

SALARY RATE CHART - CUNY LABOR LAW SECTION 220 - REVISED 8/4/2016

HR PER DAY	HR PER WK	TITLE CODE	TITLE	HOURLY RATE	DAILY RATE	NORMAL BIWEEKLY	SAT DAILY	SAT EARN	SUN DAILY	SUN EARN	OVERTIME MON-FRI	OVERTIME EARN	OVERTIME SAT-SUN	OVERTIME EARN	SHIFT DIFFRTL	SD EARN	ADJUSTMT FOR WORK ^	HOL EARN CODE	EFF. DATE	SEE NOTES	
							ADJMT	CODE	ADJMT	CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE	OT CODE
8	40	9792510	AUTO MECHANIC			see page 2															
8	40	9704906	AUTO MECHANIC (CUNY)			see page 2															
7	35	9792005	CARPENTER	\$49.88	\$349.16	\$3,491.60	\$174.58	SA1	\$349.16	SA5	\$74.82	SL1 *	\$99.76	SL2 *,>	1hr @49.88	SD7	⊕	\$698.32	HPG &	02/16/16	F,N
7	35	9704899	CARPENTER (CUNY)	\$49.88	\$349.16	\$3,491.60	\$174.58	SA1	\$349.16	SA5	\$74.82	SL1 *	\$99.76	SL2 *,>	1hr @49.88	SD7	⊕	\$698.32	HPG &	02/16/16	F,N
7	35	9792210	CEMENT MASON	\$44.67	\$312.69	\$3,126.90					\$44.67	SL3	\$89.34	SL2	\$44.67/hr	SD1			04/01/16	L,a	
7	35	9791717	ELECTRICIAN	\$49.00	\$343.00	\$3,430.00	\$171.50	SA1	\$171.50	SA4			\$73.50	SL1	17.33%,31.4%	SD7		\$514.50	HPF &	05/14/09	J,L,d
7	35	9791722	ELECTRICIAN'S HELPER	\$31.10	\$217.70	\$2,177.00	\$108.85	SA1	\$108.85	SA4			\$46.65	SL1	17.33%,31.4%	SD7		\$326.55	HPF &	05/14/09	J,L,d
8	40	9790710	ELEVATOR MECHANIC	\$43.79	\$350.32	\$3,503.20	\$175.20	SA3	\$350.32	SA5	\$65.69	OTO *	\$87.58	SL2 *,>	15%	SD7	⊘	\$350.32	HPE	03/14/14	F,K
8	40	9791650	HIGH PRESSURE PLANT TND	\$33.68	\$269.44	\$2,694.40	\$67.36	SA1	\$134.72	SA4			\$50.52	SL1	\$5.49	SD2		\$404.16	HPF =&	01/01/16	D,I,a,c
8	40	9790702	LABORER	\$32.74	\$261.92	\$2,619.20	\$130.96	SA1	\$261.92	SA5	\$49.11	SL1	\$65.48	OTO >	1.125%	SD7	□	\$261.92	HPL †	01/01/10	M
8	40	9790723	LOCKSMITH	\$29.60	\$236.80	\$2,368.00					\$29.60	SL3	\$44.40	SL1					07/01/16	C	
8	40	9704905	LOCKSMITH (CUNY)	\$29.60	\$236.80	\$2,368.00					\$29.60	SL3	\$44.40	SL1					07/01/16	C	
8	40	9792610	MACHINIST			see page 2															
8	40	9790698	MAINTENANCE WORKER			see page 2															
8	40	9704891	OILER & OILER (CUNY)	\$57.17	\$457.36	\$4,573.60	\$114.32	SA3	\$228.72	SA4			\$85.76	SL1 +	\$6.63	SD5		\$914.72	HPG =&	07/01/16	C,I,J,K,a
7	35	9791830	PAINTER	\$39.79	\$278.53	\$2,785.30							\$59.69	SL1					11/03/15	A,I,L	
7	35	9792235	PLASTERER	\$44.82	\$313.74	\$3,137.40					\$44.82	SL3	\$89.64	SL2					04/13/16	C	
