | Police Constable | \$122,194.90 | \$820.06 |
| THERIAULT | JOHN | Detective | \$122,161.70 | \$885.22 |
| KERR | STEVEN HAROLD | Sergeant | \$122,145.84 | \$865.92 |
| ABRAHAM | STANLEY SAMUEL | Plainclothes Police Constable | \$122,142.83 | \$830.75 |
| MARKS | STACEY MICHELLE | Police Constable | \$122,139.39 | \$809.53 |
| KOZAK | DAVID WILLIAM | Sergeant | \$122,131.93 | \$865.92 |
| WHITLEY | PAUL WILLIAM | Plainclothes Police Constable | \$122,112.53 | \$841.14 |
| MILLER | CHRISTOPHER JOHN | Plainclothes Police Constable | \$122,098.29 | \$830.75 |
| DUNCAN | PHILLIP ZVI | Training Constable | \$122,092.92 | \$850.02 |
| LOMBARDI | LORENZO | Detective | \$122,090.00 | \$885.22 |
| GOMEZ | RICARDO | Police Constable | \$122,075.57 | \$818.86 |
| ANNETTS | AMANDA ELIZABETH | Plainclothes Police Constable | \$122,060.50 | \$841.14 |
| BELANGER | DONALD RENE | Detective Sergeant | \$122,056.57 | \$914.71 |
| VANDER HEYDEN | JUSTIN WILLIAM | Staff Sergeant | \$122,056.57 | \$914.71 |
| CLARK | JAMIE ANDERSON | Sergeant | \$122,052.85 | \$875.83 |
| SMITH | STEVEN | Detective Sergeant | \$122,032.03 | \$5,790.54 |
| LANGFORD | CHRISTAIN TREVOR | Police Constable | \$122,043.24 | \$818.86 |
| SCEARCE | MARTIN KENDAL | Police Constable Police Constable | \$122,040.11 | \$818.86 |
| | | | | |
| GALLAGHER | IAN JAMES | Police Constable | \$122,021.91 | \$815.99 |
| BOULET | SCOTT | Detective | \$122,004.67 | \$885.22 |
| SULLIVAN | DEREK ANTHONY | Plainclothes Police Constable | \$121,993.53 | \$841.14 |
| DI GIACOMO | ROBERTO | Detective | \$121,980.38 | \$865.92 |
| THOMAS | ROBERT | Detective | \$121,976.98 | \$885.22 |
| BLACK | ROBERT RICHARD | Plainclothes Police Constable | \$121,971.94 | \$841.14 |
| MCGILP | ROBIN JOHN | Police Constable | \$121,937.02 | \$809.53 |
| ALEXANDER | CHARLES BOLTON | Detective | \$121,929.77 | \$885.22 |
| BROADFOOT | ALEXANDER | Sergeant | \$121,916.10 | \$885.22 |
| STEIN | WARREN MARK | Sergeant | \$121,899.59 | \$865.92 |
| MI | YAOMING | Senior Technical Analyst | \$121,880.57 | \$382.20 |
| TATTERSALL | MICHAEL EASTWOD | Police Constable | \$121,869.87 | \$835.94 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------------|-------------------------|-------------------------------|--------------|-----------------------|
| VENTURA | JOSEPH | Locational Administrator | \$121,861.53 | \$331.43 |
| HARNETT | ELIZABETH ANN | Plainclothes Police Constable | \$121,853.24 | \$841.14 |
| MCLEOD | PATRICK | Training Constable | \$121,847.16 | \$860.80 |
| LAMBIE | DARRYL BRADLEY | Police Constable | \$121,843.37 | \$812.93 |
| BOYD | DALE PETER | Plainclothes Police Constable | \$121,841.08 | \$841.14 |
| GORSKI | WOJCIECH | Plainclothes Police Constable | \$121,835.68 | \$824.27 |
| AIELLO | ANTONIO | Police Constable | \$121,803.79 | \$822.82 |
| THORNTON | AMANDA DORIS | Detective | | \$865.92 |
| | | | \$121,786.35 | |
| PARTRIDGE | DAVID WILLIAM | Police Constable | \$121,784.78 | \$809.53 |
| LI | RAYMOND LEUNG-TAK | Police Constable | \$121,778.79 | \$809.53 |
| DURST | CHRISTOPHER DAVID | Police Constable | \$121,761.31 | \$812.93 |
| TAURO | KEITH GERARD | Police Constable | \$121,759.78 | \$818.86 |
| BIGA | MIRCEA DAN | Police Constable | \$121,751.89 | \$818.86 |
| DULUDE | LISA ARLENE | Police Constable | \$121,741.04 | \$809.53 |
| MACDONALD | JANICE | Detective | \$121,738.96 | \$885.22 |
| YONG | BRIAN PAUL | Police Constable | \$121,738.00 | \$819.54 |
| HADDEN | ELIZABETH ANNE | Police Constable | \$121,718.44 | \$839.30 |
| VALLES | SHEHARA | Detective | \$121,717.70 | \$399.57 |
| FOX | JAMES | Detective | \$121,716.88 | \$885.22 |
| LUSSOW | CHRISTOPHER | Training Constable | \$121,716.75 | \$860.80 |
| TEDFORD | STEVEN THOMAS | Sergeant | \$121,715.91 | \$885.22 |
| MACNEIL | STEVEN JAMES | Plainclothes Police Constable | \$121,707.16 | \$841.14 |
| BRUCE | PAMELA | Training Constable | \$121,705.63 | \$860.80 |
| AL-KHATIB | SHADY | Plainclothes Police Constable | \$121,689.86 | \$841.14 |
| | | | | |
| BARREIRA | NELSON | Sergeant | \$121,687.09 | \$841.31 |
| KARSTOFF | BRANDON CHRISTOPHER | Plainclothes Police Constable | \$121,674.02 | \$841.14 |
| FRASER | TRACEY | Sergeant | \$121,650.23 | \$885.22 |
| HEGARTY | NATALIE MONIQUE | Detective | \$121,642.12 | \$399.57 |
| NICHOLS | HEATHER LAURY | Detective Sergeant | \$121,640.38 | \$908.87 |
| GEORGOPOULOS | KEVIN | Plainclothes Police Constable | \$121,625.62 | \$818.86 |
| MAGEE | BRYAN GERALD | Plainclothes Police Constable | \$121,619.24 | \$841.14 |
| MCNEIL | RONALD | Sergeant | \$121,617.30 | \$885.22 |
| MACHELL | GARY LAWRENCE | Police Constable | \$121,610.04 | \$809.53 |
| MCKAY | SCOTT | Detective | \$121,609.01 | \$885.22 |
| GREKOS | MICHAEL | Detective | \$121,600.09 | \$885.22 |
| MCLAUGHLIN | VERONICA JENNIFER | Police Constable | \$121,597.95 | \$333.21 |
| MIAN | FARHAAN AFTAB | Plainclothes Police Constable | \$121,593.77 | \$838.27 |
| KONKEL | KAZIMIERZ | Staff Sergeant | \$121,581.30 | \$857.62 |
| NISHIKAWA | BRIAN JONATHAN | Plainclothes Police Constable | \$121,577.95 | \$830.75 |
| | CHRISTOPHER JAMES- | | ¢121,07700 | <i>Q000110</i> |
| TRACEY | ALBERT | Detective | \$121,575.00 | \$865.92 |
| PAYNE | BRADLEY JAMES | Plainclothes Police Constable | \$121,566.62 | \$825.08 |
| IONTA | ALESSANDRO | Detective | \$121,565.14 | \$865.92 |
| HOELLER | CHRISTOPHER ALEXANDER | Plainclothes Police Constable | \$121,548.81 | \$824.95 |
| MCLANE | JAMES RUSSELL | Detective | \$121,547.29 | \$885.22 |
| PAGE | DEREK WILLIAM | Police Constable | \$121,513.52 | \$828.75 |
| CAMERON | NEIL ROBERT | Training Constable | \$121,481.98 | \$838.27 |
| DUKE | BRIAN DOUGLAS | Sergeant | \$121,481.98 | \$885.22 |
| | | - | | |
| KIENS | ASTRID | Training Constable | \$121,444.61 | \$860.80 |
| HOFFMEYER | RUSSELL DANIEL | Detective | \$121,428.67 | \$875.83 |
| LAZARUS | TERRENCE ANTHONY | Plainclothes Police Constable | \$121,409.82 | \$841.14 |
| GRIALDI | THIERRY | Detective | \$121,407.15 | \$885.22 |
| DAMANI | ZAHIR | Project Leader | \$121,402.85 | \$413.05 |
| BOHN | ERIC JAMES | Training Constable | \$121,393.37 | \$860.80 |
| GRANT | PATRICIA ANN | Detective | \$121,390.70 | \$873.45 |
| GRETO | ALESSANDRO GIUSEPPE | Plainclothes Police Constable | \$121,386.11 | \$834.54 |
| ARRUDA | SANDRA | Police Constable | \$121,380.56 | \$840.32 |
| GORDON | CHRISTOPHER | Sergeant | \$121,371.89 | \$399.57 |
| WYNIA | RANDALL | Detective | \$121,368.44 | \$885.22 |
| | | Plainclothes Police Constable | \$121,363.51 | \$834.65 |
| DINARDO | MAKUU | | | |
| DI NARDO TREUSCH | MARCO JEFFREY EDWARD | Sergeant | \$121,340.88 | \$875.83 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------|-------------------------------|--------------|----------|
| GIBB | LOUIS | Sergeant | \$121,337.52 | \$885.22 |
| FIGLARZ | RADOSLAW | Plainclothes Police Constable | \$121,335.05 | \$841.14 |
| STRILEC | KIRK WAYNE | Plainclothes Police Constable | \$121,334.92 | \$841.14 |
| CONTANT | JASON ARTHUR | Police Constable | \$121,332.14 | \$835.05 |
| MONTINO YONG | GIOVANNI FRANCESCO | Plainclothes Police Constable | \$121,326.44 | \$823.17 |
| HAFFEJEE | FAZAL MOHAMMED | Plainclothes Police Constable | \$121,296.97 | \$841.14 |
| JONES | COREY LEE | Detective | \$121,276.80 | \$865.92 |
| BEARD | BENJAMIN JAMES | Plainclothes Police Constable | \$121,263.69 | \$841.14 |
| ELLIS | MATTHEW AUSTIN | Police Constable | \$121,263.12 | \$809.53 |
| KARR | JOCELYN | Detective | \$121,258.62 | \$885.22 |
| STEELE | | Plainclothes Police Constable | | \$841.14 |
| BISHOP | KEVIN CRAIG | | \$121,245.18 | |
| | ALLAN SCOTT | Plainclothes Police Constable | \$121,240.82 | \$841.14 |
| MADILL | ALLAN NEIL | Sergeant Baliac Canatable | \$121,222.48 | \$885.22 |
| AIKEN | JOHN DAVID | Police Constable | \$121,220.62 | \$828.75 |
| HOLMES | DOUGLAS JASON | Police Constable | \$121,213.89 | \$809.53 |
| COMEAU | JOSEPH THOMAS | Plainclothes Police Constable | \$121,198.14 | \$841.14 |
| SHANLY | PAUL TIMOTHY | Plainclothes Police Constable | \$121,156.85 | \$830.75 |
| LEE | KWANG JAE | Plainclothes Police Constable | \$121,139.37 | \$830.75 |
| TULLOCH | ALSON LLOYD | Plainclothes Police Constable | \$121,125.15 | \$822.65 |
| UHRICH | ALLAN JOSEPH | Sergeant | \$121,122.19 | \$399.57 |
| GONZALES | ANGELO ENRIQUEZ | Police Constable | \$121,113.16 | \$818.86 |
| QUESNELLE | CURTIS LEONARD | Plainclothes Police Constable | \$121,103.69 | \$841.14 |
| FLORES | MANUEL ALEJANDRO | Police Constable | \$121,077.23 | \$835.94 |
| BULLOCK | RYAN MATTHEW | Police Constable | \$121,066.20 | \$809.53 |
| GRANT | MATTHEW JAMES | Police Constable | \$121,044.04 | \$812.93 |
| WATERS | JASON ROY | Sergeant | \$121,015.63 | \$684.48 |
| MENDOZA | ERWIN GONZALES | Plainclothes Police Constable | \$121,008.07 | \$834.65 |
| STEWART | PATRICK ALEXANDER | Police Constable | \$121,007.20 | \$818.86 |
| MASTRACCI | PAOLA | Plainclothes Police Constable | \$121,001.24 | \$841.14 |
| DODDS | LESLIE GRAHAM | Plainclothes Police Constable | \$120,993.05 | \$841.14 |
| HOPTON | RICHARD FREDERICK | Police Constable | \$120,991.17 | \$818.86 |
| MACLEAN | RODERICK | Sergeant | \$120,981.92 | \$885.22 |
| MITCHELL | JODI LYNN | Sergeant | \$120,970.94 | \$875.83 |
| THIBODEAU | JOHN ROBERT | Sergeant | \$120,960.85 | \$885.22 |
| HANSEN | PETER | Police Constable | \$120,946.69 | \$828.75 |
| BUTT | MICHAEL CLAYTON | Sergeant | \$120,933.59 | \$871.13 |
| LISCOUMB | ROBERT EDWARD | Police Constable | \$120,953.57 | \$809.53 |
| ASHTON | MICHAEL EDWARD | Plainclothes Police Constable | \$120,869.72 | \$710.34 |
| GLEN | CAROLINE | Detective | \$120,863.15 | \$885.22 |
| ZANATI | BALAZS KAROLY | Police Constable | \$120,862.36 | \$809.53 |
| | | | | |
| JACKSON | WAYNE NEIL | Sergeant | \$120,857.98 | \$875.83 |
| ROTH | MICHAEL WILLIAM | Plainclothes Police Constable | \$120,852.71 | \$825.08 |
| KARRAS | STELLA STAUROULA | Detective | \$120,839.34 | \$870.72 |
| DE ZILVA | MICHAEL BRIAN | Detective | \$120,827.80 | \$865.92 |
| SCHULZE | SCOTT CURTIS | Police Constable | \$120,824.81 | \$815.99 |
| BLAKELEY | JANICE | Sergeant | \$120,820.03 | \$885.22 |
| GAUTHIER | PAUL RICHARD | Detective | \$120,804.95 | \$865.92 |
| JOHNSTON | ANDREW MICHAEL | Plainclothes Police Constable | \$120,797.42 | \$841.14 |
| RASHID | ALIASGER | Police Constable | \$120,785.04 | \$818.86 |
| BUTT | FASIEH UZ | Police Constable | \$120,777.01 | \$809.53 |
| PARK | SUNG MIN | Police Constable | \$120,766.50 | \$809.53 |
| UPTON | PETER ALEXANDER | Police Constable | \$120,750.38 | \$834.66 |
| SPRIGGS | BRETT HAROLD | Plainclothes Police Constable | \$120,748.15 | \$850.02 |
| WINTER | JEFFREY MATTHEW | Plainclothes Police Constable | \$120,739.52 | \$841.14 |
| SIDHU | SUKHVINDER SINGH | Sergeant | \$120,727.78 | \$869.90 |
| STAVRAKIS | MICHEAL | Training Constable | \$120,718.36 | \$850.02 |
| WALKER | JOHN | Sergeant | \$120,695.19 | \$885.22 |
| MCNABB | EDWARD LYNN | Police Constable | \$120,636.80 | \$818.86 |
| DAFOE | DALE | Detective | \$120,632.06 | \$885.22 |
| ROMANO | ROBERT NICHOLAS | Plainclothes Police Constable | \$120,618.35 | \$841.14 |
| | | | | |
| MCKNIGHT | CORY | Police Constable | \$120,597.51 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|------------------------------|-------------------------------|--------------|----------|
| FRIEBE | DANNY | Police Constable | \$120,573.43 | \$839.30 |
| WASILISHIN | STEVEN MICHAEL | Plainclothes Police Constable | \$120,567.78 | \$830.75 |
| LEE | RANDALL JAMES | Sergeant | \$120,561.44 | \$865.92 |
| O'DONNELL | JOSEPH PATRICK | Police Constable | \$120,548.08 | \$811.96 |
| EVANS | JULIE MARIE | Sergeant | \$120,528.57 | \$865.92 |
| MEANEY | SHAWN | Detective | \$120,525.74 | \$885.22 |
| BARTHOLOMEW | DARRYL COLIN | Police Constable | \$120,492.11 | \$818.86 |
| YELLE | JUSTIN JOSEPH | Plainclothes Police Constable | \$120,472.29 | \$834.65 |
| HISCOX | PATRICK JAMES | Police Constable | \$120,467.19 | \$818.86 |
| | | Training Constable | \$120,467.19 | |
| STONE | TERENCE | | | \$860.80 |
| CHUNG | SINDERELA SUN-MI | Police Constable | \$120,456.85 | \$818.86 |
| BISSONNETTE | PAUL MARCEL | Sergeant | \$120,449.05 | \$865.92 |
| COOMBS | ALBERT GEORGE | Plainclothes Police Constable | \$120,445.19 | \$999.32 |
| CARTER | MARVA MARIE | Project Leader | \$120,435.95 | \$413.05 |
| MORELL | ADAM | Police Constable | \$120,424.81 | \$839.30 |
| PERINO | KENNETH VINCENT | Police Constable | \$120,416.62 | \$809.53 |
| FERNANDES | MICHAEL | Plainclothes Police Constable | \$120,412.94 | \$375.15 |
| MENARD | JOHN PHILLIP | Detective | \$120,395.77 | \$868.67 |
| MCLEOD | MATTHEW ALEXANDER | Plainclothes Police Constable | \$120,394.36 | \$841.14 |
| VUONG | KENT | Plainclothes Police Constable | \$120,381.59 | \$828.75 |
| MCDOUGALL | JOSEPH GERRARD | Police Constable | \$120,370.45 | \$828.75 |
| RASPBERRY | JASON WILLIAM | Plainclothes Police Constable | \$120,368.65 | \$831.10 |
| WATKINSON | DOUGLAS CHARLES | Plainclothes Police Constable | \$120,351.18 | \$815.36 |
| QUIJADA-MANCIA | JUAN CARLOS | Sergeant | \$120,330.93 | \$865.92 |
| MILES | JEREMY OLIVER | Plainclothes Police Constable | \$120,320.39 | \$841.14 |
| KNIGHT | CHRISTOPHER JAMES | Police Constable | \$120,300.10 | \$809.53 |
| CACCAVALE | ERASMO | Sergeant | \$120,294.99 | \$885.22 |
| WOUDENBERG | HETTY JOHANA | Police Constable | \$120,294.39 | \$818.86 |
| | | | | |
| TUPLING | ANN-MARIE | Detective | \$120,288.84 | \$885.22 |
| PAK | ANDREW JIN-HO | Police Constable | \$120,281.12 | \$818.86 |
| KLUCZEWSKI | KAMIL | Police Constable | \$120,264.07 | \$818.86 |
| WONG | MATTHEW DEE | Police Constable | \$120,263.42 | \$818.86 |
| CARPINO | ROBERTO CARMELO | Police Constable | \$120,258.03 | \$839.30 |
| CARTER | DALE | Sergeant | \$120,198.59 | \$885.22 |
| RAMBHARACK | NEIL | Detective | \$120,196.66 | \$380.27 |
| TAIT | SCOTT JOHN | Plainclothes Police Constable | \$120,195.91 | \$841.14 |
| BOLTYANSKY | GREGORY | Police Constable | \$120,117.95 | \$818.86 |
| KING | DWAYNE EDWARD | Plainclothes Police Constable | \$120,117.78 | \$735.80 |
| MONK | CHRISTOPHER DWAINE | Police Constable | \$120,113.49 | \$824.53 |
| ROSS | CAMERON STEPHEN | Police Constable | \$120,112.41 | \$809.95 |
| JENKINS | ALLEN | Sergeant | \$120,093.83 | \$399.57 |
| GILLESPIE | MICHAEL PATRICK | Plainclothes Police Constable | \$120,089.97 | \$841.14 |
| ZOLD | JOHN | Police Constable | \$120,069.62 | \$839.30 |
| KURTS | LISA CRYSTAL | Staff Sergeant | \$120,045.12 | \$904.28 |
| MAUNDER | JASON EDWARD | Police Constable | \$120,036.32 | \$828.75 |
| ALLAWNEH | WAYEL MUNSON | Police Constable | \$120,035.93 | \$712.01 |
| HOLDER | PAUL | Plainclothes Police Constable | \$119,999.51 | \$910.28 |
| CRILLY | JOHN JAMES | Detective | \$119,975.39 | \$875.83 |
| DOMINGO | JASON EDWARD | Police Constable | \$119,975.39 | \$818.86 |
| RAMSAY | JASON EDWARD JASON ANDREW | Police Constable | \$119,930.99 | \$818.86 |
| | | | | |
| RACETTE | ALLAN ROGER | Plainclothes Police Constable | \$119,926.67 | \$841.14 |
| BRAR | GURSHARNJIT SINGH | Police Constable | \$119,921.63 | \$818.86 |
| KOWALSKI | GRZEGORZ | Police Constable | \$119,905.78 | \$722.27 |
| TAWTON | JOANNE | Police Constable | \$119,889.24 | \$839.30 |
| FORDE | ROGER ANTHONY | Sergeant | \$119,886.94 | \$865.92 |
| NEWTON | DEEDEE | Detective | \$119,867.38 | \$885.22 |
| JASWAL | MONISH SINGH | Police Constable | \$119,866.76 | \$815.99 |
| HUGHES | GUY | Police Constable | \$119,859.01 | \$839.30 |
| PAYNE | KARL SCOTT | Detective | \$119,844.10 | \$885.22 |
| GILL | SUKHJINDER SINGH | Police Constable | \$119,838.54 | \$826.37 |
| ROSSANO | JOHN BENITO | Sergeant | \$119,808.97 | \$885.22 |
| BAIRD | MARK ANDREW | Police Constable | \$119,807.70 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|------------------------|--|--------------|----------|
| PREVOST | JAYME THOMAS | Police Constable | \$119,777.45 | \$327.28 |
| MCCABE | ANASTASIA PAULINE | Plainclothes Police Constable | \$119,771.29 | \$841.14 |
| SANTOS | ELIANA | Plainclothes Police Constable | \$119,748.50 | \$841.14 |
| BURNETT | ANSON RICHARD | Plainclothes Police Constable | \$119,744.53 | \$824.95 |
| GIRARD | MARTIN REMI | Plainclothes Police Constable | \$119,732.07 | \$830.75 |
| WEBSTER | DAVID GREGORY | Detective | \$119,731.48 | \$885.22 |
| HODGES | MARK CHRISTOPHER | Plainclothes Police Constable | \$119,727.04 | \$830.75 |
| ARSENAULT | RICHARD PAUL | Sergeant | \$119,723.30 | \$875.83 |
| VANDERVOORT | BELINDA | Plainclothes Police Constable | \$119,722.56 | \$355.49 |
| GODDARD | GLENN PATRICK | Police Constable | \$119,722.05 | \$828.75 |
| RAY | KENNETH DENIS | Plainclothes Police Constable | \$119,717.54 | \$830.75 |
| STONE | CHRISTOPHER GEORGE | Plainclothes Police Constable | | \$830.75 |
| | | | \$119,707.86 | |
| CARACCIOLO | ROGER DOMINIC | Detective | \$119,700.16 | \$865.92 |
| LOPEZ | ROWAN CARL | Police Constable | \$119,676.27 | \$835.05 |
| SUKHDEO | CHRISTOPHER HARRY | Police Constable | \$119,668.93 | \$809.53 |
| REBELLO | MARK ANDREW | Sergeant | \$119,651.64 | \$865.92 |
| JITTA | ROBERT LYNDON | Plainclothes Police Constable | \$119,643.53 | \$850.02 |
| SANTIZO ORANTES | NELSON ALFREDO | Police Constable | \$119,643.12 | \$818.86 |
| LEWIS | SANDRA ARLENE | Communications Supervisor | \$119,638.43 | \$746.59 |
| JOSEPH | JOHN ROBERT | Police Constable | \$119,635.90 | \$733.79 |
| MANN | MANDEEP SINGH | Staff Sergeant | \$119,632.24 | \$904.79 |
| RECTOR | JASON ANTHONY | Sergeant | \$119,630.64 | \$859.27 |
| MURPHY | LIAM | Sergeant | \$119,625.49 | \$885.22 |
| LEARY | DEREK WILLIAM | Training Constable | \$119,616.55 | \$841.14 |
| GAJEWSKI | SARAKINA MADELINE | Plainclothes Police Constable | \$119,616.35 | \$353.44 |
| MATTHEWS | SCOTT ANDREW | Plainclothes Police Constable | \$119,612.71 | \$830.75 |
| LANGFORD | JAMES DOUGLAS | Police Constable | \$119,601.86 | \$818.86 |
| SCHOFIELD | GLENN | Detective | \$119,578.66 | \$885.22 |
| HEWKO | | Police Constable | | \$835.94 |
| | TAMARI LYNN | | \$119,572.80 | |
| FADI | STEVEN PAUL | Police Constable | \$119,571.55 | \$839.30 |
| MELANSON | JAMES ALLEN | Senior Operations Supervisor | \$119,571.26 | \$895.12 |
| LEE | JAE-WOOK | Sergeant | \$119,564.49 | \$875.83 |
| D'SOUZA | PHILIP M | Police Constable | \$119,550.84 | \$839.30 |
| FOWLER | WAYNE LEONARD | Detective | \$119,528.01 | \$885.22 |
| OSBORNE | KEITH THOMAS | Plainclothes Police Constable | \$119,522.84 | \$841.14 |
| SOMMER | THOMAS ANTON | Police Constable | \$119,511.51 | \$818.86 |
| CAMPBELL | CLAYTON DOUGLAS | Staff Sergeant | \$119,511.19 | \$904.79 |
| POPOV | ALEXANDER IGOREVICH | Police Constable | \$119,508.60 | \$818.86 |
| LIMA | RODNEY JAMES | Sergeant | \$119,494.23 | \$866.62 |
| BAUS | JACQUELINE SANDRA | Sergeant | \$119,478.58 | \$390.18 |
| LO BIANCO | JOHN SALVATORE | Sergeant | \$119,473.99 | \$865.92 |
| KIS | ANDREW | Sergeant | \$119,465.46 | \$885.22 |
| BRIELL | SANDRA ANNE | Communications Support Coordinator | \$119,463.04 | \$829.41 |
| TAYLOR | MICHAEL BRYAN | Police Constable | \$119,452.68 | \$858.62 |
| WILLIAMS | SCOTT DOUGLAS | Senior Administrative Application Specialist | \$119,451.45 | \$351.02 |
| DOBIAS | ROBERT ANDREW | Training Constable | \$119,433.04 | \$841.14 |
| HADERAJ | TAULANT | Training Constable Training Coordinator | \$119,433.04 | \$746.59 |
| | | 6 | | |
| BAZILSKY | KENNETH PETER | Training Constable | \$119,396.76 | \$841.14 |
| PAYNE | THEODORE ALGERNON | Detective | \$119,392.20 | \$885.22 |
| PELECH | DANYLO ILLYA | Police Constable | \$119,370.29 | \$809.53 |
| SCHUEDER | MARK | Detective | \$119,344.96 | \$885.22 |
| THOMPSON | MARLAND FINLAY | Police Constable | \$119,317.95 | \$818.86 |
| GREAVES | BRANDON LLOYD | Plainclothes Police Constable | \$119,312.43 | \$833.84 |
| DAOUST | MICHAEL-LEE DENIS-PAUL | Plainclothes Police Constable | \$119,298.70 | \$841.14 |
| FALCONER | GREGORY | Detective | \$119,267.40 | \$885.22 |
| STRATTON | KENNETH DAVID | Police Constable | \$119,262.95 | \$818.86 |
| FLIS | CANDICE LYNN | Sergeant | \$119,238.06 | \$885.22 |
| MCINTOSH | DANIEL | Detective | \$119,235.63 | \$885.22 |
| WEDDELL | GLENN FRANCIS | Police Constable | \$119,234.60 | \$818.86 |
| SARJOO | KEVIN RAMROOP | Plainclothes Police Constable | \$119,233.96 | \$839.52 |
| | | Police Constable | \$119,235.50 | \$835.94 |
| SAWYER | DAVID ALLAN | Police Constable | SILU 747 SX | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|-------------------------|--|--------------|----------|
| DE MEDEIROS | SHERRY MARIA | Plainclothes Police Constable | \$119,211.48 | \$829.62 |
| SMITH | JASON ALEXANDER | Training Constable | \$119,197.46 | \$841.14 |
| SAGER | LAWRENCE | Sergeant | \$119,196.17 | \$885.22 |
| GILL | JASON GOWAN | Police Constable | \$119,196.00 | \$693.86 |
| ELDRIDGE | REGINALD | Sergeant | \$119,194.28 | \$885.22 |
| POTTS | MARK JONATHAN | Training Constable | \$119,191.83 | \$841.14 |
| ZAHEED | IKRAM | Police Constable | \$119,164.92 | \$809.53 |
| FITZSIMMONS | DANIEL JAMES | Police Constable | \$119,158.61 | \$818.86 |
| | | Plainclothes Police Constable | | - |
| THOMPSON | MICHAEL ALLISTER | | \$119,150.61 | \$841.14 |
| BEZLEY | JONATHAN THOMAS | Police Constable | \$119,148.28 | \$809.53 |
| OLIVER | PAUL | Detective | \$119,147.56 | \$885.22 |
| WALTERS | GREGORY | Detective | \$119,144.43 | \$885.22 |
| BAI | DON XIN | Plainclothes Police Constable | \$119,126.01 | \$841.14 |
| STEVENS | JOHN | Sergeant | \$119,100.30 | \$885.22 |
| ZELJKOVIC | EDIN | Police Constable | \$119,070.56 | \$818.86 |
| CHIOVITTI | VERA ANNA | Assistant Manager of Employment | \$119,070.42 | \$47.82 |
| MARTELL | BRIAN | Detective | \$119,044.96 | \$885.22 |
| RAWJI | FEISAL | Police Constable | \$119,032.50 | \$828.75 |
| TAYLOR | EDWARD WAINWRIGHT | Police Constable | \$119,031.32 | \$826.37 |
| MUIR | MICHAEL ADAM | Police Constable | \$119,022.69 | \$809.53 |
| HAWLEY | CHRISTOPHER JOSEPH | Police Constable | \$119,016.23 | \$818.86 |
| BRAGANZA | RYAN FRANCIS | Plainclothes Police Constable | \$119,004.03 | \$825.08 |
| STEWART | TINA MARIE | Detective | \$119,001.05 | \$885.22 |
| LOURENCO | ADAM COLIN | Plainclothes Police Constable | \$118,989.41 | \$841.14 |
| MARSHALL | SHAWN TOBIN | Detective | \$118,988.34 | \$865.92 |
| HARRIS | | Police Constable | | \$803.92 |
| | ROBERT ALAN | | \$118,986.78 | |
| SINCLAIR | PHILLIP NOEL | Sergeant | \$118,985.79 | \$855.36 |
| BRITO | SERGIO AGOSTINHO | Plainclothes Police Constable | \$118,982.99 | \$841.14 |
| BATOR | ANDREW ISTVAN | Sergeant | \$118,966.34 | \$885.22 |
| SIMON | DUANE | Police Constable | \$118,964.26 | \$839.30 |
| GREENLAW | CYNTHIA | Police Constable | \$118,958.81 | \$839.30 |
| CATES | STEVEN RICHARD | Sergeant | \$118,957.17 | \$865.92 |
| ROMAIN | PHILLIP ROLAND | Police Constable | \$118,925.66 | \$818.86 |
| INGLIS | CRAIG NORMAN | Police Constable | \$118,925.16 | \$818.86 |
| ALBANESE | JASON JOHN | Detective | \$118,923.03 | \$865.92 |
| MCLEISH | PATRICIA LOUISE | Senior Technical Analyst | \$118,899.79 | \$382.20 |
| LEVESQUE | MARTIN | Detective | \$118,893.92 | \$865.92 |
| HURDOWAR | DARUN SING | Training Constable | \$118,872.37 | \$841.14 |
| JANECZKO | DANIEL MARCIN | Plainclothes Police Constable | \$118,848.73 | \$825.08 |
| CHRISTODOULOU | YIORGO RICHARD | Police Constable | \$118,845.35 | \$825.08 |
| SHANTZ | STEVEN PATRICK | Police Constable | \$118,844.59 | \$809.53 |
| CRADDOCK | STEPHEN | | \$118,815.79 | \$885.22 |
| | | Sergeant | | |
| HYATT | ADRIAN AGUSTAS | Police Constable Plainelethes Police Constable | \$118,803.47 | \$722.27 |
| JONES | DOUGLAS ALBERT | Plainclothes Police Constable | \$118,765.12 | \$860.80 |
| JANSZ | ANGELO TYRELL | Sergeant | \$118,761.07 | \$875.49 |
| LADURANTAYE | BROCK YVES | Training Constable | \$118,756.51 | \$841.14 |
| LAZZARO | FRANK ANTHONY | Detective | \$118,753.83 | \$865.92 |
| GRANBERG | DINO | Sergeant | \$118,728.06 | \$885.22 |
| DA SILVA | BRIAN | Police Constable | \$118,712.08 | \$809.53 |
| ROBERTS | PETER LESLIE | Police Constable | \$118,686.79 | \$809.53 |
| VLACH | ERIC | Training Constable | \$118,681.58 | \$860.80 |
| LAW | CHUN-WING WILLIAM | Plainclothes Police Constable | \$118,675.11 | \$841.14 |
| HUNTER | JASON COLIN | Detective | \$118,662.16 | \$865.92 |
| HILDEBRAND | SHAUN CHRISTOPHER | Plainclothes Police Constable | \$118,658.45 | \$841.14 |
| MARCHIS | SERENA JANE | Police Constable | \$118,655.89 | \$815.99 |
| SIVACHANDRAN | SIVAPRAGASAM | Police Constable | \$118,649.07 | \$818.86 |
| LYNCH | KRISTAL FRANCES | Police Constable | \$118,612.86 | \$839.30 |
| | | | | |
| WANG | BENYU THOMAS ADTIMUD | Senior Technician of Radio and Electronics | \$118,607.60 | \$579.71 |
| REIMER | THOMAS ARTHUR | Sergeant | \$118,601.72 | \$838.64 |
| WOODHOUSE | STEPHEN | Sergeant | \$118,601.48 | \$885.22 |
| SEN | TAPAN KUMAR | Project Leader | \$118,597.14 | \$413.05 |
| HANCOCK | JANINE RHONA | Staff Sergeant | \$118,589.55 | \$888.18 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|----------------------------|--|----------------------|----------|
| POWELL | MICHELLE ELIZABETH | Plainclothes Police Constable | \$118,586.48 | \$850.02 |
| DOUGLAS | JEFFREY | Sergeant | \$118,584.07 | \$885.22 |
| HANS | DALJIT | Sergeant | \$118,579.11 | \$885.22 |
| KAPLIOUK | IVAN ALEKSANDROVICH | Plainclothes Police Constable | \$118,572.88 | \$834.66 |
| RAVEENDRAN | ARJUNA | Police Constable | \$118,572.39 | \$738.67 |
| HANSEN | KATHLEEN ANN | Police Constable | \$118,566.64 | \$839.30 |
| GILBERT | DONNA ELLEN | Information Security Officer | \$118,549.86 | \$413.05 |
| LAWS | CHRISTOPHER BRADLEY | Police Constable | \$118,542.76 | \$839.30 |
| NICKERSON | BRANDON RANDAL | Plainclothes Police Constable | \$118,526.15 | \$825.89 |
| KOUSHYAR-MOGHTADER | SHAHRYAR | Police Constable | \$118,525.01 | \$809.53 |
| SVENDSEN | ADAM HILLIER | Plainclothes Police Constable | \$118,523.09 | \$355.49 |
| BURKHOLDER | HERBERT | Sergeant | \$118,522.09 | \$885.22 |
| HAROON | USMAN | Police Constable | \$118,521.32 | \$815.99 |
| POP | IAN | Plainclothes Police Constable | \$118,508.95 | \$860.80 |
| REID | KYLE THOMAS | Sergeant | \$118,508.55 | \$865.92 |
| SIDHU | VIJAY SINGH | Plainclothes Police Constable | \$118,508.55 | \$841.14 |
| | | | | |
| O'BRIEN | COLIN DANIEL | Police Constable | \$118,498.84 | \$812.93 |
| LEONARD | ANNE | Sergeant Delice Constable | \$118,480.44 | \$399.57 |
| SIRBOS | CHRIS | Police Constable | \$118,466.91 | \$818.86 |
| MAHARAJ | ZALINA | Supervisor | \$118,452.10 | \$413.05 |
| FERRIS | MANIE THERESE | Police Constable | \$118,446.77 | \$818.86 |
| BAIATI | TASH AMIR | Police Constable | \$118,439.22 | \$809.53 |
| WALLACE | ROBERT BOYD | Detective | \$118,435.43 | \$865.92 |
| CAMPBELL | DOUGLAS | Sergeant | \$118,430.99 | \$885.22 |
| THOMPSON | JAMES DUNCAN | Plainclothes Police Constable | \$118,414.75 | \$841.14 |
| VUONG | TOMMY | Plainclothes Police Constable | \$118,408.48 | \$838.27 |
| SUTHERLAND | GRANT ANTHONY | Plainclothes Police Constable | \$118,401.73 | \$841.14 |
| THOMPSON | ELSIE TINA | Supervisor | \$118,398.32 | \$413.05 |
| KRAUS | JEREMY JAMES | Police Constable | \$118,392.49 | \$280.15 |
| DAVEY | SEAN ANDREW | Plainclothes Police Constable | \$118,381.64 | \$841.14 |
| HILLHOUSE | TODD GARRY | Sergeant | \$118,377.96 | \$925.97 |
| RICHE | SCOTT LESLIE | Plainclothes Police Constable | \$118,358.03 | \$841.14 |
| CHARETTE | MELISSA ANNE | Police Constable | \$118,353.76 | \$818.86 |
| FORD | HARRISON MARC | Police Constable | \$118,328.29 | \$809.53 |
| VAN RUYVEN | MARC GERARD | Police Constable | \$118,317.49 | \$809.53 |
| BEVAN | WILLIAM | Detective | \$118,307.14 | \$885.22 |
| DE LOS RIOS | JUAN CARLOS | Plainclothes Police Constable | \$118,303.32 | \$860.80 |
| MYERS | SHARON ELIZABETH | Detective | \$118,301.36 | \$875.83 |
| MERRITT | CHAD JOSEPH | Plainclothes Police Constable | \$118,297.17 | \$841.14 |
| BEADMAN | BRIAN GEORGE | Sergeant | \$118,293.40 | \$885.22 |
| | | | \$118,293.40 | |
| FERNANDES | KERI ANN RAYMOND ERNEST | Detective Project Leader | | \$865.92 |
| SMITH | | Project Leader Police Constable | \$118,281.85 | \$413.05 |
| MA | JEFFREY HONG | Police Constable Plainelethas Palice Constable | \$118,237.04 | \$809.95 |
| PATHAK | SAMIP KEWIN CLENIN | Plainclothes Police Constable | \$118,234.07 | \$841.14 |
| STEVENSON | KEVIN GLENN | Police Constable | \$118,232.22 | \$818.86 |
| TUGHAN | MICHAEL PATRICK | Plainclothes Police Constable | \$118,231.61 | \$841.14 |
| ROCHA | ULRICK | Plainclothes Police Constable | \$118,230.38 | \$825.08 |
| WILLIAMS | STEVEN THOMAS | Plainclothes Police Constable | \$118,218.69 | \$841.14 |
| REID | JONATHAN PATRICK | Police Constable | \$118,212.42 | \$809.95 |
| TROTTER | CHRISTINE JANE | Plainclothes Police Constable | \$118,212.18 | \$841.14 |
| BATES | TIMOTHY BRIAN | Detective | \$118,210.37 | \$885.22 |
| HAYNES | CHRISTOPHER SEAN | Plainclothes Police Constable | \$118,199.19 | \$860.80 |
| FOSTER | LORNE DAVID | Plainclothes Police Constable | \$118,180.27 | \$830.75 |
| POSLUSZNY | ANDREW ZBIGNIEW | Police Constable | \$118,175.34 | \$815.99 |
| NASSIS | STEPHANIE | Police Constable | \$118,170.96 | \$333.21 |
| AMAH | MALIK ARIEL | Police Constable | \$118,168.51 | \$818.86 |
| FAZELI | ALAN ALIREZA | Detective | \$118,166.01 | \$865.92 |
| HODGERT | DOUGLAS | Police Constable | \$118,146.47 | \$839.30 |
| SHIKATANI | WILLIAM GORO | Police Constable | \$118,145.54 | \$818.86 |
| LANGILLE | LYNN | Detective | \$118,144.87 | \$885.22 |
| BANTON | ROBIN HORATIO | Sergeant | \$118,135.28 | \$885.22 |
| | | | ψ110,1 <i>33</i> .20 | 4000.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------|----------------------------------|--------------|----------|
| MCQUEEN | SHERRY LYNN | Police Constable | \$118,122.77 | \$818.86 |
| WONG | SAI-KIT | Police Constable | \$118,120.97 | \$815.99 |
| MILLER | RYAN KENETH | Detective | \$118,102.60 | \$865.92 |
| SHAND | JOSEPH EDWARD | Police Constable | \$118,088.22 | \$818.86 |
| ARULANANDAM | GERRARD NIMALAN | Training Constable | \$118,087.46 | \$841.14 |
| NANTON | ANDREW ANTONIO | Police Constable | \$118,087.07 | \$811.01 |
| SOTELO | TROY ALVIN | Police Constable | \$118,082.35 | \$809.53 |
| GORNY | RYCHARD STEFAN | Training Constable | \$118,067.77 | \$841.92 |
| TOYNE | SIMON ANDREW | Police Constable | \$118,055.76 | \$818.86 |
| ANSTEY | JASON CHRISTOPHER | Plainclothes Police Constable | \$118,050.60 | \$841.14 |
| LIM | JASON | Police Constable | \$118,049.56 | \$818.86 |
| WARCOP | SHANNON AMELIA | Sergeant | \$118,036.00 | \$865.92 |
| BIRD-DAWSON | JEREMY ROY | Plainclothes Police Constable | \$118,034.24 | \$841.14 |
| HILL | ELIOT LEWIS | Training Constable | \$118,032.67 | \$841.14 |
| FAIRCLOUGH | WERNER | Police Constable | \$117,965.50 | \$818.86 |
| LEE | ELLIOTT | | | |
| | | Plainclothes Police Constable | \$117,961.38 | \$830.75 |
| SGROI | STEVEN RICHARD | Plainclothes Police Constable | \$117,953.58 | \$830.75 |
| DI NINO | RICHARD DONALD | Plainclothes Police Constable | \$117,950.65 | \$838.27 |
| MORRIS | HAROLD | Sergeant | \$117,937.85 | \$885.22 |
| POLICELLI | TANYA | Plainclothes Police Constable | \$117,937.13 | \$860.80 |
| IQBAL | SAFDAR | Senior Communications Technician | \$117,921.79 | \$306.61 |
| TURNBULL | RONALD JAMES | Systems Integration Specialist | \$117,900.32 | \$413.05 |
| DOMINELLI | VITTORIO SALVATORE | Police Constable | \$117,882.90 | \$818.86 |
| FERRIS | LISA | Sergeant | \$117,881.89 | \$885.22 |
| LIANG | JIAN PENG | Plainclothes Police Constable | \$117,855.78 | \$809.53 |
| HENRY | KIM KEVIN | Police Constable | \$117,851.61 | \$818.86 |
| MCKNIGHT | ADAM SCOTT | Plainclothes Police Constable | \$117,835.97 | \$830.75 |
| RICHARDSON | SHEILA ANN | Sergeant | \$117,824.40 | \$399.57 |
| KRUCZEK | PIOTR PAWEL | Sergeant | \$117,822.84 | \$836.86 |
| SHAW | RICHARD JAMES | Police Constable | \$117,815.30 | \$825.34 |
| HAYES | ROY EDWARD | Plainclothes Police Constable | \$117,812.84 | \$375.15 |
| FILLIER | SEAN MICHAEL | Police Constable | \$117,777.98 | \$818.86 |
| ZHOU | YE | Infrastructure Architect | | \$413.05 |
| | | | \$117,750.32 | |
| DYMOND | JEFFREY WILLIAM | Plainclothes Police Constable | \$117,743.70 | \$809.53 |
| MC KEOWN | SEAN-BRENDAN | Plainclothes Police Constable | \$117,722.49 | \$830.75 |
| NAIR | SAJEEV | Detective | \$117,701.01 | \$865.92 |
| AMANTEA | ANTHONY FRANCESCO | Police Constable | \$117,697.32 | \$809.53 |
| SEABAN | MICHAEL GEORGE | Plainclothes Police Constable | \$117,693.82 | \$831.10 |
| MARTIN | PAUL GEORGE | Police Constable | \$117,693.25 | \$845.67 |
| GRAHAM | KEVIN JOSEPH | Police Constable | \$117,676.19 | \$818.86 |
| MCCONNELL | LAURA ANNE | Plainclothes Police Constable | \$117,674.79 | \$844.28 |
| BENNOCH | CHRISTOPHER JOHN | Plainclothes Police Constable | \$117,674.37 | \$841.14 |
| ROHDE | DANNY WILLIAM | Training Constable | \$117,671.65 | \$835.35 |
| MONTRAIT | DAVID WILLIAM | Police Constable | \$117,643.46 | \$809.53 |
| HILLIER | JASON SABINO | Sergeant | \$117,643.10 | \$865.92 |
| GOLDSMITH | ERIC CHARLES | Detective | \$117,628.93 | \$875.83 |
| PINFOLD | MATTHEW GEORGE | Plainclothes Police Constable | \$117,606.73 | \$832.96 |
| GIBSON | NATHAN EDWARD | Police Constable | \$117,603.36 | \$809.53 |
| MARSMAN | HENRI | Detective | \$117,589.03 | \$885.22 |
| MCGARRY | WILLIAM MICHAEL | Detective | \$117,588.98 | \$885.22 |
| | | | \$117,585.52 | |
| ALTOBELLO | DOMENIC JOESPH | Plainclothes Police Constable | | \$841.14 |
| HUTCHINGS | CHRISTOPHER MAXWELL | Plainclothes Police Constable | \$117,584.59 | \$838.59 |
| PURCHAS | CHRISTOPHER DALE | Plainclothes Police Constable | \$117,574.24 | \$850.02 |
| KONECNY | DARYL TERRY | Police Constable | \$117,573.41 | \$809.53 |
| HILTON | TYRONE CHRISTOPHER | Sergeant | \$117,571.76 | \$866.62 |
| MARTIN | RYAN DAVID | Plainclothes Police Constable | \$117,554.81 | \$841.14 |
| TAYABALI | AZHAR ABBAS | Plainclothes Police Constable | \$117,535.68 | \$834.65 |
| PINCHAK | WASYL | Project Leader | \$117,525.32 | \$413.05 |
| DREGLIA | ALEXANDER | Police Constable | \$117,523.22 | \$809.53 |
| CARSWELL | BRIAN PATRICK | Plainclothes Police Constable | \$117,521.56 | \$832.96 |
| REID | ROBERT CHARLES | Plainclothes Police Constable | \$117,518.67 | \$809.53 |
| DUERDEN | PATRICK PETER | Police Constable | \$117,514.89 | \$830.60 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|----------------------------|-------------------------------|--------------|----------|
| STOYKO | SANDRA LOUISE | Police Constable | \$117,514.29 | \$818.86 |
| THAYALAN | SARATH | Police Constable | \$117,478.48 | \$835.05 |
| PAYTON | HOWARD LEWIS | Sergeant | \$117,471.80 | \$885.22 |
| GAJRAJ | SYED SEAN | Plainclothes Police Constable | \$117,462.17 | \$841.14 |
| SANTIAGO | FRANCISCO DIZON | Plainclothes Police Constable | \$117,460.29 | \$841.14 |
| FONSECA | MICHAEL REMALHO | Training Constable | \$117,443.01 | \$841.14 |
| GE | HAO | Police Constable | \$117,441.89 | \$809.53 |
| LEVERT | BRYCE STERLING | Police Constable | \$117,438.22 | \$818.86 |
| ROWSOME | RICHARD DAVID | Sergeant | \$117,436.51 | \$865.92 |
| WASHINGTON | KATHARINE ANN | Detective | \$117,435.26 | \$885.22 |
| SEREMETKOVSKI | KATHLIN | Detective | \$117,431.09 | \$865.92 |
| BARRETT | LAURENCE GEORGE | Police Constable | \$117,429.65 | \$372.61 |
| | | | | |
| TANNER | JOHN ALEXANDER | Plainclothes Police Constable | \$117,428.64 | \$841.14 |
| OLLOS | SANDOR ERNEST | Police Constable | \$117,424.67 | \$818.86 |
| FOX | STEVEN ANDREW | Police Constable | \$117,417.25 | \$818.86 |
| GARLAND | MARINA EDUARDOVNA | Detective | \$117,411.66 | \$865.92 |
| APOSTOLOPOULOS | DIMITRIOS | Plainclothes Police Constable | \$117,407.74 | \$841.14 |
| SNOW | ROYAN JEFFERY | Police Constable | \$117,407.20 | \$815.99 |
| DHUKAI | ZEESHAN AYUB | Police Constable | \$117,395.98 | \$835.05 |
| ZEBROWSKI | TOMASZ | Police Constable | \$117,393.67 | \$818.86 |
| LOCKE | DUANE HENRY | Training Constable | \$117,392.94 | \$850.02 |
| BELL | BRIAN ANDREW | Police Constable | \$117,391.15 | \$818.86 |
| WHITE | MICHAEL JOHN | Police Constable | \$117,389.17 | \$809.53 |
| BOYLE | TRISHA LYNN | Plainclothes Police Constable | \$117,372.63 | \$838.27 |
| MCGINN | MICHAEL JOSEPH | Sergeant | \$117,366.99 | \$865.92 |
| DHILLON | JAGJIT SINGH | Police Constable | \$117,363.63 | \$818.86 |
| GANDHI | MANMOHAN SINGH | Police Constable | \$117,343.80 | \$836.83 |
| SEYMOUR | GEOFFREY FRANKLIN | Sergeant | \$117,340.58 | \$875.83 |
| MATHEWS | | Plainclothes Police Constable | | \$841.92 |
| | BRANT | | \$117,321.36 | |
| TASSE | MARY ELIZABETH | Police Constable | \$117,308.37 | \$809.53 |
| CLARK | PRESTON MICHAEL | Detective | \$117,307.72 | \$865.92 |
| FENTON | JASON ROBERT | Plainclothes Police Constable | \$117,292.47 | \$824.95 |
| STRENG | MICHAEL ANTHONY | Detective | \$117,254.01 | \$625.52 |
| DITLOF | NICHOLAS CHRISTOPHER | Plainclothes Police Constable | \$117,243.14 | \$830.75 |
| BLAKE | COURTNEY ANTHONY | Police Constable | \$117,238.71 | \$835.05 |
| FERNANDES | ROSS SAVIO | Sergeant | \$117,227.83 | \$865.92 |
| LYNCH | ERINN ANDREA | Sergeant | \$117,226.69 | \$865.92 |
| DIZON | EDUARDO | Plainclothes Police Constable | \$117,225.88 | \$844.56 |
| CARTWRIGHT | CARL JAMES | Plainclothes Police Constable | \$117,220.93 | \$364.37 |
| VALERIO | JOHN | Detective | \$117,218.03 | \$885.22 |
| HOOVER | BRADLEY | Detective | \$117,213.19 | \$399.57 |
| NIJJAR | HARJIT SINGH | Sergeant | \$117,202.21 | \$875.83 |
| RASMUSSEN | KEVIN WILLIAM | Plainclothes Police Constable | \$117,201.05 | \$834.65 |
| HOCKADAY | ADAM ROY | Plainclothes Police Constable | \$117,194.62 | \$841.14 |
| CHIU | SIN-YI | Sergeant | \$117,188.27 | \$885.22 |
| CHU | BENNY WING | Police Constable | \$117,177.45 | \$809.53 |
| ANDERSON | LUKE JONATHAN | Police Constable | \$117,146.13 | \$828.75 |
| | | | | |
| STOKER | MICHAEL BLAKE | Police Constable | \$117,135.25 | \$839.30 |
| BIANCHI | DANIELA | Plainclothes Police Constable | \$117,130.74 | \$850.02 |
| DUARTE | MARGARET | Police Constable | \$117,125.95 | \$333.21 |
| SCHNEIDER | BENJAMIN JOSEPH | Police Constable | \$117,115.25 | \$830.34 |
| LUSBY | GORDON | Training Constable | \$117,109.00 | \$860.80 |
| FUNCHION | DANIEL SCOTT | Plainclothes Police Constable | \$117,105.91 | \$841.14 |
| FYNES | BRONAGH MARIA | Detective | \$117,104.21 | \$873.45 |
| O'BRIEN | DAVID | Training Constable | \$117,103.86 | \$860.80 |
| WILSON | SHANE STEWART | Police Constable | \$117,102.85 | \$818.86 |
| RODRIGUES | JULIUS ANTHONY | Police Constable | \$117,097.99 | \$818.86 |
| CASEY | JAMES AUSTIN | Plainclothes Police Constable | \$117,086.21 | \$841.14 |
| MACIAS | ANTONIO DELGADO | Sergeant | \$117,084.79 | \$885.22 |
| VIDINHA | PEDRO HENRIQUE | Police Constable | \$117,074.00 | \$809.53 |
| RUSSO | JASON MATTHEW | Police Constable | \$117,068.40 | \$809.53 |
| | 01 10 01 1 1111 1 1 11L II | - onee constable | φ117,000.τ0 | ψ007.33 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|-------------------|-------------------------------|--------------|----------|
| NICHOLSON | LEONARD BRUCE | Detective | \$117,068.08 | \$875.83 |
| CRUZ | JOHN VICTOR | Police Constable | \$117,064.39 | \$818.86 |
| GROVER | TODD | Sergeant | \$117,053.69 | \$885.22 |
| SANGHA | HARJIT SINGH | Plainclothes Police Constable | \$117,051.19 | \$662.87 |
| LI | BOYD | Detective | \$117,051.06 | \$865.92 |
| PAROUSSOUDI | LEMONIA ALEXANDRA | Police Constable | \$117,050.83 | \$809.53 |
| MUNRO | RYAN CHRISTOPHER | Police Constable | \$117,049.65 | \$809.53 |
| FERREIRA | JASON NETO | Police Constable | \$117,045.25 | \$809.53 |
| RODGERS | ANGELA DAWN | Police Constable | \$117,044.39 | \$818.86 |
| | | Training Constable | \$117,043.54 | |
| BODDAERT | WARREN PETER | | | \$850.02 |
| GREGORY | ROBERT R. | Detective | \$117,039.58 | \$885.22 |
| WRAY | TERRENCE | Detective | \$117,017.78 | \$885.22 |
| MOORE | ADAM BENJAMIN | Training Constable | \$117,001.44 | \$841.14 |
| ROSSEL | RICHARD ALBERT | Training Constable | \$116,998.04 | \$860.80 |
| BAKER | RICHARD JAMES | Detective | \$116,990.30 | \$380.27 |
| PRICE | RYAN ANDREW | Police Constable | \$116,988.20 | \$333.21 |
| COLLYER | ADAM STEPHEN | Police Constable | \$116,971.79 | \$818.86 |
| FADEL | MOHAMAD | Police Constable | \$116,966.78 | \$815.99 |
| KENNEDY | GEOFFREY | Sergeant | \$116,939.99 | \$885.22 |
| SCHETTINI | ANTHONY | Detective | \$116,923.52 | \$885.22 |
| COUTTS | SEAN GORDON | Plainclothes Police Constable | \$116,917.43 | \$823.46 |
| MCCUTCHEON | DOUGLAS | Detective | \$116,914.01 | \$399.57 |
| FURANNA | RYAN ANDREW | Plainclothes Police Constable | \$116,913.85 | \$841.14 |
| VON KALCKREUTH | MARK WARREN | Plainclothes Police Constable | \$116,913.79 | \$841.14 |
| WARMAN | RICHARD EDGAR | Police Constable | \$116,910.86 | \$828.75 |
| BRIND'AMOUR | MICHEL PHILIPPE | Sergeant | \$116,900.57 | \$841.31 |
| SHETTY | VIJAY RAMESH | Sergeant | \$116,900.10 | \$875.83 |
| WOJDYLO | HENRYK | Sergeant | \$116,899.68 | \$885.22 |
| | | | | |
| SCHAFHAUSER | HANS PETER | Police Constable | \$116,898.54 | \$818.86 |
| REGAN | PAUL FRANCIS | Police Constable | \$116,894.62 | \$818.86 |
| OZRETIC | NICOLE MICHELLE | Plainclothes Police Constable | \$116,893.24 | \$841.14 |
| GOODWIN | RALPH | Sergeant | \$116,889.94 | \$787.12 |
| HAINES | DAVID PAUL | Sergeant | \$116,868.22 | \$875.83 |
| CHEUNG | GADMAN DANIEL | Plainclothes Police Constable | \$116,862.04 | \$841.14 |
| MACGREGOR | GARY WILLIAM | Operations Supervisor | \$116,849.46 | \$817.08 |
| SHANGI | JOSEPH RALPH | Sergeant | \$116,846.67 | \$841.31 |
| YANG | QIANLIANG | Police Constable | \$116,839.65 | \$818.86 |
| BOWKER | COLLEEN LISA | Sergeant | \$116,831.83 | \$875.83 |
| MCFARQUHAR | BRETT HARRY | Staff Sergeant | \$116,831.29 | \$604.84 |
| HARRINGTON | JULIA ANNE | Plainclothes Police Constable | \$116,827.77 | \$832.60 |
| LORIMER | TROY WILLIAM | Police Constable | \$116,826.27 | \$818.86 |
| TOMLINSON-THOMPSON | CHERYL PAMELA | Police Constable | \$116,821.93 | \$812.93 |
| CHOE | MICHAEL LIM | Police Constable | \$116,815.94 | \$818.86 |
| ASSELSTINE | SHAUN DAVID | Police Constable | \$116,806.92 | \$818.86 |
| PARK | JOSEF | Police Constable | \$116,806.40 | \$826.37 |
| JAMIESON | JEFFREY DAVID | Police Constable | \$116,795.56 | \$733.79 |
| KERR | ROBERT | Police Constable | \$116,790.26 | \$839.30 |
| MNUSHKIN | SERGEY AFROYIM | Police Constable | \$116,786.15 | \$818.86 |
| HAYLES | MICHAEL BANCROFT | Detective | \$116,775.69 | \$875.83 |
| GINI | GUILLERMO STEVE | Plainclothes Police Constable | \$116,770.83 | \$824.06 |
| | | | | |
| HAYRE | HARMAN SINGH | Police Constable | \$116,759.40 | \$818.86 |
| SUDMALS | ERIK EVALDS | Plainclothes Police Constable | \$116,744.47 | \$765.80 |
| ROGERS | MICHAEL LEE | Detective | \$116,732.45 | \$865.92 |
| YOURKIN | COURTNEY ANNE | Plainclothes Police Constable | \$116,728.09 | \$841.14 |
| GLASGOW | JUSTIN JOSEPH | Plainclothes Police Constable | \$116,697.52 | \$841.14 |
| LIU | SHUXIN TONY | Senior Analyst | \$116,675.31 | \$377.56 |
| HATCH | DIANA LOUISE | Sergeant | \$116,669.77 | \$885.22 |
| COUTTS | BRADLEY GEORGE | Training Constable | \$116,637.24 | \$841.14 |
| GOUDIE | ROBERT RANDALL | Sergeant | \$116,636.26 | \$885.22 |
| TANG | HENRY | Police Constable | \$116,620.84 | \$809.53 |
| LANDRY | JOEL CHRISTIAN | Plainclothes Police Constable | \$116,618.25 | \$841.14 |
| LIM | DONG HYEOK DAVE | Plainclothes Police Constable | \$116,614.96 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|--------------------------------|--------------|----------|
| WHITE | DANIEL CAMPBELL | Police Constable | \$116,613.56 | \$809.53 |
| BURKE | SUSAN JOYCE | Detective | \$116,610.49 | \$885.22 |
| ELLIOTT | CHRISTOPHER PAUL | Detective | \$116,608.21 | \$875.83 |
| VANDALL | MARTIN PHILIP | Sergeant | \$116,602.14 | \$885.22 |
| WINDMOLLER | THEODORE JOHN | Sergeant | \$116,581.20 | \$885.22 |
| CONSACK | EWA ANNA | Plainclothes Police Constable | \$116,572.14 | \$830.75 |
| BAYES | JOHN ARTHUR | Police Constable | \$116,570.06 | \$818.86 |
| TOWNLEY | DARREN | Sergeant | \$116,557.78 | \$885.22 |
| NOBLE | DALE LLOYD | Police Constable | \$116,549.36 | \$809.53 |
| PROGER | | | | |
| | SERGEY ILYICH | Training Constable | \$116,537.44 | \$841.14 |
| CESAR | LYDIA ELIZABETH | Police Constable | \$116,527.34 | \$809.53 |
| BEATTIE | CHRISTOPHER DENNIS | Detective | \$116,520.01 | \$865.92 |
| SMITH | AARON ANDREW | Plainclothes Police Constable | \$116,513.91 | \$836.76 |
| KUMMER | TANIA CHARLENE | Police Constable | \$116,513.78 | \$818.86 |
| YIN | JIE | Information Security Architect | \$116,509.25 | \$409.73 |
| THRUSH | SEAN PETER | Sergeant | \$116,504.94 | \$865.92 |
| WOO | CHI SHING | Senior Programmer | \$116,498.17 | \$351.02 |
| PITTERS | GLENN MICHAEL | Police Constable | \$116,497.06 | \$828.75 |
| JOHNSTON | NANCY ANNE | Sergeant | \$116,491.15 | \$864.02 |
| IZDEBSKI | PETER ANTONI | Police Constable | \$116,489.85 | \$815.99 |
| GILL | DALBINDER SINGH | Police Constable | \$116,483.89 | \$822.82 |
| PHILLIPS | ADAM MARSHALL | Police Constable | \$116,449.95 | \$809.53 |
| TERZOPOULOS | CHRIS | Police Constable | \$116,439.98 | \$818.86 |
| BELLIGERO | GIULIA | Plainclothes Police Constable | \$116,439.26 | \$830.75 |
| RICHARDS | SARAH ANN | Police Constable | \$116,438.83 | \$809.53 |
| MCGRADE | PATRICK | Detective | \$116,432.12 | \$885.22 |
| CHAPMAN | MARK | Detective | \$116,431.32 | \$885.22 |
| KHIMANI | ZULFIQAR ALI | Parking Enforcement Officer | \$116,426.89 | \$718.42 |
| | | | | |
| GRIERSON | MICHAEL | Detective | \$116,420.38 | \$885.22 |
| DRUMMOND | WENDY ELIZABETH | Sergeant | \$116,416.10 | \$520.98 |
| MCCULLOUGH | CHRISTOPHER AUBREY | Training Constable | \$116,405.71 | \$841.14 |
| NEWHOOK | MATTHEW ALBERT | Sergeant | \$116,396.31 | \$885.22 |
| DESROCHERS | ROGER HENRI | Detective | \$116,393.32 | \$866.62 |
| FLEMING | CHRISTOPHER PAUL | Police Constable | \$116,388.31 | \$809.53 |
| WHITE | DONALD GERALD | Detective | \$116,382.76 | \$873.45 |
| LINDALE | MICHAEL | Police Constable | \$116,378.40 | \$839.30 |
| SCANZANO | SHAWN JOSEPH | Police Constable | \$116,367.30 | \$809.53 |
| SCHULZE | FRANK THOMAS | Police Constable | \$116,363.92 | \$839.30 |
| BERNARD | DAVID ANTHONY | Plainclothes Police Constable | \$116,359.81 | \$841.14 |
| CHRISTIAN | PHILIP BRUCE | Police Constable | \$116,357.64 | \$818.86 |
| ELLIOTT | SHAWN WILLIAM | Detective | \$116,354.57 | \$885.22 |
| PARKER | IAN CHRISTOPHER | Plainclothes Police Constable | \$116,351.54 | \$841.14 |
| KRANJAC | JOSEPH ANTHONY | Sergeant | \$116,327.34 | \$865.92 |
| AMANCIO | MICHELLE | Senior Project Coordinator | \$116,300.88 | \$986.49 |
| COLUCCI | MARK VINCENT | Police Constable | \$116,289.62 | \$818.86 |
| GALLO | DANIEL | Plainclothes Police Constable | \$116,288.75 | \$999.48 |
| ROWLANDS | ERIC MICHAEL | Plainclothes Police Constable | \$116,280.05 | \$830.75 |
| HUNT | ROBERT | Detective | \$116,274.75 | \$885.22 |
| GAUTHIER | LEO | Sergeant | \$116,264.81 | \$885.22 |
| PAVLIDIS | THEODORA | Sergeant | \$116,263.24 | \$867.62 |
| | | | . , | |
| LATINCIC | DANIEL | Police Constable | \$116,254.01 | \$809.53 |
| ALI | ASIF IFTIKHAR | Sergeant | \$116,249.87 | \$865.92 |
| GIDARI | JOSEPH | Police Constable | \$116,235.94 | \$828.75 |
| FLETT | JAMES | Plainclothes Police Constable | \$116,228.50 | \$375.15 |
| REDIGONDA | RICHARD | Sergeant | \$116,222.11 | \$885.22 |
| BURKE | CHRISTOPHER JOHN | Detective | \$116,217.57 | \$399.57 |
| DRAKE | KEVIN CHRISTOPHER | Police Constable | \$116,209.49 | \$818.86 |
| REZVANI | SEYED ALI | Police Constable | \$116,209.11 | \$809.53 |
| SMITH | CHANTEL JENNIFER | Plainclothes Police Constable | \$116,208.57 | \$841.14 |
| PARKINSON | ROBERT | Plainclothes Police Constable | \$116,195.64 | \$860.80 |
| | | | | |
| AMLIN | SCOTT CHRISTOPHER | Plainclothes Police Constable | \$116,171.26 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|------------------------------------|--|------------------------------|----------|
| LAWRENCE | NEVILLE DONAVON | Police Constable | \$116,149.17 | \$818.86 |
| CHAUDHRY | MAGHFOOR AHMAD | Planner | \$116,124.10 | \$798.89 |
| NORMAN | DARRYL JAMES | Police Constable | \$116,123.55 | \$809.53 |
| CARTER | SHAWN CHRISTOPHER | Police Constable | \$116,122.27 | \$809.53 |
| FOULDS | LAURA JANE | Plainclothes Police Constable | \$116,110.96 | \$841.14 |
| JITTA | ROBIN LINCOLN | Detective | \$116,101.03 | \$875.83 |
| CHIASSON | MARCEL ANDRE | Detective | \$116,097.03 | \$885.22 |
| JONES | LEANNE | Sergeant | \$116,093.90 | \$885.22 |
| PRASAD | NATASHA SELENA | Shift Supervisor | \$116,087.46 | \$315.54 |
| FEAGAN | GREGORY DAVID | Police Constable | \$116,085.19 | \$818.86 |
| HARVEY | LESA | Police Constable | \$116,075.35 | \$839.30 |
| KERR | KYLE | Detective | \$116,067.98 | \$885.22 |
| LI | PHILLIP | Police Constable | \$116,067.04 | \$811.01 |
| DILLY | ANDREW EARL | Plainclothes Police Constable | \$116,062.11 | \$841.14 |
| PATEL | RAJESHKUMAR | Detective | \$116,049.11 | \$865.92 |
| ST JEAN | DUANE MARVIN | Detective | \$116,040.94 | \$865.92 |
| MUSCLOW | CLAUDE | Sergeant | \$116,034.70 | \$885.22 |
| MANSURI | ABUTURAB ABUBAK | Police Constable | \$116,016.36 | \$809.95 |
| LUCHIAN | EDUARD | Police Constable | \$116,012.36 | \$809.53 |
| MCKAY | CARYN | Sergeant | \$116,010.97 | \$399.57 |
| LEE | JULIA | Police Constable | \$116,008.82 | \$323.88 |
| MCBRIDE | RAYMOND DOUGLAS | Plainclothes Police Constable | \$115,998.98 | \$841.14 |
| CASTILLO DELGADO | EDUIN RODRIGO | Operations Supervisor | \$115,996.74 | \$793.94 |
| GALLANT | DENISE | Detective | \$115,980.43 | \$399.57 |
| KALDIS | GEORGE | Sergeant | \$115,970.45 | \$885.22 |
| HEMBRUFF | ERIC JOHN | Sergeant | \$115,957.26 | \$866.62 |
| POCZAK | LISA | Detective | \$115,953.10 | \$885.22 |
| EUSTACE | DAVID | Sergeant | \$115,949.62 | \$885.22 |
| CENSONI | LORENZINO MICHAEL | Plainclothes Police Constable | \$115,943.11 | \$831.79 |
| BAGNALL | KENRICK PATRICE | Plainclothes Police Constable | \$115,936.48 | \$841.14 |
| POZZAN | ANDREW VALERIO | Plainclothes Police Constable | \$115,932.48 | \$841.14 |
| HUNTE | KAREN | Sergeant | \$115,930.49 | \$885.22 |
| LUPSON | CHRISTOPHER BRYDON | Plainclothes Police Constable | \$115,927.23 | \$841.14 |
| FRANCIS | JENNIFER SUZANNE | Plainclothes Police Constable | \$115,927.11 | \$814.55 |
| MACDUFF | JEFFERY JOHN | Detective | \$115,897.41 | \$875.83 |
| BRAIDA | SANDI LAUREL | Police Constable | \$115,888.05 | \$809.53 |
| PATE | ANDREW WILLIAM | Plainclothes Police Constable | \$115,867.09 | \$813.74 |
| ВОҮКО | JEREMY JEFFREY | Sergeant | \$115,858.49 | \$865.92 |
| WARRENER | ROBERT JOSEPH | Police Constable | \$115,849.20 | \$828.75 |
| BELZA | TODD MICHAEL | Plainclothes Police Constable | \$115,842.55 | \$815.36 |
| HARRIS | KIMBERLEY ANN | Detective | \$115,841.59 | \$380.97 |
| MURRAY | ALICIA MARIE | Sergeant | \$115,812.90 | \$862.40 |
| HAGOPIAN | GREGORY KRIKOR | Detective | \$115,810.08 | \$875.83 |
| KEMPSTER | DARRYL MARTIN | Plainclothes Police Constable | \$115,798.67 | \$355.49 |
| TAYLOR | KEVIN DWIGHT | Police Constable | \$115,794.91 | \$818.86 |
| MARTIN | RUDOLF | Detective | \$115,789.07 | \$399.57 |
| SYLVA | JOSELITO | Police Constable | \$115,779.13 | \$809.53 |
| POOLE | RICHARD ANDREW | Training Constable | \$115,767.34 | \$860.80 |
| BALL | LAURA FRANCES | Police Constable | \$115,765.32 | \$815.99 |
| YAN | PETER SAMUEL | Plainclothes Police Constable | \$115,751.80 | \$841.14 |
| ESKEN | INDREK | Detective | \$115,748.15 | \$885.22 |
| DIRENZO | RAYMOND MARTIN | Sergeant | \$115,744.48 | \$885.22 |
| MUTIS | DAWN | Plainclothes Police Constable | \$115,735.52 | \$860.80 |
| BOWER | MARC ALAN | Police Constable | \$115,722.72 | \$818.86 |
| LEAL | JASON DAVID | Police Constable | \$115,719.48 | \$835.94 |
| BERCHARD | RENNIE | Sergeant | \$115,690.91 | \$399.57 |
| NOVINC | BRANKO | Sergeant | \$115,686.80 | \$885.22 |
| ROCK | CAROL | Sergeant | \$115,685.23 | \$399.57 |
| | | | | \$834.16 |
| POLAK GARVEY | BRANDON VICTOR ANDREW FREDERICK | Police Constable | \$115,680.76 \$115,676.25 | \$834.16 |
| | JOHN | Plainclothes Police Constable Sergeant | \$115,674.99 | \$841.14 |
| MURPHY | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|-----------------------|-------------------------------|------------------------------|----------------------|
| O'NEILL | ERIK RODNEY | Police Constable | \$115,665.66 | \$818.86 |
| SWEENIE | PAUL MARTIN | Sergeant | \$115,653.81 | \$875.83 |
| BURRY | SHAWN CECIL | Detective | \$115,650.71 | \$875.83 |
| MACINNIS | ROBERT FRANCIS | Sergeant | \$115,647.10 | \$885.22 |
| ROUTH | MATTHEW AARON | Sergeant | \$115,633.47 | \$865.92 |
| DALES | CLAYTON RUSSELL | Plainclothes Police Constable | \$115,625.77 | \$835.47 |
| MINAMI | MARK NOBUYUKI | Police Constable | \$115,621.78 | \$818.86 |
| VANDENBERG | CAROLYN | Sergeant | \$115,613.42 | \$885.22 |
| BALICE | VICTORIA NATALIE | Plainclothes Police Constable | \$115,611.91 | \$841.14 |
| TSATURYAN | | Plainclothes Police Constable | \$115,601.24 | \$824.27 |
| | VLADYSLAV RAFIKOVYCH | | | |
| HALES | KEITH JOHN | Police Constable | \$115,598.95 | \$818.86 |
| BRUNATO | RICCARDO | Training Constable | \$115,595.30 | \$860.80 |
| JUDD | RICHARD ANDREW | Plainclothes Police Constable | \$115,590.65 | \$841.14 |
| PETRAKIS | MICHAEL | Police Constable | \$115,581.06 | \$835.94 |
| MONIZ | BRIAN MELO | Operations Supervisor | \$115,578.10 | \$785.62 |
| BLACKADAR | JANELLE RUTH | Plainclothes Police Constable | \$115,568.26 | \$850.02 |
| BLOWER | STUART WILLIAM | Sergeant | \$115,556.29 | \$865.92 |
| LANIGAN | ROBIN | Sergeant | \$115,546.14 | \$885.22 |
| FEGAN | PAUL | Training Constable | \$115,543.52 | \$860.80 |
| ESTEVES | RUI MANUEL | Police Constable | \$115,531.98 | \$818.86 |
| NEILL | STUART | Plainclothes Police Constable | \$115,526.15 | \$838.27 |
| TAAFE | WILLIAM ARTHUR | Detective | \$115,522.43 | \$865.92 |
| KEHLER | JASON WADE | Police Constable | \$115,512.60 | \$822.82 |
| PRESS | MICHAEL ALLEN | Senior Firearms Officer | \$115,488.06 | \$865.65 |
| PIRAISOODY | BALAKUMARAN | Police Constable | \$115,476.36 | \$809.53 |
| CONSTANTINESCU | NATALIA | Police Constable | \$115,456.91 | \$809.53 |
| BRYCE | ROBERT FRANCIS | Sergeant | \$115,456.23 | \$885.22 |
| ANDERSON | | Plainclothes Police Constable | \$115,454.85 | \$841.14 |
| | ROBERT | | | |
| VAYANI | SHAFIQ ABDUL | Plainclothes Police Constable | \$115,453.83 | \$841.14 |
| SANTORO | LUCIANO | Police Constable | \$115,437.41 | \$818.86 |
| HUTCHINGS | TRACEY LYNN | Plainclothes Police Constable | \$115,427.08 | \$841.14 |
| LAVALLEE | DAVID VIKTOR | Plainclothes Police Constable | \$115,421.01 | \$841.14 |
| ANGUS | JOHN DOUGLAS | Plainclothes Police Constable | \$115,375.99 | \$844.89 |
| WOJTKIEWICZ | VICTOR BRUNISLAW | Training Constable | \$115,371.19 | \$841.14 |
| HOVEY | GWENYTH | Sergeant | \$115,363.79 | \$760.22 |
| FARDELL | RYAN DAVID | Plainclothes Police Constable | \$115,351.50 | \$830.75 |
| PEART | DWAYNE OMAR | Police Constable | \$115,332.32 | \$818.86 |
| PAOLETTA | ANTHONY | Sergeant | \$115,328.25 | \$875.83 |
| WARR | RICHARD JOHN | Training Constable | \$115,327.30 | \$850.02 |
| SOHAL | RAJ | Police Constable | \$115,327.01 | \$818.86 |
| CONNELL | DALE | Sergeant | \$115,316.34 | \$885.22 |
| WALKER | MARK DOYLE | Plainclothes Police Constable | \$115,315.24 | \$824.06 |
| PARLIAMENT | GREGORY JAMES | Police Constable | \$115,313.60 | \$818.86 |
| MILLS | BRAD JONATHAN | Police Constable | \$115,312.07 | \$809.53 |
| PETERS | CORNELIUS | Police Constable | \$115,309.16 | \$818.86 |
| AUCLAIR | JANE MARILYN | Sergeant | \$115,306.82 | \$399.27 |
| SUN | SAM SHUO | Plainclothes Police Constable | \$115,304.69 | \$841.14 |
| CORRA | DALE | Sergeant | \$115,278.07 | \$885.22 |
| | | | | |
| LASHLEY | TROY NOEL | Police Constable | \$115,276.64 | \$818.86 |
| FOLEY | RENEE CYNTHIA | Detective | \$115,276.09 | \$875.83 |
| PEDNAUD | ANDRE BRETT | Police Constable | \$115,272.47 | \$818.86 |
| D'ALIMONTE | STEVEN | Police Constable | \$115,270.34 | \$840.32 |
| BHARDWAJ | ELLA ELIZABETH | Plainclothes Police Constable | \$115,260.67 | \$837.09 |
| FRENDO-JONES | MARK EDWARD | Police Constable | \$115,250.99 | \$815.99 |
| BARR | JANET ANDREA | Police Constable | \$115,244.86 | \$815.99 |
| GENOVY | SHAUN | Detective | \$115,242.35 | \$885.22 |
| REDICK | AMANDA BROOKE | Plainclothes Police Constable | \$115,226.72 | \$841.14 |
| COURT | ANDREW JAMES | Police Constable | \$115,219.30 | \$832.18 |
| HAGGETT | LORI LYNN | Detective | \$115,212.42 | \$399.57 |
| | | | | |
| SMITH | KRISTY JANE | Sergeant | \$115,199,52 | \$865.92 |
| SMITH GREGORY | KRISTY JANE SANDRA | Sergeant Sergeant | \$115,199.52 \$115,197.95 | \$865.92 \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|----------------------|-------------------------------|--------------|----------|
| KRANGLE | CHARLES FORBES | Police Constable | \$115,197.58 | \$809.53 |
| WHITFIELD | LOUIS FRANCIS | Plainclothes Police Constable | \$115,194.97 | \$824.06 |
| ANDREWS | BRIAN PAUL | Training Constable | \$115,189.16 | \$841.02 |
| GALLAGHER | JOHN ASHLEY | Police Constable | \$115,187.13 | \$835.94 |
| REBELO | JOSEPH FRANCESCO | Locational Administrator | \$115,185.57 | \$817.08 |
| BURGESS | TROY | Sergeant | \$115,169.36 | \$885.22 |
| DRURY | PAUL | Detective | \$115,165.75 | \$399.57 |
| CHAN | CHRISTOPHER | Plainclothes Police Constable | \$115,155.61 | \$815.36 |
| VERMA | JASVIR KAUR | Plainclothes Police Constable | \$115,130.58 | \$841.14 |
| OLSEN | SHAUN | Sergeant | \$115,118.60 | \$885.22 |
| NICKSON | MICHAEL JAMES | Plainclothes Police Constable | \$115,113.90 | \$841.14 |
| KUZ | MYKOLA | Police Constable | \$115,105.98 | \$722.27 |
| SKEETE | JUNIOR | Sergeant | \$115,104.50 | \$399.57 |
| FEDERICO | MATTHEW MICHAEL | Senior Technical Analyst | \$115,097.56 | \$867.85 |
| | | | | |
| CASHMORE | RICHARD CHARLES | Training Constable | \$115,077.83 | \$860.02 |
| RALLIS | PETER | Sergeant | \$115,069.88 | \$875.83 |
| ROSS | DARLENE | Sergeant | \$115,064.24 | \$885.22 |
| ROSSI | MARCELO OSVALDO | Police Constable | \$115,060.20 | \$824.53 |
| DIXON | HELEN BRIDIE | Sergeant | \$115,058.14 | \$851.84 |
| URE | JAMES ANDREW | Police Constable | \$115,052.65 | \$839.30 |
| SORGO | ROY | Detective | \$115,051.00 | \$885.22 |
| FRYER | STEPHEN ROBERT | Plainclothes Police Constable | \$115,050.48 | \$841.14 |
| BOWMAN | DEREK ANGUS | Police Constable | \$115,045.68 | \$818.86 |
| VENDRAMINI | LUIGI | Sergeant | \$115,042.94 | \$885.22 |
| LORRIMAN | STEVEN CYRIL | Sergeant | \$115,031.90 | \$875.83 |
| WATT | JERMAINE ANTONIO | Police Constable | \$115,028.09 | \$824.53 |
| LOU | BING YU | Police Constable | \$115,022.22 | \$829.71 |
| DISALVO | SHARON | Sergeant | \$115,022.03 | \$885.22 |
| MARANAN | KELVIN VALLON | Police Constable | \$115,015.37 | \$818.86 |
| BROWN | PAUL ANDREW | Police Constable | \$115,006.15 | \$819.54 |
| KHERA | SANDEEP SINGH | Police Constable | \$114,983.90 | \$818.86 |
| HEAD | STEVEN ROSS | Plainclothes Police Constable | \$114,973.80 | \$841.14 |
| SALAMON | MARIUSZ ROBERT | Police Constable | \$114,973.61 | \$826.15 |
| CHASE | TEE DE | Police Constable | \$114,967.68 | \$818.86 |
| | | | | |
| PITRE | DANNY CHRISTOPHER | Plainclothes Police Constable | \$114,967.46 | \$830.75 |
| KARKOULAS | TREVOR DANIEL | Plainclothes Police Constable | \$114,959.32 | \$841.14 |
| GARBUTT | DEBORAH GRACE | Police Constable | \$114,951.94 | \$828.75 |
| QUINN | SEAN LEE | Plainclothes Police Constable | \$114,943.43 | \$841.14 |
| PARGETTER | KEVIN JAMES | Police Constable | \$114,941.63 | \$812.93 |
| GUERRA | JORSHENELLE LALLAINE | Police Constable | \$114,933.11 | \$818.86 |
| WRIGHT | GARY | Plainclothes Police Constable | \$114,921.42 | \$860.80 |
| HARGREAVES | CHRISTOPHER | Police Constable | \$114,915.09 | \$809.53 |
| ELLAHI | FAIZAN | Police Constable | \$114,914.81 | \$809.53 |
| THORNE | TIMOTHY PETER | Sergeant | \$114,911.03 | \$869.90 |
| FLOWERS | THOMAS PRYCE | Training Constable | \$114,907.90 | \$850.02 |
| FERNANDEZ | STEVEN JAMES | Police Constable | \$114,904.48 | \$815.99 |
| JOHNS | MARK DOUGLAS | Plainclothes Police Constable | \$114,900.17 | \$841.14 |
| HAWCO | BERNARD THOMAS | Sergeant | \$114,893.78 | \$885.22 |
| SISK | DARREN | Sergeant | \$114,885.51 | \$885.22 |
| REPA | MARK ANTHONY | Sergeant | \$114,881.78 | \$841.31 |
| MURRAY | WILLIAM | Plainclothes Police Constable | \$114,880.84 | \$860.80 |
| PARK | SANG JUN | Police Constable | \$114,878.70 | \$828.75 |
| SNEDDEN | TRACY LEE | Police Constable | \$114,877.38 | \$818.86 |
| SIMAS | SERGIO | Plainclothes Police Constable | \$114,877.55 | \$841.14 |
| CAVANAGH | DAVID JEFFREY | Plainclothes Police Constable | \$114,864.66 | \$844.56 |
| | | | | |
| KIRK | CAMERON SCOTT | Police Constable | \$114,842.91 | \$818.86 |
| DHRUV | GLENN | Police Constable | \$114,831.11 | \$828.75 |
| BRADFIELD | KEVIN BARRY | Sergeant | \$114,792.75 | \$848.24 |
| TAPP | DEAN | Detective | \$114,786.14 | \$885.22 |
| BERNOBIC | KEVIN | Police Constable | \$114,761.79 | \$818.86 |
| ANDERSON | GARETH ALPIERRE | Police Constable | \$114,760.27 | \$809.53 |
| WARDLE | ROLAND | Sergeant | \$114,755.19 | \$399.57 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|---------------|---------------------|-------------------------------|--------------|----------|
| FILIPPIN | GIANNI ALAN | Police Constable | \$114,747.74 | \$818.86 |
| STOCKWELL | SEAN PAUL | Police Constable | \$114,744.83 | \$823.23 |
| WILLIAMS | MARK | Plainclothes Police Constable | \$114,731.51 | \$860.80 |
| MELOCHE | ROBERT THOMAS | Plainclothes Police Constable | \$114,725.56 | \$741.14 |
| REID | JOHN | Training Constable | \$114,707.08 | \$860.80 |
| RANEY | ANDREW | Sergeant | \$114,703.09 | \$885.22 |
| CORBA | ERIK | Police Constable | \$114,695.79 | \$809.53 |
| ACHAIBAR | RICHARD ANTHONY | Police Constable | \$114,690.02 | \$823.64 |
| GRIGAT | CORNELIA GRACE | Police Constable | \$114,688.16 | \$838.61 |
| RIBEIRO | REUBEN FRANCIS | Police Constable | \$114,686.38 | \$818.86 |
| OLSON | GARY ALDRED | Sergeant | \$114,667.97 | \$885.22 |
| GRAY | ROBERT | Sergeant | \$114,656.98 | \$399.57 |
| SNIDER | | Police Constable | \$114,630.98 | |
| | KIRK EDWARD | | | \$809.53 |
| ALIAS | GAVIN RAYMOND | Plainclothes Police Constable | \$114,647.61 | \$830.75 |
| HEIDGRESS | HEATHER MARGARET | Plainclothes Police Constable | \$114,639.79 | \$841.92 |
| SYRMBOS | TOM ANASTASIOS | Sergeant | \$114,596.27 | \$840.42 |
| SHUFMAN | AVIV | Plainclothes Police Constable | \$114,594.45 | \$815.36 |
| GARDNER | RONALD FRANKLIN | Sergeant | \$114,591.24 | \$865.92 |
| CHEUNG | NICKY TIN-FU | Police Constable | \$114,590.51 | \$824.53 |
| REID | CHAD SCOTT | Sergeant | \$114,587.58 | \$865.92 |
| SAMARAS | NICK | Police Constable | \$114,585.64 | \$818.86 |
| AMBROZAITIS | EUGENIA AGNES | Plainclothes Police Constable | \$114,578.05 | \$841.14 |
| DESLOGES | THOMAS ARMAND | Police Constable | \$114,577.11 | \$809.53 |
| OSBORNE | BRIAN OTTO | Police Constable | \$114,563.77 | \$818.86 |
| COHEN | MELISSA KELLY | Plainclothes Police Constable | \$114,549.76 | \$834.66 |
| COLLYMORE | BRIAN MATTHEW | Police Constable | \$114,545.25 | \$812.93 |
| AHEER | JAGJIT KUMAR | Police Constable | \$114,527.92 | \$809.53 |
| SNYCKERS | NICOLAS HUGO | Police Constable | \$114,511.30 | \$818.86 |
| HILBORN | LYNDA DAWN | Sergeant | \$114,504.60 | \$885.22 |
| SOFFE | DEREK JASON | Police Constable | \$114,492.15 | \$818.86 |
| | | | | |
| REED-PYEFINCH | JENNIFER CHRISTINE | Police Constable | \$114,487.61 | \$824.53 |
| ZIMMERMAN | LAWRENCE | Sergeant | \$114,483.54 | \$885.22 |
| MCCONKEY | RONALD FRANK | Police Constable | \$114,430.63 | \$839.30 |
| PRODANOS | ALEXI | Police Constable | \$114,421.98 | \$835.05 |
| VANDERWAL | COLIN RICHARD | Police Constable | \$114,419.29 | \$835.05 |
| KULINA | MARIO MARIUSZ | Police Constable | \$114,418.59 | \$818.86 |
| HEUGHAN | DONALD | Plainclothes Police Constable | \$114,418.16 | \$860.80 |
| ALEXIOU | DEMITRIOS | Plainclothes Police Constable | \$114,407.09 | \$860.80 |
| MCGARRY | JOHN WILLIAM | Plainclothes Police Constable | \$114,406.52 | \$835.47 |
| YEANDLE | MARK | Sergeant | \$114,404.73 | \$885.22 |
| CILIA | JOHN ROBERT | Plainclothes Police Constable | \$114,392.70 | \$841.14 |
| MILLS | PAUL TERRANCE | Plainclothes Police Constable | \$114,392.57 | \$850.02 |
| LAROCHE | WINSTON | Sergeant | \$114,383.99 | \$399.57 |
| FOURNIER | MARIE-JOSEE | Police Constable | \$114,370.05 | \$818.86 |
| TOMS | FREDERIC HALLEY | Police Constable | \$114,362.15 | \$809.53 |
| DUNNING | BRIAN JAMES | Plainclothes Police Constable | \$114,360.90 | \$841.14 |
| ANSARI | ALI AKBAR | Detective | \$114,358.74 | \$885.22 |
| | MICHAEL DAVID | Plainclothes Police Constable | | |
| DICK | | | \$114,349.68 | \$841.14 |
| LUCZYK | RICHARD ALEXANDER | Plainclothes Police Constable | \$114,346.16 | \$841.14 |
| PETERSON | CLIFFORD WILLIAM | Plainclothes Police Constable | \$114,343.20 | \$821.39 |
| FERRY | JASON WAYNE | Sergeant | \$114,342.04 | \$875.83 |
| CONIGLIO | DOMENICO | Plainclothes Police Constable | \$114,336.30 | \$841.14 |
| MOLYNEAUX | CURTIS MICHAEL | Training Constable | \$114,328.14 | \$841.14 |
| LONG | CHRISTINE | Detective | \$114,325.93 | \$885.22 |
| KERR | CHRISTOPHER GEORGE | Police Constable | \$114,314.25 | \$809.53 |
| SCHIAVO | RYAN DENIS | Police Constable | \$114,313.26 | \$809.53 |
| OSTROM-PEAKE | DEIRDRE ANN | Labour Relations Analyst | \$114,300.07 | \$997.87 |
| CHANNER | NEVILLE | Sergeant | \$114,284.31 | \$885.22 |
| MAKARENKO | THOMAS MICHEAL | Police Constable | \$114,279.80 | \$809.53 |
| ROWE | ANTOINETTE MARGARET | Police Constable | \$114,274.65 | \$818.86 |
| | | | | φ010.00 |
| HAYNES | ANDREW EDWARD | Plainclothes Police Constable | \$114,268.19 | \$716.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|-------------------------------|--------------|----------------------|
| MARJI | MARTHA BUTROS | Plainclothes Police Constable | \$114,260.09 | \$825.43 |
| DOWDING | JEFFREY EDWARD | Plainclothes Police Constable | \$114,252.91 | \$814.55 |
| GRANTHAM | IAN SCOTT | Plainclothes Police Constable | \$114,252.79 | \$830.75 |
| HANLON | ERIN VALENTINE | Sergeant | \$114,248.04 | \$865.92 |
| PENA | NELSON DAS | Police Constable | \$114,227.37 | \$809.53 |
| MCGRATH | DUSTIN THOMAS | Police Constable | \$114,225.47 | \$818.86 |
| WHITE | CATHERINE MARLENE | Sergeant | \$114,199.45 | \$885.22 |
| HAYWOOD | BRADLEY JOHN | Police Constable | \$114,199.30 | \$818.86 |
| KLACZA | CAROL | Sergeant | \$114,195.26 | \$842.90 |
| INGLEY | PAUL LEO | Police Constable | \$114,192.66 | \$818.86 |
| O'RIORDAN | WAYNE JAMES | Detective | \$114,180.98 | \$865.92 |
| ADACH | EDWARD HIERONIM | Detective | \$114,174.10 | \$885.22 |
| BLACKER | FREDERICK | | \$114,174.10 | \$885.22 |
| - | | Detective Palice Constable | | |
| ELLIS | AISHA BINTA | Police Constable | \$114,155.24 | \$809.53 |
| SIEVERS | JOHN | Sergeant | \$114,138.29 | \$885.22 |
| GLANCY | DAVID | Police Constable | \$114,137.69 | \$839.30 |
| BENNETT | TREVOR | Sergeant | \$114,135.62 | \$399.57 |
| KIM | SAMUEL-CHONG | Police Constable | \$114,124.61 | \$812.93 |
| GAUDET | DAVID RICHARD | Sergeant | \$114,121.10 | \$865.92 |
| WILSON | TIMOTHY | Sergeant | \$114,113.35 | \$885.22 |
| SIVADASAN | SURENDRAN | Plainclothes Police Constable | \$114,089.37 | \$832.60 |
| GROSKOPF | AARON ROSS | Police Constable | \$114,076.07 | \$818.86 |
| FERGUSON | STEPHEN | Detective | \$114,074.96 | \$885.22 |
| ZANDKARIMI | ALI | Police Constable | \$114,072.70 | \$809.53 |
| JACKSON | ROBERT MICHAEL | Plainclothes Police Constable | \$114,033.63 | \$824.95 |
| MCGRADE | KATHRYN | Sergeant | \$114,021.19 | \$399.57 |
| MACLEOD | KRYSTAL ANNE | Plainclothes Police Constable | \$114,014.94 | \$841.14 |
| HICKS | JOEY REUBEN | Plainclothes Police Constable | \$114,007.74 | \$830.75 |
| WHITWORTH | MICHAEL BRUCE | Training Constable | \$114,005.74 | \$860.80 |
| WILSON | SHERRY ELIZABETH | Detective | \$114,004.60 | \$875.83 |
| MCKENZIE | PETER SHELDON | Plainclothes Police Constable | \$114,004.00 | \$521.75 |
| ROBERTSON | MICHAEL HENRY | Plainclothes Police Constable | \$113,983.65 | \$830.75 |
| | | | | |
| INAL | BURAK | Plainclothes Police Constable | \$113,971.82 | \$841.14 |
| KANE | SHAWN GERALD | Police Constable | \$113,968.03 | \$818.86 |
| ROWE | JAMES LEONARD | Plainclothes Police Constable | \$113,962.41 | \$841.14 |
| FERRIS | KEVIN | Sergeant | \$113,954.51 | \$885.22 |
| PAUL | CANDACE | Sergeant | \$113,936.20 | \$530.37 |
| SAMUELS | ROBERT | Sergeant | \$113,934.55 | \$399.57 |
| MYERS | GREGORY | Sergeant | \$113,915.68 | \$885.22 |
| VANDERBURGH | ANDREW NORMAN | Police Constable | \$113,913.78 | \$809.53 |
| WATSON | JOSLYN NICOLE | Sergeant | \$113,911.35 | \$875.83 |
| SWEENIE | CAROLYN | Sergeant | \$113,902.89 | \$885.22 |
| ATWOOD | CHRISTOPHER LIONEL | Police Constable | \$113,901.98 | \$809.95 |
| BOUWMEESTER | STEPHEN DOUGLAS | Plainclothes Police Constable | \$113,898.57 | \$841.14 |
| DONNELLY | BARRY CHRISTOPHER | Plainclothes Police Constable | \$113,896.37 | \$838.27 |
| WIGGERMANN | SVEN | Police Constable | \$113,891.00 | \$818.86 |
| HENRY | MICHAEL SHAWN | Police Constable | \$113,880.53 | \$818.86 |
| COULTER | SHANE DUSTIN | Sergeant | \$113,853.10 | \$875.83 |
| O'LEARY | EDMUND JOSEPH | Police Constable | \$113,849.26 | \$824.53 |
| MCLAUGHLIN | COLM | Police Constable | \$113,833.89 | \$839.30 |
| ARMSTRONG | FREDERICK SHANE | Plainclothes Police Constable | \$113,833.45 | \$841.14 |
| MURPHY | MICHAEL PATRICK | Police Constable | \$113,833.45 | \$835.05 |
| | TODD JOHN | Detective | | |
| GOWAN | | | \$113,830.23 | \$865.92 \$841.14 |
| PAGLIA | GIANCARLO | Plainclothes Police Constable | \$113,821.87 | \$841.14 |
| BEVILACQUA | GIULIO | Police Constable | \$113,816.32 | \$818.86 |
| MACFARLANE | RICHARD EON | Training Constable | \$113,816.10 | \$841.14 |
| SHI | LEI | Police Constable | \$113,807.18 | \$818.86 |
| BANNISTER | JASON MARK | Police Constable | \$113,801.95 | \$818.86 |
| PIEPER | DONNA | Sergeant | \$113,780.21 | \$885.22 |
| ROSE | DAWN | Sergeant | \$113,780.21 | \$399.57 |
| LOUHIKARI | RENATA | Detective | \$113,773.56 | \$885.22 |
| WATKINS | KERRY | Detective | \$113,771.81 | \$885.22 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------------|-------------------------------|-------------------------------|--------------|----------------------|
| JONES | SANDRA MAUREEN | Sergeant | \$113,770.76 | \$885.22 |
| GREENAWAY | FIONA | Detective | \$113,769.71 | \$399.57 |
| BANKS | DONNA | Detective | \$113,769.01 | \$524.57 |
| POWELL | CATHY VERONICA | Sergeant | \$113,767.33 | \$750.83 |
| ALLISON | ELAINE HUNTER | Sergeant | \$113,766.21 | \$885.22 |
| DI PASSA | JULIE | Detective | \$113,766.21 | \$399.57 |
| FERADAY | MARK DANIEL | Sergeant | \$113,766.21 | \$885.22 |
| GRISOLIA | LISA | Detective | \$113,766.21 | \$885.22 |
| GUEST | DALE | Sergeant | \$113,766.21 | \$399.57 |
| HAITZER | GARY | Sergeant | \$113,766.21 | \$885.22 |
| MACDONALD | LORI-ANN | Detective | \$113,766.21 | \$399.57 |
| REID | WAVERLEY ELAINE | Detective | \$113,766.21 | \$885.22 |
| SHANAHAN | MICHAEL | Detective | \$113,766.21 | \$399.57 |
| WHITE | BARRY | Sergeant | \$113,766.21 | \$885.22 |
| | | | | |
| BONCARDO | PETER JOHN | Plainclothes Police Constable | \$113,763.90 | \$834.02 |
| WILSON | CHRISTOPHER DAVID | Plainclothes Police Constable | \$113,750.24 | \$830.75 |
| COLLINS | CHRISTOPHER PATRICK | Police Constable | \$113,739.18 | \$818.86 |
| KNILL | CHRISTINE | Plainclothes Police Constable | \$113,727.80 | \$741.14 |
| CORDOVA | ROBERTO | Police Constable | \$113,727.77 | \$809.53 |
| YOUSUFI | ABDULLAH | Drafting Technician | \$113,705.26 | \$836.67 |
| MASSEY | JOHN DAVID | Police Constable | \$113,697.42 | \$818.86 |
| RAMOS | DANIEL LEONARDO | Police Constable | \$113,696.17 | \$809.53 |
| KRAWCZYK | PAUL THOMAS | Detective | \$113,688.08 | \$390.18 |
| CHAHAL | JASKANWAL SINGH | Plainclothes Police Constable | \$113,687.22 | \$814.55 |
| LIMSIACO | MICHAEL | Plainclothes Police Constable | \$113,683.50 | \$841.14 |
| HAMILTON | ANTHONY | Police Constable | \$113,678.37 | \$809.53 |
| SWART | ROGER JOHN | Plainclothes Police Constable | \$113,671.47 | \$841.92 |
| GOOBIE | DERRICK | Training Constable | \$113,660.98 | \$860.80 |
| CHAN | ALPHA HAWK-BUNG | Detective | \$113,658.97 | \$875.83 |
| FARRELL | DOUGLAS JAMES | Training Constable | \$113,658.50 | \$841.14 |
| GRONDIN | SCOTT WILLIAM | Plainclothes Police Constable | \$113,654.84 | \$841.14 |
| MILLER | SHANE CHRISTOPHER | Sergeant | \$113,648.27 | \$865.92 |
| WESTERHOFF | DAVID JAMES | Plainclothes Police Constable | \$113,637.37 | \$841.14 |
| DEABREU | GREGORY JOHN | Police Constable | \$113,631.52 | \$818.86 |
| GIRARDI | NANCY LYNNE | Plainclothes Police Constable | \$113,628.67 | \$841.14 |
| SIDHU | AJAY SINGH | Sergeant | \$113,613.41 | \$863.07 |
| KOMARNISKY | SANDRA | Plainclothes Police Constable | \$113,606.83 | \$860.80 |
| RIOLO | SALVATORE TONY | Police Constable | \$113,598.15 | \$818.86 |
| MCDONALD | SPENCER MATTHEW | Detective | \$113,566.12 | \$865.92 |
| CAWTHORNE | JASON PAUL | Training Constable | \$113,552.79 | \$841.14 |
| MARCHEN | MICHAEL | Plainclothes Police Constable | \$113,552.77 | \$860.80 |
| ROSS | JEFFREY ALAN | Detective | \$113,546.10 | \$865.92 |
| LINNEY | | Police Constable | \$113,536.01 | |
| WATTS | JOHN THOMAS KATHRYN LOUISE | Assistant Manager of Records | \$113,526.45 | \$818.86 \$740.41 |
| ROZARIO | CONRAD GEORGE | Plainclothes Police Constable | \$113,522.06 | \$1,016.08 |
| | | | | |
| FORD | CHRISTIAN WILLIAM | Police Constable | \$113,518.66 | \$809.53 |
| CASTELL | TIFFANY ALICIA | Sergeant | \$113,497.44 | \$820.67 |
| EPPERSON STADLETON | ERIK AMADEUS | Sergeant | \$113,493.36 | \$862.40 |
| STAPLETON | BRADLEY THOMAS | Sergeant | \$113,475.52 | \$865.92 |
| LIDDY | ANDREW JAMES | Police Constable | \$113,467.46 | \$809.53 |
| NUSSBAUM-VOINA | VIORICA IOAN | Senior Analyst | \$113,460.94 | \$382.20 |
| WINDLE | TRACY GEORGINA | Police Constable | \$113,452.52 | \$818.86 |
| JANJANIN | NENAD | Police Constable | \$113,449.89 | \$809.53 |
| QUANN | DILLON JOSEPH | Police Constable | \$113,445.08 | \$809.53 |
| CURTIS | TERESA PHYLLIS | Plainclothes Police Constable | \$113,442.12 | \$841.14 |
| LARMOUR | BRENT JAMES | Plainclothes Police Constable | \$113,435.01 | \$830.75 |
| ARTINIAN | PEGLAR | Police Constable | \$113,433.79 | \$824.53 |
| ALBERGA | SANTE | Police Constable | \$113,433.17 | \$839.30 |
| RIDDELL | LINDSAY DIANA | Plainclothes Police Constable | \$113,418.05 | \$827.62 |
| MORRISON | MICHAEL ROBERT | Detective | \$113,400.56 | \$875.83 |
| AQUILINA | MARCEL | Police Constable | \$113,400.08 | \$823.23 |
| VITALE | DANIEL ALEXANDER | Police Constable | \$113,397.90 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|---------------------|---|--------------|------------|
| CORREA | ANTONIO | Police Constable | \$113,395.98 | \$815.99 |
| TURNBULL | JAMES NICHOLAS | Police Constable | \$113,395.51 | \$333.21 |
| JAMES | JOSHUA BENEDICT | Police Constable | \$113,395.26 | \$809.53 |
| LONCAR | ROSE | Communications Operator | \$113,390.48 | \$774.30 |
| ROGUCKI | ROMAN THOMAS | Police Constable | \$113,388.62 | \$818.86 |
| ARGIRIS | KIMBERLY ANNE | Police Constable | \$113,385.17 | \$828.75 |
| SAIB | RACHID | Police Constable | \$113,376.07 | \$809.53 |
| HEWNER | ELIZABETH JANINE | Manager of Budgeting and Financial Analysis | \$113,365.74 | \$1,605.14 |
| JONES | CHERYL LINDSAY | Detective | \$113,360.78 | \$865.92 |
| ROMANO | ANTHONY STEFANO | Police Constable | \$113,357.64 | \$818.86 |
| BOWMASTER | MICHAEL GLEN | Sergeant | \$113,333.67 | \$859.97 |
| ZHANG | LU | Senior Technical Analyst | | \$360.59 |
| | JOEL MICHAEL | | \$113,321.62 | |
| HOUSTON | | Training Constable | \$113,313.16 | \$834.66 |
| HAWKINS | HILARY LAURENE | Plainclothes Police Constable | \$113,308.13 | \$355.49 |
| DHILLON | RANBIR SINGH | Detective | \$113,302.11 | \$865.92 |
| ANGCO | ANTONIO JAMES | Police Constable | \$113,283.55 | \$811.01 |
| KNIGHTON | JASON RICHARD | Police Constable | \$113,280.65 | \$809.53 |
| KINGDON | SCOTT ANTHONY | Sergeant | \$113,278.79 | \$865.92 |
| BIRRELL | JOHN THOMAS | Plainclothes Police Constable | \$113,268.32 | \$860.80 |
| DI TOLLO | MONICA FRANCA | Senior Operations Supervisor | \$113,259.13 | \$862.86 |
| HARPELL | MATTHEW GREGORY | Police Constable | \$113,253.21 | \$818.86 |
| MCCULLOUGH | ALAN | Police Constable | \$113,248.50 | \$818.86 |
| RAMOS | JOHN FITZGERALD | Police Constable | \$113,243.12 | \$818.86 |
| PHOON | NEWTON CHUN | System Administrator | \$113,228.78 | \$867.85 |
| PRECHOTKO | LISA TERRA | Police Constable | \$113,226.35 | \$818.86 |
| KHAWAJA | ARSHAD SADIQ | Training Constable | \$113,224.48 | \$860.80 |
| FOOTE | CLARENCE WYCLIFFE | Shift Supervisor | \$113,210.59 | \$315.54 |
| KACHUR | DAMIEN JOHN | Police Constable | \$113,207.47 | \$818.86 |
| BOGLES | | Police Constable | 1 1 | \$818.80 |
| | LOUIE MARK | | \$113,192.40 | |
| VUKOVIC | MATTHEW MARKO | Police Constable | \$113,189.41 | \$818.86 |
| VIOLOT | ANDREW | Sergeant | \$113,178.13 | \$867.62 |
| MARTIN | ANTHONY | Plainclothes Police Constable | \$113,156.73 | \$860.80 |
| BRADFORD | MICHAEL CHARLES | Police Constable | \$113,147.99 | \$839.30 |
| DANSON | STEPHANIE ELIZABETH | Police Constable | \$113,141.27 | \$809.53 |
| GRIFFIN | ROBERT JOHN | Police Constable | \$113,136.98 | \$809.53 |
| MIESZKALSKI | PETER | Plainclothes Police Constable | \$113,136.84 | \$860.80 |
| SHAW | KEMPTON BERNARD | Police Constable | \$113,119.36 | \$818.86 |
| JAMES | RITA ANNE | Plainclothes Police Constable | \$113,116.02 | \$841.14 |
| BRADY | PETER GORDON | Police Constable | \$113,114.70 | \$828.97 |
| ALAMAG | ADELIO PERADA | Police Constable | \$113,109.90 | \$839.30 |
| LAWSON | NICHOLAS WILLIAM | Plainclothes Police Constable | \$113,106.82 | \$815.36 |
| PEREM | ERIK ARTUR | Police Constable | \$113,103.63 | \$818.86 |
| HANNAH | INGRID ELLEN | Police Constable | \$113,100.50 | \$818.86 |
| GIESCHE | CHAD ALLEN | Plainclothes Police Constable | \$113,094.28 | \$1,268.30 |
| HOLMAN | ASHLEY LEE-ANN | Plainclothes Police Constable | \$113,093.89 | \$830.75 |
| IWANSKA | OLA | Police Constable | \$113,085.25 | \$809.53 |
| | | | | |
| ELGAR | KAREN ELIZABETH | Plainclothes Police Constable | \$113,071.66 | \$860.80 |
| JAMES | BRIAN ROBERT | Detective Disinglation Deline Constable | \$113,068.21 | \$875.83 |
| TAYLOR | ROBERT EDWARD | Plainclothes Police Constable | \$113,064.44 | \$830.75 |
| LEE | EVELYN SUI | Operations Supervisor | \$113,060.21 | \$788.19 |
| SANTOS VICENTINO | RICHARD | Police Constable | \$113,030.17 | \$839.30 |
| NOTT | JASON MICHAEL | Plainclothes Police Constable | \$113,025.58 | \$841.14 |
| VANDER MEER | ELENA NICOLE | Police Constable | \$113,023.73 | \$818.86 |
| BALASUBRAMANIAM | KOWSIHAN | Plainclothes Police Constable | \$113,001.53 | \$841.14 |
| GILCHRIST | NOLAN WILLIAM | Training Constable | \$112,994.96 | \$839.52 |
| HIGGS | LESLIE ANNE | Police Constable | \$112,992.52 | \$809.53 |
| SEGUIN | CHRISTIAN ARMAND | Plainclothes Police Constable | \$112,988.08 | \$835.47 |
| HASNU | IQBAL KARIM | Parking Enforcement Officer | \$112,983.61 | \$718.42 |
| LADOUCEUR | JENNIFER MAUREEN | Police Constable | \$112,966.74 | \$818.86 |
| MILLAR | JASON ANDREW | Police Constable | \$112,952.08 | \$818.86 |
| RIEGERT | CHRISTOPHER ANDREW | Training Constable | \$112,932.08 | \$818.80 |
| IVITOTIVI | CHRISTOT HER ANDREW | Tanning Constabile | ψ112,200.00 | φ023.08 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|---------------------------------|-------------------------------|------------------------------|----------|
| GLOWA | JAN ZBIGNIEW | Police Constable | \$112,919.29 | \$818.86 |
| ALS | ANTHONY CHRISTOPHER | Police Constable | \$112,907.52 | \$819.54 |
| RUSSELL | ROBERT GLENN | Detective | \$112,904.98 | \$875.83 |
| MCKENZIE | ROBERT SEAN | Detective | \$112,903.16 | \$865.92 |
| HODGSON | FREDERICK ALVIN | Police Constable | \$112,902.75 | \$818.86 |
| BOYCE | ANDREW RYAN | Plainclothes Police Constable | \$112,900.01 | \$841.14 |
| NG | CHI WAI | Plainclothes Police Constable | \$112,885.61 | \$860.80 |
| BROWN | SCOTT DEREK | Plainclothes Police Constable | \$112,883.01 | \$841.14 |
| VAN NEST | JESSE CLARKSON | Detective | \$112,880.56 | \$865.92 |
| | | | 1 1 | |
| CHAN | KAI TAI | Police Constable | \$112,864.24 | \$818.86 |
| WANG | CHUAN | Police Constable | \$112,851.42 | \$809.53 |
| RYAN | CLINTON DEREK | Training Constable | \$112,842.52 | \$841.14 |
| MORAN | ERICK ODYR | Police Constable | \$112,826.78 | \$809.53 |
| MACKENZIE | ROBERT DEAN | Plainclothes Police Constable | \$112,825.20 | \$841.14 |
| MALE | DAVID JOSEPH | Detective | \$112,813.51 | \$866.62 |
| GOODING | JOANNE MICHELE | Senior Administrator | \$112,802.16 | \$987.19 |
| ARMSTRONG | KAREN | Police Constable | \$112,781.87 | \$818.86 |
| BELLAMY | JASON ROBERT | Police Constable | \$112,778.92 | \$809.53 |
| EDWARD | GLENN RAYMOND | Sergeant | \$112,776.70 | \$865.92 |
| JAVED | WASEEM | Police Constable | \$112,755.92 | \$776.69 |
| STUART | MATTHEW JAMES | Training Constable | \$112,743.22 | \$841.14 |
| MCCARTHY | KRISTOPHER RYAN | Sergeant | \$112,740.85 | \$875.83 |
| BROADHAGEN | TIMOTHY WALTER | Plainclothes Police Constable | \$112,736.89 | \$835.47 |
| TILL | MITCHELL CHARLES | Police Constable | \$112,711.56 | \$818.86 |
| SPENCER | JASON ALLAN | Plainclothes Police Constable | \$112,701.50 | \$841.14 |
| FREEMAN | ERIC MICHAEL | Police Constable | \$112,697.33 | \$818.86 |
| FERDINAND | PATRICK WALLACE | Police Constable | \$112,694.46 | \$839.30 |
| MURPHY | JAMES | Plainclothes Police Constable | \$112,681.72 | \$375.15 |
| MORAES | TIMOTHY | Plainclothes Police Constable | \$112,679.11 | \$860.80 |
| PERDON | VERA LYN | Police Constable | \$112,642.81 | \$809.53 |
| HANKS | STEPHEN ROBERT | Police Constable | \$112,638.54 | \$809.53 |
| KEEFER | | Police Constable | 1 1 | \$818.86 |
| | JASON YVON | | \$112,633.08 | |
| JONES | MICHAEL CRAIG | Police Constable | \$112,629.03 | \$822.41 |
| WHITE | RICHARD BURTON | Police Constable | \$112,627.16 | \$818.86 |
| BRUNELLE | GLEN WINSTON | Police Constable | \$112,585.01 | \$818.86 |
| THORNTON | RICHARD MICHAEL | Police Constable | \$112,581.62 | \$828.75 |
| SCONZA | FERNANDO GIOVANNI | Police Constable | \$112,578.84 | \$839.30 |
| MCNAMARA | COLLEEN | Police Constable | \$112,572.19 | \$828.75 |
| KARMALI | FAIZAL SHIRAZ | Police Constable | \$112,569.33 | \$818.86 |
| PANESAR | SARABHJEET SINGH | Plainclothes Police Constable | \$112,561.24 | \$841.14 |
| MACISAAC | JAMES ALEXANDER | Sergeant | \$112,555.09 | \$875.83 |
| DABU | JOSE PAULINO | Plainclothes Police Constable | \$112,547.23 | \$818.86 |
| MCVEY | LEWIS JAMES | Plainclothes Police Constable | \$112,534.57 | \$275.23 |
| CARPINO | KELLY ANN | Communications Operator | \$112,529.13 | \$774.30 |
| ADAMS | TODD ROBERT | Police Constable | \$112,517.67 | \$818.86 |
| KELLY | DENISE EUGENIA | Police Constable | \$112,510.70 | \$809.53 |
| AKESON | AARON JOSEPH | Sergeant | \$112,504.74 | \$865.92 |
| YOUNGER | CHAD ANDREW | Plainclothes Police Constable | \$112,491.03 | \$841.14 |
| STRADZA | KRYSTIAN | Police Constable | \$112,487.68 | \$818.86 |
| MALLEY | SHANE WESTLEY | Police Constable | \$112,476.90 | \$818.86 |
| SIDHU | HUSANDEEP SINGH | Police Constable | \$112,470.90 | \$809.53 |
| RUTHERFORD | ANTHONY JAMES | Sergeant | \$112,471.44 | \$873.79 |
| | | | | \$759.39 |
| MORGAN | SUSANNE FRIEDA BRYAN MICHAEL | Plainclothes Police Constable | \$112,432.61 \$112,418.03 | |
| SMITH | | Plainclothes Police Constable | | \$841.14 |
| BEDARD | NICOLE PAULETTE | Police Constable | \$112,410.25 | \$826.03 |
| PERSICHETTI | DONATO | Plainclothes Police Constable | \$112,410.10 | \$841.14 |
| COTT | ADRIENNE ELIZABETH | Quality Assurance Analyst | \$112,408.25 | \$260.94 |
| NGUYEN | QUOC HOA-KHANH | Training Constable | \$112,396.51 | \$841.14 |
| CRAWFORD | COREY LANCE | Detective | \$112,395.74 | \$865.92 |
| GUAY | SYLVIE | Police Constable | \$112,388.17 | \$839.30 |
| RAFFERTY | SUSAN TRACY | Police Constable | \$112,381.21 | \$818.86 |
| FAIRCLOUGH | JAMES STEPHEN | Sergeant | \$112,375.98 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------------|-------------------------------|--|------------------------------|----------------------|
| SCHIPPKE | DANIEL JAN | Plainclothes Police Constable | \$112,363.26 | \$841.14 |
| SONE | GLEN | Operations Supervisor | \$112,353.95 | \$817.08 |
| DOYLE | DANIEL MAURICE | Police Constable | \$112,344.95 | \$818.86 |
| MOHAMMED | RIAD JINNAH | Police Constable | \$112,340.88 | \$809.53 |
| WALKER | FRANCIS | Police Constable | \$112,334.37 | \$839.30 |
| CRISP | MATHEW | Police Constable | \$112,322.04 | \$828.75 |
| DE OLIVEIRA | CATHERINE | Plainclothes Police Constable | \$112,320.43 | \$814.55 |
| TAIT | | Detective | | \$875.83 |
| | JUDITH MAUREEN | | \$112,311.82 | |
| WHALLEY | TARA YVONNE | Plainclothes Police Constable | \$112,309.42 | \$841.14 |
| STRACHAN | KERRY FRANCES | Training Constable | \$112,273.58 | \$841.14 |
| CARLETON | STEPHEN JAMES | Sergeant | \$112,263.50 | \$856.42 |
| CLARKE | CALVIN PETER | Police Constable | \$112,255.28 | \$524.25 |
| HENRY | LESLEY-ANNE | Plainclothes Police Constable | \$112,255.17 | \$841.14 |
| IRELAND | MORGAN HARRIS | Police Constable | \$112,254.87 | \$823.23 |
| MCCABE | MARK ANTHONY | Police Constable | \$112,244.28 | \$818.86 |
| NOTAY | JAGMOHAN SINGH | Parking Enforcement Officer | \$112,243.04 | \$718.42 |
| EAGLESON | DAWN MICHELLE | Detective | \$112,232.01 | \$875.83 |
| BROWN | ROBERT ARTHUR | Sergeant | \$112,226.15 | \$865.92 |
| POULIN | MARTIN FABIAN | Sergeant | \$112,225.42 | \$866.62 |
| PITCHER | DAVID CHARLES | Police Constable | \$112,222.23 | \$828.75 |
| CAMPBELL | PHILLIP SCOTT | Police Constable | \$112,221.54 | \$840.32 |
| REEVE | BRANDON ALEXANDER | Plainclothes Police Constable | \$112,220.03 | \$841.14 |
| FRANKLIN | RICHARD | Plainclothes Police Constable | \$112,218.05 | \$860.80 |
| GELLEL | JENNIFER | Police Constable | \$112,206.79 | \$809.53 |
| POLLARD | KRISTINE RIAN | Plainclothes Police Constable | \$112,203.48 | \$829.73 |
| MCCORMICK | JOEY | Police Constable | \$112,199.68 | \$818.86 |
| LORIA | CATERINA | Plainclothes Police Constable | \$112,195.55 | |
| | | | | \$835.47 |
| FROST | GREGORY CHARLES | Police Constable | \$112,194.30 | \$818.86 |
| JONES | STEPHEN CHRISTOPHER | Training Constable | \$112,176.35 | \$841.14 |
| O'HEARN | JAMES WILLIAM | Police Constable | \$112,164.22 | \$809.53 |
| MA | YU PAU | Plainclothes Police Constable | \$112,150.47 | \$824.95 |
| KUDRENSKI | WESLEY | Police Constable | \$112,126.12 | \$839.30 |
| CARON | MARY HELENE | Plainclothes Police Constable | \$112,117.87 | \$837.46 |
| MARTIN | DIQUE JULIEN | Police Constable | \$112,115.37 | \$809.53 |
| HALEY | RHONDA GAYLE | Plainclothes Police Constable | \$112,100.65 | \$841.14 |
| RHONE | RICHARD STACEY | Plainclothes Police Constable | \$112,087.61 | \$841.14 |
| BAHULA | JAMES SIMON | Police Constable | \$112,074.94 | \$809.53 |
| SILVA | ELOI BRUM | Police Constable | \$112,063.65 | \$818.86 |
| SMITH | ANTOINETTE CHARLENE | Plainclothes Police Constable | \$112,042.93 | \$843.90 |
| IRISH | PETER | Plainclothes Police Constable | \$111,996.39 | \$860.80 |
| CHAN | JUSTIN | Police Constable | \$111,983.72 | \$765.80 |
| BEGIN | MARCEL ARMAND | Plainclothes Police Constable | \$111,977.09 | \$860.80 |
| PICKERING | JANE KAREN | Supervisor of Property and Evidence | \$111,971.59 | \$798.89 |
| HARRIS | LEUN ALEXIOR | Plainclothes Police Constable | \$111,937.91 | \$814.55 |
| COFFEY | DAVID THOMAS | Detective | \$111,934.57 | \$865.92 |
| LICHACZ | ALEXANDER WILLIAM | Police Constable | \$111,925.63 | \$818.86 |
| | RYAN WILLIAM | Plainclothes Police Constable | | |
| DANCE | | | \$111,922.87 | \$841.14 |
| SEGUIN | KIMBERLY NANETTE | Plainclothes Police Constable | \$111,888.54 | \$830.75 |
| LILLIE | SHAWN GERALD | Plainclothes Police Constable | \$111,886.11 | \$841.14 |
| O'NEILL | SEAN KEITH | Police Constable | \$111,885.85 | \$815.99 |
| MANTLE | MELINDA ANNE | Police Constable | \$111,877.47 | \$818.86 |
| HEDGEMAN | CORY MICHAEL | Plainclothes Police Constable | \$111,871.62 | \$841.14 |
| BUTLER | PHILIP MICHAEL | Plainclothes Police Constable | \$111,866.42 | \$841.14 |
| GILLAN | JEFFREY JOHN | Police Constable | \$111,850.32 | \$818.86 |
| GARRISON | HEIDI ELSIE | Detective Sergeant | \$111,844.77 | \$438.88 |
| KORAC | PAUL LOUIS | Sergeant | \$111,813.62 | \$865.92 |
| BENOIT | JASON REGIS | Sergeant | \$111,811.15 | \$875.83 |
| RAMPHAL | VEDANAND SUDESH | Police Constable | \$111,810.87 | \$818.86 |
| | SHAWN IAN | Police Constable | \$111,801.45 | \$818.86 |
| KINGHORN | | | + , - > + | + 0100 |
| KINGHORN TAYLOR | | Plainclothes Police Constable | \$111.780.41 | \$841.14 |
| TAYLOR PLUNKETT | MICHAEL KENNETH SHERI LYNN | Plainclothes Police Constable Plainclothes Police Constable | \$111,780.41 \$111,776.34 | \$841.14 \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|--------------------|-------------------------------|--------------|------------|
| DRAPACK | RYAN JOSEPH | Sergeant | \$111,735.92 | \$865.92 |
| THAI | THANH | Plainclothes Police Constable | \$111,733.68 | \$860.80 |
| CHEN | RAYMOND WEI-MIN | Police Constable | \$111,732.81 | \$809.53 |
| LIU | BRUCE ZHIYONG | Police Constable | \$111,727.33 | \$818.86 |
| ROONEY | TREVOR MICHAEL | Detective | \$111,692.86 | \$875.83 |
| MUSIAL | BARTOSZ PAWEL | Police Constable | \$111,683.03 | \$818.86 |
| FRANK | MARILYN IRENE | Police Constable | \$111,672.75 | \$844.23 |
| YURKIW | ADAM LORNE | Plainclothes Police Constable | \$111,671.28 | \$841.14 |
| LYON | LEITHLAND LLOYD | Police Constable | \$111,664.34 | \$839.30 |
| LA VELLA | PAOLO GIUSEPPE | Plainclothes Police Constable | \$111,658.06 | \$830.75 |
| WORSDALE | SHAYNE WILLIAM | Police Constable | \$111,656.42 | \$818.86 |
| STRACHAN | JAMES ALEXANDER | Detective | \$111,627.07 | \$875.83 |
| BECKWITH | CHRISTOPHER | Police Constable | \$111,616.37 | \$818.86 |
| TOMEI | ANTHONY MICHAEL | Police Constable | \$111,611.39 | \$809.53 |
| | | | | |
| DAVY | BRIAN CAMERON | Police Constable | \$111,611.08 | \$809.53 |
| POGE | ERIC RONALD | Police Constable | \$111,605.49 | \$809.53 |
| SUTHERLAND | BRIAN ARTHUR | Police Constable | \$111,596.03 | \$818.86 |
| EMMS | JEFFREY BRIAN | Police Constable | \$111,593.16 | \$835.05 |
| SUTCLIFFE | COLIN DAVID | Plainclothes Police Constable | \$111,590.77 | \$825.08 |
| TAIT | ADRIAN WILLIAM | Police Constable | \$111,589.67 | \$818.86 |
| SYMSS | SHANE ROBERT | Police Constable | \$111,586.69 | \$343.10 |
| NICOL | ROBERT | Plainclothes Police Constable | \$111,583.96 | \$1,424.32 |
| YUNG | STEPHEN KIENMUN | Police Constable | \$111,579.01 | \$835.05 |
| VERCHOLUK | ALLAN GEORGE | Police Constable | \$111,570.51 | \$827.04 |
| HAYNES | ERNEST DAVID | Sergeant | \$111,563.06 | \$865.92 |
| MCDONALD | JESSE JONATHON | Police Constable | \$111,562.95 | \$809.53 |
| WILLIAMS | DEIRDRE ELIZABETH | Board Administrator | \$111,554.48 | \$377.52 |
| RAHIM | KAMAL SEAN | Plainclothes Police Constable | \$111,548.92 | \$841.14 |
| MCARTHUR | JAMES PATRICK | Plainclothes Police Constable | \$111,540.75 | \$815.36 |
| STANLEY | WILLIAM ROBERT | Sergeant | \$111,533.38 | \$875.83 |
| XIOURIS | JOHN | Plainclothes Police Constable | \$111,526.97 | \$829.94 |
| MANSERRA | DAVID JAMES | Plainclothes Police Constable | \$111,518.62 | \$834.65 |
| MCCARTNEY | MATTHEW JOSEPH | Plainclothes Police Constable | \$111,514.41 | \$825.08 |
| MCASKILL | MELINDA JEAN | Sergeant | \$111,514.30 | \$866.62 |
| BELL | DARYL EDWARD | Plainclothes Police Constable | \$111,513.25 | \$850.02 |
| ONZUKA | EDWARD YUJI | Plainclothes Police Constable | \$111,519.88 | \$841.14 |
| KESIC | ZELJKO | Police Constable | \$111,509.47 | \$818.86 |
| FYFE | JOHN | Plainclothes Police Constable | \$111,509.32 | |
| | | | | \$860.80 |
| MACKENZIE | MATTHEW AARON | Plainclothes Police Constable | \$111,506.98 | \$841.14 |
| CHAPMAN | KAREN | Detective | \$111,497.48 | \$875.83 |
| KIM | CHARLES WON-JIN | Sergeant | \$111,491.13 | \$875.83 |
| SHEPHERD | JAIME | Police Constable | \$111,482.21 | \$839.30 |
| LANDRY | ROGER ADAM | Plainclothes Police Constable | \$111,467.05 | \$838.27 |
| LEGUE | AARON CHARLES | Plainclothes Police Constable | \$111,465.07 | \$830.75 |
| BLACK | CAMERON RUSSELL | Police Constable | \$111,456.82 | \$809.53 |
| BACHLY | CHRISTOPHER DAVID | Detective | \$111,454.81 | \$865.92 |
| TOWNLEY | PHILIP ALEXANDER | Sergeant | \$111,426.76 | \$865.92 |
| PANDOLFI | ALESSANDRO ANTHONY | Plainclothes Police Constable | \$111,426.28 | \$850.02 |
| DRAZIC | NIKOLA | Police Constable | \$111,423.78 | \$818.86 |
| METZGER | KATIMARIE | Plainclothes Police Constable | \$111,422.69 | \$837.46 |
| RINKOFF | LEE ADAM | Police Constable | \$111,420.68 | \$821.29 |
| PATTERSON | STEPHEN BRENT | Police Constable | \$111,417.78 | \$818.86 |
| MORRISON | BRUCE | Staff Sergeant | \$111,414.12 | \$596.97 |
| HOOD | JACQUELINE SUSANNE | Plainclothes Police Constable | \$111,408.70 | \$741.14 |
| MCFATRIDGE | LAURA LYNN | Plainclothes Police Constable | \$111,406.33 | \$841.14 |
| SMITH | ROLF BRANDON | Police Constable | \$111,391.88 | \$818.86 |
| CANNATA | DAVID | Plainclothes Police Constable | \$111,389.09 | \$860.80 |
| MANHERZ | JOEL NICHOLAS | Plainclothes Police Constable | \$111,373.17 | \$841.14 |
| ALLEY | NICHOLAS DAVID | Plainclothes Police Constable | \$111,369.71 | \$841.14 |
| DESROCHERS | JEROME JEREMY | | \$111,369.38 | \$835.05 |
| DESKOCHERS | JEROWIE JEKEWI I | Police Constable | | |
| MANUEL | GREGORY JOHN | Police Constable | \$111,366.66 | \$828.75 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------|--|---------------------|------------|
| CLAPP | CATHERINE ANN | Police Constable | \$111,359.86 | \$815.99 |
| MURRAY | SANDY | Senior Advisor of Policy and Communication | \$111,334.30 | \$435.24 |
| CAVE | RANDAL DELBERT | Police Constable | \$111,330.28 | \$839.30 |
| GREIF | LISA LORRAINE | Police Constable | \$111,320.74 | \$824.53 |
| RELPH | BRADLEY GEORGE | Sergeant | \$111,306.01 | \$875.83 |
| MARXER | MATTHEW ALOIS | Police Constable | \$111,288.08 | \$835.05 |
| MURRAY | KAREN PATRICIA | Sergeant | \$111,269.14 | \$865.92 |
| ROY | SHAUN DOUGLAS | Police Constable | \$111,257.55 | \$818.86 |
| MCCOURT | KEVIN | Plainclothes Police Constable | \$111,257.01 | \$860.80 |
| WARNER | ELISABETTA | Police Constable | \$111,248.91 | \$839.30 |
| GEE | WILLIAM EDWARD | Plainclothes Police Constable | \$111,248.77 | \$841.14 |
| SALOWSKI | GAYLE WINNIFRED | Labour Relations Analyst | \$111,248.77 | \$1.007.47 |
| RUTKOWSKI | JACEK | Police Constable | 1 | 1 / |
| | | | \$111,247.31 | \$809.53 |
| YIANNAKAKOS | CHRISTOS | Plainclothes Police Constable | \$111,228.11 | \$825.08 |
| FULLER | JERMAINE TORIANO | Police Constable | \$111,223.02 | \$818.45 |
| HIND | D'ARCY LIAM | Plainclothes Police Constable | \$111,205.88 | \$841.14 |
| COLLIN | JONATHAN DAVID | Sergeant | \$111,193.09 | \$865.92 |
| GILBERT | SHAWN WILLIAM | Detective | \$111,174.30 | \$872.77 |
| MILLER | WILLIAM PETER | Supervisor | \$111,156.50 | \$325.51 |
| SUKHRAM | BRIAN | Plainclothes Police Constable | \$111,153.09 | \$809.53 |
| ZINATI | JACQUES | Police Constable | \$111,149.78 | \$337.17 |
| ANDRADE | REARDEN GALT | Police Constable | \$111,129.58 | \$828.75 |
| MOXHAM | SEAN GARY | Plainclothes Police Constable | \$111,118.64 | \$841.14 |
| SWAINE | AARON DOUGLAS | Plainclothes Police Constable | \$111,114.73 | \$814.55 |
| HOGAN | TIMOTHY MERRICK | Sergeant | \$111,111.04 | \$865.92 |
| PINTO | SILVINO RICARDO | Police Constable | \$111,110.38 | \$722.27 |
| GRAY | NORMAN | Police Constable | \$111,099.04 | \$839.30 |
| CUSHING | IRKA KATHERINE | Senior Analyst | \$111,088.99 | \$382.20 |
| GABRIEL | MATTHEW THOMAS | Police Constable | \$111,060.01 | \$818.86 |
| BOND | MICHELE LOUISE | Plainclothes Police Constable | \$111,057.84 | \$841.14 |
| | | | | |
| MORRISON | MICHELLE YVETTE | Police Constable | \$111,054.67 | \$858.21 |
| NEADLES | WILLIAM ANDREW | Police Constable | \$111,053.65 | \$809.53 |
| BREAULT | AMY RUTH | Detective | \$111,053.32 | \$875.83 |
| PERSAUD | RAMACE | Police Constable | \$111,050.62 | \$809.53 |
| BEST | MICHAEL EDWARD | Police Constable | \$111,029.09 | \$722.27 |
| FOUGERE | CORY TRENTON | Sergeant | \$111,011.67 | \$865.92 |
| JONES | PAUL CHRISTOPHER | Sergeant | \$111,007.58 | \$875.83 |
| SARUDI | VIKTOR | Plainclothes Police Constable | \$111,004.58 | \$834.12 |
| MADDEN | LISA CHRISTINE | Detective | \$111,002.78 | \$875.83 |
| PRITCHARD | BRIAN JAMES | Detective | \$111,002.78 | \$390.18 |
| MENDEZ | ANCILE HUGH | Police Constable | \$110,996.95 | \$818.86 |
| CRONIN | MICHAEL ANDREW | Police Constable | \$110,980.14 | \$818.86 |
| DOWNING | THOMAS | Police Constable | \$110,977.61 | \$839.30 |
| ING | JAMES RYAN | Police Constable | \$110,967.82 | \$818.86 |
| BYFIELD | MARLENE ELAINE | Shift Supervisor | \$110,950.71 | \$315.54 |
| GREAVETTE | JAMES | Plainclothes Police Constable | \$110,950.59 | \$860.80 |
| MADRAMOOTOO | MARC ANDREY | Plainclothes Police Constable | \$110,940.40 | \$841.14 |
| HOLLAND | | | | |
| | MARK LEWIS | Plainclothes Police Constable | \$110,932.57 | \$841.14 |
| SO | YING HO | Plainclothes Police Constable | \$110,872.90 | \$841.14 |
| BERNIER | JAMI JOSEPH | Police Constable | \$110,864.36 | \$818.86 |
| WARNER | CHRISTINE | Plainclothes Police Constable | \$110,862.51 | \$860.80 |
| BAKER | RICHARD TIMOTHY | Police Constable | \$110,847.90 | \$839.30 |
| KELLY | KIMBERLY ANN | Police Constable | \$110,847.53 | \$818.86 |
| COSGROVE | SEAN DAVID | Sergeant | \$110,821.43 | \$865.92 |
| HOMIAK | MARK JOHN | Police Constable | \$110,813.46 | \$809.53 |
| CLARK | KARAH DAWN | Police Constable | \$110,806.73 | \$333.21 |
| CHILVERS | AMANDA DANIELLE | Plainclothes Police Constable | \$110,802.98 | \$841.14 |
| ONAMI | JASON MORITO | Plainclothes Police Constable | \$110,793.07 | \$355.49 |
| BENTLEY | CHRISTOPHER JOHN | Plainclothes Police Constable | \$110,778.49 | \$841.14 |
| CRACKNELL | ALECHIA CYNTHIA | Police Constable | \$110,772.12 | \$818.86 |
| HENSCHELL | CHRISTOPHER KEITH | Police Constable | \$110,762.00 | \$818.86 |
| | | | <i>\\</i> 10,702.00 | \$010.00 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------|-----------------------|--|--------------|----------|
| MISIUDA | MELISSA DEANNE | Police Constable | \$110,756.89 | \$726.05 |
| BORTOLUSS | JO-ANNE ELLEN | Police Constable | \$110,754.29 | \$333.21 |
| CHAHAL | MANDEEP SINGH | Police Constable | \$110,745.94 | \$809.53 |
| COOK | ANTHONY DOUGLAS | Police Constable | \$110,743.62 | \$841.14 |
| FEATHERSTONHAUGH | JENNIFER PATRICIA | Plainclothes Police Constable | \$110,714.75 | \$841.14 |
| DUNLOP | JAMES MICHAEL | Police Constable | \$110,710.94 | \$830.60 |
| MCGOVERN | PAUL JOHN | Sergeant | \$110,687.81 | \$865.92 |
| YOUNG | PAUL ELIOT | Police Constable | \$110,686.94 | \$818.86 |
| BOYER | DENIS | Plainclothes Police Constable | \$110,685.08 | \$860.80 |
| LOBO | KRISTOPHEN | Police Constable | \$110,674.97 | \$809.53 |
| CRAWFORD | ANTHONY JOHN | Police Constable | \$110,618.89 | \$818.86 |
| ZEKERES | CHARLES | Detective | \$110,618.85 | \$867.44 |
| NGUYEN | DANIEL | Police Constable | \$110,615.98 | \$809.53 |
| SINCLAIR | IAN THOMAS | Plainclothes Police Constable | \$110,610.99 | \$860.80 |
| FAREWELL | DANIEL HAROLD | Police Constable | \$110,601.62 | \$818.86 |
| | | | | |
| COOK | THOMAS WILLIAM | Police Constable | \$110,596.10 | \$835.05 |
| TAIT | KEITH HAMILTON | Police Constable | \$110,590.50 | \$839.30 |
| SMITH | JEAN-PAUL | Police Constable | \$110,584.87 | \$839.30 |
| BLACK | CHRISTOPHER MARCELLO | Police Constable | \$110,579.12 | \$818.86 |
| ESPIE | GLEN | Police Constable | \$110,576.73 | \$818.86 |
| NEWMARCH | BRETT RYAN | Plainclothes Police Constable | \$110,572.24 | \$834.66 |
| KINGRA | JAANPAL SINGH | Police Constable | \$110,568.27 | \$818.86 |
| JARVIS | ELAN | Plainclothes Police Constable | \$110,568.21 | \$375.15 |
| BUCHHOLZ | JOHN ANDREW | Police Constable | \$110,556.73 | \$818.86 |
| KARAVADI | HANUMANTHA | Senior Analyst | \$110,553.08 | \$382.20 |
| THANGAVELOO | GUNASEKARAN | Police Constable | \$110,545.29 | \$818.86 |
| FONG | MICHAEL DO | Police Constable | \$110,540.27 | \$818.86 |
| CRAWFORD | SUSAN PATRICIA | Police Constable | \$110,523.37 | \$818.86 |
| BROWN | MATTHEW JAMES | Plainclothes Police Constable | \$110,523.29 | \$841.14 |
| JUMA | MICHAEL ONYANGO | Police Constable | \$110,515.07 | \$809.53 |
| LEI | AARON | Senior Programmer | \$110,513.04 | \$351.02 |
| JIRI | GEORGE | Police Constable | \$110,490.40 | \$822.91 |
| FISTER | MIRAN | Police Constable | \$110,487.38 | \$839.30 |
| GUTHRIE | JANICE | Plainclothes Police Constable | \$110,484.12 | \$375.15 |
| VERRUNO | FRANK DOMENICO | Plainclothes Police Constable | \$110,479.64 | \$826.73 |
| GIBBONS | STEPHEN WOODROW | Police Constable | \$110,478.76 | \$828.75 |
| CHAN | CHUN KWONG | Plainclothes Police Constable | \$110,478.26 | \$860.80 |
| BARTLETT | DANIEL ALBERTO | Police Constable | \$110,455.77 | \$818.86 |
| | | | | |
| LAMB | MICHAEL AMBROSE | Police Constable Plainclothes Police Constable | \$110,448.50 | \$809.53 |
| RAWLUK | ROY | | \$110,426.93 | \$860.80 |
| JODOIN | CHRISTOPHER GUNSTEIN | Plainclothes Police Constable | \$110,412.40 | \$841.14 |
| COBB | MAUREEN ANNE | Court Officer | \$110,408.62 | \$127.79 |
| HAMMOND | STEPHEN | Police Constable | \$110,403.93 | \$809.53 |
| WISEMAN | TRENT PLEAMAN | Police Constable | \$110,402.25 | \$818.86 |
| SETO | BENNY HOY | Plainclothes Police Constable | \$110,386.73 | \$835.47 |
| CHOW | WING YEM | Police Constable | \$110,384.99 | \$815.99 |
| LEVESQUE | JASON MATHEW | Police Constable | \$110,383.68 | \$818.86 |
| VIRJI | ALY KHAN | Staff Sergeant | \$110,381.05 | \$900.29 |
| PRICE | TIMOTHY JOHN | Police Constable | \$110,370.79 | \$818.86 |
| AKUNYILI | RICHARD DEAN | Police Constable | \$110,358.18 | \$818.86 |
| CARTER-THUET | ERIN LEIGH | Police Constable | \$110,351.03 | \$826.37 |
| WHALEN | CHRISTOPHER ANDREW | Plainclothes Police Constable | \$110,346.66 | \$841.14 |
| RIM | CHRIS | Plainclothes Police Constable | \$110,343.48 | \$841.14 |
| BEAULAC | SACHA LUCY | Police Constable | \$110,341.48 | \$809.53 |
| EDELHOFER | MARIE CAROLINE | Police Constable | \$110,331.28 | \$818.86 |
| MANOTA | RAMAN ROMI | Plainclothes Police Constable | \$110,327.27 | \$841.14 |
| BOURGEOIS | JEAN PHILIP | Police Constable | \$110,326.91 | \$824.53 |
| FISCHER | DAVID ANTHONY | Plainclothes Police Constable | \$110,324.73 | \$841.14 |
| | | | | |
| HAGHSHENAS | EHSAN LASON DODEDT | Police Constable | \$110,321.31 | \$824.92 |
| BRADY | JASON ROBERT | Plainclothes Police Constable | \$110,317.02 | \$835.47 |
| SYED | HASSAN RAZA | Police Constable | \$110,311.42 | \$809.53 |
| REIMER | ERIC RICHARD | Training Constable | \$110,300.82 | \$850.02 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|-----------------------|-------------------------------|--------------|----------|
| WOOLLEY | RAYMOND | Police Constable | \$110,298.87 | \$839.30 |
| JACKSON | SCOTT BRUCE | Police Constable | \$110,295.28 | \$818.86 |
| MOONEY | JOSHUA | Police Constable | \$110,284.75 | \$809.53 |
| JOSHI | CHAITANYA | Plainclothes Police Constable | \$110,277.01 | \$825.43 |
| MOORE | JEREMY ANDREW | Police Constable | \$110,268.87 | \$808.30 |
| SCHOFIELD | GREGORY JOHN | Drafting Technician | \$110,257.65 | \$836.67 |
| AJAZI | SOFOKLI | Police Constable | \$110,257.57 | \$812.93 |
| FLUMIAN | TRACY LYNN ANGELA | Police Constable | \$110,242.61 | \$823.72 |
| KAY | GRANT MICHAEL | Plainclothes Police Constable | \$110,239.72 | \$818.13 |
| DEWLAND | WILLIAM RONALD | Police Constable | \$110,221.90 | \$330.34 |
| BEAULAC | JOSEPH ANDRE | Police Constable | \$110,220.29 | \$818.86 |
| GARROW | PATRICK JOHN | | \$110,220.29 | \$865.92 |
| | CORINA MICHELLE | Sergeant Detective | | \$865.92 |
| LOUCKS | | | \$110,202.65 | |
| MARCINKOWSKI | MICHAEL JAMES | Police Constable | \$110,195.74 | \$818.86 |
| PEPLINSKI | EUGENE SILAS | Police Constable | \$110,191.06 | \$809.53 |
| KILLY | ANTON | Police Constable | \$110,183.67 | \$839.30 |
| REID | GORDON BRIAN | Police Constable | \$110,174.92 | \$839.30 |
| NOONAN | TIMOTHY JOHN | Plainclothes Police Constable | \$110,168.13 | \$860.80 |
| CRAWFORD | JASON RICHARD | Plainclothes Police Constable | \$110,155.49 | \$830.75 |
| CHAKAL | SARBJIT SINGH | Plainclothes Police Constable | \$110,149.59 | \$834.65 |
| ROSBROOK | ANDREW MICHAEL | Police Constable | \$110,146.47 | \$825.90 |
| SOUCY | PAUL | Plainclothes Police Constable | \$110,133.52 | \$841.14 |
| RIGGS | BRIAN CHRISTOPHER | Plainclothes Police Constable | \$110,130.43 | \$833.73 |
| WINDSOR | DAVID LEE | Sergeant | \$110,129.72 | \$841.31 |
| SALERMO PANEQUE | JAVIER | Police Constable | \$110,125.47 | \$818.86 |
| KAZZOUH | RABIE HANNA | Plainclothes Police Constable | \$110,111.05 | \$841.14 |
| LAVERS | MANFRED JAMES | Police Constable | \$110,110.00 | \$809.53 |
| KOVIC | VICTOR JAMES | Plainclothes Police Constable | \$110,107.53 | \$835.47 |
| SMITH | DEAN LARENY | Plainclothes Police Constable | \$110,094.62 | \$860.80 |
| | | | | |
| SILVA | MARCIO JOEL | Police Constable | \$110,079.06 | \$818.86 |
| DOUGLAS | STEPHEN MICHAEL | Plainclothes Police Constable | \$110,076.67 | \$841.14 |
| MACKAY | SHARI PATRICIA | Sergeant | \$110,072.45 | \$673.70 |
| BRANTON | STACIE JEAN | Detective | \$110,071.53 | \$868.26 |
| GITTUS | RYAN CHRISTOPHER | Police Constable | \$110,065.46 | \$835.94 |
| DUNKER | NIGEL PETER | Training Constable | \$110,058.36 | \$841.14 |
| LADURANTAYE | RYAN NICHOLAS | Police Constable | \$110,056.44 | \$809.53 |
| VEGA | DANIEL | Sergeant | \$110,054.23 | \$865.92 |
| LEECE | GORDON WILLIAM | Sergeant | \$110,052.68 | \$865.92 |
| DAVIS | JASON BRIAN | Plainclothes Police Constable | \$110,049.71 | \$838.27 |
| ОН | HYUK JO | Police Constable | \$110,047.80 | \$809.53 |
| LUKINGS | JUSTIN ANDREW | Plainclothes Police Constable | \$110,020.53 | \$841.14 |
| BENYI | ALEXANDRU | Police Constable | \$110,017.62 | \$809.53 |
| GRIFFIN | SHAIN MICHAEL | Detective | \$110,013.82 | \$869.90 |
| MINEYKO | KRZYSZTOF EUSTACHY | Senior Analyst | \$110,012.31 | \$382.20 |
| JEEVA | ASIF ALI | Plainclothes Police Constable | \$109,994.20 | \$830.75 |
| BALAGA | ARTUR | Police Constable | \$109,994.20 | \$818.86 |
| CAMPOLI | | Police Constable | \$109,991.32 | \$809.53 |
| | ADAM DANIEL | | | |
| SHULGA | JOHN COLINIWILLIAM | Police Constable | \$109,982.54 | \$839.30 |
| PATRICK | COLIN WILLIAM | Police Constable | \$109,979.86 | \$809.53 |
| COFFEY | CHARLES JAMES | Police Constable | \$109,966.69 | \$815.99 |
| НО | JOSEPH CHOA | Police Constable | \$109,937.37 | \$828.75 |
| YAN | ALAN MICHAEL | Plainclothes Police Constable | \$109,933.61 | \$823.46 |
| BARCLAY | TAMMY LYNN | Police Constable | \$109,923.83 | \$818.86 |
| BROWN | RICHARD GLADSTONE | Police Constable | \$109,915.95 | \$818.86 |
| DONALDSON | DAVID JOHN | Plainclothes Police Constable | \$109,915.02 | \$830.75 |
| MAILER | STEVEN | Plainclothes Police Constable | \$109,906.54 | \$845.10 |
| MACARTHUR | JEFFREY DAVID | Police Constable | \$109,895.53 | \$818.86 |
| MONTOYA | OSCAR MAURICIO | Police Constable | \$109,894.54 | \$818.86 |
| LAWLOR | WILLIAM | Police Constable | \$109,891.46 | \$839.30 |
| DOLENC | BRENDA LYNN | Police Constable | \$109,889.98 | \$809.53 |
| | | - once constable | φ107,007.70 | ψ007.55 |
| SWARTZ | CHRISTOPHER JAMES | Police Constable | \$109,886.81 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|------------------------|---|--------------|----------------------|
| IMRIE | MELANIE APRIL | Police Constable | \$109,883.25 | \$820.77 |
| LYON | RICHARD WARWICK | Sergeant | \$109,875.36 | \$865.92 |
| RACICOT | CHRISTINE ROSE | Police Constable | \$109,871.98 | \$816.40 |
| PACHECO | WALTER DE | Sergeant | \$109,869.86 | \$865.92 |
| SHARMA | NISHANT | Police Constable | \$109,868.82 | \$280.15 |
| BENNEY | PETER | Plainclothes Police Constable | \$109,865.07 | \$860.80 |
| PLESHE | DARYL WILLIAM | Plainclothes Police Constable | \$109,855.74 | \$841.14 |
| ADAM | MICHAEL JASON | Detective | \$109,852.71 | \$865.92 |
| OLIVEIRA | DORA CRISTINA | Plainclothes Police Constable | \$109,852.54 | \$841.14 |
| WRIGHT | ARTHUR | Police Constable | \$109,847.07 | \$839.30 |
| NG | PHILIP | Police Constable | \$109,827.05 | \$809.53 |
| LINTON | JANET MARIE | Administrative Coordinator | \$109.817.99 | \$283.80 |
| MCCONNELL | DARREN | Police Constable | \$109,795.87 | \$424.27 |
| HUBER | ERWIN WERNER | Plainclothes Police Constable | \$109,779.99 | \$841.14 |
| RAMIREZ | MARION GENEVIEVE | Senior Analyst | \$109,778.03 | \$382.20 |
| SPITZIG | GERARD | Plainclothes Police Constable | \$109,776.09 | \$860.80 |
| FOLEY | KATHARINE MARIAM | Plainclothes Police Constable | \$109,770.96 | \$841.14 |
| WITHROW | JENNIFER AUTUMN | Plainclothes Police Constable | \$109,759.64 | \$841.14 |
| HOLLYWOOD | NEIL | Plainclothes Police Constable | \$109,758.44 | \$860.80 |
| | LESLIE ADAM | Plainclothes Police Constable Plainclothes Police Constable | | |
| EDGAR JOCKO | | | \$109,757.55 | \$841.14 \$865.92 |
| | TODD JOESEPH | Sergeant | \$109,742.70 | |
| THAWER | SHAFRAZ FATEHALI | Police Constable | \$109,694.97 | \$809.95 |
| EVANS | BART | Sergeant | \$109,694.63 | \$723.12 |
| HYNEK | JEFFREY CHARLES | Plainclothes Police Constable | \$109,687.44 | \$841.14 |
| PERKS | TREVOR AARON | Police Constable | \$109,685.19 | \$809.53 |
| WEBB | KELLI DENISE | Police Constable | \$109,674.83 | \$809.53 |
| MIRANDA | CRISTIAN ANDRES | Police Constable | \$109,671.74 | \$809.53 |
| GETTY | SEAN PETER | Police Constable | \$109,668.44 | \$811.49 |
| MOUREAU | JULIE SOLINE | Police Constable | \$109,667.86 | \$818.86 |
| MC KENZIE | JOSHUA BRANDON | Plainclothes Police Constable | \$109,667.16 | \$830.62 |
| HURTADO | JORGE JAVIER | Plainclothes Police Constable | \$109,656.09 | \$825.08 |
| ARBUS | PAUL WILLIAM | Plainclothes Police Constable | \$109,644.31 | \$766.14 |
| HUNG | ALLAN RICHARD | Police Constable | \$109,635.27 | \$809.53 |
| RUMOLO | ANTONIO | Police Constable | \$109,627.53 | \$818.86 |
| KIPROFF | MICHAEL PETER | Plainclothes Police Constable | \$109,618.54 | \$828.75 |
| KENNEDY | CHRISTOPHER | Police Constable | \$109,613.51 | \$828.75 |
| GANJ | ARRAN | Plainclothes Police Constable | \$109,613.30 | \$841.14 |
| SLATER | RICHARD SCOTT | Plainclothes Police Constable | \$109,606.23 | \$841.14 |
| DUNCAN | MELISSA JOY | Police Constable | \$109,597.78 | \$825.34 |
| HIGO | TODD ELLIOT | Detective | \$109,588.02 | \$875.83 |
| SNEA | MICHAEL RICHARD | Emergency Planning Analyst | \$109,581.44 | \$769.45 |
| MOORE | DAVID CHRISTOPHER | Police Constable | \$109,575.06 | \$818.86 |
| BOLCSO | MARTHA ANN | Senior Analyst | \$109,569.01 | \$382.20 |
| RAMPERSAUD | DAVID | Senior Analyst | \$109,569.01 | \$382.20 |
| WOOD | KIMBERLY ANN | Senior Supervisor of Support Services | \$109,569.01 | \$867.85 |
| CRUZ | ANTONIO RAMON | Plainclothes Police Constable | \$109,561.94 | \$841.14 |
| SIDHU | ARVIND PRAKASH | Plainclothes Police Constable | \$109,560.71 | \$824.06 |
| FORSYTH | CONNIE | Plainclothes Police Constable | \$109,550.19 | \$830.75 |
| SARIS | MATTHEW THEODORE | Police Constable | \$109,544.91 | \$722.27 |
| STRILEC | SHAWN RYAN | Police Constable | \$109,534.10 | \$818.86 |
| WILLIAMSON | CHARLES | Training Constable | \$109,530.15 | \$375.15 |
| CANNING | MARK | Training Constable | \$109,530.15 | \$860.80 |
| MCGOWAN | MONICA | Plainclothes Police Constable | \$109,521.04 | \$860.80 |
| FINE | JEREMY DAVID | Communications Operator | \$109,513.12 | \$860.80 |
| UMBRELLO | | Police Constable | | |
| | FRANCO MEGAN LESLEY | | \$109,509.16 | \$818.86 \$841.14 |
| GRIER | MEGAN LESLEY | Plainclothes Police Constable | \$109,505.46 | \$841.14 |
| PETRASEK | MICHAEL JULIAN | Police Constable | \$109,496.44 | \$839.30 |
| MCMILLEN | MATTHEW FRANK | Police Constable | \$109,488.59 | \$815.99 |
| POH | RAYMON OEI | Police Constable | \$109,488.53 | \$809.53 |
| SUNGHING | DANIEL RICHARD | Plainclothes Police Constable | \$109,487.58 | \$830.29 |
| PENGELLY | ROSEMARY | Plainclothes Police Constable | \$109,478.90 | \$375.15 |
| KOUROUDIS | GEORGE | Police Constable | \$109,476.84 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|---------------------|----------------------------------|--------------|----------|
| SKINNER | SCOTT SAMUEL | Police Constable | \$109,469.32 | \$818.86 |
| MANZKE | MIKE | Police Constable | \$109,463.95 | \$812.93 |
| SLUGG | KENNETH GEORGE | Police Constable | \$109,457.41 | \$792.60 |
| TABORSKI | ANGELA KELLY | Police Constable | \$109,457.28 | \$809.53 |
| ISHERWOOD | RICHARD MATTHEW | Police Constable | \$109,449.69 | \$818.86 |
| AIKMAN | SCOTT DOUGLAS | Police Constable | \$109,434.89 | \$839.30 |
| FORBES | DAVID WILLIAM | Plainclothes Police Constable | \$109,433.63 | \$841.14 |
| DANSON | AKIRA NATHANIEL | Police Constable | \$109,422.36 | \$809.53 |
| POWRIE | JOHN ERWIN | Police Constable | \$109,416.72 | \$809.53 |
| PUTMAN | AARON MATTHEW | Plainclothes Police Constable | \$109,415.27 | \$834.65 |
| JARVIS | IAN PAUL | Training Constable | \$109,410.93 | \$841.14 |
| MCCULLOUGH | KRISTAL KASHMIR | Police Constable | \$109,393.88 | \$818.86 |
| | | | | \$818.86 |
| ELO | DOUGLAS ALLAN | Police Constable | \$109,387.89 | |
| WADDELL | MARK GRANT | Detective | \$109,387.89 | \$866.62 |
| TABORSKI | JENNIFER NICOLE | Police Constable | \$109,387.33 | \$809.53 |
| BRETTELL | TYLER DOUGLAS | Police Constable | \$109,370.56 | \$722.27 |
| SANDHU | BALRAJ | Plainclothes Police Constable | \$109,365.04 | \$841.14 |
| SOUSA | RICARDO | Court Officer | \$109,363.52 | \$753.61 |
| BEATTY | RYAN ALEXANDER | Plainclothes Police Constable | \$109,351.15 | \$841.14 |
| HILTZ | ANNE-MARIE | Court Officer | \$109,345.37 | \$753.61 |
| MACNAB | DANIEL WILLIAM | Police Constable | \$109,342.71 | \$819.54 |
| NANJI | ZAHIR MOHAMED | Police Constable | \$109,340.10 | \$818.86 |
| MCFARQUHAR | CRAIG JAMES | Detective | \$109,332.47 | \$865.92 |
| HIGGINS | PAUL | Police Constable | \$109,328.56 | \$839.30 |
| IRWIN | STEPHEN VINCENT | Police Constable | \$109,312.39 | \$809.53 |
| COOPER | RICHARD | Police Constable | \$109,306.44 | \$835.31 |
| MCCALL | JAYANT JOHN | Sergeant | \$109,303.28 | \$870.31 |
| GREEN | RONALD TERRY | Police Constable | \$109,296.64 | \$839.30 |
| | AMAD | | | \$809.95 |
| SHAFIQ | | Police Constable | \$109,295.00 | |
| QIU | MING WEI | Senior Communications Technician | \$109,291.88 | \$306.61 |
| BOLLAND | CHRISTOPHER GREGORY | Plainclothes Police Constable | \$109,289.92 | \$815.36 |
| SALTMARSH | SEAN RYAN | Police Constable | \$109,277.75 | \$818.86 |
| FITKIN | ROBERT WILLIAM | Police Constable | \$109,271.44 | \$811.96 |
| COMMON | JENNIFER LYNN | Shift Supervisor | \$109,262.21 | \$315.54 |
| PARK | JAE WOO | Police Constable | \$109,240.06 | \$323.88 |
| MICELI | STEPHANIE CAROLINE | Police Constable | \$109,236.91 | \$809.53 |
| BERGERON | BRIAN ROLAND | Sergeant | \$109,228.30 | \$865.92 |
| BOTTINEAU | DANIELLE JOANNE | Police Constable | \$109,222.05 | \$458.21 |
| ROGERS | CONNOR MATTHEW | Police Constable | \$109,207.95 | \$809.53 |
| VAN NEST | RYAN KINGSLEY | Detective | \$109,205.02 | \$865.92 |
| NORMAN | WILLIAM MICHAEL | Police Constable | \$109,191.91 | \$818.86 |
| SHORTT | DANIEL RONALD | Police Constable | \$109,191.33 | \$809.53 |
| KNIGHT | JULIE | Plainclothes Police Constable | \$109,189.36 | \$860.80 |
| MAC LEAN | JOSEPH DONALD | Police Constable | \$109,188.27 | \$809.53 |
| DAVIS | STACEY DEE | Sergeant | \$109,183.04 | \$865.92 |
| COOPER | CHRISTOPHER ROBERT | Police Constable | \$109,174.66 | \$811.65 |
| FERNANDES | DWAYNE ANTHONY | Sergeant | \$109,168.80 | \$866.34 |
| | | 0 | | |
| KIDD | JAMES JEFFREY | Plainclothes Police Constable | \$109,168.48 | \$850.02 |
| DOUGLAS-COOK | ALLYSON KAREN | Police Constable | \$109,159.59 | \$818.86 |
| MOORE | KEVIN ROBERT | Police Constable | \$109,137.18 | \$825.34 |
| JONESS | DIANA | Police Constable | \$109,132.94 | \$839.30 |
| MOISSEEV | IOURI | Senior Technical Analyst | \$109,132.66 | \$382.20 |
| BENSON | RODNEY WELLON | Plainclothes Police Constable | \$109,130.80 | \$841.14 |
| CRANE | GERALD DAVID | Police Constable | \$109,120.28 | \$809.53 |
| MCGUINNESS | SEAN | Police Constable | \$109,119.49 | \$839.30 |
| PETERSEN | KRISTAN MATHEW | Police Constable | \$109,117.29 | \$839.50 |
| HUGO | TANIA | Police Constable | \$109,110.39 | \$809.53 |
| SIDHU | SARBJEET KAUR | Sergeant | \$109,102.02 | \$862.40 |
| MOHAMED | RIZWAN | Plainclothes Police Constable | \$109,100.53 | \$827.38 |
| GRANT | KEVIN | Plainclothes Police Constable | \$109,094.56 | \$860.80 |
| SCOTT | DWAYNE | Plainclothes Police Constable | \$109,094.56 | \$860.80 |
| ~ ~ ~ * * | | | \$107,071.00 | \$000.00 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|--------------------|--|--------------|----------|
| GOMES | JUSTIN DAVID | Plainclothes Police Constable | \$109,079.70 | \$841.14 |
| MACLEOD | JOHN NORMAN | Police Constable | \$109,072.24 | \$809.53 |
| FUNG | KENNETH | Police Constable | \$109,064.25 | \$809.53 |
| URBAN | JON | Plainclothes Police Constable | \$109,058.48 | \$860.80 |
| DODSON | RANDIE | Training Constable | \$109,054.26 | \$850.02 |
| SHARPE | MICHAEL CONRAD | Sergeant | \$109.038.38 | \$865.92 |
| SUTTON | SEAN MATTHEW | Police Constable | \$109,037.49 | \$818.86 |
| HOPKINS | JEFFREY DAVID | Detective | \$109,019.52 | \$865.92 |
| MONROE | CAMERON STEWART | Plainclothes Police Constable | \$109,001.72 | \$824.27 |
| SHEWCHENKO | TAMARA MAE | Plainclothes Police Constable | \$108,996.29 | \$836.25 |
| LYN | LEONARD PATRICK | Senior Customer Service Representative | \$108,989.27 | \$351.02 |
| MURPHY | DANIEL TIMOTHY | Police Constable | \$108,983.50 | \$749.81 |
| SIKORSKI | PETER | Police Constable | \$108,978.46 | \$722.27 |
| KOLANKOWSKI | MICHAEL ROMAN | Police Constable | \$108,974.78 | \$809.53 |
| CLARK | DAVID JAMES | Plainclothes Police Constable | \$108,969.85 | \$836.25 |
| MAXWELL | GEORGE BYRON | Plainclothes Police Constable | \$108,965.63 | \$841.14 |
| SAINI | PREKSHAT | Police Constable | \$108,959.68 | \$818.86 |
| | | | | |
| BIRD | PAUL STEWART | Police Constable | \$108,951.13 | \$839.30 |
| KATAFIGIOTIS | CONSTANTINE | Plainclothes Police Constable | \$108,947.58 | \$841.14 |
| HUGHSON | REGINALD GUY | Police Constable | \$108,941.62 | \$839.30 |
| RICE | JULIE LYNN | Police Constable | \$108,932.06 | \$818.86 |
| MAHMOOD | ТАҮҮАВ | Police Constable | \$108,931.88 | \$809.53 |
| BERNARDO | EDUARDO MADEIROS | Training Constable | \$108,931.05 | \$841.14 |
| KEVEZA | RYAN MATHEW | Plainclothes Police Constable | \$108,929.14 | \$841.14 |
| RANDALL | NICHOLAS WILLIAM | Plainclothes Police Constable | \$108,922.82 | \$824.27 |
| LINLEY | CAROLINA MAGDALENA | Plainclothes Police Constable | \$108,919.01 | \$841.14 |
| SALIHU | KASTRIOT | Plainclothes Police Constable | \$108,910.78 | \$814.55 |
| HIGGITT | ELISA | Sergeant | \$108,909.11 | \$865.92 |
| GILVESY | ADRIENNE LAURA | Police Constable | \$108,897.67 | \$809.53 |
| PESCHIER | CHRISTOPHER VICTOR | Police Constable | \$108,874.94 | \$809.53 |
| CLARK | HAZEL ANN | Police Constable | \$108,867.20 | \$828.75 |
| BRYANT | ALAN MICHAEL | Training Constable | \$108,862.55 | \$860.80 |
| RUSSELL | ALEXANDER | Police Constable | \$108,854.84 | \$839.30 |
| LEONARD | MONIKA JOANNA | Police Constable | \$108,846.64 | \$809.53 |
| DHUKAI | ESMAIL ABDULKARIM | Police Constable | \$108,829.84 | \$333.89 |
| POIRIER | ALEXANDRE | Police Constable | \$108,820.12 | \$809.95 |
| ROLLAND | SHANE JOSEPH | Police Constable | \$108,798.41 | \$818.86 |
| DOUGLAS | FRASER GORDON | Plainclothes Police Constable | \$108,790.26 | \$841.14 |
| WILSON | JULIE THERESE | Detective | \$108,786.81 | \$865.92 |
| DESMARAIS | JOHN PAUL | Police Constable | \$108,785.43 | \$818.86 |
| VELLA | ΤΟΝΥΟ | Police Constable | \$108,783.56 | \$828.75 |
| PINIZZOTTO | MARC ANTHONY | Police Constable | \$108,783.18 | \$825.73 |
| VIDOT | RUSSELL NORBERT | Police Constable | \$108,777.44 | \$818.86 |
| PINTO | JUIN EUTROPIO | Police Constable | \$108,774.03 | \$833.65 |
| WILLIAMS | MATTHEW GEORGE | Police Constable | \$108,770.85 | \$809.53 |
| KOH | DAVID SUKJIN | Police Constable | \$108,769.12 | \$812.93 |
| HILL | KEVIN BRIAN | | | |
| | | Police Constable | \$108,762.62 | \$809.53 |
| GOGUEN | JOHN LEWIS | Police Constable | \$108,760.56 | \$839.30 |
| LEFORT | KENTON WILLIAM | Training Constable | \$108,757.00 | \$841.14 |
| BENOIT | ERIN MELISSA | Detective | \$108,748.58 | \$865.92 |
| HARRIS | DAVID ANTHONY | Senior Analyst | \$108,744.01 | \$382.20 |
| MERZA | TREVOR JAMES | Police Constable | \$108,743.90 | \$818.86 |
| ALEKSANDROWICZ | LUKASZ | Police Constable | \$108,741.98 | \$813.57 |
| CARTER | SARAH JEAN | Police Constable | \$108,734.27 | \$809.53 |
| SMITH | JOHN GRAY | Police Constable | \$108,730.64 | \$818.86 |
| PERILLI | JOSEPH LEE | Police Constable | \$108,730.21 | \$809.53 |
| JAKSA | JOSEPH ANDREW | Police Constable | \$108,723.65 | \$818.86 |
| SUNGHING | KELLY MARIE | Police Constable | \$108,719.69 | \$835.94 |
| BONIFACE | BARKLEY GEORGE | Detective | \$108,716.92 | \$865.92 |
| CASSIDY | MICHAEL | Police Constable | \$108,715.49 | \$839.30 |
| BREMNER | JAMES | Training Constable | \$108,710.22 | \$860.80 |
| TILLER | JACQUELINE ERRINN | Communications Operator | \$108,694.36 | \$774.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|---------------------|--|--------------|----------|
| BHOGAL | JAGDEEP SINGH | Police Constable | \$108,686.21 | \$809.53 |
| LA BORDE | REGINA | Plainclothes Police Constable | \$108,677.39 | \$375.15 |
| EDGERTON | KIRSTEN ELIZABETH | Parking Enforcement Officer | \$108,667.41 | \$718.42 |
| MALYK | THOMAS RONALD | Police Constable | \$108,658.15 | \$809.53 |
| TRAINOR | JAMES | Police Constable | \$108,646.61 | \$839.30 |
| STEPHENS | MICHAEL | Police Constable | \$108,646.01 | \$839.30 |
| ARDILES | BENJAMIN GONZALO | Police Constable | \$108,643.74 | \$818.86 |
| CHOW YOUNG | RICHARD | Police Constable | \$108,641.87 | \$773.90 |
| CHRISTIAN | DAVID NIGEL | Police Constable | \$108,630.61 | \$809.53 |
| RAINFORD | MARC ANTHONY | Police Constable | \$108,619.01 | \$818.86 |
| | | | | |
| SPYROPOULOS | | Plainclothes Police Constable | \$108,615.85 | \$841.14 |
| MCCARTHY | CHEOLIVER DAX | Police Constable | \$108,604.16 | \$818.86 |
| ANDREWS | JOHN PAUL | Police Constable | \$108,603.23 | \$839.30 |
| SHAW | CARL | Plainclothes Police Constable | \$108,587.55 | \$860.80 |
| CHENG | ALAN LAP | Plainclothes Police Constable | \$108,587.33 | \$830.75 |
| WINDSOR | CAROL MARY | Police Constable | \$108,579.51 | \$786.16 |
| GEORGEFF | MARCUS WILLIAM | Police Constable | \$108,567.73 | \$828.75 |
| BULMER | WARREN JAMES | Plainclothes Police Constable | \$108,557.06 | \$735.80 |
| WAUGH | RAPHEAL FEXTON | Police Constable | \$108,544.94 | \$818.86 |
| YUILE | BRIAN ALEXANDER | Plainclothes Police Constable | \$108,536.87 | \$845.22 |
| MERRITT | CHRISTOPHER MICHAEL | Police Constable | \$108,531.37 | \$818.86 |
| WEEKS | JESSE DAVID | Police Constable | \$108,515.84 | \$818.86 |
| D'ABREO | OLIVER | Police Constable | \$108,510.87 | \$809.53 |
| PETRIE | KYLE JOHNATHON | Sergeant | \$108,498.68 | \$865.92 |
| KHAN | GARVIN IMTIAZ | Police Constable | \$108,496.69 | \$822.82 |
| DUNCAN | ROBERT ALEXANDER | Safety Planner and Program Coordinator | \$108,492.50 | \$479.08 |
| WILKINS | DUSTIN DANIEL | Police Constable | \$108,490.23 | \$809.53 |
| GWILLIAM | SHAWN DEREK | Police Constable | \$108,461.47 | \$809.53 |
| VAN DER KRABBEN | STEVEN JOHN | Plainclothes Police Constable | \$108,455.19 | \$841.14 |
| IRVING | DESMOND MICHAEL | Police Constable | \$108,446.92 | \$818.86 |
| MACKINNON | RANDY CHARLES | Police Constable | \$108,446.52 | \$818.86 |
| CHIN | | Plainclothes Police Constable | | \$355.49 |
| | MARK ANTHONY | | \$108,431.46 | |
| COUTO | DIANA RODRIGUES | Detective | \$108,410.27 | \$462.02 |
| SCHERBEY | RONNIE MIKEAL | Plainclothes Police Constable | \$108,410.25 | \$850.02 |
| HENRY | DREW WESLEY | Police Constable | \$108,410.20 | \$809.53 |
| KENNEDY | LEE EDWARD | Police Constable | \$108,398.36 | \$812.93 |
| BOYD | PHILLIP KELSEY | Plainclothes Police Constable | \$108,393.64 | \$832.22 |
| STRAIN | GARVAN AUGUSTINE | Plainclothes Police Constable | \$108,382.01 | \$821.39 |
| ALESSANDRONI | HENRY PETER | Planner | \$108,377.87 | \$789.25 |
| DRAPER | CHE WILLIAM | Police Constable | \$108,371.21 | \$818.86 |
| MUGFORD | STEPHEN MICHAEL | Plainclothes Police Constable | \$108,352.66 | \$830.75 |
| BRISCOE | OMARI KAMAU | Plainclothes Police Constable | \$108,320.14 | \$822.08 |
| CLARKE | WAYNE ANTHONY | Police Constable | \$108,318.83 | \$818.86 |
| DOBRO | ANDREW | Police Constable | \$108,308.00 | \$839.30 |
| SHAM | JONATHAN IAN | Plainclothes Police Constable | \$108,306.47 | \$841.14 |
| MAUCERI | VINCE VICTOR | Police Constable | \$108,306.09 | \$815.99 |
| TRAN | DINH MINH | Plainclothes Police Constable | \$108,305.94 | \$725.84 |
| DOUGLIN | CHARLES VANCE | Police Constable | \$108,305.10 | \$818.86 |
| ROBERTS | JASON JOHN | Plainclothes Police Constable | \$108,298.34 | \$830.75 |
| PERSHIN | ANDREI VALERI | Plainclothes Police Constable | \$108,291.92 | \$824.95 |
| ARMORER | PATRICE NICOLE | Police Constable | \$108,282.78 | \$818.86 |
| SAVARY | NEIL THOMAS | Police Constable | \$108,282.17 | \$818.86 |
| SAVAKI | MICHAEL JOSEPH | Police Constable | \$108,279.75 | \$809.53 |
| NEWTON | DAVID | Police Constable Police Constable | \$108,279.75 | \$809.55 |
| | | | | |
| WESTER | BENJAMIN JOHN | Plainclothes Police Constable | \$108,278.27 | \$841.14 |
| MINOR | TRISHA LEE | Plainclothes Police Constable | \$108,265.71 | \$830.75 |
| DA SILVA | MARK PAUL | Police Constable | \$108,253.30 | \$818.45 |
| STUBBS | DAVID | Training Constable | \$108,250.85 | \$860.80 |
| CHUNG | RODCLIFF RODGER | Sergeant | \$108,250.13 | \$740.92 |
| ALVEY | ROBERT JAMES | Plainclothes Police Constable | \$108,249.26 | \$841.14 |
| WHELER | KATHERINE ANNE | Plainclothes Police Constable | \$108,240.12 | \$840.33 |
| CORMACK | BRIAN JAMES | Detective | \$108,239.28 | \$865.92 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|---------------------|-------------------------------|--------------|----------|
| LEE | DAVID BRANDON | Police Constable | \$108,220.90 | \$809.53 |
| MAVROU | DANNY | Police Constable | \$108,219.24 | \$818.86 |
| JONES | GARY LLOYD | Police Constable | \$108,212.31 | \$809.53 |
| ANGUS | RYAN ALAN | Police Constable | \$108,211.84 | \$824.53 |
| CHEN | JINN-HUEI JIMMY | Plainclothes Police Constable | \$108,211.64 | \$824.95 |
| SIST | MARIA CLAUDIA | Court Officer | \$108,188.40 | \$753.61 |
| MOOSVI | SYED | Police Constable | \$108,187.13 | \$733.01 |
| HAN | DANIEL | Police Constable | \$108,176.55 | \$812.93 |
| GREB | JONATHAN | Police Constable | \$108,175.98 | \$839.30 |
| DOLGHII | | Plainclothes Police Constable | | |
| | IVAN | | \$108,175.62 | \$815.36 |
| ALLARD | NATHANIEL PETER | Police Constable | \$108,163.86 | \$809.53 |
| LAING | ANDREA LYNN | Police Constable | \$108,156.42 | \$818.86 |
| YEE | IAN | Police Constable | \$108,155.25 | \$818.86 |
| REDDY | SANJAY KUMAR | Communications Operator | \$108,148.63 | \$774.30 |
| SATTLER | FRANCIS MATTHEW | Plainclothes Police Constable | \$108,148.04 | \$841.14 |
| CLARK | DANA JOHN | Police Constable | \$108,135.29 | \$825.34 |
| TALESNIK | NICOLAS RICHARD | Police Constable | \$108,128.94 | \$631.73 |
| COLACO | VERNON ANTONIO | Police Constable | \$108,123.92 | \$835.94 |
| BARTLETT | ALAN ANDREW | Plainclothes Police Constable | \$108,094.73 | \$841.14 |
| SOUVANDY | CHANTHIMA | Plainclothes Police Constable | \$108,093.44 | \$841.14 |
| MANN | KULVINDER KAUR | Police Constable | \$108,090.96 | \$809.53 |
| COLEMAN | CRAIG EDWARD | Police Constable | \$108,077.20 | \$818.86 |
| MANIQUIS | ALVIN KEITH | Plainclothes Police Constable | \$108,054.55 | \$841.14 |
| PANAYOTOV | LUBOMIR IVANOV | Police Constable | \$108,053.49 | \$815.99 |
| CHAHAL | JEFFERY ALVIN | Plainclothes Police Constable | \$108,044.22 | \$814.55 |
| PALIC | IGOR | Police Constable | \$108.034.76 | \$818.86 |
| TROTTER | TIMOTHY WALLACE | Plainclothes Police Constable | \$108,034.10 | \$841.14 |
| MANAFO | SAVERIO MARK | Plainclothes Police Constable | \$108,030.96 | \$841.14 |
| GUERREIRO | JOSEPH ANDREW | Training Constable | \$108,009.80 | \$841.14 |
| GRANT | JULIA | Police Constable | \$108,009.80 | \$818.86 |
| CRAMPTON | DAVID ALAN | Police Constable | \$108,008.75 | \$818.86 |
| NOTO | DIANA | Plainclothes Police Constable | \$108,008.40 | \$810.00 |
| | ROY | | . , | |
| MACLEOD | | Police Constable | \$108,006.23 | \$815.99 |
| PILLACH | ADRIAN JOZEF | Police Constable | \$108,006.03 | \$818.86 |
| OUELLETTE | ROBERT BRUCE | Plainclothes Police Constable | \$108,001.52 | \$850.02 |
| D'ORNELLAS | MARK CHRISTOPHER | Training Constable | \$107,990.01 | \$850.02 |
| ZYCH | STEFAN | Police Constable | \$107,985.78 | \$839.30 |
| BENOIT | HORST ALBERT | Police Constable | \$107,980.28 | \$828.75 |
| MC SWEENEY | JOSH MATTHEW | Police Constable | \$107,977.37 | \$818.86 |
| GILLESPIE | WESLEY WAYNE | Plainclothes Police Constable | \$107,967.94 | \$840.73 |
| HARDING | JEFFREY ANTHONY | Plainclothes Police Constable | \$107,962.80 | \$841.14 |
| CHEVALIER | ROBERT JOHN | Police Constable | \$107,962.27 | \$826.84 |
| REGNIER | PAUL STEPHEN | Police Constable | \$107,961.93 | \$809.53 |
| YIM | DENNIS YIU-KAM | Police Constable | \$107,960.74 | \$835.05 |
| STALK | JOJI KAWAKAMI | Police Constable | \$107,956.80 | \$818.86 |
| PARLIAMENT | JAMES RALPH | Training Constable | \$107,938.19 | \$850.02 |
| WOODYER | KYLE EDWARD | Plainclothes Police Constable | \$107,937.48 | \$830.75 |
| BERTUCCA | KIMBERLY | Plainclothes Police Constable | \$107,932.88 | \$860.80 |
| TOBIN | JACQUELINE MADELINE | Police Constable | \$107,928.73 | \$818.86 |
| ROMITO | MARINO | Police Constable | \$107,928.69 | \$818.86 |
| WARD | JAMES | Police Constable | \$107,910.72 | \$839.30 |
| WEBB | KERRY WILLIAM | Police Constable | \$107,908.37 | \$811.96 |
| MCCORMICK | DEREK ALAN | Plainclothes Police Constable | \$107,905.06 | \$847.57 |
| DAVIES | NEIL CHARLES | Police Constable | \$107,899.03 | \$812.93 |
| ZIMMER | LESLEY ANNE | Sergeant | \$107,899.03 | \$862.40 |
| CATON | MATTHEW MICHAEL | Plainclothes Police Constable | \$107,892.83 | \$841.14 |
| | | | | |
| BERRY | JOSHUA MICHAEL | Police Constable | \$107,881.77 | \$333.21 |
| RUTTIMANN | PAUL EUGEN | Police Constable | \$107,870.37 | \$809.53 |
| MAHARAJ | BRYAN SANJEEV | Sergeant | \$107,864.65 | \$851.84 |
| SILVA | GONCALO NUNO | Police Constable | \$107,852.26 | \$818.86 |
| KARGES | BRADLEY JOSEPH | Police Constable | \$107,845.38 | \$818.86 |
| BRYAN | CHARLOTTE ANN | Plainclothes Police Constable | \$107,842.77 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|-------------------------------|--------------|----------|
| PAUL | MOHIT | Police Constable | \$107,832.23 | \$818.86 |
| WADDELL | LANCELOT ALBERT | Police Constable | \$107,824.80 | \$818.86 |
| PICKERING | STEPHEN | Plainclothes Police Constable | \$107,813.44 | \$860.80 |
| CHEN | STEPHEN NING | Police Constable | \$107,797.78 | \$839.30 |
| TREMBLAY | ANDREW JUSTIN | Police Constable | \$107,795.59 | \$818.86 |
| BURNS | MICHAEL ROY | Police Constable | \$107,790.56 | \$835.94 |
| TUCKER | ADRIANA PATRICIA | Plainclothes Police Constable | \$107,790.15 | \$841.14 |
| RUSSELL | DAVID MICHAEL | Police Constable | \$107,764.62 | \$818.86 |
| LEBLANC | DYLAN RAYMOND | Police Constable | \$107,763.50 | \$818.86 |
| LAMBE | JAMES | Police Constable | \$107,760.96 | \$839.30 |
| PECK | JENNIFER LOUISE | Plainclothes Police Constable | \$107,759.05 | \$841.14 |
| BURLEY | DAVID JOSEPH | Plainclothes Police Constable | \$107,748.31 | \$846.54 |
| WONG | CARMEN ALEXIS | Police Constable | \$107,746.98 | \$818.86 |
| PARASKEVOPULOS | STEPHANIE ERICA | Sergeant | \$107,744.58 | \$858.32 |
| | | | | |
| MCPARLAND | SHANNON MARIE | Plainclothes Police Constable | \$107,739.90 | \$841.14 |
| CHOO-WING | DEXTER MICHAEL | Police Constable | \$107,733.70 | \$841.14 |
| MCCLOREY | SEAN MICHAEL | Police Constable | \$107,724.76 | \$839.30 |
| CONLEY | TIMOTHY KENNETH | Police Constable | \$107,719.98 | \$824.53 |
| IRVINE | GARY ALLISON | Police Constable | \$107,709.52 | \$839.30 |
| PATHAK | RAJINDER KUMAR | Police Constable | \$107,691.41 | \$818.86 |
| VANSPALL | GREGORY PATRICK | Police Constable | \$107,686.64 | \$809.53 |
| BARNHARDT | TIMOTHY MICHAEL | Police Constable | \$107,673.85 | \$818.86 |
| LE | NAM-NHAT | Police Constable | \$107,659.04 | \$826.37 |
| REYNOLDS | TREVOR CURTIS | Police Constable | \$107,645.74 | \$805.84 |
| PICHE | PAULA | Plainclothes Police Constable | \$107,643.46 | \$860.80 |
| MITCHELL | CHRISTOPHER GORDON | Plainclothes Police Constable | \$107,630.49 | \$841.14 |
| KORN | DIANA | Police Constable | \$107,629.72 | \$839.30 |
| HUTZEL | JENNIFER DAWN | Plainclothes Police Constable | \$107,628.11 | \$841.14 |
| CANNING | PAUL BRET | Police Constable | \$107,612.52 | \$818.86 |
| GREEN | DAVID ADAM | Police Constable | \$107,610.81 | \$826.54 |
| GARCIA | ETELVINO MANUEL | Plainclothes Police Constable | \$107,604.70 | \$824.27 |
| HOWLETT | WAYNE | Plainclothes Police Constable | \$107,604.64 | \$860.80 |
| SWAIN | TREVOR JAMES | Police Constable | \$107,594.59 | \$835.94 |
| SMITH | STEPHEN AARON | Training Constable | \$107,591.05 | \$841.14 |
| LANE | MICHEAL WILLIAM | Plainclothes Police Constable | \$107,589.40 | \$841.14 |
| ANTONAROS | JOHN | Police Constable | \$107,577.72 | \$828.56 |
| PENNY | LISA RITA | Police Constable | \$107,575.11 | \$809.95 |
| GUNDERT | ROBERT ANDREW | Police Constable | \$107,565.81 | \$809.53 |
| RAND | RICHARD THEODORE | Police Constable | \$107,565.34 | \$818.86 |
| MILLER | PRINCE CHARLES | Police Constable | \$107,553.54 | \$812.93 |
| VANDEKERCKHOVE | GREGORY PAUL | Plainclothes Police Constable | \$107,548.81 | \$814.55 |
| CALDER | MICHAEL CHRISTOPHER | Police Constable | \$107,541.12 | \$818.86 |
| KANGAS | SCOTT OSBOURNE | Plainclothes Police Constable | \$107,532.86 | \$813.30 |
| LARMER | JASON RAE | Police Constable | \$107,521.62 | \$814.05 |
| HASSARD | LAUREN CATHARINE | Plainclothes Police Constable | \$107,520.70 | \$838.27 |
| | | | | |
| SENYK | JANNA LOUISE | Police Constable | \$107,516.22 | \$827.04 |
| MCKEOWN | LISA DAWN | Plainclothes Police Constable | \$107,510.74 | \$850.02 |
| BROWN | JEREMY ERIC | Plainclothes Police Constable | \$107,509.72 | \$355.49 |
| LAWRENCE | GAVIN SYLVESTER | Police Constable | \$107,507.89 | \$809.53 |
| BLANCHARD | KILE DONALD | Plainclothes Police Constable | \$107,501.95 | \$830.75 |
| VANDEKERCKHOVE | DARRELL ANDREW | Police Constable | \$107,499.34 | \$835.94 |
| BORCH | MATTHEW PAUL | Police Constable | \$107,475.72 | \$809.53 |
| RICHARDS | KYLE DOUGLAS | Police Constable | \$107,462.66 | \$809.53 |
| LENGYEL | SCOTT TIMOTHY | Plainclothes Police Constable | \$107,460.24 | \$841.14 |
| HABIBULLAH | JAMSHID | Police Constable | \$107,452.65 | \$812.93 |
| RUPNARINE | LEONARD SASE | Police Constable | \$107,434.51 | \$818.86 |
| PATEL-ASNER | LEENA | Police Constable | \$107,423.13 | \$818.86 |
| SWIDER | SYLWIA ANETA | Police Constable | \$107,411.03 | \$809.53 |
| BERTIN | GEOFFREY ALEXANDER | Police Constable | \$107,404.57 | \$809.53 |
| MORLEY | EMMA JANE | Police Constable | \$107,400.41 | \$809.53 |
| | | | | |
| CID | CLAUDIA IRENE | Police Constable | \$107,399.95 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|--------------------------|--|--------------------------|----------|
| SONEMANIVONG | SAENGPHACHANH | Plainclothes Police Constable | \$107,374.11 | \$830.75 |
| DONE | IULIAN | Police Constable | \$107,370.73 | \$813.89 |
| WITT | KATARZYNA MARIA | Police Constable | \$107,367.48 | \$809.53 |
| MOKORICH | LAURA ELIZABETH | Police Constable | \$107,357.88 | \$809.53 |
| CHAHAL | PARDEEP SINGH | Police Constable | \$107,357.58 | \$809.53 |
| DOUGHTY | KATHY MURIEL | Staff Sergeant | \$107,356.14 | \$416.04 |
| DORRINGTON | LAURIE DONNA | Plainclothes Police Constable | \$107,335.97 | \$841.14 |
| OTTEN | EDWARD MARCEL | Police Constable | \$107,324.59 | \$818.86 |
| CHOUINARD | RONALD JEREMY | Training Constable | \$107,312.94 | \$841.14 |
| GREENER | KIMBERLEY ANNE | Police Constable | \$107,312.51 | \$871.84 |
| RYAN | KATHLEEN ERIN | Police Constable | \$107,302.38 | \$818.86 |
| DAVIES | RICHARD CRAIG | Police Constable | \$107,286.75 | \$818.86 |
| | | | | \$774.30 |
| LEWIS | MARION NADINE | Communications Operator | \$107,282.24 | |
| DAVEY | DEREK JAMES | Police Constable | \$107,278.07 | \$833.96 |
| EASTER | PETER | Police Constable | \$107,271.55 | \$839.30 |
| POOLE | CANDICE JENNIFER | Plainclothes Police Constable | \$107,270.32 | \$834.65 |
| SINGER | INGRID BETTY | Plainclothes Police Constable | \$107,270.14 | \$824.27 |
| PERELLI | LEE MARVIN | Police Constable | \$107,268.36 | \$809.53 |
| HUGHES | SHAUN MICHAEL | Plainclothes Police Constable | \$107,265.27 | \$841.14 |
| REISE | RONALD GORDON | Police Constable | \$107,264.27 | \$818.86 |
| MCGARRY | MEGAN ROSE | Police Constable | \$107,259.08 | \$818.86 |
| KOMADA | MARCIN | Police Constable | \$107,254.12 | \$809.53 |
| FOGG | BRETT GORDON | Police Constable | \$107,232.51 | \$839.30 |
| MORASH | DEBORAH | Plainclothes Police Constable | \$107,211.31 | \$860.80 |
| YARDE | RYAN ANTON | Police Constable | \$107,196,42 | \$818.86 |
| FYDENCHUK | KAY | Police Constable | \$107,177.69 | \$839.30 |
| MANSON-HING | STEPHEN MICHAEL | Police Constable | \$107,169.27 | \$809.53 |
| BABIN | SCOTT JASON | Police Constable | \$107,160.68 | \$731.18 |
| | | | | \$839.30 |
| HELBERT | KENNETH PAUL | Police Constable | \$107,160.66 | |
| DUNBAR | EVERETT CLAIR | Police Constable | \$107,153.46 | \$815.99 |
| SURCON | SCOTT ANDREW | Plainclothes Police Constable | \$107,152.59 | \$841.14 |
| ROBINSON | BRANDON MICHAEL | Plainclothes Police Constable | \$107,131.48 | \$818.86 |
| KELLY | MICHAEL PATRICK | Plainclothes Police Constable | \$107,130.40 | \$355.49 |
| ROBERTS | NATASHA CECILIA | Police Constable | \$107,114.77 | \$809.53 |
| MCNEVIN | JEFFREY LEE | Police Constable | \$107,105.85 | \$809.53 |
| MCKERAGHAN | DANN FRANCIS | Plainclothes Police Constable | \$107,102.33 | \$844.56 |
| GREWAL | NARINDERPAL SINGH | Police Constable | \$107,099.95 | \$818.86 |
| BELLEC | FRANCOIS MARIE | Police Constable | \$107,097.06 | \$818.86 |
| PATCHING | ANDREA | Plainclothes Police Constable | \$107,091.85 | \$860.80 |
| BRANKER | DARRYL DERMOT | Plainclothes Police Constable | \$107,090.04 | \$838.47 |
| HURST | CLAYTON MICHAEL | Police Constable | \$107,088.62 | \$809.53 |
| SMYTH | TRACEY CAROLE | Plainclothes Police Constable | \$107,086.96 | \$860.80 |
| ROSE | NIMROD | Police Constable | \$107,083.77 | \$809.53 |
| SANTANA | HUGO | Police Constable | \$107,053.07 | \$733.79 |
| MCDONALD | ROBERT JAMES | Police Constable | \$107,038.33 | \$458.21 |
| DYKE | GEOFFREY THOMAS | Training Constable | \$107,037.36 | \$841.14 |
| DRUMMOND | CRAIG WILLIAM | Police Constable | \$107,024.06 | \$826.37 |
| HODGSON | SCOTT JOSEPH | Police Constable | \$107,022.43 | \$809.53 |
| FLEISCHMANN | | | \$107,022.45 | \$839.30 |
| | PATRICIA MELISSA MARY | Police Constable Plainclothes Police Constable | \$107,021.98 | |
| MORRISON | MELISSA MARY | | | \$841.14 |
| SAULNIER | NICOLE DENISE | Communications Operator | \$107,011.19 | \$774.30 |
| LENEY | THOMAS MICHAEL | Police Constable | \$107,003.06 | \$818.86 |
| WRIGHT | ADAM EDWARD | Police Constable | \$106,996.57 | \$809.53 |
| AIRD | LUCILE VERITY | Plainclothes Police Constable | \$106,993.51 | \$860.80 |
| WHITE | CLAYTON THOMAS | Plainclothes Police Constable | \$106,990.09 | \$850.02 |
| KRAMER | RUDY JAMES | Police Constable | \$106,985.45 | \$811.96 |
| MCDONALD | ANDREW JAMES | Police Constable | \$106,979.57 | \$818.86 |
| HOANG | QUANG MINH | Plainclothes Police Constable | \$106,977.56 | \$841.14 |
| BRIGGS | CHRISTOPHER NEAL | Plainclothes Police Constable | \$106,967.90 | \$841.14 |
| MCCONACHIE | STEVEN LEONARD | Police Constable | \$106,963.74 | \$835.05 |
| | | | \$100,705.7 4 | φ055.05 |
| DIAZ | ANGELA MARIA | Police Constable | \$106,947.17 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|-------------------------|-------------------------------|--|----------|
| HURLEY | WILLIAM ANTHONY | Staff Sergeant | \$106,925.14 | \$530.35 |
| MAHONEY | JULIE | Police Constable | \$106,921.03 | \$839.30 |
| SPELMAN | BRENDAN JAMES | Police Constable | \$106,914.52 | \$855.72 |
| JANES | JEFFREY HARRISON | Police Constable | \$106,900.53 | \$818.86 |
| MUIRHEAD | JAMES ANDREW | Police Constable | \$106,881.57 | \$812.93 |
| MCCORD | TANYA LACHLAN | Sergeant | \$106,874.37 | \$841.31 |
| HARRIS | MICHAEL AARON | Police Constable | \$106,871.44 | \$809.53 |
| CHAMBERS | WILFRED IGNATIUS | Police Constable | \$106,855.10 | \$809.53 |
| BELANGER | LISA GABRIELLE | Plainclothes Police Constable | \$106,855.07 | \$841.14 |
| PORANGANEL | MARK VARKEY | Plainclothes Police Constable | \$106,854.67 | \$845.55 |
| SMITH | DANIEL MLADENOVIC | Police Constable | \$106,849.52 | \$765.80 |
| MCCUE | TODD DOUGLAS | Police Constable | \$106,845.08 | \$818.86 |
| KARJALAINEN | TREVOR VINCENT | Plainclothes Police Constable | \$106,842.60 | \$860.80 |
| TULLI | | Plainclothes Police Constable | | |
| | KEVIN WILLIAM | | \$106,821.46 | \$841.14 |
| GENDI | PETER | Police Constable | \$106,818.10 | \$809.53 |
| GARGANIS | ANGELO | Police Constable | \$106,805.52 | \$818.86 |
| RYAN | LYNDSEY MICHELLE | Police Constable | \$106,803.67 | \$809.53 |
| LITSTER-MACLEOD | KIMBERLEY MICHELLE | Police Constable | \$106,778.24 | \$816.01 |
| SULLIVAN | SEAN JAMES | Police Constable | \$106,776.88 | \$818.86 |
| CORNETT | THOMAS BIAGIO | Police Constable | \$106,771.91 | \$809.53 |
| ORCHARD | IAN DUNCAN | Plainclothes Police Constable | \$106,754.24 | \$376.10 |
| CHOI | HELIO HYUN | Police Constable | \$106,739.90 | \$818.86 |
| DANIELS | ROBYN LEE | Operations Supervisor | \$106,712.71 | \$817.08 |
| EMPTAGE | MATTHEW JAMES | Plainclothes Police Constable | \$106,712.26 | \$841.14 |
| HUNG | LESLIE FAN | Police Constable | \$106,711.89 | \$818.86 |
| FALLIS | ROBERT | Plainclothes Police Constable | \$106,705.75 | \$860.80 |
| HAWLEY | STEVEN BENEDICT | Police Constable | \$106,691.77 | \$809.53 |
| BALAGA | TOMASZ KRZYSZTOF | Police Constable | \$106,678.53 | \$809.53 |
| UPJOHN | KYLE ELGIN | Police Constable | \$106,674.81 | \$738.67 |
| MAC NAUGHTON | MARY VERNA | Plainclothes Police Constable | \$106,670.92 | \$830.75 |
| HASSALL | ANDREW | Plainclothes Police Constable | \$106,666.00 | \$860.80 |
| | | | | |
| COLACCI | CARLO ROBERTO | Plainclothes Police Constable | \$106,658.05 | \$831.85 |
| INGRAM | JORDAN DOUGLAS | Police Constable | \$106,651.31 | \$661.22 |
| WENZEL | DEREK MICHAEL | Police Constable | \$106,644.55 | \$812.93 |
| HANDY | CHRISTINE | Plainclothes Police Constable | \$106,642.40 | \$860.80 |
| BOAG | WILLIAM | Plainclothes Police Constable | \$106,642.15 | \$860.80 |
| CANNON | MARLENE | Plainclothes Police Constable | \$106,642.15 | \$860.80 |
| SKLAR | NICKOLAS | Plainclothes Police Constable | \$106,637.95 | \$860.80 |
| TEEFT | NADINE ALICE | Plainclothes Police Constable | \$106,637.60 | \$860.80 |
| BROOKER | ELISA JANE | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| FLECKEISEN | IRIS | Plainclothes Police Constable | \$106,634.80 | \$860.80 |
| GOTHA | HENRY CHARLES | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| GOUVEIA | DERECK FRANCIS | Plainclothes Police Constable | \$106,634.80 | \$860.80 |
| KRAWCZYK | MICHELLE MARLAINE | Training Constable | \$106,634.80 | \$860.80 |
| WINFIELD | RICHARD | Plainclothes Police Constable | \$106,634.80 | \$375.15 |
| NORRIE | HUDSON FOX | Police Constable | \$106,633.87 | \$809.53 |
| MCGRATH | DANIEL GEORGE | Plainclothes Police Constable | \$106,631.39 | \$825.08 |
| GRACEY | DAVID ROGER | Police Constable | \$106,627.17 | \$818.86 |
| WULF | | | | |
| | CRAIG DAVID | Police Constable | \$106,626.96 \$106,621.65 | \$809.53 |
| DE GUERRA | VIJAY JOHN | Police Constable | . , | \$809.53 |
| BORG | SUSANNE JOSEPHENE | Plainclothes Police Constable | \$106,615.63 | \$850.02 |
| WHITTALL | SHAWN MICHAEL | Plainclothes Police Constable | \$106,611.53 | \$830.75 |
| ZETTLER | STEVEN CARL | Police Constable | \$106,608.80 | \$839.30 |
| CHIN | ADRIAN CAREY | Plainclothes Police Constable | \$106,607.53 | \$841.14 |
| WARWAR | MICHAEL | Plainclothes Police Constable | \$106,605.03 | \$841.14 |
| GAUDINO | ALISON | Police Constable | \$106,603.21 | \$333.21 |
| JOHNSTON TOTON | CARLA LE | Police Constable | \$106,574.85 | \$826.15 |
| HARKER | ADAM MICHAEL | Plainclothes Police Constable | \$106,564.18 | \$841.14 |
| MARTIN | KELLY | Police Constable | \$106,563.30 | \$839.30 |
| RAMPAT | SUNIL | Training Constable | \$106,562.33 | \$841.14 |
| CHARBONNEAU | JEFFREY PATRICK | Police Constable | \$106,560.83 | \$818.86 |
| | ver i ner i i ni ni cit | - 0100 - 00104010 | <i>\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\</i> | 4010.0U |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-------------------------|-------------------------------|--------------|----------|
| MA | DEREK | Police Constable | \$106,542.71 | \$809.53 |
| KUOK | GABRIEL | Police Constable | \$106,534.34 | \$818.86 |
| D'SOUZA | RYAN ASHLEY | Police Constable | \$106,527.29 | \$333.21 |
| DUARTE | MARCO FILIPE | Plainclothes Police Constable | \$106,517.05 | \$830.75 |
| TUTKA | PETER | Plainclothes Police Constable | \$106,510.14 | \$841.14 |
| PETRAKIS | KYRIAKOS | Police Constable | \$106,501.37 | \$809.53 |
| CHARRON | STEPHANE REJEAN | Plainclothes Police Constable | \$106,497.31 | \$841.14 |
| FITKIN | GRISEL | Plainclothes Police Constable | \$106,469.71 | \$841.14 |
| DE KLOET | CAROLINE JANE | Police Constable | \$106,465.93 | \$818.86 |
| RIZZA | VINCENZO | Locational Administrator | \$106,457.41 | \$331.43 |
| STEELE | MATTHEW JAMES | Police Constable | \$106,446.74 | \$809.53 |
| YUANIDIS | ALEXANDER | Plainclothes Police Constable | \$106,436.99 | \$841.14 |
| TAMSE | EDWARD TED | Police Constable | \$106,421.67 | \$822.82 |
| FERNANDES | ROLAND ANDREA | Police Constable | \$106,404.47 | \$839.30 |
| BUBNIC | SANDI SYLVIA | Plainclothes Police Constable | \$106,400.19 | \$841.14 |
| MEULEMAN | CHRISTOPHER BRYAN | Police Constable | \$106,399.29 | \$818.86 |
| MOZOLEV | NIKOLAY | Police Constable | \$106,393.99 | \$815.99 |
| ESPINO | NILO ANTHONY | Police Constable | \$106,392.54 | \$818.86 |
| MATHERS | SEAN ANDREW | Plainclothes Police Constable | \$106,391.36 | \$831.10 |
| NEATH | KEVIN BRADLEY | Plainclothes Police Constable | \$106,384.95 | \$841.14 |
| TANEL | NICOLE ADELE | Police Constable | \$106,378.58 | \$809.53 |
| WEBB | VANESSA MIRIAM | Plainclothes Police Constable | \$106,378.26 | \$841.14 |
| BRUSHETT | KEVIN MICHAEL | Police Constable | \$106,376.49 | \$818.86 |
| ARAUJO | PERCY | Police Constable | \$106,373.31 | \$818.86 |
| VIRDI | RAVINDER SINGH | Police Constable | \$106,367.72 | \$818.86 |
| MACKRELL | JAMES MURRAY | Police Constable | \$106,367.51 | \$809.53 |
| DEACON | TIMOTHY WILLIAM | Police Constable | \$106,359.80 | \$809.53 |
| MC DONALD | STEPHANIE JEAN | Police Constable | \$106,332.55 | \$812.93 |
| SANTERAMO | ANTHONY | Police Constable | \$106,330.35 | \$818.86 |
| TAYLOR | DAVID JOHN | Police Constable | \$106,321.29 | \$818.86 |
| PARK | JOHN DAVID | Plainclothes Police Constable | \$106,320.54 | \$812.93 |
| DAY | JOANNE | Plainclothes Police Constable | \$106,311.80 | \$837.90 |
| SINGER | AMAN SHAWN | Plainclothes Police Constable | \$106,300.93 | \$822.65 |
| PERSAUD | CHAITRAM | Police Constable | \$106,300.28 | \$809.53 |
| WOOTTON | RYAN PETER | Plainclothes Police Constable | \$106,294.42 | \$824.06 |
| HUNG | JEFFREY | Plainclothes Police Constable | \$106,283.11 | \$825.35 |
| DA SILVA | TIMOTHY PETER | Police Constable | \$106,266.60 | \$809.53 |
| GRAMMATIKOS | MICHAEL GEORGE | Police Constable | \$106,258.61 | \$818.86 |
| WILLIAMS | KEVIN CHRISTOPHER | Plainclothes Police Constable | \$106,246.77 | \$371.84 |
| DE LIMA | DAVID NOEL | Police Constable | \$106,223,42 | \$809.53 |
| LINDELL | KURTIS LAWRENCE | Plainclothes Police Constable | \$106,218.91 | \$841.14 |
| SIDHU | JENIFFERJIT | Police Constable | \$106,208.27 | \$821.59 |
| LEWIS | MARCEL | Police Constable | \$106,208.11 | \$818.86 |
| BINNS | MICHAEL DOUGLAS | Plainclothes Police Constable | \$106,204.98 | \$850.02 |
| STEEL | TYLER FRANKLIN | Plainclothes Police Constable | \$106,202.57 | \$830.75 |
| JOHNSTONE | GEORGE WALKER | Operations Supervisor | \$106,181.25 | \$785.62 |
| WALKER | JULIE-ANNE NICOLE | Police Constable | \$106,176.44 | \$818.86 |
| BOYLE | JASON EDWARD | Plainclothes Police Constable | \$106,175.78 | \$841.14 |
| PROVENDER | STEPHANIE LIN | Police Constable | \$106,171.79 | \$809.53 |
| MATTHEWS | GORDON | Police Constable | \$106,153.05 | \$839.30 |
| MOREL | DANIEL | Police Constable | \$106,133.08 | \$809.53 |
| PAPE | DANIEL DEREK ANTHONY | Plainclothes Police Constable | \$106,118.91 | \$809.55 |
| METHE | CHRISTOPHER ROBERT | Police Constable | \$106,118.32 | \$809.53 |
| LITTLE | JAMES JOSEPH | Police Constable | \$106,100.33 | \$839.30 |
| LAGAT | ROMMELITO MANUEL | Parking Enforcement Officer | \$106,098.91 | \$718.42 |
| HUDSON | RYAN JAMES | Plainclothes Police Constable | \$106,098.26 | \$841.14 |
| BARTLEY | RYAN CHARLES | Police Constable | \$106,095.55 | \$809.53 |
| JAMES | SEAN ALLAN | Plainclothes Police Constable | \$106,079.06 | \$809.33 |
| MACDONALD | CRAIG CALVIN | Plainclothes Police Constable | \$106,077.51 | \$841.14 |
| LEUNG | SIMON | Police Constable | \$106,077.51 | \$809.53 |
| NEATH | PATRICIA ANN | Plainclothes Police Constable | \$106,063.43 | \$809.53 |
| TZIKAS | ATHANASIOS | Police Constable | \$106,054.70 | \$841.14 |
| 1 LINAD | ATTIANASIUS | 1 Once Considure | \$100,034.70 | \$007.33 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-------------------------|-------------------------------|--------------|----------|
| SELVER | TERRY WILLIAM | Police Constable | \$106,052.96 | \$818.86 |
| TISSAWAK | ELIAS | Police Constable | \$106,023.03 | \$809.53 |
| BENNETT | ROBERT | Sergeant | \$106,006.02 | \$820.67 |
| DOWLING | CHRISTOPHER THOMAS | Police Constable | \$106,005.44 | \$809.53 |
| BRUNO | DONALD | Training Constable | \$106.000.52 | \$841.14 |
| RUMNEY | TRACI GWENDOLYN | Police Constable | \$105,975.70 | \$818.86 |
| PLEVRITIS | ILIAS MIDLE | Supervisor | \$105,963.29 | \$294.46 |
| MACKINNON | ROBERT ALLEN | Police Constable | \$105,950.67 | \$841.14 |
| REYNOLDS | JASON DAVID | Police Constable | \$105,950.45 | \$818.86 |
| SO | CHRISTOPHER STUART | Plainclothes Police Constable | \$105,947.67 | \$850.02 |
| KEEGAN | | Police Constable | | |
| | JASON MICHAEL | | \$105,946.85 | \$333.21 |
| RHEAULT | DEAN GEORGE | Police Constable | \$105,939.76 | \$830.09 |
| MARSH | STEPHEN MARTIN | Plainclothes Police Constable | \$105,935.64 | \$824.95 |
| WYLIE | CHRISTOPHER DAVID | Plainclothes Police Constable | \$105,911.21 | \$835.47 |
| RUGHOO | DAVID RAVINDRA | Plainclothes Police Constable | \$105,908.38 | \$841.14 |
| WILSON | DAVID JAMES | Police Constable | \$105,892.08 | \$828.75 |
| OSOBA | OLUSESAN OSOKOYA | Plainclothes Police Constable | \$105,886.88 | \$834.66 |
| BERGER | MARK ANDREW | Police Constable | \$105,884.64 | \$839.30 |
| BELLAND | NEIL GREGORY | Training Constable | \$105,883.25 | \$841.14 |
| PARNEY | CHRISTOPHER GEORGE | Police Constable | \$105,875.43 | \$818.86 |
| SHREERAM | AMAR | Plainclothes Police Constable | \$105,875.19 | \$841.14 |
| FAGU | AVINAASH PRITHIPAUL | Plainclothes Police Constable | \$105,871.84 | \$355.49 |
| WILSON | BRADLEY MICHAEL | Police Constable | \$105,868.19 | \$818.86 |
| JACKSON | WESLEY DONALD | Police Constable | \$105,867.47 | \$809.53 |
| SIRIZZOTTI | JAMIE MICHAEL | Police Constable | \$105,867.25 | \$818.86 |
| SACCOCCIA | PAOLO VINCENZO | Plainclothes Police Constable | \$105,867.17 | \$824.06 |
| FLANNERY | MICHELLE LOUISA | Police Constable | \$105,863.17 | \$828.75 |
| ZVER | NATASHA ANN | Police Constable | \$105,841.19 | \$622.66 |
| HOWELL | | | \$105,840.54 | \$841.14 |
| | WAYNE VINCENT | Plainclothes Police Constable | | |
| MAU | RICHARD | Police Constable | \$105,839.86 | \$818.86 |
| CHIN | KIRK SEAN | Police Constable | \$105,837.78 | \$828.75 |
| GRAVELIJN | ROBERT-THEO | Police Constable | \$105,832.32 | \$818.86 |
| MCGRAN | STEPHEN ANTHONY | Sergeant | \$105,820.79 | \$851.84 |
| PEAVOY | COURTNEY DIANE | Police Constable | \$105,811.72 | \$809.53 |
| CHAN | JONATHAN HIN-LING | Police Constable | \$105,803.70 | \$809.53 |
| HEARD | JASON MARK | Police Constable | \$105,782.01 | \$829.57 |
| BURNS | ROY BRIAN | Police Constable | \$105,781.19 | \$809.53 |
| GOODINE | ANDREW WILLIAM | Police Constable | \$105,781.00 | \$809.53 |
| HOLLINGSHEAD | RICHARD WARREN | Police Constable | \$105,762.15 | \$839.30 |
| SKOLLY | BARBARA ANN | Police Constable | \$105,748.15 | \$818.86 |
| MENDOZA | BRYAN | Plainclothes Police Constable | \$105,740.37 | \$850.02 |
| LALONDE | LISA ANNE | Police Constable | \$105,738.18 | \$818.86 |
| PARKER | DYANNE | Police Constable | \$105,735.90 | \$809.53 |
| PANGOS | EDWARD ANTHONY | Police Constable | \$105,727.06 | \$819.67 |
| SCHUMACHER | JONATHAN MICHAEL | Plainclothes Police Constable | \$105,722.94 | \$850.02 |
| MURRAY | SCOTT ROBERT | Police Constable | \$105,715.56 | \$824.53 |
| WACKER | DANIEL PAUL | Police Constable | \$105,715.50 | \$813.89 |
| THOMSON | RICHARD LAUREAL | Police Constable | \$105,702.18 | \$818.86 |
| ZHANG | JIAN | Plainclothes Police Constable | \$105,683.26 | \$841.14 |
| OGG | STUART NEIL | Plainclothes Police Constable | \$105,678.34 | \$834.65 |
| | | | | |
| THOMPSON | JENNIFER STEVAN TOSH | Plainclothes Police Constable | \$105,668.37 | \$850.02 |
| TANOUYE | STEVAN TOSH | Police Constable | \$105,662.83 | \$811.65 |
| WILSON | GLEN | Police Constable | \$105,637.62 | \$839.30 |
| TANGUAY | MICHAEL RICHARD | Police Constable | \$105,634.17 | \$809.53 |
| TUCKWELL | TIMOTHY EDWARD | Police Constable | \$105,633.14 | \$828.07 |
| TANNER | CLAYTON JAMES | Plainclothes Police Constable | \$105,630.31 | \$835.47 |
| QUINN | SARAH CHRISTINE | Plainclothes Police Constable | \$105,612.48 | \$825.08 |
| SUKHINENKO | DMYTRO | Police Constable | \$105,611.56 | \$809.53 |
| НО | MATTHEW WEI-EN | Police Constable | \$105,610.43 | \$809.53 |
| JONKMAN | LINDA CATHRINE | Police Constable | \$105,601.41 | \$809.53 |
| BELANGER | AMANDA MARIE | Police Constable | \$105,588.43 | \$818.86 |
| DAVIDSON | ALLAN WILLIAM | Police Constable | \$105,571.77 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|-----------------|--|--------------|----------|
| KWOK | VINCENT KAR | Senior Customer Service Representative | \$105,554.93 | \$351.02 |
| TIERNEY | JOHN | Police Constable | \$105,554.71 | \$839.30 |
| ASHKAR | ANTOINE | Police Constable | \$105,540.84 | \$818.86 |
| HAMMOND | ANDREW WILLIAM | Police Constable | \$105,540.40 | \$815.99 |
| FERGUSON | SAINT PAGE | Police Constable | \$105,534.89 | \$828.49 |
| BAKER | JASON ROBERT | Police Constable | \$105,534.41 | \$818.86 |
| HOU | MICHAEL | Police Constable | \$105,530.82 | \$828.75 |
| ATKINSON | GRAHAM STEPHEN | Plainclothes Police Constable | \$105,524.22 | \$850.02 |
| BURGESS | MICHAEL | Police Constable | \$105,524.21 | \$839.30 |
| MATHIEU | MELANIE JANE | Police Constable | \$105,520.37 | \$818.86 |
| MACPHERSON | DONALD WADE | Police Constable | \$105,510.44 | \$818.86 |
| SONIER | WANDA DARLENE | Police Constable | \$105,505.29 | \$839.30 |
| | MARIANO JOSEPH | | \$105,495.73 | |
| BENINCASA | | Training Constable | 1 11/ 11/ | \$841.14 |
| KRAEHLING | JASON DANIEL | Police Constable | \$105,489.12 | \$809.53 |
| KARPUC | DAWID WALDEMAR | Police Constable | \$105,486.93 | \$809.53 |
| KENNEDY | DORNA TRESIA | Police Constable | \$105,484.81 | \$818.86 |
| YARLETT | KRISTEN LEIGH | Police Constable | \$105,481.20 | \$818.86 |
| SMITH | AMBER LEIGH | Police Constable | \$105,463.05 | \$818.86 |
| MAC NEILL | DAVID MICHAEL | Police Constable | \$105,459.78 | \$809.53 |
| BOBBILI | JOHNNY RATHAN | Police Constable | \$105,445.57 | \$818.86 |
| LAU | WAI | Police Constable | \$105,429.72 | \$839.30 |
| CLAUDIO | DONALD | Police Constable | \$105,422.23 | \$812.93 |
| DUGGAN | JENNIFER JOAN | Plainclothes Police Constable | \$105,422.00 | \$832.24 |
| DZELAJLIJA | GEORGE | Police Constable | \$105,412.90 | \$818.86 |
| KHAN | FARHANULLAH | Police Constable | \$105,411.05 | \$809.53 |
| RIETKOETTER | SETH ANDREW | Plainclothes Police Constable | \$105,402.08 | \$835.47 |
| YAN | GREGORY ALBERT | Plainclothes Police Constable | \$105,388.60 | \$809.53 |
| MCDONALD | MATTHEW PETER | Plainclothes Police Constable | \$105,385.87 | \$834.66 |
| GILCHRIST | LAOIGSEAC | Plainclothes Police Constable | \$105,381.57 | \$370.78 |
| | | | | |
| KATSCHILO | JAMES ALAN | Police Constable | \$105,369.19 | \$809.53 |
| HANSON | JASON ANDREW | Police Constable | \$105,364.54 | \$818.86 |
| CROLL | DIANA ELIZABETH | Police Constable | \$105,358.66 | \$765.80 |
| MIDDLETON | WILLIAM SCOTT | Police Constable | \$105,336.42 | \$828.75 |
| ARMSTRONG | ROBERT KENNETH | Police Constable | \$105,332.64 | \$818.86 |
| HAMLET | ROWAN ALLEN | Plainclothes Police Constable | \$105,328.14 | \$841.14 |
| MONTGOMERY | AARON JAMES | Police Constable | \$105,325.11 | \$818.86 |
| UPPAL | VISHAL | Police Constable | \$105,315.66 | \$818.86 |
| LIPSEY | WILLIAM NORMAN | Police Constable | \$105,315.53 | \$818.86 |
| HOFFMAN | BRIAN GEOFFREY | Plainclothes Police Constable | \$105,305.45 | \$814.55 |
| LACUNA | MARLON JOSEPH | Police Constable | \$105,298.67 | \$809.53 |
| INNISS | DENNIS KEVIN | Police Constable | \$105,277.58 | \$818.86 |
| PROULX | KEVIN EDWARD | Police Constable | \$105,265.93 | \$818.86 |
| HAMBROOK | CRAIG | Police Constable | \$105,264.14 | \$818.86 |
| ULFAT | AHSAN ULLAH | Plainclothes Police Constable | \$105,261.04 | \$841.14 |
| MACNEIL | ANGELA CAROLINE | Administrative Coordinator | \$105,239.65 | \$750.09 |
| MC GARRY | DANIEL ROBERT | Police Constable | \$105,237.35 | \$809.53 |
| HWANG | ALEXANDER HYUN | Plainclothes Police Constable | \$105,225.00 | \$284.99 |
| KUMAR | DINESH | Police Constable | \$105,199.49 | \$284.99 |
| | | | | |
| CAUNTER | BENJAMINTHOMAS | Police Constable | \$105,198.47 | \$818.86 |
| COWLEY | ALISON LOUISE | Plainclothes Police Constable | \$105,191.21 | \$841.14 |
| MILLER | CAROLINE NANCY | Police Constable | \$105,188.77 | \$809.53 |
| PICKETT | TRAVIS GRAYSON | Police Constable | \$105,182.25 | \$818.86 |
| LIBURD | BLAIR DAREN | Police Constable | \$105,181.15 | \$809.53 |
| DINC | HUSEYIN | Senior Programmer | \$105,169.69 | \$351.02 |
| DRAPER | KIRSTAN GILES | Police Constable | \$105,169.62 | \$818.86 |
| GRIFFITHS | DAVID STEWART | Police Constable | \$105,147.79 | \$818.86 |
| ROSE | SALLY | Police Constable | \$105,147.48 | \$839.30 |
| BROAD | AARON NATHANIEL | Police Constable | \$105,136.38 | \$309.14 |
| BESCO | DAVID RUSSELL | Police Constable | \$105,135.18 | \$818.86 |
| BRIDEAU | RENE ALYRE | Plainclothes Police Constable | \$105,129.73 | \$841.14 |
| LUKAS | KELLY ELIZABETH | Plainclothes Police Constable | \$105,129.25 | \$813.74 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|-------------------------------|--------------|----------|
| HART | ANDRE THOMAS | Police Constable | \$105,100.48 | \$818.86 |
| ALLARD | MATTHEW DOUGLAS | Police Constable | \$105,089.73 | \$818.86 |
| BEGBIE | BLAIR ROBERT | Police Constable | \$105,082.89 | \$818.86 |
| HUK | PAUL GRAHAM | Police Constable | \$105,079.59 | \$809.53 |
| TERZO | ADRIAN JORDANO | Police Constable | \$105,067.30 | \$818.86 |
| MURRAY | NEAL ALLAN | Police Constable | \$105,064.04 | \$818.86 |
| ROMERAL | MATT IAN | Police Constable | \$105,046.23 | \$809.53 |
| JENNINGS | STACEY JOANNE | Police Constable | \$105,046.02 | \$837.72 |
| ROCHE | CHARLENE LYNN | Police Constable | \$105,036.84 | \$818.86 |
| GILL | ARJINDER PAL SINGH | Police Constable | \$105,024.22 | \$809.53 |
| SZYSZKOWSKA | SYLVIA BERNADETTA | Parking Enforcement Officer | \$105,021.24 | \$718.42 |
| WOODS | DOUGLAS STEPHEN | Plainclothes Police Constable | \$105,007.05 | \$841.14 |
| TRENTON | REBECCA | Patrol Supervisor | \$105,004.13 | \$746.59 |
| BLAIR | JOHNATHON WILLIAM | Police Constable | \$104,998.50 | \$818.86 |
| MCLEOD | SHELLEY CHRISTINE | Police Constable | \$104,998.43 | \$809.53 |
| GILL | SANDEEP SINGH | Police Constable | \$104,996.57 | \$333.21 |
| REKHI | JASDEEP | Police Constable | \$104,982.79 | \$818.86 |
| BLAKE | MARTIN EDWARD | Audio Visual Technician | \$104,978.84 | \$323.88 |
| GIGANTE | JENNIFER | Communications Operator | \$104,969.83 | \$774.30 |
| DAHAN | VALERIE RUTH | Plainclothes Police Constable | \$104,965.70 | \$716.14 |
| MARO | KJELL KRISTOFFER | Police Constable | \$104,965.32 | \$818.86 |
| DVERNECHUK | MARK WILLIAM | Police Constable | \$104,950.22 | \$809.53 |
| JEFFREY | MICHAEL JOHN | Police Constable | \$104,949.89 | \$818.86 |
| BAGNALL | ALBERT HUGH | Police Constable | \$104,918.95 | \$839.30 |
| EAST | JEFFREY BRUCE | Police Constable | \$104,917.73 | \$809.53 |
| STONE | CAROLYN RUTH | Police Constable | \$104,914.59 | \$818.86 |
| WEIR | IAN JASON | Plainclothes Police Constable | \$104,913.16 | \$834.65 |
| DALE | JEFFREY HOWARD | Police Constable | \$104,900.62 | \$333.21 |
| | | | | |
| GUTTER UDDIN | CORNELUS TIMOTHY | Plainclothes Police Constable | \$104,855.86 | \$839.19 |
| - | MOHAMMED SHOEB | Police Constable | \$104,854.93 | \$809.53 |
| BOLDUC | KEVIN VICTOR | Police Constable | \$104,849.86 | \$818.86 |
| YAP | MEIYIN | Police Constable | \$104,848.50 | \$849.08 |
| FERNANDES | JOAO ANGELO | Police Constable | \$104,821.32 | \$809.53 |
| TAMBER | MOE | Police Constable | \$104,810.42 | \$818.86 |
| FOSTER | ANTHONY JOSEPH | Police Constable | \$104,799.72 | \$818.86 |
| WESLEY | JEFFREY | Police Constable | \$104,797.08 | \$818.86 |
| GEORGE | KEITH JOSEPH | Police Constable | \$104,792.33 | \$818.86 |
| MCINTYRE | RYAN DOUGLAS | Plainclothes Police Constable | \$104,789.38 | \$827.62 |
| ROURKE | EMERALD KELLY | Police Constable | \$104,787.61 | \$818.86 |
| FRANCOIS | PATRICE GASTON | Plainclothes Police Constable | \$104,781.24 | \$841.14 |
| SIANOS | JOHN | Plainclothes Police Constable | \$104,775.55 | \$841.14 |
| HOGG | STEPHEN WALTER | Police Constable | \$104,765.44 | \$818.86 |
| SAFYANIK | ANTONINA | Plainclothes Police Constable | \$104,758.25 | \$822.65 |
| REEVES | MICHAEL DANIEL | Police Constable | \$104,749.68 | \$809.53 |
| MAILER | DAVID | Plainclothes Police Constable | \$104,732.26 | \$836.36 |
| RUDZITIS | SCOTT ANDREW | Police Constable | \$104,719.71 | \$835.94 |
| TEOH | JAC SEN | Police Constable | \$104,707.02 | \$809.53 |
| CARUSO | SALVATORE | Police Constable | \$104,696.14 | \$818.86 |
| UHER | JASON WILLIAM | Police Constable | \$104,693.52 | \$818.86 |
| BEAUDRY | GHISLAIN MARTIN | Police Constable | \$104,676.67 | \$280.15 |
| MACDONALD | SCOTT JOHN | Police Constable | \$104,665.59 | \$818.86 |
| SPAULDING | DAVID | Police Constable | \$104,662.76 | \$839.30 |
| HICKEY | PATRICK | Police Constable | \$104,650.94 | \$839.30 |
| FEAVER | CORY BERT | Police Constable | \$104,645.34 | \$839.30 |
| TAYLOR | ANDREW BRIAN | Police Constable | \$104,636.81 | \$828.75 |
| QUINLAN | JEREME JUSTIN | Plainclothes Police Constable | \$104,634.52 | \$809.53 |
| JACOBS | SHELDON ALEXANDER | Plainclothes Police Constable | \$104,616.50 | \$716.14 |
| ROBERTS | JOEL VICTOR | Police Constable | \$104,604.03 | \$809.53 |
| MIGNARDI | SONIA MARISA | Police Constable | \$104,597.53 | \$322.26 |
| MANN | AMARJIT SINGH | Police Constable | \$104,586.17 | \$828.75 |
| PILON | JAY PATRICK | Police Constable | \$104,583.49 | \$809.53 |
| DE LUGT | MARK | Police Constable | \$104,574.16 | \$839.30 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-------------|--------------------|--|--------------|----------|
| ROOPNARINE | RICKEY | Police Constable | \$104,552.52 | \$818.86 |
| BANYAEM | SANTI | Police Constable | \$104,549.37 | \$818.86 |
| BEAUDRY | PAULA LORETO | Police Constable | \$104,541.61 | \$818.86 |
| ASHMAN | CRAIG JASON | Training Constable | \$104,539.96 | \$841.92 |
| MCQUOID | SCOTT CHAPMAN | Plainclothes Police Constable | \$104,533.80 | \$841.14 |
| BASSETT | KURT ANDREW | Police Constable | \$104,527.41 | \$815.99 |
| LEYVA | SHARON MARISOL | Police Constable | \$104,519.81 | \$818.86 |
| BURLEAU | MICHAEL JEFFERY | Police Constable | \$104,510.78 | \$818.86 |
| TAYLOR | WAVENEY PATSY | Police Constable | \$104,507.50 | \$818.86 |
| ORMSBY | BRANDON THOMAS | Police Constable | \$104,504.88 | \$818.86 |
| CZUJKO | NICOLAS OREST | Police Constable | \$104,502.52 | \$728.67 |
| воуко | DAYNA KATHLEEN | Plainclothes Police Constable | \$104,499.00 | \$841.14 |
| HARRISON | MICHAEL ANTHONY | Shift/Area Supervisor | \$104,495.53 | \$771.07 |
| LIGGIO | GIOVANNI CELESTINO | Police Constable | \$104,494.58 | \$818.86 |
| SADEGHI | AZADEH | Police Constable | \$104,472.69 | \$818.86 |
| EL SAYEGH | RAYDAN IMAD | Police Constable | \$104,445.56 | \$809.53 |
| | | | | |
| TIMMS | KEVIN DOUGLAS | Police Constable | \$104,427.00 | \$802.51 |
| BOZZER | ANDREW DENNIS | Training Constable | \$104,424.42 | \$841.14 |
| CUTTING | MICHEAL ANDREW | Police Constable | \$104,423.57 | \$809.53 |
| CASPAR | JENNIFER MARY | Communications Operator | \$104,415.87 | \$774.30 |
| AHMED | JAMEEL | Police Constable | \$104,415.67 | \$826.03 |
| KOCANOVIC | ALEKSANDAR SASHA | Police Constable | \$104,414.87 | \$822.82 |
| PASSERINO | CURTIS PAUL | Police Constable | \$104,410.94 | \$818.86 |
| VIRK | MAHEEP KAUR | Police Constable | \$104,407.15 | \$809.95 |
| GHOTBI | FARZAD | Police Constable | \$104,405.46 | \$818.86 |
| ROMYN | JASON | Police Constable | \$104,403.64 | \$824.05 |
| MCLANE | KRISTINE ANN | Plainclothes Police Constable | \$104,401.69 | \$841.14 |
| FERNANDEZ | SILVIA INES | Police Constable | \$104,399.53 | \$818.86 |
| DYKE | ADRIAN WARREN | Police Constable | \$104,393.99 | \$811.15 |
| KENT | SHARON AUDREY | Police Constable | \$104,381.15 | \$824.53 |
| PATTERSON | AMY MARIE | Police Constable | \$104,380.59 | \$818.86 |
| GREWAL | AMANPREET SINGH | Police Constable | \$104,377.74 | \$818.86 |
| MCDERMOTT | EUAN | Police Constable | \$104,371.60 | \$818.86 |
| SISK | REBECCA NICOLE | Plainclothes Police Constable | \$104,361.56 | \$841.14 |
| | | | | |
| OLVER | ROBERT BOND | Police Constable | \$104,353.34 | \$839.30 |
| MARKS | ALEXANDRA COURTNEY | Plainclothes Police Constable | \$104,333.90 | \$841.14 |
| MACINNIS | JULIE SO-JUNG | Plainclothes Police Constable | \$104,331.82 | \$839.52 |
| KLEMM | KARL KONRAD | Senior Radio and Electronics Technician | \$104,324.06 | \$792.26 |
| HUBER | SIMONE GABRIELLE | Plainclothes Police Constable | \$104,320.13 | \$750.02 |
| DOUPE | JEFFERY JONATHON | Plainclothes Police Constable | \$104,314.94 | \$841.14 |
| FARINA | ANTONELLA | Plainclothes Police Constable | \$104,303.97 | \$841.14 |
| CHARIANDY | MARK MICHAEL | Police Constable | \$104,300.37 | \$818.86 |
| BLAKELY | SCOTT JAMES | Police Constable | \$104,298.26 | \$818.86 |
| DOHERTY | BRADEN SPENCER | Police Constable | \$104,286.23 | \$818.86 |
| ELLIOTT | ADRIAN GODFREY | Police Constable | \$104,282.17 | \$818.86 |
| HAZELL | SANDRA DAWN | Police Constable | \$104,246.27 | \$818.86 |
| MCNABB | ANDREW GORDON | Police Constable | \$104,241.20 | \$355.50 |
| CARLES | MATTHEW MOSES | Plainclothes Police Constable | \$104,230.73 | \$841.14 |
| BURKE | RICARDO OMAR | Police Constable | \$104,225.29 | \$809.53 |
| CAMPESE | MICHELLE ANGELA | Police Constable | \$104,222.06 | \$802.51 |
| HARVEY | | | | |
| | HORACE NATHANIEL | Plainclothes Police Constable Police Constable | \$104,208.84 | \$841.14 |
| HALAGIAN | ADAM RYAN | Police Constable | \$104,208.71 | \$818.86 |
| FRANKEN | MICHAEL DANIEL | Police Constable | \$104,208.25 | \$809.53 |
| GAVALLER | ILANA CHANA | Police Constable | \$104,208.19 | \$809.53 |
| GRAY | JEREMY CARMEN | Plainclothes Police Constable | \$104,204.64 | \$841.14 |
| PALMER | ROGER ANTHONY | Police Constable | \$104,203.82 | \$809.53 |
| KLIMTSCHUCK | JOSEPH CHRISTIAN | Plainclothes Police Constable | \$104,188.41 | \$841.14 |
| LEANO | ALEXANDER THOMAS | Police Constable | \$104,175.79 | \$818.86 |
| PETTICREW | AMANDA AARON | Police Constable | \$104,173.04 | \$333.21 |
| MORRISON | AARON JOHN | Police Constable | \$104,167.12 | \$809.53 |
| DYRKAWEC | JEFFREY | Police Constable | \$104,143.67 | \$818.86 |
| MCCONNERY | KURTIS WILLIAM | Police Constable | \$104,119.06 | \$765.80 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|---------------------|-------------------------------|--------------|----------|
| МОТА | DANNY LABAO | Police Constable | \$104,082.50 | \$818.86 |
| CARAMANICO | NICHOLAS ALDO | Plainclothes Police Constable | \$104,076.24 | \$824.27 |
| OCHMANEK | LUKE | Plainclothes Police Constable | \$104,068.82 | \$841.14 |
| LYNCH | JAMIE RALPH | Police Constable | \$104,056.80 | \$809.53 |
| LIM | ANDREW | Police Constable | \$104.054.55 | \$818.86 |
| BRADLEY | CHRISTOPHER | Police Constable | \$104,054,31 | \$839.30 |
| MARTELL | DEBORAH LYNN | Police Constable | \$104,054.15 | \$818.86 |
| GERMAINE | JENNIFER ANNE | Police Constable | \$104,048.60 | \$818.86 |
| COWL | TAYLOR JAMES | Police Constable | \$104,037.77 | \$809.53 |
| KALWIES | DAVID | Plainclothes Police Constable | \$104,029.67 | \$562.40 |
| IBBOTT | ELIZABETH ASHLEY | Police Constable | \$104,023.17 | \$809.53 |
| GALIOTOS | KONSTANTINOS | Plainclothes Police Constable | \$104,008.39 | \$809.33 |
| KAINZ | CHRISTOPHER JOHN | Police Constable | \$104,008.39 | \$353.65 |
| BONAZZA | VINCENZO | Police Constable | \$103,991.05 | \$819.54 |
| | | | | |
| BREEZE | PAUL CHRISTOPHER | Police Constable | \$103,987.11 | \$823.28 |
| PENWELL | CASSANDRA MIRANDA | Police Constable | \$103,961.64 | \$818.86 |
| GEBORSKI | PIOTR | Police Constable | \$103,952.70 | \$770.64 |
| SALINES | CIRO | Police Constable | \$103,939.84 | \$818.86 |
| GLEN | STEPHEN | Police Constable | \$103,938.13 | \$839.30 |
| DAVYDOVA | OLGA | Police Constable | \$103,936.82 | \$809.53 |
| DUROCHER | DAVID LEONARD | Police Constable | \$103,934.96 | \$818.86 |
| COCCARI-ENGLISH | CATERINA | Supervisor | \$103,934.87 | \$294.46 |
| JOHNSON | KEVIN WILLIAM | Police Constable | \$103,932.36 | \$818.86 |
| SARASUA | JOSHUA JUNIOR | Plainclothes Police Constable | \$103,923.43 | \$828.51 |
| TRUONG | TRI CAN | Police Constable | \$103,919.07 | \$809.53 |
| GERRY | MATTHEW JAMES | Police Constable | \$103,915.67 | \$812.93 |
| ELLIS | GEOFFREY WILLIAM | Police Constable | \$103,914.54 | \$824.53 |
| RETSINAS | PANAGIOTA | Police Constable | \$103,909.42 | \$839.30 |
| AMYOTTE | DANIEL RICHARD | Police Constable | \$103,905.31 | \$818.86 |
| SWIFT | GREGORY SCOTT | Police Constable | \$103,898.91 | \$818.86 |
| PETERS | SCOTT MURRAY | Plainclothes Police Constable | \$103,874.16 | \$850.02 |
| HOLLINGSHEAD | DANIELLE LEE | Plainclothes Police Constable | \$103,871.36 | \$850.02 |
| MOLYNEAUX | DOREEN EVELYN | Plainclothes Police Constable | \$103,871.36 | \$364.37 |
| PILEGGI | ADRIANO DOMENICO | Plainclothes Police Constable | \$103,864.09 | \$815.36 |
| HWANG | PETER IN-KYU | Police Constable | \$103,861.05 | \$809.53 |
| DOBBS | BEVERLY ROSE | Police Constable | \$103,852.99 | \$809.53 |
| LI | XIAOBO | Police Constable | \$103,852.84 | \$818.86 |
| MURPHY | SHANE PETER | Police Constable | \$103,851.49 | \$825.73 |
| HUGHES | LYNN | Sergeant | \$103,846.22 | \$723.12 |
| PIKE | WILLIAM BRIAN | Supervisor | \$103,831.51 | \$294.46 |
| HARDMAN | DIANA LYNN | Courts Supervisor | \$103,829.20 | \$294.46 |
| SAINI | SUSHIL KUMAR | Plainclothes Police Constable | \$103,821.31 | \$841.14 |
| LECLERC | DANIEL CHRISTIAN | Police Constable | \$103,818.78 | \$818.86 |
| MARRELLI | GIANCARLO | Police Constable | \$103,809.28 | \$818.86 |
| BLACK | | Police Constable | \$103,805.75 | \$818.86 |
| | ERIK ALAN | | | |
| ARMSTRONG | CHRISTOPHER RICHARD | Police Constable | \$103,801.99 | \$818.86 |
| KLAAS | PETER | Police Constable | \$103,801.60 | \$818.86 |
| NELSON | MATTHEW HENRY | Police Constable | \$103,797.84 | \$809.53 |
| MCGIVERN | SEAN BARME | Police Constable | \$103,792.63 | \$818.86 |
| GREER | KEVIN HUGO | Plainclothes Police Constable | \$103,785.28 | \$841.14 |
| BREEDON | WARREN SPENCER | Police Constable | \$103,780.87 | \$842.06 |
| KHAN | SHAMEER | Police Constable | \$103,769.21 | \$676.83 |
| CANNON | SHEENA LEIGH | Police Constable | \$103,745.15 | \$333.21 |
| NELSON | MELISSA ANNE | Police Constable | \$103,743.43 | \$786.16 |
| DA COSTA | ANTONIO NORBERTO | Police Constable | \$103,732.82 | \$850.74 |
| BAKSH | FAIZAL ANTHONY | Police Constable | \$103,731.83 | \$812.93 |
| VAN HOOGENHUIZE | MICHAEL DANIEL | Police Constable | \$103,705.46 | \$818.86 |
| SIRBOS | TOMMY | Police Constable | \$103,690.71 | \$818.86 |
| НО | ALEC KAI-KWUN | Parking Enforcement Officer | \$103,683.94 | \$718.42 |
| GOODWIN | ELLA RILEY | Police Constable | \$103,671.46 | \$818.86 |
| SPADE | BRIAN DAVID | Police Constable | \$103,663.65 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|---------------------|-----------------------------------|--------------|----------------------|
| MASTERMAN | KEVIN GEORGE | Communications Co-ordinator | \$103,647.61 | \$362.63 |
| IVKOVIC | ZORAN | Police Constable | \$103,635.67 | \$809.53 |
| PICKRAN | HILDOR | Police Constable | \$103,622.08 | \$839.30 |
| MCCREIGHT | KENNETH | Police Constable | \$103,598.62 | \$839.30 |
| LITTLE | JONATHAN DAVID | Police Constable | \$103,588.03 | \$818.86 |
| BUCEK | LUCIE | Police Constable | \$103,586.38 | \$809.53 |
| SPENCER | JILL | Police Constable | \$103,565.74 | \$839.30 |
| MICALLEF | MARK ANTHONY | Police Constable | \$103,559.86 | \$809.53 |
| HARRISON | KEITH ISSAC | Police Constable | \$103,558.45 | \$818.86 |
| DRUMMOND | KYLE ROBERT | Police Constable | \$103,526.61 | \$818.86 |
| HORNBY | GREGORY ALLEN | Police Constable | \$103,524.85 | \$839.30 |
| SANDBERG | RISE ANNE | Senior Operations Supervisor | \$103,524.12 | \$347.58 |
| | SUSAN THERESA | Plainclothes Police Constable | | |
| GUADAGNANO | | | \$103,517.68 | \$841.14 |
| MUI | CHUN YUEN | Parking Enforcement Officer | \$103,516.87 | \$718.42 |
| FLAMENGO | MARIA LAURA | Police Constable | \$103,511.17 | \$733.79 |
| GILLHAM | SHANE ROBERT | Plainclothes Police Constable | \$103,506.41 | \$850.19 |
| TENN | SOLOMON RICHARD | Police Constable | \$103,506.28 | \$809.53 |
| BOWMAN | MARTYN | Police Constable | \$103,488.55 | \$353.65 |
| JACKSON | PAUL EDWARD | Police Constable | \$103,475.44 | \$839.30 |
| THOMAS | LEROY | Police Constable | \$103,468.23 | \$839.30 |
| VISSER | ASHLEY CHRISTINA | Plainclothes Police Constable | \$103,437.45 | \$825.08 |
| PITCHER | SEAN MURRAY | Police Constable | \$103,433.91 | \$809.53 |
| ZAFIRIADIS | IFIGENIA | Operations Supervisor | \$103,429.90 | \$308.29 |
| GAGLIARDI | DEANNA LYNN | Plainclothes Police Constable | \$103,417.62 | \$844.56 |
| CAMPBELL | ANDREW WESLEY | Police Constable | \$103,397.28 | \$835.05 |
| MCCULLAGH | MARK XAVIER | Courts Supervisor | \$103,380.06 | \$294.46 |
| LARIVIERE | STEPHANIE GWEN | Police Constable | \$103,377.91 | \$818.86 |
| SHAHMALEKI | SHAHO | Police Constable | \$103,377.22 | \$644.87 |
| | PAULA | | | \$839.30 |
| ST CROIX | | Police Constable | \$103,371.12 | |
| ROSS | WILLIAM | Police Constable | \$103,367.76 | \$839.30 |
| BUDD | MICHAEL ANTHONY | Police Constable | \$103,367.51 | \$818.86 |
| DEMPSTER | JONATHAN NICHOLAS | Plainclothes Police Constable | \$103,366.00 | \$814.55 |
| HUM | JEFFERY RON | Police Constable | \$103,365.38 | \$809.53 |
| DIODATI | RICHARD | Police Constable | \$103,359.06 | \$839.30 |
| SMITH | MICHAEL LORNE | Shift Supervisor | \$103,358.52 | \$315.54 |
| BENALLICK | DIANNA | Police Constable | \$103,334.92 | \$839.30 |
| PREUTHUN | ADAM ALEXANDER | Police Constable | \$103,319.19 | \$818.86 |
| HUSSAR | IRENE | Police Constable | \$103,310.80 | \$839.30 |
| ARCHER | KIRK ANTHONY | Police Constable | \$103,310.60 | \$818.86 |
| PAKRAVAN | GLAYOL GLORIA | Manager of Performance Management | \$103,303.72 | \$1,244.30 |
| MCCONNELL | WILLIAM | Police Constable | \$103,299.46 | \$839.30 |
| WILSON | MICHAEL PAUL | Plainclothes Police Constable | \$103,292.51 | \$835.47 |
| MOHAMMED | COLIN ELLIOTT | Plainclothes Police Constable | \$103,289.87 | \$841.14 |
| D'ANGELICA | GEMI | Police Constable | \$103,285.94 | \$818.86 |
| MC GARRY | KENNETH ADAM | Police Constable | \$103,283.96 | \$809.53 |
| SWIFT | DALE GLEN-DE-VERE | Police Constable | \$103,269.09 | \$809.53 |
| CHARLES | SIMBERT | Police Constable | \$103,265.94 | \$824.53 |
| ADAMS | MICHAEL CHRISTOPHER | Police Constable | \$103,265.94 | \$824.53 |
| SHEPHEARD | SCOTT ALEJANDRO | Police Constable | \$103,250.44 | \$809.55 \$818.86 |
| | | | | |
| PLATTE | PATRICK FRANK | Police Constable | \$103,235.28 | \$809.53 |
| DAVEY | AMY LEE | Plainclothes Police Constable | \$103,233.68 | \$355.49 |
| GEE | KEVIN WAI | Police Constable | \$103,231.16 | \$809.53 |
| READ | ALEXANDRA JENNIFER | Police Constable | \$103,224.54 | \$835.05 |
| FRIESEN | BETHANEY NADINE | Police Constable | \$103,218.16 | \$818.86 |
| THERIAULT | PAUL | Police Constable | \$103,214.29 | \$353.65 |
| MARCHEN | LEANNE | Police Constable | \$103,204.81 | \$839.30 |
| OKUTIN | ALEXANDR | Police Constable | \$103,182.32 | \$728.67 |
| MONTIS | CHRISTINE CHERYL | Plainclothes Police Constable | \$103,173.19 | \$832.24 |
| CASSIDY | CHRISTOPHER RYAN | Police Constable | \$103,159.22 | \$809.53 |
| BIANCHI | KAYLA MARIE | Police Constable | \$103,158.83 | \$809.53 |
| | | | | |
| CECHETTO | ANDREW PAUL | Plainclothes Police Constable | \$103,156.34 | \$841.14 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|-------------------|--|--------------|--------------------|
| DEKEZEL | JENNIFER CRYSTAL | Police Constable | \$103,148.28 | \$809.53 |
| TAIT | RONALD EUGENE | Police Constable | \$103,136.07 | \$845.85 |
| CORREIA | SNEZANA | Police Constable | \$103,124.02 | \$838.50 |
| IANNONE | JOHN-PAUL | Senior Customer Service Representative | \$103,119.76 | \$595.70 |
| HAWKINS | ROBERT GEOFFREY | Police Constable | \$103,114.14 | \$818.86 |
| KAHNT | ANGELA CHRISTINE | Police Constable | \$103,111.64 | \$818.86 |
| PELLETIER | CHRISTIAN JOSEPH | Health and Safety Analyst | \$103,111.01 | \$333.21 |
| MASTORAKOS | PANTELIS GEORGE | Police Constable | \$103,093.88 | \$818.86 |
| ROUSSEAU | AIMEE | Police Constable | \$103,084.12 | \$809.53 |
| CAMARA | TOMMY | Police Constable | \$103,077.68 | \$818.86 |
| HEFFERNAN | SEAN PATRICK | Police Constable | \$103,070.37 | \$809.53 |
| MAECKER | JONATHAN LEE | Police Constable | \$103,067.44 | \$839.30 |
| CATANIA | GIOVANNA | Training Supervisor | \$103,061.24 | \$798.89 |
| MELEROWICZ | MICHAL | Police Constable | \$103,060.67 | \$839.30 |
| WHITTLE | TIMOTHY MAURICE | Police Constable | \$103,041.59 | \$818.86 |
| RODRIGUEZ | JEREMIAH ERIC | Police Constable | \$103,028.53 | \$815.99 |
| RODRIGGEL | JERCENTIA IT ERGE | Supervisor of Benefits and Pension | \$105,020.55 | <i>015.</i> |
| PERSAUD | URMILLA | Administration | \$103,028.40 | \$313.24 |
| VANSCHERRENBURG | ADELE | Police Constable | \$103,021.27 | \$839.30 |
| WATSON | LUKE ALEXANDER | Police Constable | \$103,018.69 | \$818.86 |
| KIM | JIN HOI | Police Constable | \$103,013.44 | \$815.99 |
| TAMMEORG | MARIAN | Police Constable | \$103,012.19 | \$809.53 |
| TOPPING | MICHAEL ANTHONY | Police Constable | \$103,005.89 | \$835.05 |
| DMYTRYSHYN | KAREN SUMIE | Coordinator | \$103,005.04 | \$829.41 |
| GARBUTT | TODD | Police Constable | \$102,998.97 | \$839.30 |
| PETERSEN | KATHLEEN ERIN | Police Constable | \$102,975.80 | \$818.86 |
| BREWER | MATTHEW JOSEPH | Police Constable | \$102,973.21 | \$818.86 |
| ADAMS | KHARY AZANDE | Plainclothes Police Constable | \$102,970.29 | \$841.14 |
| CHALMERS | ANDREA | Police Constable | \$102,921.53 | \$818.86 |
| BONIFACE | LISA ANITA | Police Constable | \$102,916.84 | \$809.53 |
| BUCHANAN | GREGORY MICHAEL | Plainclothes Police Constable | \$102,915.39 | \$842.25 |
| HENDRIKS | BART | Police Constable | \$102,913.39 | \$765.92 |
| NEWELL | KATHLEEN | Police Constable | \$102,903.43 | \$839.30 |
| KNOX | | | | |
| | JAIME LOUISE | Police Constable | \$102,898.44 | \$818.86 |
| SINGH | HARJIT | Police Constable | \$102,895.08 | \$828.59 |
| KHAN | BAHROZE RAZA | Police Constable | \$102,872.89 | \$809.53 |
| BOYCE | SUSIE ROWENA | Police Constable | \$102,861.19 | \$818.86 |
| BIALECKA | MARTA EVA | Police Constable | \$102,844.64 | \$809.53 |
| HINCHCLIFFE | DAVID JOHN | Police Constable | \$102,843.47 | \$828.75 |
| BUTT | AMIR | Police Constable | \$102,841.93 | \$818.86 |
| DEMELO | MATTHEW CORREIA | Police Constable | \$102,827.99 | \$809.53 |
| HEROUX | STEPHANE | Plainclothes Police Constable | \$102,820.82 | \$841.14 |
| KURUCZ | BLAISE | Police Constable | \$102,796.87 | \$818.86 |
| NISAVIC | NICK | Police Constable | \$102,786.13 | \$839.30 |
| TRAYNOR | ALISON DAWN | Police Constable | \$102,783.59 | \$818.86 |
| GREENE | MICHAELA SARA | Police Constable | \$102,781.45 | \$815.99 |
| KELLOUGH | STACY LEIGH | Police Constable | \$102,771.54 | \$818.86 |
| RESCIGNO | CLAUDIO | Police Constable | \$102,767.21 | \$809.53 |
| DE QUINTAL | PETER ANDREW | Police Constable | \$102,757.63 | \$818.86 |
| VINCENT | JASON ERNEST | Police Constable | \$102,747.21 | \$812.93 |
| O'NEILL | SANDRA LOUISE | Plainclothes Police Constable | \$102,736.82 | \$368.98 |
| HASIUK | MELISSA ANNE | Police Constable | \$102,721.96 | \$818.86 |
| RADFORD | CHRISTOPHER KEITH | Police Constable | \$102,721.14 | \$818.86 |
| SAINI | TARANDIP SINGH | Police Constable | \$102,720.38 | \$809.53 |
| TAJTI | ROBERT MARK | Plainclothes Police Constable | \$102,713.20 | \$839.30 |
| CHAN | GREGORY | Police Constable | \$102,712.89 | \$839.30 |
| ULFAT | ABDULLAH | Police Constable | \$102,705.17 | \$733.79 |
| BURNS | LAURA ELIZABETH | Police Constable | \$102,694.24 | \$809.53 |
| KHAN | AMMAR | Police Constable | \$102,686.43 | \$323.88 |
| WU | HAI ZHONG | Senior Technical Analyst | \$102,683.67 | \$359.56 |
| | | | | |
| CHONG | WILSON CHEE | Plainclothes Police Constable | \$102,677.81 | \$830.75 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------|--------------------|--|--------------|----------|
| SERVICE | QUADO | Police Constable | \$102,666.37 | \$809.53 |
| ESCOTT | JAI | Plainclothes Police Constable | \$102,655.66 | \$841.14 |
| FISHER | JENNIFER LYNDSAY | Police Constable | \$102,633.53 | \$284.99 |
| JONES | TODD MICHAEL | Police Constable | \$102,629.50 | \$845.04 |
| LAZAR | RAMY | Police Constable | \$102,620.24 | \$809.53 |
| DARNLEY | STEVEN WILLIAM | Plainclothes Police Constable | \$102,596.62 | \$841.14 |
| BALL | MATTHEW GERALD | Court Officer | \$102,593.84 | \$753.61 |
| TREMBLAY | CHRISTOPHER JOSEPH | Police Constable | \$102,579.28 | \$809.53 |
| BILBY | DAVID ANDREW | Police Constable | \$102,572.15 | \$818.86 |
| PHILLIPS | FIONA THERESA | Police Constable | \$102,566.38 | \$809.53 |
| SZARZEC | PETER | Police Constable | \$102,556.54 | \$839.30 |
| RYCKMAN | KENNETH WAYNE | Plainclothes Police Constable | \$102,542.19 | \$841.14 |
| HOFFMAN | GREGORY RODNEY | Plainclothes Police Constable | \$102,534.08 | \$841.14 |
| PRITCHARD | GRANT DONLEE | Police Constable | \$102,530.01 | \$809.53 |
| KELLAR | BRIAN MURRAY | Police Constable | \$102,528.66 | \$818.86 |
| | | | | |
| CHMELA | MICHAEL OTTO | Plainclothes Police Constable | \$102,524.23 | \$841.14 |
| BUTT | STEPHEN MILLER | Police Constable | \$102,521.59 | \$818.86 |
| VOLLMAR | WILLIAM CAMERON | Police Constable | \$102,518.30 | \$818.86 |
| GALLAGHER | ANDREW GEORGE | Senior Customer Service Representative | \$102,488.18 | \$351.02 |
| MOXLEY | JAMES BRENDAN | Police Constable | \$102,476.25 | \$809.95 |
| SHIN | JAY HO | Police Constable | \$102,476.07 | \$818.86 |
| MINHAS | GURMINDER SINGH | Police Constable | \$102,459.12 | \$809.53 |
| MIKALACHKI | LARRY | Police Constable | \$102,442.19 | \$839.30 |
| COMISSION | CHRISTOPHER PAUL | Plainclothes Police Constable | \$102,440.70 | \$841.14 |
| LEE | JAMES | Police Constable | \$102,421.12 | \$809.53 |
| ROBERTSON | RODGER KENT | Police Constable | \$102,402.30 | \$839.30 |
| KRAJAEFSKI | CORY JAMES | Police Constable | \$102,399.71 | \$818.86 |
| JOHNSTON | JASON ANTHONY | Police Constable | \$102,399.70 | \$818.86 |
| SAFFIOTI | ANTONIO | Police Constable | \$102,388.73 | \$809.53 |
| OBEY | JASON DAVID | Police Constable | \$102,368.87 | \$809.53 |
| MULLER | ROBERT PAUL | Plainclothes Police Constable | \$102,357.55 | \$841.14 |
| TAPLEY | RONALD | Staff Sergeant | \$102,357.12 | \$596.97 |
| DONALDSON | | | | \$830.75 |
| | CHRISTINA ELENA | Plainclothes Police Constable | \$102,356.44 | |
| GALL | ALEXANDRU | Police Constable | \$102,347.20 | \$818.86 |
| HEIGHTON | DAWN CHRISTINE | Police Constable | \$102,346.09 | \$809.53 |
| MORETTI | MARK | Police Constable | \$102,345.68 | \$839.30 |
| YIN | YA-WEN | Police Constable | \$102,343.25 | \$818.86 |
| FELTMATE | MARLOWE LUCIEN | Police Constable | \$102,326.85 | \$809.53 |
| MILNE | MARK | Police Constable | \$102,306.83 | \$839.30 |
| MILLS | PATRICIA | Police Constable | \$102,303.48 | \$839.30 |
| FORREST | SEAN SEYMOUR | Police Constable | \$102,299.85 | \$818.86 |
| HUANG | ACER TI | Police Constable | \$102,296.47 | \$809.53 |
| FARMER | KEVIN JAMES | Senior Customer Service Representative | \$102,295.94 | \$351.02 |
| KOHOUT | STEVEN WILLIAM | Police Constable | \$102,284.35 | \$823.23 |
| MCKINNON | DARRYL LLOYD | Police Constable | \$102,276.37 | \$809.53 |
| WISEMAN | MICHAEL DOUGLAS | Plainclothes Police Constable | \$102,272.42 | \$838.27 |
| MURPHY | SHANNON LEANNE | Police Constable | \$102,270.64 | \$809.53 |
| REID | STEPHEN | Police Constable | \$102,270.04 | \$839.30 |
| ACTON | BLAKE JOSEPH | Police Constable | \$102,267.58 | \$353.65 |
| JACKSON | DAVIS ROBERT | Training Constable | \$102,266.26 | \$841.92 |
| | | | | |
| KHAN | HUMAYUN RASHID | Plainclothes Police Constable | \$102,266.02 | \$355.49 |
| WILLMER | RYAN ANDREW | Police Constable | \$102,265.47 | \$818.86 |
| CALDWELL | KELLY PAMELA | Police Constable | \$102,265.05 | \$818.86 |
| ALLDREAD | GORDON SCOTT | Police Constable | \$102,260.92 | \$839.30 |
| TERSIGNI | ANTHONY ALFREDO | Locational Administrator | \$102,257.16 | \$331.43 |
| DOBBS | CHRISTIAN DANIEL | Plainclothes Police Constable | \$102,251.65 | \$841.14 |
| LANDRY | ADAM JOSEPH | Police Constable | \$102,245.54 | \$818.86 |
| HARPER | BRIAN | Police Constable | \$102,240.14 | \$839.30 |
| ZHANG | QING | Senior Programmer | \$102,236.95 | \$351.02 |
| SHIELDS | GAIL PATRICIA | Police Constable | \$102,231.64 | \$839.30 |
| DUTHIE | COLIN BARRIE | Plainclothes Police Constable | \$102,228.54 | \$841.14 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------------|--------------------------|--|------------------------------|----------|
| MCCULLOUGH | DAVID | Police Constable | \$102,203.45 | \$607.02 |
| SCOTT | LAUREN PAMELA | Police Constable | \$102,199.43 | \$825.34 |
| BEAVEN-BRINDLE | MARCIE JEANNE | Police Constable | \$102,195.75 | \$819.54 |
| AGIUS | ROBERT | Communications Operator | \$102,181.72 | \$774.30 |
| MCNABB | ANGELA HELEN | Police Constable | \$102,179.59 | \$839.30 |
| PHUONG | JAMES JASON | Police Constable | \$102,168.72 | \$809.53 |
| KIRCHNER | DARRYL LAWRENCE | Police Constable | \$102,161.78 | \$809.53 |
| PENNEY | PATRICK | Police Constable | \$102,152.66 | \$353.65 |
| BELANGER | PAUL LIONEL | Plainclothes Police Constable | \$102,152.42 | \$841.14 |
| EBRAHIM | RIAZ AHMED | Police Constable | \$102,143.24 | \$818.86 |
| DAVEY | JOHN | Police Constable | | \$839.30 |
| BOLTON | ROBERT | | \$102,140.59 \$102,136.65 | \$284.99 |
| | HUNG | Police Constable | | |
| LY | | Police Constable | \$102,133.33 | \$809.53 |
| GAYLE | PHILLIP PRESTON | Plainclothes Police Constable | \$102,120.47 | \$830.75 |
| MEEHAN | ANTHONY PAUL | Police Constable | \$102,104.29 | \$828.75 |
| MOORE | CHRISTINE MARGARET | Communications Operator | \$102,103.69 | \$774.30 |
| SAEED | KAMRAN MANSOOR | Police Constable | \$102,096.91 | \$818.86 |
| ROBERTSON | LYNNE | Police Constable | \$102,094.08 | \$839.30 |
| WILSON | JENNIFER ELIZABETH | Police Constable | \$102,061.82 | \$818.86 |
| THOMPSON | PETER | Police Constable | \$102,061.28 | \$809.53 |
| LUCIFORA | JEFFREY SALVATORE | Training Constable | \$102,032.80 | \$821.39 |
| PRITCHARD | DENIS BLAIR | Police Constable | \$102,029.60 | \$835.05 |
| DEANE | SUSAN LOUISE | Senior Corporate Planning Analyst | \$102,014.55 | \$351.02 |
| ARMSTRONG | PATRICK SHANE | Police Constable | \$102,011.24 | \$809.53 |
| DANIELS | PAUL EDWARD | Senior Customer Service Representative | \$102,004.61 | \$351.02 |
| AGNEW | LUCAS OWEN | Police Constable | \$102,002.55 | \$809.53 |
| TROTMAN | DREW ALEXANDER | Police Constable | \$102,000.18 | \$809.95 |
| GRELLETTE | CARL ANTHONY | Police Constable | \$101,995.02 | \$815.99 |
| TOWNSHEND | CHRISTOPHER ANDREW | Plainclothes Police Constable | \$101,994.02 | \$841.14 |
| HAWORTH | ANDREW MICHAEL | Police Constable | \$101,976.32 | \$809.53 |
| MACKAY | | Police Constable | \$101,976.32 | \$823.33 |
| | RONALD ERNEST | | | |
| VALENCIA | JUAN CARLOS | Police Constable | \$101,970.95 | \$809.53 |
| HENDERSON | VINCENT | Police Constable | \$101,955.19 | \$839.30 |
| DAWODU | CHRISTOPHER OLUFEMI | Plainclothes Police Constable | \$101,945.35 | \$841.14 |
| CHOU | YU-YA | Police Constable | \$101,944.22 | \$809.53 |
| WONG | GORDON CHUNG-HOI | Police Constable | \$101,941.28 | \$847.89 |
| PISANO | JOSEPH FRANCESCO | Plainclothes Police Constable | \$101,924.00 | \$816.81 |
| GOROSPE | CATHERINE KRAFT | Finance System Administrator | \$101,913.15 | \$313.24 |
| ORTEGA GONZALEZ | MARIO ENRIQUE | Senior Programmer | \$101,907.63 | \$351.02 |
| O'KEEFE | DAVID MICHAEL | Plainclothes Police Constable | \$101,900.05 | \$824.95 |
| LAW | RICHIE CHUN-WAI | Police Constable | \$101,899.43 | \$809.95 |
| WIDMEYER | KYLE RICHARD | Police Constable | \$101,894.35 | \$818.86 |
| MCGEE | BRADY CLINTON | Police Constable | \$101,890.47 | \$829.71 |
| MOSS | DONAVAN | Police Constable | \$101,864.87 | \$839.30 |
| COWLING | LISA ANN | Plainclothes Police Constable | \$101,864.32 | \$355.49 |
| WEEKS | ALLEN ANCEL | Police Constable | \$101,857.08 | \$809.53 |
| BOISVERT | NICOLE HANNAH | Police Constable | \$101,856.86 | \$818.86 |
| KRAVCHENKO | YEVGEN | Police Constable | \$101,849.75 | \$828.62 |
| INGRAM | KEITH | Police Constable | \$101,847.64 | \$839.30 |
| VIJAYANARAYANAN | DEVI SELVA KUMAR | Plainclothes Police Constable | \$101,841.67 | \$355.49 |
| | | | | |
| MCINTOSH VILLAFLOP | ALLISON PAULA | Police Constable Plainglothes Police Constable | \$101,840.08 | \$811.96 |
| VILLAFLOR | ROGELIO CRAIC WILLIAM | Plainclothes Police Constable | \$101,834.58 | \$841.92 |
| MACKAY | CRAIG WILLIAM | Police Constable | \$101,831.24 | \$839.30 |
| FRASER | ROD DAVID | Plainclothes Police Constable | \$101,828.10 | \$841.14 |
| YOUNG | JAMIE GEORGE | Police Constable | \$101,825.63 | \$809.53 |
| ELLIS | GRAHAM GRAINGER | Police Constable | \$101,819.92 | \$809.53 |
| JARESOVA | PAVLINA | Police Constable | \$101,815.22 | \$809.53 |
| ANDREJISHYN | JAMES JOSEPH | Plainclothes Police Constable | \$101,808.60 | \$841.14 |
| DOE | LIONEL DOUGLAS | Plainclothes Police Constable | \$101,804.39 | \$834.65 |
| TOUT | JEFFREY SHAWN | Police Constable | \$101,803.45 | \$822.82 |
| CHEUNG | KAREN WAI | Senior Programmer | \$101,802.15 | \$351.02 |
| MC CONNELL | PAUL DOUGLAS | Police Constable | \$101,801.41 | \$825.73 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|----------------|---------------------|-------------------------------|--------------|----------|
| O'GRADY | LAWRENCE JOSEPH | Supervisor of Photo Section | \$101,781.77 | \$836.67 |
| HARDWICK | STEVEN | Police Constable | \$101,781.04 | \$839.30 |
| REA | PHILIP EARL | Police Constable | \$101,778.25 | \$818.86 |
| SALEH | DANIEL | Police Constable | \$101,776.38 | \$818.86 |
| WECKER | MICHAEL ROBERT | Police Constable | \$101,775.81 | \$809.53 |
| WADDEN | FRED CLARENCE | Police Constable | \$101,759.62 | \$818.86 |
| PATIL | SAMEER | Police Constable | \$101,758.75 | \$818.86 |
| BROUGHTON | PETER WILLIAM | Police Constable | \$101,756.99 | \$818.86 |
| SMITH | COREY MATTHEW | Police Constable | \$101,756.32 | \$809.53 |
| MCCANN | MADONNA MARIE | Police Constable | \$101,754.03 | \$818.86 |
| DAVEY | FRANCESCA ANNE | Patrol Supervisor | \$101,749.37 | \$746.59 |
| CACCIA | DAVID MICHAEL | Police Constable | \$101,748.75 | \$818.07 |
| TURGEON | JOSEPH ERNEST | Police Constable | \$101,742.59 | \$818.86 |
| IRVINE | BRENT MARVEN | Police Constable | \$101,738.51 | \$815.99 |
| KATZMANN | JASON LAURENCE | Police Constable | \$101,733.14 | \$818.86 |
| KULIK | MELISSA HEATHER | Police Constable | \$101,715.27 | \$828.75 |
| WORTS | ROBERT MICHAEL | Police Constable | \$101,706.22 | \$809.53 |
| RYCZKO | LESLIE | Plainclothes Police Constable | \$101,705.16 | \$702.48 |
| MCINTYRE | JASON ALAN | Police Constable | \$101,695.56 | \$818.86 |
| LAMONTAGNE | JOSEPH | Police Constable | \$101,690.33 | \$839.30 |
| WALSH | DEREK ANDREW | Police Constable | \$101,689.57 | \$823.72 |
| NALON | TAMARA DARLENE | Senior Operations Supervisor | \$101,687.63 | \$833.23 |
| GANESHALINGAM | NIRUBAN | Police Constable | \$101,676.36 | \$809.53 |
| LUU | TAN SY | Senior Programmer | \$101,661.73 | \$351.02 |
| DE GUZMAN | NOEL ENRIQUEZ | Plainclothes Police Constable | \$101,649.14 | \$355.49 |
| PARASRAM | LAWRENCE | Plainclothes Police Constable | \$101,644.63 | \$841.14 |
| BOYAL | GURINDER SINGH | Police Constable | \$101,635.45 | \$827.04 |
| LEE | WAYNE | Police Constable | \$101,623.11 | \$809.53 |
| FENNELL | MARK ANTHONY | Police Constable | \$101,622.98 | \$818.86 |
| MACGREGOR | GRANT | Police Constable | \$101,622.67 | \$839.30 |
| BATTAGLIA | SALVATORE | Police Constable | \$101,610.35 | \$284.99 |
| DOWNIE | KELLY | Police Constable | \$101,609.94 | \$839.30 |
| KOOY | DANIEL PETER | Police Constable | \$101,601.94 | \$809.53 |
| HART | PETER CHARLES | Police Constable | \$101,596.78 | \$809.53 |
| SCHULTE | KATHRYN RUTH | Plainclothes Police Constable | \$101,588.28 | \$832.07 |
| HARDING | MATTHEW EARL | Training Constable | \$101,586.23 | \$841.14 |
| KROUSTALLIS | MICHAEL JAMES | Police Constable | \$101,569.40 | \$809.53 |
| HAASEN | WENDY CATHY | Plainclothes Police Constable | \$101,562.76 | \$841.14 |
| MURRAY | DAVID GERARD | Police Constable | \$101,554.41 | \$798.03 |
| DE HARTOG | CALLUM ALEXANDER | Training Constable | \$101,549.57 | \$841.14 |
| MADELEY | CRAIG ALAN | Police Constable | \$101,522.11 | \$818.86 |
| FOX-VIGNARAJAH | SUZANNE HELEN | Police Constable | \$101,520.65 | \$809.53 |
| LUCYSHYN | TRACEY | Police Constable | \$101,519.46 | \$839.30 |
| GAUVREAU | MARC ROBERT | Police Constable | \$101,506.86 | \$818.86 |
| WORTHINGTON | MARK | Supervisor | \$101,496.34 | \$294.46 |
| LOUIE | GILBERT JUN | Police Constable | \$101,495.70 | \$818.86 |
| MAKHLOUF | JAMES MICHAEL | Police Constable | \$101,494.68 | \$818.86 |
| PIGRAM | ANDREW JOHN | Police Constable | \$101,482.17 | \$613.33 |
| IRWIN | JESSICA LEE | Plainclothes Police Constable | \$101,473.47 | \$841.14 |
| SELF | MATTHEW CHRISTOPHER | Police Constable | \$101,463.12 | \$809.53 |
| JANES | DALE CHESLEY | Police Constable | \$101,457.35 | \$809.53 |
| CORRIE | ANDREW BENJAMIN | Plainclothes Police Constable | \$101,454.51 | \$841.14 |
| NICHIPORIK | DARREN WILLIAM | Police Constable | \$101,452.55 | \$835.05 |
| CHADWICK | TIMOTHY | Police Constable | \$101,441.65 | \$722.27 |
| BHANDARI | NITIN | Police Constable | \$101,436.25 | \$815.99 |
| WALKER | NEIL | Police Constable | \$101,428.82 | \$839.30 |
| NEWELL | PATRICIA | Police Constable | \$101,420.30 | \$839.30 |
| DYBOWSKI | MICHAEL LEONHARD | Plainclothes Police Constable | \$101,407.86 | \$841.14 |
| DEWSNAP | STACEY LYNN | Plainclothes Police Constable | \$101,401.56 | \$841.14 |
| OAKES | JOSHUA ROBERT | Police Constable | \$101,400.75 | \$284.99 |
| GERIS | SHAWN JOSEPH | Police Constable | \$101,390.96 | \$353.85 |
| FRIAS | PAUL GEORGE | Police Constable | \$101,386.60 | \$818.86 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|------------------------|--------------------|-----------------------------------|--------------|----------|
| GIRMENIA | FRANCESCO | Plainclothes Police Constable | \$101,385.12 | \$841.14 |
| EVANS | MARK ANTHONY | Police Constable | \$101,383.12 | \$818.86 |
| LEE | JORGE | Police Constable | \$101,368.45 | \$818.86 |
| HOLT | JACK WILLIAM | Police Constable | \$101,351.82 | \$809.95 |
| WEIST | STEPHEN | Police Constable | \$101,350.91 | \$839.30 |
| LODHI | MIR MINHAJUDDIN | Police Constable | \$101,345.44 | \$821.18 |
| BINNING | ANDREW JOHN | Plainclothes Police Constable | \$101,340.82 | \$841.14 |
| MUTO | ANTONIO | Police Constable | \$101,338.49 | \$839.30 |
| HUSSAIN | AMER | Training Constable | \$101,334.84 | \$841.14 |
| PASCUZZO | EVELYN | Shift Supervisor | \$101,333.90 | \$315.54 |
| GENDRON | PAUL | Police Constable | \$101,332.30 | \$839.30 |
| LANGDON | LAURA ANNE | Police Constable | \$101,329.55 | \$714.30 |
| WARD | BRETT TERRANCE | Plainclothes Police Constable | \$101,328.47 | \$841.14 |
| MILIC | DANY | Police Constable | \$101,328.47 | \$839.30 |
| | | | | - |
| WEATHERBEE | JEFFREY MICHAEL | Plainclothes Police Constable | \$101,311.44 | \$841.14 |
| LOUHIKARI | TIM | Police Constable | \$101,308.79 | \$839.30 |
| REID | RHONDA MARGARET | Plainclothes Police Constable | \$101,303.39 | \$841.14 |
| MULLALLY | JOSEPH JENNINGS | Police Constable | \$101,300.44 | \$809.53 |
| GUY | JENNIFER | Police Constable | \$101,298.95 | \$818.86 |
| PALM | PETRA JULIANE | Police Constable | \$101,287.63 | \$700.28 |
| BAIRD | KAREN ANN | Police Constable | \$101,280.80 | \$839.30 |
| ALEKSEEVA | MARINA | Police Constable | \$101,277.56 | \$809.53 |
| SOUHLERIS | NICOLAS | Police Constable | \$101,272.23 | \$809.53 |
| PAPATHEODOROU | GEORGE | Police Constable | \$101,271.73 | \$818.86 |
| WALLACE | SCOTT EDMUND | Records Application Specialist | \$101,269.99 | \$351.02 |
| BAINS | ARMAN STEPHEN | Police Constable | \$101,269.76 | \$809.53 |
| KELLY | KIMBERLEY ANN | Police Constable | \$101,262.01 | \$828.75 |
| BRAUND | JAMES RAYMOND | Plainclothes Police Constable | \$101,258.31 | \$841.14 |
| MCCANN | LAURIE ANNE | Training Constable | \$101,252.70 | \$829.42 |
| BARTLETT | LYNDA MARIE | Police Constable | \$101,228.97 | \$839.30 |
| CONLIFFE | JACOB GLENN | Police Constable | \$101,224.54 | \$809.53 |
| NYKORCHUK | PASQUALINA | Senior Corporate Planning Analyst | \$101,216.95 | \$351.02 |
| | STEPHEN JORDAN | Police Constable | \$101,212.76 | |
| SHANNON | | | | \$818.86 |
| QUIGLEY | KIMBERLEY | Police Constable | \$101,200.07 | \$839.30 |
| MACKINNON | KELLY LEE | Police Constable | \$101,186.99 | \$839.30 |
| ARSENAULT | DAREN ARTHUR | Police Constable | \$101,180.41 | \$839.30 |
| WARNOCK | MARTIN | Police Constable | \$101,174.47 | \$818.86 |
| MAK | MA YING | Senior Corporate Planning Analyst | \$101,151.40 | \$351.02 |
| MATHESON | ELLIE ALLYN | Plainclothes Police Constable | \$101,148.77 | \$841.14 |
| SPIVAK | SHARI | Police Constable | \$101,140.13 | \$839.30 |
| SCOTT | MICHAEL ANDREW | Police Constable | \$101,128.57 | \$818.86 |
| THOMAS | KRISTIN MARIE | Plainclothes Police Constable | \$101,123.67 | \$841.14 |
| LUKINGS | AIMEE ELISABETH | Plainclothes Police Constable | \$101,119.12 | \$841.14 |
| DOYLE | CENTINA ROXANNE | Plainclothes Police Constable | \$101,115.42 | \$453.59 |
| CRISANTI | COSIMO | Police Constable | \$101,114.03 | \$353.65 |
| PRIEM | MICHELLE SIMONE | Plainclothes Police Constable | \$101,113.52 | \$420.89 |
| MIHAILESCU | SIMONA | Plainclothes Police Constable | \$101,112.82 | \$355.49 |
| BOWRY | CHRISTOPHER GEORGE | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| D'ASCENZO | MICHELE ABELE | Plainclothes Police Constable | \$101,110.02 | \$355.49 |
| DECOSTE | LISA GERMAINE | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| | | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| HERMAN | BRIAN JOSEPH | | | |
| IMRIE IEUNIET LEVAL | SEAN ANDREW | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| JEUNET-LEVAL | LAURENT | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| LYON | NATALIE LINDA | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| MILLER | JAMES ANTHONY | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| OLIVEIRA | LINDA | Plainclothes Police Constable | \$101,110.02 | \$355.49 |
| PARVIN | ARMAND SYDNEY | Training Constable | \$101,110.02 | \$841.14 |
| SELBY | SHONA DUMAIN | Plainclothes Police Constable | \$101,110.02 | \$841.14 |
| DAVEY | ROBIN | Police Constable | \$101,109.56 | \$839.30 |
| DUNNING | PAUL DOUGLAS | Police Constable | \$101,107.64 | \$818.86 |
| MONTEIRO | DAVID JASON | Police Constable | \$101,104.89 | \$809.53 |
| GALAMIYEVA | YEKATERINA | Police Constable | \$101,103.47 | \$809.53 |

