
[image: image1.jpg]___-E

MEMORANDUM

TO:
Agency Heads and Departmental Human Resources Directors, Labor Relations Directors, Payroll and Budget Staff, with Employees in Bargaining Units 8 & 10
FROM: Paul Dietl, Chief Human Resources Officer

ISSUED IN CONJUNCTION WITH:
Emme Schultz, Budget Director

Martin Benison, Comptroller

DATE: November 5, 2014

RE:
 Implementation of the January 1, 2014 – December 31, 2016
Commonwealth – Alliance, AFSCME-SEIU Local 509
 Collective Bargaining Agreement

​​​​​​​

On July 8, 2014, the Commonwealth of Massachusetts signed a labor agreement with the Alliance, AFSCME-SEIU, Local 509, representing employees in bargaining units 8 & 10, for the period of January 1, 2014 to December 31, 2016. On July 11, 2014 an appropriation of funds (1599-4444) was made to cover the incremental cost items for Fiscal Year 2015 as contained in the Agreement (Chapter 165 of the Acts of 2014). The contract was ratified by the Legislature and on October 31, 2014 the Governor approved supplemental funding (Chapter 359 of the Acts of 2014) which authorizes the implementation of the provisions of the new agreement effective January 1, 2014, unless otherwise indicated. This memorandum implements the provisions of the new agreement effective January 1, 2014. Information and implementation instructions from the Human Resources Division (HRD), the Office of the Comptroller (CTR) and the Administration and Finance (ANF) are provided herein.

The following changes apply to employees in bargaining units 8 & 10. For confidential, intermittent, or short-term employees, please refer to the section entitled Confidential, Intermittent or Short-Term Employees at the end of the HR portion of this memorandum.
A copy of this Implementation Memorandum will be posted on the HRD’s website at (www.hrd.state.ma.us) as soon as administratively possible.

INFORMATION AND INSTRUCTIONS

FROM THE HUMAN RESOURCES DIVISION
SUMMARY OF CHANGES

ARTICLE 6

ANTI-DISCRIMINATION/AFFIRMATIVE ACTION

Section 1

The Employer and the Union agree not to discriminate in any way against employees covered by

this Agreement on account of race, religion, creed, color, national origin, gender, sex, sexual orientation, age, ancestry, ethnicity, disability, union activity, gender identity, gender expression, military or veteran status, (including Vietnam-era veterans).
Section 2

The Union and the Employer agree that when the effects of employment practices, regardless of

their intent, discriminate against any group of people on the basis of race, religion, creed, color, age, sex, national origin, or disability, specific positive and aggressive measures must be taken to redress the effects of past discrimination, to eliminate present and future discrimination, and to ensure equal opportunity in the areas of hiring, upgrading, demotion or transfer, recruitment, layoff or termination, rate of compensation and in-service or apprenticeship training programs. Therefore the parties acknowledge the need for positive and aggressive affirmative action.

ARTICLE 6A
MUTUAL RESPECT

The Commonwealth and the Union agree that mutual respect between and among managers, employees, co-workers and supervisors is integral to the efficient conduct of the Commonwealth’s business. Behaviors that contribute to a hostile, humiliating or intimidating work environment, including abusive language or behavior, are unacceptable and will not be tolerated. Employees who believe they are subject to such behavior, and who want to pursue the matter shall raise their concerns in writing with an appropriate manager as soon as possible, but no later than ninety (90) days from the occurrence of the most recent incident(s). In the event the employee(s) concerns have been formally raised at the agency level and are not addressed, within a reasonable period of time, the employee or the union may file a grievance at step 3 of the grievance procedure as set forth in Article 23 (notice shall be sent concurrently to the Agency Head or designee). If an employee, or the union, requests a hearing at step 3, such hearing shall be granted. Grievances filed under this section shall not be subject to the arbitration provisions set forth in Article 23. No employee shall be subject to discrimination for filing a complaint, giving a statement, or otherwise participating in the administration of this process.
ARTICLE 7

WORKWEEK AND WORK SCHEDULES
Section 1

F. The parties acknowledge the benefit of establishing alternative work options, including but not limited to flexible hours, staggered hours, part-time, telecommuting and job sharing where such programs contribute to the efficient delivery of state services. The Labor-Management Committee established pursuant to Article 25 of this Agreement shall meet to implement Appendix H on Alternative Work Options.

Section 5
Call Back Pay

An employee who has left his/her place of employment after having completed work on his/her regular shift, and who is called back to a workplace prior to the commencement of his/her next scheduled shift shall receive a minimum of four (4) hours pay at his/her regular hourly overtime rate. This Section shall not apply to an employee who is called in to start his/her shift early and who continues to work that shift. Regular overtime rate shall only mean premium pay if the employee has exceeded forty (40) hours for the week. This provision shall not apply to Department of Children and Families’ employees who work the After Hours Emergency Response System (aka “Hotline”), who shall continue to receive premium pay for such work.

An employee who is called back to work as outlined above but is not called back to a work place shall receive a minimum of two (2) hours pay at his/her regular overtime rate. For the purpose of this Section, a "work place" is defined as any place other than the employee's home to which he/she is required to report to fulfill the assignment. Regular overtime rate shall only mean premium pay if the employee has exceeded forty (40) hours for the week. This provision shall not apply to Department of Children and Families’ employees who work the After Hours Emergency Response System (aka “Hotline”), who shall continue to receive premium pay for such work.

ARTICLE 8

LEAVE
Effective on or about November 1, 2015, the Commonwealth will transition from monthly accruals for sick and vacation benefits to biweekly accruals.
Detailed instructions on this transition will be issued prior to November 2015. Until that time these provisions will remain unchanged.
Section 1
Sick Leave

D.
Sick leave shall be granted, at the discretion of the Appointing Authority, to an employee only under the following conditions:

4.
An employee may use up to ten (10) days of accrued sick leave per calendar year for necessary preparations and/or legal proceedings related to foster care of DCF children, such as foster care reviews, court hearings and MAPS training for pre-adoptive parents. HRD may approve a waiver of the ten (10) day limit if needed for difficult placements. In addition, an employee may use the one (1) day per month of paid leave available to employees for volunteer work under the Commonwealth's SERV volunteer programs for the above-cited foster care activities.

G. Sick leave must be charged against unused sick leave credits in units of fifteen

minutes, but in no event may the sick leave credits used be less than the actual time off.

K.
Employees requesting sick leave under this Article must notify the designated representative of the Appointing Authority at least one (1) hour before the start of his/her work shift on each day of absence. In single-shift agencies, employees requesting sick leave under this Article must notify the designated representative not later than fifteen (15) minutes after the start of the work day on each day of absence. Repeated violations of these notification procedures may result in the denial of sick leave. Such notice must include the general nature of the illness, injury or disability and the estimated period of time for which the employee will be absent. Where circumstances warrant, the Appointing Authority or designee shall reasonably excuse the employee from such daily notification.

L.
Where the Appointing Authority has reason to believe that sick leave is being abused, the Appointing Authority may require satisfactory medical evidence from the employee (see Appendix G-1 and G3). Sick leave abuse shall be defined as the use of sick time for purposes other than are listed in Section D above. This request shall be reduced to writing and shall cite specific reasons for the request. When medical evidence is requested, such request shall be made as promptly as possible. To the extent practicable, the employee shall receive prior notice that the Appointing Authority believes he/she is abusing sick leave and that he/she may be required to produce medical evidence for future use of sick leave.

In order to clarify existing practice, satisfactory medical evidence shall consist of a signed statement by a licensed Physician, Physician's Assistant, Nurse Practitioner, Chiropractor, Dentist or Licensed Independent Clinical Social Worker working within his/her area of expertise, that he/she has personally examined the employee and shall contain the nature of the illness or injury (specific diagnosis not required); a statement that the employee was unable to perform his or her duties due to the specific illness or injury on the days in question; and the prognosis for the employee's return to work.

In cases where the employee is absent due to a family or household illness or injury, as defined in Section 1(C) (2) of this Article, satisfactory medical evidence shall consist of a signed statement by medical personnel mentioned above indicating that the person in question has been determined to be seriously ill and needing care on the days in question. A medical statement provided pursuant to this Article shall list the address and telephone number of the attending physician or medical provider. Failure to produce such evidence within ten (10) days of its request may result, at the discretion of the Appointing Authority, in denial of sick leave for the period of absence.

The medical provider's determination of the employee's incapacitation for duty shall be based upon the provider's assessment of the employee's health condition for the period of sick leave utilized, and by reviewing the employee's specific job duties and responsibilities as outlined in the Form 30 position description or current job description. It is the Employer's responsibility to provide the employee with a copy of the Form 30 or current job description, G-1 and G3 forms.

M.
 When an employee requests FMLA leave, or when the Employer acquires knowledge that an employee’s leave may be for an FMLA-qualifying reason, the Employer must notify the employee of the employee’s eligibility to take FMLA leave within five business days, absent extenuating circumstances. Employees who have a serious medical condition qualifying for FMLA leave will obtain from their Healthcare Provider a completed “Certification of Healthcare Provider for Employee’s Serious Health Condition” form (G1). The employee will return this form within 15 days of receipt. In the event of an unanticipated illness, an employee who returns to work within 8 days of the beginning of his/her absence will not be required to return form G1 to his/her employer.

N.
In extraordinary circumstances, where the Appointing Authority, or the designated person in charge if the Appointing Authority is unavailable, has sufficient reason to believe that an employee has a mental or physical incapacity rendering him/her unfit to perform his/her job or which jeopardizes workplace safety or stability, the Appointing Authority or the designated person in charge may authorize the removal of such employee from the workplace. It is understood that the employee might not recognize or acknowledge such unfitness.

The employee shall receive written notice from the Appointing Authority that specifically states the employee's actions leading to the removal and what is required of the employee before he/she returns to the workplace. Such notice shall be given to the employee at the time of the removal or within five (5) days of the removal.

The employee shall be required to undergo a medical examination to determine his/her fitness for work. The employee, if he/she so desires, may be represented by a physician of his or her own choice, in which case such verification and cost shall be the responsibility of the employee. However, the Appointing Authority shall reserve the right to obtain a second opinion from a Commonwealth designated physician to determine fitness for work. Such cost shall be borne by the Appointing Authority. The employee shall provide the Appointing Authority with appropriate medical documentation prior to or upon his/her return to the workplace.

Section 2
Domestic Violence/Sexual Assault or Stalking Leave

An employee may use up to a maximum of fifteen (15) paid days per calendar year for the purpose of arranging for the care of him/herself, his/her child(ren), elderly parent(s) and spouse or for attending to necessary legal proceedings or activities in instances where the employee or his/her child(ren), elderly parents and spouse is/are a victim(s) of domestic abuse, domestic violence, sexual assault or stalking and where the employee is not the perpetrator.

Section 4
Bereavement Leave

Paid leave granted under this Section shall be prorated for regular part-time employees.

Section 8
Family and Medical Leave

A.
Family Leave

1. An Appointing Authority shall grant to a full-time or part-time employee who has completed her/his probationary period, or if there is no such probationary period, has been employed for at least three (3) consecutive months, an unpaid leave of absence for up to twenty-six (26) weeks in conjunction with the birth, adoption or placement of a child as long as the leave concludes within twelve (12) months following the birth or placement. The ability to take leave ceases when responsibility for a foster placement ceases.

7.
During family leave taken in conjunction with the birth, adoption, or placement of a child, an employee shall receive his/her salary for ten (10) days of said leave at a time requested by the employee. The ten (10) days of paid family leave granted under this Section may be used on an intermittent basis over the twelve (12) months following the birth or adoption, except that this leave may not be charged in increments of less than one (1) day In addition, if the employee has accrued sick leave, vacation leave or personal leave credits available, the employee may use such credits for which he/she may otherwise be eligible under the sick leave, personal leave, or vacation leave provisions of this Agreement. The ten (10) days of paid leave granted under this Section shall be prorated for regular part-time employees.
B.
Medical Leave

1.
An Appointing Authority shall grant to any employee who has completed his/her probationary period or, if there is no probationary period, who has been employed at least three (3) consecutive months, an unpaid leave of absence for up to twenty-six (26) weeks to care for a spouse, child or parent who has a serious health condition or for a serious health condition which prevents the employee from being able to perform the functions of his/her position. For this leave, under the Family and Medical Leave Act, 29 U.S.C. 26111 et seq., and accompanying regulations, 29 C.F.R. Part 825, the Employer will request medical certification at the time the employee gives notice of the need for leave or within five business days thereafter, or in the case of unforeseen leave, within five business days after the leave commences. Said certification shall be in accordance with Section 1 (l) of this Article. Upon the submission of satisfactory medical evidence that demonstrates an existing catastrophic illness the Appointing Authority shall grant the employee, on a one-time basis, up to an additional twenty-six (26) weeks of non-intermittent FMLA leave.

2. At least thirty (30) days in advance, the employee shall submit a written

notice of his/her intent to take such leave and the dates and expected duration of

such leave. If thirty (30) day notice is not possible, the employee shall give notice as soon as practicable. The employee shall provide, upon request by the Appointing Authority, satisfactory medical evidence. Satisfactory medical evidence is defined under Section 1 (L) of this Article. Under FMLA law, the Appointing Authority may obtain a second opinion at its own expense.

In the event there is a conflict between the second opinion and the original medical opinion, the Appointing Authority and the employee may resolve the conflict by obtaining the opinion of a third medical provider, who is approved jointly by the Appointing Authority and the employee, at the Appointing Authority's expense.

3.

Intermittent leave usage and modified work schedules may be granted where an employee, spouse, child or parent has a serious medical condition, and is dependent upon the employee for care.
a) Effective October 1, 2014 for new requests of intermittent FMLA and effective January 1, 2015 for employees currently on FMLA, employees who provide satisfactory medical documentation to support an intermittent FMLA may utilize up to 60 days of their FMLA allotment provided for in Section 8 (B) (1) for intermittent absences.

b) Where intermittent or a modified work schedule is medically necessary, the employee and Appointing Authority shall attempt to work out a schedule which meets the employee’s needs without unduly disrupting the operations of the workplace.

c) Such modified work schedules may include full time continuous leave, a change in job responsibilities, an alternative work option or a continuation of the intermittent leave beyond the sixty (60) days if operations allow provided the employee has not exhausted the 26 weeks of FMLA leave allowed within the previous 52 week period.

d) At the expiration of the intermittent medical leave, modified work schedule, or job assignment that was agreed upon, the employee shall be returned to the same or equivalent position with the same status, pay and length of service credit as of the date of his/her leave.

e) In the event that no alternative is agreed upon and if the employer believes that operations are being unduly disrupted, the employer will give written notice to the Union and employee of the intent to terminate the intermittent leave.

f) In such an event, no employee who then requests full time continuous leave and who is otherwise eligible shall be denied such leave as long as they provide medical documentation supporting an FMLA qualifying illness. Such leaves will be limited to the remainder of the 26 weeks of available FMLA leave and based upon their intermittent determination shall not be eligible for the catastrophic leave extension.

g) The Appointing Authority shall maintain the ability to transfer an employee to an alternative position with no reduction of pay or benefits in order to avoid disruption of operations so as long as the transfer is reasonable and not meant to discourage the use of intermittent leave. Wherever practicable an employee transferred pursuant to this paragraph shall be given 10 days notice of such transfer.

h) In the event that the employer gives notice of its intent to terminate the intermittent leave, and the affected employee does not wish to access any remaining full-time leave benefits as described above, the Union may request expedited impartial review by an arbitrator to determine whether the Agency has made a reasonable attempt to accommodate the need of the employee’s intermittent leave beyond the sixty (60) days and whether or not the leave unduly disrupts operations. Said review must be requested within 10 calendar days of the notification that the leave will be terminated. The status quo ante shall be preserved pending the decision of the arbitrator, unless the proceedings are unreasonably delayed due to the part of the Union or the Employee.

i) The parties shall meet upon execution if the agreement to establish the review/arbitration process noted above. Such proceedings shall be informal in accordance with the rules to be agreed upon by the parties. The parties shall develop a form to be used as notice to the Union and employee of the intent to terminate intermittent leave.