7	35	9791915	PLUMBER	\$51.64	\$361.48	\$3,614.80	\$361.48	SA2	\$361.48	SA5			\$103.28	SL2 +	30%	SD7		\$722.96	HPG &	07/01/12	L,i
7	35	9791916	PLUMBER'S HELPER	\$36.15	\$253.05	\$2,530.50	\$253.05	SA2	\$253.05	SA5			\$72.30	SL2 +	30%	SD7		\$506.10	HPG &	07/01/12	L,i
7	35	9790735	ROOFER	\$42.39	\$296.73	\$2,967.30					\$42.39	SL3	\$63.59	OTO					04/17/16	C	
8	40	9704916	SR STAT ENGR A (CUNY)	\$67.39	\$539.12	\$5,391.20							\$101.09	SL1					07/01/16	C,I,K	
8	40	9704916	SR STAT ENGR B (CUNY)	\$68.54	\$548.32	\$5,483.20							\$102.81	SL1					07/01/16	C,I,K	
8	40	9704916	SR STAT ENGR C (CUNY)	\$69.49	\$555.92	\$5,559.20							\$104.24	SL1					07/01/16	C,I,K	
8	40	9704916	SR STAT ENGR C + (CUNY)	\$70.36	\$562.88	\$5,628.80							\$105.54	SL1					07/01/16	C,I,K	
8	40	9704916	SR STAT ENGR D (CUNY)	\$72.21	\$577.68	\$5,776.80							\$108.32	SL1					07/01/16	C,I,K	
8	40	9704915	STATIONARY ENGINEER(CUNY)	\$60.84	\$486.72	\$4,867.20	\$121.68	SA3	\$243.36	SA4			\$91.26	SL1 +	\$9.18	SD6		\$973.44	HPG =&	07/01/16	C,I,J,K,a
7	35	9791925	STEAMFITTER	\$55.00	\$385.00	\$3,850.00	\$385.00	SA2	\$385.00	SA5			\$110.00	SL2				\$770.00	HPG &	07/01/15	L
7	35	9791926	STEAMFITTER'S HELPER	\$41.25	\$288.75	\$2,887.50	\$288.75	SA2	\$288.75	SA5			\$82.50	SL2				\$577.50	HPG &	07/01/05	L
7	35	9792071	SUPERVISOR CARPENTER	\$52.88	\$370.16	\$3,701.60	\$185.08	SA1	\$370.16	SA5	\$79.32	OTO *	\$105.76	SL2 *,>	1hr @52.88	SD7	⊕	\$740.32	HPG &	02/16/16	F,N
7	35	9791769	SUPERVISOR ELECTRICIAN	\$52.75	\$369.25	\$3,692.50	\$184.66	SA3	\$184.66	SA6			\$79.13	OTO	17.33%,31.4%	SD7		\$553.91	HPL &	05/14/09	J,L,d
8	40	9790774	SUPERVISOR OF MECHANICS	\$56.27	\$450.16	\$4,501.60	\$225.12	SA3	\$225.12	SA6			\$84.41	OTO				\$225.12	HPL	09/09/15	C,I,ii
7	35	9791873	SUPERVISOR PAINTER	\$45.48	\$318.36	\$3,183.60							\$68.22	SL1					11/03/15	A,I,L	
7	35	9791972	SUPERVISOR PLUMBER	\$54.14	\$378.98	\$3,789.80	\$378.98	SA2	\$378.98	SA5			\$108.28	SL2 +	30%	SD7		\$757.96	HPG &	07/01/12	L,i
7	35	9791964	SUPERVISOR THER REPR	\$54.14	\$378.98	\$3,789.80	\$378.98	SA2	\$378.98	SA5			\$108.28	SL2 +	30%	SD7		\$757.96	HPG &	07/01/12	L,i
7	35	9791940	THERMOSTAT REPAIRER	\$51.64	\$361.48	\$3,614.80	\$361.48	SA2	\$361.48	SA5			\$103.28	SL2 +	30%	SD7		\$722.96	HPG &	07/01/12	L,i