| Surname | Given Name | Position | Salary Paid | Benefits |
|-----------------|--------------------|--|--------------|----------|
| GUY | DARRYL GEORGE | Plainclothes Police Constable | \$101,103.05 | \$838.27 |
| WOO | GILBERT | Senior Customer Service Representative | \$101,097.50 | \$351.02 |
| JANSE | MICHELLE CARRIE | Police Constable | \$101,088.84 | \$839.30 |
| LOWE | DANIEL STEVEN | Police Constable | \$101,079.83 | \$818.86 |
| KIMMERER | DAVID RUSSELL | Police Constable | \$101,079.08 | \$828.75 |
| MCLELLAN | CURTIS JOHNNY | Police Constable | \$101,063.48 | \$812.93 |
| MORRISON | STEVEN CHRISTOPHER | Police Constable | \$101,055.84 | \$818.86 |
| GILL | HARVINDER SINGH | Police Constable | \$101,046.80 | \$818.86 |
| BELL | JAMIESON KRISTIAN | Police Constable | \$101,043.61 | \$809.53 |
| PICCOLO | ADRIAN MICHAEL | Police Constable | \$101,035.93 | \$815.99 |
| JUNG | KEVIN SEOK | Police Constable | \$101,034.65 | \$818.86 |
| DELGADO MENESES | JUAN CARLOS | Police Constable | \$101,031.94 | \$809.53 |
| | BRADLEY DEAN | | | |
| ADAMS | | Police Constable | \$101,028.80 | \$839.30 |
| MACISAAC | ALLISTER EDMUND | Police Constable | \$101,011.30 | \$838.61 |
| ZHOU | HONGFEI | Police Constable | \$101,008.75 | \$815.99 |
| CAWTHORNE | AUDRY PETRA | Police Constable | \$101,006.82 | \$818.86 |
| MCGAHERN | JOHN ANTHONY | Police Constable | \$101,004.44 | \$839.30 |
| GLENNIE | EVAN PENNER | Police Constable | \$100,991.23 | \$661.22 |
| MULHALL | MICHAEL | Police Constable | \$100,990.28 | \$839.30 |
| WRONG | JASON CHRISTOPHER | Police Constable | \$100,974.34 | \$839.30 |
| DOUGLAS | MARTIN KWAME | Police Constable | \$100,952.03 | \$818.86 |
| HUMFREY | ROBERT | Police Constable | \$100,939.39 | \$839.30 |
| STREIT | JEFFREY JAMES | Police Constable | \$100,939.26 | \$818.86 |
| UDEGBUNAM | CHRISTIAN | Police Constable | \$100,939.04 | \$839.30 |
| CALLANAN | GORDON | Police Constable | \$100,934.34 | \$839.30 |
| MANN | UPKAR SINGH | Police Constable | \$100,933.97 | \$818.86 |
| LANGDON | VINCENT | Police Constable | \$100,931.60 | \$478.65 |
| SWAN | DAVID WILLIAM | Plainclothes Police Constable | \$100,923.40 | \$835.47 |
| BURNS | JONATHON PAUL | Police Constable | \$100,920.08 | \$809.53 |
| JOKINIEMI | | Police Constable | \$100,920.08 | |
| | PEKKA | | | \$839.30 |
| SERVICE | GUY PETER | Police Constable | \$100,910.29 | \$839.30 |
| LI | MING TO | Police Constable | \$100,909.69 | \$280.15 |
| FUJINO | ALAN | Police Constable | \$100,898.00 | \$353.65 |
| WANG | TIAM YEE | Plainclothes Police Constable | \$100,891.72 | \$815.36 |
| JUHASZ | JAMIE CHRISTINE | Police Constable | \$100,890.10 | \$786.16 |
| GILL | MIHRAMAT SINGH | Police Constable | \$100,878.19 | \$809.53 |
| OBORNICK | HOWARD | Police Constable | \$100,871.14 | \$839.30 |
| WATSON | ERROL JOHN | Training Constable | \$100,870.98 | \$833.29 |
| MAYO | KENNETH | Police Constable | \$100,865.20 | \$839.30 |
| ENGLISH | DOUGLAS | Police Constable | \$100,847.44 | \$839.30 |
| HAMPEL | SCOTT | Police Constable | \$100,845.89 | \$839.30 |
| MANNING | JOHN | Police Constable | \$100,837.29 | \$839.30 |
| SULLIVAN | STEVEN | Police Constable | \$100,832.59 | \$839.30 |
| SHEPHERDLY | GORDON WALTER | Police Constable | \$100,831.54 | \$839.30 |
| CAMERON | ALAN | Police Constable | \$100,829.84 | \$839.30 |
| SIROIS | MONIQUE | Police Constable | \$100,829.84 | \$839.30 |
| | | Police Constable | \$100,826.18 | |
| FRANCIS | VALERIE COLMATA | | | \$352.85 |
| SEBERRY | WILLIAM | Police Constable | \$100,822.49 | \$353.65 |
| STEFANI | WILLIAM | Police Constable | \$100,817.49 | \$839.30 |
| BERTRIM | PATRICIA | Police Constable | \$100,815.41 | \$353.65 |
| ROACH | BONNIE HILDA | Plainclothes Police Constable | \$100,805.88 | \$809.53 |
| CRAIG | SANDRA JEAN | Locational Administrator | \$100,799.29 | \$331.43 |
| ADDISON | KEITH SCOTT | Police Constable | \$100,793.79 | \$839.30 |
| DAVEY | JILL | Police Constable | \$100,791.19 | \$839.30 |
| SZWEDO | TOMASZ | Training Constable | \$100,790.90 | \$822.28 |
| SINGH | RAJENDRA | Police Constable | \$100,787.59 | \$839.30 |
| MC MASTER | CHRISTOPHER RYAN | Police Constable | \$100,782.45 | \$809.53 |
| KELLOWAY | TREVOR PAUL | Police Constable | \$100,772.92 | \$809.53 |
| GOMEZ | GARY | Police Constable | \$100,763.78 | \$839.30 |
| ROBERTS | RONALD HARRY | Police Constable | \$100,756.45 | \$818.86 |
| LIMERICK | SCOTT WILLIAM | Police Constable | \$100,748.74 | \$818.86 |
| | | | | |