8.
An employee is not entitled to more than twenty-six (26) weeks of family/medical leave (combined) in a twelve (12) month period. For this purpose, a rolling twelve (12) month period will be used, measured backward from the date the leave is first used.

ARTICLE 9

VACATIONS
Effective on or about November 1, 2015, the Commonwealth will transition from monthly accruals for sick and vacation benefits to biweekly accruals.
Detailed instructions on this transition will be issued prior to November 2015. Until that time these provisions will remain unchanged.
Section 5

A regular part-time employee shall accumulate vacation leave in the same proportion that his/her part-time service bears to full-time service.

Section 10

Employee's vacation leave balances shall be charged on an hour-for-hour basis; e.g., one hour charged for one hour used. Charges to vacation leave may be allowed in units of not less than fifteen minute increments.

Section 15
If an employee is on industrial accident leave and has available vacation credits which have not been used, and who, because of the provision of Section 8 of this Article would lose such vacation credits, the Appointing Authority of such employee shall convert such vacation credits to sick leave credits in the new calendar year beginning with the first full pay period in January.

ARTICLE 11

EMPLOYEE EXPENSES
Section 6

Every effort will be made to reimburse employees as soon as administratively possible provided that all requests for reimbursements are submitted to the employee’s Appointing Authority within sixty (60) days from which the employee incurred such expense (follow agency policy for reimbursement at the end of the fiscal year). The parties understand that late submissions of expenses of more than 60 days can cause delays in reimbursement and have a negative impact on the agency budget; therefore the parties agree to encourage employees to submit the reimbursements within 60 days.

ARTICLE 12

SALARIES

Section 1

Salary Rates

A. Effective the first pay period in January 2014, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

B. Effective the first pay period in July 2014, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

C. Effective the first pay period in January 2015, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

D. Effective the first pay period in July 2015, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

E. Effective the first pay period in January 2016, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

F. Effective the first pay period in July 2016, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

Section 2

 7/1/14: .25% of the combined SEIU, Local 509 Units 8 and 10 payroll effective June 30, 2014 to be distribute on an annualized basis, as follows:

· $220,000 to be dedicated to the establishment and operation of an Employee Training and Development Account, to be administered by the Human Resources Division. The appropriation to this account is intended to be permanent in nature, and shall recur annually on July 1st of each contract year. The Commonwealth and the Union will work cooperatively in developing a governance structure to guide the manner and methodology through which these funds are disbursed. It is recognized that the parties share an interest in defraying the costs of professional licenses and certifications borne by employees when such licenses or certifications are required for employment by the Commonwealth.
· The parties agree to create a reclassification / economic adjustment pool to be administered by mutual consent of the parties. The parties will endeavor to reach agreement on the expenditure of this pool no later than August 31, 2014. It is understood that any resulting reclassification(s) or other adjustments shall be effective July 1, 2014.
7/1/15: .25% of the combined SEIU, Local 509 Units 8 & 10 payroll effective June 30, 2015 to be distributed on an annualized basis, as follows:
· The parties agree to create a reclassification / economic adjustment pool to be administered by mutual consent of the parties. The parties will endeavor to reach agreement on the expenditure of this pool no later than July 31, 2015. It is understood that any resulting reclassification(s) or other adjustments shall be effective July 1, 2015.
7/1/16: .25% of the combined SEIU, Local 509 Units 8 & 10 payroll effective June 30, 2016 to be distributed on annualized basis as follows:

· The parties agree to create a reclassification / economic adjustment pool to be administered by mutual consent of the parties. The parties agree to create a reclassification / economic adjustment pool to be administered by mutual consent of the parties. The parties will endeavor to reach agreement on the expenditure of this pool no later than July 31, 2016. It is understood that any resulting reclassification(s) or other adjustments shall be effective July 1, 2016.

Section 5

B.
For the purpose of this section, the Educational Incentive shall be included with base pay when calculating step placement when an employee moves from a title that does not have a degree requirement to a title that has a degree requirement.

ARTICLE 14

SENIORITY, TRANSFERS, PROMOTIONS, REASSIGNMENTS,

FILLING OF VACANCIES, AND NEW POSITIONS
Section 1

Where the Union files a grievance over the non-selection of an employee(s), the Union shall be limited to advancing to arbitration the grievance of one (1) non-selected employee per vacancy. The Union shall specify such grievant in writing at the time of filing its demand for arbitration.
Section 3

K.
The Arbitrator shall not have the ability to select the successful candidate for the position. The limit on the remedial jurisdiction of the arbitrator shall not apply if the Appointing Authority re-selects the original successful candidate following an order to repost the position and the arbitrator finds a new violation of Article 14. If a redetermination of the selection process is ordered, it shall be limited to the original pool of applicants.
Section 4
Transfers and Reassignments

A.
Transfers

1.
For the purpose of this Section a transfer shall be defined as:

a.
a change from one work unit or work facility to another work unit or work facility in the same Department/Agency without any change in classification; or

b.
a substantial change in duties without a change of work unit or facility as long as the requirements for appointment are not substantially different.

2.
a.
An employee seeking a transfer to a different work unit shall submit a written transfer request to his/her Appointing Authority or designee prior to the posting of any vacancy. In Agencies that utilize continuous postings for specific positions, an employee shall submit a written transfer request prior to the authorization to fill a vacancy.

b.
An employee seeking a transfer to a different work facility under the jurisdiction of another Appointing Authority shall submit a written transfer request to that Appointing Authority or designee prior to the posting of any vacancy. In Agencies that utilize continuous postings for specific positions, an employee shall submit a written transfer request prior to the authorization to fill a vacancy.
3.
a.
Selection between employees seeking a transfer other than a substantial change in duties shall be made on the basis of seniority from among those employees considered by the Appointing Authority to be able to adequately perform the duties of the position.

b.
An employee seeking a transfer involving a substantial change in duties shall submit a written transfer request to his/her Appointing Authority or designee and selection shall be made on the basis of seniority from among those employees considered by the Appointing Authority to be qualified to perform the duties of the position.

4. Requests for transfers shall be kept on file and shall be considered and, where appropriate, implemented by the Appointing Authority or designee prior to the posting of any vacancy. In Agencies that utilize continuous postings for specific positions, an employee shall submit a written transfer request prior to the authorization to fill a vacancy.

5.
An employee who moves from one Appointing Authority within a Department/Agency to another facility under a different Appointing Authority within the same Department/Agency without a change in classification or job title and without an interruption of continuous service shall retain all seniority for the purpose of this Agreement and shall not otherwise be subject to a probationary period.

6.
In order for any transfer pursuant to this Section to be considered by the employer, the request shall be submitted in writing and on file prior to the employer’s posting of any vacancy. In Agencies that utilize continuous postings for specific positions, an employee shall submit a written transfer request prior to the authorization to fill a vacancy.

D.
Transfers and Reassignments by the Employer

2.
Reassignments shall not be implemented for disciplinary reasons that are arbitrary and/or capricious.
Current Section 2 will become Section 3.
ARTICLE 18

RECALL PROCEDURE

Section 3

H.
Recall Procedures
In the event of recall, the order of lay-off and bumping described above shall be reversed, and employees shall be returned to the positions from which they were laid off or bumped in accordance with their seniority. The parties agree that individual employees who are on the recall list shall be given the opportunity to indicate the work location(s) to which they would be willing to accept recall. It is understood that such employee would only be offered recall positions to be filled within the work location(s) for which they have indicated a willingness to accept.

Failure to return a geographic preference sheet will result in consideration for recall to any location in the Department. Any employee may change his or her preference and notify the Agency in writing prior to the notification of the availability of a position in that work location.

Notice of recall opportunities will be sent to the employee’s last known address via certified mail. Employees will have ten (10) calendar days to sign for recall notices. Failure to do so will be considered refusal of such recall. Upon signing for the letter, employees will have ten (10) calendar days to respond in accordance with the instruction contained in the letter.

Refusing an offer of recall to a location the employee has elected, or to any location in the Department if the employee has not returned a preference sheet, will result in removal from the recall roster.

ARTICLE 19

TRAINING AND CAREER LADDERS
Section 10

Educational Incentive

E. The parties agree that a committee shall identify suitable parameters within which employees shall be eligible for this incentive or an alternative. The committee shall establish such parameters for each discipline and/or job title. The committee shall become effective January 1, 2015. Any changes agreed to by this committee shall become effective July 1, 2015 but shall not apply to employees receiving an incentive as of June 30, 2015.

 As a precedent to the establishment of said committee, the Commonwealth shall conduct an analysis of the way in which the Educational Incentive payments are made pursuant to this Article and whether the degrees associated with these payments are tangibly related to employee job functions. The results of this analysis shall inform the deliberations of the committee established above and will provide the basis for changes to the current program, if any.

ARTICLE 23

ARBITRATION OF DISCIPLINARY ACTION
Section l

No employee who has been employed in the bargaining units described in Article 1 of this Agreement for six (6) months or more, except for three (3) consecutive years for teachers, shall be discharged, suspended, or demoted for disciplinary reasons without just cause. An employee who severs his/her employment with the Commonwealth must serve an additional probationary period upon re-employment. An employee who leaves a position in an agency for another position in a different agency must serve an additional probationary period. A bargaining unit employee who accepts a bargaining unit position in a different agency without a break in service and is unsuccessful in the probationary period in the different agency shall return to his/her prior position in the previous agency, or, if the position he/she vacated is not available he/she shall be placed on a recall list for the next available vacancy within that job title and location.

Section 2

In the event that an employee is not given a departmental hearing prior to the imposition of discipline or discharge, then a grievance alleging a violation of Section 1 of this Article may be submitted in writing by the aggrieved employee to his/her agency head. Any such grievance must be filed within ten (10) working days of the date such action was taken. The grievance shall be treated as a Step II grievance and Article 23A - Grievance Procedure, shall apply.

Section 3

In the event that an employee is given a departmental hearing prior to the imposition of discipline or discharge, then a grievance alleging a violation of Section 1 of this Article may be submitted in writing by the aggrieved employee to his/her agency head. Any such grievance must be filed within ten (10) working days of the date such action was taken. Upon receipt of the grievance at Step II, the Appointing Authority shall review the actions taken at the lower level and shall either:

A.
Hold a full conference at Step II and the provisions of Article 23A – Grievance Procedure shall apply; or,

B.
Issue a written decision to waive the grievance to Step III and the provisions of Article 23A - Grievance Procedure shall apply.

Section 4

If an employee files a charge of discrimination covered by Article 6 with a state or federal agency or state or federal court, arising from termination of employment, the Commonwealth and the Union agree that the union waives its right to arbitrate any grievances based on a claim of a violation of Article 6 relating to the same claim of discrimination. If the employee withdraws his or her charge with prejudice, other than in the case of a mutually agreeable settlement, the grievance shall be arbitrable if otherwise timely and appropriate. This waiver provision shall not apply to claims filed pursuant to MGL c. 150E or claims relating to the FMLA.

ARTICLE 23A

GRIEVANCE PROCEDURE
New Section 1 (b):

As a condition precedent to submitting a grievance alleging a violation of Section 1 of Article 23, the Union and the employee involved shall sign and give to the Employer, on a form agreed and incorporated as Appendix F, a waiver of any and all rights to appeal the disciplinary action to the Civil Service Commission. The waiver shall include a declaration that no disciplinary review has been commenced at the Civil Service Commission.

Section 2

The grievance procedure shall be as follows:

Step I

An employee and/or the Union shall submit a grievance in writing, or by facsimile machine, on the grievance form included in Appendix F of this Agreement, to the person designated by the agency head for such purpose not later than twenty-one (21) calendar days after the date on which the alleged act or omission giving rise to the grievance occurred or after the date on which there was a reasonable basis for knowledge of the occurrence. Such grievance shall identify the Article(s) believed to have been violated, state how and when the Article(s) was violated and state the remedy sought. The person so designated by the agency head shall reply in writing by the end of ten (10) calendar days following the date of submission, or if a meeting is held to review the grievance, by the end of twenty-one (21) calendar days following the date of the submission.

Step II

B.
Disciplinary grievances filed at Step II or Step III of the grievance procedure must also contain the "Waiver of Right to Appeal Disciplinary Action" form (as outlined in Article 23). Grievances not containing the signed waiver by the date of the scheduled conference or the rendering of a decision shall be considered denied and are inarbitrable.

C.
The agency head or his/her designee shall issue a written reply by the end of the thirty (30) calendar days following the day on which the appeal was filed or if a conference is held by the end of the twenty-one (21) calendar days following the close of the conference. The Agency Head's designee at Step II shall have the authority to sustain, vacate or modify a decision or action taken at the lower level.

Section 4

Once arbitration has been requested by the Union a hearing shall be held no later than twelve (12) months from such request. If a hearing is not held within the twelve (12) month period due to inaction of the Union, then the grievance is thereby withdrawn with prejudice but without precedent.

Once arbitration has been requested by the Union, the Union has (60) calendar days from the receipt of the arbitrator lists provided by the Human Resources Division to select an arbitrator. If the Union fails to select an arbitrator within (60) calendar days of receipt of the arbitrator lists, the grievance is considered withdrawn with prejudice, but without precedent. Upon the selection of the arbitrator, the Union shall initiate scheduling with the arbitrator within ten (10) months of the filing for arbitration. The parties will make a good faith effort to schedule a hearing date that falls within twelve (12) months of the filing for arbitration.

Section 16

Arbitrators will issue a decision within 30 days of receipt of the parties post-hearing brief or oral argument. Upon request of either the Employer or the Union, the arbitrator will retain jurisdiction for sixty (60) days after the issuance of a decision in the event of a dispute over implementation.

ARTICLE 24

PERSONNEL RECORDS
Section 4

D. Warnings or reprimands which are more than three years old, where there has not been subsequent disciplinary action imposed, shall not be considered in conjunction with employee promotions, transfers, reassignments or training or educational opportunities.

The parties agree this provision is not intended to adversely impact agencies’ current practices with regard to removal of written warnings/reprimands or grievance settlement agreements the parties may enter.

APPENDIX H

COMMONWEALTH OF MASSACHUSETTS

PROGRAM GUIDELINES

FOR

ALTERNATIVE WORK OPTIONS

The Commonwealth and the Union, SEIU, Local 509 support Alternative Work Options (AWO). The parties agree that there are many benefits that may result from Alternative Work Options such as increased productivity and improved morale throughout the work-place. An Alternative Work Option is available to eligible employees based on operational needs of the Agency. This program shall not be subject to the grievance procedure as outlined in the Collective Bargaining Agreement (CBA), and shall not be arbitrable. All parties must recognize the importance of accepting mutual responsibility for good communication for successful participation in an AWO program. Employees, supervisors and managers must understand the heightened importance of communication once an agency begins an Alternative Work Options program. Verbal and written communication among all parties about schedules is essential to increase the efficiency of the process.

 The following are the Commonwealth’s guidelines for Alternative Work Options.

I. Definitions:

· Alternative Work Options: Variations from the standard work schedule.

· Full-time Employee: Works a total of 37.5 or 40 hours per week.

· Part-time Employee: Works at least half-time, such as 18.75 or 20 hours per week and less than full-time each week.