Mon- Fri OT - 12 MIDNIGHT-8 AM (must begin prior to 6 AM) - 2X hourly rate, use Sun OT code
 + Overtime Worked on a Holiday is to be Paid at the Holiday Rate.
 ^ Work on holiday, add adjustment to regular daily rate and compensatory day, except titles with \$

> Sunday OT only - 2X hourly rate, (Sat OT - use Mon-Fri code)
 = Straight Time or Comp Time due if Holiday falls on Employees Day off
 & INCLUDES PAYMENT IN LIEU OF COMPENSATORY DAY

‡ Eff 6/22/2012, no paid holidays. ONLY pay 2X for work performed for the designated Holidays: New Year's Day, President's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving and Christmas Day. Work performed on all other Holidays will be compensated at straight time and use holiday earn code "RGH". When use holiday earn code "HPL", the amount to enter is \$261.92.

□ Effective 6/22/2012, employees who are assigned to work shift 2 or shift 3 are entitled to be paid 9 hrs for 8 hrs of work or at 1.125x rate for each hour worked.
 ⊘ Effective 3/14/2014, night shift differential shall be paid at 15% of hour rate for hours worked between 4pm-8am (not paid in addition to overtime or weekend rates).
 ⊕ Effective February 16, 2016, employees who are assigned to work shift 2 or shift 3 are entitled to be paid 8 hours for 7 hours of work or for Employees in a Carpenter and Carpenter (CUNY) titles the hourly rate of \$49.88 and for Supervisor Carpenter title the hourly rate of \$52.88.

SALARY RATE CHART - CUNY LABOR LAW SECTION 220 - REVISED 8/4/2016

HR PER DAY	HR CODE	TITLE	TITLE	HOURLY RATE	DAILY RATE	NORMAL BIWEEKLY	SAT DAILY	SAT EARN CODE	SUN DAILY	SUN EARN CODE	OVERTIME UNDER 40	OVERTIME RATE	OT EARN CODE	SHIFT DIFFRTL	ADJUSTMT FOR	HOL EARN CODE	EFF. DATE	SEE NOTES
											HRS OR,IF* MON-FRI	OR, IF* SAT-SUN			SD HOLIDAY WORK ^			

Effective 11/30/15 - Hire Rate (Step One and Step Two) Hired On or After 8/1/06																				
8	40	9792510	AUTO MECHANIC	\$33.62	\$268.96	\$2,689.60	\$134.48	SA1	\$134.48	SA4		\$50.43	SL1	10% of hr.	SD7	\$403.44	HPF	&	11/30/15	E,I,a,c
8	40	9704906	AUTO MECHANIC (CUNY)	\$33.62	\$268.96	\$2,689.60	\$134.48	SA1	\$134.48	SA4		\$50.43	SL1	10% of hr.	SD7	\$403.44	HPF	&	11/30/15	E,I,a,c
8	40	9792610	MACHINIST	\$33.62	\$268.96	\$2,689.60	\$134.48	SA1	\$134.48	SA4		\$50.43	SL1	10% of hr.	SD7	\$403.44	HPF	&	11/30/15	E,I,a,c
Effective 11/30/15 - Hire Rate (Step Three) Hired On or After 8/1/06																				
8	40	9792510	AUTO MECHANIC	\$34.84	\$278.72	\$2,787.20	\$139.36	SA1	\$139.36	SA4		\$52.26	SL1	10% of hr.	SD7	\$418.08	HPF	&	11/30/15	E,I,a,c
8	40	9704906	AUTO MECHANIC (CUNY)	\$34.84	\$278.72	\$2,787.20	\$139.36	SA1	\$139.36	SA4		\$52.26	SL1	10% of hr.	SD7	\$418.08	HPF	&	11/30/15	E,I,a,c
8	40	9792610	MACHINIST	\$34.84	\$278.72	\$2,787.20	\$139.36	SA1	\$139.36	SA4		\$52.26	SL1	10% of hr.	SD7	\$418.08	HPF	&	11/30/15	E,I,a,c
Effective 11/30/15 - Incumbent Rate (Hired Before 8/1/06) OR Beginning of Fourth Year (Hired on or After 8/1/06)																				
8	40	9792510	AUTO MECHANIC	\$39.13	\$313.04	\$3,130.40	\$156.56	SA3	\$156.56	SA6		\$58.70	OTO	10% of hr.	SD7	\$469.60	HPL	&	11/30/15	E,I,a,c
8	40	9704906	AUTO MECHANIC (CUNY)	\$39.13	\$313.04	\$3,130.40	\$156.56	SA3	\$156.56	SA6		\$58.70	OTO	10% of hr.	SD7	\$469.60	HPL	&	11/30/15	E,I,a,c
8	40	9792610	MACHINIST	\$39.13	\$313.04	\$3,130.40	\$156.56	SA3	\$156.56	SA6		\$58.70	OTO	10% of hr.	SD7	\$469.60	HPL	&	11/30/15	E,I,a,c