| Surname | Given Name | Position | Salary Paid | Benefits |
|--------------|-------------------|---|--------------|----------|
| ECKERSALL | PETER JAMES | Police Constable | \$100,744.86 | \$826.15 |
| EZEKIEL | SCOTT CARL | Police Constable | \$100,741.45 | \$818.86 |
| URWIN | CHRISTINE | Police Constable | \$100,732.54 | \$353.65 |
| MICHELUCCI | MARCO ANTONY | Training Constable | \$100,722.70 | \$716.14 |
| ZAYACK | DARLENE | Police Constable | \$100,722.47 | \$839.30 |
| CERQUEIRA | GEORGE MANUEL | Police Constable | \$100,721.53 | \$818.86 |
| LOWE | THOMAS WILLIAM | Police Constable | \$100,720.99 | \$839.30 |
| SHERIDAN | JEFFREY | Police Constable | \$100,712.24 | \$353.65 |
| CUMBERBATCH | COLIN ROGER | Police Constable | \$100,709.79 | \$353.65 |
| FIRTH | ZACHARY JONATHON | Police Constable | \$100,706.13 | \$809.53 |
| HARRISON | SEAN MICHAEL | Police Constable | \$100,701.22 | \$353.65 |
| MCMAHON | JOSEPH | Police Constable | \$100,698.59 | \$839.30 |
| MCGARRITY | RONALD KENNETH | Police Constable | \$100,697.80 | \$809.53 |
| DUGAN | STEPHANIE | Police Constable | \$100,694.39 | \$839.30 |
| CAVEN | LORRIE | | \$100,692.64 | \$839.30 |
| | | Police Constable | | |
| MCKEON | MARK JOSEPH | Police Constable | \$100,652.04 | \$839.30 |
| MADILL | DANA LEA | Communications Operator | \$100,650.34 | \$774.30 |
| BRIAND | HELENA ANN | Shift Supervisor | \$100,643.32 | \$801.19 |
| HERRON | LISA ANNE | Information Security Examiner | \$100,641.58 | \$313.24 |
| SNEEP | TODD JAMES | Police Constable | \$100,640.22 | \$818.86 |
| DAL GRANDE | MAURO ANGELO | Police Constable | \$100,639.70 | \$839.30 |
| KLUGERMAN | ROSALIA | Senior Programmer | \$100,629.76 | \$351.02 |
| COOPER | AUSTIN CURT | Police Constable | \$100,627.62 | \$818.86 |
| MCCAW | DOUGLAS GORDON | Police Constable | \$100,622.44 | \$333.21 |
| SMITH-STUBBS | DONNA | Police Constable | \$100,614.59 | \$839.30 |
| VAN OVERBEEK | MARISA LYNNE | Police Constable | \$100,614.24 | \$333.21 |
| ZISIS | MARY LYNN | Senior Corporate Planning Analyst | \$100,611.74 | \$351.02 |
| SO | MICHAEL | Police Constable | \$100,608.87 | \$809.53 |
| MONTGOMERY | VICKI | Police Constable | \$100,607.59 | \$839.30 |
| PINNOCK | DONOVAN | Police Constable | \$100,597.27 | \$353.65 |
| STATHER | JANET ANNE | Police Constable | \$100,596.34 | \$818.86 |
| WHITEFIELD | ROSS ALASDAIR | Police Constable | \$100,586.37 | \$818.86 |
| DRAKE | CHRISTOPHER WAYNE | Police Constable | \$100,586.35 | \$818.86 |
| MUNDY | SUSAN ANN | Police Constable | \$100,580.12 | \$838.50 |
| GILLESPIE | ANDREA | Police Constable | \$100,577.04 | \$839.30 |
| ISMAIL | OMAR | Police Constable | \$100,566.83 | \$280.15 |
| KELLY | MICHAEL RORY | Police Constable | \$100,556.45 | \$818.86 |
| BUTT | MATTHEW DAVID | Police Constable | \$100,531.05 | \$818.86 |
| KEVEZA | RUSSELL DANIEL | Police Constable | \$100,521.10 | \$809.53 |
| SAMSON | MEGHANN FLORENCE | Plainclothes Police Constable | \$100,509.77 | \$815.36 |
| CARTER | ALPHONSO PAUL | Police Constable | \$100,495.64 | \$813.25 |
| PATEL | MANHAR | Police Constable | \$100,463.04 | \$631.60 |
| DARWISH | WALID | Police Constable | \$100,448.33 | \$825.84 |
| KLUGE | CHRISTINE RUTH | Training Constable | \$100,446.50 | |
| | | Police Constable | | \$819.68 |
| SMITH | HUGH | | \$100,445.94 | \$839.30 |
| LOWE | DENISE RENEE | Police Constable | \$100,445.21 | \$809.53 |
| LEE | JASON MICHAEL | Police Constable | \$100,440.40 | \$809.53 |
| MARCHESE | FRANK | Police Constable | \$100,436.97 | \$839.30 |
| PERRY | KEVIN | Police Constable | \$100,432.24 | \$839.30 |
| FOLO | DORIAN | Senior Human Resources Application Specialist | \$100,425.46 | \$351.02 |
| FURZECOTT | MARK LINTON | Police Constable | \$100,423.47 | \$819.67 |
| BERRIDGE | ERIC | Police Constable | \$100,422.62 | \$839.30 |
| MILLER | JILL | Police Constable | \$100,419.64 | \$839.30 |
| ABDILLA | TAMMY | Police Constable | \$100,416.84 | \$839.30 |
| COLES | BRUCE ELLIS | Police Constable | \$100,415.44 | \$353.65 |
| CULLINGFORD | PETER ASHLEY | Police Constable | \$100,415.44 | \$839.30 |
| CZUJKO | OREST | Police Constable | \$100,415.44 | \$839.30 |
| DALGARNO | PATSY | Police Constable | \$100,415.44 | \$839.30 |
| LORD | KENNETH | Police Constable | \$100,415.44 | \$839.30 |
| MACKIE | RONALD | Police Constable | \$100,415.44 | \$353.65 |
| OOSTERHOF | CAROLE JANE | Police Constable | \$100,415.44 | \$353.65 |
| | | · · · · · · · · · · · · · · · · · · · | \$100,415.44 | +200100 |