· Job Sharing: Two part-time employees share the responsibility of one full-time position.

· Telecommuting: Working at an alternate location (a place which differs from an employee’s primary work location).

· Four day work week: Working full-time in four days each week, (also known as a compressed workweek).

· Four and one-half day workweek: A full-time work schedule consisting of four extended work days and one day on which the employee works at least 3.5 or 4 hours.

· Staggered Schedule: The scheduled arrival and departure times differ from the standard work hours or shift hours. Once established, the employee works the same schedule each week.

· Flexible ("Flex") Schedule: Daily and or weekly variations in the time an employee starts and or stops working. A Flex schedule permits employees to set their own schedules within the guidelines established by the Agency’s Management and collective bargaining agreements. Arrival and departure times may vary, as can the number of hours worked each day. Employees must work the total number of hours that are required of full-time or part-time employees each week. Employees are able to make up time missed due to a doctor's appointment or any other personal business by working longer that day or making up the time another day during the week. Some agencies may establish “core hours” during which all employees must be at work regardless of individual schedules. This is not a four day work program.
· Bandwidth: The earliest time an employee may begin work, to the latest time work may end.

· Core Hours: The designated time period during when all employees must be at work, regardless of an alternative schedule. Agencies will define core hours as the range of hours (example 10am to 2pm or 10-11am and 1-3 pm) in a day when employees must be at work, inclusive of a meal period. Example of an exception: Employees working a four and one-half day schedules are exempt from the core hour requirement one day per week. Core hours do not apply when an employee is charging leave time (vacation, sick, or personal time) or unpaid time off.

· Meal Break: Federal and state law require employees to take a break for a minimum of 30 minutes after six consecutive hours of work. With prior approval, an employee may take a longer meal break.
· Holidays: Regardless of how many hours an employee normally works in a day, all holiday pay is for a maximum of 7.5 hours or 8 hours (pro-rated for part-time employees).

· Sick, Vacation and Personal Leave: Approved sick, personal and vacation leave may be charged for core time missed. If a whole day is taken off, an employee must charge their accrued leave time to cover their regularly scheduled hours for that day.

· Overtime/Comp. Time Policy: Refer to the Collective Bargaining Agreement.

· Default Schedule: Prior approved work schedule.

· Operational Need: The Agency must have necessary staff present in order to operate during business hours so that there is no disruption in the workplace. The Agency must also ensure that there is staff to meet the responsibilities of the workplace. (Employees must report to the work site or any other designated location for any required trainings or meetings.)

· Any and all other options mutually agreed upon.

II.
Eligibility:

Alternative Work Options are open to employees with the approval of Management. The assessment of a request for an alternative work option involves taking into account the employee's recent performance history, up to 24 months from the date of the request, length of time in the bargaining unit, and operational needs of the Agency. Employees in their probationary period may not participate in an Alternative Work Option Program.

III. Application Process:
· In order to participate, an employee must submit an Alternative Work Options Form and define their “default” schedule for the purpose of ensuring that minimum staffing requirements are met and for ease of time and attendance reporting.

· Unit managers must review all requests for Alternative Work Option schedules and provide a written approval, modification or denial. If the decision is a denial or revocation of an existing individual AWO arrangement, Management must indicate the reason for the denial or revocation. Absent an emergency, the agency will provide notice within ten business days of the elimination of the AWO program for all participants or for a particular participant.

· AWO Request Forms should be maintained in each employee’s personnel file.

IV. Alternative Work Options Review Committee

A.
Each Department or Agency will establish a process to review all Alternative Work Option (AWO) applications. The review process shall include members from both the Bargaining Unit and Managers.

This process will include all approved and denied AWO applications. The review process will insure that applications are in accordance with the AWO guidelines.

Departments or Agencies will collect information from these applications which will enable them to assess the success of the AWO program.

B.
There will be a state wide Review Committee which will review the program on a quarterly basis and recommend changes to the program as necessary to the Agency Heads and the Human Resources Division, (HRD). The Committee shall consist of the current Efficiency Work Group members, or in the alternative, three bargaining unit employees and three Managers

MEMORANDUM OF UNDERSTANDING

 ARTICLE 17

The Commonwealth and the Union agree that during the term of this agreement the Commonwealth shall retain the unreserved right to implement revised job specifications for job titles certified to bargaining unit 8 and 10, except when:

· The revised job specification will require a change in minimum entrance requirements that would adversely affect promotional opportunities for employees in bargaining unit 8 and 10

Or

· The revised job specification contains level distinguishing characteristics that are more restrictive than current and prevailing employment practices.

In the event the union believes either of the above are true, the matter shall be submitted to expedited arbitration in a forum agreed to by the parties. The issue(s) to be reviewed by the neutral shall be limited to an affirmative or negative assessment of the union’s claim under the above standards. Should the arbitrator agree with the union’s position, the parties acknowledge that implementation of the specification shall be subject to ordinary bargaining obligations.

The provisions of this MOU shall be effective from July 1, 2014 through June 30, 2017.

In addition, the terms of this MOU shall not supersede any specific classification/reclassification provision contained within a supplemental agreement to the collective bargaining agreement.

Questions regarding the provisions of the new agreement should be directed to Matthew Hale, Assistant Director, Employee Relations, at 617-878-9795. Questions regarding the applicability of these provisions to confidential, intermittent or short-term employees should be directed to George Bibilos, Director, Organizational Development group, HRD, at 617-878-9727.

HR/CMS INSTRUCTIONS
The salary increases for Local 509 will be automated in HR/CMS. The Human Resource Division will provide departments with both predictive & updated reports in Document Direct that will facilitate the identification of employees receiving January 2014, July 2014, January 2015, July 2015, January 2016, and July 2016 increase in salary rate.
Retroactive payments for January & July 2014 will also be automated in HR/CMS. Document Direct reports will be provided for departments.

Detailed instructions will be sent out via the HR/CMS Weekly Bulletin and published on the HR/CMS Knowledge Center for all users.

Questions regarding HR/CMS Instructions should be directed to Common Help at 866-888-2808

INSTRUCTIONS FROM THE OFFICE OF THE COMPTROLLER

LCM Instructions

In order to ensure that funding is fully allocated to departments for the purposes of supporting payments described in this memo, departments are urged to post payments in a fashion that takes advantage of LCM predictive reporting. Depending on the dates entered, postings in HR/CMS will be included on the LCM predictive reports, which are run each Sunday, Monday and Thursday, and are available on line via View/DocDirect the following mornings. Departments can monitor the payroll activity for all payroll accounts by viewing the following LCM Predictive Reports:

· NLCFAR1S

Predictive insufficient Funds Payroll Details

· NLCFAR2S

Predictive Insufficient Funds Account Details

· NLCMASDS

Appropriation Status Report

For all payments, LCM will distribute according to the employee’s default distribution record that corresponds to the posting date in HR/CMS. The posting date of Additional pay entries is the current open pay period.

Payments can also be redirected via labor exceptions if authorizing rules are in place. The exceptions must correspond to the posting date. Employees’ distribution records and any modifications can be verified in the LCM Employee Activity Folder (EEAF).

Questions regarding LCM Instructions should be directed to the MMARS Helpline at 617-973-2468.

INSTRUCTIONS FROM ADMINISTRATION AND FINANCE
Chapter 165 of the Acts of 2015 include an appropriation (1599-4444) to fund incremental costs of the Alliance, AFSCME-SEIU, Local 509 Units 8 and 10 collective bargaining agreement which cannot be absorbed within departments’ existing funds.

The base salary rate increase is being implemented as follows:

· Effective the first pay period in January 2014, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

· Effective the first pay period in July 2014, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

· Effective the first pay period in January 2015, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

· Effective the first pay period in July 2015, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

· Effective the first pay period in January 2016, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

· Effective the first pay period in July 2016, employees who meet the eligibility criteria provided in Section 2 of this article shall receive a one and one half percent (1.5%) increase in salary rate.

Per standard ANF practice, we will evaluate the need for reserve dollars to fund the FY 2015 incremental costs of the collective bargaining agreements. If necessary, specific directions will be issued separately by Administration and Finance (ANF) to affected departments. Please address questions on ANF policies to Benjamin Stone, Fiscal Policy Analyst, at 617-727-2081 x 35408. Consistent with ANF practices, reserve draws will be processed at the conclusion of ANF’s Mid-Year Review.

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	1/12/2014
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$959.61
	$975.60
	$991.95
	$1,008.54
	$1,025.46
	$1,042.64
	$1,060.14
	$1,078.04
	$1,096.18
	$1,114.72
	$1,137.02
	$1,159.74

	02
	$977.00
	$993.01
	$1,009.29
	$1,025.95
	$1,042.85
	$1,060.06
	$1,077.58
	$1,095.39
	$1,113.59
	$1,132.06
	$1,154.73
	$1,177.80

	03
	$991.65
	$1,009.74
	$1,028.07
	$1,046.87
	$1,066.01
	$1,085.56
	$1,105.40
	$1,125.74
	$1,146.39
	$1,167.51
	$1,190.85
	$1,214.69

	04
	$1,017.29
	$1,035.33
	$1,053.76
	$1,072.56
	$1,091.72
	$1,111.19
	$1,131.07
	$1,151.41
	$1,172.05
	$1,193.11
	$1,216.95
	$1,241.27

	05
	$1,033.44
	$1,053.00
	$1,072.95
	$1,093.32
	$1,114.12
	$1,135.31
	$1,156.96
	$1,179.06
	$1,201.62
	$1,224.61
	$1,249.09
	$1,274.08

	06
	$1,067.93
	$1,087.55
	$1,107.54
	$1,127.91
	$1,148.74
	$1,169.93
	$1,191.57
	$1,213.64
	$1,236.16
	$1,259.10
	$1,284.27
	$1,309.93

	07
	$1,093.43
	$1,114.81
	$1,136.64
	$1,158.95
	$1,181.69
	$1,204.92
	$1,228.70
	$1,252.87
	$1,277.64
	$1,302.90
	$1,328.98
	$1,355.53

	08
	$1,117.30
	$1,140.36
	$1,163.93
	$1,188.08
	$1,212.76
	$1,237.99
	$1,263.75
	$1,290.07
	$1,317.02
	$1,344.59
	$1,371.44
	$1,398.91

	09
	$1,156.96
	$1,182.16
	$1,207.96
	$1,234.39
	$1,261.35
	$1,289.01
	$1,317.32
	$1,346.28
	$1,375.92
	$1,406.24
	$1,434.38
	$1,463.04

	10
	$1,199.00
	$1,225.86
	$1,253.29
	$1,281.40
	$1,310.23
	$1,339.68
	$1,369.87
	$1,400.82
	$1,434.05
	$1,468.43
	$1,497.81
	$1,527.76

	11
	$1,238.23
	$1,267.46
	$1,297.43
	$1,328.13
	$1,359.59
	$1,391.90
	$1,426.15
	$1,462.15
	$1,499.02
	$1,536.87
	$1,567.59
	$1,598.92

	12
	$1,289.56
	$1,320.33
	$1,351.83
	$1,384.14
	$1,417.96
	$1,454.05
	$1,490.99
	$1,528.92
	$1,567.81
	$1,607.64
	$1,639.79
	$1,672.58

	12A
	$1,328.25
	$1,359.94
	$1,392.39
	$1,425.67
	$1,460.50
	$1,497.67
	$1,535.72
	$1,574.78
	$1,614.84
	$1,655.87
	$1,688.98
	$1,722.76

	13
	$1,357.60
	$1,390.14
	$1,424.57
	$1,460.95
	$1,498.15
	$1,536.37
	$1,575.50
	$1,615.69
	$1,656.85
	$1,699.10
	$1,733.08
	$1,767.72

	14
	$1,411.25
	$1,451.47
	$1,492.82
	$1,535.40
	$1,579.13
	$1,624.13
	$1,670.41
	$1,718.04
	$1,767.01
	$1,817.33
	$1,853.68
	$1,890.72

	14A
	$1,453.59
	$1,495.01
	$1,537.61
	$1,581.46
	$1,626.50
	$1,672.85
	$1,720.52
	$1,769.58
	$1,820.02
	$1,871.85
	$1,909.29
	$1,947.45

	15
	$1,482.52
	$1,526.15
	$1,571.06
	$1,617.32
	$1,664.88
	$1,713.87
	$1,764.33
	$1,816.23
	$1,869.67
	$1,924.74
	$1,963.23
	$2,002.49

	16
	$1,562.69
	$1,610.26
	$1,659.21
	$1,709.72
	$1,761.76
	$1,815.37
	$1,870.63
	$1,927.56
	$1,986.24
	$2,046.64
	$2,087.59
	$2,129.36

	17
	$1,656.85
	$1,706.35
	$1,757.34
	$1,809.90
	$1,863.94
	$1,919.60
	$1,976.98
	$2,036.10
	$2,096.96
	$2,159.64
	$2,202.82
	$2,246.87

	17A
	$1,723.12
	$1,774.60
	$1,827.64
	$1,882.30
	$1,938.50
	$1,996.39
	$2,056.06
	$2,117.54
	$2,180.84
	$2,246.03
	$2,290.93
	$2,336.75

	18
	$1,736.12
	$1,788.89
	$1,843.18
	$1,899.15
	$1,956.79
	$2,016.24
	$2,077.45
	$2,140.53
	$2,205.50
	$2,272.51
	$2,317.95
	$2,364.33

	19
	$1,826.00
	$1,882.04
	$1,939.85
	$1,999.40
	$2,060.75
	$2,124.01
	$2,189.28
	$2,256.47
	$2,325.70
	$2,397.16
	$2,445.10
	$2,494.00

	19A
	$1,899.04
	$1,957.32
	$2,017.44
	$2,079.37
	$2,143.18
	$2,208.97
	$2,276.85
	$2,346.73
	$2,418.73
	$2,493.04
	$2,542.90
	$2,593.76

	20
	$1,924.14
	$1,982.03
	$2,041.72
	$2,103.14
	$2,166.38
	$2,231.62
	$2,298.78
	$2,367.98
	$2,439.24
	$2,512.64
	$2,562.89
	$2,614.16

	21
	$2,013.54
	$2,075.11
	$2,138.50
	$2,203.92
	$2,271.27
	$2,340.74
	$2,412.30
	$2,486.00
	$2,561.97
	$2,640.30
	$2,693.09
	$2,746.98

	21A
	$2,094.08
	$2,158.12
	$2,224.04
	$2,292.08
	$2,362.12
	$2,434.37
	$2,508.80
	$2,585.44
	$2,664.45
	$2,745.91
	$2,800.82
	$2,856.86

	22
	$2,113.52
	$2,178.49
	$2,245.57
	$2,314.69
	$2,385.92
	$2,459.37
	$2,535.05
	$2,613.08
	$2,693.50
	$2,776.37
	$2,831.93
	$2,888.53

	23
	$2,221.70
	$2,288.66
	$2,357.64
	$2,428.71
	$2,501.87
	$2,577.28
	$2,654.96
	$2,734.99
	$2,817.40
	$2,902.30
	$2,960.35
	$3,019.55

	24
	$2,322.20
	$2,392.36
	$2,464.57
	$2,538.98
	$2,615.75
	$2,694.70
	$2,776.13
	$2,859.95
	$2,946.37
	$3,035.32
	$3,096.01
	$3,157.94

	25
	$2,422.62
	$2,496.24
	$2,572.11
	$2,650.35
	$2,730.91
	$2,813.91
	$2,899.46
	$2,987.65
	$3,078.45
	$3,172.03
	$3,235.48
	$3,300.18

