

MEMORANDUM OF UNDERSTANDING

between

THE CITY OF SAN DIEGO

and

DEPUTY CITY ATTORNEYS

ASSOCIATION OF SAN DIEGO

for the period

JULY 1, 2016 – JUNE 30, 2019

TABLE OF CONTENTS

Parties to the Agreement	5
Purpose.....	5
Meet and Confer	5
Article 1 – Recognition.....	5
Article 2 – Implementation of Agreement	5
Article 3 – Term	6
Article 4 – Renegotiation	6
Article 5 – Salary.....	8
Article 6 – Flexible Benefits Plan.....	9
Article 7 – Retirement Benefits	11
Article 8 – Bereavement Leave	12
Article 9 – Mileage and Travel Reimbursement.....	12
Article 10 – Management Rights	13
Article 11 – DCAA Communications	14
Article 12 – Professional Education	15
Article 13 – Review of Performance and Discretionary Merit Increases	16
Article 14 – Grievance Procedure	17
Article 15 – Terminations, Suspensions and Lay-offs	19
Article 16 – Inspection of Employee Personnel File	21
Article 17 – DCAA Matters.....	21
Article 18 – Agency Shop.....	22
Article 19 – Employee Rights.....	25
Article 20 – Provisions of Law	25
Article 21 – Holidays	25
Article 22 – Direct Deposit	26
Article 23 – Transportation Alternatives.....	26
Article 24 – Recognition of City Policies.....	27
Article 25 – Jury Duty Scheduling.....	27
Article 26 – Notice of Termination.....	27
Article 27 – Employee Representation	28
Article 28 – Fingerprinting	28
Article 29 – Copies of the Agreement	28
Article 30 – Long Term Disability.....	28
Article 31 – Weapon-Free Workplace	28
Article 32 – Volunteers	29
Article 33 – Labor Management Committee	29
Article 34 – Take Home Vehicles.....	30
Article 35 – Discretionary Leave	30
Article 36 – Hourly Sick Leave (A.B. 1522).....	30
Article 37 – Leave-Sharing Plans.....	33
Article 38 – Military Leave.....	40
Appendix A – Salary Table	42
Appendix B – Memorandum of Agreement and Addendum 1 re: New Pension Plan	43
Appendix C – Interim Defined Contribution Plan.....	48

Appendix D – Exhibits A, B, and C to FY 2011 Salary Ordinance	52
---	----

SUBJECT INDEX

Agency Shop – (Article 18)	22
Bereavement Leave – (Article 8)	12
Copies of the Agreement – (Article 29).....	28
DCAA Communications – (Article 11)	14
DCAA Matters – (Article 17)	21
Direct Deposit – (Article 22)	26
Discretionary Leave – (Article 35).....	29
Employee Representation – (Article 27).....	28
Employee Rights – (Article 19)	25
Fingerprinting – (Article 28).....	28
Flexible Benefits Plan – (Article 6)	9
Fiscal Year 2011 Salary Ordinance-Exhibits A, B, and C (Appendix D).....	51
Grievance Procedure – (Article 14).....	17
Holidays – (Article 21)	25
Implementation of Agreement – (Article 2)	5
Inspection of Employee Personnel File – (Article 16).....	21
Jury Duty Scheduling – (Article 25).....	27
Labor Management Committee – (Article 33).....	29
Long Term Disability – (Article 30)	28
Management Rights – (Article 10)	13
Meet and Confer	5
Mileage and Travel Reimbursement – (Article 9).....	12
Notice of Termination – (Article 26)	27
Parties to the Agreement.....	5
Pension Plan for New Hires on or after July 1, 2009 – (Appendix B)	43
Interim Defined Contribution Plan – (Appendix C).....	48
Professional Education – (Article 12).....	15
Provisions of Law – (Article 20)	25
Purpose.....	5
Recognition – (Article 1)	5
Recognition of City Policies – (Article 24)	27
Renegotiation – (Article 4)	6
Retirement Benefits – (Article 7).....	11
Review of Performance and Discretionary Merit Increases – (Article 13)	16
Salary – (Article 5)	8
Salary Table – (Appendix A)	41
Take Home Vehicles (Article 34).....	30
Term – (Article 3).....	6
Terminations, Suspensions and Lay-offs – (Article 15).....	19
Transportation Alternatives – (Article 23)	26
Volunteers – (Article 32)	29
Weapon-Free Workplace – (Article 31)	28

PARTIES TO THE AGREEMENT

THIS MEMORANDUM OF UNDERSTANDING (MOU) is made and entered into on July 1, **2016**, by and between the City of San Diego (City) and the Deputy City Attorneys Association of San Diego (DCAA), **collectively referred to as “Parties”**.

