


FINANCIAL, ADMINISTRATIVE & HUMAN RESOURCES SYSTEM

<u>Name</u>	<u>Dept</u>	<u>Division / Role</u>
<i>Chavez, Herman</i>	<i>AMAFCA</i>	
<i>Anaya, Erika A.</i>	<i>AV-Aviation</i>	<i>Executive Assistant</i>
<i>Esquivel, Barbara</i>	<i>AV-Aviation</i>	<i>Accounting Asst</i>
<i>Solis, Ricardo E.</i>	<i>AV-Aviation</i>	<i>HR Coordinator</i>
<i>Zamora, Lisa</i>	<i>AV-Aviation</i>	<i>HR Coordinator</i>
<i>Ornelas, Viveca E.</i>	<i>AW-Animal Welfare</i>	<i>HR Coordinator</i>
<i>Rodriguez, Janelle D.</i>	<i>AW-Animal Welfare</i>	<i>HR Coordinator</i>
<i>Montoya, Lucinda</i>	<i>CC-Office of the City Clerk</i>	<i>City Clerk Exec Asst</i>
<i>Ortega, Crystal L.</i>	<i>CL-Council Services</i>	<i>HR Coordinator</i>
<i>Candelaria, Wendy</i>	<i>COG</i>	
<i>Fernandez, Jacqueline L.</i>	<i>CS-Cultural Services</i>	<i>HR Coordinator</i>
<i>Howland, Deanne M.</i>	<i>CS-Cultural Services</i>	<i>Admin Asst</i>
<i>Vallejos, Samuel</i>	<i>CS-Cultural Services</i>	<i>HR Coordinator</i>
<i>Shisler, Janel</i>	<i>ED-Economic Development</i>	<i>HR Coordinator</i>
<i>Munoz-Romero, Darleen L.</i>	<i>EH-Environmental Health</i>	<i>HR Coordinator</i>
<i>Garcia, Christine</i>	<i>FA-Finance Admin Svc</i>	<i>HR Coordinator</i>
<i>Zamir-Gonzalez, Ramona</i>	<i>FA-Finance Admin Svc</i>	<i>Sr. Admin Asst</i>
<i>Harrison, Leann P.</i>	<i>FC-Family Community Svcs</i>	<i>HR Coordinator</i>
<i>Marotta, Becky D.</i>	<i>FD-Fire</i>	<i>HR Coordinator</i>
<i>Vigil, Angela</i>	<i>FD-Fire</i>	

<i>Gonzales, Donna</i>	<i>HR-Human Resources</i>	<i>Insurance & Benefits</i>
<i>Jaramillo, Julia S.</i>	<i>HR-Human Resources</i>	<i>HR Coordinator</i>
<i>Baca, Consuelo</i>	<i>IA-Internal Audit</i>	
<i>Duran, Roberta M.</i>	<i>LG-Legal</i>	<i>HR Coordinator</i>
<i>Chavez, Marc E.</i>	<i>MA-Mayor's Office Depart & CAO</i>	<i>HR Coordinator</i>
<i>Lawson, Danna C.</i>	<i>MD-Municipal Development</i>	<i>HR Analyst</i>
<i>Avalos, Valerie</i>	<i>MD-Municipal Development</i>	<i>Accounting Asst</i>
<i>Garcia, America</i>	<i>MD-Municipal Development</i>	<i>Cip Technician</i>
<i>Garcia, Monique B.</i>	<i>MD-Municipal Development</i>	<i>Accounting Asst</i>
<i>Hinton, Angela</i>	<i>MD-Municipal Development</i>	<i>Accountant II</i>
<i>Louder, Penny</i>	<i>MD-Municipal Development</i>	<i>HR Coordinator</i>
<i>Lovato, Jeanette R.</i>	<i>MD-Municipal Development</i>	<i>Facility Office Mgr</i>
<i>Montoya, Rebecca</i>	<i>MD-Municipal Development</i>	
<i>Ortega, Jill</i>	<i>MD-Municipal Development</i>	<i>Accounting Asst</i>
<i>Parada, Naomi</i>	<i>MD-Municipal Development</i>	
<i>Serna, Yvette M.</i>	<i>MD-Municipal Development</i>	<i>Accounting Asst</i>
<i>Mcrae, Jeremy</i>	<i>PD-Police</i>	<i>Central Investigations</i>
<i>Lueras, Diana</i>	<i>PD-Police</i>	<i>Communications</i>
<i>Steinberg, Holly</i>	<i>PD-Police</i>	<i>Communications</i>
<i>Rogers, Helen</i>	<i>PD-Police</i>	<i>Court Services</i>
<i>Johnson, Lisa</i>	<i>PD-Police</i>	<i>Crime Lab</i>