	26
	$2,512.06
	$2,588.89
	$2,667.97
	$2,749.54
	$2,833.59
	$2,920.22
	$3,009.45
	$3,101.45
	$3,196.25
	$3,293.97
	$3,359.84
	$3,427.05

	C19
	$1,938.34
	$1,997.82
	$2,059.19
	$2,122.40
	$2,187.53
	$2,254.68
	$2,323.98
	$2,395.29
	$2,468.77
	$2,544.62
	$2,595.52
	$2,647.43

	C20
	$2,035.26
	$2,097.71
	$2,162.15
	$2,228.52
	$2,296.91
	$2,367.41
	$2,440.18
	$2,515.06
	$2,592.21
	$2,671.85
	$2,725.30
	$2,779.80

	C22
	$2,244.29
	$2,312.91
	$2,383.57
	$2,456.47
	$2,531.54
	$2,608.97
	$2,688.75
	$2,770.88
	$2,855.56
	$2,942.87
	$3,001.70
	$3,061.77

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$1,924.14
	$1,982.02
	$2,041.71
	$2,103.14
	$2,166.38
	$2,231.62
	$2,298.78
	$2,367.97
	$2,439.24
	$2,512.64
	$2,562.89
	$2,614.16

	21
	$2,013.54
	$2,075.11
	$2,138.50
	$2,203.92
	$2,271.26
	$2,340.74
	$2,412.31
	$2,486.00
	$2,561.97
	$2,640.30
	$2,693.10
	$2,746.98

	22
	$2,113.52
	$2,178.49
	$2,245.57
	$2,314.69
	$2,385.92
	$2,459.37
	$2,535.06
	$2,613.08
	$2,693.50
	$2,776.37
	$2,831.93
	$2,888.53

	22A
	$2,176.93
	$2,243.84
	$2,312.93
	$2,384.13
	$2,457.50
	$2,533.15
	$2,611.11
	$2,691.47
	$2,774.31
	$2,859.66
	$2,916.88
	$2,975.19

	24
	$2,322.20
	$2,392.36
	$2,464.58
	$2,538.98
	$2,615.76
	$2,694.70
	$2,776.14
	$2,859.95
	$2,946.37
	$3,035.32
	$3,096.01
	$3,157.94

	24A
	$2,391.87
	$2,464.13
	$2,538.51
	$2,615.15
	$2,694.23
	$2,775.54
	$2,859.42
	$2,945.75
	$3,034.76
	$3,126.38
	$3,188.89
	$3,252.68

	25
	$2,422.62
	$2,496.24
	$2,572.11
	$2,650.35
	$2,730.91
	$2,813.92
	$2,899.45
	$2,987.66
	$3,078.45
	$3,172.04
	$3,235.48
	$3,300.18

	25A
	$2,543.75
	$2,621.05
	$2,700.72
	$2,782.87
	$2,867.46
	$2,954.62
	$3,044.43
	$3,137.04
	$3,232.38
	$3,330.64
	$3,397.25
	$3,465.19

	25B
	$2,592.20
	$2,670.98
	$2,752.16
	$2,835.88
	$2,922.08
	$3,010.89
	$3,102.42
	$3,196.79
	$3,293.95
	$3,394.08
	$3,461.96
	$3,531.19

	26
	$2,512.05
	$2,588.88
	$2,667.97
	$2,749.54
	$2,833.59
	$2,920.22
	$3,009.45
	$3,101.45
	$3,196.24
	$3,293.97
	$3,359.84
	$3,427.05

	26A
	$2,587.41
	$2,666.55
	$2,748.01
	$2,832.03
	$2,918.60
	$3,007.83
	$3,099.73
	$3,194.49
	$3,292.13
	$3,392.79
	$3,460.64
	$3,529.86

	27A
	$2,735.25
	$2,818.91
	$2,905.02
	$2,993.84
	$3,085.35
	$3,179.68
	$3,276.84
	$3,377.01
	$3,480.23
	$3,586.64
	$3,658.37
	$3,731.54

	27B
	$2,787.35
	$2,872.60
	$2,960.35
	$3,050.87
	$3,144.12
	$3,240.25
	$3,339.26
	$3,441.34
	$3,546.52
	$3,654.95
	$3,728.05
	$3,802.62

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,608.47
	$1,715.22
	$1,822.00
	$1,928.78
	$2,035.53
	$2,142.28
	$2,249.07
	$2,355.82
	$2,462.57
	$2,569.35
	
	

	90B
	$1,738.15
	$1,856.14
	$1,974.11
	$2,092.10
	$2,210.12
	$2,328.08
	$2,446.07
	$2,564.08
	$2,682.07
	$2,800.04
	
	

	90C
	$1,849.59
	$1,971.87
	$2,094.18
	$2,216.43
	$2,338.70
	$2,461.01
	$2,583.28
	$2,705.56
	$2,827.84
	$2,950.11
	
	

	92A
	$3,468.62
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,769.33
	$1,886.75
	$2,004.21
	$2,121.62
	$2,239.08
	$2,356.50
	$2,473.94
	$2,591.38
	$2,708.84
	$2,826.29
	
	

	93B
	$1,911.95
	$2,041.73
	$2,171.54
	$2,301.32
	$2,431.10
	$2,560.89
	$2,690.67
	$2,820.49
	$2,950.27
	$3,080.05
	
	

	93C
	$2,034.56
	$2,169.05
	$2,303.56
	$2,438.09
	$2,572.59
	$2,707.09
	$2,841.59
	$2,976.12
	$3,110.62
	$3,245.13
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,790.90
	$1,909.67
	$2,028.44
	$2,147.20
	$2,265.97
	$2,385.21
	$2,503.97
	$2,622.74
	$2,741.52
	$2,860.75
	
	

	90B
	$1,935.02
	$2,066.46
	$2,197.90
	$2,329.34
	$2,460.79
	$2,591.76
	$2,723.20
	$2,854.65
	$2,986.09
	$3,117.53
	
	

	90C
	$2,058.95
	$2,195.09
	$2,331.69
	$2,467.36
	$2,603.96
	$2,740.10
	$2,876.24
	$3,012.38
	$3,148.51
	$3,284.65
	
	

	92A
	$3,861.59
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,969.76
	$2,100.73
	$2,231.23
	$2,362.21
	$2,492.71
	$2,623.68
	$2,754.18
	$2,885.16
	$3,015.67
	$3,146.63
	
	

	93B
	$2,128.42
	$2,273.01
	$2,417.60
	$2,562.18
	$2,706.77
	$2,851.36
	$2,995.48
	$3,140.06
	$3,284.65
	$3,429.24
	
	

	93C
	$2,265.03
	$2,414.79
	$2,564.53
	$2,714.28
	$2,864.04
	$3,013.79
	$3,163.53
	$3,313.28
	$3,463.04
	$3,612.79
	
	

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	7/13/2014
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$974.00
	$990.23
	$1,006.83
	$1,023.66
	$1,040.85
	$1,058.28
	$1,076.04
	$1,094.21
	$1,112.62
	$1,131.44
	$1,154.08
	$1,177.13

	02
	$991.65
	$1,007.91
	$1,024.43
	$1,041.34
	$1,058.49
	$1,075.96
	$1,093.75
	$1,111.82
	$1,130.30
	$1,149.05
	$1,172.05
	$1,195.46

	03
	$1,006.52
	$1,024.88
	$1,043.49
	$1,062.57
	$1,082.00
	$1,101.85
	$1,121.98
	$1,142.63
	$1,163.58
	$1,185.02
	$1,208.72
	$1,232.92

	04
	$1,032.55
	$1,050.86
	$1,069.57
	$1,088.65
	$1,108.09
	$1,127.86
	$1,148.04
	$1,168.68
	$1,189.64
	$1,211.01
	$1,235.21
	$1,259.89

	05
	$1,048.95
	$1,068.80
	$1,089.04
	$1,109.72
	$1,130.83
	$1,152.34
	$1,174.32
	$1,196.75
	$1,219.64
	$1,242.98
	$1,267.83
	$1,293.20

	06
	$1,083.94
	$1,103.86
	$1,124.15
	$1,144.83
	$1,165.97
	$1,187.48
	$1,209.44
	$1,231.84
	$1,254.70
	$1,277.98
	$1,303.53
	$1,329.58

	07
	$1,109.83
	$1,131.53
	$1,153.69
	$1,176.33
	$1,199.42
	$1,222.99
	$1,247.13
	$1,271.66
	$1,296.81
	$1,322.44
	$1,348.91
	$1,375.87

	08
	$1,134.06
	$1,157.47
	$1,181.39
	$1,205.90
	$1,230.95
	$1,256.56
	$1,282.71
	$1,309.43
	$1,336.77
	$1,364.76
	$1,392.01
	$1,419.89

	09
	$1,174.32
	$1,199.89
	$1,226.08
	$1,252.91
	$1,280.27
	$1,308.34
	$1,337.07
	$1,366.47
	$1,396.56
	$1,427.33
	$1,455.90
	$1,484.99

	10
	$1,216.98
	$1,244.25
	$1,272.09
	$1,300.62
	$1,329.89
	$1,359.78
	$1,390.41
	$1,421.83
	$1,455.56
	$1,490.46
	$1,520.27
	$1,550.68

	11
	$1,256.80
	$1,286.47
	$1,316.89
	$1,348.05
	$1,379.98
	$1,412.78
	$1,447.54
	$1,484.08
	$1,521.51
	$1,559.92
	$1,591.11
	$1,622.90

	12
	$1,308.90
	$1,340.14
	$1,372.11
	$1,404.90
	$1,439.23
	$1,475.86
	$1,513.35
	$1,551.85
	$1,591.33
	$1,631.75
	$1,664.39
	$1,697.67

	12A
	$1,348.17
	$1,380.34
	$1,413.28
	$1,447.05
	$1,482.41
	$1,520.14
	$1,558.75
	$1,598.41
	$1,639.07
	$1,680.71
	$1,714.32
	$1,748.60

	13
	$1,377.97
	$1,410.99
	$1,445.94
	$1,482.86
	$1,520.63
	$1,559.42
	$1,599.13
	$1,639.92
	$1,681.70
	$1,724.59
	$1,759.08
	$1,794.24

	14
	$1,432.42
	$1,473.24
	$1,515.22
	$1,558.43
	$1,602.81
	$1,648.49
	$1,695.47
	$1,743.81
	$1,793.51
	$1,844.59
	$1,881.48
	$1,919.09

	14A
	$1,475.39
	$1,517.44
	$1,560.67
	$1,605.18
	$1,650.90
	$1,697.94
	$1,746.33
	$1,796.12
	$1,847.32
	$1,899.93
	$1,937.93
	$1,976.66

	15
	$1,504.76
	$1,549.05
	$1,594.63
	$1,641.58
	$1,689.86
	$1,739.58
	$1,790.79
	$1,843.47
	$1,897.71
	$1,953.61
	$1,992.68
	$2,032.52

	16
	$1,586.13
	$1,634.42
	$1,684.10
	$1,735.36
	$1,788.19
	$1,842.60
	$1,898.69
	$1,956.47
	$2,016.04
	$2,077.34
	$2,118.90
	$2,161.30

	17
	$1,681.70
	$1,731.94
	$1,783.70
	$1,837.05
	$1,891.90
	$1,948.40
	$2,006.63
	$2,066.64
	$2,128.41
	$2,192.04
	$2,235.86
	$2,280.58

	17A
	$1,748.97
	$1,801.22
	$1,855.05
	$1,910.53
	$1,967.58
	$2,026.33
	$2,086.90
	$2,149.30
	$2,213.55
	$2,279.72
	$2,325.30
	$2,371.80

	18
	$1,762.17
	$1,815.72
	$1,870.83
	$1,927.63
	$1,986.14
	$2,046.48
	$2,108.61
	$2,172.63
	$2,238.58
	$2,306.60
	$2,352.72
	$2,399.80

	19
	$1,853.39
	$1,910.27
	$1,968.94
	$2,029.39
	$2,091.66
	$2,155.87
	$2,222.12
	$2,290.31
	$2,360.59
	$2,433.11
	$2,481.78
	$2,531.41

	19A
	$1,927.53
	$1,986.68
	$2,047.70
	$2,110.56
	$2,175.33
	$2,242.11
	$2,311.01
	$2,381.93
	$2,455.01
	$2,530.44
	$2,581.05
	$2,632.66

	20
	$1,953.00
	$2,011.76
	$2,072.34
	$2,134.69
	$2,198.88
	$2,265.10
	$2,333.26
	$2,403.50
	$2,475.83
	$2,550.33
	$2,601.34
	$2,653.37

	21
	$2,043.74
	$2,106.24
	$2,170.58
	$2,236.98
	$2,305.34
	$2,375.85
	$2,448.49
	$2,523.29
	$2,600.40
	$2,679.90
	$2,733.49
	$2,788.19

	21A
	$2,125.49
	$2,190.49
	$2,257.40
	$2,326.46
	$2,397.55
	$2,470.88
	$2,546.43
	$2,624.22
	$2,704.41
	$2,787.10
	$2,842.83
	$2,899.72

	22
	$2,145.22
	$2,211.17
	$2,279.26
	$2,349.41
	$2,421.71
	$2,496.27
	$2,573.08
	$2,652.27
	$2,733.91
	$2,818.01
	$2,874.41
	$2,931.86

	23
	$2,255.03
	$2,322.99
	$2,393.01
	$2,465.14
	$2,539.39
	$2,615.94
	$2,694.78
	$2,776.02
	$2,859.66
	$2,945.83
	$3,004.75
	$3,064.84

	24
	$2,357.03
	$2,428.25
	$2,501.54
	$2,577.06
	$2,654.99
	$2,735.12
	$2,817.78
	$2,902.85
	$2,990.56
	$3,080.85
	$3,142.45
	$3,205.31

	25
	$2,458.96
	$2,533.68
	$2,610.69
	$2,690.10
	$2,771.87
	$2,856.12
	$2,942.95
	$3,032.47
	$3,124.63
	$3,219.61
	$3,284.01
	$3,349.68

	26
	$2,549.74
	$2,627.72
	$2,707.99
	$2,790.78
	$2,876.09
	$2,964.02
	$3,054.59
	$3,147.97
	$3,244.19
	$3,343.38
	$3,410.24
	$3,478.46

	C19
	$1,967.41
	$2,027.79
	$2,090.08
	$2,154.24
	$2,220.34
	$2,288.50
	$2,358.84
	$2,431.22
	$2,505.80
	$2,582.79
	$2,634.45
	$2,687.14

	C20
	$2,065.78
	$2,129.18
	$2,194.58
	$2,261.95
	$2,331.36
	$2,402.92
	$2,476.78
	$2,552.78
	$2,631.09
	$2,711.93
	$2,766.18
	$2,821.49

	C22
	$2,277.95
	$2,347.60
	$2,419.33
	$2,493.32
	$2,569.51
	$2,648.10
	$2,729.08
	$2,812.44
	$2,898.40
	$2,987.01
	$3,046.73
	$3,107.70

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$1,953.00
	$2,011.75
	$2,072.34
	$2,134.68
	$2,198.88
	$2,265.10
	$2,333.26
	$2,403.49
	$2,475.83
	$2,550.33
	$2,601.33
	$2,653.38

	21
	$2,043.74
	$2,106.24
	$2,170.58
	$2,236.98
	$2,305.33
	$2,375.85
	$2,448.49
	$2,523.29
	$2,600.40
	$2,679.90
	$2,733.49
	$2,788.19

	22
	$2,145.23
	$2,211.17
	$2,279.25
	$2,349.41
	$2,421.71
	$2,496.26
	$2,573.08
	$2,652.28
	$2,733.90
	$2,818.01
	$2,874.41
	$2,931.86