| PILERY BERNT DUCILAS Police Consuble S100,415.44 SINALDO MICHAEL Police Consuble S100,415.44 SONSIN GINO Police Consuble S100,415.44 SONSIN GINO Police Consuble S100,415.44 SPACKMAN JOANNE L Police Consuble S100,415.44 CRUDEN MARLANNE ELIZABETH Police Consuble S100,375.76 MAI TOSHI LARD Police Consuble S100,375.76 ROMANOV YURY Senior Radio and Electronics Technician S100,375.76 ROMANOV YURY Senior Radio and Electronics Technician S100,375.76 ROMANOV YURY Senior Radio and Electronics Technician S100,375.76 MARNOV YURY Senior Radio and Electronics Technician S100,375.76 MORTHAL ANDREW DUCICLAS Police Consuble S100,375.76 MARCHAL ANDREW DUCICLAS Police Consuble S100,375.76 MERCIFER CHRISTINE RLAINE Police Consuble S100,325.79 MERCIFER CHRISTINE RAINE Police Consub | Surname | Given Name | Position | Salary Paid | Benefits |
|---|------------|--------------------|-------------------------------|--------------|----------------------|
| SCHOLJ. LESUE Police Consuble SU0415.44 SONSTN GINO Police Consuble SU0415.44 SONSTN GINO Police Consuble SU0415.44 WRIGHT JOANNE Police Consuble SU0415.44 WRIGHT JOANNA LINDLEY Police Consuble SU00475.44 CRUDEN MARAINNE ELZABETH Police Consuble SU00375.78 BRAMOVITZ MATHEW CHRISTOPHER Police Consuble SU00375.764 BOMANOV YURY Senior Radio and Electronics Technician SU00.375.764 BOMANOV YURY Senior Radio and Electronics Technician SU00.375.764 BOMANOV YURY Senior Roadina and Electronics Technician SU00.375.764 GORDON NOREEN ANNE Police Consuble SU00.359.07 MARCHRA Police Consuble SU00.357.05 INCESSON MAECHRA CHRISTINF FLAINE Palnice Consuble SU00.337.7 SERBAN PETRUTA Senior Programmer SU00.337.9 SERBAN PETRUTA Senior Programmer SU00.337.9 | PILKEY | BRENT DOUGLAS | Police Constable | \$100,415.44 | \$839.30 |
| SONSIN GINO Police Consuble StroctMan StroctMan BYACKMAN JOANNE Police Consuble StroctMan StroctMan BYACKMAN JOANNE LIZABETH Police Consuble StroctMan StroctMan CRUDPN MARIANER LIZABETH Police Consuble StroctMan StroctMan MAI TOSHI LAIRD Police Consuble StroctMan StroctMan ABRAMOVTZ MATHEW CIRISTOPHER Police Consuble StroctMan StroctMan MAINOV VURY Stroite Consuble StroctMan StroctMan StroctMan JORDON NREEN POLICIAS Police Consuble StroctMan StroctMa | RINALDO | MICHAEL | Police Constable | \$100,415.44 | \$839.30 |
| SPACKMAN IOANNE Police Constable \$100,415.44 CRUDEN MARIANNE LLZABETH Police Constable \$100,415.44 CRUDEN MARIANNE LLZABETH Police Constable \$100,373.78 DAIA TOSHI LARD Police Constable \$100,373.78 ROMANOV YURY Senior Radio and Electronics Technician \$100,373.64 ROMANOV YURY Senior Radio and Electronics Technician \$100,373.64 ITTLER IAN STUART Police Constable \$100,359.99 GORDON NOREEN ANNE Palica Constable \$100,357.91 ITTLER IAN STUART Police Constable \$100,357.93 MACPHAIL ANDREV DOUGLAS Police Constable \$100,359.99 MARCHAIL ANDREV DOUGLAS Police Constable \$100,323.97 BERCIER CHRISTINE FLANE Plaine Constable \$100,323.47 SERBAN PETRUTA Senior Programmer \$100,323.47 SERAN PETRUTA Senior Programmer \$100,323.47 RUROULART RBRAGONDY Police Constable <td< td=""><td>SCHOLL</td><td>LESLIE</td><td>Police Constable</td><td>\$100,415.44</td><td>\$353.65</td></td<> | SCHOLL | LESLIE | Police Constable | \$100,415.44 | \$353.65 |
| VNEIGHT JOANYA LINDLEY Police Constable \$100,415.44 CRUDEN MARANNE FLIZABETH Police Constable \$100,399,73 IMAI TOSHI LAIRD Police Constable \$100,397,74 ABRAMOVITZ MATHEW CHRISTOPHER Police Constable \$100,375,64 ROMANOV YURY Seinor Radio and Electronics Technician \$100,371,69 ILITTLR IAN STUART Police Constable \$100,356,60 MACPHAIL ANDEEW DOUGLAS Paleic Constable \$100,357,91 HEDTKOU NEIL WALTER Police Constable \$100,357,91 HEDTKOU NEIL WALTER Police Constable \$100,357,91 HEDTKOU NEIL WALTER Police Constable \$100,357,91 SERBAN PETRUTA Seinof Porgammer \$100,359,61 SERBAN JOSEPH ANTHONY Police Constable \$100,339,66 PARRO JOSEPH ANTHONY Police Constable \$100,237,43 URQUHART BRIAN DAVID Police Constable \$100,272,45 URARO JOSEPH ANTHUR Police Constable <t< td=""><td>SONSINI</td><td>GINO</td><td>Police Constable</td><td>\$100,415.44</td><td>\$353.65</td></t<> | SONSINI | GINO | Police Constable | \$100,415.44 | \$353.65 |
| CRUDEN MARLANNE ELIZABETH Police Constable \$100,379,73 IMAI TOSHI LARD Police Constable \$100,375,78 ABRAMOVITZ MATHEW CHIRSTOPHER Police Constable \$100,375,44 ROMANOV YURY Senior Radio and Electronics Technician \$100,375,44 ROMANOV YURY Senior Radio and Electronics Technician \$100,376,46 ITTLER IAN STUART Police Constable \$100,356,96 GORDON NOBERN ANNE Plainedonts Police Constable \$100,356,96 MACPHALL ANDREW DOUGLAS Police Constable \$100,357,47 SERBAN PETRUTA Senior Programmer \$100,317,47 SERBAN PETRUTA Senior Programmer \$100,316,68 FURCE CHRISTINF ELANK Plaining Analysit \$100,316,86 FURCE ADRIAN JAY Police Constable \$100,323,67 FURCE ROBERT ARTHUR Police Constable \$100,273,64 GORANANOORE ADRIAN JAY Police Constable \$100,273,64 COLULART BRIAN DAVID Police Const | SPACKMAN | JOANNE | Police Constable | \$100,415.44 | \$839.30 |
| IMAI TOSHI LAIRD Police Constable \$100,375.78 ABRAMOVITZ MATHEW CHRISTOPHER Police Constable \$100,375.94 ROMANOV YURY Senior Radio and Electronics Technician \$100,371.95 LITTLR LAN STUART Police Constable \$100,371.95 MITSKOU CHRISTOPHER Police Constable \$100,359.69 GORDON NOREEN ANNE Plaincothes Police Constable \$100,359.69 MACPHAIL ANDERV DOLGI AS Police Constable \$100,337.15 HERCIER CHRISTOPHER Police Constable \$100,337.15 SERBAN PETRUTA Senior Programmer \$100,337.69 MACPHAIL ANDERV DOLGI AS Police Constable \$100,337.61 BURNS ALISON MARION Police Constable \$100,337.62 PRECE ROBERT ARTIUR Police Constable \$100,232.37 URQUHART BRIAN DAVID Police Constable \$100,272.23 CAUSU LUMINITA Senior Programmer \$100,272.45 CAUSU LYMER DAVIBA AND Police Con | WRIGHT | JOANNA LINDLEY | Police Constable | \$100,415.44 | \$764.30 |
| IMAI TOSHI LAIRD Police Consuble \$100,375.78 ABRAMOVITZ MATHEW CHRISTOPHER Police Consuble \$100,375.94 ROMANOV YURY Senior Radio and Electronics Technician \$100,371.95 LITTLER LAN STUART Police Consuble \$100,371.95 MITSKOU CHRISTOPHER Police Consuble \$100,351.65 GORDON NOREEN ANNE Plaincothes Police Consuble \$100,357.15 HENTKOU NEL WALTER Police Consuble \$100,337.15 HERCIER CHRISTOPHER Police Consuble \$100,337.15 SERBAN PETRITA Senior Programmer \$100,337.67 SERBAN PETRITA Senior Programmer \$100,337.67 BURNS ALISON MARIDN Police Consuble \$100,337.63 BURNS ALISON MARIDN Police Consuble \$100,232.37 BURNS ALISON MARIDN Police Consuble \$100,232.47 URQUHART BRAN DAVID Police Consuble \$100,237.56 CIAUSU LUMINITA Sanior Programmer \$100,272.43 | CRUDEN | MARIANNE ELIZABETH | Police Constable | \$100,399.73 | \$818.86 |
| ABRAMOVITZ MATHEW CHRISTOPHER Police Constable \$100.371.69 ROMANOV YURY Senior Radio and Electronics Technician \$100.371.69 ITTLER IAN STUART Police Constable \$100.376.63 MITSKOU CHRISTOPHER Police Constable \$100.358.93 MACPHAIL ANDREW DOUGLAS Police Constable \$100.375.95 MERCIER CHRISTINE ELAINE Plaincfonts Police Constable \$100.375.95 MERCIER CHRISTINE ELAINE Plainning Analyst \$100.379.96 JEDATON OSEPHI ANTHONY Police Constable \$100.379.62 PRICE ROBENT ARTHUR Police Constable \$100.379.62 VIRQUHART BRIAN DAVID Police Constable \$100.275.46 VIRQUHART BRIAN DAVID Police Constable \$100.275.46 CAUU SEB ASTIAN Plaincothes Police Constable \$100.275.46 VIRQUHART BRIAN DAVID Police Constable \$100.275.47 LIAGU LLMINITA Senior Programmer \$100.275.47 VIRQUHART BRIAN DAVID <td< td=""><td>IMAI</td><td>TOSHI LAIRD</td><td></td><td>\$100,375.78</td><td>\$809.53</td></td<> | IMAI | TOSHI LAIRD | | \$100,375.78 | \$809.53 |
| ROMANOV YURY Senior Radio and Electronics Technician \$100.371.99 LITTLER IAN STUART Police Constable \$100.361.31 MITSKOU CHRISTOPHER Police Constable \$100.359.69 GORDON NOREEN ANNE Planchothes Folice Constable \$100.357.15 FIEDTKOU NEIL WALTER Police Constable \$100.357.15 MACPHAIL ANDREW DOLGLAS Police Constable \$100.357.15 MERCIER CHRISTINE ELAINE Planning Analyst \$100.379.66 SERBAN PETRUTA Senior Programmer \$100.339.66 PARRO JOSEPH ANTHONY Police Constable \$100.239.28 URQUHART BRIAN DAVID Police Constable \$100.287.59 CIAUSU LUMUITA Senior Programmer \$100.272.23 CAUSU LUNUITA Senior Programmer \$100.275.46 MCPHERSON ANNE MARGARET Plaincothes Police Constable \$100.272.23 CAU SEBASTIAN Plaincothes Police Constable \$100.272.45 CAU DAVID ANDREW Police Constable | ABRAMOVITZ | MATHEW CHRISTOPHER | Police Constable | | \$818.86 |
| LITTLER IAN STUART Police Constable \$100,361,31 MITSKOU CHRSTOPHER Police Constable \$100,358,93 GORDON NOREEN ANNE Plainclothes Police Constable \$100,358,93 MACPHAIL ANDREW DOUGLAS Police Constable \$100,357,93 IEDTKOU NEL WALTER Police Constable \$100,359,96 MERCIER CHRISTINE ELAINE Planning Analyst \$100,339,96 JARRO JOSEPH ANTHONY Police Constable \$100,339,96 JARNO JOSEPH ANTHONY Police Constable \$100,323,71 BURNS ALISON MARON Police Constable \$100,328,28 URQUHART BRIAN DAVID Police Constable \$100,287,59 CIAUSU LUMINITA Senior Programmer \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,275,46 MCHIERSON ANNE MARGARET Plainclothes Police Constable \$100,272,43 COX DAVIEJ Plainclothes Police Constable \$100,274,72 LYMER DANIEL Plainclothes Poli | | | | | \$579.71 |
| MITSKOU CHRISTOPHER Police Constable \$100,356.69 GORDON NOREEN ANNE Planciodues Police Constable \$100,356.69 GORDON NOREEN ANNE Planciodues Police Constable \$100,357.15 FIEDTKOU NEIL WALTER Police Constable \$100,357.15 MERCIER CHRISTINE ELAINE Planing Analyst \$100,339.96 JERRAN PETRUTA Senior Programmer \$100,339.96 JEARO JOSEPH ANTIONY Police Constable \$100,321.08 RUNNS ALISON MARION Police Constable \$100,325.62 PRICE ROBERT ARTHUR Police Constable \$100,287.82 URQUHART BRIAN DAVID Police Constable \$100,272.3 CAUSU LUMINITA Senior Programmer \$100,272.3 ACTU SEBASTIAN Plainclothes Police Constable \$100,272.3 COX DAVID ANDREW Police Constable \$100,224.38 COX DAVID ANDREW Police Constable \$100,224.38 MARSHALL MICHAEL JASON Police Constable \$100,224 | | | | | \$818.86 |
| GORDON NOREEN ANNE Plainclothes Police Constable \$100.358,93 MACPHAIL ANDREW DOUGLAS Police Constable \$100.357,15 FIEDTKOU NEL WALTER Police Constable \$100.357,95 MERCIER CHRISTINE ELAINE Planing Analyst \$100.337,47 SERBAN PETRUTA Senior Programmer \$100.339,66 PARRO JOSEPH ANTHONY Police Constable \$100.337,37 BURNS ALISON MARION Police Constable \$100.337,32 ROKINAN-MOORE ADRIN JAY Police Constable \$100.337,32 VIRQUHART BRIAN DAVID Police Constable \$100.275,46 CAUU SEBASTIAN Plainclothes Police Constable \$100.277,24 LYMER DANIEL Plainclothes Police Constable \$100.277,24 LYMER DANIEL Plainclothes Police Constable \$100.224,95 MARSHALL MCHAEL JASON Police Constable \$100.224,95 MARSHALL MCHAEL JASON Police Constable \$100.224,35 SHAPIRO SEAN BRENT Police Constable <td></td> <td></td> <td></td> <td></td> <td>\$809.53</td> | | | | | \$809.53 |
| MACPHAIL ANDREW DOUGLAS Police Constable \$100,357,15 FIEDTKOU NEIL WALTER Police Constable \$100,347,47 MERCIER CHRISTINE ELAINE Planning Analyst \$100,347,47 SERBAN PETRUTA Senior Programmer \$100,347,47 SERBAN PETRUTA Senior Programmer \$100,332,37 PARRO JOSEPH ANTHONY Police Constable \$100,313,68 RUNNS ALISON MARION Police Constable \$100,313,62 PRICE ROBERT ARTHUR Police Constable \$100,227,54 URQUHART BRIAN DAVID Police Constable \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272,32 ACUU SEBASTIAN Plainclothes Police Constable \$100,225,94 COX DANIEL Plainclothes Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,214,95 MARSHALL KIMERND Police Constable | | | | | \$830.75 |
| FIEDTKOU NEIL WALTER Police Constable \$100,355.99 MERCIER CHRISTINE ELAINE Planning Analyst \$100,337,47 SERBAN PETRUTA Senior Programmer \$100,339,96 PARO JOSEPH ANTHONY Police Constable \$100,339,96 KORMAN-MOORE ADRIAN JAY Police Constable \$100,330,62 PRICE ROBERT ARTHUR Police Constable \$100,303,62 URQUHART BRIAN DAVID Police Constable \$100,287,29 CLAUSU LURQUHART BRIAN DAVID Police Constable \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272,23 ACUU SEBASTIAN Plainclothes Police Constable \$100,224,72 LYMER DANIEL Plainclothes Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,205,99 MARSHALL MICHAEL JASON Police Constable \$100,205,99 MARSHALL KIMERAL SEGUNDO Police Constable \$100,101,41 MERICA LOUISE Police Consta | | | | | \$822.82 |
| MERCIER CHRISTINE ELAINE Planning Analyst \$100,347,47 SERBAN PETRUTA Senior Programmer \$100,339,96 PARRO JOSEPH ANTHONY Police Constable \$100,339,96 RURNS ALISON MARION Police Constable \$100,315,08 KORMAN-MOORE ADRIAN JAY Police Constable \$100,30,62 PRICE ROBERT ARTHUR Police Constable \$100,289,28 URQUHART BRIAN DAVID Police Constable \$100,277,36 CIAUSU LUMINITA Senior Programmer \$100,272,33 ACIU SEBASTIAN Plainclothes Police Constable \$100,272,34 COX DAVID ANDREW Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,256,94 COX DAVID ANDREW Police Constable \$100,256,94 GLARIS MICHAEL JASON Police Constable \$100,256,94 DAVID ANDREW Police Constable \$100,163,01 | | | | | \$809.53 |
| SERBAN PETRUTA Senior Programmer \$100,339.96 PARRO JOSEPH ANTHONY Police Constable \$100,23.37 BURNS ALISON MARION Police Constable \$100,33.62 KORMAN-MOORE ADRIAN JAY Police Constable \$100,303.62 PRICE ROBERT ARTHUR Police Constable \$100,289.28 URQUHART BRIAN DAVID Police Constable \$100,275.46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272.33 ACIU SEBASTIAN Plainclothes Police Constable \$100,272.34 ACUU SEBASTIAN Plainclothes Police Constable \$100,224.95 MARSHALL MICHAEL JASON Police Constable \$100,224.95 MARSHALL MICHAEL JASON Police Constable \$100,205.00 BLACKBIRD ERICA LOUISE Police Constable \$100,205.99 MARSHALL KIMBALL SEGUNDO Police Constable \$100,191.59 DOYLE ANDREW MERSHON Palinclothes Police Constable \$100,195.44 FLEMING JAMES STUART Pla | | | | | \$251.83 |
| PARRO JOSEPH ANTHONY Police Constable \$100,323,37 BURNS ALISON MARION Police Constable \$100,315,08 KORMAN-MOORE ADRIAN JAY Police Constable \$100,30,ac PRICE ROBERT ARTHUR Police Constable \$100,289,28 URQUHART BRIAN DAVID Police Constable \$100,287,39 CIAUSU LUMINITA Senior Programmer \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272,33 ACIU SEBASTIAN Plainclothes Police Constable \$100,224,95 MARSHALL DANIEL Plainclothes Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,35 SHAPIRO SEAN BRENT Police Constable \$100,205,60 BLACKBIRD ERICA LOUISE Police Constable \$100,214,38 MARSHALL KIMBALL SEGUNDO Police Constable \$100,19,159 DOYLE ANDREW MERSHON Plainclothes Police Constable \$100,19,159 DOYLE ANDREW MERSHON Plai | | | | | |
| BURNS ALISON MARION Police Constable \$100,315.08 KORMAN.MOORE ADRIAN JAY Police Constable \$100,305.62 PRICE ROBERT ARTHUR Police Constable \$100,289.28 URQUHART BRIAN DAVID Police Constable \$100,287.59 CIAUSU LUMINITA Senior Programmer \$100,275.46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,275.47 LYMER DANIEL Plainclothes Police Constable \$100,224.95 MARSHALL MICHAEL JASON Police Constable \$100,224.95 MARSHALL MICHAEL JASON Police Constable \$100,226.95 MARSHALL MICHAEL JASON Police Constable \$100,205.59 MARSHALL MICHAEL JASON Police Constable \$100,205.59 MARSHALL KIMBALL SEGUNDO Police Constable \$100,191.59 DOYLE ANDREW MERSHON Plainclothes Police Constable \$100,184.44 VILSON SUZANNE Police Constable \$100,150.63 DOBAREELS MARY-GINA Police Constab | | | | | \$351.02 \$809.53 |
| KORMAN-MOORE ADRIAN JAY Police Constable \$100,303,62 PRICE ROBERT ARTHUR Police Constable \$100,289,28 URQUHART BRIAN DAVID Police Constable \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,274,72 LYMER DANIEL Plainclothes Police Constable \$100,274,72 LYMER DANIEL Plainclothes Police Constable \$100,224,72 LYMER DANIEL Plainclothes Police Constable \$100,224,38 SHAPIRO SEAN BRENT Police Constable \$100,224,38 SHAPIRO SEAN BRENT Police Constable \$100,205,60 BLACKBIRD ERICA LOUISE Police Constable \$100,205,59 MARSHALL KIMBALL SEGUNDO Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,164,11 VILSON SUZANNE Police Constabl | | | | | \$809.55 \$818.86 |
| PRICE ROBERT ARTHUR Police Constable \$100,289,28 URQUHART BRIAN DAVID Police Constable \$100,275,46 CAUSU LUMINITA Senior Programmer \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,259,472 LYMER DANIEL Plainclothes Police Constable \$100,259,472 COX DAVID ANDREW Police Constable \$100,259,49 COX DAVID ANDREW Police Constable \$100,224,38 SHAPIRO SEAN BRENT Police Constable \$100,225,99 MARSHALL KIMBALL SEGUNDO Police Constable \$100,197,01 ZUBAIR MOHAMMAD Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,187,31 DE ANGELIS MARY-GINA Police Constable \$100,157,33 DE ANGELIS MARY-GINA Police Constable \$100,156,33 STOWELL JORDAN MICHAEL Plainclothes Police Constable </td <td></td> <td></td> <td></td> <td></td> <td>\$818.86</td> | | | | | \$818.86 |
| URQUHART BRIAN DAVID Police Constable \$100,287,59 CIAUSU LUMINITA Senior Programmer \$100,275,46 MCPHERSON ANNE M&RGARET Plainclothes Police Constable \$100,272,33 ACIU SEBASTIAN Plainclothes Police Constable \$100,272,33 ACIU SEBASTIAN Plainclothes Police Constable \$100,224,72 LYMER DANIEL Plainclothes Police Constable \$100,224,95 COX DAVID ANDREW Police Constable \$100,224,95 MARSHALL MICHAELJASON Police Constable \$100,224,95 SHAPRO SEAN BRENT Police Constable \$100,225,90 BLACKBIRD ERICA LOUISE Police Constable \$100,235,90 MARSHALL KIMBALL SEGUNDO Police Constable \$100,191,99 DOYLE ANDREW MERSHON Plainclothes Police Constable \$100,187,01 ZUBAIR MOHAMAD Police Constable \$100,185,44 FLEMING JAMES STUART Plainclothes Police Constable \$100,150,63 DOSERTS MIGUEL RECARDO < | | | | | |
| CLAUSU LUMINITA Senior Programmer \$100,275,46 MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272,23 ACIU SEBASTIAN Plainclothes Police Constable \$100,250,94 LYMER DANIEL Plainclothes Police Constable \$100,2250,94 COX DAVID ANDREW Police Constable \$100,2250,94 COX DAVID ANDREW Police Constable \$100,225,09 MARSHALL MICHAEL JASON Police Constable \$100,205,60 BLACKBIRD ERICA LOUISE Police Constable \$100,205,60 DOYLE ANDREW MERSHON Plainclothes Police Constable \$100,105,60 ZUBAIR MOHAMMAD Police Constable \$100,187,41 ZUBAIR MOHAMMAD Police Constable \$100,187,41 VILSON SUZANNE Police Constable \$100,158,73 DE ANGELIS MARY-GINA Police Constable \$100,150,63 ROBERTS MIGUEL RECARDO Police Constable \$100,144,81 STOWELL JORDAN MICHAEL Plainclothes Police Constab | | | | | \$809.53 |
| MCPHERSON ANNE MARGARET Plainclothes Police Constable \$100,272,23 ACIU SEBASTIAN Plainclothes Police Constable \$100,254,72 LYMER DANIEL Plainclothes Police Constable \$100,254,72 LYMER DAVID ANDREW Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,95 MARSHALL KIMBALL SEGUNDO Police Constable \$100,205,59 MARSHALL KIMBALL SEGUNDO Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,187,41 FLEMING JAMES STUART Plainclothes Police Constable \$100,158,44 FLEMING JAMES GUAN Police Constable \$100,150,50 BOGDAN Senior Programmer \$100,150,50 SIPOS BOGDAN Senior Programmer \$100,143,02 POOLE ANITA VICTORIA Police Constable \$100,132,82 <td></td> <td></td> <td></td> <td></td> <td>\$818.86</td> | | | | | \$818.86 |
| ACIU SEBASTIAN Plainclothes Police Constable \$100,254,72 LYMER DANIEL Plainclothes Police Constable \$100,250,94 COX DAVID ANDREW Police Constable \$100,224,95 MARSHALL MICHAEL JASON Police Constable \$100,224,38 SHAPIRO SEAN BRENT Police Constable \$100,224,38 SHAPIRO SEAN BRENT Police Constable \$100,205,60 BLACKBIRD ERICA LOUISE Police Constable \$100,191,59 DOYLE ANDREW MERSHON Plainclothes Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,187,01 ZUBAIR MOHAMMAD Police Constable \$100,185,73 DE ANGELIS MARY-GINA Police Constable \$100,156,03 ROBERTS MIGUEL RECARDO Police Constable \$100,144,81 STOWELL JORDAN MICHAEL Plainclothes Police Constable \$100,144,81 STOWELL JORDAN MICHAEL Plainclothes Police Constable \$100,144,81 STOWELL JORDAN MICHAEL Plain | | | | | \$351.02 |
| LYMERDANIELPlainclothes Police Constable\$100,250.94COXDAVID ANDREWPolice Constable\$100,224.95MARSHALLMICHAEL JASONPolice Constable\$100,224.38SHAPIROSEAN BRENTPolice Constable\$100,205.60BLACKBIRDERICA LOUISEPolice Constable\$100,205.69MARSHALLKIMBALL SEGUNDOPolice Constable\$100,191.59DOYLEANDREW MERSHONPlainclothes Police Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,185.44FLEMINGJAMES STUARTPolice Constable\$100,185.44FLEMINGJAMES STUARTPolice Constable\$100,185.43DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL, RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALE COLETTEPolice Constable\$100,125.46MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,125.46KAPOORHARIYOT SINGHPolice Constable\$100,125.46KAPOORHARIYOT SINGHPolice Const | | | | | \$814.55 |
| COXDAVID ANDREWPolice Constable\$100,224.95MARSHALLMICHAEL JASONPolice Constable\$100,224.38SHAPIROSEAN BRENTPolice Constable\$100,205.60BLACKBIRDERICA LOUISEPolice Constable\$100,205.69MARSHALLKIMBALL SEGUNDOPolice Constable\$100,205.59MARSHALLKIMBALL SEGUNDOPolice Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,168.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,158.73DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.63SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTrainig Constable\$100,132.69LACROIXNATALE COLETTEPolice Constable\$100,132.64KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,132.64KRRGJAIME LYNPolice Constable\$100,125.46TANGLJINGSenior Programmer\$100,125.46TANGLJINGSenior Programmer\$100,125.46TANGLIJINGSenior Programmer\$100,125.46TANGLIJINGSenior Programmer\$100,125.46TANGLIJINGSenior Program | | | | | \$830.75 |
| MARSHALLMICHAEL JASONPolice Constable\$100,224.38SHAPROSEAN BRENTPolice Constable\$100,205.60BLACKBIRDERICA LOUISEPolice Constable\$100,205.59MARSHALLKIMBALL SEGUNDOPolice Constable\$100,191.59DOYLEANDREW MERSHONPlainclothes Police Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,185.73DE ANGELISMARY-GINAPolice Constable\$100,150.50ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,143.02POOLEANTA VICTORIAPolice Constable\$100,143.02POOLEANTA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,130.369ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,123.46MARTINEZMICHAELPlainclothes Police Constable\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46KARPORHARJYOT SINGHPolice Constable\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Prog | | | | | \$809.53 |
| SHAPIROSEAN BRENTPolice Constable\$100,205.60BLACKBIRDERICA LOUISEPolice Constable\$100,205.59MARSHALLKIMBALL SEGUNDOPolice Constable\$100,191.59DOYLEANDREW MERSHONPlainclothes Police Constable\$100,187.41ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.63ROBERTSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.78AGUIARBRIANPolice Constable\$100,13.69ELIADISALEXANDERTraining Constable\$100,13.82LACROIXNATALIE COLETTEPolice Constable\$100,13.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46TAGONXNATALIE COLETTEPolice Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer< | | | | | \$809.53 |
| BLACKBIRDERICA LOUISEPolice Constable\$100,205.59MARSHALLKIMBALL.SEGUNDOPolice Constable\$100,191.59DOYLEANDREW MERSHONPlainclothes Police Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,150.63DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.60SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,125.46MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLUINGSenior Programmer\$100,125.46TANGLUINGSenior Programmer\$100,125.46KRERJANIH LUYNPolice Constable\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,125.46KERRJANREL YNPolice Constable\$100,123.55COOPERSTEVEN BERNARDParking Enforcement Officer\$100,020.67KAMAGUYPolice Constable\$100,033.05COOPERSTEVEN BERNARDParking Enforcement Officer\$100,053.05CICCH | | MICHAEL JASON | Police Constable | \$100,224.38 | \$809.53 |
| MARSHALLKIMBALL SEGUNDOPolice Constable\$100,191.59DOYLEANDREW MERSHONPlainclothes Police Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,150.63DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,133.02POOLEANTA VICTORIAPolice Constable\$100,133.69PLIADISALEXANDERTraining Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,126.64MARTINEZMICHAELPlainclothes Police Constable\$100,125.46KAPOORHARIYOT SINGHPolice Constable\$100,125.46KARORHARIYOT SINGHPolice Constable\$100,125.46KARRJAIME LYNPolice Constable\$100,125.45KARRJAIME LYNPolice Constable\$100,125.45KARRJAIME LYNPolice Constable\$100,125.45KARAGUYPolice Constable\$100,021.47MOHAMMEDADIL FARIDPolice Constable\$100,021.47MOHAMEDADIL FARIDPolice Constable\$100,024.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,098.10BESCODANIEL ADAM </td <td>SHAPIRO</td> <td>SEAN BRENT</td> <td>Police Constable</td> <td>\$100,205.60</td> <td>\$770.64</td> | SHAPIRO | SEAN BRENT | Police Constable | \$100,205.60 | \$770.64 |
| DOYLEANDREW MERSHONPlainclothes Police Constable\$100,187.01ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,150.63DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.20POOLEANITA VICTORIAPolice Constable\$100,133.02POOLEANITA VICTORIAPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,125.64MRTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46KAREGERARIYEH MICHAELPlainclothes Police Constable\$100,125.46KAPOORHARIYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,123.55KERRJAIME LENPlainclothes Police Constable\$100,124.71MOHAMMEDADIL FARIDPolice Constable\$100,124.71MOHAMEDADIL FARIDPolice Constable\$100,092.06KAMAGUYPolice Constable\$100,092.06KAMAGUYPolice Constable\$100,092.06 <td>BLACKBIRD</td> <td>ERICA LOUISE</td> <td>Police Constable</td> <td>\$100,205.59</td> <td>\$809.53</td> | BLACKBIRD | ERICA LOUISE | Police Constable | \$100,205.59 | \$809.53 |
| ZUBAIRMOHAMMADPolice Constable\$100,185.44FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,158.73DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,130.20POOLEANITA VICTORIAPolice Constable\$100,133.02POOLEANITA VICTORIAPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KRERJAIME LYNPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,04.95COOPERSTEVEN BERNARDPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDPlainclothes Police Constable\$100,094.95COCOPERSTEVEN BERNARDPlainclothes Police Constable | MARSHALL | KIMBALL SEGUNDO | Police Constable | \$100,191.59 | \$809.53 |
| FLEMINGJAMES STUARTPlainclothes Police Constable\$100,161.41WILSONSUZANNEPolice Constable\$100,158,73DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,131.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,125.46MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLUINGSenior Programmer\$100,123.55KERRJAIME LYNPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,124.71MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,04.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,094.95COCHERSTEVEN BERNARDParking Enforcement Officer\$100,094.95COCHERSTEVEN BERNARDParking Enforcement Officer\$100,094.95CICCHIRILLOGIUSEPPEPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Const | DOYLE | ANDREW MERSHON | Plainclothes Police Constable | \$100,187.01 | \$826.57 |
| WILSONSUZANNEPolice Constable\$100,158,73DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,130.78AGUIARBRIANPolice Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARIYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,123.55KARANPlainclothes Police Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,049.95COOPERSTEVEN BERNARDPlainclothes Police Constable\$100,092.06KAMAGUYPolice Constable\$100,092.06KAMAGUYPolice Constable\$100,093.05CICCHIRILLOGIUSEPPEPolice Constable\$100,053.05 | ZUBAIR | MOHAMMAD | Police Constable | \$100,185.44 | \$818.86 |
| DE ANGELISMARY-GINAPolice Constable\$100,150.63ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,126.64MARTINEZMICHAELPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,093.05CICCHIRILLOGIUSEPPEPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | FLEMING | JAMES STUART | Plainclothes Police Constable | \$100,161.41 | \$695.50 |
| ROBERTSMIGUEL RECARDOPolice Constable\$100,150.50SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLUJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,125.46KERRJAIME LYNPolice Constable\$100,126.47MOHAMMEDADIL FARIDPolice Constable\$100,126.47DAGONASANDREA HELENPlainclothes Police Constable\$100,126.47MOHAMMEDADIL FARIDPolice Constable\$100,126.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,010.498DAGONASANDREA HELENPlainclothes Police Constable\$100,092.06KAMAGUYPolice Constable\$100,092.06KAMAGUYPolice Constable\$100,093.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 </td <td>WILSON</td> <td>SUZANNE</td> <td>Police Constable</td> <td>\$100,158.73</td> <td>\$351.65</td> | WILSON | SUZANNE | Police Constable | \$100,158.73 | \$351.65 |
| SIPOSBOGDANSenior Programmer\$100,144.81STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,125.46MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,092.06KAMAGUYPolice Constable\$100,053.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | DE ANGELIS | MARY-GINA | Police Constable | \$100,150.63 | \$809.53 |
| STOWELLJORDAN MICHAELPlainclothes Police Constable\$100,143.02POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,014.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,093.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | ROBERTS | MIGUEL RECARDO | Police Constable | \$100,150.50 | \$828.75 |
| POOLEANITA VICTORIAPolice Constable\$100,139.78AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KERRJAIME LYNPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,092.06BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | SIPOS | BOGDAN | Senior Programmer | \$100,144.81 | \$351.02 |
| AGUIARBRIANPolice Constable\$100,133.69ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KERRJAIME LYNPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,053.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | STOWELL | JORDAN MICHAEL | Plainclothes Police Constable | \$100,143.02 | \$809.53 |
| ELIADISALEXANDERTraining Constable\$100,132.82LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,093.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | POOLE | ANITA VICTORIA | Police Constable | \$100,139.78 | \$812.93 |
| LACROIXNATALIE COLETTEPolice Constable\$100,131.82KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,053.05BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | AGUIAR | BRIAN | Police Constable | \$100,133.69 | \$838.02 |
| KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | ELIADIS | ALEXANDER | Training Constable | \$100,132.82 | \$825.84 |
| KRIEGERARIYEH MICHAELPlainclothes Police Constable\$100,126.64MARTINEZMICHAEL MALABANANPlainclothes Police Constable\$100,125.46TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,04.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | LACROIX | NATALIE COLETTE | Police Constable | \$100,131.82 | \$809.53 |
| TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | ARIYEH MICHAEL | | | \$824.95 |
| TANGLIJINGSenior Programmer\$100,125.46KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | MICHAEL MALABANAN | | \$100,125,46 | \$818.86 |
| KAPOORHARJYOT SINGHPolice Constable\$100,123.55KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$351.02 |
| KERRJAIME LYNPolice Constable\$100,120.47MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$809.53 |
| MOHAMMEDADIL FARIDPolice Constable\$100,104.98DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$818.86 |
| DAGONASANDREA HELENPlainclothes Police Constable\$100,094.95COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$809.53 |
| COOPERSTEVEN BERNARDParking Enforcement Officer\$100,092.06KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$815.36 |
| KAMAGUYPolice Constable\$100,088.10BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$718.42 |
| BESCODANIEL ADAMPolice Constable\$100,053.05CICCHIRILLOGIUSEPPEPolice Constable\$100,052.14 | | | | | \$718.42 |
| CICCHIRILLO GIUSEPPE Police Constable \$100,052.14 | | | | | |
| | | | | | \$818.86 |
| | | | | | \$812.93 |
| DIXON AARON SCOTT Police Constable \$100,032.55 GARNER ANTHONY ALLOY Police Constable \$100,012.94 | | | | | \$818.86 \$828.75 |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P77. OPEN DATA – TORONTO POLICE SERVICE