Effective 9/4/15 - Hire Rate (Hired On or After April 28, 2006)																					
8	40	9790698	MAINTENANCE WORKER	\$26.64	\$213.12	\$2,131.20	\$53.28	SA3	\$106.56	SA4		\$39.96	SL1		\$3.94	SD4	\$319.68	HPF	&	09/04/15	E,H,a,c,i
Effective 9/4/15 - Beginning of Second Year (Hired On or After April 28, 2006)																					
8	40	9790698	MAINTENANCE WORKER	\$26.96	\$215.68	\$2,156.80	\$53.92	SA3	\$107.84	SA4		\$40.44	SL1		\$3.94	SD4	\$323.52	HPF	&	09/04/15	E,H,a,c,i
Effective 9/4/15 - Incumbent Rate (Hired before April 28, 2006) OR Beginning of Third Year (Hired on or After 4/28/06)																					
8	40	9790698	MAINTENANCE WORKER	\$28.01	\$224.08	\$2,240.80	\$56.00	SA3	\$112.08	SA6		\$42.02	OTO		\$3.94	SD4	\$336.16	HPL	&	09/04/15	E,H,a,c,i

^ Work on holiday, add adjustment to regular daily rate and compensatory day, except titles with \$

& INCLUDES PAYMENT IN LIEU OF COMPENSATORY DAY

OVERTIME

- A Overtime shall be paid after 35 hours actually worked.
- B Overtime shall be paid after 37 1/2 hours actually worked.
- C Overtime shall be paid after 40 hours actually worked.
- D Overtime shall be paid after 40 hours worked.
- E Overtime shall be paid for work performed in excess of the regularly scheduled 40 hours.
- F Overtime on Sunday is to be paid at 2x the hourly rate.
- G Compensatory time shall be considered time actually worked.
- H Paid holidays shall be considered time actually worked.
- I A paid holiday and a compensatory day shall be considered time actually worked.
- J Overtime on Sunday or a paid holiday shall be paid at the Sunday or Holiday rate.
- K Overtime shall be paid in cash for work performed Monday - Friday in excess of the regularly scheduled eight (8) hour day.
- L Overtime shall be paid in cash for work performed Monday - Friday in excess of the regularly scheduled seven (7) hour day.
- M Overtime shall be paid in cash for work performed in excess of the regularly scheduled eight (8) hour day.
- N Overtime shall be paid in cash for work performed Monday - Friday after an eight (8) hour day.

SHIFT DIFFERENTIAL

- a Shift differential shall be paid for work performed between the hours of 4 p.m. and 8 a.m.
- b Shift differential shall be paid when 4 or more hours are actually worked between 4 p.m. and 8 a.m.
- c Shift differential shall be paid in addition to the normal weekday, Saturday, Sunday or holiday rate.
- d Shift differential shall be paid between 4 p.m. and 12 midnight at 17.33% of the hourly rate for all work actually performed during this time period. Shift differential shall be paid between 12 midnight and 8 a.m. at 31.4% of the hourly rate for all work actually performed during this time period.

SATURDAY, SUNDAY (& HOLIDAYS)

- i Saturday and Sunday rates shall be paid for days worked on a Saturday or Sunday when part of the regular work week.
- ii Saturday, Sunday and Holiday rates shall be paid in cash when such workday is the sixth work day of the week. A compensatory day or holiday is considered a workday.