	22A
	$2,209.58
	$2,277.50
	$2,347.63
	$2,419.89
	$2,494.36
	$2,571.15
	$2,650.28
	$2,731.84
	$2,815.92
	$2,902.56
	$2,960.64
	$3,019.82

	24
	$2,357.04
	$2,428.25
	$2,501.54
	$2,577.07
	$2,654.99
	$2,735.12
	$2,817.78
	$2,902.85
	$2,990.56
	$3,080.85
	$3,142.45
	$3,205.31

	24A
	$2,427.75
	$2,501.09
	$2,576.59
	$2,654.38
	$2,734.64
	$2,817.18
	$2,902.31
	$2,989.94
	$3,080.28
	$3,173.27
	$3,236.73
	$3,301.47

	25
	$2,458.96
	$2,533.68
	$2,610.69
	$2,690.11
	$2,771.88
	$2,856.13
	$2,942.95
	$3,032.47
	$3,124.63
	$3,219.62
	$3,284.01
	$3,349.68

	25A
	$2,581.90
	$2,660.37
	$2,741.23
	$2,824.61
	$2,910.47
	$2,998.93
	$3,090.09
	$3,184.09
	$3,280.86
	$3,380.60
	$3,448.21
	$3,517.16

	25B
	$2,631.08
	$2,711.04
	$2,793.44
	$2,878.42
	$2,965.91
	$3,056.06
	$3,148.95
	$3,244.74
	$3,343.36
	$3,444.99
	$3,513.89
	$3,584.16

	26
	$2,549.73
	$2,627.72
	$2,707.99
	$2,790.79
	$2,876.09
	$2,964.02
	$3,054.59
	$3,147.97
	$3,244.19
	$3,343.38
	$3,410.24
	$3,478.45

	26A
	$2,626.23
	$2,706.55
	$2,789.23
	$2,874.51
	$2,962.38
	$3,052.94
	$3,146.23
	$3,242.41
	$3,341.51
	$3,443.68
	$3,512.55
	$3,582.81

	27A
	$2,776.28
	$2,861.19
	$2,948.59
	$3,038.75
	$3,131.63
	$3,227.38
	$3,325.99
	$3,427.67
	$3,532.43
	$3,640.43
	$3,713.24
	$3,787.51

	27B
	$2,829.16
	$2,915.69
	$3,004.75
	$3,096.63
	$3,191.28
	$3,288.85
	$3,389.34
	$3,492.96
	$3,599.72
	$3,709.78
	$3,783.97
	$3,859.66

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,632.60
	$1,740.95
	$1,849.33
	$1,957.71
	$2,066.06
	$2,174.41
	$2,282.81
	$2,391.16
	$2,499.51
	$2,607.89
	
	

	90B
	$1,764.22
	$1,883.98
	$2,003.72
	$2,123.48
	$2,243.27
	$2,363.00
	$2,482.76
	$2,602.54
	$2,722.30
	$2,842.04
	
	

	90C
	$1,877.33
	$2,001.45
	$2,125.59
	$2,249.67
	$2,373.79
	$2,497.93
	$2,622.03
	$2,746.14
	$2,870.25
	$2,994.37
	
	

	92A
	$3,520.65
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,795.87
	$1,915.05
	$2,034.27
	$2,153.45
	$2,272.67
	$2,391.85
	$2,511.05
	$2,630.25
	$2,749.47
	$2,868.68
	
	

	93B
	$1,940.63
	$2,072.36
	$2,204.11
	$2,335.84
	$2,467.56
	$2,599.31
	$2,731.03
	$2,862.80
	$2,994.53
	$3,126.25
	
	

	93C
	$2,065.08
	$2,201.58
	$2,338.12
	$2,474.66
	$2,611.18
	$2,747.70
	$2,884.21
	$3,020.76
	$3,157.28
	$3,293.80
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,817.76
	$1,938.32
	$2,058.86
	$2,179.41
	$2,299.96
	$2,420.99
	$2,541.53
	$2,662.08
	$2,782.64
	$2,903.66
	
	

	90B
	$1,964.04
	$2,097.46
	$2,230.87
	$2,364.28
	$2,497.70
	$2,630.64
	$2,764.05
	$2,897.47
	$3,030.88
	$3,164.29
	
	

	90C
	$2,089.83
	$2,228.02
	$2,366.66
	$2,504.37
	$2,643.02
	$2,781.21
	$2,919.38
	$3,057.56
	$3,195.74
	$3,333.92
	
	

	92A
	$3,919.51
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,999.31
	$2,132.24
	$2,264.70
	$2,397.64
	$2,530.10
	$2,663.04
	$2,795.49
	$2,928.44
	$3,060.90
	$3,193.83
	
	

	93B
	$2,160.35
	$2,307.11
	$2,453.86
	$2,600.62
	$2,747.37
	$2,894.13
	$3,040.41
	$3,187.17
	$3,333.92
	$3,480.68
	
	

	93C
	$2,299.01
	$2,451.01
	$2,603.00
	$2,755.00
	$2,907.00
	$3,059.00
	$3,210.98
	$3,362.98
	$3,514.98
	$3,666.98
	
	

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	1/11/2015
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$988.61
	$1,005.09
	$1,021.93
	$1,039.02
	$1,056.46
	$1,074.16
	$1,092.18
	$1,110.63
	$1,129.31
	$1,148.41
	$1,171.39
	$1,194.79

	02
	$1,006.53
	$1,023.03
	$1,039.80
	$1,056.96
	$1,074.37
	$1,092.10
	$1,110.15
	$1,128.50
	$1,147.25
	$1,166.28
	$1,189.64
	$1,213.40

	03
	$1,021.62
	$1,040.25
	$1,059.14
	$1,078.51
	$1,098.23
	$1,118.38
	$1,138.81
	$1,159.77
	$1,181.04
	$1,202.80
	$1,226.85
	$1,251.41

	04
	$1,048.04
	$1,066.62
	$1,085.61
	$1,104.98
	$1,124.72
	$1,144.78
	$1,165.26
	$1,186.21
	$1,207.48
	$1,229.17
	$1,253.73
	$1,278.79

	05
	$1,064.68
	$1,084.83
	$1,105.38
	$1,126.37
	$1,147.79
	$1,169.62
	$1,191.93
	$1,214.70
	$1,237.94
	$1,261.63
	$1,286.85
	$1,312.59

	06
	$1,100.20
	$1,120.42
	$1,141.02
	$1,162.01
	$1,183.46
	$1,205.29
	$1,227.58
	$1,250.32
	$1,273.52
	$1,297.15
	$1,323.08
	$1,349.53

	07
	$1,126.48
	$1,148.50
	$1,170.99
	$1,193.98
	$1,217.41
	$1,241.33
	$1,265.84
	$1,290.74
	$1,316.26
	$1,342.28
	$1,369.15
	$1,396.51

	08
	$1,151.07
	$1,174.83
	$1,199.11
	$1,223.99
	$1,249.41
	$1,275.41
	$1,301.95
	$1,329.07
	$1,356.82
	$1,385.23
	$1,412.89
	$1,441.19

	09
	$1,191.93
	$1,217.89
	$1,244.47
	$1,271.70
	$1,299.48
	$1,327.97
	$1,357.13
	$1,386.97
	$1,417.50
	$1,448.74
	$1,477.73
	$1,507.26

	10
	$1,235.23
	$1,262.91
	$1,291.17
	$1,320.13
	$1,349.84
	$1,380.18
	$1,411.27
	$1,443.16
	$1,477.40
	$1,512.81
	$1,543.08
	$1,573.94

	11
	$1,275.65
	$1,305.77
	$1,336.64
	$1,368.27
	$1,400.68
	$1,433.97
	$1,469.25
	$1,506.34
	$1,544.33
	$1,583.32
	$1,614.98
	$1,647.25

	12
	$1,328.54
	$1,360.24
	$1,392.69
	$1,425.98
	$1,460.82
	$1,498.00
	$1,536.05
	$1,575.13
	$1,615.20
	$1,656.23
	$1,689.35
	$1,723.14

	12A
	$1,368.39
	$1,401.05
	$1,434.47
	$1,468.76
	$1,504.64
	$1,542.94
	$1,582.13
	$1,622.38
	$1,663.65
	$1,705.92
	$1,740.03
	$1,774.83

	13
	$1,398.64
	$1,432.15
	$1,467.63
	$1,505.10
	$1,543.44
	$1,582.81
	$1,623.12
	$1,664.52
	$1,706.93
	$1,750.46
	$1,785.46
	$1,821.15

	14
	$1,453.91
	$1,495.34
	$1,537.94
	$1,581.81
	$1,626.85
	$1,673.22
	$1,720.90
	$1,769.96
	$1,820.42
	$1,872.26
	$1,909.70
	$1,947.87

	14A
	$1,497.52
	$1,540.20
	$1,584.08
	$1,629.26
	$1,675.66
	$1,723.41
	$1,772.53
	$1,823.06
	$1,875.03
	$1,928.43
	$1,966.99
	$2,006.31

	15
	$1,527.33
	$1,572.28
	$1,618.55
	$1,666.20
	$1,715.21
	$1,765.67
	$1,817.66
	$1,871.12
	$1,926.18
	$1,982.91
	$2,022.57
	$2,063.01

	16
	$1,609.92
	$1,658.93
	$1,709.36
	$1,761.39
	$1,815.01
	$1,870.24
	$1,927.17
	$1,985.82
	$2,046.28
	$2,108.50
	$2,150.69
	$2,193.72

	17
	$1,706.93
	$1,757.92
	$1,810.46
	$1,864.61
	$1,920.28
	$1,977.62
	$2,036.73
	$2,097.64
	$2,160.34
	$2,224.92
	$2,269.40
	$2,314.79

	17A
	$1,775.20
	$1,828.24
	$1,882.88
	$1,939.19
	$1,997.09
	$2,056.73
	$2,118.20
	$2,181.54
	$2,246.75
	$2,313.92
	$2,360.18
	$2,407.38

	18
	$1,788.60
	$1,842.96
	$1,898.89
	$1,956.55
	$2,015.94
	$2,077.18
	$2,140.24
	$2,205.22
	$2,272.16
	$2,341.20
	$2,388.01
	$2,435.79

	19
	$1,881.20
	$1,938.93
	$1,998.48
	$2,059.83
	$2,123.04
	$2,188.21
	$2,255.45
	$2,324.67
	$2,396.00
	$2,469.61
	$2,519.00
	$2,569.38

	19A
	$1,956.44
	$2,016.48
	$2,078.42
	$2,142.22
	$2,207.96
	$2,275.74
	$2,345.67
	$2,417.66
	$2,491.84
	$2,568.39
	$2,619.76
	$2,672.15

	20
	$1,982.30
	$2,041.94
	$2,103.43
	$2,166.71
	$2,231.86
	$2,299.08
	$2,368.26
	$2,439.55
	$2,512.97
	$2,588.58
	$2,640.36
	$2,693.18

	21
	$2,074.40
	$2,137.83
	$2,203.14
	$2,270.54
	$2,339.92
	$2,411.48
	$2,485.22
	$2,561.14
	$2,639.40
	$2,720.10
	$2,774.49
	$2,830.01

	21A
	$2,157.38
	$2,223.35
	$2,291.26
	$2,361.36
	$2,433.51
	$2,507.94
	$2,584.62
	$2,663.58
	$2,744.98
	$2,828.90
	$2,885.47
	$2,943.21

	22
	$2,177.40
	$2,244.34
	$2,313.44
	$2,384.65
	$2,458.04
	$2,533.71
	$2,611.68
	$2,692.06
	$2,774.92
	$2,860.28
	$2,917.52
	$2,975.84

	23
	$2,288.86
	$2,357.84
	$2,428.90
	$2,502.11
	$2,577.48
	$2,655.18
	$2,735.20
	$2,817.66
	$2,902.55
	$2,990.02
	$3,049.82
	$3,110.81

	24
	$2,392.39
	$2,464.67
	$2,539.07
	$2,615.72
	$2,694.82
	$2,776.15
	$2,860.04
	$2,946.40
	$3,035.42
	$3,127.07
	$3,189.59
	$3,253.39

	25
	$2,495.84
	$2,571.68
	$2,649.85
	$2,730.46
	$2,813.45
	$2,898.96
	$2,987.09
	$3,077.95
	$3,171.50
	$3,267.91
	$3,333.27
	$3,399.93

	26
	$2,587.98
	$2,667.14
	$2,748.61
	$2,832.65
	$2,919.23
	$3,008.48
	$3,100.41
	$3,195.19
	$3,292.85
	$3,393.53
	$3,461.39
	$3,530.63

	C19
	$1,996.93
	$2,058.21
	$2,121.43
	$2,186.55
	$2,253.65
	$2,322.83
	$2,394.22
	$2,467.69
	$2,543.39
	$2,621.53
	$2,673.97
	$2,727.44

	C20
	$2,096.77
	$2,161.12
	$2,227.50
	$2,295.88
	$2,366.33
	$2,438.97
	$2,513.93
	$2,591.07
	$2,670.56
	$2,752.61
	$2,807.67
	$2,863.82

	C22
	$2,312.12
	$2,382.82
	$2,455.62
	$2,530.72
	$2,608.06
	$2,687.83
	$2,770.01
	$2,854.63
	$2,941.87
	$3,031.81
	$3,092.43
	$3,154.31

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$1,982.29
	$2,041.93
	$2,103.42
	$2,166.70
	$2,231.86
	$2,299.07
	$2,368.26
	$2,439.54
	$2,512.96
	$2,588.59
	$2,640.35
	$2,693.18

	21
	$2,074.40
	$2,137.83
	$2,203.14
	$2,270.53
	$2,339.91
	$2,411.49
	$2,485.22
	$2,561.14
	$2,639.40
	$2,720.10
	$2,774.50
	$2,830.01

	22
	$2,177.41
	$2,244.33
	$2,313.44
	$2,384.65
	$2,458.04
	$2,533.70
	$2,611.68
	$2,692.06
	$2,774.91
	$2,860.29
	$2,917.52
	$2,975.84

	22A
	$2,242.73
	$2,311.66
	$2,382.84
	$2,456.19
	$2,531.78
	$2,609.72
	$2,690.03
	$2,772.82
	$2,858.16
	$2,946.09
	$3,005.05
	$3,065.12

	24
	$2,392.39
	$2,464.67
	$2,539.07
	$2,615.72
	$2,694.82
	$2,776.15
	$2,860.05
	$2,946.40
	$3,035.42
	$3,127.06
	$3,189.59
	$3,253.39

	24A
	$2,464.16
	$2,538.61
	$2,615.24
	$2,694.20
	$2,775.66
	$2,859.43
	$2,945.85
	$3,034.79
	$3,126.48
	$3,220.87
	$3,285.28
	$3,350.99

	25
	$2,495.84
	$2,571.69
	$2,649.85
	$2,730.46
	$2,813.45
	$2,898.97
	$2,987.09
	$3,077.96
	$3,171.50
	$3,267.91
	$3,333.27
	$3,399.92

	25A
	$2,620.63
	$2,700.27
	$2,782.35
	$2,866.98
	$2,954.13
	$3,043.92
	$3,136.44
	$3,231.86
	$3,330.08
	$3,431.31
	$3,499.93
	$3,569.92

	25B
	$2,670.55
	$2,751.71
	$2,835.34
	$2,921.59
	$3,010.40
	$3,101.90
	$3,196.19
	$3,293.41
	$3,393.51
	$3,496.66
	$3,566.60
	$3,637.92