The Board was in receipt of correspondence dated March 31, 2016 from Paul Ainslie, Councillor, City of Toronto, with regard to Open Data. A copy of Councillor Ainslie's correspondence is appended to this Minute for information.

Councillor Ainslie was in attendance and delivered a presentation to the Board. A link to a video regarding Open Data that formed part of Councillor Ainslie's presentation is attached here: <u>https://www.youtube.com/watch?v=PzWpcVzuwV0</u>

Following his presentation, Councillor Ainslie responded to questions by the Board. He requested that the Board consider the following recommendation, in addition to the recommendation contained in his correspondence:

THAT the Board:

- adopt and enforce the Open by Default Standard similar to the Province of Ontario;
- set specific targets and deadlines within a four-year plan;
- require data quality not just quantity; and
- continue to identify and promote a staff member as the open data champion.

Mr. Derek Moran was in attendance and delivered a deputation to the Board with regard to Open Data.

Deputy Chief Mike Federico, Community Safety Command, and Ian Williams, Manager, Business Intelligence & Analytics, described the extent of the data that is currently available on the TPS website. They also demonstrated a new <u>Calls For Service portal</u> which allows the public to see the approximate location to which the police have been dispatched in response to a call for service, the event type, and the time that the officers attended the call for service.

The Board approved the following Motions:

1. THAT the Board refer Councillor Ainslie's presentation, including his correspondence and additional recommendation, to Chief Saunders for consideration and request that he provide a report for the Board's July 2016 meeting which identifies the improvements that will be made to the TPS website so that it can be the "best in class" of police service websites as it applies to the availability of data; and

2. THAT the Board receive the deputation by Mr. Moran.

Moved by:J. TorySeconded by:S. Carroll


M TORONTO

Councillor Paul Ainslie Toronto City Council Scarborough East - Ward 43

Chair, Government Management Committee

Constituency Office, Scarborough Civic Centre 150 Borough Drive Scarborough, Ontario M1P 4N7 Tel: 416-396-7222 Fax: 416-392-4006 Email: councillor_ainslie@toronto.ca

Toronto City Hall 100 Queen Street West Suite C52 Toronto, Ontario M5H 2N2 Tel: 416-392-4008 Website: www.paulainslie.com

- Date: March 31, 2016
- To: Toronto Police Services Board
- Re: Toronto Police Services Open Data

Recommendation:

- 1. That the Board direct the Police Chief, Toronto Police Service to:
 - a. provide in an open data format the records for daily incident responses and associated data, retroactively for one year and on a future ongoing basis in order to expand the existing information presently released.
 - b. That a report be tabled on the Fall 2016 Board agenda on the implementation of the records on the Toronto Police Service website

With Toronto City Council's direction for an open data format by Toronto Fire Services and Toronto Emergency Services I am requesting that Toronto Police Services join their colleagues who serve the residents of Toronto in providing the same on their website for public consumption.

Open data serves as a positive tool communicating relevant information to the public. It provides for a transparent dialogue where accurate information would be accessed assuring the public that the Toronto Police Services is meeting their response times and conducting their due diligence to serve the public to the best of its ability.

Currently the data available on the Toronto Police Services Board website includes information in a yearto-date format on shooting & homicide YTD statistic charts, shootings map, homicides map, crime indicators and annual statistical reports. It does not however provide real time communication to demonstrate occurrences our Police Divisions face. Delivering open data would create a constructive dialogue for our Toronto Police Services to utilize as they serve our communities.