PURPOSE

It is the purpose of this MOU, to promote and provide for harmonious relations, cooperation, and understanding between Management and the employees covered by this MOU; to provide procedures for an orderly and equitable means of resolving any misunderstandings or differences which may arise under this MOU; and to set forth the understanding of the Parties reached as a result of good faith negotiations regarding wages, hours of employment, and other terms and conditions of employment of the employees covered by this MOU. The Parties will jointly submit the MOU to the San Diego City Council (City Council) and recommend its approval and implementation.

MEET AND CONFER

City and DCAA agree to meet and confer during the term of this MOU only to the extent required by applicable law. Any agreement reached through required meet and confer will be in writing and signed by the Parties. The Parties will obtain any required ratification and approval before implementation of the new MOU becomes effective.

ARTICLE 1

Recognition

Management formally recognizes DCAA as the exclusive representative for all Deputy City Attorneys (DCA) employed in the Office of the City Attorney (Office), except that assistant city attorneys, confidential attorneys, and those deputy city attorneys involved in labor negotiations with DCAA on behalf of Management of the Office are excluded from the Bargaining Unit. Confidential attorneys are those with access to confidential information regarding Management positions with respect to the meet and confer process. No classification shall be removed from the Bargaining Unit exclusively represented by DCAA during the term of this MOU.

ARTICLE 2

Implementation of Agreement

In negotiating a successor MOU, once the Parties reach a tentative agreement, that tentative agreement will be reduced to writing and taken to City Council, and to the membership of DCAA for ratification of the tentative agreement, as soon as reasonably possible. It is the intent of the Parties that the tentative agreement shall become binding on the Parties once it is adopted by City Council and ratified by the membership of DCAA. The MOU effective date will be as set forth in Article 3, Term. When a successor MOU is completed, the Parties will work together to get the agreement finalized and signed by a target date of October 1. This MOU supersedes and replaces the MOU approved by the City Council, by San Diego Resolution R-308477

(October 15, 2013), for the term of July 1, 2013 through June 30, 2018.

ARTICLE 3

Term

The term of this MOU begins 12:01 a.m. on July 1, **2016**; however, the effective date for the initial payroll changes shall commence the first full pay period that begins on or after July 1, **2016**. This MOU expires and is terminated at 11:59 p.m. on June 30, **2019**.

ARTICLE 4

Renegotiation

- A. In the event DCAA desires to meet and confer in good faith on the provisions of a successor MOU, it will serve upon the City its written request to commence meeting and conferring in good faith, as well as its written non-economic proposals for successor MOU by October 2, **2018**. DCAA will submit its economic proposals no later than December 4, **2018**. Upon receipt of the written notice and proposals, meet and confer over non-economic proposals will begin no later than November 6, **2018**, and meet and confer over economic proposals will begin no later than January 22, **2019**.
- B. The City agrees to notify DCAA by October 30, **2018** of its non-economic proposals and will submit its economic proposals no later than January 22, **2019**. If federal or state governments take action that has a direct effect upon the areas which fall within the scope of representation, the City or the DCAA may submit proposals concerning these areas at later dates. Any terms and conditions of this MOU, not subject to this reopener provision shall remain in force and effect. The impasse hearing will take place in advance of the first reading of the salary ordinance for Fiscal Year **2020**.
- C. The City will request the City Council to schedule an impasse hearing if necessary after 5:00 p.m. on a regular work day in order to permit DCAA Bargaining Unit members the opportunity to attend and testify.
- D. Unless otherwise agreed to, the Parties agree that DCAA's final offers are due by February 19, **2019** and the City's final offers are due March 5, **2019**. DCAA agrees to provide the City a written statement of its positions regarding any issues should there be impasse.
- E. The dates set forth in this Article can be changed by mutual agreement of the Parties, if confirmed in writing.
- F. Nothing in this Article is intended to waive the rights and obligations of either Party under the Meyers-Milias-Brown Act (MMBA) to bargain in good faith.
- G. The Parties acknowledge that four of the City's recognized employee organizations have filed a consolidated unfair labor practice charge with the California Public Employment Relations Board (PERB) related to Proposition B (PERB litigation). The Parties acknowledge that the City and the four employee organizations involved in the PERB

litigation have the right, under California Government Code section 3509.5 and other applicable law, to exhaust all appeals if aggrieved as a result of a final decision by PERB. This right includes filing a writ of extraordinary relief with the California Court of Appeal and taking any other action in any court of competent jurisdiction that is authorized by law. Nothing in this MOU is intended to waive that right. If, in the PERB litigation, a court of competent jurisdiction, following exhaustion of all appeals, issues a final order or decision declaring Proposition B to be unlawful or invalid, in whole or in part, the Parties to this MOU agree to reopen negotiations, upon request by a party, on that provision of Proposition B declared to be unlawful or invalid. If, in the PERB litigation, a court of competent jurisdiction, following exhaustion of all appeals, issues a final order or decision declaring Proposition B to be lawfully adopted, the Parties to this MOU agree to reopen negotiations, upon request by a party, on any provisions of Proposition B not yet implemented. The Parties agree that, regardless of the outcome of the PERB litigation or exercise of this reopener, the provisions regarding limitations to base compensation and to other pensionable pay components set forth in Article 5 will remain in effect.