	26
	$2,587.98
	$2,667.13
	$2,748.61
	$2,832.65
	$2,919.23
	$3,008.48
	$3,100.41
	$3,195.19
	$3,292.85
	$3,393.53
	$3,461.39
	$3,530.63

	26A
	$2,665.62
	$2,747.15
	$2,831.06
	$2,917.63
	$3,006.81
	$3,098.74
	$3,193.42
	$3,291.05
	$3,391.63
	$3,495.33
	$3,565.24
	$3,636.55

	27A
	$2,817.92
	$2,904.11
	$2,992.82
	$3,084.33
	$3,178.61
	$3,275.79
	$3,375.88
	$3,479.08
	$3,585.42
	$3,695.04
	$3,768.94
	$3,844.33

	27B
	$2,871.60
	$2,959.42
	$3,049.83
	$3,143.08
	$3,239.15
	$3,338.18
	$3,440.18
	$3,545.35
	$3,653.71
	$3,765.42
	$3,840.73
	$3,917.55

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,657.09
	$1,767.07
	$1,877.07
	$1,987.08
	$2,097.05
	$2,207.03
	$2,317.05
	$2,427.02
	$2,537.00
	$2,647.01
	
	

	90B
	$1,790.68
	$1,912.24
	$2,033.78
	$2,155.33
	$2,276.92
	$2,398.45
	$2,520.00
	$2,641.58
	$2,763.13
	$2,884.67
	
	

	90C
	$1,905.49
	$2,031.47
	$2,157.47
	$2,283.42
	$2,409.39
	$2,535.40
	$2,661.36
	$2,787.33
	$2,913.31
	$3,039.28
	
	

	92A
	$3,573.46
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,822.81
	$1,943.77
	$2,064.79
	$2,185.75
	$2,306.76
	$2,427.73
	$2,548.72
	$2,669.71
	$2,790.71
	$2,911.71
	
	

	93B
	$1,969.74
	$2,103.45
	$2,237.17
	$2,370.88
	$2,504.58
	$2,638.29
	$2,771.99
	$2,905.74
	$3,039.44
	$3,173.14
	
	

	93C
	$2,096.05
	$2,234.61
	$2,373.19
	$2,511.78
	$2,650.35
	$2,788.91
	$2,927.48
	$3,066.07
	$3,204.64
	$3,343.21
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,845.03
	$1,967.39
	$2,089.75
	$2,212.10
	$2,334.46
	$2,457.30
	$2,579.66
	$2,702.01
	$2,824.38
	$2,947.21
	
	

	90B
	$1,993.50
	$2,128.92
	$2,264.33
	$2,399.75
	$2,535.16
	$2,670.10
	$2,805.51
	$2,940.93
	$3,076.34
	$3,211.76
	
	

	90C
	$2,121.18
	$2,261.44
	$2,402.16
	$2,541.94
	$2,682.67
	$2,822.92
	$2,963.17
	$3,103.43
	$3,243.67
	$3,383.93
	
	

	92A
	$3,978.30
	
	
	
	
	
	
	
	
	
	
	

	93A
	$2,029.30
	$2,164.22
	$2,298.67
	$2,433.61
	$2,568.05
	$2,702.98
	$2,837.43
	$2,972.36
	$3,106.82
	$3,241.74
	
	

	93B
	$2,192.76
	$2,341.71
	$2,490.67
	$2,639.63
	$2,788.58
	$2,937.54
	$3,086.02
	$3,234.97
	$3,383.93
	$3,532.89
	
	

	93C
	$2,333.49
	$2,487.77
	$2,642.04
	$2,796.32
	$2,950.60
	$3,104.88
	$3,259.15
	$3,413.43
	$3,567.71
	$3,721.99
	
	

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	7/12/2015
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$1,003.44
	$1,020.16
	$1,037.26
	$1,054.60
	$1,072.30
	$1,090.27
	$1,108.57
	$1,127.29
	$1,146.25
	$1,165.63
	$1,188.96
	$1,212.71

	02
	$1,021.62
	$1,038.37
	$1,055.40
	$1,072.81
	$1,090.48
	$1,108.48
	$1,126.81
	$1,145.43
	$1,164.46
	$1,183.78
	$1,207.48
	$1,231.60

	03
	$1,036.94
	$1,055.86
	$1,075.03
	$1,094.69
	$1,114.70
	$1,135.15
	$1,155.89
	$1,177.16
	$1,198.75
	$1,220.84
	$1,245.25
	$1,270.18

	04
	$1,063.76
	$1,082.62
	$1,101.90
	$1,121.56
	$1,141.59
	$1,161.95
	$1,182.74
	$1,204.00
	$1,225.59
	$1,247.61
	$1,272.54
	$1,297.97

	05
	$1,080.65
	$1,101.10
	$1,121.96
	$1,143.26
	$1,165.01
	$1,187.16
	$1,209.81
	$1,232.92
	$1,256.51
	$1,280.55
	$1,306.15
	$1,332.28

	06
	$1,116.71
	$1,137.23
	$1,158.13
	$1,179.44
	$1,201.21
	$1,223.37
	$1,246.00
	$1,269.07
	$1,292.62
	$1,316.61
	$1,342.93
	$1,369.77

	07
	$1,143.38
	$1,165.73
	$1,188.56
	$1,211.89
	$1,235.67
	$1,259.95
	$1,284.82
	$1,310.10
	$1,336.00
	$1,362.41
	$1,389.68
	$1,417.45

	08
	$1,168.34
	$1,192.45
	$1,217.10
	$1,242.35
	$1,268.15
	$1,294.54
	$1,321.48
	$1,349.00
	$1,377.17
	$1,406.01
	$1,434.09
	$1,462.81

	09
	$1,209.81
	$1,236.16
	$1,263.14
	$1,290.78
	$1,318.97
	$1,347.89
	$1,377.49
	$1,407.78
	$1,438.77
	$1,470.48
	$1,499.90
	$1,529.87

	10
	$1,253.76
	$1,281.86
	$1,310.54
	$1,339.93
	$1,370.08
	$1,400.88
	$1,432.44
	$1,464.80
	$1,499.56
	$1,535.51
	$1,566.22
	$1,597.55

	11
	$1,294.79
	$1,325.36
	$1,356.69
	$1,388.79
	$1,421.69
	$1,455.48
	$1,491.29
	$1,528.93
	$1,567.50
	$1,607.07
	$1,639.20
	$1,671.96

	12
	$1,348.46
	$1,380.64
	$1,413.58
	$1,447.37
	$1,482.73
	$1,520.47
	$1,559.09
	$1,598.75
	$1,639.42
	$1,681.07
	$1,714.69
	$1,748.99

	12A
	$1,388.92
	$1,422.06
	$1,455.99
	$1,490.79
	$1,527.21
	$1,566.08
	$1,605.87
	$1,646.72
	$1,688.61
	$1,731.51
	$1,766.13
	$1,801.46

	13
	$1,419.62
	$1,453.64
	$1,489.64
	$1,527.68
	$1,566.59
	$1,606.55
	$1,647.47
	$1,689.49
	$1,732.53
	$1,776.72
	$1,812.24
	$1,848.47

	14
	$1,475.72
	$1,517.77
	$1,561.01
	$1,605.53
	$1,651.26
	$1,698.31
	$1,746.71
	$1,796.51
	$1,847.72
	$1,900.34
	$1,938.35
	$1,977.09

	14A
	$1,519.99
	$1,563.30
	$1,607.84
	$1,653.70
	$1,700.80
	$1,749.26
	$1,799.11
	$1,850.41
	$1,903.15
	$1,957.35
	$1,996.50
	$2,036.40

	15
	$1,550.24
	$1,595.87
	$1,642.82
	$1,691.19
	$1,740.93
	$1,792.15
	$1,844.92
	$1,899.19
	$1,955.07
	$2,012.66
	$2,052.91
	$2,093.96

	16
	$1,634.07
	$1,683.82
	$1,735.00
	$1,787.81
	$1,842.24
	$1,898.30
	$1,956.08
	$2,015.60
	$2,076.97
	$2,140.12
	$2,182.95
	$2,226.63

	17
	$1,732.53
	$1,784.29
	$1,837.61
	$1,892.58
	$1,949.08
	$2,007.29
	$2,067.28
	$2,129.10
	$2,192.74
	$2,258.29
	$2,303.44
	$2,349.51

	17A
	$1,801.83
	$1,855.66
	$1,911.12
	$1,968.28
	$2,027.05
	$2,087.58
	$2,149.98
	$2,214.27
	$2,280.45
	$2,348.63
	$2,395.58
	$2,443.49

	18
	$1,815.43
	$1,870.60
	$1,927.38
	$1,985.90
	$2,046.18
	$2,108.34
	$2,172.34
	$2,238.30
	$2,306.24
	$2,376.32
	$2,423.84
	$2,472.33

	19
	$1,909.41
	$1,968.01
	$2,028.46
	$2,090.73
	$2,154.88
	$2,221.03
	$2,289.29
	$2,359.54
	$2,431.94
	$2,506.65
	$2,556.79
	$2,607.92

	19A
	$1,985.79
	$2,046.73
	$2,109.59
	$2,174.35
	$2,241.08
	$2,309.87
	$2,380.86
	$2,453.92
	$2,529.21
	$2,606.92
	$2,659.06
	$2,712.24

	20
	$2,012.03
	$2,072.56
	$2,134.98
	$2,199.21
	$2,265.34
	$2,333.56
	$2,403.78
	$2,476.14
	$2,550.66
	$2,627.41
	$2,679.96
	$2,733.57

	21
	$2,105.52
	$2,169.90
	$2,236.19
	$2,304.60
	$2,375.02
	$2,447.66
	$2,522.49
	$2,599.55
	$2,678.99
	$2,760.90
	$2,816.11
	$2,872.46

	21A
	$2,189.74
	$2,256.70
	$2,325.63
	$2,396.78
	$2,470.02
	$2,545.56
	$2,623.39
	$2,703.54
	$2,786.15
	$2,871.34
	$2,928.75
	$2,987.36

	22
	$2,210.06
	$2,278.00
	$2,348.15
	$2,420.42
	$2,494.91
	$2,571.72
	$2,650.85
	$2,732.44
	$2,816.54
	$2,903.19
	$2,961.29
	$3,020.48

	23
	$2,323.19
	$2,393.21
	$2,465.34
	$2,539.65
	$2,616.15
	$2,695.01
	$2,776.23
	$2,859.92
	$2,946.09
	$3,034.87
	$3,095.57
	$3,157.48

	24
	$2,428.27
	$2,501.64
	$2,577.15
	$2,654.96
	$2,735.24
	$2,817.79
	$2,902.94
	$2,990.59
	$3,080.95
	$3,173.97
	$3,237.44
	$3,302.19

	25
	$2,533.28
	$2,610.26
	$2,689.60
	$2,771.41
	$2,855.65
	$2,942.45
	$3,031.90
	$3,124.12
	$3,219.07
	$3,316.92
	$3,383.27
	$3,450.92

	26
	$2,626.80
	$2,707.15
	$2,789.84
	$2,875.14
	$2,963.02
	$3,053.61
	$3,146.92
	$3,243.12
	$3,342.25
	$3,444.43
	$3,513.31
	$3,583.59

	C19
	$2,026.88
	$2,089.08
	$2,153.25
	$2,219.35
	$2,287.45
	$2,357.67
	$2,430.13
	$2,504.71
	$2,581.54
	$2,660.85
	$2,714.08
	$2,768.36

	C20
	$2,128.22
	$2,193.53
	$2,260.91
	$2,330.32
	$2,401.83
	$2,475.55
	$2,551.64
	$2,629.94
	$2,710.62
	$2,793.90
	$2,849.78
	$2,906.77

	C22
	$2,346.80
	$2,418.56
	$2,492.45
	$2,568.68
	$2,647.18
	$2,728.14
	$2,811.57
	$2,897.45
	$2,986.00
	$3,077.29
	$3,138.82
	$3,201.63

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$2,012.03
	$2,072.56
	$2,134.98
	$2,199.20
	$2,265.34
	$2,333.56
	$2,403.79
	$2,476.14
	$2,550.66
	$2,627.42
	$2,679.96
	$2,733.58

	21
	$2,105.51
	$2,169.90
	$2,236.19
	$2,304.59
	$2,375.01
	$2,447.66
	$2,522.50
	$2,599.56
	$2,678.99
	$2,760.90
	$2,816.11
	$2,872.46

	22
	$2,210.07
	$2,278.00
	$2,348.14
	$2,420.42
	$2,494.91
	$2,571.71
	$2,650.86
	$2,732.44
	$2,816.54
	$2,903.19
	$2,961.28
	$3,020.48

	22A
	$2,276.37
	$2,346.34
	$2,418.59
	$2,493.03
	$2,569.75
	$2,648.86
	$2,730.38
	$2,814.41
	$2,901.03
	$2,990.28
	$3,050.12
	$3,111.09

	24
	$2,428.28
	$2,501.64
	$2,577.15
	$2,654.96
	$2,735.24
	$2,817.79
	$2,902.95
	$2,990.59
	$3,080.95
	$3,173.97
	$3,237.43
	$3,302.19

	24A
	$2,501.12
	$2,576.69
	$2,654.47
	$2,734.61
	$2,817.30
	$2,902.32
	$2,990.04
	$3,080.31
	$3,173.38
	$3,269.19
	$3,334.56
	$3,401.26

	25
	$2,533.28
	$2,610.26
	$2,689.60
	$2,771.42
	$2,855.66
	$2,942.45
	$3,031.90
	$3,124.13
	$3,219.07
	$3,316.93
	$3,383.27
	$3,450.92

	25A
	$2,659.94
	$2,740.78
	$2,824.08
	$2,909.99
	$2,998.44
	$3,089.58
	$3,183.49
	$3,280.33
	$3,380.03
	$3,482.78
	$3,552.43
	$3,623.47

	25B
	$2,710.61
	$2,792.98
	$2,877.87
	$2,965.42
	$3,055.55
	$3,148.43
	$3,244.13
	$3,342.82
	$3,444.41
	$3,549.11
	$3,620.10
	$3,692.49

	26
	$2,626.80
	$2,707.14
	$2,789.84
	$2,875.14
	$2,963.02
	$3,053.61
	$3,146.92
	$3,243.12
	$3,342.24
	$3,444.43
	$3,513.32
	$3,583.59

	26A
	$2,705.60
	$2,788.35
	$2,873.53
	$2,961.39
	$3,051.91
	$3,145.22
	$3,241.32
	$3,340.41
	$3,442.51
	$3,547.76
	$3,618.71
	$3,691.10

	27A
	$2,860.19
	$2,947.67
	$3,037.71
	$3,130.59
	$3,226.29
	$3,324.92
	$3,426.52
	$3,531.27
	$3,639.20
	$3,750.47
	$3,825.47
	$3,901.99

	27B
	$2,914.67
	$3,003.82
	$3,095.57
	$3,190.22
	$3,287.74
	$3,388.26
	$3,491.79
	$3,598.53
	$3,708.52
	$3,821.90
	$3,898.34
	$3,976.32

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,681.94
	$1,793.57
	$1,905.23
	$2,016.88
	$2,128.51
	$2,240.14
	$2,351.81
	$2,463.43
	$2,575.06
	$2,686.71
	
	

	90B
	$1,817.54
	$1,940.92
	$2,064.28
	$2,187.66
	$2,311.08
	$2,434.42
	$2,557.80
	$2,681.20
	$2,804.58
	$2,927.95
	
	

	90C
	$1,934.08
	$2,061.94
	$2,189.84
	$2,317.67
	$2,445.53
	$2,573.43
	$2,701.28
	$2,829.14
	$2,957.01
	$3,084.87
	
	