Sincerely,

0

Councillor Paul Ainslie City of Toronto Scarborough East Ward 43

Facebook: Councillor Paul Ainslie, 📼 Twitter: cllrainslie

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P78. TORONTO POLICE SERVICES BOARD – OPERATING BUDGET VARIANCE REPORT – YEAR ENDING DECEMBER 2015

The Board was in receipt of the following report March 24, 2016 from Andy Pringle, Chair:

Subject: OPERATING BUDGET VARIANCE REPORT FOR THE TORONTO POLICE SERVICES BOARD – YEAR ENDING DECEMBER 31, 2015

Recommendations:

It is recommended that:

- (1) the Board receive this report; and
- (2) the Board forward a copy of this report to the City of Toronto's (City) Deputy City Manager and Chief Financial Officer for information and inclusion in the year-end reporting to the City Budget Committee.

Financial Implications:

The Board, at its November 13, 2014 meeting, approved the Toronto Police Services Board's 2015 operating budget at a net amount of \$2,315,800 (Min. No. P252/14 refers). Subsequently, Toronto City Council, at its March 11, 2015 meeting, approved the Board's 2015 operating budget at the same amount.

Background/Purpose:

The purpose of this report is to provide information on the Board's 2015 year-end variance.

Discussion:

The final year-end surplus is \$110,000. The following chart summarizes the variance by category of expenditure, with details discussed below.

| Expenditure Category | 2015 Budget (\$000s) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$000s) |
|--------------------------------------|-------------------------|----------------------------------|---------------------------|
| Salaries & Benefits (incl. prem.pay) | \$969.2 | \$949.1 | \$20.1 |
| Non-Salary Expenditures | \$ <u>1,346.6</u> | \$ <u>1,256.7</u> | \$ <u>89.9</u> |
| Total | \$ <u>2,315.8</u> | \$ <u>2,205.8</u> | \$ <u>110.0</u> |

Salaries & Benefits

Salaries were underspent by \$20,100 due to members on maternity leave. Although the members were backfilled, a savings was achieved due to salary differentials and timing differences.

The Senior Officers Organization (SOO) and the Board very recently reached a tentative salary settlement agreement covering the years 2015 to 2018. Since the compensation for Excluded staff is usually tied to that of the SOO, the estimated \$17,700 impact for 2015 has been incorporated into the above salary figures.

Non-salary Budget

The majority of the costs in this category are for arbitrations/grievances and City charge backs for legal services.

The Toronto Police Services Board cannot predict or control the number of grievances filed or referred to arbitration as filings are at the discretion of bargaining units. In order to deal with this uncertainty, the 2015 budget includes a \$610,600 contribution to a Reserve for costs of independent legal advice. Fluctuations in legal spending, resulting in draws from the Reserve, will be dealt with by increasing or decreasing the budgeted reserve contribution in future years' operating budgets.

Favourable variances in non-salary budgets were primarily due to the deferral of audit work to be performed by the City's Internal Audit division, for a savings of \$35,000, and less than budgeted chargebacks from City Legal, for a savings of \$71,000.

Data Collection and Analysis – Community Contacts

The 2015 approved budget included \$250,000 to secure an external consultant or evaluator to determine what type of data should be collected, the retention period and scope of the data required as a result of the Board's approval of the Community Contacts Policy (Board Minute P102/14 refers). These funds were not expended as a consequence of the Province's decision to draft a Regulation made under the *Police Services Act* concerning community contacts resulting in a favourable variance.

Other Adjustments:

The Board required additional funding for a Board-led organizational review of the Toronto Police Service, the scope of which was to undertake a review of the results of the Chief's Internal Organizational Review. At its meeting of April 10, 2014 (Min. No. P88/14 refers), the Board approved a recommendation to contribute \$300,000 of the Toronto Police Service's 2013 operating budget surplus to the City's Tax Stabilization Reserve as a funding source for this expenditure. The contribution request was subsequently approved by City Council as a technical adjustment from the City's Innovation Reserve. The Board incurred \$190,000 in costs in 2014 and total overall costs of \$332,200 which exceeded the funding established for this project by \$32,200. This additional cost was absorbed in the Board's overall approved 2015 budget.

In addition, the Board authorized commencing the process for a consultant retained to assist the Board with the recruitment and selection of a new Chief of Police. At the former Chair's request, the City of Toronto set aside \$150,000 in its 2014 non-program accounts for this purpose, and those funds were available to the Board through its operating budget. During 2014, total costs amounted to \$90,000 and were charged back to the City's non-program accounts. For 2015, the Board has incurred \$76,000, which was \$16,000 over the remaining \$60,000; however, this additional cost was also absorbed in the Board's overall approved 2015 budget.

Conclusion:

The 2015 year-end favourable variance for the Board is \$110,000, resulting from salary savings and reduced legal costs.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | J. Tory |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P79. TORONTO POLICE SERVICE – 2015 OPERATING BUDGET VARIANCE REPORT – YEAR ENDING DECEMBER 2015

The Board was in receipt of the following report March 21, 2016 from Mark Saunders, Chief of Police:

Subject: FINAL OPERATING BUDGET VARIANCE REPORT FOR THE TORONTO POLICE SERVICE – YEAR ENDING DECEMBER 31, 2015

Recommendations:

It is recommended that:

- (1) the Board approve a \$6.0 Million (M) contribution to the Toronto Police Service's Vehicle and Equipment Reserve from the 2015 fiscal year;
- (2) the Board approve a \$1.0 Million (M) contribution to the Toronto Police Service's Sick Pay Gratuity Reserve from the 2015 fiscal year;
- (3) the Board approve a \$1.0 Million (M) contribution to the Toronto Police Service's Legal Reserve from the 2015 fiscal year;
- (4) the Board forward a copy of this report to the City of Toronto's (City) Deputy City Manager and Chief Financial Officer for information and inclusion in the year-end reporting to the City Budget Committee.

Financial Implications:

At its February 13, 2015 meeting, the Toronto Police Services Board (Board) approved the Toronto Police Service's (Service) revised budget request of \$952.7 Million (M) (Min. No. P24/15 refers). This included an additional \$5M reduction requested by the City Budget Committee to help balance the overall City Budget. Toronto City Council, at its March 11, 2015 meeting, approved the Service's 2015 operating budget at the same amount. At the time the Service's budget was approved, the impact from the collective agreement negotiations between the Toronto Police Association (TPA), the Senior Officers Organization (SOO) and the Board were not known, and were therefore not included in the budget request. In addition, subsequent to the approval of the budget for insurance as well as an increase in the budget to reflect of the return of the school crossing guard and lifeguard programs from the City's non program budget to the Service's budget. These adjustments are discussed in more detail below and resulted in a revised 2015 net operating budget of \$979.7M.

Toronto Police Association and Senior Officers Organization Salary Settlements:

The Board, at its May 14, 2015 meeting, requested the approval of a transfer of \$17.8M to the Toronto Police Service's 2015 net operating budget from the City's Non-Program operating budget, with no incremental cost to the City, to reflect the salary and benefit impact of the now-ratified contract with the TPA (Min. No. P126/15 refers).

It should be noted that the SOO collective agreement with the Board also expired on December 31, 2014. Although a tentative salary settlement has been reached, the new collective agreement has not yet been ratified.

City-requested Increase to Insurance Reserve:

The Service was notified by City Finance staff that a further \$1.4M allocation from the Insurance Reserve Fund to the Service's 2015 operating budget would be required. As a result of the reallocation, the Service budget was restated upwards by \$1.4M. However, this change did not result in additional available funds to the Service, as there was a corresponding charge from the City related to the Service's contribution to the insurance reserve.

Crossing Guards and Lifeguards:

In 2012, for the 2013 budget, the Service recommended that the Crossing Guard and Lifeguard Programs no longer be performed by the Service as they are not considered core to policing activities. The City agreed to review if they could perform the functions at a reduced cost. In the interim, they agreed to fund the costs from the City's Non-Program operating budget by providing a revenue in the amount of \$7.8M to offset the costs incurred by the Service. The City has completed their review, the results of which are summarized as follows:

Lifeguard Program: The City's Parks, Forestry & Recreation Division (PF&R) performed a comprehensive review and financial analysis to determine the cost of transferring administration of the program to the City. The proposed location for the group was in the PF&R's Aquatic Section. The City took the direct cost of the program, such as lifeguard and supervisory salaries, materials and equipment into account, as well as the indirect costs such as human resources, labour relations, and financial/administrative services. The analysis also took the significant coordination with the Service's Marine Services Unit that is required to successfully carry out rescue-related tasks into account.

The City concluded that it would be more expensive for its PF&R Division to administer the program, and recommended that the Lifeguard Program continue to be delivered by the Service.

School Crossing Guard Program: During 2014, the City conducted a review of the program, to determine if there was any cost/benefit to moving the program to the City Transportation Services Division. The City took the direct cost of the program, such as crossing guard and supervisory salaries, materials and equipment, into account, along with indirect administrative costs, such as human resource and financial services.

The City analysis concluded that it would be more expensive for its Transportation Services Division to manage the School Crossing Guard Program, and recommended that the program continue to be administered by the Service.

As a result of these reviews, City Council approved the transfer of \$7.8M in funding from the City's Non-Program budget back to the Service's 2015 operating budget for the Lifeguard and Crossing Guard programs.

The impact of the foregoing adjustments are summarized below:

| | 2015 Budget | <u>Comments</u> |
|--|--------------|--------------------------------|
| Board approved Feb. 13/15 | \$952.7 | |
| Toronto Police Association Salary Settlement | \$17.8 | Board approved adjustment |
| | | May14/15 |
| Insurance Reserve Fund | \$1.4 | Notification from City Finance |
| School Crossing Guard/Lifeguard Programs | <u>\$7.8</u> | Notification from City Finance |
| 2015 Revised Net Operating Budget | \$979.7 | |

Background/Purpose:

The purpose of this report is to provide information on the Service's 2015 final year-end operating budget variance, and to obtain Board approval for additional reserve contributions in 2015 from the Service's 2015 year end surplus.

Discussion:

The Service's 2015 year-end surplus is \$6.3M, after the year end account analysis process was completed, all accounting entries were finalized and before accounting for the financial impact of the PanAm/Parapan Am games. It is important to note that \$4.9M of this surplus was a result of one-time revenues from the reversals of liabilities and other adjustments.

Details regarding these adjustments are discussed in the revenue section of this report. The surplus without these one-time adjustments would have been \$1.4M.

As indicated in previous 2015 budget variance reports to the Board, the Service was projecting a budget deficit for most of 2015. As a result, the Service took action such as reducing the size of recruit classes and deferring expenditures where possible, in order to ensure the 2015 operating budget was not exceeded. Through these efforts, a surplus was achieved.

In addition to the \$6.3M surplus, the Service also achieved a one-time savings of \$2M from the PanAm/Parapan Am Games. This then increased the surplus to \$8.3M.

As part of the 2016 operating budget process, the Service had originally intended to increase its reserve contribution budgets for several reserves in order to provide a sustainable funding source to meet current and future obligations and requirements. However, due to current fiscal pressures, the Service was not able to increase these budgets and, in fact, the reserve base budget contributions for 2016 were decreased by \$2.8M to achieve budget reductions recommended by the City's Budget Committee.

As a result, the Service is recommending that the Board approve an additional \$8.0M in reserve contributions from the 2015 fiscal year, to help mitigate the pressures in some of the reserves. The Service has discussed these additional contributions with the City Manager, the City Deputy City Manager and Chief Financial Officer and the City Director, Financial Planning, who concur with this approach. Should the three additional reserve contribution recommendations be approved, the Service's final year-end operating surplus is \$0.3M. This amount will be returned to the City.

| Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|---------------------------------|-----------------------|----------------------------------|-------------------------|
| Salaries | \$741.1 | \$741.7 | (\$0.6) |
| Premium Pay | \$42.4 | \$43.8 | (\$1.4) |
| Benefits | \$199.0 | \$199.6 | (\$0.6) |
| Materials and Equipment | \$23.7 | \$22.4 | \$1.3 |
| Services | \$68.8 | \$64.9 | \$3.9 |
| Reserves | \$38.1 | \$38.1 | \$0.0 |
| Revenue | (\$ <u>133.4</u>) | (\$ <u>137.1</u>) | \$ <u>3.7</u> |
| Total Net | <u>\$979.7</u> | <u>\$973.4</u> | \$6.3 |
| PAN AM - Net Variance | | | \$2.0 |
| Increased Reserve Contributions | | | (\$ <u>8.0</u>) |
| Total Final Variance | | | <u>\$0.3</u> |

The following chart summarizes the variance by expenditure and revenue category. Details of each major expenditure category and revenue are discussed in the sections that follow.

Salaries:

Salaries were overspent by \$0.6M.

| Expenditure Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|----------------------|-----------------------|----------------------------------|-------------------------|
| Uniform Salaries | \$563.2 | \$565.5 | (\$2.3) |
| Civilian Salaries | \$ <u>177.9</u> | \$ <u>176.2</u> | \$ <u>1.7</u> |
| Total Salaries | \$ <mark>741.1</mark> | \$ <mark>741.7</mark> | (\$ <u>0.6</u>) |

As a result of lower than anticipated separations at the end of 2014, uniform staffing levels at year-end 2014 were higher than assumed at the time the 2015 budget was prepared by the Service and approved by the Board. The higher than anticipated staffing resulted in continuing annualized salary costs. In addition, actual separations for 2015 were less than what had been estimated. For 2015, the Service experienced 154 separations for the year, compared to the 180 included in the 2015 budget. To help mitigate the financial impact, the Service reduced the size of the April 2015 class to compensate for the higher 2014 year-end staffing levels and also reduced the August class size to take into account the lower number of actual separations during 2015. However, a \$2.3M unfavourable variance still resulted in uniform salaries.

Civilian salaries were under spent by \$1.7M, as the Service is behind schedule in filling newly created positions resulting from previously approved civilianization initiatives as well as existing position vacancies. However, due to the critical nature of these positions, the Service utilized premium pay to keep up with the workload and ensure critical services were not impacted.

The SOO and the Board very recently reached a tentative salary settlement agreement covering the years 2015 to 2018. The estimated \$0.6M impact for 2015 has been incorporated into the above salary figures.

Premium Pay:

Premium pay was overspent by \$1.4M.

| Expenditure Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|-----------------------|-----------------------|----------------------------------|-------------------------|
| Court | \$11.0 | \$10.0 | \$1.0 |
| Overtime | \$5.6 | \$6.7 | (\$1.1) |
| Callback | \$7.2 | \$8.3 | (\$1.1) |
| Lieutime Cash Payment | \$ <u>18.6</u> | \$18.8 | (\$0.2) |
| Total Premium Pay | \$ <u>42.4</u> | \$ <u>43.8</u> | (\$ <u>1.4</u>) |

In the provision of policing services and associated activities (e.g. attendance at court), and as a result of collective agreement requirements when members work beyond their normal hours of work, overtime is an operational necessity. The budget for all categories of premium pay is established based on previous years' experience and anticipated public safety priorities for the year. All premium pay is approved by supervisory personnel.

Approximately \$1M of the unfavourable variance is the result of additional premium pay required as units addressed critical workload issues resulting from a significant number of civilian staff vacancies across the Service. Civilian overtime and call-backs were authorized where required to ensure deadlines were met, to maintain service levels, to deal with increased workload, to ensure risk was mitigated and additional hard dollar costs were avoided.

The Service incurred additional pressures on premium pay as a result of the pre-Pan/Parapan Games Economic and Climate Change Summits. The "International Economic Forum of the Americas" was originally scheduled for October, while the "Climate Summit of the Americas" was originally located in Ottawa. Organizers rescheduled both summits for July 7 to 10, 2015, in order to take advantage of the momentum building up to the actual Games. The Service's activities to address safety and security requirements for these two events began on July 4 and ended on July 11, 2015, and resulted in \$0.4M of unbudgeted premium pay costs. The Province has confirmed that the additional policing costs associated with these Summits will not be covered by the Games Cost Contribution Agreement.

Benefits:

| Expenditure Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|-------------------------------|-----------------------|----------------------------------|-------------------------|
| Medical / Dental | \$39.5 | \$40.9 | (\$1.4) |
| OMERS / CPP / EI / EHT | \$127.8 | \$127.5 | \$0.3 |
| Sick Pay / CSB / LTD | \$18.1 | \$18.1 | \$0.0 |
| Other (e.g., WSIB, life ins.) | \$13.6 | \$ <u>13.1</u> | \$0.5 |
| Total Benefits | \$ <mark>199.0</mark> | \$ 199.6 | (\$ <u>0.6</u>) |

Benefits were overspent by \$0.6M.

The budget for Medical/Dental expenditures is based on the costs of drugs and services, the dental fee schedule, utilization rates and administrative fees. The 2015 cost estimates for drug and dental services were based on the average increase experienced over the last four years. In 2015, the actual utilization rates increased more than anticipated, resulting in a \$1.4M unfavourable variance for the year. Various "other" benefits were underspent by \$0.5M, mainly as a result of lower WSIB costs due to a decrease in WSIB claims in 2015.

Materials and Equipment:

| Expenditure Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|-----------------------------|-----------------------|----------------------------------|-------------------------|
| Vehicles (gas, parts) | \$10.8 | \$10.1 | \$0.7 |
| Uniforms | \$3.8 | \$3.7 | \$0.1 |
| Other Materials | \$4.7 | \$4.7 | \$0.0 |
| Other Equipment | \$ <u>4.4</u> | \$ <u>3.9</u> | \$ <u>0.5</u> |
| Total Materials & Equipment | \$ <u>23.7</u> | \$ <u>2</u> 2.4 | \$ <u>1.3</u> |

Expenditures in this category reflect a favourable variance of \$1.3M.

The Service obtains gasoline through consolidated procurement with the City. The budget for gasoline is based on estimated consumption and a cost per litre as provided by City Finance. The estimated price per litre was lowered from \$1.20 to \$0.95 as a result of an overall decline in gas prices during the 2015 budget preparation and approval period. Even with this budget reduction, actual gas prices still came in lower than planned, accounting for most of the \$0.7M savings in the Vehicles expenditure category.

Savings in the other materials and equipment categories were made up of numerous savings achieved as a result of the Service's initiative to reduce spending where operationally feasible. It should be noted that this reduction is not necessarily sustainable into future years.

Services:

Expenditures in this category were underspent by \$3.9M.

| Expenditure Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|------------------------------------|-----------------------|----------------------------------|-------------------------|
| Legal Indemnification | \$5.8 | \$6.1 | (\$0.3) |
| Uniform Cleaning Contract | \$1.3 | \$1.2 | \$0.1 |
| Courses / Conferences | \$1.7 | \$1.5 | \$0.2 |
| Clothing Reimbursement | \$1.5 | \$1.5 | \$0.0 |
| Computer / Systems Maintenance | \$14.5 | \$13.9 | \$0.6 |
| Phones / cell phones / 911 | \$5.8 | \$5.1 | \$0.7 |
| Caretaking / maintenance utilities | \$19.6 | \$19.2 | \$0.4 |
| Other Services | \$ <u>18.6</u> | \$ <u>16.4</u> | \$ <u>2.2</u> |
| Total Services | \$ <u>68.8</u> | \$ <u>64.9</u> | \$ <u>3.9</u> |

The Service has limited control over the costs of legal indemnifications as these expenses are the result of legal defence costs for officers involved in criminal or civil proceedings, the outcomes of which cannot be predicted. In order to deal with this uncertainty, the 2015 approved budget included a \$580,000 contribution to the Legal Reserve and a \$742,100 draw from the Legal Reserve to fund the cost of independent legal services.

Normally, fluctuations in legal spending are dealt with by increasing or decreasing the budgeted reserve contribution in future years' operating budgets. However, due to the magnitude of the pressure this year, the Board approved a request to City Council to increase the legal expense and draw budget by \$5.0M, resulting in a net zero change (Min. No. P126/15 refers). However, the upward trend in these costs is continuing, resulting in a request for an increased reserve contribution.

As the Service transitions from an analog telephone system to the new digital VOIP system, savings continue to be realized. The current network is being upgraded from the old circuits to new high speed circuits, allowing the cost of the old circuits to be eliminated, and resulting in a \$0.7M favourable variance in the phones cost account. Savings in Computer/Systems Maintenance was as a result of favourable contracts following a competitive procurement process and/or negotiations with vendors.

The favourable variance in courses/conferences and other services is a result of expenditure reductions and deferrals undertaken by the Service in an effort to make up for the deficit that was projected during the year.

Reserves:

| Reserves Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|--------------------------|-----------------------|----------------------------------|-------------------------|
| Sick Pay Gratuity | \$6.7 | \$6.7 | \$0.0 |
| Insurance | \$10.1 | \$10.1 | \$0.0 |
| Vehicle & Equipment | \$18.0 | \$18.0 | \$0.0 |
| Central Sick | \$2.5 | \$2.5 | \$0.0 |
| Post Retirement Health | \$0.2 | \$0.2 | \$0.0 |
| Legal | \$0.6 | \$0.6 | <u>\$0.0</u> |
| Total Reserves | \$ <u>38.1</u> | \$ <u>38.1</u> | \$ <u>0.0</u> |

The final variance for this category is zero.

As part of the annual budget approval process, the Board and Council approve the inclusion of contributions to and expenditures from reserves in the net operating budget request. The various reserves are established to provide funding for anticipated expenditures to be incurred by the Service. The adequacy of reserves is reviewed annually, based on the Service's estimated spending and replacement strategies. Contributions are made and expensed to the operating

budget accordingly. The Service works closely with City Finance staff and the Deputy City Manager and Chief Financial Officer to ensure that assumptions are reasonable and in line with those of the City, where practicable. Although the variance is zero, the Service will be making recommendations for additional contributions later in this report.

| Revenue Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav / (Unfav) (\$Ms) |
|--------------------------------------|-----------------------|----------------------------------|-------------------------|
| Recoveries from City | (\$11.2) | (\$9.9) | (\$1.3) |
| CPP and Safer Comm'y grants | (\$15.2) | (\$14.5) | (\$0.7) |
| Other Gov't grants | (\$32.4) | (\$33.3) | \$0.9 |
| Fees (e.g., paid duty, alarms, ref.) | (\$12.2) | (\$13.1) | \$0.9 |
| Secondments | (\$2.6) | (\$2.4) | (\$0.2) |
| Draws from Reserves | (\$24.9) | (\$24.5) | (\$0.4) |
| Other Revenues (e.g., pris return) | (\$10.2) | (\$14.7) | \$4.5 |
| Paid Duty - Officer Portion | (\$24.7) | (\$24.7) | \$ <u>0.0</u> |
| Total Revenues | (\$ <u>133.4</u>) | (\$ <u>1</u> 37.1) | \$ <u>3.7</u> |

Revenue:

Revenues were \$3.7M favourable.

The \$4.5M favourable variance in the Other Revenues includes one-time revenues for:

- \$0.5M favourable amount as a result of the repayment of salary and associated costs by a member who had entered into a WSIB de-election agreement with the Board. To maintain conservatism, this amount was not included in the 2015 budget as anticipated revenue. When the arrangement with the individual was finalized in July, the repayment made was taken into income directly, resulting in a favourable variance.
- \$0.7M is the result of taking a liability, which resulted from the parking taxable benefit reimbursement, into income. Payroll Services established a reimbursement program, which remained open for several years after the CRA had issued Notices of Re-assessment for the 2010 year. The Service has been in communication with the CRA regarding this issue and is now satisfied that there will be no further tax implications that require reimbursement to members.
- \$3.0M is a result of taking excess funds into Service income from the combined Life and Health/Dental Unrestricted Deposit Account maintained at Manulife, as detailed to the Board at its December 17, 2015 meeting (Min. No. P318/15 refers).
- \$0.7M favourable amount as a result of the Service taking into income the remaining liability for WSIB appeals that the Service set up in the event that it was determined the WSIB inappropriately denied WSIB payments to members. These cases have now been settled and the remaining liability can be brought into income.

The Community Policing Partnership (CPP) and 1,000 Officers Safer Community grants are tied to staffing levels. The Service must maintain uniform staffing levels at pre-determined thresholds in order to be eligible for funding under these grants. Due to reduced staffing levels, the Service did not meet its targets during the year, resulting in a loss of grant funding (1,000 Officers Safer Community grant) from the Province, and an unfavourable variance related to grant revenues.

The unfavourable variance in recoveries from the City is mainly a result of reduced recoveries for premium pay for attendance at Provincial Offenses Act courts. The favourable variance in other government grants is mainly a result of an increase in funding for the Court Security and Prisoner Transportation Program, from the provincial uploading of court security costs. The favourable variance in fees is mainly a result of increased recoveries for criminal reference checks and clearance fees. Where sustainable, these revenue budgets have been increased in 2016.

PANAM/PARAPAN AM GAMES:

The Toronto 2015 Pan American/Parapan American Games were held in the City of Toronto and surrounding municipalities in July and August of 2015.

A Security Cost Contribution Agreement (Agreement) was developed with the Ministry of Community Safety and Correctional Services (Ministry) to formalize the specific terms with respect to cost recovery of all eligible expenditures for the period of April 1, 2014 through to October 31, 2015 (Min. No. P21/15 refers). The actual cost for the period of April 2014 through to the year-end 2015 was \$43M. Although the Agreement with the Ministry addresses all Games' related salary and non-salary incremental expenditures through to the end of the demobilization phase (October 31, 2015), the Ministry has agreed to provide reimbursement for eligible costs and invoices received up to and including December 31, 2015. An audit of the Service's claim has been completed on behalf of the Ministry, and the Service is now awaiting payment for the outstanding amount owing.

A portion of the cost recovery was for the planning team. The majority of the resources dedicated to the planning team were not backfilled and, as a result, a surplus of \$2.0M will be generated from PanAm recoveries.

Additional Reserve Contributions Reserves:

When the Service prepared its initial 2016 budget operating budget request, the plan was to increase contributions to its reserves so that they would reach sustainable levels, particularly given the incremental contributions required for the Reserves were deleted in the Service's 2015 operating budget to meet the City's target. The original plan for the 2016 budget called for an increase to contribution budget of:

- \$1.0M for the Vehicle and Equipment Reserve;
- \$0.1M for the Health Care Spending Account Reserve;
- \$1.0M for the Central Sick Bank Reserve;

- \$1.5M for the Legal Reserve; and
- \$2.0M for the Sick Pay Gratuity Reserve.

In order to limit the Service's 2016 budget increase, the Board approved budget included zero increases in the reserve contribution budgets. Subsequently, in order to address additional budget reductions requested by the City Budget Committee, the contribution budget for the vehicle and equipment reserve base budget was reduced by \$2.8M.

The Service has had preliminary discussions with the Deputy City Manager and Chief Financial Officer about mitigating the impact of these reductions, by making one-time injections to the reserves from the Service's 2015 surplus. The Service is proposing to use the surplus to increase its contributions to the Vehicle and Equipment Reserve by \$6.0M, the Sick Pay Gratuity reserve by \$1.0M and the Legal reserve by \$1.0M, for a total \$8.0M in additional contributions.

Based on the current base budget contributions, and as a result of the continued deferral of incremental increases to meet budget targets, the long term health of the reserves is at risk. However, making the recommended one-time contributions, at least gives the Service some time to formulate strategies that will hopefully improve the health of these reserves.

Conclusion:

The 2015 year-end surplus was \$6.3M, which includes year-end accounting adjustments and taking one-time unbudgeted revenues into income. A savings of \$2.0M resulting from PanAm recoveries increased the surplus to \$8.3M. Recommendations to direct \$8.0M of the surplus to various reserves are being made to the Board to address the future sustainability of the reserves in light of Service's inability to increase the contribution budgets during the 2016 operating budget request process. Should the Board approve the additional contributions from the 2015 fiscal year, the final year-end surplus is \$0.3M, which will be returned to the City. Any sustainable savings identified in 2015 have been reflected in the 2016 operating budget.

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

Mr. Kris Langenfeld was in attendance and delivered a deputation to the Board.

Following the deputation, Ms. Sandra Califaretti, Manager, Finance and Business Management, responded to questions by the Board about the additional reserve contribution to Vehicle and Equipment Reserve.

The Board approved the foregoing report and received Mr. Langenfeld's deputation.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P80. TORONTO POLICE SERVICE – PARKING ENFORCEMENT UNIT: 2015 OPERATING BUDGET VARIANCE REPORT – YEAR ENDING DECEMBER 2015

The Board was in receipt of the following report March 18, 2016 from Mark Saunders, Chief of Police:

Subject: FINAL OPERATING BUDGET VARIANCE REPORT FOR THE TORONTO POLICE SERVICE PARKING ENFORCEMENT UNIT – YEAR ENDING DECEMBER 31, 2015

Recommendations:

It is recommended that:

- (1) the Board receive this report; and
- (2) the Board forward a copy of this report to the City of Toronto's (City) Deputy City Manager and Chief Financial Officer for information and inclusion in the year-end reporting to the City Budget Committee.

Financial Implications:

At its November 13, 2014 meeting, the Toronto Police Services Board (Board) approved the Parking Enforcement Unit's (PEU) 2015 operating budget at a net amount of \$44.12 Million (M) (Min. No. P261/14 refers). Toronto City Council, at its March 11, 2015 meeting, approved the PEU 2015 operating budget at the same amount. At the time the PEU's budget was approved, the impact from the collective agreement negotiations between Toronto Police Association (TPA) and the Board were not known, and were therefore not included in the budget request.

The Board, at its May 14, 2015 meeting, requested the approval of a transfer of \$0.76M to the PEU's 2015 net operating budget from the City's Non-Program operating budget, with no incremental cost to the City, to reflect the salary and benefits impact of the now-ratified contract with the TPA (Min. No. P127/15 refers), bringing the total net PEU budget to \$44.88M.

Background/Purpose:

The Toronto Police Service Parking Enforcement Unit (PEU) operating budget is not part of the Toronto Police Service's (Service) operating budget. While the PEU is managed by the Service, the PEU's budget is maintained separately in the City's non-program budgets. In addition, revenues from the collection of parking tags issued accrue to the City, not the Service.

The purpose of this report is to provide information on the PEU 2015 final year-end variance.

Discussion:

The final year end variance for the Toronto Police Service's Parking Enforcement Unit (PEU) is a surplus of \$2.11 Million (M).

The following chart summarizes the variance by category of expenditure, followed by information on the variance for both salary and non-salary related expenses.

| Category | 2015 Budget (\$Ms) | Year-End Actual Expend (\$Ms) | Fav/(Unfav) (\$Ms) |
|----------------------------------|-----------------------|----------------------------------|-----------------------|
| Salaries | \$29.38 | \$28.79 | \$0.59 |
| Premium Pay | \$2.77 | \$2.01 | \$0.76 |
| Benefits | \$7.16 | \$7.17 | (\$ <u>0.01</u>) |
| Total Salaries & Benefits | \$39.31 | \$37.97 | \$1.34 |
| Materials | \$1.62 | \$1.28 | \$0.34 |
| Equipment | \$0.09 | \$0.05 | \$0.04 |
| Services | \$5.34 | \$5.01 | \$0.33 |
| Revenue (e.g. towing recoveries) | (\$ <u>1.48</u>) | (\$ <u>1.54</u>) | \$ <u>0.06</u> |
| Total Non-Salary | \$ <u>5.57</u> | \$ <u>4.80</u> | \$ <u>0.77</u> |
| Total Net | \$ <u>44.88</u> | \$ <u>42.77</u> | \$ <u>2.11</u> |

Salaries & Benefits (including Premium Pay):

The final favourable variance for salaries and benefits (including premium pay) is \$1.34M.

PEU generally schedules one recruit class per year and hires the appropriate number of officers to ensure that, on average, it is at its full complement of officers during the year. The size of the recruit class is based on projected separations in 2015. The 2015 attrition was slightly higher than the budgeted amount, resulting in a small favourable variance in parking enforcement officer salaries. In addition, a small favourable variance was achieved in other support function salaries as a result of vacancies in the early part of the year.

Nearly all premium pay at the PEU is related to enforcement activities, attendance at court and the backfilling of members attending court. With respect to enforcement, premium pay is utilized to staff special events or directed enforcement activities. The opportunity to redeploy on-duty staff for special events is minimal, as this will result in decreased enforcement in the areas from which they are being deployed. Directed enforcement activities are instituted to address specific problems. All premium pay expenditures are approved by supervisory staff and carefully controlled. In 2015, there was a significant reduction in call backs due to members being deployed to Pan Am. This reduction contributed to a final premium pay surplus of \$0.76M.

Non-salary Expenditures:

The Service obtains gasoline through a consolidated procurement with the City. The budget for gasoline is the largest component in this category, and is based on anticipated volume and the cost per litre as provided by City Finance. The favorable variance is a result of significantly lower than budgeted gas prices. As a result, a \$0.22M favourable variance was achieved in gasoline. The majority of the other savings are associated with lower costs for contracted maintenance, batteries and repairs for handheld parking devices in the amount of \$0.33M.

Conclusion:

The Parking Enforcement Unit approved 2015 net operating budget was \$44.88M. The final year-end expenditure was \$42.77M (95.3% of the approved budget), resulting in a favourable year-end operating surplus of \$2.11M.

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

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P81.TORONTO POLICE SERVICE: 2015 CAPITAL BUDGET VARIANCE
REPORT – YEAR ENDING DECEMBER 2015

The Board was in receipt of the following report March 22, 2016 from Mark Saunders, Chief of Police:

Subject: 2015 CAPITAL BUDGET VARIANCE REPORT FOR THE TORONTO POLICE SERVICE – PERIOD ENDING DECEMBER 31, 2015

Recommendations:

It is recommended that:

- (1) the Board receive this report; and
- (2) the Board forward a copy of this report to the City's Deputy City Manager and Chief Financial Officer for information and for inclusion in the City's overall variance report to the City's Budget Committee.

Financial Implications:

The Council-approved net capital budget for 2015 was \$15.9 million (M). The net available funding in 2015 is \$26.2M, which includes the 2014 carry forward of \$10.3M and a \$42,000 contribution from City of Toronto Facilities Management towards the 52 Division renovation project.

From a net debt perspective, the Toronto Police Service (Service) incurred total expenditures of \$9.6M compared to \$26.2M in available funding (a spending rate of 36.5%) which resulted in an under-expenditure of \$16.7M, of which \$15.1M will be carried forward to 2016. This includes a \$7M under expenditure due to the Board's deferral of the new 54 Division facility capital project. The remaining \$1.5M surplus will be returned back to the City. Table 1 provides details of the funds that were returned to the City at the end of 2015.

Background/Purpose:

At its meeting of November 13, 2014, the Toronto Police Services Board (Board) approved the Service's 2015-2024 Capital Program (Min. No. P262/14 refers). The Board's approval, however, deferred the 54 Division facility project, until the Board considered the KPMG Chief's Organizational Review (CIOR) report. Toronto City Council, at its meeting of March 10 and 11, 2015, approved the Service's 2015-2024 Board-approved Capital program. Attachment A provides a summary of the Board and Council approved program.

This capital variance report provides the status of projects as at December 31, 2015.

Discussion:

Summary of Capital Projects:

Attachment B provides a status summary of the on-going projects from 2014 as well as projects that started in 2015. Any significant issues or concerns have been highlighted below in the "Key Highlights/Issues" section of this report.

Key Highlights/Issues:

As part of its project management framework, the Service uses a colour code system (i.e. green, yellow or red) to reflect the health status of capital projects. The overall health of each capital project is based on budget, schedule and scope considerations. The colour codes are defined as follows:

- Green on target to meet project goals (scope/functionalities), and on budget and schedule;
- Yellow at risk of not meeting certain goals, some scope, budget and/or schedule issues, and corrective action required; and
- Red high risk of not meeting goals, significant scope, budget and/or schedule issues, and corrective action required.

The following provides summary information on key projects within the 2015-2024 Capital Program. Summary information includes status updates as at the time of writing this report.

• <u>Parking Enforcement East (\$7.8M revised budget - \$9M original budget)</u>

| Overall Project Health Status | | |
|--------------------------------------|-----------------------------|--|
| Current | nt Previous Variance Report | |
| GREEN | GREEN | |

This project provided funding to relocate the Parking Enforcement East (PKE) and the Parking Headquarters Management (PHQ) operation from a leased facility to the Service's Progress Avenue site. Construction, fit-up work and the relocation of PKE and PHQ operations were completed in July 2014.

The Service has completed the remediation of all construction deficiencies in 2015. The project was completed below budget by \$279,000 as the mechanical units originally planned for replacement were determined to be in a good state of repair. Funding of \$1.2M was already returned to the City at the end of 2014. Therefore, the total underspending for this project is \$1.5M from the original budget.

This project is now complete.

• <u>54 Division Facility (\$37.3M)</u>

| Overall Project Health Status | |
|--------------------------------------|-----|
| Current Previous Variance Repor | |
| RED | RED |

This project provided funding for the construction of a new 54 Division facility, which was intended to replace a light industrial structure retrofitted and occupied by the Service since 1973. The structural condition of this facility is poor, significantly impacting the Service's ability to maintain the facility in a state of good repair, and it no longer meets the requirements of the Service.

The project cash flow assumed land acquisition in 2015 and the start of construction in 2016. However, the Board put the start date of the new 54 Division facility on hold until the Board had an opportunity to receive and consider the results of the review conducted by KPMG. As a result of the hold, the entire available funding of \$7M for 2015 was carried forward to 2016 and, if not used by the end of 2016, will be lost under the City's one year carry forward rule.

It should be noted that, for 2016, the 54 Division facility will be considered as part of an overall facility realignment that considers the evolving policing environment, service levels to the community and how we deliver those services, and recommendations coming out of the work being performed by the Transformational Task Force.

• <u>IRIS – Integrated Records and Information System (\$21.8M revised budget - \$24.4M original budget)</u>

| Overall Project Health Status | | |
|-------------------------------|-------------------|--|
| Current | Previous Variance | |
| | Report | |
| GREEN | GREEN | |

This project provided funding for the implementation of a commercial off-the-shelf integrated records and information system, which is the core operations system for the Service. Part of the IRIS project is a separate electronic disclosure system, eJust, which will help reduce time spent on manual/paper preparation of court disclosure documents.

The Versadex and eJust systems went live on November 5, 2013 and the Service has fulfilled post-implementation stabilization/production support efforts, which included retraining members where required, and refining business processes with stakeholders.

In the 4th quarter of 2015, in addition to work on the development of reliable business analytics and reports, and the development of crime analysis and mapping tools, work on document scanning directly into the Versadex system, the creation of data extraction reports to assist with business efficiency and continuity within business units across the Service and knowledge transfer to build internal capacity on technical aspects of Versadex was finalized.

This project was completed below budget by \$801,000 in 2015. In addition to the \$2.6M that was already returned to the City, total underspending for this project is \$3.4M from the original budget.

• Peer to Peer Site (Disaster Recovery Site) (2015 project cost - \$19.1M)

| Overall Project Health Status | | |
|-------------------------------|--------------------------|--|
| Current | Previous Variance Report | |
| YELLOW | YELLOW | |

This project provides funding for a new peer to peer data centre facility. The Service's current peer to peer data centre is co-located with the City's main data centre in a City-owned and managed facility. The current location has significant space and power requirement issues which impact both the City and the Service. As a result, this mission-critical operation is at risk because the Service is subject to limitations in the existing facility which impair current operations and future growth requirements. In addition, the current line-of-sight distance from the primary site is 7 kilometers, which is significantly less than the industry minimum standard of 25 kilometers for disaster recovery sites.

The Board approved this project as part of the Services 2015-2024 capital program, which was subsequently approved by City Council. Based on the Board's approval, the Service moved forward with the project and engaged an architectural design and consulting services firm for the project. The contract award to the successful firm was approved by the Board at its July 2015 meeting (Min. No. P191/15 refers).

Following the approval of funding for this project by the Board and City Council, the City commissioned a real estate firm to search for properties in the catchment area defined by an information technology consultant and based on set criteria developed by the prime consultant. Available properties were reviewed and short listed. The recommended location is currently being considered by the project Steering Committee.

Although the overall project timeline has not been significantly impacted, the timing of expenditures has been delayed. As a result, from the available \$3.9M, \$3.6M will be carried forward to 2016. In addition, \$214,000 of funding will be returned back to the City due to the one year carry forward rule.

• Human Resources Management System Upgrade (\$1.5M)

| Overall Project Health Status | |
|---------------------------------|-------|
| Current Previous Variance Repor | |
| YELLOW | GREEN |

The Service uses an Oracle product, PeopleSoft, to manage human resources related information, and to administer and report payroll and benefits related information. This system is referred to as the Human Resource Management System (HRMS). The initial HRMS project consisted of a technical and functional upgrade.

Funding for this project was provided in the 2014 to 2023 capital program, with a 2014 budget of \$360,000. As a result of the consolidation of the Benefits and Human Resources Information Systems group with Payroll as part of the 2014 Service re-organization, and the fact that the Manager of the Payroll and Benefits Administration unit was not hired until mid-2014, the project was delayed. Consequently, the entire 2014 budget of \$360,000 was carried forward to 2015.

The Project Manager and Senior Developer required for this project began work in July, 2015, through a Request for Services issued in the first quarter, 2015. The Senior Business Analyst began work in September, 2015. As a result of this late start, \$100,365 of the amount that was carried forward was not spent in 2015 and will be returned to the City due to the one year carry forward rule.

The technical upgrade is necessary in order to bring the associated software up to date so it can continue to receive vendor support in the form of system updates based on both federal and provincial government legislated changes and technical fixes intended to address vendor-software related issues. The planned technical upgrade will bring the system from the current version of 9.1 to version 9.2.

The functional upgrade associated with this project was intended to take advantage of new functionality in Version 9.2, which would achieve administrative efficiencies and put the Payroll and Benefits Administration team in a position to provide better information and customer service. The scope of the project evolved to include business process reviews and fit-gap sessions associated with existing and new functionality.

Although the technical upgrade will be completed by the end of 2016, business process reviews that occurred during the last quarter of 2015 show that there are a number of position, process and system optimization opportunities. The vision for this project has been captured in a blueprint document, which outlines significant opportunities for efficiencies, process and administration ownership changes and functional improvements which will be implemented over the next three years. In order to achieve the vision, core HRMS will be optimized, administration centralized and customizations eliminated to reduce maintenance and upgrade efforts and costs. Some functional improvements will be rolled out in 2016.

From the 2015 available funding of \$1.5M, \$1.1M will be carried forward to 2016. In order to execute the blueprint, additional funds will be required and will be requested in the 2017 to 2026 capital program. Essentially this project has evolved from a system upgrade project to a business transformation project, which significantly changes and improves how we provide and manage human resource services in the Service.

• <u>Time Management Resource System (\$4.1M)</u>

| Overall Project Health Status | | |
|-------------------------------|--------------------------|--|
| Current | Previous Variance Report | |
| YELLOW | YELLOW | |

An effective time and attendance system is critical for any organization. Project funding has been approved to upgrade the current commercial off-the-shelf time keeping system, known as the Time Management Resource System (TRMS). This system was implemented and went live in August 2003. The system is used Service-wide to collect and process time and attendance-specific data, administer accrual banks, and assist in the deployment of members. Since its implementation, the Service has upgraded TRMS to enhance the existing functionality and de-customized the application to reduce maintenance and upgrade costs.

The original scope of this project provided funding to upgrade the version used in 2014, which was expected to only be supported until the end of 2017. The cost estimate for the original project is based on the costs incurred during the last upgrade. However, in 2014, the Service performed an in-house technical upgrade to alleviate a database problem and now has support beyond 2017, although not operating on the latest version. In addition, despite the fact that the funds allocated to this project are based on the continuing need to upgrade to maintain vendor support, the Service's needs with respect to time-keeping, deployment, scheduling, exception reporting and approval are becoming more sophisticated and complex. The Service wants to therefore ensure that any funds invested to upgrade the current system or implement a new time and attendance system, are well spent and value-added.

As a result, the Service is reviewing the original business case, system functionality and operational requirements, with the goal of exploring all options available. This would include possible participation in the enterprise time and attendance system solution the City is currently exploring, other timekeeping systems available on the market, further upgrading the current product and implementing timekeeping functionality available through Oracle, which would allow integration with the human resource management system.

The Service is beginning a due diligence evaluation of the four options available. Currently, documented requirements based on previous upgrades are being evaluated and updated. The options review will allow a decision that best meets the needs of the organization, limits or reduces future maintenance and upkeep costs and ensures vendor support is readily available. The Board will be kept apprised during future budget development and approval cycles.

The \$600,000 funding will be carried forward to 2016.

• Enterprise Business Intelligence (\$8.8M)

| Overall Project Health Status | | |
|-------------------------------|-----------------------------|--|
| Current | nt Previous Variance Report | |
| GREEN | GREEN | |

Business Intelligence (BI) technologies represent a set of methodologies, processes, architectures, and technologies that transform raw data into meaningful and useful information used to enable more effective strategic, tactical, and operational insights and decision-making. Police Services such as Edmonton, Vancouver, New York and Chicago have BI solutions.

The objectives of this project include developing a strategy and architecture for building and maintaining a data warehouse environment, and providing appropriate query, interfaces and data mining tools. The environment created will allow users to make more effective business decisions, provide improved customer service, and spend less time on searching, acquiring and understanding data. In a policing environment, improved data management can lead to improved and more effective crime analysis by removing data silos. This allows for better accuracy and reliability of data, enabling intelligence led and improved deployment of police resources and the ability to prioritize the investigation of crimes or incidents, which enable more value added policing activities and enhanced public safety.

In 2015, the project team which developed the BI framework and reference architecture, developed data modeling and build requirements for the business and technology. However, due to the rigorous process associated with hiring consultants with the right knowledge, experience and required skill sets, project start times for the project team have been delayed. The process involved in selecting the right technology and product is comprehensive and cumbersome and therefore funds allocated for hardware and software have not been spent. A Request for Proposal for the EBI solution has been issued and a recommendation for contract award will be made after a Proof of Concept (POC), scheduled for the first quarter of 2016, is completed.

As a result, from the available funding of \$2.3M, \$2.2M will be carried forward to 2016.

• <u>State of Good Repair (\$6M available funds in 2015 – ongoing)</u>

| Overall Project Health Status | | |
|--------------------------------------|--------------------------|--|
| Current | Previous Variance Report | |
| GREEN | GREEN | |

This project, managed by the Service's Facilities Management (FCM) unit, provides funds to maintain the interior of police buildings in a safe and reliable state of good repair. Due to a significant staff shortage in the FCM unit since 2013, several projects were delayed and/or deferred. Staffing shortages continued to be an issue in 2014, resulting in further deferral of planned work. The 2015 project plan, which included some 2014 projects, was adjusted to reflect the unit's capacity during the year.

The unit was restored to full staffing in late September 2015, allowing for project plan adjustments based on current priorities and previously deferred projects. By the end of the first quarter, 2016, it is anticipated that the Service's backlog list of projects will be prioritized, a work-plan established and resources allocated to address capacity considerations and funding available.

From the available funding of \$6M, \$1.8M will be carried forward to 2016 and \$126,000 will be returned back to the City due to one year carry forward rule.

• <u>52 Division Renovations (\$8.9M revised budget, after City contribution - \$8.3M original budget)</u>

| Overall Project Health Status | | |
|-------------------------------|--------------------------|--|
| Current | Previous Variance Report | |
| YELLOW | RED | |

This project provides funding for the 52 Division facility renovations to correct structural and other building deficiencies, and create better usable space. The contract award for construction services was approved by the Board at its October 2015 meeting.

As indicated in previous variance reports, the project start was delayed due to the lack of resources in the Service's Facilities Management unit. Despite this, the unit has kept the project on schedule and on budget, mitigating any potential losses. Through collaboration with the City of Toronto, City Facilities Management has contributed \$568,000 (\$42,000 in 2015 and \$526,000 in 2016) towards the project to cover the cost of City identified state of good repair (SOGR) items such as elevator modernization and building envelope repairs. In addition, the City has committed to providing approximately \$400,000 to enable the replacement of the chiller, boilers and upgrade the existing cooling tower. The project budget impact of this transfer will be communicated in future variance reports. The transfer of funds and co-ordination of work creates cost efficiencies and minimizes disruption to divisional staff and the community.

From the available funding of \$8.3M, \$4.7M will be carried forward to 2016.

• Vehicle and Equipment Lifecycle Replacements

Projects listed in this category are funded from the Vehicle and Equipment Reserve (Reserve), which is in turn funded through annual contributions from the Service and Parking Enforcement operating budgets. The Reserve has no impact on the Capital Program and at this time, does not require debt funding. Items funded through this Reserve include the regular replacement of vehicles and information technology equipment.

The projected under-expenditure for 2015 is \$11.8M, \$10.8M of which will be carried forward to 2016. The remaining amount of \$968,000 will be returned back to the Vehicle and Equipment Reserve. The Digital Video Asset Management (DVAMS) I Lifecycle project surplus of \$657,000 was not required in 2015. At this time, installation on this system is contingent upon the lifecycle replacement of DVAMS II, a system which will be the standard architecture for closed-circuit television (CCTV) systems for the Service. These two lifecycle projects will be combined in 2016 and cash flow requirements will be adjusted. From the Workstation, Laptop and Printer lifecycle project, \$260,000 was not required due to a lower than anticipated cost for printers.

Projects completed in 2015:

Projects are declared complete when all deliverables have been met. Projects are declared closed when all outstanding payments have been made, any deficiencies have been addressed, and a close-out report has been submitted to the Board (generally, one year after project completion). At that time, the Service blocks any further spending for these projects on its financial system, and advises the City that the project is complete and should be closed.

The Property and Evidence Management Facility closed in 2015 (October 19, 2015 meeting – Min. No. P256/15). The City's Deputy City Manager/Chief Financial Officer is being advised through a copy of this report so that the City can also close this project in its files.

The Integrated Records and Information System (IRIS) and Parking East Facility projects were completed in 2015. It is anticipated that these projects will be formally closed in 2016.

Funding Returned to the City in 2015:

The following funds for debt funded projects were returned to the City at the end of 2015.

| Table 1 – Keturneu funding to the City at the end of 2015 | | |
|---|-------------------------|----------------------------------|
| Project | Surplus funding | Comments |
| | returned to the City at | |
| | the end of 2015 | |
| Parking Enforcement East | \$278,944 | Project is complete |
| Integrated Records and Information | \$801,039 | Project is complete |
| System (IRIS) | | |
| Peer to Peer Site | \$213,747 | Due to 1 year carry forward rule |
| HRMS Upgrade | \$100,365 | Due to 1 year carry forward rule |
| SOGR | \$125,761 | Due to 1 year carry forward rule |
| Total Returned Funding | \$1,519,856 | |

Table 1 – Returned funding to the City at the end of 2015

Conclusion:

As of December 31, 2015, the Service incurred total expenditures of \$9.6M compared to \$26.2M in available funding from net debt. This resulted in an under-expenditure of \$16.7M, \$15.1 of which will be carried forward to 2016. The remaining balance of \$1.5M has been returned to the City.

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

Mr. Kris Langenfeld was in attendance and delivered a deputation to the Board.

Following the deputation, Ms. Sandra Califaretti, Manager, Finance and Business Management, responded to questions by the Board about the status of the Time Management Resource System.

The Board approved the foregoing report and received Mr. Langenfeld's deputation.

Moved by:S. CarrollSeconded by:K. Jeffers

2015-2024 CAPITAL PROGRAM REQUEST (\$000s)

| HRMS Upgrade 360 1.125 0 0 BRMS Upgrade 360 1,125 0 0 S2 Division - Renovation 2,948 5,352 0 0 Peer to Peer Site (Disaster Recovery Site) 250 3,629 8,470 6,659 Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects | 8 2019 4,100 4,10 0 0 130 4,230 4,230 4,10 9,296 0 0 0 3,542 2,47 9,561 19,12 0 0 3,752 2,60 372 8,64 0 3,05 0 3,05 | 0 1,125 0 5,352 0 18,888 00 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 | 2020 4,100 378 0 0 4,478 0 0 0 0 0 0 4,093 9,850 0 0 0 18,500 0 0 0 | 2021 4,100 799 0 0 4,899 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 11,411 | 2022 4,100 0 0 4,100 630 0 0 0 0 4,480 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2023 4,100 0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2024 4,100 0 0 4,100 2,022 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2020-2024 Forecast 20,500 1,177 0 0 21,677 0 0 4,152 0 0 4,152 0 0 13,877 9,850 0 0 | 2015-2024 Program 37,500 2,302 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
|--|---|--|---|--|---|--|---|---|--|
| Projects In Progress State-of-Good-Repair - Police 4,594 1,800 3,000 4,000 HRMS Upgrade 360 1,125 0 0 52 Division - Renovation 2,948 5,352 0 0 Peer to Peer Site (Disaster Recovery Site) 250 3,629 8,470 6,659 Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects - - 54 Division (includes land) 0 7,000 2,500 18,500 TRMS Upgrade 0 600 1,500 2,022 Enterprise Business Intelligence 0 2,336 2,818 3,664 Electronic Document Management (Proof of Concept) 0 50 450 0 0 2,713 41 Division (includes land) 0 0 0 0 395 TFS Archiving 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 <th>0 0 130 4,230 4,230 4,230 4,230 4,10 9,296 0 0 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64</th> <th>00 17,000 0 1,125 0 5,352 0 18,888 0 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0</th> <th>378 0 0 4,478 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0</th> <th>799 0 0 4,899 0 0 0 0 0 5,304 0 0 0 0 0 0</th> <th>0 0 0 4,100 630 0 0 4,480 0 0 0 0 0 0 0 0 0</th> <th>0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0</th> <th>0 0 0 4,100 2,022 0 0 0 0 0 0 0 0 0 0</th> <th>20,500 1,177 0 0 21,677 0 4,152 0 0 13,877 9,850 0 0 0 0 0 0 0 0 0 0 0 0 0</th> <th>37,500 2,302 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750</th> | 0 0 130 4,230 4,230 4,230 4,230 4,10 9,296 0 0 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 00 17,000 0 1,125 0 5,352 0 18,888 0 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 | 378 0 0 4,478 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 799 0 0 4,899 0 0 0 0 0 5,304 0 0 0 0 0 0 | 0 0 0 4,100 630 0 0 4,480 0 0 0 0 0 0 0 0 0 | 0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 | 0 0 0 4,100 2,022 0 0 0 0 0 0 0 0 0 0 | 20,500 1,177 0 0 21,677 0 4,152 0 0 13,877 9,850 0 0 0 0 0 0 0 0 0 0 0 0 0 | 37,500 2,302 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| State-of-Good-Repair - Police 4,594 1,800 3,000 4,000 HRMS Upgrade 360 1,125 0 0 52 Division - Renovation 2,948 5,352 0 0 Per to Peer Site (Disaster Recovery Site) 250 3,622 8,470 6,659 Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects | 0 0 130 4,230 4,230 4,230 4,230 4,10 9,296 0 0 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 0 1,125 0 5,352 0 18,888 00 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 0 750 0 0 11,980 15 9,017 33 3,053 0 0 0 | 378 0 0 4,478 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 799 0 0 4,899 0 0 0 0 0 5,304 0 0 0 0 0 0 | 0 0 0 4,100 630 0 0 4,480 0 0 0 0 0 0 0 0 0 | 0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 | 0 0 0 4,100 2,022 0 0 0 0 0 0 0 0 0 0 | 1,177 0 0 21,677 0 4,152 0 0 13,877 9,850 0 0 0 | 2,302 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| HRMS Upgrade 360 1,125 0 0 52 Division - Renovation 2,948 5,352 0 0 Peer to Peer Site (Disaster Recovery Site) 250 3,622 8,470 6,659 Total, Projects 3,622 8,470 6,659 0 Upcoming Projects 9 9 11,470 10,659 Upcoming Projects 0 7,000 2,500 18,500 TRMS Upgrade 0 600 1,500 2,022 Enterprise Business Intelligence 0 2,336 2,818 3,664 Electronic Document Management (Proof of Concept) 0 0 0 395 TPS Archiving 0 0 0 335 0 130 12 Division - Renovation 0 0 0 0 0 0 2 Division - Renovation 0 0 0 0 0 0 2 Division - Renovation 0 0 0 0 0 0 0 0 | 0 0 130 4,230 4,230 4,230 4,230 4,10 9,296 0 0 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 0 1,125 0 5,352 0 18,888 00 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 0 750 0 0 11,980 15 9,017 33 3,053 0 0 0 | 378 0 0 4,478 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 799 0 0 4,899 0 0 0 0 0 5,304 0 0 0 0 0 0 | 0 0 0 4,100 630 0 0 4,480 0 0 0 0 0 0 0 0 0 | 0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 | 0 0 0 4,100 2,022 0 0 0 0 0 0 0 0 0 0 | 1,177 0 0 21,677 0 4,152 0 0 13,877 9,850 0 0 0 | 2,302 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| 52 Division - Renovation 2,948 5,352 0 0 Peer to Peer Site (Disaster Recovery Site) 250 3,629 8,470 6,659 Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects | 0 130 4,230 4,10 9,296 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4,990 2,00 372 8,64 | 0 5,352 0 18,888 00 42,365 0 37,296 0 4,122 0 8,818 0 500 750 0 500 78 22,646 22 29,078 0 750 0 750 0 11,980 15 9,017 33 3,053 0 0 0 | 0 0 4,478 0 0 0 0 4,093 9,850 0 0 0 | 0 0 4,899 0 0 0 0 5,304 0 0 0 0 0 | 0 0 4,100 0 630 0 0 4,480 0 0 0 0 0 0 0 0 0 | 0 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 0 0 | 0 2,022 0 0 0 0 0 0 0 0 0 | 0 0 21,677 0 4,152 0 0 13,877 9,850 0 0 | 5,352 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| Peer to Peer Site (Disaster Recovery Site) 250 3,629 8,470 6,659 Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects | 4,230 4,10 9,296 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4,990 2,00 372 8,64 | 0 18,888 00 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 0 750 0 750 0 11,980 15 9,017 33 3,053 0 0 0 | 0 0 0 4,093 9,850 0 0 | 4,899 0 0 0 0 0 5,304 0 0 0 0 0 | 0 0 4,100 0 630 0 0 4,480 0 0 0 0 0 0 0 0 0 | 0 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 0 | 0 2,022 0 0 0 0 0 0 0 0 0 | 0 4,152 0 0 13,877 9,850 0 0 | 18,888 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| Total, Projects In Progress 8,152 11,906 11,470 10,659 Upcoming Projects | 4,230 4,10 9,296 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 4,990 2,00 372 8,64 | 0 42,365 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 | 0 0 0 4,093 9,850 0 0 | 4,899 0 0 0 0 0 5,304 0 0 0 0 0 | 4,100 0 630 0 0 4,480 0 0 0 0 0 0 0 0 0 0 0 0 0 | 4,100 0 1,500 0 0 0 0 0 0 0 0 0 0 | 0 2,022 0 0 0 0 0 0 0 0 0 | 0 4,152 0 0 13,877 9,850 0 0 | 64,042 37,296 8,274 8,818 500 36,523 38,928 750 |
| Upcoming Projects 1 1 54 Division (includes land) 0 7,000 2,500 18,500 TRMS Upgrade 0 600 1,500 2,022 Enterprise Business Intelligence 0 2,336 2,818 3,664 Electronic Document Management (Proof of Concept) 0 50 450 0 Radio Replacement 0 0 0 3,913 2,713 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 750 32 Division - Renovation 0 0 0 0 13 Division (includes land) 0 0 0 0 22 Division - Renovation 0 0 0 0 32 Division - Renovation 0 0 0 0 4FIS (nex replacement) 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 | 9,296 0 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 0 37,296 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 0 0 0 4,093 9,850 0 0 | 0 0 0 5,304 0 0 0 0 | 0 630 0 4,480 0 0 0 0 0 0 | 0 1,500 0 0 0 0 0 0 0 0 | 0 2,022 0 0 0 0 0 0 0 0 0 | 0 4,152 0 0 13,877 9,850 0 0 | 37,296 8,274 8,818 500 36,523 38,928 750 |
| 54 Division (includes land) 0 7,000 2,500 18,500 TRMS Upgrade 0 600 1,500 2,022 Enterprise Business Intelligence 0 2,336 2,818 3,664 Electronic Document Management (Proof of Concept) 0 50 450 0 Radio Replacement 0 0 13,913 2,713 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 750 32 Division - Renovation 0 0 0 0 13 Division (includes land) 0 0 0 0 22 Division - Renovation 0 0 0 0 32 Division - Renovation 0 0 0 0 22 Division - Renovation | 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 0 4,093 9,850 0 0 | 0 0 0 5,304 0 0 0 | 630 0 0 4,480 0 0 0 0 0 0 | 1,500 0 0 0 0 0 0 0 | 0 0 0 0 0 | 0 0 13,877 9,850 0 0 | 8,274 8,818 500 36,523 38,928 750 |
| TRMS Upgrade 0 <t< td=""><td>0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64</td><td>0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0</td><td>0 4,093 9,850 0 0</td><td>0 0 0 5,304 0 0 0</td><td>630 0 0 4,480 0 0 0 0 0 0</td><td>1,500 0 0 0 0 0 0 0</td><td>0 0 0 0 0</td><td>0 0 13,877 9,850 0 0</td><td>8,274 8,818 500 36,523 38,928 750</td></t<> | 0 0 3,542 2,47 9,561 19,12 0 4,990 2,00 372 8,64 | 0 4,122 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 0 4,093 9,850 0 0 | 0 0 0 5,304 0 0 0 | 630 0 0 4,480 0 0 0 0 0 0 | 1,500 0 0 0 0 0 0 0 | 0 0 0 0 0 | 0 0 13,877 9,850 0 0 | 8,274 8,818 500 36,523 38,928 750 |
| Enterprise Business Intelligence 0 2,336 2,818 3,664 Electronic Document Management (Proof of Concept) 0 50 450 0 Radio Replacement 0 0 13,913 2,713 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 395 ZDivision - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 13 Division - Renovation 0 0 0 0 13 Division - Renovation 0 0 0 0 14 Division - Renovation 0 0 0 0 15 Division - Renovation 0 0 0 0 12 Division - Renovation 0 </td <td>9,561 19,12 0 4,990 2,00 372 8,64</td> <td>0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0</td> <td>0 4,093 9,850 0 0</td> <td>0 0 5,304 0 0 0</td> <td>0 0 4,480 0 0 0 0 0</td> <td>0 0 0 0 0 0</td> <td>0 0 0 0 0</td> <td>0 0 13,877 9,850 0 0</td> <td>8,818 500 36,523 38,928 750</td> | 9,561 19,12 0 4,990 2,00 372 8,64 | 0 8,818 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 | 0 4,093 9,850 0 0 | 0 0 5,304 0 0 0 | 0 0 4,480 0 0 0 0 0 | 0 0 0 0 0 0 | 0 0 0 0 0 | 0 0 13,877 9,850 0 0 | 8,818 500 36,523 38,928 750 |
| Electronic Document Management (Proof of Concept) 0 50 450 0 Radio Replacement 0 0 13,913 2,713 41 11 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 395 TPS Archiving 0 0 0 395 TPS Archiving 0 0 0 4,990 13 Division (includes land) 0 0 0 0 13 Division (includes land) 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 | 9,561 19,12 0 4,990 2,00 372 8,64 | 0 500 78 22,646 22 29,078 0 750 00 11,980 15 9,017 53 3,053 0 0 0 | 0 4,093 9,850 0 0 | 0 5,304 0 0 | 0 4,480 0 0 0 0 | 0 0 0 0 0 | 0 | 9,850 0 | 500 36,523 38,928 750 |
| Concept) 0 50 450 0 Radio Replacement 0 0 13,913 2,713 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 395 2 Division - Renovation 0 0 0 750 32 Division - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 13 Division (includes land) 0 0 0 0 AFIS (next replacement) 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 Relocation of PSU 0 0 0 0 Relocation of FIS 0 0 0 0 Total Debt Funded Capital Projects: 8,152 21,892 32,651 | 9,561 19,12 0 4,990 2,00 372 8,64 | 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 9,850 0 0 | 5,304 0 0 | 0 0 0 0 | 0 0 0 | 0 | 9,850 0 | 36,523 38,928 750 |
| Concept) No No No Radio Replacement 0 0 13,913 2,713 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 395 32 Division - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 13 Division (includes land) 0 0 0 0 AFIS (next replacement) 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 55 Division - Renovation 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 Relocation of PSU 0 0 0 0 0 0 Relocation of FIS 0 0 0 0 0 0 Total, Upcoming Capital Projects: 8,152 21,892 32,651 43,693 3 < | 9,561 19,12 0 4,990 2,00 372 8,64 | 78 22,646 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 9,850 0 0 | 5,304 0 0 | 0 0 0 0 | 0 0 0 | 0 | 9,850 0 | 36,523 38,928 750 |
| 41 Division (includes land) 0 0 0 395 TPS Archiving 0 0 0 750 32 Division - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 AFIS (next replacement) 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 55 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 Relocation of FIS 0 0 0 0 Relocation of FIS 0 0 0 0 Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 | 9,561 19,12 0 4,990 2,00 372 8,64 | 22 29,078 0 750 00 11,980 15 9,017 33 3,053 0 0 0 | 9,850 0 0 | 0 0 0 | 0 0 0 0 | 0 0 0 | 0 | 9,850 0 | 38,928 750 |
| TPS Archiving 0 0 750 32 Division - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 0 AFIS (next replacement) 0 0 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 0 0 55 Division - Renovation 0 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 0 Relocation of PSU 0 0 0 0 0 0 0 Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Beserve Projects 178,924 21,415 19,752 26,732 3 Total Gr | 0 4,990 2,00 372 8,64 | 0 750 00 11,980 15 9,017 33 3,053 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 750 |
| 32 Division - Renovation 0 0 0 4,990 13 Division (includes land) 0 0 0 0 0 AFIS (next replacement) 0 0 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 0 0 55 Division - Renovation 0 0 0 0 0 0 22 Division - Renovation 0 0 0 0 0 0 Relocation of PSU 0 0 0 0 0 0 Relocation of FIS 0 0 0 0 0 0 Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: | 372 8,64 | 00 11,980 15 9,017 53 3,053 0 0 | 0 0 18,500 0 | 0 | 0 | 0 | 0 | 0 | |
| 13 Division (includes land) 0 0 0 0 AFIS (next replacement) 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 55 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 Relocation of PSU 0 0 0 0 Relocation of FIS 0 0 0 0 Total Upcoming Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (3/ Funding from Development Charges (15,476) (6,000) (1,285) (8,462) 7 Total Funding Sources: (194,400) (27,415) (21,037) (35,19 | 372 8,64 | 45 9,017 53 3,053 0 0 | 0 18,500 0 | 0 11,411 | 0 | v | • | 0 | 44.000 |
| AFIS (next replacement) 0 0 0 0 Expansion of Fibre Optics Network 0 0 0 0 55 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 22 Division - Renovation 0 0 0 0 Relocation of PSU 0 0 0 0 Relocation of FIS 0 0 0 0 Total, Upcoming Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (3/ Funding from Development Charges (15,476) (6,000) (1,285) (8,462) 7 Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (3/ | ,- | 53 3,053 0 0 | 18,500 0 | 11,411 | 0 | 0 | 0 | | 11,980 |
| Expansion of Fibre Optics Network 0 | 0 3,05 | 0 0 | 0 | 0 | | v | 0 | 29,911 | 38,928 |
| 55 Division - Renovation 0 <td>0</td> <td>0 0</td> <td></td> <td>U</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>3,053</td> | 0 | 0 0 | | U | 0 | 0 | 0 | 0 | 3,053 |
| 22 Division - Renovation 0 <td>-</td> <td>0</td> <td>0</td> <td>881</td> <td>0</td> <td>4,785</td> <td>6,385</td> <td>12,051</td> <td>12,051</td> | - | 0 | 0 | 881 | 0 | 4,785 | 6,385 | 12,051 | 12,051 |
| Relocation of PSU 0 | 0 | 0 0 | 0 | 0 | 0 | 3,000 | 5,300 | 8,300 | 8,300 |
| Relocation of FIS 0 0 0 0 0 Total, Upcoming Capital Projects: 0 9,986 21,181 33,034 2 Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (30 Funding from Development Charges (15,476) (6,000) (1,285) (8,462) 7 Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (34 | 0 | 0 0 | 0 | 0 | 0 | 3,000 | 5,300 | 8,300 | 8,300 |
| Total, Upcoming Capital Projects: 0 9,986 21,181 33,034 2 Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (30 Funding from Development Charges (15,476) (6,000) (1,285) (8,462) Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (31 | 0 | 0 0 | 0 | 0 | 500 | 7,400 | 5,148 | 13,048 | 13,048 |
| Total Debt Funded Capital Projects: 8,152 21,892 32,651 43,693 3 Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: | 0 | 0 0 | 0 | 0 | 0 | 0 | 4,649 | 4,649 | 4,649 |
| Total Reserve Projects: 178,924 21,415 19,752 26,732 3 Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (30 Funding from Development Charges (15,476) (6,000) (1,285) (8,462) Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (30 | 7,761 35,29 | , | | 17,596 | 5,610 | 19,685 | 28,804 | 104,138 | 231,398 |
| Total Gross Projects 187,076 43,307 52,403 70,425 6 Funding Sources: | 1,991 39,39 | , | 36,921 | 22,495 | 9,710 | 23,785 | 32,904 | 125,815 | 295,440 |
| Funding Sources: (178,924) (21,415) (19,752) (26,732) (30 Vehicle and Equipment Reserve (15,476) (6,000) (1,285) (8,462) Funding from Development Charges (15,476) (6,000) (1,285) (8,462) Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (36,194) | 0,926 27,45 | , | 20,465 | 21,904 | 21,222 | 34,566 | 23,182 | 121,339 | 247,617 |
| Vehicle and Equipment Reserve (178,924) (21,415) (19,752) (26,732) (30 Funding from Development Charges (15,476) (6,000) (1,285) (8,462) Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (30 | 2,917 66,85 | 51 295,902 | 57,386 | 44,399 | 30,932 | 58,351 | 56,086 | 247,154 | 543,057 |
| Funding from Development Charges (15,476) (6,000) (1,285) (8,462) Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (30) | | | | | | | | | |
| Total Funding Sources: (194,400) (27,415) (21,037) (35,194) (30 | ,926) (27,45 | 3) (126,278) | (20,465) | (21,904) | (21,222) | (34,566) | (23, 182) | (121,339) | (247,617) |
| | 0 (11,42 | 0) (27,167) | (5,121) | (5,173) | (400) | (5,204) | (10,323) | (26,221) | (53,388) |
| | ,926) (38,87) | · · · · · · · · · · · · | (25,586) | (27,077) | (21,622) | (39,770) | (33,505) | (147,560) | (301,005) |
| Total Net Debt-Funding Request: (7,324) 15,892 31,366 35,231 3 | | 78 142,458 | 31,800 | 17,322 | 9,310 | 18,581 | 22,581 | 99,594 | 242,052 |
| 5-year Average: | 1,991 27,97 | 28,492 | | | | | | 19,919 | 24,205 |
| City Target: 20,829 36,320 35,231 3 | | 155,347 | 23,083 | 21,592 | 9,310 | 16,360 | 16,360 | 86,705 | 242,052 |
| City Target - 5-year Average: | 1,991 27,97 6,539 26,42 | | | | | | | 17,341 | 24,205 |
| Variance to Target: 4,937 4,954 0 | | 31,069 | | | | | | (10.000) | (0) |
| Cumulative Variance to Target 9,891 1 | | 31,069 | (8,717) | 4,270 | 0 | (2,221) | (6,221) | (12,889) | |
| Variance to Target - 5-year Average: | 6,539 26,42 | 31,069 0) 12,889 | <mark>(8,717)</mark> 4,172 | 4,270 8,442 | 0 8,442 | <mark>(2,221)</mark> 6,221 | (6,221) (0) | (12,889) | (*) |