- H. At the request of either the City or DCAA during the term of this MOU, the Parties will meet and confer over the implementation of a death and disability benefit for employees who are covered by the Interim Defined Contribution Plan.
- I. By no later than **October 2 2017**, the Parties will **continue** negotiations on health care benefits for current employees. The purpose of the negotiations will be to determine if modification to the current Flexible Benefit Plan can result in lower out-of-pocket expenses for current employees. The negotiations will proceed with a two-step process as follows:

Step 1, the City and DCAA along with the City's other five recognized employee organizations to conduct a joint study which will review and analyze healthcare related subjects including:

1. Current plans for all employees
2. Potential plan design changes
3. Number of plans available to employees
4. Health Reimbursement Arrangement Accounts (HRA Accounts)
5. Number of health care providers for employees
6. The Affordable Health Care Act
7. Use of Voluntary Employees' Beneficiary Association (VEBA)
8. Restrictions on employee's ability to opt out of coverage
9. Wellness Program

Step 2, the Parties will then meet and confer over the issue.

- K. By no later than October 1, **2017**, the City and DCAA along with the City's other five recognized labor organizations will begin to meet and confer over modifications to the City's Employee Relations Resolution contained in Council Policy 300-06 to comply with the Meyers-Milias-Brown Act as amended in August 1, 2012 or any subsequent amendments.

ARTICLE 5

Salary

A. General Salary.

1. Employees in the Deferred Retirement Option Plan (DROP) program will continue to have a pay reduction of 3.2 percent of base salary, to correspond to the 3.2 percent reduction in the City offset of the employee contribution to San Diego City Employees' Retirement System (SDCERS) by non-DROP employees, which was initially negotiated in prior contract negotiations.
2. **In Fiscal Years 2017 and 2018**, consistent with San Diego Charter section 70.2, no base compensation, defined as base salary or wages paid on a regular bi-weekly basis for services performed, for any classification will be increased to an amount higher than the base compensation for that classification set forth in the 2011 Fiscal Year Salary Ordinance (San Diego Ordinance No. O-19952, adopted on May 4, 2010). Exhibits A, B, and C to the 2011 Fiscal Year Salary Ordinance are attached to this MOU and incorporated by reference. Exhibit A sets forth the base salaries for the Classified Service. Exhibit B sets forth the Classified Service Classes and Standard Rates. Exhibit C relates to Classifications and Standard Salary Rates for the Unclassified Service. The Parties agree that there will be no increases to the standard salary rates for the classifications represented by the DCAA set forth in Exhibit C during the term of this MOU.
3. The Parties further agree that the creation of any new classifications during the term of this MOU must be consistent with San Diego Charter section 70.2(c).
4. The Parties further agree that, consistent with San Diego Charter sections 70.1 and 70.2(b), during the term of this MOU, no new compensation will be added to the 2011 Fiscal Year Earnings Code Document, Exhibit A, which sets forth Wage Types Included in the Pensionable Wage Base.
5. Notwithstanding these agreements, the Parties acknowledge that individual employees may receive promotions during the term of this MOU under the authority of San Diego Charter section 124 and all applicable Civil Service Rules, Personnel Regulations, and other provisions. Further, the Parties acknowledge that individual employees may receive step increases and grade advancements which may result in increases to pensionable compensation, within the limits set forth in Exhibit A or Exhibit C to the Fiscal Year 2011 Salary Ordinance whichever is applicable.
6. **Effective the first full pay period following July 1, 2018, there will be a general salary increase of 3.3% for all employees covered by this MOU. The Fiscal Year 2019 salary tables for the classification covered by this MOU will be modified to reflect this increase.**
7. **Effective the first full pay period following July 1, 2018, Deputy City Attorney III**

and IV pay grades will receive an additional 3% salary increase.