	92A
	$3,627.06
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,850.15
	$1,972.93
	$2,095.76
	$2,218.54
	$2,341.36
	$2,464.14
	$2,586.95
	$2,709.75
	$2,832.57
	$2,955.39
	
	

	93B
	$1,999.28
	$2,135.00
	$2,270.73
	$2,406.44
	$2,542.15
	$2,677.87
	$2,813.57
	$2,949.33
	$3,085.04
	$3,220.74
	
	

	93C
	$2,127.49
	$2,268.13
	$2,408.79
	$2,549.45
	$2,690.10
	$2,830.75
	$2,971.39
	$3,112.06
	$3,252.71
	$3,393.36
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,872.70
	$1,996.90
	$2,121.09
	$2,245.28
	$2,369.47
	$2,494.16
	$2,618.35
	$2,742.54
	$2,866.74
	$2,991.42
	
	

	90B
	$2,023.40
	$2,160.85
	$2,298.30
	$2,435.74
	$2,573.19
	$2,710.15
	$2,847.60
	$2,985.04
	$3,122.49
	$3,259.94
	
	

	90C
	$2,153.00
	$2,295.36
	$2,438.20
	$2,580.07
	$2,722.91
	$2,865.27
	$3,007.62
	$3,149.98
	$3,292.33
	$3,434.69
	
	

	92A
	$4,037.98
	
	
	
	
	
	
	
	
	
	
	

	93A
	$2,059.74
	$2,196.68
	$2,333.15
	$2,470.11
	$2,606.57
	$2,743.53
	$2,879.99
	$3,016.95
	$3,153.42
	$3,290.36
	
	

	93B
	$2,225.65
	$2,376.84
	$2,528.03
	$2,679.22
	$2,830.41
	$2,981.60
	$3,132.31
	$3,283.50
	$3,434.69
	$3,585.88
	
	

	93C
	$2,368.50
	$2,525.09
	$2,681.67
	$2,838.27
	$2,994.86
	$3,151.45
	$3,308.04
	$3,464.63
	$3,621.22
	$3,777.82
	
	

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	1/10/2016
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$1,018.50
	$1,035.47
	$1,052.82
	$1,070.42
	$1,088.39
	$1,106.62
	$1,125.20
	$1,144.20
	$1,163.44
	$1,183.12
	$1,206.79
	$1,230.90

	02
	$1,036.95
	$1,053.95
	$1,071.23
	$1,088.91
	$1,106.84
	$1,125.11
	$1,143.71
	$1,162.61
	$1,181.93
	$1,201.53
	$1,225.59
	$1,250.07

	03
	$1,052.50
	$1,071.70
	$1,091.15
	$1,111.11
	$1,131.42
	$1,152.18
	$1,173.23
	$1,194.82
	$1,216.73
	$1,239.15
	$1,263.93
	$1,289.23

	04
	$1,079.72
	$1,098.86
	$1,118.42
	$1,138.38
	$1,158.71
	$1,179.38
	$1,200.48
	$1,222.06
	$1,243.98
	$1,266.33
	$1,291.63
	$1,317.44

	05
	$1,096.86
	$1,117.62
	$1,138.79
	$1,160.41
	$1,182.48
	$1,204.97
	$1,227.96
	$1,251.41
	$1,275.35
	$1,299.76
	$1,325.74
	$1,352.27

	06
	$1,133.46
	$1,154.29
	$1,175.50
	$1,197.13
	$1,219.23
	$1,241.72
	$1,264.69
	$1,288.11
	$1,312.01
	$1,336.36
	$1,363.07
	$1,390.32

	07
	$1,160.53
	$1,183.22
	$1,206.38
	$1,230.07
	$1,254.21
	$1,278.85
	$1,304.10
	$1,329.75
	$1,356.04
	$1,382.85
	$1,410.53
	$1,438.71

	08
	$1,185.86
	$1,210.34
	$1,235.36
	$1,260.99
	$1,287.17
	$1,313.96
	$1,341.30
	$1,369.24
	$1,397.83
	$1,427.10
	$1,455.60
	$1,484.75

	09
	$1,227.96
	$1,254.70
	$1,282.08
	$1,310.14
	$1,338.76
	$1,368.10
	$1,398.15
	$1,428.89
	$1,460.35
	$1,492.53
	$1,522.40
	$1,552.82

	10
	$1,272.57
	$1,301.08
	$1,330.19
	$1,360.03
	$1,390.63
	$1,421.89
	$1,453.93
	$1,486.78
	$1,522.05
	$1,558.54
	$1,589.72
	$1,621.51

	11
	$1,314.21
	$1,345.24
	$1,377.04
	$1,409.62
	$1,443.02
	$1,477.31
	$1,513.66
	$1,551.87
	$1,591.01
	$1,631.18
	$1,663.79
	$1,697.03

	12
	$1,368.69
	$1,401.35
	$1,434.79
	$1,469.08
	$1,504.97
	$1,543.28
	$1,582.48
	$1,622.74
	$1,664.02
	$1,706.29
	$1,740.41
	$1,775.22

	12A
	$1,409.75
	$1,443.39
	$1,477.83
	$1,513.15
	$1,550.12
	$1,589.58
	$1,629.95
	$1,671.42
	$1,713.94
	$1,757.48
	$1,792.63
	$1,828.48

	13
	$1,440.91
	$1,475.44
	$1,511.99
	$1,550.59
	$1,590.09
	$1,630.65
	$1,672.18
	$1,714.83
	$1,758.52
	$1,803.37
	$1,839.43
	$1,876.19

	14
	$1,497.85
	$1,540.53
	$1,584.43
	$1,629.62
	$1,676.03
	$1,723.79
	$1,772.91
	$1,823.46
	$1,875.44
	$1,928.85
	$1,967.42
	$2,006.75

	14A
	$1,542.79
	$1,586.75
	$1,631.96
	$1,678.50
	$1,726.31
	$1,775.50
	$1,826.10
	$1,878.16
	$1,931.70
	$1,986.71
	$2,026.45
	$2,066.95

	15
	$1,573.49
	$1,619.80
	$1,667.47
	$1,716.56
	$1,767.05
	$1,819.04
	$1,872.59
	$1,927.68
	$1,984.40
	$2,042.85
	$2,083.70
	$2,125.37

	16
	$1,658.58
	$1,709.07
	$1,761.02
	$1,814.63
	$1,869.87
	$1,926.77
	$1,985.42
	$2,045.84
	$2,108.13
	$2,172.22
	$2,215.69
	$2,260.03

	17
	$1,758.52
	$1,811.05
	$1,865.18
	$1,920.96
	$1,978.32
	$2,037.40
	$2,098.29
	$2,161.04
	$2,225.63
	$2,292.17
	$2,337.99
	$2,384.75

	17A
	$1,828.86
	$1,883.49
	$1,939.79
	$1,997.80
	$2,057.45
	$2,118.89
	$2,182.23
	$2,247.48
	$2,314.66
	$2,383.86
	$2,431.51
	$2,480.14

	18
	$1,842.66
	$1,898.66
	$1,956.29
	$2,015.68
	$2,076.87
	$2,139.96
	$2,204.92
	$2,271.88
	$2,340.84
	$2,411.96
	$2,460.19
	$2,509.42

	19
	$1,938.05
	$1,997.53
	$2,058.88
	$2,122.09
	$2,187.21
	$2,254.35
	$2,323.63
	$2,394.93
	$2,468.41
	$2,544.25
	$2,595.14
	$2,647.04

	19A
	$2,015.58
	$2,077.43
	$2,141.24
	$2,206.97
	$2,274.70
	$2,344.52
	$2,416.57
	$2,490.73
	$2,567.15
	$2,646.02
	$2,698.94
	$2,752.92

	20
	$2,042.21
	$2,103.65
	$2,167.01
	$2,232.20
	$2,299.32
	$2,368.56
	$2,439.84
	$2,513.28
	$2,588.92
	$2,666.82
	$2,720.16
	$2,774.58

	21
	$2,137.10
	$2,202.45
	$2,269.73
	$2,339.17
	$2,410.64
	$2,484.37
	$2,560.33
	$2,638.55
	$2,719.18
	$2,802.32
	$2,858.35
	$2,915.55

	21A
	$2,222.58
	$2,290.55
	$2,360.52
	$2,432.73
	$2,507.07
	$2,583.75
	$2,662.74
	$2,744.09
	$2,827.95
	$2,914.41
	$2,972.68
	$3,032.17

	22
	$2,243.21
	$2,312.17
	$2,383.37
	$2,456.72
	$2,532.33
	$2,610.29
	$2,690.61
	$2,773.42
	$2,858.79
	$2,946.74
	$3,005.70
	$3,065.79

	23
	$2,358.04
	$2,429.10
	$2,502.32
	$2,577.74
	$2,655.39
	$2,735.43
	$2,817.88
	$2,902.82
	$2,990.28
	$3,080.39
	$3,142.00
	$3,204.84

	24
	$2,464.70
	$2,539.16
	$2,615.81
	$2,694.78
	$2,776.27
	$2,860.06
	$2,946.49
	$3,035.45
	$3,127.17
	$3,221.58
	$3,286.00
	$3,351.73

	25
	$2,571.28
	$2,649.41
	$2,729.95
	$2,812.98
	$2,898.49
	$2,986.59
	$3,077.38
	$3,170.98
	$3,267.35
	$3,366.68
	$3,434.02
	$3,502.69

	26
	$2,666.21
	$2,747.75
	$2,831.69
	$2,918.26
	$3,007.46
	$3,099.41
	$3,194.12
	$3,291.76
	$3,392.38
	$3,496.10
	$3,566.01
	$3,637.35

	C19
	$2,057.28
	$2,120.42
	$2,185.55
	$2,252.64
	$2,321.77
	$2,393.03
	$2,466.59
	$2,542.28
	$2,620.26
	$2,700.77
	$2,754.79
	$2,809.88

	C20
	$2,160.15
	$2,226.44
	$2,294.82
	$2,365.27
	$2,437.85
	$2,512.68
	$2,589.91
	$2,669.39
	$2,751.28
	$2,835.80
	$2,892.53
	$2,950.38

	C22
	$2,382.00
	$2,454.84
	$2,529.84
	$2,607.21
	$2,686.89
	$2,769.06
	$2,853.74
	$2,940.91
	$3,030.79
	$3,123.45
	$3,185.90
	$3,249.65

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$2,042.21
	$2,103.65
	$2,167.00
	$2,232.19
	$2,299.32
	$2,368.56
	$2,439.84
	$2,513.28
	$2,588.92
	$2,666.83
	$2,720.16
	$2,774.58

	21
	$2,137.10
	$2,202.44
	$2,269.73
	$2,339.16
	$2,410.63
	$2,484.38
	$2,560.34
	$2,638.55
	$2,719.18
	$2,802.32
	$2,858.35
	$2,915.54

	22
	$2,243.22
	$2,312.17
	$2,383.36
	$2,456.73
	$2,532.33
	$2,610.29
	$2,690.62
	$2,773.43
	$2,858.78
	$2,946.74
	$3,005.70
	$3,065.79

	22A
	$2,310.51
	$2,381.53
	$2,454.86
	$2,530.43
	$2,608.30
	$2,688.59
	$2,771.34
	$2,856.63
	$2,944.55
	$3,035.14
	$3,095.87
	$3,157.76

	24
	$2,464.70
	$2,539.17
	$2,615.81
	$2,694.78
	$2,776.27
	$2,860.06
	$2,946.49
	$3,035.45
	$3,127.17
	$3,221.58
	$3,285.99
	$3,351.72

	24A
	$2,538.64
	$2,615.34
	$2,694.29
	$2,775.63
	$2,859.56
	$2,945.86
	$3,034.89
	$3,126.51
	$3,220.98
	$3,318.22
	$3,384.57
	$3,452.28

	25
	$2,571.28
	$2,649.42
	$2,729.95
	$2,812.99
	$2,898.49
	$2,986.59
	$3,077.38
	$3,170.99
	$3,267.36
	$3,366.68
	$3,434.02
	$3,502.69

	25A
	$2,699.84
	$2,781.89
	$2,866.44
	$2,953.64
	$3,043.42
	$3,135.92
	$3,231.24
	$3,329.54
	$3,430.73
	$3,535.02
	$3,605.72
	$3,677.82

	25B
	$2,751.27
	$2,834.88
	$2,921.04
	$3,009.90
	$3,101.38
	$3,195.65
	$3,292.79
	$3,392.96
	$3,496.07
	$3,602.35
	$3,674.40
	$3,747.88

	26
	$2,666.20
	$2,747.75
	$2,831.68
	$2,918.26
	$3,007.47
	$3,099.42
	$3,194.12
	$3,291.76
	$3,392.37
	$3,496.10
	$3,566.02
	$3,637.34

	26A
	$2,746.19
	$2,830.18
	$2,916.63
	$3,005.81
	$3,097.69
	$3,192.40
	$3,289.94
	$3,390.52
	$3,494.15
	$3,600.98
	$3,673.00
	$3,746.46

	27A
	$2,903.09
	$2,991.89
	$3,083.28
	$3,177.55
	$3,274.68
	$3,374.80
	$3,477.92
	$3,584.24
	$3,693.79
	$3,806.72
	$3,882.86
	$3,960.52

	27B
	$2,958.39
	$3,048.87
	$3,142.01
	$3,238.08
	$3,337.06
	$3,439.08
	$3,544.16
	$3,652.51
	$3,764.14
	$3,879.23
	$3,956.81
	$4,035.96

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,707.17
	$1,820.48
	$1,933.81
	$2,047.14
	$2,160.43
	$2,273.74
	$2,387.08
	$2,500.38
	$2,613.69
	$2,727.01
	
	

	90B
	$1,844.80
	$1,970.04
	$2,095.25
	$2,220.48
	$2,345.74
	$2,470.94
	$2,596.17
	$2,721.42
	$2,846.65
	$2,971.86
	
	

	90C
	$1,963.09
	$2,092.87
	$2,222.68
	$2,352.43
	$2,482.22
	$2,612.03
	$2,741.80
	$2,871.58
	$3,001.36
	$3,131.14
	
	

	92A
	$3,681.47
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,877.90
	$2,002.52
	$2,127.19
	$2,251.81
	$2,376.48
	$2,501.11
	$2,625.75
	$2,750.40
	$2,875.06
	$2,999.72
	
	

	93B
	$2,029.27
	$2,167.02
	$2,304.79
	$2,442.54
	$2,580.28
	$2,718.04
	$2,855.78
	$2,993.57
	$3,131.31
	$3,269.05
	
	

	93C
	$2,159.41
	$2,302.15
	$2,444.92
	$2,587.70
	$2,730.46
	$2,873.21
	$3,015.96
	$3,158.75
	$3,301.50
	$3,444.26
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,900.79
	$2,026.86
	$2,152.91
	$2,278.96
	$2,405.01
	$2,531.57
	$2,657.63
	$2,783.68
	$2,909.74
	$3,036.29
	
	

	90B
	$2,053.76
	$2,193.26
	$2,332.77
	$2,472.28
	$2,611.79
	$2,750.80
	$2,890.31
	$3,029.82
	$3,169.33
	$3,308.83
	
	

	90C
	$2,185.29
	$2,329.79
	$2,474.77
	$2,618.77
	$2,763.75
	$2,908.25
	$3,052.73
	$3,197.23
	$3,341.71
	$3,486.21
	
	

	92A
	$4,098.55
	
	
	
	
	
	
	
	
	
	
	