2015 Budget is revised from \$15.892M to \$15.934M as \$42K was added to the budget for 52 Division

Attachment B

Year-End Total Project Available Carry Carry Funds Total Overall 2015 Variance -Project Variance Project Name to Spend in 2015 Actual Forward Forward to Returned Project Comments Project Budget (Over)/ Cost (Over) / from 2014 2015 2016 to the City Budget Health Under Projects) Under **Debt-Funded Projects** Facility Projects: Parking Enforcement East 700.0 0.0 700.0 421.1 278.9 0.0 278.9 7,818.0 7,539.1 278.9 Please refer to the body of the report. Green 54 Division Facility (includes land) 0.0 7.000. 7.000.0 0.0 7.000.0 7.000.0 37.296.0 37,296.0 Please refer to the body of the report. -Red -Information Technology Projects: Integrated Records and Information System (IRIS) 1.800.0 0.0 1.800. 999.0 801.0 0.0 801.0 21,847.0 21,046.0 801.0 Please refer to the body of the report. Green 18.924.3 Peer to Peer Site 240.3 3.629.0 3.869.3 26.6 3.842.7 3.629.0 213.7 19.138.0 213.7 Please refer to the body of the report. Yellow HRMS Upgrade 360.0 1,125. 1,485. 259.6 1,225.4 1,125.0 100.4 1,485.0 1,384.6 100.4 Please refer to the body of the report. Yellow TRMS Upgrade 0.0 600.0 600.0 0.0 600.0 600.0 4.122.0 4.122.0 Please refer to the body of the report. -. Yellow 2,336. 2,336. Enterprise Business Intelligence 0.0 161.9 2,174.1 2,174,1 8,818.0 8,818.0 Please refer to the body of the report. --Green Electronic Document Management (Proof of Concept) 0.0 50.0 50.0 500.0 0.0 50.0 50.0 . 500.0 . Project is on time and on budget. Green Replacements / Maintenance / Equipment Projects: State-of-Good-Repair - Police 4,238.4 1,800. 6,038.4 1,925.8 4,112.6 1,800.0 125.8 n/a n/a 125.8 Please refer to the body of the report. Green 2.948.0 52 Division Renovations 5.394. 8.342.0 3.606.0 4.736.0 4.736.0 8.868.0 8.868.0 Please refer to the body of the report. --Yellow Total Debt-Funded Projects 10.286.7 21.934.0 32.220.7 9.586.8 22.633.9 21.114.1 1.519.9 Lifecycle Projects (Vehicle & Equipment Reserve) Vehicle Replacement 526.1 6,350. 6,876. 5,405.9 1,470.1 1,470. n/a n/a n/a Please refer to the body of the report. Green 5,947.2 9,823. 15,770.2 8,287.8 7,219.9 **IT-Related Replacements** 7,482.3 262.5 n/a n/a n/a Please refer to the body of the report. Green n/a Other Equipment 1,735.9 5,171. 6,907.9 4,093.3 2.814.6 2,108.9 705.7 n/a n/a Please refer to the body of the report. Green **Total Lifecycle Projects** 8,209.2 21,344.9 29,554.1 17,787. 11,767.0 10,798.9 968.2 18,495.9 43,278.9 61,774.8 27,373.9 34,401.0 31,913.0 2,488.0 Percent spent: 44.3% **Total Gross Expenditures:** Less other-than-debt funding: Funding from Developmental Charges (\$5M for 54 div n/a n/a n/a 0.000 (6,000.000 (6,000.000)(26.586) (5,973.414) (5,973.414) 0.000 and \$1M for peer to peer) Vehicle & Equipment Reserve (8,209.158) (21,344.947 (29,554.106) (17,787.057 (11,767.049) (10,798.879 n/a n/a n/a (968.2) (16,772.293) Total Other-than-debt Funding: (8,209.158) (27,344.947 (35,554.106) (17,813.643 (17,740.463) (968.2) 36.5% Total Net Expenditures: 10,286.7 15,934.0 26,220.7 9,560.2 16,660.5 15,140.7 1,519.9

2015 Capital Budget Variance Report as at December 31, 2015 (\$000s)

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P82. TORONTO POLICE SERVICE: 2016-2025 CAPITAL PROGRAM REQUEST - REVISED

The Board was in receipt of the following report March 21, 2016 from Mark Saunders, Chief of Police:

Subject: TORONTO POLICE SERVICE 2016-2025 CAPITAL PROGRAM REQUEST - REVISED

Recommendations:

It is recommended that:

- (1) the Board approve the revised Toronto Police Service's 2016-2025 Capital Program with a 2016 net request of \$21.6 Million (excluding cash flow carry forwards from 2015), and a net total of \$243 Million for 2016-2025, as detailed in Attachment B; and
- (2) the Board forward a copy of this report to the City Budget Committee for approval and to the City's Deputy City Manager and Chief Financial Officer for information.

Financial Implications:

The Toronto Police Service's (Service's) 2016-2025 Capital Program as revised by the Council, exceeds the Board-approved amount by \$526,000. The ten-year program as approved by Council includes a cash flow adjustment made by City Finance for the Peer to Peer Site project and an increase of \$526,000 to State of Good Repair (SOGR).

The revised program includes a shift in funding for the Peer to Peer project as site selection has not yet been finalized. The total cost of the project remains the same; however, \$4M was moved from 2016 to 2017 as it is anticipated that construction will not commence until 2017. As a result of this change, the required amounts in 2018 and 2019 were also revised that also impacted the Developmental Charges (DC) for those years.

The City also transferred \$526,000 in 2016 from their Facility Maintenance budget which was allocated for two projects at 255 Dundas (52 Division), rehabilitation of building façade and elevator modernization, to the Service. The work will be completed by the Service's Facilities Management Unit as part of a major update project currently ongoing.

Table 1 below provides a summary of the changes to the Service's 2016-2025 Capital Program and compare it to the affordability target.

Additional detail on debt-funded and reserve-funded projects can be found in Attachments A and B respectively.

| | 2016 | 2017 | 2018 | 2019 | 2020 | 5-Year Total | 2021- 2025 Total | 2016- 2025 Total |
|--|-------|-------|------|--------|------|-----------------|------------------------|------------------------|
| Board approved 2016-2025 capital program | 24.3 | 24.8 | 22.2 | 35.9 | 31.8 | 139.0 | 103.5 | 242.5 |
| Revised 2016-2025 capital program | 21.6 | 20.3 | 26.5 | 39.4 | 31.8 | 139.5 | 103.5 | 243.1 |
| Variance | (2.7) | (4.5) | 4.3 | 3.5 | 0 | 0.5 | 0 | 0.5 |
| CITY DEBT TARGET: | 31.9 | 35.2 | 32.0 | 28.0 | 31.8 | 158.9 | 84.2 | 243.0 |
| Variance to target "(over)/under" | 10.3 | 15.0 | 5.5 | (11.4) | 0 | 19.3 | 0 | 0 |

Table 1. Summary of 2016-2025 Capital Program Request (\$Ms)

Background/Purpose:

At its meeting of October 19, 2015, the Board approved the Services' 2016-2025 Capital Program request at \$24.3M in 2016, and \$242.5M for 2016-2025 as detailed in Attachment A (Min. No. P275/15 refers).

City Finance staff advised the Service's staff that for the Peer to Peer Site, a construction funding commitment would not be recommended until land is acquired. As a result, \$4M of debt funding and \$800K of DC funding was moved to 2017. As a result of this change, the required cash flow amount in 2018 and 2019 and the Developmental Charges (DC) for those years were revised.

The City also transferred \$526,000 in 2016 from their Facility Maintenance budget to the Service's capital budget for two projects at 255 Dundas (52 Division). The Service will complete the work as part of its renovation of the facility that is currently underway.

Subsequently, at its meeting of February 17, 2016, Toronto City Council approved the Service's 2016-2025 capital program at a net amount of \$21.6M for 2016 (excluding cash flow carry forwards from 2015), and a net total of \$243M for 2016 - 2025. This approved amount reflects the changes noted above.

The purpose of this report is to request the Board's approval of the revised 2016 - 2025 program and to forward a copy of this report to the City for final approval of the program amounts.

Discussion:

Each year, the Board-approved capital program is reviewed by City Finance, and the Budget Committee is provided with both the Board-approved program and the City's capital budget Analyst notes. For the 2016-2025 Capital program, the Analyst notes included a

recommendation to revise the cash flow for 2016 and 2017 for the Peer to Peer site project to reflect appropriate expenditure timing for the acquisition of a site and the start of construction. As a result of this adjustment, the cash flow requirements for 2018 and 2019 were also adjusted.

In addition, the City's Facilities Management division had planned to complete two projects for 52 Division, the rehabilitation of the building's façade and an elevator modernization. Since the Service's Facilities Management Unit is already renovating 52 Division, it was determined that it would be more efficient if funds are transferred from the City to the Service to perform the City component of those renovations.

Conclusion:

Toronto City Council approved the Service's 2016-2025 capital at a net amount of \$21.6M for 2016 (excluding cash flow carry forwards from 2015), and a net total of \$243M for 2016 - 2025 which exceeds the Board-approved amount by \$526,000. As a result, the Board is requested to approve the revised 2016 - 2025 capital program that was approved by City Council.

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

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

Attachment A

OCTOBER 19, 2015 - BOARD APPROVED 2016-2025 CAPITAL PROGRAM REQUEST (\$000s)

| | Plan | | | | | | | Total | | | | | | Total | Total | Total |
|--|-------------------|---------|----------|----------|----------|----------|----------|----------------------|----------|----------|----------|----------|----------|-----------------------|----------------------|-----------------|
| Project Name | to end of 2015 | 2015 CF | 2016 | 2017 | 2018 | 2019 | 2020 | 2016-2020 Request | 2021 | 2022 | 2023 | 2024 | 2025 | 2021-2025 Forecast | 2016-2025 Program | Project Cost |
| Projects In Progress | | | | | | | | | | | • | | | | | |
| State-of-Good-Repair - Police | | 3,000 | 1,800 | 4,000 | 4,000 | 4,000 | 4,000 | 17,800 | 4,000 | 4,000 | 4,000 | 4,000 | 4,000 | 20,000 | 37,800 | 37,800 |
| HRMS Upgrade | 1,485 | 985 | 550 | 0 | 0 | 0 | 380 | 930 | 1,105 | 0 | 0 | 0 | 0 | 1,105 | 2,035 | 3,520 |
| Peer to Peer Site (Disaster Recovery Site) | 3,879 | 3,500 | 5,000 | 7,759 | 3,500 | 0 | 0 | 16,259 | 0 | 0 | 0 | 0 | 0 | 0 | 16,259 | 20,138 |
| Facilities Realignment | 7,000 | 7,000 | 0 | 0 | 1,600 | 21,421 | 8,387 | 31,408 | 217 | 0 | 0 | 0 | 0 | 217 | 31,625 | 38,625 |
| TRMS Upgrade | 600 | 300 | 0 | 1,500 | 2,022 | 0 | 0 | 3,522 | 0 | 630 | 1,500 | 2,022 | 0 | 4,152 | 7,674 | 8,274 |
| Business Intelligence | 2,336 | 2,000 | 4,069 | 3,811 | 0 | 0 | 0 | 7,880 | 0 | 0 | 0 | 0 | 0 | 0 | 7,880 | 10,216 |
| Electronic Document Management (Proof of Concept) | 50 | | 450 | 0 | 0 | 0 | 0 | 450 | 0 | 0 | 0 | 0 | 0 | 0 | 450 | 500 |
| Total, Projects In Progress | 15,350 | 16,785 | 11,869 | 17,070 | 11,122 | 25,421 | 12,767 | 78,249 | 5,322 | 4,630 | 5,500 | 6,022 | 4,000 | 25,474 | 103,723 | 119,073 |
| Upcoming Projects | | | | | | | | | | | | | | | | |
| Radio Replacement | 0 | | 14,141 | 3,050 | 3,460 | 2,452 | 4,949 | 28,052 | 6,074 | 4,544 | 42 | 1,026 | 226 | 11,912 | 39,964 | 39,964 |
| 41 Division (includes land) | 0 | | 0 | 0 | 395 | 9,561 | 19,122 | 29,078 | 9,850 | 0 | 0 | 0 | 0 | 9,850 | 38,928 | 38,928 |
| TPS Archiving | 0 | | 50 | 50 | 650 | 0 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 0 | 750 | 750 |
| 32 Division - Renovation | 0 | | 0 | 1,200 | 4,790 | 5,990 | 0 | 11,980 | 0 | 0 | 0 | 0 | 0 | 0 | 11,980 | 11,980 |
| Parking West | | | | 5,600 | 1,800 | 2,200 | | 9,600 | | | | | | | 9,600 | 9,600 |
| 13 Division (includes land) | 0 | | 0 | 0 | 0 | 0 | 372 | 372 | 8,645 | 18,500 | 11,411 | 0 | 0 | 38,556 | 38,928 | 38,928 |
| AFIS (next replacement) | 0 | | 0 | 0 | 0 | 3,053 | 0 | 3,053 | 0 | 0 | 0 | 0 | 0 | 0 | 3,053 | 3,053 |
| Property & Evidence Warehouse Racking | | | | | | | | | | 0 | 1,040 | | | 1,040 | 1,040 | 1,040 |
| Expansion of Fibre Optics Network | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 881 | 0 | 4,785 | 6,385 | 0 | 12,051 | 12,051 | 12,051 |
| 22 Division - Renovation | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 5,300 | 0 | 8,300 | 8,300 | 8,300 |
| Relocation of PSU | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 5,400 | 5,148 | 2,000 | 0 | 13,048 | 13,048 | 13,048 |
| Relocation of FIS | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,649 | 12,653 | 17,302 | 17,302 | 60,525 |
| Total, Upcoming Capital Projects: | 0 | 0 | 14,191 | 9,900 | 11,095 | 23,256 | 24,443 | 82,885 | 25,950 | 28,444 | 25,426 | 19,360 | 12,879 | | 194,944 | 238,167 |
| Total Debt Funded Capital Projects: | 15,350 | 16,785 | 26,060 | 26,970 | 22,217 | 48,677 | 37,210 | 161,134 | 31,272 | 33,074 | 30,926 | 25,382 | 16,879 | 137,533 | 298,667 | 357,240 |
| Total Reserve Projects: | 199,590 | 1,224 | 16,734 | 26,349 | 30,925 | 28,237 | 24,235 | 126,480 | 22,963 | 25,418 | 31,585 | 28,317 | 24,505 | 132,788 | 259,268 | 458,857 |
| Total Gross Projects | 214,940 | 18,009 | 42,794 | 53,319 | 53,142 | 76,914 | 61,445 | 287,614 | 54,235 | 58,492 | 62,511 | 53,699 | 41,384 | 270,321 | 557,935 | 816,098 |
| Funding Sources: | | | | | | | | | | | | | | - | | |
| Vehicle and Equipment Reserve | (199,590) | | (16,734) | (26,349) | (30,925) | (28,237) | (24,235) | (126,480) | (22,963) | (25,418) | (31,585) | (28,317) | (24,505) | (132,788) | (259,268) | (458,857) |
| Funding from Development Charges | (21,476) | | (1,800) | (2,131) | 0 | (12,775) | (5,410) | (22,116) | (6,380) | (9,688) | (11,971) | (5,415) | (578) | (34,032) | (56,148) | (77,624) |
| Total Funding Sources: | (221,066) | | (18,534) | (28,480) | (30,925) | (41,012) | (29,645) | (148,596) | (29,343) | (35,106) | (43,556) | (33,732) | (25,083) | (166,820) | (315,415) | (536,481) |
| Total Net Debt-Funding Request: | (6,126) | | 24,260 | 24,839 | 22,217 | 35,902 | 31,800 | 139,018 | 24,892 | 23,386 | 18,955 | 19,967 | 16,301 | 103,502 | 242,520 | 279,617 |
| 5-year Average: | | | | | | | | 27,804 | | | | | | 20,700 | 24,252 | |
| City Target: | | | 31,366 | 35,231 | 31,991 | 27,978 | 31,800 | 158,366 | 17,322 | 9,310 | 18,581 | 22,581 | 16,360 | 84,154 | 242,520 | |
| City Target - 5-year Average: | | | | | | | | 31,673 | | | | | | 16,831 | 24,252 | |
| Variance to Target: | | | 7,106 | 10,392 | 9,774 | (7,924) | 0 | 19,348 | (7,570) | (14,076) | (374) | 2,614 | 59 | (19,348) | 0 | |
| Cumulative Variance to Target | | | | 17,498 | 27,272 | 19,348 | 19,348 | | 11,778 | (2,298) | (2,672) | (59) | 0 | | | |
| Variance to Target - 5-year Average: | | | | | | | | 3,870 | | | | | | (3,870) | 0 | |

Attachment B

COUNCIL APPROVED 2016-2025 CAPITAL PROGRAM REQUEST (\$000s)

| | Plan | | | | | | | Total | | | | | | Total | Total | Total |
|--|-------------------|---------|----------|----------|----------|----------|----------|----------------------|----------|----------|----------|----------|----------|-----------------------|----------------------|-----------------|
| Project Name | to end of 2015 | 2015 CF | 2016 | 2017 | 2018 | 2019 | 2020 | 2016-2020 Request | 2021 | 2022 | 2023 | 2024 | 2025 | 2021-2025 Forecast | 2016-2025 Program | Project Cost |
| Projects In Progress | | | | | | | | | | | | | | | | |
| State-of-Good-Repair - Police | | 3,000 | 2,326 | 4,000 | 4,000 | 4,000 | 4,000 | 18,326 | 4,000 | 4,000 | 4,000 | 4,000 | 4,000 | 20,000 | 38,326 | 38,326 |
| HRMS Upgrade | 1,485 | 985 | 550 | 0 | 0 | 0 | 380 | 930 | 1,105 | 0 | 0 | 0 | 0 | 1,105 | 2,035 | 3,520 |
| Peer to Peer Site (Disaster Recovery Site) | 3,879 | 3,500 | 1,000 | 4,000 | 7,759 | 3,500 | 0 | 16,259 | 0 | 0 | 0 | 0 | 0 | 0 | 16,259 | 20,138 |
| Facilities Realignment | 7,000 | 7,000 | 0 | 0 | 1,600 | 21,421 | 8,387 | 31,408 | 217 | 0 | 0 | 0 | 0 | 217 | 31,625 | 38,625 |
| TRMS Upgrade | 600 | 300 | 0 | 1,500 | 2,022 | 0 | 0 | 3,522 | 0 | 630 | 1,500 | 2,022 | 0 | 4,152 | 7,674 | 8,274 |
| Business Intelligence | 2,336 | 2,000 | 4,069 | 3,811 | 0 | 0 | 0 | 7,880 | 0 | 0 | 0 | 0 | 0 | 0 | 7,880 | 10,216 |
| Electronic Document Management (Proof of Concept) | 50 | | 450 | 0 | 0 | 0 | 0 | 450 | 0 | 0 | 0 | 0 | 0 | 0 | 450 | 500 |
| Total, Projects In Progress | 15,350 | 16,785 | 8,395 | 13,311 | 15,381 | 28,921 | 12,767 | 78,775 | 5,322 | 4,630 | 5,500 | 6,022 | 4,000 | 25,474 | 104,249 | 119,599 |
| Upcoming Projects | | | | | | | | | | | | | | | | |
| Radio Replacement | 0 | | 14,141 | 3,050 | 3,460 | 2,452 | 4,949 | 28,052 | 6,074 | 4,544 | 42 | 1,026 | 226 | 11,912 | 39,964 | 39,964 |
| 41 Division (includes land) | 0 | | 0 | 0 | 395 | 9,561 | 19,122 | 29,078 | 9,850 | 0 | 0 | 0 | 0 | 9,850 | 38,928 | 38,928 |
| TPS Archiving | 0 | | 50 | 50 | 650 | 0 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 0 | 750 | 750 |
| 32 Division - Renovation | 0 | | 0 | 1,200 | 4,790 | 5,990 | 0 | 11,980 | 0 | 0 | 0 | 0 | 0 | 0 | 11,980 | 11,980 |
| Parking West | | | | 5,600 | 1,800 | 2,200 | | 9,600 | | | | | | | 9,600 | 9,600 |
| 13 Division (includes land) | 0 | | 0 | 0 | 0 | 0 | 372 | 372 | 8,645 | 18,500 | 11,411 | 0 | 0 | 38,556 | 38,928 | 38,928 |
| AFIS (next replacement) | 0 | | 0 | 0 | 0 | 3,053 | 0 | 3,053 | 0 | 0 | 0 | 0 | 0 | 0 | 3,053 | 3,053 |
| Property & Evidence Warehouse Racking | | | | | | | | | | 0 | 1,040 | | | 1,040 | 1,040 | 1,040 |
| Expansion of Fibre Optics Network | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 881 | 0 | 4,785 | 6,385 | 0 | 12,051 | 12,051 | 12,051 |
| 22 Division - Renovation | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 5,300 | 0 | 8,300 | 8,300 | 8,300 |
| Relocation of PSU | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 5,400 | 5,148 | 2,000 | 0 | 13,048 | 13,048 | 13,048 |
| Relocation of FIS | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,649 | 12,653 | 17,302 | 17,302 | 60,525 |
| Total, Upcoming Capital Projects: | 0 | 0 | 14,191 | 9,900 | 11,095 | 23,256 | 24,443 | 82,885 | 25,950 | 28,444 | 25,426 | 19,360 | 12,879 | 112,059 | 194,944 | 238,167 |
| Total Debt Funded Capital Projects: | 15,350 | 16,785 | 22,586 | 23,211 | 26,476 | 52,177 | 37,210 | 161,660 | 31,272 | 33,074 | 30,926 | 25,382 | 16,879 | 137,533 | 299,193 | 357,766 |
| Total Reserve Projects: | 199,590 | 1,224 | 16,734 | 26,349 | 30,925 | 28,237 | 24,235 | 126,480 | 22,963 | 25,418 | 31,585 | 28,317 | 24,505 | 132,788 | 259,268 | 458,857 |
| Total Gross Projects | 214,940 | 18,009 | 39,320 | 49,560 | 57,401 | 80,414 | 61,445 | 288,140 | 54,235 | 58,492 | 62,511 | 53,699 | 41,384 | 270,321 | 558,461 | 816,624 |
| Funding Sources: | | | | | | | | | | | | | | | | |
| Vehicle and Equipment Reserve | (199,590) | | (16,734) | (26,349) | (30,925) | (28,237) | (24,235) | (126,480) | (22,963) | (25,418) | (31,585) | (28,317) | (24,505) | (132,788) | (259,268) | (458,857) |
| Funding from Development Charges | (21,476) | | (1,000) | (2,931) | 0 | (12,775) | (5,410) | (22,116) | (6,380) | (9,688) | (11,971) | (5,415) | (578) | (34,032) | (56,148) | (77,624) |
| Total Funding Sources: | (221,066) | | (17,734) | (29,280) | (30,925) | (41,012) | (29,645) | (148,596) | (29,343) | (35,106) | (43,556) | (33,732) | (25,083) | (166,820) | (315,415) | (536,481) |
| Total Net Debt-Funding Request: | (6,126) | | 21,586 | 20,280 | 26,476 | 39,402 | 31,800 | 139,544 | 24,892 | 23,386 | 18,955 | 19,967 | 16,301 | 103,502 | , | 280,143 |
| 5-year Average: | | | | | | | | 27,909 | | | | | | 20,700 | 24,305 | |
| City Target: | | | 31,892 | 35,231 | 31,991 | 27,978 | 31,800 | 158,892 | 17,322 | 9,310 | 18,581 | 22,581 | 16,360 | 84,154 | 243,046 | |
| City Target - 5-year Average: | | | | | | | | 31,778 | | | | | | 16,831 | 24,305 | ļ |
| Variance to Target: | | | 10,306 | 14,951 | 5,515 | (11,424) | 0 | 19,348 | (7,570) | (14,076) | (374) | 2,614 | 59 | (19,348) | 0 | |
| Cumulative Variance to Target | | | | 25,257 | 30,772 | 19,348 | 19,348 | | 11,778 | (2,298) | (2,672) | (59) | 0 | | | |
| Variance to Target - 5-year Average: | | | | | | | | 3,870 | | | | | | (3,870) | 0 | |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P83. POLICE TOWING AND POUND SERVICES CONTRACTS: 2016-2020

The Board was in receipt of the following report March 07, 2016 from Mark Saunders, Chief of Police:

Subject: POLICE TOWING AND POUND SERVICES CONTRACTS: 2016-2020

Recommendations:

It is recommended that:

- (1) the Board award the towing and pound services contracts effective June 1, 2016 to May 31, 2019 for the following towing districts to the following towing companies:
 - (i) Towing District No. 1 JP Towing Service and Storage Ltd.
 - (ii) Towing District No. 2 1105729 Ontario Inc. (Classic Towing)
 - (iii) Towing District No. 3 1512081 Ontario Ltd. (Abrams Towing)
 - (iv) Towing District No. 4 Williams Towing Service Ltd.
 - (v) Towing District No. 5 A Towing Service Ltd.;
- (2) the Board authorize the Chief of Police to extend some or all the contracts for the optional extension year, until May 31, 2020, provided he is satisfied with each company's performance under its contract;
- (3) the Board authorize the Chief to make such arrangements as he considers necessary to ensure provision of ongoing towing and pound services in the affected towing district in the event a towing operator is unprepared to perfom the contract at least two weeks prior to the contract start date of June 1, 2016; and
- (4) the Board authorize the Chief to execute the agreements on behalf of the Board, subject to approval as to form by the City Solicitor.

Financial Implications:

There is no direct cost to the Toronto Police Service for entering into these contracts. The Service's costs associated with administering the contracts are recovered through a cost recovery fee charged to the towing operators.

Background/Purpose:

The Toronto Police Service (Service) requires prompt and efficient towing and pound services on a 24 hour a day, 7 days a week basis. The need for this service arises from police contact with vehicles such as those recovered after being stolen, impounded for bylaw infractions or impounded following the arrest of the driver. At the same time, the Service also has an obligation to ensure that the towing and pound services provided to the public through the police are fair, equitable and in adherence to the terms and conditions of the contract between the Service and the contract towing agencies.

A Request for Quotation (RFQ) for the police towing and pound services contracts was issued by the Service on January 21, 2016, and advertised on Merx, an electronic tendering opportunities service.

As outlined in the RFQ, a total of five police towing and pound services contracts are to be awarded – one for each Service towing district. These new contracts are scheduled to commence on June 1, 2016, and are to be in effect for a period of three years with an option to extend the contracts for a further year, at the discretion of the Chief.

Tow operators were permitted to submit a response with respect to any or all of the towing districts. However, the RFQ specified that a bidder cannot be awarded a contract for more than one towing district.

Seven tow operators submitted nine bids in total, by the February 10, 2016, closing date for the RFQ.

Discussion:

Bidders were instructed to submit bids that did not exceed a total price of \$250.00 for a standard duty tow and one day storage, exclusive of taxes; and \$285.00 for a medium-duty tow and one day storage, exclusive of taxes. Standard-duty towing fees apply to all police authorized impounds of vehicles with a gross vehicle weight of less than 6000 pounds (2722 kilograms). Medium-duty towing fees apply to all police authorized impounds of vehicles with a gross vehicle authorized impounds of vehicles with a gross vehicle weight of less than 6000 pounds (2722 kilograms). Medium-duty towing fees apply to all police authorized impounds of vehicles with a gross vehicle weight greater than 6001 pounds (2723 kilograms) and less than 13,200 pounds (6000 kilograms).

Bidders were further directed to submit bids for the provision of relocation services that did not exceed \$75.00 per vehicle, or \$75.00 per hour, excluding any applicable taxes. Relocation services typically involve the towing of a car from one parking space to a nearby parking space in order to accommodate the provision of City services. For example, if a broken water main requires repair and cannot be accessed due to a parked car, the car would be moved to a nearby spot. The cost for such a tow would be borne by the City and not the vehicle owner.

The upper limit on pricing was determined by using the upper limit on fees applied during the previous towing and pound services procurement process in 2012, and applying an increase based on the rise in the Statistics Canada – Consumer Price Index (Ontario) for the years of 2013, 2014, and 2015.

The RFQ established a formula for combining the pricing for various aspects of the towing and pound services into a single overall score based on the assignment of weighted values for each of the services. For example, the standard towing fee was assigned a weighted value of 20%, while each relocation fee was assigned a value of 5%. The application of the weighted values led to the determination of the lowest bidders overall for the purpose of the recommendations contained in this report.

The following are the recommended bids for each District:

Towing District No.1 –One Bid Received

Recommended Bidder: JP Towing Service and Storage Ltd.

| | Standard Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$180.00 | \$70.00 | \$250.00 |

| | Medium Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$205.00 | \$80.00 | \$285.00 |

| | Relocation Tow |
|-----------------------------|--------------------------|
| Relocation Charge - Vehicle | Relocation Charge - Hour |
| \$75.00 | \$75.00 |

Towing District No.2 – Two Bids Received

Recommended Bidder: 1105729 Ontario Inc. (Classic Towing)

| | Standard Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$110.00 | \$30.00 | \$140.00 |

| | Medium Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$120.00 | \$40.00 | \$160.00 |

| | Relocation Tow |
|-----------------------------|--------------------------|
| Relocation Charge - Vehicle | Relocation Charge - Hour |
| \$45.00 | \$30.00 |

Towing District No.3 – One Bid Received

Recommended Bidder: 1512081 Ontario Ltd. (Abrams Towing)

| | Standard Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$189.90 | \$60.00 | \$249.90 |

| | Medium Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$260.00 | \$25.00 | \$285.00 |

| | Relocation Tow |
|-----------------------------|--------------------------|
| Relocation Charge - Vehicle | Relocation Charge - Hour |
| \$75.00 | \$75.00 |

Towing District No.4 – Two Bids Received

Recommended Bidder: Williams Towing Service Ltd.

| | Standard Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$165.00 | \$80.00 | \$245.00 |

| | Medium Tow | |
|--------------------------------------|------------|-----------|
| Towing ChargeStorage ChargeTotal Bid | | Total Bid |
| \$190.00 | \$80.00 | \$270.00 |

| | Relocation Tow |
|-----------------------------|--------------------------|
| Relocation Charge - Vehicle | Relocation Charge - Hour |
| \$75.00 | \$75.00 |

Towing District No.5 – Three Bids Received

Recommended Bidder: A Towing Services Ltd.

| | Standard Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$142.00 | \$16.00 | \$158.00 |

| | Medium Tow | |
|---------------|----------------|-----------|
| Towing Charge | Storage Charge | Total Bid |
| \$159.00 | \$16.00 | \$175.00 |

| | Relocation Tow |
|-----------------------------|--------------------------|
| Relocation Charge - Vehicle | Relocation Charge - Hour |
| \$75.00 | \$75.00 |

Following the closing of the bid submission process, members of the Service's Purchasing Support Unit and Traffic Services Unit reviewed the quotations submitted by each of the bidders. Toronto City Legal Division staff also reviewed the bid submission documents.

As a result of this review, one of the bidders in District No. 5 was found to be non-compliant with the terms of the RFQ, and was disqualified.

As discussed above, based on provisions of the RFQ, although a bidder could bid on multiple towing districts, it can only be awarded a contract for one towing district. Where a bidder submits the lowest complaint bid in more than one district, based on the calculation of the weighted value, the contract is awarded for the bid that will result in the lowest towing and storage cost.

A Towing Service Ltd. submitted bids for Towing Districts Nos. 4 and 5 (the district in which the disqualification occurred). A review of the bids submitted by A Towing Service Ltd. found it to be compliant in relation to the requirements of both districts. However, based on the weighted evaluation of the towing and storage charges submitted, A Towing's bid for District No.5results in a better weighted score than its bid for District No.4. Consequently, based on the requirements of the RFQ, and in light of the disqualification, it is recommended that A Towing Service Ltd. be awarded the contract for Towing District No.5.

This then results in District No.4 being recommended for award to Williams Towing Service Ltd., as the best weighted scoring compliant bid for that district, aside from A Towing Service Ltd.

Conclusion:

The procurement process for towing and pound services has evolved over the years in order to ensure it is fair to all bidders, and results in acceptable levels of service to both the community and the Service.

The most recent RFQ for towing and storage services was issued on January 28, 2016. The evaluation of bids received has resulted in contract awards being recommended for Towing District Nos. 1, 2, 3, 4, and 5.

This report was reviewed by staff in the City of Toronto Legal Division.

Deputy Chief James Ramer, Specialized Operations Command, and Mr. Tony Veneziano, Chief Administrative Officer, Corporate Services Command, will be in attendance to answer any questions the Board may have regarding this report.

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

- Matthew Poirier, Director of Policy, Canadian Finance & Leasing Association *
- Pete Karageorgos, Director, Consumer & Industry Relations (Ontario), Insurance Bureau of Canada *
- Lawrence Gold

*written submission also provided; copy on file in the Board office

During their submissions, the deputants expressed concerns about the rates for storage charges that have been submitted by the recommended bidders noted in this report. The deputants said that, in their view, the rates are unfairly high given that the current cap pricing for storage services established by the TPS does not accurately reflect "fair value" as identified in the *Repair and Storage Liens Act*.

Following the deputations, the Board asked Karl Druckman, City of Toronto – Legal Services Division, to respond to the comments about storage charges and suggest any options that may be considered to address the deputants' concerns at this time.

Mr. Druckman noted that the procurement process for towing and storage services was almost complete and the Board was being asked to actually award the contracts for such services at the meeting. He suggested that the deputants' concerns could be considered by the Board and the TPS as part of the process leading up to the next procurement of towing and pound services. He also suggested that the Board was not the appropriate forum for determining rates to be provided by towing and pound operators as it is not in the business of regulating such operators. Rather, it was simply engaging in a procurement process to acquire services for the TPS. He suggested that the deputants' concerns could more appropriately be addressed by the City or the Province. He further suggested that the deputants could submit their concerns to the City's Municipal Licensing and Standards Division with a view to amending the current applicable City by-laws to attempt to establish storage rates that address the deputants' concerns.

The Board approved the following Motions:

- 1. THAT the Board approve the foregoing report; and
- 2. THAT the deputations and written submissions be received.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | S. Carroll |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P84. INTEGRATED TELECOMMUNICATIONS INFRASTRUCTURE AGREEMENT – BELL CANADA

The Board was in receipt of the following report March 16, 2016 from Mark Saunders, Chief of Police:

Subject: INTEGRATED TELECOMMUNICATIONS INFRASTRUCTURE AGREEMENT – BELL CANADA

Recommendations:

It is recommended that:

- (1) the Board approve a five year extension option of the existing City of Toronto agreement with Bell Canada for Integrated Telecommunications Infrastructure for the period commencing September 16, 2016, and ending September 30, 2020, for the provision of telephone and data carrier services and related hardware, software and professional services; and
- (2) the Board authorize the Chair to execute all required agreements and related documents on behalf of the Board, subject to approval by the City Solicitor as to form.

Financial Implications:

The Toronto Police Service (Service) is currently utilizing the City of Toronto (City) Integrated Telecommunications Infrastructure (ITI) agreement with Bell Canada. Annual expenditures under this agreement are approximately \$1 Million (M) for data-wide area network services and \$1.7M for telephone services. The City entered into the agreement with Bell Canada effective October 1, 2010. The ITI agreement includes a provision for agencies, boards and commissions to access the agreement under the established terms and conditions.

Background/Purpose:

The Service has an ongoing requirement for telephone and network services to support its operations and these services are currently provided by Bell Canada through the ITI agreement as approved by the Board at its April 7, 2011 meeting (Min. No. P84/11 refers).

The ITI contract was based on the City's Request for Proposal (RFP) 2104-09-3006 for the Integrated Telecommunications Infrastructure and related services which was awarded to Bell Canada. The ITI contract is comprised of four (4) service bundles, as set out below:

- 1. Centrex and other telephone carrier services;
- 2. Low-medium speed Wide Area Network (WAN) data communications services;
- 3. Network cabling, equipment, and services; and

4. A Unified Communications (UC) -Voice over Internet Protocol (VoIP) solution which consists of Internet Protocol (IP) telephony, IP phones, unified messaging, call centre management services and other related equipment and services.

The RFP and contract specified an initial five year term, with provision for extensions of up to five additional separate one year terms at the same pricing, terms and conditions. On July 7, 2015, the City approved the one year renewal option for its operations. On August 20, 2015, the Board approved the one year renewal option for use by the Service for the period commencing September 15, 2015, and ending September 15, 2016 (Min. No. P229/15 refers). On September 30, 2015, the City council approved a five year extension of this contract ending no later than September 30, 2020.

Discussion:

The Service's Information and Technology Services unit has reviewed the delivery of services under the City's ITI agreement and is satisfied that they meet the Service's current and future operational needs. The Service does not utilize all the services within the ITI service bundles, but does require telephone carrier services, wide area network services, cabling services and 911 PBX support services. Each of these services will require telephone carrier, software and hardware, maintenance, repair and professional services.

Section 15 of By-law 147 provides authority for the Service's Purchasing Agent to not undertake a solicitation for goods and services when there is an existing agreement, in this case, the new City ITI agreement. Given the extensiveness of the City's RFP for an integrated telecommunications infrastructure, and the fact that agencies, boards and commissions can subscribe under the City's agreement with Bell, the Service saw no value to conducting its own competitive process for these requirements. It also avoids the time and cost of going through a complicated RFP and enables the Service to benefit from the economies of scale and efficiencies that will be available to all participants in the City ITI agreement.

Conclusion:

Bell Canada has met all of the Service's terms, conditions and requirements since April 7, 2011. The pricing structure is deemed to be competitive with respect to all services required for the Service's required solutions. Accordingly, the Service is recommending that the Board exercise the one year option under the City ITI agreement with Bell, as it meets our requirements and provides the potential for future savings.

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

The Board approved the foregoing report.

| Moved by: | K. Jeffers |
|--------------|------------|
| Seconded by: | J. Tory |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P85. VENDOR FOR THE ENTERPRISE BUSINESS INTELLIGENCE SOLUTION

The Board was in receipt of the following report March 31, 2016 from Mark Saunders, Chief of Police:

Subject: VENDOR FOR THE ENTERPRISE BUSINESS INTELLIGENCE SOLUTION

Recommendations:

It is recommended that:

- 1) The Board approve IBM Canada Ltd. as the vendor for the supply and delivery of software, hardware and professional services in relation to the implementation of a new Enterprise Business Intelligence Solution up to project completion, expected to end by December 31, 2018; and
- 2) The Board authorize the Chair to execute all required agreements and related documents on behalf of the Board for the purposes of this project, subject to approval by the City Solicitor as to form.

Financial Implications:

Funding in the amount of \$10.2 Million (M) for the implementation of the Enterprise Business Intelligence (EBI) Solution was included in the Board approved 2015-2024 capital program (Min. No. P275/15 refers).

The cost of the contract award for this solution is estimated to be \$4.15M, including taxes, over a three year period. The total cost is broken down as follow:

- Hardware Cost \$0.67M
- Software Cost \$1.13M
- Implementation Cost \$0.15M
- Training \$0.05M
- Professional Services \$1.61M
- Hardware and Software Maintenance \$0.54M

Currently, the EBI business case estimates software and hardware maintenance cost for the five year period beginning in 2019 to be \$0.48M per year and estimates the cost of five FTE's (salaries and benefits) for the five year period, beginning January 1, 2018 to be \$0.29M in 2018

and \$0.59M in years 2019 through 2022. These estimates will be reviewed and validated based on benefit realization, and will include consideration of re-purposing, where and to the extent possible, other existing positions within the Service to meet this need. The final cost estimates will be included in the operating budget request for each respective year.

Background/Purpose:

The Service currently runs dozens of application systems with each database individually structured, and therefore requiring heavy data manipulation and manual data processes. This information environment is inadequate to cost-effectively support the Service's goals of public safety, community policing and fiscal responsibility. The Service requires an integrated analytical and business intelligence platform to support efficient police officer deployment and performance management, program and policy evaluation, crime analysis and prevention, and justification of expenditures.

This project will transform the Service's raw data from all its databases into useful and reliable information stored in a corporate data warehouse, and will build an integrated business intelligence and analytical platform. It will be made widely available across the Service allowing all members to make better information based decisions. Essentially, it is a critical strategic component to intelligence led public safety and support activities, which will enable more cost-effective and value added policing and public safety activities.

The EBI project was approved by the Board as part of the Service's 2015–2024 capital program, which was subsequently approved by City Council. Following Board and City Council approval, work commenced on this project.

The purpose of this report is to seek Board approval for the contract award to IBM Canada Ltd. for the supply and delivery of software, hardware and professional services in relation to the implementation of a new business intelligence analytical platform.

Discussion:

On September 9, 2015, a Request for Proposal #1159144-15 (RFP) was posted to MERX by the Service's Purchasing Support Services unit, to select a vendor for the implementation of the Enterprise Business Intelligence (EBI) solution and assist the Service with the design and implementation of an EBI solution that cost-effectively and efficiently meets the information needs of its many users. There were forty-eight downloads of the RFP from MERX.

The scope of this RFP was as follows:

- to evaluate EBI solutions technological, analytical and operational feasibility and effectiveness in law enforcement to solve crimes, detect and forecast trending pattern identification, and analyze critical crime factors;
- to procure and deploy intelligence-led, forecasting policing technology, including a data warehouse that enables the Service to not only efficiently run reports and deliver "the

right information to the right person at the right time", but to also detect crime patterns, trends and predict most likely future outcomes;

- to build a consolidated enterprise data warehouse from where departmental data marts can be developed;
- to build a geospatial technology architecture and interface that supports operational and analytical law enforcement; and
- to reduce data manipulation and manual data processes through automation.

The Service conducted a multi-stage evaluation process of the four proponents who submitted a proposal in response to the RFP. The process was as follows:

Stage Zero – Compliance (Pass/Fail):

Consisted of reviewing the proposals for compliance with the process criteria of this RFP, proposals not complying with the process criteria were considered non-compliant and did not receive further consideration.

Of the four vendors that responded to the RFP, only three vendors were qualified to move forward to Stage One.

Stage One – The Initial Stage:

Consisted of a detailed review of proponent's submissions, including reference checks and site visits, with the primary goal of short-listing the three highest scored proponents passing the mandatory requirements and meeting the minimum threshold based on the following criteria and rating mechanism:

- Compliance with the Service's Technical Standards (20 marks)
- Compliance with Functional Requirements (40 marks)
- Compliance with Data and System Integration Requirements (30 marks)
- Proponents Record of Performance, Stability and Experience (10 marks)

A minimum overall score of 80 out of a total 100 marks was required to move on to Stage Two. One vendor was eliminated as an outcome of Stage One. Only two vendors were qualified to move forward to Stage Two.

Stage Two - The Demonstration Stage:

The top two proponents that met the mandatory requirements and achieved the minimum scoring of 80 marks were asked to prepare a formal demonstration to selected members of the Service.

After the demonstrations and presentations, the Service provided the business scenario requirements to the two proponents who both qualified to move forward to Stage Three of the process.

One of the two vendors withdrew during the Stage Two process citing limitations of resource availability, timeline and funding to build the solution required for Stage Three. The one vendor that remained was qualified to move forward to Stage Three.

Stage Three – The Proof of Concept (POC):

The EBI POC Phase required vendors to implement three specific scenarios in the POC environment.

- Scenario 1 (intended to cover Command & Management staff business scenarios) required vendors to enable access to strategic management dashboards containing key performance indicators (KPIs) and other decision supporting information without having to log into multiple systems.
- Scenario 2 (intended to cover Service Analysts and Investigators business scenarios) required vendors to enable the analysts and investigators to support criminal investigations and automate the identification of information which is similar in nature by comparing the unique aspects of cases and potential linkages between cases.
- Scenario 3 (intended to cover the Front Line Officers) required vendors to enable access to mobile dashboard capabilities that show all relevant activity, notable events and officer safety information in a given area with practical details regarding incidents (type and location).

Price Envelope:

A two envelope request for proposal process was utilized for this RFP. The evaluation committee first evaluated proposals based on technology and proposed solution, including qualifications and related information, with no reference to cost. The pricing envelope was not opened until the proponents completed and passed all stages of the RFP process.

Although IBM Canada Ltd. (IBM) was the lone qualifying proponent, its pricing was not shared with the evaluation committee until IBM Canada Ltd. passed all stages.

Contract Flexibility:

As part of the IBM response to the RFP, the Service has been provided with options as to how the contract can be structured. IBM is, and will continue to be, responsible for the complete implementation of the EBI solution, at a price estimated not to exceed \$4.15M. However, the Service also has existing vendor of record agreements with IBM for the provision of hardware maintenance and training for new hardware and technologies. In addition, the Service has an existing vendor of record agreement with OnX Enterprise Solutions (OnX) for the supply of computer hardware, software and components, software maintenance and professional technical services. OnX would be the source of the hardware to be supplied as part of the project as a subcontractor to IBM. As part of its submission, IBM proposed an option that would allow the Service to explore the feasibility of using the existing vendor of record agreements in place with both IBM and OnX for the acquisition of various services and hardware for the project, along with applicable warranties, maintenance and support. The Service has not yet fully explored the option proposed by IBM. However, it will investigate the desirability of doing so, and if it is in the best interest of the Service from an overall cost, convenience or efficiency perspective, will

structure the contractual relationship with IBM to take advantage of the existing contacts, while simultaneously ensuring that IBM assumes responsibility for the overall project.

Conclusion:

Based on the evaluation of and compliance with each of the RFP stages in the process, the submission from IBM met all the specified requirements for the Service's EBI solution. In addition, IBM's pricing is in line with the budget for the various components in the overall budget for this EBI capital project.

IBM Canada Ltd. is therefore being recommended as the vendor for the supply of the Enterprise Business Intelligence solution and technology for the period of the project, which is expected to end on December 31, 2018, and at an estimated cost of \$4.15 M.

Mr. Tony Veneziano, Chief Administrative Officer, Corporate Services Command and Deputy Chief Mike Federico, Community Safety Command, will be in attendance to respond to any questions from the Board.

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P86. REQUEST FOR FUNDS: ASSOCIATION OF BLACK LAW ENFORCERS – 24TH ANNUAL SCHOLARSHIP AWARDS BALL

The Board was in receipt of the following report April 01, 2016 from Andy Pringle, Chair:

Subject: REQUEST FOR FUNDS: ASSOCIATION OF BLACK LAW ENFORCERS (ABLE) - 24TH ANNUAL SCHOLARSHIP AWARDS BALL

Recommendation:

It is recommended that:

- (1) the Board approve an expenditure from the Special Fund, in an amount not to exceed \$1,200.00 to purchase tickets for a table at the Association of Black Law Enforcers' 24th Annual Scholarship Awards Ball; and
- (2) tickets be provided to interested Board members and the remaining tickets be provided to the Chief of Police for distribution as deemed appropriate.

Financial Implications:

If the Board approves recommendation number one, the Board's Special Fund will be reduced by the amount of \$1,200.00.

Background/Purpose:

The Association of Black Law Enforcers is a not-for-profit organization that aims to address the needs and concerns of Black and other racial minorities in law enforcement and the community. The scholarship awards ball is an excellent opportunity to support the pursuit of post-secondary education for racial minority youth.

On May 7, 2016, ABLE will host its 24th Annual Scholarship Awards Ball. The event will be held at the Brighton Convention & Event Centre Inc. located at 2155 McNicoll Avenue Toronto Ontario.

This year's theme is "Sisters in Law Making a Difference in our Communities" and Assistant Commissioner Patricia Gallan of the Metropolitan Police in England will deliver the keynote address. She is the first black female to hold the rank of Assistant Commissioner for Specialist Crime and Operation in the UK.

Discussion:

The Scholarship Program was created by ABLE in order to recognize the contribution of the first Canadian black law enforcers, Rose Fortune (1774-1864) and Peter C. Butler III (1859-1943). By awarding these scholarships, ABLE will assist black and visible minority youth to achieve their educational goals while making positive contribution to society.

In the twenty-four years that ABLE hosted the Scholarship Ball and by way of contribution, has donated over \$150,000 in scholarships available to young people in their community.

Conclusion:

In order to support this important event I recommend that the Board approve expenditure, from the Special Fund, in an amount not to exceed \$1,200.00 for the purchase of tickets for a table at the 24th Annual Scholarship Awards Ball.

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | S. Carroll |

Association of Black Law Enforcers 467 Edgeley Boulevard, Unit 6 Vaughan, OntarioL4K 4E9 Phone: 647-792-1081 Toll Free: 1 855 265 1322 Email: ablescholoarshipball@gmail.com Website: http://www.ableorg.ca Twitter: ABLE_org

Chair Andrew Pringle Toronto Police Services Board 40 College Street Toronto, Ontario M5G 213


MAR 0 9 2016

TORONTO POLICE SERVICE BOARD


Dear: Sir

I would like to invite you to join us in celebrating the Association of Black Law Enforcers' premier event – Our 24th Annual Scholarship Awards Ball - on Saturday, May 7, 2016 at 5:30pm at the THE BRIGHTON CONVENTION & EVENT CENTRE INC located at 2155 McNicoll Avenue Toronto, Ontario M1V 5P1 along with our local Agency partner for this year's formal event the Toronto Police Service.

This year's ball theme is "Sisters in Law Making a Difference in our Communities." In recognition the contribution of our female law enforcers. Our Keynote Speaker will be Assistant Commissioner Patricia Gallan of the Metropolitan Police in England. She is the first black female to hold the rank of Assistant Commissioner for Specialist Crime and Operations in the U.K.

The Scholarship Awards Ball, A.B.L.E.'s premier event, is attended by approximately 500 guests from the law enforcement and the broader community – from Chiefs of Police across Canada to front-line law enforcement officers and community advocates.

The Scholarship Program was created to recognize the contribution of the first Canadian Black law enforcers, Rose Fortune (1774-1864) and Peter C. Butler III (1859-1943). By awarding these scholarships, A.B.L.E. assists youth from racialized groups to achieve their educational goals in the justice sector while making a positive contribution to society. In the twenty-four years that A.B.L.E. has hosted the Scholarship Awards Ball and by way of contribution, has donated over \$150,000.00 in scholarships available to young people in our community.

To purchase tickets, please use the online service available by using this link:

Http://www.brownpapertickets.com/event/2505251

If you have any questions please feel free to contact me at: 647-792 1081 (ext.1) or by email: ablescholarshipball@gmail.com.

Sincerely,

Kenton Chance President

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P87. EMPLOYEE AND FAMILY ASSISTANCE PROGRAM SERVICES – ONE YEAR EXTENSION OF CONTRACT

The Board was in receipt of the following report March 22, 2016 from Mark Saunders, Chief of Police:

Subject: EMPLOYEE AND FAMILY ASSISTANCE PROGRAM SERVICES - ONE YEAR EXTENSION OF CONTRACT

Recommendation:

It is recommended that the Board approve the extension of the contract with Morneau Shepell, to provide Employee and Family Assistance Program (EFAP) services, for one additional year commencing August 1, 2016, to July 31, 2017.

Financial Implications:

The proposed cost for the one-year extension in 2016 was established in the original contract. The cost of EFAP services for 2016 is estimated at \$325,000 and is consistent with annual fees charged during the previous three-year contract. Funding to cover the costs of this contract is included in the 2016 operating budget and will be included in the 2017 operating budget.

Background/Purpose:

At its meeting on June 20, 2013, the Board approved the selection of Morneau Shepell to provide EFAP services to the Toronto Police Service (Service) commencing August 1, 2013 to July 31, 2016, plus an additional one-year option at the discretion of the Board (Min. No. P179/13 refers).

The purpose of this report is to request that the Board exercise its option to extend the services of Morneau Shepell for an additional year to July 31, 2017.

Discussion:

A Request for Proposal (RFP #1133598-13) for EFAP services was issued on March 1, 2013 by Purchasing Services. After evaluation against the pre-determined selection criteria and a full cost analysis, Morneau Shepell was selected as the successful vendor over four other proposals. The contract was valid for a three-year period, with an option to renew for an additional one-year period at the Board's discretion.

The Service is now requesting that the one-year extension be granted. Under this arrangement the costing, services and promotional materials for EFAP will remain consistent with the original contract. Morneau Shepell will be expected to continue to provide the same level of performance and services in compliance with the Service's specifications. The one-year extension will allow the Service time to review and assess the provided services, in order to outline a comprehensive and detailed RFP in anticipation of the expiration of this contract in July 2017.

Conclusion:

The Service has been satisfied with the performance and services provided by Morneau Shepell over the last three years, and requests that the Board approve the recommendation to extend the current contract with Morneau Shepell for an additional one-year period, commencing August 1, 2016.

Mr. Tony Veneziano, Chief Administrative Officer, Corporate Services Command, will be in attendance to answer any questions that the Board may have regarding this report.

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P88. SUPPLY AND INSTALLATION OF CARPETING FROM ARTHUR L. WEAVER FLOORING LIMITED – CITY OF TORONTO CONTRACT

The Board was in receipt of the following report March 16, 2016 from Mark Saunders, Chief of Police:

Subject: SUPPLY AND INSTALLATION OF CARPETING FROM ARTHUR L. WEAVER FLOORING LIMITED - CITY OF TORONTO CONTRACT AWARD

Recommendations:

It is recommended that:

- (1) the Board approve utilizing the existing piggy-back clause on the City of Toronto's contract to Arthur L. Weaver Flooring Limited for the supply and installation of carpet, with a contract term ending July 31, 2016 and including two additional separate one-year options until July 31, 2018, at the discretion of the Chief; and
- (2) the Board authorize the Chief to execute the remaining two optional years of the existing contract on behalf of the Board, if the City of Toronto exercises these option years.

Financial Implications:

The estimated annual expenditure for carpet replacement is \$0.6M, plus taxes, and funding for this purpose is included in the Toronto Police Service's (Service) annual operating and capital budgets.

Background/Purpose:

The Service's Facilities Management Unit has identified several buildings that require carpet repairs and replacement of worn flooring. Rather than conduct its own procurement process, the Service would like to join the City of Toronto's (City) existing contract, which allows interested City agencies, boards and commissions to participate.

By utilizing the established City vendor, the Service takes advantage of efficiencies in the tendering process and is able to leverage the City's pricing agreement. It also positions the Service to be a part of the next procurement process the City conducts for carpet replacement and repairs.

Discussion:

On July 26, 2013, the City's Purchasing and Materials Management Division (PMMD) issued a Request for Quotation (RFQ) 3901-13-5050 for the supply and installation of carpet in large corporate facilities. Weaver Flooring was awarded a one-year contract (September 10, 2013 to July 31, 2014) with four additional separate one-year options.

At this time, the City has renewed Weaver Flooring for two one-year periods beyond the initial one-year contract term. It is anticipated that the City will renew this contract for another one-year period once the current term expires on July 31, 2016.

The Service, upon review of the terms and conditions of the City RFQ, has determined that the services provided meet the Service's needs, provide economies in process and benefits from procuring the services from a vendor that has met the City's needs.

Conclusion:

The Service has and continues to partner with the City on the procurement of common goods and services, as it enables better pricing through larger economies of scale and reduces the administrative burden of running a separate process.

A carpet installation contractor is required by the Service to perform worn flooring replacement work in Service facilities. Utilizing the City contract provides better pricing and an experienced vendor with no known performance issues.

As a result of a competitive purchasing process conducted by the City PMMD, Weaver Flooring is being recommended as the Service's vendor for the provision of carpet supply and installation. Should the City decide to exercise the remaining two option years, the Service is requesting the Board to authorize the Chief to execute the option years on behalf of the Board.

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

The Board approved the foregoing report.

Moved by:S. CarrollSeconded by:K. Jeffers

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P89. REIMBURSEMENT OF TRAVEL EXPENSES FOR MEMBERS OF THE MENTAL HEALTH EXTERNAL ADVISORY COMMITTEE

The Board was in receipt of the following report March 23, 2016 from Andy Pringle, Chair:

Subject: REIMBURSEMENT OF TRAVEL EXPENSES FOR MEMBERS OF THE MENTAL HEALTH EXTERNAL ADVISORY COMMITTEE

Recommendation:

It is recommended that the Board approve reimbursement of reasonable travel expenses, which include one night's hotel accommodation and transportation (mileage or train/bus), for members of the Mental Health External Advisory Committee who are travelling from outside of the GTA.

Financial Implications:

This report recommends that the Board approve an expenditure from the 2016 operating budget to reimburse reasonable travel expenses for those members who are travelling from outside of the GTA.

Background/Purpose:

At its meeting of February 24, 2016, the Board approved the creation of the Toronto Police Services Board Mental Health External Advisory Committee (Min No P30/16 refers).

The proposed mandate of this Advisory Committee is to independently assess and evaluate the work of the Toronto Police Service and the Toronto Police Services Board in dealing with people experiencing mental illness, including the proactive strategy developed by the Service with respect to this issue, and to subsequently make recommendations for improvement, where necessary, to the Board.

Discussion:

The first meeting of the Advisory Committee will take place on Monday May 2, 2016, from 8AM to 4PM at the Toronto Police College, located at 70 Birmingham St, Toronto. Given that some members will be travelling from outside of the GTA, I am recommending that the Board reimburse reasonable travel expenses, which include one night's hotel accommodation and transportation (mileage or train/bus).

Conclusion:

It is, therefore, recommended that the Board approve reimbursement of reasonable travel expenses, which include one night's hotel accommodation and transportation (mileage or train/bus), for members of the Mental Health External Advisory Committee who are travelling from outside of the GTA.

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | S. Carroll |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P90. APPROVAL OF EXPENSES: ONTARIO ASSOCIATION OF POLICE SERVICES BOARDS – 2016 SPRING CONFERENCE & ANNUAL GENERAL MEETING

The Board was in receipt of the following report March 23, 2016 from Andy Pringle, Chair:

Subject: APPROVAL OF EXPENSES: ONTARIO ASSOCIATION OF POLICE SERVICES BOARDS - 2016 SPRING CONFERENCE & ANNUAL GENERAL MEETING

Recommendation:

It is recommended that the Board approve the conference attendance and the estimated expenditures, for up to four Board Members or Board staff members to attend the Ontario Association of Police Services Board's (OAPSB) 2016 Spring Conference and Annual General Meeting.

Financial Implications:

This report recommends that the Board approve an expenditure from the Board's 2016 operating budget to cover costs associated with attendance at the OAPSB Spring Conference.

Background/Purpose:

The OAPSB will be hosting its 2016 Spring Conference & Annual General Meeting in Niagara Falls, Ontario from May 11 - 44, 2016. The theme of this year's Spring Conference is "Preparing for Change."

The OAPSB Spring Conference is an excellent opportunity for professional development for Board Members and networking with fellow police board members from across Ontario. As such, it is important that the Board provide its support and attendance to help ensure the success of the conference.

Discussion:

The "Board Member Expense and Travel Reimbursement Policy" approved by the Board in 2006 establishes that the Board's approval must be sought for the attendance of Board Members at conferences.

Board Members were advised of this conference and were canvassed for their availability. Attendance to this conference will result in the following estimated expenses:

| Registration | \$656.00 |
|--|-------------------|
| Hotel accommodation (3 nights at \$185.00/night) | 555.00 |
| Per Diem (4 days at \$75/day) | 300.00 |
| Incidentals | 100.00 |
| Total estimate | \$1,611.00/person |

Conclusion:

It is, therefore, recommended that the Board approve the conference attendance and the estimated expenditures, for up to four Board Members or Board staff members to attend the Ontario Association of Police Services Board's (OAPSB) 2016 Spring Conference and Annual General Meeting.