<i>Dosal, Diane</i>	<i>PD-Police</i>	<i>FAC</i>
<i>Perez, Jennifer</i>	<i>PD-Police</i>	<i>FAC</i>
<i>Pool, Karen</i>	<i>PD-Police</i>	<i>FAC</i>
<i>Thomson, Elizabeth</i>	<i>PD-Police</i>	<i>FAC</i>
<i>Jordan, Eric</i>	<i>PD-Police</i>	<i>FH Area Command</i>
<i>Luna, Jolene</i>	<i>PD-Police</i>	<i>Fiscal</i>
<i>Salazar, Karen K.</i>	<i>PD-Police</i>	<i>HR Coordinator</i>
<i>Funes, Ana</i>	<i>PD-Police</i>	<i>Internal Affairs</i>
<i>Price, Bryan</i>	<i>PD-Police</i>	<i>NE Area Command</i>
<i>Scanlon, Bailey</i>	<i>PD-Police</i>	<i>NE Area Command</i>
<i>Hansia, Mohammed</i>	<i>PD-Police</i>	<i>NW Area Command</i>
<i>Rodgers, Shane</i>	<i>PD-Police</i>	<i>Operations Review</i>
<i>Montano, Ashley</i>	<i>PD-Police</i>	<i>PD HR</i>
<i>Silos, Tina (Marie) C.</i>	<i>PD-Police</i>	<i>PD HR</i>
<i>Baca, Marcie</i>	<i>PD-Police</i>	<i>PD Payroll</i>
<i>Stefoin (Moore), Samantha</i>	<i>PD-Police</i>	<i>Admin Asst</i>
<i>Thompson, LaBerta</i>	<i>PD-Police</i>	<i>PD Payroll</i>
<i>Urban, Javier</i>	<i>PD-Police</i>	<i>Records</i>
<i>O'Connell, Melissa</i>	<i>PD-Police</i>	<i>Open Space</i>
<i>Meisinger, Michael</i>	<i>PD-Police</i>	<i>Open Space</i>
<i>Garcia, Stephanie</i>	<i>PD-Police</i>	<i>SID</i>

<i>Westbook, Jason</i>	<i>PD-Police</i>	<i>Tactical</i>
<i>Castillo, Helena</i>	<i>PD-Police</i>	<i>Traffic Divison</i>
<i>Andrade-Miranda, Ramona P.</i>	<i>PL-Planning Department</i>	<i>HR Coordinator</i>
<i>Dombroski, Debbie S.</i>	<i>PL-Planning Department</i>	<i>Fiscal Mgr</i>
<i>Ramirez, Lynne M.</i>	<i>PL-Planning Department</i>	<i>Accountant II</i>
<i>Torres, Theresa</i>	<i>PL-Planning Department</i>	
<i>Aceves, Ashley</i>	<i>PR-Parks and Recreation</i>	
<i>Andrade, Naomi</i>	<i>PR-Parks and Recreation</i>	
<i>Gutierrez, Kathryn</i>	<i>PR-Parks and Recreation</i>	<i>Aquatics</i>
<i>Herrera, Michelle M.</i>	<i>PR-Parks and Recreation</i>	
<i>Salas, David</i>	<i>PR-Parks and Recreation</i>	<i>Golf Supt</i>
<i>Samaniego, Regina</i>	<i>PR-Parks and Recreation</i>	<i>HR Analyst</i>
<i>Garcia, Erica J.</i>	<i>SA-Senior Affairs</i>	<i>Fiscal Officer</i>
<i>Holcomb, Danny R.</i>	<i>SA-Senior Affairs</i>	<i>Sr Srv Div Mgr</i>
<i>Lopez, Karen L.</i>	<i>SA-Senior Affairs</i>	<i>Fiscal Mgr</i>
<i>Martel, Leanne</i>	<i>SA-Senior Affairs</i>	<i>HR Coordinator</i>
<i>Bozone, Becky L.</i>	<i>SW-Solid Waste</i>	<i>HR Coordinator</i>
<i>Chavez, Gloria M.</i>	<i>SW-Solid Waste</i>	<i>HR Coordinator</i>
<i>Hall, Carrie</i>	<i>SW-Solid Waste</i>	<i>Payroll Officer</i>
<i>Kelley, Debra L.</i>	<i>SW-Solid Waste</i>	<i>Fiscal Officer</i>
<i>Martinez, Lynette M.</i>	<i>SW-Solid Waste</i>	<i>Service Writer</i>

<i>Soto, Judy</i>	<i>SW-Solid Waste</i>	
<i>Chavez, Anthony H.</i>	<i>TR-Transit</i>	<i>Asst Transit Mgr</i>
<i>Herrera, Vanessa A.</i>	<i>TR-Transit</i>	<i>HR Coordinator</i>
<i>Lovato, Victor D.</i>	<i>TR-Transit</i>	<i>HR Coordinator</i>