	93A
	$2,090.63
	$2,229.63
	$2,368.15
	$2,507.16
	$2,645.67
	$2,784.68
	$2,923.19
	$3,062.20
	$3,200.72
	$3,339.72
	
	

	93B
	$2,259.03
	$2,412.49
	$2,565.95
	$2,719.41
	$2,872.87
	$3,026.33
	$3,179.29
	$3,332.75
	$3,486.21
	$3,639.67
	
	

	93C
	$2,404.02
	$2,562.97
	$2,721.90
	$2,880.84
	$3,039.78
	$3,198.73
	$3,357.66
	$3,516.60
	$3,675.54
	$3,834.48
	
	

	
	
	
	
	
	
	
	Increase of
	1.50%
	effective
	7/10/2016
	
	

	BU 08 & 10 Salary Plans (08A/B,10A/B)
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	01
	$1,033.77
	$1,051.00
	$1,068.61
	$1,086.48
	$1,104.72
	$1,123.22
	$1,142.07
	$1,161.36
	$1,180.90
	$1,200.87
	$1,224.89
	$1,249.37

	02
	$1,052.50
	$1,069.76
	$1,087.30
	$1,105.24
	$1,123.44
	$1,141.98
	$1,160.86
	$1,180.05
	$1,199.65
	$1,219.56
	$1,243.98
	$1,268.82

	03
	$1,068.29
	$1,087.77
	$1,107.52
	$1,127.77
	$1,148.39
	$1,169.46
	$1,190.82
	$1,212.74
	$1,234.98
	$1,257.74
	$1,282.89
	$1,308.57

	04
	$1,095.92
	$1,115.34
	$1,135.20
	$1,155.45
	$1,176.09
	$1,197.07
	$1,218.49
	$1,240.39
	$1,262.64
	$1,285.32
	$1,311.00
	$1,337.20

	05
	$1,113.31
	$1,134.38
	$1,155.87
	$1,177.82
	$1,200.22
	$1,223.05
	$1,246.38
	$1,270.18
	$1,294.48
	$1,319.26
	$1,345.63
	$1,372.55

	06
	$1,150.46
	$1,171.60
	$1,193.14
	$1,215.08
	$1,237.52
	$1,260.34
	$1,283.66
	$1,307.43
	$1,331.69
	$1,356.40
	$1,383.52
	$1,411.17

	07
	$1,177.94
	$1,200.97
	$1,224.48
	$1,248.52
	$1,273.02
	$1,298.04
	$1,323.66
	$1,349.69
	$1,376.39
	$1,403.59
	$1,431.69
	$1,460.30

	08
	$1,203.65
	$1,228.50
	$1,253.89
	$1,279.90
	$1,306.48
	$1,333.67
	$1,361.42
	$1,389.78
	$1,418.80
	$1,448.51
	$1,477.43
	$1,507.02

	09
	$1,246.38
	$1,273.52
	$1,301.32
	$1,329.79
	$1,358.84
	$1,388.63
	$1,419.12
	$1,450.33
	$1,482.25
	$1,514.92
	$1,545.23
	$1,576.11

	10
	$1,291.66
	$1,320.60
	$1,350.15
	$1,380.43
	$1,411.49
	$1,443.22
	$1,475.74
	$1,509.08
	$1,544.88
	$1,581.92
	$1,613.56
	$1,645.84

	11
	$1,333.92
	$1,365.42
	$1,397.70
	$1,430.77
	$1,464.67
	$1,499.47
	$1,536.36
	$1,575.15
	$1,614.88
	$1,655.64
	$1,688.74
	$1,722.49

	12
	$1,389.22
	$1,422.37
	$1,456.31
	$1,491.11
	$1,527.54
	$1,566.43
	$1,606.22
	$1,647.08
	$1,688.98
	$1,731.89
	$1,766.52
	$1,801.85

	12A
	$1,430.90
	$1,465.04
	$1,500.00
	$1,535.85
	$1,573.37
	$1,613.42
	$1,654.40
	$1,696.49
	$1,739.65
	$1,783.84
	$1,819.51
	$1,855.90

	13
	$1,462.53
	$1,497.57
	$1,534.67
	$1,573.85
	$1,613.94
	$1,655.11
	$1,697.26
	$1,740.55
	$1,784.90
	$1,830.42
	$1,867.02
	$1,904.34

	14
	$1,520.32
	$1,563.64
	$1,608.19
	$1,654.06
	$1,701.17
	$1,749.65
	$1,799.51
	$1,850.81
	$1,903.57
	$1,957.78
	$1,996.94
	$2,036.85

	14A
	$1,565.93
	$1,610.55
	$1,656.44
	$1,703.68
	$1,752.20
	$1,802.14
	$1,853.49
	$1,906.34
	$1,960.68
	$2,016.51
	$2,056.84
	$2,097.95

	15
	$1,597.09
	$1,644.10
	$1,692.48
	$1,742.31
	$1,793.55
	$1,846.32
	$1,900.68
	$1,956.59
	$2,014.16
	$2,073.49
	$2,114.95
	$2,157.25

	16
	$1,683.46
	$1,734.71
	$1,787.44
	$1,841.85
	$1,897.92
	$1,955.67
	$2,015.20
	$2,076.53
	$2,139.75
	$2,204.81
	$2,248.93
	$2,293.93

	17
	$1,784.90
	$1,838.22
	$1,893.16
	$1,949.78
	$2,008.00
	$2,067.96
	$2,129.77
	$2,193.46
	$2,259.02
	$2,326.55
	$2,373.06
	$2,420.52

	17A
	$1,856.29
	$1,911.75
	$1,968.88
	$2,027.77
	$2,088.32
	$2,150.68
	$2,214.96
	$2,281.19
	$2,349.38
	$2,419.61
	$2,467.98
	$2,517.34

	18
	$1,870.30
	$1,927.14
	$1,985.63
	$2,045.92
	$2,108.02
	$2,172.06
	$2,238.00
	$2,305.95
	$2,375.95
	$2,448.14
	$2,497.10
	$2,547.06

	19
	$1,967.13
	$2,027.49
	$2,089.77
	$2,153.92
	$2,220.02
	$2,288.16
	$2,358.48
	$2,430.86
	$2,505.44
	$2,582.42
	$2,634.07
	$2,686.74

	19A
	$2,045.81
	$2,108.59
	$2,173.36
	$2,240.07
	$2,308.82
	$2,379.69
	$2,452.82
	$2,528.09
	$2,605.66
	$2,685.71
	$2,739.43
	$2,794.21

	20
	$2,072.84
	$2,135.21
	$2,199.51
	$2,265.68
	$2,333.81
	$2,404.09
	$2,476.44
	$2,550.98
	$2,627.76
	$2,706.82
	$2,760.97
	$2,816.20

	21
	$2,169.16
	$2,235.49
	$2,303.77
	$2,374.25
	$2,446.80
	$2,521.64
	$2,598.74
	$2,678.12
	$2,759.97
	$2,844.35
	$2,901.23
	$2,959.28

	21A
	$2,255.92
	$2,324.91
	$2,395.93
	$2,469.22
	$2,544.67
	$2,622.50
	$2,702.69
	$2,785.25
	$2,870.36
	$2,958.12
	$3,017.27
	$3,077.65

	22
	$2,276.86
	$2,346.85
	$2,419.12
	$2,493.57
	$2,570.32
	$2,649.45
	$2,730.97
	$2,815.02
	$2,901.67
	$2,990.94
	$3,050.79
	$3,111.77

	23
	$2,393.41
	$2,465.54
	$2,539.85
	$2,616.41
	$2,695.22
	$2,776.47
	$2,860.14
	$2,946.36
	$3,035.14
	$3,126.60
	$3,189.13
	$3,252.91

	24
	$2,501.67
	$2,577.25
	$2,655.05
	$2,735.20
	$2,817.91
	$2,902.96
	$2,990.69
	$3,080.98
	$3,174.08
	$3,269.90
	$3,335.29
	$3,402.00

	25
	$2,609.85
	$2,689.15
	$2,770.90
	$2,855.18
	$2,941.96
	$3,031.38
	$3,123.54
	$3,218.55
	$3,316.37
	$3,417.18
	$3,485.53
	$3,555.23

	26
	$2,706.20
	$2,788.97
	$2,874.16
	$2,962.04
	$3,052.58
	$3,145.90
	$3,242.03
	$3,341.14
	$3,443.26
	$3,548.54
	$3,619.50
	$3,691.91

	C19
	$2,088.14
	$2,152.22
	$2,218.33
	$2,286.43
	$2,356.59
	$2,428.93
	$2,503.58
	$2,580.41
	$2,659.57
	$2,741.28
	$2,796.11
	$2,852.03

	C20
	$2,192.55
	$2,259.83
	$2,329.25
	$2,400.75
	$2,474.42
	$2,550.37
	$2,628.76
	$2,709.43
	$2,792.55
	$2,878.34
	$2,935.92
	$2,994.63

	C22
	$2,417.73
	$2,491.66
	$2,567.78
	$2,646.32
	$2,727.19
	$2,810.60
	$2,896.54
	$2,985.02
	$3,076.25
	$3,170.30
	$3,233.69
	$3,298.40

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10E/F)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	20
	$2,072.84
	$2,135.20
	$2,199.51
	$2,265.67
	$2,333.81
	$2,404.09
	$2,476.44
	$2,550.98
	$2,627.75
	$2,706.83
	$2,760.96
	$2,816.20

	21
	$2,169.15
	$2,235.48
	$2,303.78
	$2,374.25
	$2,446.79
	$2,521.64
	$2,598.74
	$2,678.13
	$2,759.96
	$2,844.35
	$2,901.23
	$2,959.28

	22
	$2,276.87
	$2,346.85
	$2,419.11
	$2,493.58
	$2,570.31
	$2,649.44
	$2,730.98
	$2,815.03
	$2,901.67
	$2,990.94
	$3,050.79
	$3,111.77

	22A
	$2,345.17
	$2,417.26
	$2,491.69
	$2,568.38
	$2,647.42
	$2,728.92
	$2,812.91
	$2,899.48
	$2,988.72
	$3,080.67
	$3,142.31
	$3,205.13

	24
	$2,501.67
	$2,577.25
	$2,655.05
	$2,735.21
	$2,817.91
	$2,902.96
	$2,990.69
	$3,080.98
	$3,174.07
	$3,269.90
	$3,335.28
	$3,402.00

	24A
	$2,576.72
	$2,654.57
	$2,734.70
	$2,817.26
	$2,902.45
	$2,990.05
	$3,080.41
	$3,173.41
	$3,269.30
	$3,368.00
	$3,435.34
	$3,504.06

	25
	$2,609.85
	$2,689.16
	$2,770.90
	$2,855.18
	$2,941.97
	$3,031.39
	$3,123.54
	$3,218.55
	$3,316.37
	$3,417.18
	$3,485.53
	$3,555.23

	25A
	$2,740.34
	$2,823.62
	$2,909.44
	$2,997.94
	$3,089.07
	$3,182.96
	$3,279.71
	$3,379.48
	$3,482.19
	$3,588.04
	$3,659.80
	$3,732.99

	25B
	$2,792.54
	$2,877.40
	$2,964.86
	$3,055.04
	$3,147.91
	$3,243.59
	$3,342.18
	$3,443.85
	$3,548.52
	$3,656.39
	$3,729.51
	$3,804.09

	26
	$2,706.19
	$2,788.96
	$2,874.16
	$2,962.04
	$3,052.58
	$3,145.91
	$3,242.03
	$3,341.14
	$3,443.26
	$3,548.54
	$3,619.51
	$3,691.90

	26A
	$2,787.38
	$2,872.63
	$2,960.38
	$3,050.90
	$3,144.16
	$3,240.28
	$3,339.29
	$3,441.38
	$3,546.56
	$3,654.99
	$3,728.09
	$3,802.66

	27A
	$2,946.64
	$3,036.76
	$3,129.53
	$3,225.22
	$3,323.80
	$3,425.42
	$3,530.09
	$3,638.00
	$3,749.19
	$3,863.82
	$3,941.10
	$4,019.93

	27B
	$3,002.77
	$3,094.61
	$3,189.14
	$3,286.65
	$3,387.11
	$3,490.67
	$3,597.33
	$3,707.30
	$3,820.61
	$3,937.42
	$4,016.17
	$4,096.50

	BU 08 & 10 Salary Plans (10C/D)
	
	
	
	
	
	
	
	
	

	Grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,732.78
	$1,847.78
	$1,962.81
	$2,077.84
	$2,192.84
	$2,307.84
	$2,422.89
	$2,537.89
	$2,652.89
	$2,767.92
	
	

	90B
	$1,872.48
	$1,999.59
	$2,126.68
	$2,253.79
	$2,380.93
	$2,508.01
	$2,635.11
	$2,762.24
	$2,889.35
	$3,016.44
	
	

	90C
	$1,992.53
	$2,124.26
	$2,256.02
	$2,387.72
	$2,519.45
	$2,651.21
	$2,782.92
	$2,914.65
	$3,046.38
	$3,178.11
	
	

	92A
	$3,736.69
	
	
	
	
	
	
	
	
	
	
	

	93A
	$1,906.07
	$2,032.56
	$2,159.10
	$2,285.59
	$2,412.12
	$2,538.62
	$2,665.14
	$2,791.66
	$2,918.19
	$3,044.71
	
	

	93B
	$2,059.71
	$2,199.53
	$2,339.36
	$2,479.18
	$2,618.98
	$2,758.81
	$2,898.62
	$3,038.47
	$3,178.28
	$3,318.09
	
	

	93C
	$2,191.80
	$2,336.68
	$2,481.59
	$2,626.51
	$2,771.41
	$2,916.31
	$3,061.20
	$3,206.13
	$3,351.02
	$3,495.92
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	BU 08 & 10 Salary Plans (10CD)
	
	
	
	
	
	
	
	
	

	grade
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	
	

	90A
	$1,929.30
	$2,057.26
	$2,185.20
	$2,313.15
	$2,441.09
	$2,569.55
	$2,697.49
	$2,825.44
	$2,953.39
	$3,081.84
	
	

	90B
	$2,084.56
	$2,226.16
	$2,367.76
	$2,509.36
	$2,650.97
	$2,792.06
	$2,933.66
	$3,075.27
	$3,216.87
	$3,358.47
	
	

	90C
	$2,218.07
	$2,364.74
	$2,511.89
	$2,658.05
	$2,805.21
	$2,951.87
	$3,098.52
	$3,245.19
	$3,391.84
	$3,538.50
	
	

	92A
	$4,160.03
	
	
	
	
	
	
	
	
	
	
	

	93A
	$2,121.99
	$2,263.08
	$2,403.67
	$2,544.77
	$2,685.35
	$2,826.45
	$2,967.04
	$3,108.13
	$3,248.73
	$3,389.82
	
	

	93B
	$2,292.92
	$2,448.68
	$2,604.44
	$2,760.20
	$2,915.96
	$3,071.72
	$3,226.98
	$3,382.74
	$3,538.50
	$3,694.26
	
	

	93C
	$2,440.08
	$2,601.41
	$2,762.73
	$2,924.05
	$3,085.38
	$3,246.71
	$3,408.02
	$3,569.35
	$3,730.68
	$3,892.00
	
	

THE COMMONWEALTH OF MASSACHUSETTS

EXECUTIVE OFFICE FOR ADMINISTRATION AND FINANCE

HUMAN RESOURCES DIVISION

ONE ASHBURTON PLACE, BOSTON, MA 02108

GLEN SHOR

Secretary

PAUL DIETL

Chief Human Resources Officer

DEVAL L. PATRICK

Governor

2