Ms. Joanne Campbell, Executive Director, responded to questions by the Board about this report.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |


DELEGATE REGISTRATION FORM

OAPSB 2016 Spring Conference and Annual General Meeting May 11th to May 14th, 2016 The Sheraton On The Falls, Niagara Falls, ON

PLEASE NOTE: You are encouraged to register online at: www.oapsb.ca

| Register me for the Conference: | PLEASE PRINT OR TYPE |
|---|--|
| Name: | Title: |
| Board/Organization: | Zone: Section: |
| Address: | |
| Telephone: ()Fax: () | _ Email: |
| Register my companion breakfasts, 2 dinners, 2 receptions and 1 drink ticket.) | for the Companion Program (includes a winery tour, 3 |

CONFERENCE SESSION ATTENDANCE

To provide the organizers with every opportunity to maximize your time and opportunities at the Spring Conference & Annual General Meeting, please indicate which of the following proposed sessions / events you plan to attend.

Please select only <u>one</u> box in each section where there are Concurrent Sessions. This will allow the organizers and presenters to better prepare an outstanding event for you. For details on proposed concurrent and plenary sessions, please see the Preliminary Conference Program on our website at <u>www.oapsb.ca</u>

SPECIAL DIETARY or ACCESSIBILITY NEEDS (Please specify):

| CAPESE DELEGATE REG | ISTRATION FORM PAG |
|--|--|
| WEDNESDAY, MA | Y 11 th - BOARD TRAINING |
| 3:00 – 4:30 pm Board Training: The Complaints Process I will be attending I will not be attending | 3:00 – 4:30 pm Board Training: New OPP Reporting System I will be attending I will not be attending |
| Welcome Recept U twill b U twill n | 0 – 6:30 pm ion – Fallsview Studio ABC be attending iot be attending nformation in your Delegate Kit. Reservations are encoura |
| THURSDAY, MAY 12 | + - PREPARING FOR CHANGE |
| 7:30 – 9:00 am Hot Buffet Breakfast I will be attending I will not be attending | 9:00 – 9:15 am Opening Ceremony I will be attending I will not be attending |
| 9:15 – 10:15 am Keynote Speaker – Dealing With Change I will be attending I will not be attending | 10:45 – 12:00 pm Dealing With Change (continued) I will be attending I will not be attending |
| Buffet Lun | 00 – 1:00 pm Ich (Delegates Only) I be attending I not be attending |
| 1:00 – 1:30 pm Speaker: Government's Address U will be attending | 1:30 – 2:30 pm Speaker: Our Changing Communities I will be attending I will not be attending |
| 3:00 – 4:00 pm Changing Threats To Our Communities I will be attending I will not be attending | 4:00 – 4:30 pm Section 10 Elections U will be attending V will not be attending |
| Buffet Din | 00 – 8:00 pm ner (Business Attire) II be attending II not be attending |

QAPSB

.

.

DELEGATE REGISTRATION FORM

PAGE 3

T

| F | 8:00- Hot Buff □ I w | PREPARING FOR CHAI - 9:00 am fet Breakfast ill be attending ill not be attending | NGE |
|---|---|--|---|
| 9:00 – 9:45 am Tobacco & Terror I will be attending I will not be attending | 9:45 – 1 Community □ I will be at | ty SESSIONS 0:30 am Engagement ttending be attending | 11:00 am – Noon Governance Reform I will be attending I will not be attending |
| | 12:00 – 1:00 pm Buffet Lunch (Delegates Only) U vill be attending | | |
| 1:00 – 2:00 pm Street Checks Legislation I will be attending | OAPSB Annual (Restricted: Voting Del | | 4:00 – 4:10 pm OAPSB Board of Director's Meeting I will be attending I will not be attending |
| 5:30 – 6:30 pm Pre-Banquet Cocktail Recept I will be attend I will not be at | ion (Cash Bar) ding | OAPSE | |

| VAPOD | DELEGATE REGISTRATION FORM | PAGE 4 |
|--|---|---|
| | SATURDAY, MAY 14th - PREPARING FO | R CHANGE |
| 7:30 – 8:30 am Hot Buffet Breakfast I will be attending I will not be attending | 8:30 – 11:30 am Ministry Consultations – Police Services Act I will be attending I will not be attending | 11:30 am President's Closing Remarks U will be attending U will not be attending |

MARAD

.

•

We prefer that all registrations be done on-line, however if you are unable to, please complete this form and mail or fax back to the OAPSB as outlined below. Payment must be received by <u>May 1st, 2016</u> and can be made by either <u>credit card or cheque</u>. Cheques should be made

Payment must be received by May 1", 2016 and can be made by either credit card or cheque. Cheques should be made payable to the Ontario Association of Police Services Boards.

| | REGISTRATION FEES | Early Bird - On or before April 1st | Regular - After April 1st |
|----|--|--|--|
| 1) | Full Conference Delegate – OAPSB Member Rate | \$560.00 + \$72.80 (HST) = \$632.80 | \$580.00 + \$75.40 (HST) = \$655.40 |
| 2) | Full Conference Delegate – Non-Member Rate | \$660.00 + \$85.80 (HST) = \$745.80 | \$680.00 + \$88.40 (HST) = \$768.40 |
| 3) | Day Pass: <u>Any single day pass</u> Member Rate Non-Member Rate | \$280.00 + \$36.40 (HST) = \$316.40 \$380.00 + \$49.40 (HST) = \$429.40 | \$300.00 + \$39.00 (HST) = \$339.00 \$400.00 + \$52.00 (HST) = \$452.00 |
| 4) | President's Gala (Friday) (available to everyone) | | \$99.00 + \$12.87 (HST) = \$111.87 |
| 5) | Companion Program (includes a winery tour, 3 breakfasts, 2 dinners, 2 receptions and 1. drink ticket). | | \$400.00 + \$52.00 (HST) = \$452.00 |


.

DELEGATE REGISTRATION FORM

PAGE 5

| Conference Registration Fee(s) | Payment Enclosed Payment Will Follow In Mail |
|---|---|
| 1) Delegate \$ | Payment By Credit Card (see below) |
| 2) Companion \$ | RETURN TO: Ontario Association of Police Services Boards |
| TOTAL \$ | 2045 Dundas Street |
| | London, ON N5V 1R4 Tel.: 1-800-831-7727 Fax 519-659-7004 |
| (HST R107753618) | Tel.: 1-800-851-7727 Tax 515 055 700 1 |
| Cardholder Name (as it appears on card): | |
| Cardholder Billing Address: | |
| Credit Card Number/Expiry Date/Security No. | |
| Credit Card Type: | Visa MasterCard |

Cancellation & Substitution Policy:

Cancellations must be received in writing. Cancellations received by <u>April 11th, 2016</u> will be eligible for a full refund, less \$25 administration fee. Cancellations received between <u>April 11th</u> and <u>April 20th</u>, 2016 will be entitled to a one third refund. No refunds will be granted after <u>April 20th</u>, 2016. In all cases noted above, delegate substitution is permitted with written notice to OAPSB.


ONTARIO ASSOCIATION OF POLICE SERVICES BOARDS

2016 SPRING CONFERENCE & ANNUAL GENERAL MEETING May 11th – 14th, 2016

'PREPARING FOR CHANGE'

Sheraton on the Falls Hotel 5685 Falls Avenue, Niagara Falls, Ontario L2E 6W7

Wednesday, May 11th Pre-Conference Activities

| 12:00 pm – 5:00 pm | Conference Registration and Information Desk | |
|---|--|--|
| 11:00 am – 2:30 pm Upper Fallsview Studio B | OAPSB Board of Directors Meeting | |
| 2:30 pm - 3:00 pm Great Room Foyer | Refreshment and Stretch Break | |
| 3:00 pm - 4:30 pm <i>Great Room B</i> | Board Training – The Complaints Process Speaker: OIPRD | New OPP Reporting System Speaker: OPP |
| 5:30 pm – 6:30 pm Fallsview Studio ABC | Welcome Reception (Delegates & Registered Companions) | |
| 6:30 pm | Free time & Niagara Falls Dine Around Restaurant information in your Delegate Kit. Reservations are encouraged. | |


.

2016 Spring Conference – Preparing for Change

| Thursday, May 12 th | | |
|---|--|--|
| 7:30 am - 5:00 pm | Conference Registration and Information Desk | |
| 7:30 am – 9:00 am | Hot Buffet Breakfast (Delegates & Registered Companions) | |
| Great Room A | & Zone Meetings (as required) | |
| 9:00 am – 9:15 am | OPENING CEREMONY | |
| Great Room BC | OAPSB President Russ Bain, Executive Director Fred Kaustinen | |
| 9:15 am – 10:15 am | "Dealing with Change" | |
| Great Room BC | Keynote Speaker | |
| 10:15 am - 10:45 am Great Room Foyer | Refreshment and Stretch Break | |
| 10:45 am - 12:00 pm <i>Great Room BC</i> | "Dealing with Change" (continued) | |
| 12:00 pm – 1:00 pm Great Room A | BUFFET LUNCH (Delegates Only) | |
| 1:00 pm – 1:30 pm | Government's Address | |
| Great Room BC | Speaker: Minister Naqvi | |
| 1:30 pm – 2:30 pm | Our Changing Communities | |
| Great Room BC | Speaker: Maureen Brown, Diversity Trainers Plus | |
| 2:30 pm – 3:00 pm Great Room Foyer | Refreshment and Stretch Break | |
| 3:00 pm – 4:00 pm | Changing Threats to Our Communities | |
| Great Room BC | Speaker: RCMP | |
| 4:00 pm – 4:30 pm | S10 Elections | |
| Great Room BC | Restricted to Section 10 delegates | |
| 6:00 pm – 8:00 pm Great Room B&C | BUFFET DINNER (Business Attire) | |


2016 Spring Conference – Preparing for Change

| | Friday, May 13 th | |
|---|--|--|
| 7:30 am - 4:00 pm | Conference Registration and Information Desk | |
| 8:00 am – 9:00 am <i>Great Room A</i> | Hot Buffet Breakfast - (Delegates & Registered Companions) | |
| 9:00 am - 9:45 am Great Room BC | Tobacco & Terror Speaker: Don Dixon, Lodestar Security Solutions | |
| 9:45 am - 10:30 am | Community Engagement Speakers: Weston Community Workers | |
| 10:30 am - 11:00 am Great Room Foyer | Refreshment and Stretch Break | |
| 11:00 am - noon Great Room BC | Governance Reform Speakers: President Russ Bain & Executive Director Fred Kaustinen | |
| 12:00 pm – 1:00 pm Great Room A | BUFFET LUNCH (Delegates Only) | |
| 1:00 pm – 2:00 pm <i>Great Room BC</i> | Street Checks Legislation Speaker: MCSCS | |
| 2:00 pm – 2:15 pm Great Room Foyer | Refreshment and Stretch Break | |
| 2:15 pm - 4:00 pm <i>Great Room &C</i> | OAPSB ANNUAL GENERAL MEETING Resolutions, confirmation of the Board of Directors, and the 2015 Financial Statement and Auditor's Report This session is <u>restricted</u> to voting delegates (PSB members) & their Board staff | |
| 4:00 pm – 4:10 pm Great Room BC | OAPSB Board of Director's Meeting Selection of Executive Committee | |
| 5:30 pm – 6:30 pm <i>Conference Foyer</i> | Pre-Banquet Cocktail Reception Cash Bar | |
| 6:30 pm – 9:00 pm Great Room BC | OAPSB PRESIDENT'S GALA BANQUET Dress: Slacks/Skirt/Collared Shirt/Blazer/Suit/Dress | |


2016 Spring Conference – Preparing for Change

Saturday, May 14th

| 7:30 am – 8:30 am <i>Great Room A</i> | Hot Buffet Breakfast (Delegates & Registered Companions) | |
|--|--|--|
| 8:30 am – 11:30 am <i>Great Room BC</i> | Ministry Consultations – Police Services Act | |
| 10:00 am <i>Great Room BC</i> | Refreshment Break | |
| 11:30 am Great Room BC | Closing Remarks President | |

"If you don't like change, you will like irrelevance even less." -General Eric Shinseki

"The first step toward change is awareness. The second step is acceptance." -Nathaniel Branden

"If you change the way you look at things, the things you look at change." - Wayne Dyer

"It is not the strongest of the species that survives, nor the most intelligent, but the ones most responsive to change." -*Charles Darwin*

"Change will not come if we wait for some other person or some other time. We are the ones we've been waiting for. We are the change that we seek."-Barack Obama

You never change things by fighting the existing reality. To change something, build a new model that makes the existing model obsolete. -*R. Buckminster Fuller*

Never doubt that a small group of thoughtful, committed citizens can change the world. Indeed, it is the only thing that ever has. -*Margaret Mead*

4

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P91.APPROVAL OF EXPENSES: CANADIAN ASSOCIATION OF POLICE
GOVERNANCE - 2016 ANNUAL CONFERENCE

The Board was in receipt of the following report March 18, 2016 from Andy Pringle, Chair:

Subject: APPROVAL OF EXPENSES: CANADIAN ASSOCIATION OF POLICE GOVERNANCE (CAPG) 2016 ANNUAL CONFERENCE (AUGUST 12-14, 2016)

Recommendation:

It is recommended that the Board approve the conference attendance and estimated cost-related expenditures for one Board Member and two Board staff members attend the Canadian Association of Police Governance (CAPG) 2016 Annual Conference and Annual General Meeting in Ottawa, Ontario from August 12-14, 2016.

Financial Implications:

Funds are available within the business travel account of the Board's 2016 operating budget.

Background/Purpose:

The "Board Member Expense and Travel Reimbursement Policy" approved by the Board in 2006 establishes that the Board's approval must be sought for the attendance of Board Members at conferences.

Discussion:

Each year, CAPG hosts an annual conference which is one of only two annual opportunities for professional development for Board members and staff. This conference provides an opportunity for networking with Boards from across Canada. The theme of this year's conference is "Ethics in Policing and the Role of Governance." The conference will be held in Ottawa, Ontario from August 12-14, 2016. The conference sessions will cover a broad range of topics relevant to the Board.

In conjunction with the conference, the CAPG also holds its Annual General Meeting (AGM) at this time. Members discuss issues, consider resolutions and elect officers of the organization at this AGM.

Board Members were advised of this conference and were canvassed for their availability. Councillor Shelley Carroll, Board Member, Ms. Joanne Campbell, Executive Director and Ms. Sandy Murray, Senior Policy Advisor will be attending this year's conference. Attendance will result in the following approximate per-person expenses:

| Registration | \$650.00 |
|---------------|------------|
| Airfare | \$300.00 |
| Accommodation | \$660.00 |
| Per Diem | \$300.00 |
| Incidentals | \$100.00 |
| | |
| Total | \$2,010.00 |

Conclusion:

It is, therefore, recommended that the Board approve the conference attendance and estimated cost-related expenditures for one Board Member and two Board staff members attend CAPG's 2016 Annual Conference and Annual General Meeting in Ottawa, Ontario from August 12-14, 2016.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|-----------|------------|
| Seconded: | K. Jeffers |


4

DRAFT PROGRAM

DEDICATED TO EXCELLENCE IN POLICE GOVERNANCE WWW.CAPG.COM

(end ()


ETHICS IN POLICING AND THE ROLE OF GOVERNANCE

د

CAPG Conference 2016 Program

Thursday, August 11

| 12:00 – 5:00 pm | Conference Registration |
|-------------------|---|
| | Ottawa Dine Around Conference delegates will receive information about Ottawa Tourism's <u>Flash Your Badge</u> Program in advance. Delegates simply need to show their CAPG conference name badge at participating locations, entitling you and a companion to discounts at a variety of restaurants and attractions. Reservations may be required at participating restaurants. |
| 9:00 - 11:00 pm | Hospitality Suite |
| Friday, August 12 | |
| 7:30 am – 4:00 pm | Conference Registration |
| 7:30 – 8:30 am | Hot Buffet Breakfast |
| 8:30 – 8:45 am | OFFICIAL OPENING CEREMONIES |
| 8:45 – 10:15 am | Plenary Session: Ethics in Policing and the Role of Governance |
| | Keynote Speaker: Jack Hoban, author of "The Ethical Warrior" |
| | In his book, The Ethical Warrior, Jack Hoban talks about the concept of "life value", which means treating people with dignity and respect. Police governors have a role to play in ensuring that their Chief of Police embraces and espouses that concept, and that the members of the police service understand and practice it. Jack Hoban was shaped by service in the U.S. Marine Corps among other unique experiences. He now delivers a revolutionary view of moral values for our time epitomized by the Ethical Warrior protector of self and others as equal human beings. His book addresses important questions such as: Is there a true north on the moral compass? How do we reject our tendency to dehumanize others not of our "in-group" and respect true human equality? How do we do |

10:15 – 10:45 amRefreshment and Stretch Break

"the right thing' under the stresses of everyday life?

10:45 – 12:15 pm Plenary Session: Ottawa Police Service Ethics Program


| | Speakers: Staff Sergeant Pete Danyluk, Ethics Coordinator, Ottawa Police Service, and Dr. Stephen McGuire, Director, Center on Values & Ethics, Carleton University |
|-----------------|--|
| | In 2012 the Ottawa Police Service (OPS) launched a unique program in Canadian policing that outlines the critical role a strong and commonly understood set of ethics plays. It identifies the values and principles considered fundamental for all members of the Service in pursuing the highest ethical standards, individually and collectively. The speakers will talk about its origins, development and objectives. They will also addres the role that police boards can play. There will be a concurrent break-out session on Saturday for delegates interested in further discussing the board's role on this subject. |
| 12:15 – 1:15 pm | Lunch |
| 1:15 – 2:30 pm | Plenary Session: Body Worn Cameras – What Boards Should Know |
| | Panel Speakers: Sergeant Greg Brown, Ottawa Police Service, Tom Stamatakis, President, Canadian Police Association, Inspector Mike Barsky, Toronto Police Services, and Staff Superintendent Tom Russell, Toronto Police Services |
| | Police governors responsible for making policies on issues of public contention, such as body worn cameras, need to carefully weigh the pros and cons before making a decision on permitting their use. The speakers will share their observations about the impact on the behaviour of police officers when wearing body worn camera, the pros and cons, and the ethical issues they present. There will be a concurrent break-out session on Saturday for delegates interested in further discussing the board's role on this subject. |
| 2:30 – 2:45 pm | Refreshment and Stretch Break |
| 2:45 – 4:15 pm | Plenary Session: Race-Based Data Collection Project |
| | Speakers: Professor Lorne Foster, York University Project Research Team, and Inspector Pat Flanagan, Ottawa Police Service |
| | In 2012 the Ottawa Police Services Board agreed, as part of a Settlement in a human rights complaint with the Ontario Human Rights Commission, to the Ottawa Police Service (OPS) conducting a two-year project in which officers would record data on the perceived race of individuals in traffic- |


| | related stops. The results of the project, to be released in a report this fall, were compiled and analyzed by the York University Project Team that worked with the OPS. Hear about the lessons learned through the project that police governors should be aware of, and how it touches on other related topics such as carding and profiling. |
|-----------------|--|
| 5:30 – 6:00 pm | Transportation to Host Night Event |
| 6:00 ~ 9:30 pm | Host Night – Horticulture Building, Lansdowne Park Delegates and companions are invited to join us for a casual dinner and local entertainment in one of Ottawa's newest hot spots, Lansdowne Park. |
| | Note: Buses will begin to return guests to the hotel starting at 8:30 pm. |
| 9:00 – 11:00 pm | Hospitality Suite |

.

.

Saturday, August 13

| 8:00 am – 4:00 pm | Conference Registration |
|-------------------|---|
| 7:45 – 8:45 am | Hot Buffet Breakfast |
| 8:45 – 9:45 am | Plenary Session: Reforming Policing in Ontario |
| | Speaker: Matt Torigian, Deputy Minister, Ontario Ministry of Community Safety & Correctional Services |
| | For the past two years the Ontario Ministry of Community Safety and Correctional Services has been consulting with stakeholders on reforming how police services are delivered. In February the province launched consultations for the Strategy for a Safer Ontario, its new blueprint for effective, sustainable, and community based policing. The review, which will result in significant changes to the Police Services Act, covers: |
| | Community Safety and Well-Being plans, a new integrated and collaborative approach to community safety. Improving interactions between police and vulnerable Ontarians, including enhancing frontline responses to those in crisis. Modernizing what police do. Enhancing accountability and oversight of police services. Training and education requirements for police officers. |
| 9:45 – 10:00 am | Refreshment and Stretch Break |
| 10:00 – 11:45 am | Break-Out Sessions: Small, Medium, Large & First Nations Police Boards |
| 11:45 – 12:45 pm | Buffet Lunch |


CONCURRENT WORKSHOPS

1. Ethics in Policing: Policy Discussion

Led by Staff Sergeant Peter Danyluk, Ottawa Police Service and Fred Biro, Executive Director, Peel Regional Police Services Board

This workshop provides an opportunity to further explore the topic of yesterday's plenary session on Ethics by discussing what role boards can play and how they can influence ethics in their police service.

2. Body Worn Cameras: Policy Discussion

Led by Sergeant Greg Brown, Ottawa Police Service and Ellen Wright, Executive Director, Calgary Police Commission

This workshop provides an opportunity to further explore the topic of yesterday's plenary session on Body Worn Cameras by discussing what boards should know and what role they can play in addressing this subject within their own police service.

3. Top 5 Reasons Officers Get in Trouble

Led by Inspector Carl Cartright, Ottawa Police Service

Delegates will be presented with examples of reasons police officers get into trouble and can discuss with their colleagues what actions boards can take to help officers avoid these common pitfalls.

4. Reasons Board Members Get in Trouble

Led by Glenn Christie, Partner, Hicks Morley

Delegates will be presented with examples of sticky situations board members could find themselves in and have the opportunity to discuss them with their colleagues.

2:15 – 2:30 pm Refreshment and Stretch Break

2:30 – 4:00 pm CONCURRENT SESSIONS

- 1. Ethics in Policing: Policy Discussion
- 2. Body Worn Cameras: Policy Discussion
- 3. Top 5 Reasons Officers Get in Trouble
- 4. Reasons Board Members Get in Trouble

6:00 – 7:00 pm

Cocktail Reception


Page 1 of 4

Fees and Registration

.

.


(http://canadian-association-of-policegovernance.myshopify.com/)REFUND POLICY: Refund (less 20%) if written cancellation is received before June 30,

2016. Refund (less 50%) if written cancellation is received between June 30 – July 31, 2016. No refunds will be granted after August 1, 2016.

| TICKET PRICE | TIME | DATE & EVENT |
|----------------------|---------------|---|
| \$595 - Early Bird* | Members Rates | FULL CONFERENCE |
| \$350 - Daily Rate** | | REGISTRATION |
| | | *Early Bird registration received & paid before June 15, 2016 |
| | | **Daily rate excludes evening events |

http://capgconference.ca/fees-and-registration/

| es and Registration Conference | 6 2010 | Page 2 01 4 |
|----------------------------------|-----------------|-------------------------------------|
| \$695 - Early Bird* | Non-Members | FULL CONFERENCE |
| \$350 - Daily Rate** | Rates | REGISTRATION |
| | | *Early Bird registration received & |
| | | paid before June 15, 2016 |
| | | **Daily rate excludes evening |
| | | events |
| \$450 - | | COMPANION'S PROGRAM |
| Companion's Program* | | * Includes Host Evening, CAPG Gala, |
| | | two days of tours |
| | | |
| TICKET PRICE (PER | TIME | THURSDAY, AUGUST 11, 2016 |
| SESSION) | | |
| \$150 (members) | 12:30 - 4:30 pm | Pre-Conference Workshop |
| \$250 (non mombars) | | Governance (tentative) |
| \$250 (non-members) | | |
| \$175 (members) | 9:00 – 4:00 pm | First Nations Police Governance |
| \$250* (non-members) | | Pre-Conference Workshop |
| ≠230 (non-members) | | *does not include lunch |
| TICKET PRICE (PER | TIME | FRIDAY, AUGUST 12, 2016 |
| SESSION) | | · · |
| | | |

http://capgconference.ca/fees-and-registration/

.

•

| \$75 (members)* \$100 (поп-members)* | 8:45 - 10:15 am | Plenary Session – Ethics in Policing & the Role of Governance with Keynote Speaker Jack Hoban |
|---|-----------------|---|
| | | *includes breakfast |
| \$75 (members) | 6:00 - 10:30 pm | Host Night -Horticulture Building, |
| \$85 (non-members) | | Lansdowne Park |
| | | BBQ, Entertainment, Cash Bar |
| TICKET PRICE (PER SESSION) | TIME | SATURDAY, AUGUST 13, 2016 |
| \$100 (members) | 6:00 – 11:00 pm | CAPG Gala Dinner, Awards & |
| \$150 (non-members) | | Entertainment |


conference@capg.ca (mailto:conference@capg.ca)


1-613-235-2272 (tel:1-613-235-2272)

http://capgconference.ca/fees-and-registration/

Fees and Registration | Conference 2016

Page 4 of 4

.

in (https://www.linkedin.com/company/canadian-association-of-policegovernance)

CAPG Conference 2016 Zerif Lite (http://themeisle.com/themes/zerif-lite/)powered by WordPress (http://wordpress.org/)

http://capgconference.ca/fees-and-registration/

Location and Accommodation

FAIRMONT CHÂTEAU LAURIER, OTTAWA, ON

http://capgconference.ca/location_and_accommodation/

Location and Accommodation | Conference 2016

Page 2 of 3

Facebook (https://www.facebook.com/FairmontChateauLaurier) Twitter (http://www.twitter.com/FairmontLaurier) Courtube (http://www.youtube.com/fairmontottawa) Instagram (http://instagram.com/fairmontlaurier/)

Reflecting the confidence, dignity and style of Canada's capital city, Fairmont Château Laurier stands as a testament to this dynamic, thriving city. Located next door to the Parliament Buildings, the landmark Fairmont Château Laurier 5 star hotel is a magnificent limestone edifice with turrets and masonry reminiscent of a French château. This luxury downtown Ottawa hotel near Parliament Hill enchants guests with its charm and stateliness. Summer or winter, we make healthy activities simple. The Rideau Canal offers miles of bicycle and inline skating paths and the world's longest skating rink just outside our door.

Guestroom Rate:

Traditional Room: CAD 195.00 Nightly rate + Taxes & Fees

Deluxe Room: CAD 265.00 Nightly rate + Taxes & Fee

Use promo code CAPG2016 when booking your stay for the 2016 Conference.


(https://resweb.passkey.com/go/capb27)

Toll Free (Room Reservations only): 1866 540 4410 chateaulaurier@fairmont.com (mailto:chateaulaurier@fairmont.com)

1 Rideau Street Ottawa, ON, K1N8S7 Maps & Directions (http://www.fairmont.com/laurier-ottawa/map/mapanddirections/)

TEL + 1 613 241 1414 FAX + 613 562 7030

http://capgconference.ca/location and accommodation/

Page 3 of 3

conference@capg.ca (mailto:conference@capg.ca)


1-613-235-2272 (tel:1-613-235-2272)

f

(https://www.facebook.com/CanadianAssociationofPoliceGovernance/timeline/)

in (https://www.linkedin.com/company/canadian-association-of-policegovernance)

CAPG Conference 2016

Zerif Lite (http://themeisle.com/themes/zerif-lite/)powered by WordPress (http://wordpress.org/)

http://capgconference.ca/location_and_accommodation/

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P92. NEW JOB DESCRIPTIONS:

- INTELLIGENCE SERVICES SYSTEMS SPECIALIST
- ADVISOR, DIVERSITY & INCLUSION

The Board was in receipt of the following:

- Report dated March 23, 2016 from Mark Saunders, Chief of Police Re: New Job Description – Intelligence Services Systems Specialist
- Report dated March 18, 2016 from Mark Saunders, Chief of Police Re: New Job Description – Advisor, Diversity & Inclusion

Copies of the foregoing reports are on file in the Board office.

Following a discussion, the Board approved the following Motion:

THAT the foregoing reports be referred to the May 2016 *in camera* meeting for consideration.

Moved by:S. CarrollSeconded by:K. Jeffers

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P93. SPECIAL CONSTABLES: APPOINTMENT: UNIVERSITY OF TORONTO – ST. GEORGE CAMPUS

The Board was in receipt of the following report March 01, 2016 from Mark Saunders, Chief of Police:

Subject: SPECIAL CONSTABLES: APPOINTMENT: UNIVERSITY OF TORONTO, ST. GEORGE CAMPUS

Recommendation:

It is recommended that the Board approve the appointment of the individual listed in this report as a special constable for the University of Toronto, St. George Campus, 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 Board is authorized to appoint and re-appoint special constables, subject to the approval of the Minister of Community Safety and Correctional Services. Pursuant to this authority, the Board now has agreements with the University of Toronto (U of T), Toronto Community Housing Corporation (TCHC) and Toronto Transit Commission (TTC) governing the administration of special constables (Min. Nos. P571/94, P41/98 and P154/14 refer).

The Service received requests from the U of T, St. George Campus, to appoint the following individual as special constable:

| Agency | Name |
|---------------------------|-----------------|
| U of T, St. George Campus | Albert Hastings |

Discussion:

The 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 their respective properties within the City of Toronto.

The agreements between the Board and each agency require that background investigations be conducted on all of the individuals who are being recommended for appointment or reappointment 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 U of T has advised the Service that the above individual satisfies all of the appointment criteria as set out in their agreement with the Board. The agency's approved strength and current complement are as indicated below:

| Agency | Approved Strength | Current Complement |
|---------------------------|-------------------|--------------------|
| U of T, St. George Campus | 34 | 33 |

Conclusion:

The Toronto Police Service continues to work together in partnership with the agencies to identify individuals who may be appointed as special constables who will contribute positively to the safety and well-being of persons engaged in activities on TTC, TCHC and U of T properties within the City of Toronto.

Deputy Chief of Police, James Ramer, Specialized Operations Command, will be in attendance to answer any questions that the Board may have with respect to this report.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P94. APPLICATIONS MADE BY THE CHIEF OF POLICE PURSUANT TO SUBSECTION 83(17) OF THE *POLICE SERVICES ACT* – REVIEW OF ADMINISTRATIVE PROCESS

The Board was in receipt of the following report March 02, 2016 from Andy Pringle, Chair:

Subject: Applications Made by the Chief of Police Pursuant to Subsection 83(17) of the *Police Services Act* – Review of Administrative Process

Recommendation:

It is recommended that the Board approve amendments, as set out in this report, to the administrative processes governing the procedures to be followed by the Chief of Police, police officers and complainants, for delay applications made by the Chief, pursuant to subsection 83(17) of the *Police Services Act*.

Financial Implications:

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

Background:

At its meeting held on May 15, 2014, the Board approved a report containing proposed administrative processes governing the procedures to be followed by the Chief of Police, officers and complainants, to enable the Board to consider a delay application made by the Chief, pursuant to subsection 83(17) of the *Police Services Act* (the "*Act*"). The procedures dealt with delay applications arising from both external/public complaints and internal complaints concerning the conduct of an officer.

As part of its development of the procedures, the Board considered recommendations that were made in deputations by George Cowley, legal counsel acting on behalf of the Toronto Police Association, and Peter Rosenthal, Barrister. The Board incorporated most of their recommendations into the administrative procedures.

At the time that the Board approved the procedures, it authorized the Chair to approve any minor clarifications that may be necessary during the first year following the adoption of the new process and directed the Chair to report back to the Board at the end of one year on the suitability of the administrative procedures (Min. No. P118/14 refers).

Discussion:

The Board has considered four delay applications since the introduction of the administrative procedures in May 2014. Two of the delay applications were submitted by the Chief of Police as a result of external/public complaints that had been retained by the Office of the Independent Police Review Director (the "OIPRD") concerning the conduct of officers and two were submitted by the Chief as a result of internal complaints concerning the conduct of officers. In all four cases, the Chief, officers and complainants elected to participate in the delay application proceedings, were represented by legal counsel and made oral and/or written submissions to the Board in accordance with the new procedures.

No minor clarifications were required to be made to the procedures as a result of the four delay applications that have been considered by the Board. A few procedural and administrative issues were raised and, although they were resolved at the time, I believe they should be formally incorporated into the procedures to ensure as much clarity as possible.

I submitted a report to the Board for its January 20, 2016 meeting which recommended several amendments to the procedures. Prior to the meeting, copies of the report were provided to Mr. Rosenthal and the Toronto Police Association ("TPA") for their information and to seek any comments that they might have with regard to the proposed amendments. The TPA provided a written response which was placed on the agenda along with my report for the January 20, 2016 meeting. The Board subsequently referred the TPA correspondence to me for consideration and a further report (Min. No. P10/16 refers).

I have summarized the TPA comments and incorporated them, as well as my response to each point, into the content of the January report which is reprinted below. The responses were determined in consultation with the Board's legal counsel at the City of Toronto – Legal Services Division.

I recommend the following amendments to the procedures:

I. Delay Applications Procedures – Allegations Arising from External/Public Complaints

Issue 1: Section 3(e) – implies that the delay application and all written submissions would form part of the agenda for a regularly-scheduled *in camera* Board meeting. This is consistent with previous practice. However, following the Board's decision to invoke section 34 of the *Act* and delegate its authority to consider delay applications to four members of the Board (Min. No. P140/15 & P313/15 refer), delay applications can now be considered at special, as opposed to regular, meetings and scheduled at times that are convenient for the officers, complainants and legal counsel.

Recommended change to Section 3(e):

upon receipt of any supplementary written submissions, place the delay application and all written submissions on the **an** agenda for the *in camera* Board meeting identified in 3(a)(i) and provide a copy of the

portion of the Board meeting agenda pertaining to the delay application to the Chief of Police, the officer or his/her legal counsel, the complainant or his/her legal counsel and the OIPRD for information.

Issue 2: Section 4, Paragraph 1 – indicates that a complainant and/or his/her legal counsel may attend the meeting at which the delay application is considered by the Board. It is possible that a complainant may request that a person, other than a lawyer, act on his/her behalf at the meeting. In my view, a complainant should be permitted to have a representative at the meeting who may or may not be a legal representative. Also, there may be circumstances for which it may be appropriate to permit the attendance of persons other than those who are currently identified as persons who are permitted to attend the meeting.

Recommended change to Section 4, Paragraph 1:

The Board will consider the delay application in conjunction with any oral and/or written submissions provided by the Chief of Police, the officer and/or the complainant at an *in camera* meeting. The Chief of Police and/or his/her representative, the officer and/or his/her legal counsel, the complainant and/or his/her legal counsel or representative, the Board's legal counsel and Board staff will be the only persons present when the Board considers the delay application. The Board may also permit the attendance of others as it considers appropriate.

TPA Comments and Response: The TPA said "the complainant cannot have <u>both</u> a legal counsel and a representative. It should be one or the other since only one will be making submissions." Response: While the proposed amendment is, I believe, clearly structured to reflect one or the other, I can confirm that it is intended to apply to a complainant's legal counsel or representative, and not both.

The TPA also said that "In addition, it must be clear that the representative will be required to complete a confidential undertaking before participating in the *in camera* proceeding." Response: This is an appropriate observation and I, therefore, recommend a further amendment as follows in bold: "or representative (**subject to completing a confidential undertaking**),".

The TPA expressed concern about the inclusion of "The Board may also permit the attendance of others as it considers appropriate." The TPA said that this concern applied to the procedures for allegations arising from external/public complaints as well as internal complaints. Response: This provision was intended to ensure that none of the parties in the delay application, e.g. Chief, complainant or officer, was denied the assistance offered by a person other than their representative or legal counsel. Examples of "others" could be: a member of the Chief's staff, an interpreter or parent/youth advocate for the complainant, or a TPA Director for the officer. A decision made by the Board to permit the attendance of any "others" would only be made after consultation with the parties and, as the TPA correctly noted in an earlier comment about a complainant's representative, after a person has completed a confidential undertaking, if they have not already done so or taken an oath of secrecy. I would, therefore, recommend a further proposed amendment as follows in bold:

The Board may also permit the attendance of others as it considers appropriate, after consultation with the parties and subject to the completion of a confidential undertaking, where necessary.

II. Delay Applications Procedures - Allegations Arising from Internal Complaints

Issue 1: Section 2, Last Paragraph – the current procedures do not indicate that copies of the agenda for the meeting at which the delay application will be considered are provided to the Chief of Police and the officers and/or their legal counsel.

Recommended change to Section 2, Last Paragraph:

Following the receipt of a delay application and any written submissions that may be provided by the officer, the Board Office will place them on the agenda for the *in camera* Board meeting noted in 2(c)(i) and provide a copy to the Chief of Police and the officer and/or his/her legal counsel.

Issue 2: Section 3, Paragraph 1– there may be circumstances when it would be appropriate to permit the attendance of persons other than those who are currently identified as persons who are permitted to attend the Board meeting.

Recommended change to Section 3, Paragraph 1:

The Board will consider the delay application in conjunction with any oral and/or written submissions that may be provided by the Chief of Police or his/her representative and the officer or his/her legal counsel at the *in camera* meeting. The Chief of Police and/or his/her representative, the officer and/or his/her legal counsel, the Board's legal counsel and Board staff will be the only persons present when the Board considers the delay application. **The Board may also permit the attendance of others as it considers appropriate.**

TPA Comments and Response: The TPA expressed concern about the proposed amendment noted above. Response: See response above in Allegations Arising from External/Public Complaints. I am recommending the following further amendment in bold:

The Board may also permit the attendance of others as it considers appropriate, after consultation with the parties and subject to the completion of a confidential undertaking, where necessary.

III. Notice of Hearing:

The Board should be aware of an issue that has been raised as a result of a delay application that was approved in 2012 and which is now the subject of a hearing by the Ontario Civilian Police Commission ("OCPC").

Subsection 83(17) provides as follows:

If six months have elapsed since the day described in subsection (18), no notice of hearing shall be served unless the board, in the case of a municipal police officer, or the Commissioner, in the case of a member of the Ontario Provincial Police, is of the opinion that it was reasonable, under the circumstances, to delay serving the notice of hearing.

Courts considering this section have identified the types of things that a board can consider in making a decision on a delay application. Among other things, these include the public interest in seeing serious police misconduct adjudicated, which arguably would involve the Board in considering the seriousness of the alleged conduct.

In light of those criteria, the Board considered it necessary to review the Notice of Hearing ("Notice") in order to assess the nature of the allegations against the officer. Accordingly, the Board established a requirement in the procedures for delay applications that compels the Chief to append a copy of the "draft Notice of Hearing" to the delay application at the time that it is submitted to the Board. The Board has been of the view that the meaning of "draft" refers to a step in a process, i.e. the Notice is to be considered draft pending the Board's approval of the delay application and, if the delay application is approved, the Notice – in the format and with the content as submitted – would be served immediately upon the officer.

I was recently advised that the Chief does not share the same interpretation. The Chief has interpreted the meaning of "draft" to include the ability to alter the content of a Notice after the Board has approved a delay application, provided the circumstances giving rise to the issuance of the Notice have been considered by the Board.

In one specific case in 2012, a Notice was altered after the Board approved a delay application. As a result, several legal arguments were made at the disciplinary hearing by counsel for both the officer and the complainant about the legality of changing the Notice after the Board's approval of delayed service. The matter has progressed to a hearing of the OCPC which will specifically address the issue.

I believe that it would be prudent to wait until the OCPC decision in this case is released prior to considering whether any changes should be made in our procedures regarding the interpretation of the meaning of a draft Notice. I will report back to the Board on the outcome of the OCPC consideration of the issue.

TPA Comments and Response: The TPA has taken the position that "[a]fter the Board approves a notice of hearing for service on a police officer it cannot be amended or altered by the Chief"

and said that the "Chief's new interpretation is wrong in law and wrong in terms of jurisdiction." The TPA concurs with my belief that it would be prudent to wait until the OCPC decision is released prior to considering the interpretation of the notice of hearing. I have noted the TPA's comments in this regard and will await the OCPC decision.

Conclusion:

I am satisfied that the revised administrative processes, as proposed, governing the procedures to be followed by the Chief of Police, police officers and complainants for delay applications are concise, fair to all parties and meet the Board's responsibilities with respect to subsection 83(17) of the *Act*. Given that there is always room for improvement, the Board should continue to review comments or recommendations that may be made by any of the parties during any stage of the consideration of a delay application.

Therefore, I recommend that the Board approve the amendments, as set out in this report, to the administrative processes governing the procedures to be followed by the Chief of Police, police officers and complainants, for delay applications made by the Chief, pursuant to subsection 83(17) of the *Act* regarding external/public complaints and internal complaints concerning the conduct of an officer.

Copies of the procedures which incorporate the recommended amendments are attached as Appendix "A" for information.

The Board approved the foregoing report.

| Moved by: | J. Tory |
|--------------|------------|
| Seconded by: | S. Carroll |

Appendix "A"


Toronto Police Services Board

Administrative Process to Consider Applications Made by the Chief of Police Pursuant to Subsection 83(17) of the *Police Services Act* – Allegations Arising from External/Public Complaints

1. Legislative Authority

Subsection 83(17) of the *Police Services Act* (the "*Act*") states that:

If six months have elapsed since the day described in subsection (18), no notice of hearing shall be served unless the board, in the case of a municipal police officer, or the Commissioner, in the case of a member of the Ontario Provincial Police, is of the opinion that it was reasonable, under the circumstances, to delay serving the notice of hearing.

Subsection 83(18) of the *Act* states that, in the cases where allegations against an officer arise from a public complaint, the delay is deemed to have begun at the time of the date that the complaint against an officer was retained by the Office of the Independent Police Review Director (the "OIPRD") or the day on which the Chief of Police received the complaint referred to him/her by the OIPRD.

A recommendation from the Chief of Police seeking approval to serve a Notice of Hearing pursuant to subsection 83(17) of the *Act* is sometimes referred to as a "delay application".

2. Preparation of the Delay Application and the Confidential Undertaking:

The Chief of Police will:

- (a) prepare a delay application when
 - (i) a complaint was retained by the OIPRD, no Notice of Hearing has been served on the officer within six months of that retention and the OIPRD directs the Chief of Police to prepare a delay application; or
 - (ii) an investigation was referred by the OIPRD to the Chief of Police and no Notice of Hearing has been served on the officer within six months of that referral;
- (b) prepare the delay application in writing, containing the reasons for the delay in the service of a Notice of Hearing and a copy of the draft Notice of Hearing;

(c) prior to completing the delay application, advise the office of the Toronto Police Services Board (the "Board Office) that a delay application is being prepared and provide the name of the officer, the name and address of the complainant and the file number for the complaint that was retained by the OIPRD and which is the basis for the delay application;

The Board Office will:

- (d) advise the complainant that a delay application is being prepared and, subject to the completion of a confidential undertaking in respect of the information and materials that would be provided to him/her as part of the delay application process, he/she will be provided with an opportunity to provide submissions with regard to the delay application;
- (e) upon the receipt of the completed confidential undertaking, advise the Chief of Police that a completed confidential undertaking has been received;
- 3. Completion of the Delay Application, Notification and Opportunity to Respond

The Chief of Police will:

- (a) consult with the staff in the Board Office to:
 - (i) identify the date of an *in camera* Board meeting at which the Toronto Police Services Board (the "Board") will consider the delay application; and
 - (ii) identify the date by which any initial written submissions that may be provided by the officer and the complainant must be submitted to the Board Office;
 - (b) deliver a copy of the delay application to the officer and the complainant by a date which ensures that they have a period of at least 20 business days prior to the date noted in 3(a)(ii) to provide a written response to the Board Office, and provide the officer and the complainant with written notice that:
 - (i) the delay application will be heard on the meeting date identified in 3(a)(i)and that their submissions must be submitted by the date identified in 3(a)(ii);
 - (ii) any written submissions to be provided in response to the delay application should be transmitted in electronic format to the Board Office or in a format as agreed upon by the Board office;
 - (iii) a response must refer specifically to the issue of the delay and the reasons for the delay as outlined in the delay application;

- (iv) that if either of them decides not to provide a response, the matter of the delay application will be considered by the Board solely on the basis of the information contained in the delay application and in any responses actually submitted;
- (v) that a copy of one party's written submission noted in 3(b)(ii) and (iii) will be provided to the other party by the Board Office along with a date, which ensures a period of at least five business days, by which they can provide a supplementary electronic written submission in response to the other party's submission noted in 3(b)(ii) and (iii); and
- (vi) oral submissions may also be made in addition to any written submissions that may be provided and that the oral submissions would be delivered at the meeting identified in 3(a)(i).
- (c) deliver the original delay application to the Board Office at the same time that a copy is delivered to the officer and the complainant.

Following the receipt of a delay application and any written submissions that may be provided by the officer and the complainant pursuant to 3(b), the Board Office will:

- (d) forward a copy of each party's written submission to the other parties along with the date by which each party may submit a supplementary written submission; the Board Office will also request that each party confirm with the Board Office whether they intend to provide an oral submission at the meeting at which the Board considers the delay application; and
- (e) upon receipt of any supplementary written submissions, place the delay application and all written submissions on an agenda for the *in camera* Board meeting identified in 3(a)(i) and provide a copy of the agenda to the Chief of Police, the officer or his/her legal counsel, the complainant or his/her legal counsel and the OIPRD for information.

4. Board Decision and Reasons

The Board will consider the delay application in conjunction with any oral and/or written submissions provided by the Chief of Police, the officer and/or the complainant at an *in camera* meeting. The Chief of Police and/or his/her representative, the officer and/or his/her legal counsel, the complainant and/or his/her legal counsel or representative (subject to completing a confidential undertaking), the Board's legal counsel and Board staff will be the only persons present when the Board considers the delay application. The Board may also permit the attendance of others as it considers appropriate, after consultation with the parties and subject to the completion of a confidential undertaking, where necessary.

Prior to making a decision on the delay application, the Board may seek clarification or request additional written submissions from the Chief of Police, the officer and/or the complainant and, in doing so, would defer further consideration of the delay application until the date specified by the Board for receipt of a clarification or additional written submission. If such a request is made

for a clarification or additional information, a copy of the request will be provided to the other parties and all parties would be given an opportunity to respond.

In making a decision, the Board will review the submissions from the Chief of Police, the officer and/or the complainant.

The Board's decision will be recorded in writing in a Minute and it will contain reasons for the Board's decision.

The Board Office will provide a copy of the Minute regarding the delay application to the Chief of Police, the officer or his/her legal counsel, the complainant or his/her legal counsel and the OIPRD.

Approved by the Board: April 20, 2016 Minute No. P94/16


Toronto Police Services Board

Administrative Process to Consider Applications Made by the Chief of Police Pursuant to Subsection 83(17) of the *Police Services Act* – Allegations Arising from Internal Complaints

1. Legislative Authority

Subsection 83(17) of the *Police Services Act* (the "*Act*") states that:

If six months have elapsed since the day described in subsection (18), no notice of hearing shall be served unless the board, in the case of a municipal police officer, or the Commissioner, in the case of a member of the Ontario Provincial Police, is of the opinion that it was reasonable, under the circumstances, to delay serving the notice of hearing.

Subsection 83(18) of the *Act* states that the delay is deemed to have begun at the time of the day on which the facts on which the complaint is based first came to the attention of the Chief of Police or Board, as the case may be.

A recommendation from a Chief of Police seeking approval to serve a Notice of Hearing pursuant to subsection 83(17) of the *Act* is sometimes referred to as a "delay application".

2. Preparation of the Delay Application, Notification and Opportunity to Respond

The Chief of Police will:

- (a) prepare a delay application when he/she seeks to serve a Notice of Hearing and six months have elapsed since the day on which the facts became known to him/her;
- (b) prepare the delay application in writing, containing the reasons for the delay in the service of a Notice of Hearing and a copy of the draft Notice of Hearing;
- (c) prior to completing the delay application, consult with the staff in the office of the Toronto Police Services Board (the "Board Office") to:
 - (i) identify the date of an *in camera* Board meeting at which the Toronto Police Services Board (the "Board") will consider the delay application; and
 - (ii) identify the date by which any written submissions that may be provided by the officer must be submitted to the Board Office in order to place them on the Board meeting agenda;

- (d) deliver a copy of the delay application to the officer by a date which ensures that he/she has a period of at least 20 business days prior to the date noted in 2(c)(ii) during which a written response can be provided to the Board Office, and provide the officer with written notice that:
 - the delay application will be heard on the meeting date identified in 2(c)(i) and that the officer's written submissions must be submitted by the date identified in 2(c)(ii);
 - (ii) any written submissions to be provided in response to the delay application should be transmitted in electronic format to the Board Office or in a format as agreed upon by the Board office;
 - (iii) a response must refer specifically to the issue of the delay and the reasons for the delay as outlined in the delay application;
 - (iv) if he/she decides not to provide a response, the matter of the delay application will be considered by the Board solely on the basis of the information contained in the delay application;
 - (v) oral submissions may also be made by the officer or his/her legal counsel in addition to a written submission and that the oral submissions would be delivered at the meeting identified in 2(c)(i);
- (e) deliver the original delay application to the Board Office at the same time that a copy is delivered to the officer.

Following the receipt of a delay application and any written submissions that may be provided by the officer, the Board Office will place them on the agenda for the *in camera* Board meeting noted in 2(c)(i) and provide a copy to the Chief of Police and the officer and/or his/her legal counsel.

3. Board Decision and Reasons

The Board will consider the delay application in conjunction with any oral and/or written submissions that may be provided by the Chief of Police or his/her representative and the officer or his/her legal counsel at the *in camera* meeting. The Chief of Police and/or his/her representative, the officer and/or his/her legal counsel, the Board's legal counsel and Board staff will be the only persons present when the Board considers the delay application. The Board may also permit the attendance of others as it considers appropriate, after consultation with the parties and subject to the completion of a confidential undertaking, where necessary.

Prior to making a decision on the delay application, the Board may seek clarification or request additional written submissions from the Chief of Police and/or the officer and, in doing so, would defer further consideration of the delay application until the date specified by the Board for receipt of a clarification or additional written submission.

In making a decision, the Board will review the submissions from the Chief of Police and the officer. The Board's decision will be recorded in writing in a Minute and it will contain reasons for the Board's decision.

The Board Office will provide a copy of the Minute regarding the delay application to the Chief of Police and the officer or his/her legal counsel.

Approved by the Board: April 20, 2016 Minute No. P94/16

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P95.REQUEST FOR FUNDS: TORONTO POLICE SERVICE LESBIAN GAY
BISEXUAL AND TRANSGENDER QUEER MURAL

The Board was in receipt of the following report February 18, 2016 from Mark Saunders, Chief of Police:

Subject: REQUEST FOR FUNDING FOR THE TORONTO POLICE SERVICE LESBIAN GAY BISEXUAL AND TRANSGENDER QUEER MURAL

Recommendation:

It is recommended that the Board approve an expenditure not to exceed \$2,000.00 from the Board's Special Fund to cover the expenses incurred in relation to the Toronto Police Service's Lesbian Gay Bisexual Transgender and Queer (LGBTQ) Mural.

Financial Implications:

Funding to cover the costs associated with this project would be drawn from the Board's Special Fund and would not exceed \$2,000.00. The cost of the mural has been sponsored by the City of Toronto - Street Art program.

Background/Purpose:

We provide policing services to one of the most diverse and multi-cultural cities in the world, are the largest municipal law enforcement agency in its jurisdiction and home to one of the largest LGBTQ communities in North America.

The Service and the LGBTQ community share a history which has evolved to a collaborative partnership based upon mutual respect and working together.

The purpose of the mural is to educate the public about some significant events that have occurred in our city, and the relationship that the LGBTQ community has with the Service. More importantly, it speaks to change and how progressive we have become by working in partnership with the community to foster better relationships. The mural not only depicts diversity within the Service, but indicates that we are part of the community.

Discussion:

The Service has taken numerous steps to improve the relationship with members of the LGBTQ community. These steps have included more inclusive hiring practices for LGBT personnel, the creation of the LGBT Liaison Officer position, as well as the creation of the LGBT Community

Consultative Committee (CCC). Furthermore, the Service has developed policies and procedures to better address the ongoing realities for LGBT members, not only externally, but internally as well, the most recent of these being the LGBT Internal Support Network (ISN).

The LGBTQ mural is an opportunity for the Service not only to acknowledge its history, but most importantly to demonstrate its commitment to make positive changes to improve our relationship with the community.

The mural will beautify the neighbourhood and will be seen as a landmark in the community and the City of Toronto (see Appendix A). The site chosen for the mural is the external wall of the Hair of the Dog Neighbourhood Pub and Restaurant, situated at 425 Church Street.

Members from the Divisional Policing Support Unit, the LGBTQ ISN and the CCC are working with members from the City, and many community members and organizations, including Egale Canada, the 2 Spirited People of the First Nations, and the Metropolitan Community Church of Toronto, regarding this initiative.

The anticipated start date for the mural is May 2016. The artist has dedicated over 100 hours of his own time to meet and design the mural. It will take him approximately one month to complete the installation (weather dependent). He has demonstrated dedication, passion, patience and flexibility to accommodate necessary changes to ensure expectations are met. Although he has volunteered his time a small honorarium and gift will be offered as a small gesture of our appreciation for his partnership in this initiative.

Upon the mural's completion an event for its unveiling will be planned, to include a ribbon / cake cutting and a reception. Mayor Tory, Chair Pringle and community members will be invited to attend.

The anticipated costs are itemized below:

LGBTQ Mural Event

| Item | Estimated Cost |
|---|----------------|
| Plaque and install for exterior wall of mural | \$ 700.00 |
| location (see Appendix B) | |
| Honorarium for mural artist | \$ 500.00 |
| Refreshments | \$ 500.00 |
| Miscellaneous (Administrative costs, speaker gifts) | \$ 300.00 |
| Total: | \$2,000.00 |

* Any funds not utilized will be returned to the Board.

This request has been reviewed and meets the criteria as set out in the Board's amended Special Fund policy dealing with Community Outreach (Min. No. P73/2013 refers).

Conclusion:

Strong community / police partnerships are based on mutual trust, respect and understanding and are essential for the safety and well- being of all members of our community. The Service's participation in this initiative reinforces our continued commitment to working with our diverse communities and it also aims to foster mutually respectful and beneficial relationships.

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

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | J. Tory |

Appendix A

The Mural


The sketch of the mural is 98% complete. During the installation shading and minor details will be made; for example, the pink charm will be clearly marked as "soap".

The mural will be painted on a 2500 square foot wall that is normally riddled with graffiti.

The mural will be on the wall of The Hair of the Dog, located at 425 Church Street in the LGBTQ neighbourhood.

The mural will overlook a playground occupied by the Toronto District School Board; however it is in clear view of pedestrian and vehicular traffic on Church Street.

What does it all mean?

Background:

Colours of the Trans Flag.

Arm/Hand:

Non-gender police member. The arm is being unzipped that exposes objects that are symbolic when referenced to our history in Toronto and the Toronto Police Service.

Pink Charm:

Bar of soap which represents the bath house raids "Operation Soap" in 1981.

Banner:

"Enough is Enough" is a famous banner that was part of the protests which resulted from the 1981 bath house raids. These protests aggressively started the movement in Toronto for LGBTQ rights and freedom. It is believed that "Gay Liberation Day" on March 9, 1982, was Toronto's first Pride.

The Tower:

Was located above the St. Charles tavern on Yonge Street, which was known to be a gay bar. On Halloween, the bar would be a centre for party goers who would fall victim of gay bashing and egg throwing.

Underwear Pattern (left side of arm):

Represents the women's bath house raids known as "Panty Raids" in the year 2000.

Train Crossing:

"Track Two" was a nickname used by Toronto Police officers to identify streets that were frequented by male hustlers or prostitutes and the Gay commercial area which was between Yonge Street and Bay Street, St. Joseph Street to Grosvenor Street.

Tattoo;

"Transitioning" indicates the change the Service has gone through over the centuries.

Pink triangle:

A symbol that was used to brand homosexuals in the concentration camps (badge of shame). The symbol has been reclaimed as an international symbol of gay pride and the gay rights movement, and is second in popularity to the rainbow flag.

Eagle Feathers:

Represents the two spirited "2S" community.

The Crayon:

It references the writing of our future. A crayon was chosen because it is more visually appealing and more playful for children in the school ground. The crayon is also perceived as a much more colourful future opposed to a dark past.

Stand Together, Spud Bomb:

Artist name and symbol (bottom right hand corner).

The beauty of art is that it can be perceived or have different meanings too different people. A lot of thought and work has gone into the art work. Many community members and organizations were consulted, including the LGBTQ CCC and the ward councillor.

Appendix B

The Plaque


"IT'S IN OUR HANDS"

Learn from Yesterday, Work for Today, Strive for Tomorrow

To move forward together, it is important we recognize where we have been. And where we have been is not the happiest of places. Where there has been discrimination and ignorance, there has been our darkest days. But staying in the past is just as dark. Now, we see glimmers of sun. We see a community and a police service willing to work for today. We are now accepting and understanding. We want to protect this community like every other community because it is the right thing to do. Toronto's LGBTQ community deserves a police service that serves and protects every single member. We will do that today and every day in the future. We will strive to be better. Tomorrow is bright as we move forward, together.

The plaque will be attached to the bottom left corner of the wall. In addition it will have a QR code (bar code) and a link that will go directly to a page on our web site where a description of the mural can be viewed.

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P96. REQUEST FOR ADDITIONAL FUNDS: LAW ENFORCEMENT TORCH RUN FOR SPECIAL OLYMPICS ONTARIO

The Board was in receipt of the following report March 29, 2016 from Mark Saunders, Chief of Police:

Subject: REQUEST FOR ADDITIONAL FUNDS: LAW ENFORCEMENT TORCH RUN FOR SPECIAL OLYMPICS ONTARIO

Recommendation:

It is recommended that the Board approve a donation expenditure increase of \$5,000.00, thereby increasing the total amount of funding provided from the Special Fund to Special Olympics Ontario is \$10,000.00.

Financial Implications:

If the Board approves the recommendations, the Special Fund will be reduced by an expenditure of \$10,000 to Special Olympics Ontario.

Background/Purpose:

The Ontario Law Enforcement Torch Run is a provincial fundraising program directly benefiting over 18,000 Special Olympic Ontario athletes with an intellectual disability. The Torch Run is recognized as the charity of choice for the Ontario Association of Chiefs of Police and is a year round fundraising program it is the largest and most recognizable awareness campaign for Special Olympics. The Law Enforcement Torch Run's main missions are to raise funds to benefit the programs of Special Olympics with the goal of improving the lives of people with intellectual disabilities and to raise awareness.

The Toronto Police Service Law Enforcement Torch Run Committee has over the years focussed on both fundraising and the awareness campaign for Special Olympics Ontario. The involvement of Law Enforcement in grassroots events such as Four Corners School Championships showcases the importance of being involved in a movement that is making a difference in the lives of students with intellectual disabilities. Uniform members of the Toronto Police Service are invited and participate in numerous other community initiatives such as the annual YellowCard Campaign, Active Start Programs, Physical Activity and Healthy Living Event, Summer Games, Winter Games, Torch Ride and the Torch Run to name a few, which represent an enduring partnership between Law Enforcement and Special Olympics Ontario benefiting the Special Olympic athletes and their families. The annual Toronto Police Service Torch Run is the most popular event in which hundreds of participants purchase a torch-run tshirt to participate in the run/walk in support of Special Olympics Ontario.

Discussion:

Last year's Torch Run took place at Police Headquarters on May 28, 2015, and was attended by over three hundred service members, community members and honorary guests from the Police Services Board, the Toronto Police Association, the Toronto Police Amateur Athletic Association, the Senior Officers' Association, the Police Credit Unit and the Senior Management from BMO Global Asset Management. During the opening ceremonies and cheque presentation for \$5,000.00, Dr. Alok Mukherjee, then Chair of the Toronto Police Services Board presented his cheque to Mr. Glenn MacDonnell, President and CEO, Special Olympics Ontario and while doing so publicly announced that he would like to challenge the Executives of BMO to double their donation next year to \$10,000, the Board would do the same and pledged to make a \$10,000 donation in support of Special Olympics Ontario. The Executives from BMO graciously accepted his challenge and will be in attendance at the 2016 Law Enforcement Torch Run with a \$10,000 cheque in support of Special Olympics Ontario.

On August 1, 2015, Dr. Alok Mukherjee resigned from the Police Services Board. The Law Enforcement Torch Run Committee while in preparation for the 2016 Law Enforcement Torch Run and would like to ask the Board to honour Dr. Mukerjee's promise and to present Special Olympics Ontario with a cheque in the amount of \$10,000 during the 2016 Law Enforcement Torch Run on June 23, 2016.

Conclusion:

In keeping with the Board's Special Fund mandate, the Law Enforcement Torch Run in Support of Special Olympics Ontario is a strong community-oriented policing initiative. From modest beginnings, the Law Enforcement Torch Run is now one of the largest and most recognizable awareness campaigns to raise funds for and awareness of the Special Olympic movement in Ontario, raising funds for programs to support over 20,000 Ontario athletes with an intellectual disability.

Deputy Chief James Ramer, Specialized Operations Command, will be in attendance to answer any questions the Board may have.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P97. REQUEST FOR FUNDS – 49TH ANNUAL POLICE OFFICER OF THE YEAR AWARDS

The Board was in receipt of the following report April 19, 2016 from Andy Pringle, Chair:

Subject: REQUEST FOR FUNDS – 49th ANNUAL POLICE OFFICER OF THE YEAR AWARDS

Recommendation:

It is recommended that the Board approve an expenditure from the Special Fund in the amount of \$4,000.00 to sponsor the 49th Annual Police Officer of the Year Awards, taking place on May 31, 2016.

Financial Implications:

If the recommendation contained in this report is approved, the Special Fund will be reduced in the amount of \$4,000.00. The current balance of the Special Fund is approximately \$1,859,975.97.

Background/Purpose:

The Police Officer of the Year Awards was initiated in 1967 by the Toronto Region Board of Trade for the purpose of recognizing the admirable contributions made by members of the Toronto Police Service (TPS), who have gone beyond the call of duty to ensure that Toronto is one of the safest cities in the world. All nominations are initiated through the Awards Co-ordinator, Professional Standards Support, and a panel of judges comprised of members of the local crime media and representatives from the Toronto Region Board of Trade.

Nominees are judged according to the following criteria:

Bravery Humanitarianism Superior Investigative Work; and Outstanding Police Skills

This year's event will take place on May 31, 2016, at the Toronto Region Board of Trade, Downtown Centre. Each year, an average of 24 members of the TPS are recognized for their outstanding contributions to policing in our communities. Attached is a letter from Mr. Christopher Worth, Toronto Region Board of Trade, providing details about the event.

Discussion:

The Police Officer of the Year Awards program is a very important initiative, which the Board has historically supported. This initiative is in keeping with provisions in the Board's Special Fund policy to recognize the work of TPS members. It is an important demonstration of the community and the police working together, supporting one another and celebrating community safety achievements together. These awards celebrate excellence in policing and show the immense appreciation that our community has for its police officers.

Board Members will be canvassed for their availability and are encouraged to attend this important event. The authority to purchase tickets for Board Members who wish to attend has already been set out in the Board's Special Fund Policy.

Conclusion:

Therefore, it is recommended that the Board approve an expenditure from the Special Fund in the amount of \$4,000.00 to sponsor the 49th Annual Police Officer of the Year Awards, taking place on May 31, 2016.

Mr. Chris Worth, Toronto Region Board of Trade, was in attendance and delivered a deputation to the Board with respect to this report.

The Board approved the foregoing report.

| Moved by: | S. Carroll |
|--------------|------------|
| Seconded by: | K. Jeffers |


1 First Canadian Place, P.O. Box 60 Toronto, Ontario, Canada M5X 1C1 **Tel:** 416.366.6811 **Fax:** 416.366.8406 www.bot.com

April 19, 2016

Mr. Andy Pringle Chair Toronto Police Services Board 40 College St. Toronto, Ontario M5J 263

The 49th Annual Police Office of the Year Awards will be taking place on May 31st, 2016 from 11:30am – 1:30pm here at the Toronto Region Board of Trade Downtown Centre, 1st Canadian Place. Created by the Board of Trade in 1967, this annual Awards event pays tribute to the men and women of the Toronto Police Service who have made extraordinary contributions to making Toronto one of the safest cities in the world.

Last year, the Toronto Police Services Board had generously provided a \$4,000 sponsorship. We continue to increase awareness to the Toronto Police Service Board and selected members of the business community to grow attendance and cover costs and additional expenses. We are respectfully requesting your support to provide \$4,000 in sponsorship.

The Toronto Region Board of Trade is very proud of this event and the impact it has on our members. Your support will ensure the strength of this event and help carry on tradition.

Thank you for your time.

Kind regards

Christopher Worth Chair, Police Officer of the Year Awards

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P98. IN CAMERA MEETING – APRIL 20, 2016

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:

Mr. Andrew Pringle, Chair Dr. Dhun Noria, Member Ms. Shelley Carroll, Councillor & Member Mr. John Tory, Mayor & Member Mr. Ken Jeffers, Member

Absent: Mr. Chin Lee, Councillor & Vice-Chair Ms. Marie Moliner, Member

THIS IS AN EXTRACT FROM THE MINUTES OF THE PUBLIC MEETING OF THE TORONTO POLICE SERVICES BOARD HELD ON APRIL 20, 2016

#P99. ADJOURNMENT

Andy Pringle Chair