- 8. Effective the first full pay period following July 1, 2018, Deputy City Attorney V pay grade will receive an additional 2% salary increase.**
- 9. A structured salary schedule for DCAs has been implemented. The DCAA Salary Schedule is attached as Appendix A and incorporated into this MOU.**

ARTICLE 6

Flexible Benefits Plan

- A. An Internal Revenue Service (IRS)-qualified cafeteria-style benefits program called the Flexible Benefits Plan (FBP) is offered to all eligible employees. This plan provides a variety of tax-free benefit options. "Eligible employee" means any employee in one-half, three-quarter, or full-time status. "Eligible employee" excludes all employees in an hourly status. Eligible employees must have no less than forty hours of compensated time during each pay period in order to receive City paid benefits. If an eligible employee has less than forty hours of compensated time during a pay period, the eligible employee will have the right to continue his or her benefits by paying City the full cost to continue any or all of the employee's benefits during that period. In the case of Family and Medical Leave Act (FMLA)-approved absences, City will continue to pay for the employee's health and dental insurance for up to twelve weeks per year in accordance with FMLA requirements.**
- B. City's contribution to the FBP, effective July 1, 2016, will be based on the level of FBP annual value set forth below. City's contribution to the FBP will be pro-rated according to the percentage of time worked if the employee has less than full-time status. **The FBP annual values for Fiscal Year 2017 shall be as follows:****
 - 1. Health Waiver (for those who have other comprehensive health coverage) - \$7792.00**
 - 2. Employee only – \$11,493.00**
 - 3. Employee & Children – \$13,918.00.**
 - 4. Employee & Spouse/Domestic Partner – \$15,004.00**
 - 5. Employee & Spouse/Domestic Partner and Children- \$15,371.00**

This represents an increase of \$1,500 over the Fiscal Year 2016 FBP annual allotment.

The Fiscal Year 2018 annual allotment value shall be:

- 1. Health Waiver (for those who have other comprehensive health coverage) - \$9442**
- 2. Employee only – \$13,143**
- 3. Employee & Children – \$15,568**
- 4. Employee & Spouse/Domestic Partner – \$16,654**
- 5. Employee & Spouse/Domestic Partner and Children- \$17,021**

This represents an increase of \$1,650 over the Fiscal Year 2017 FBP annual allotment.

The Fiscal Year 2019 annual allotment value shall be:

- 6. Health Waiver (for those who have other comprehensive health coverage) - \$9942**
- 7. Employee only – \$13,643**
- 8. Employee & Children – \$16,068**
- 9. Employee & Spouse/Domestic Partner – \$17,154**
- 10. Employee & Spouse/Domestic Partner and Children- \$17,521**

This represents an increase of \$500 over the Fiscal Year 2018 FBP annual allotment.

As a part of the annual enrollment process for flexible benefits, all DCAA members are required to acknowledge that no amount of flexible benefit credits are included in “Base Compensation” under the SDCERS plan.

Effective Fiscal Year 2017, FBP monies allocated to cash and all unused amounts of flexible benefits credits will be paid out biweekly as taxable income over the 26 pay periods of the plan year. If any employee separates from City employment, the flexible benefit credits payable through his or her last day on the City payroll will be added to his or her final paycheck.

The benefits available through FBP and the respective annual costs of the benefits are reflected in the Flexible Benefits Summary Highlights booklet provided to each employee each year of the MOU.

- C.** It is the intent of the Parties that all plans offered in the FBP comply with all applicable state and federal laws, including IRS regulations as interpreted by the City Attorney. All disputes over interpretation of this Article shall be submitted to the appropriate agencies for interpretation.
- D.** The employee must select a health insurance plan unless he or she has other comprehensive health insurance. With remaining FBP monies, eligible employees may select from other optional benefits including dental, vision, 401(k), Dental/Medical/Vision and Dependent Care reimbursement and cash payment.
- E.** In addition to designated Flexible Benefits monies to pay for Dental/Medical/Vision or Dependent Care reimbursements, employees may designate a specific amount of pre-tax money (IRS restrictions apply) to be withheld from their paychecks to reimburse eligible out-of-pocket Dental/Medical/Vision or Dependent Care expenses. These payroll deductions must be designated during the open enrollment period, are irrevocable, and monies are forfeited if not used within the fiscal year.
- F.** Eligible employees are required to enroll for their benefits each year during the designated open enrollment period. If an employee fails to complete enrollment within the open enrollment period, the employee’s current options or comparable plan if unavailable, will be automatically continued at the same level for the next year as if the employee had elected to keep them. Employees agree that City may make a payroll deduction for employee and/or dependent health coverage if the FBP allotment is insufficient to pay for the benefit options selected by the employee. Any monies remaining from the FBP allotment will be paid out as

taxable cash payment. All payroll deductions, including Dental/Medical/Vision and Dependent Care reimbursement, will continue and may not be eligible to be stopped until the following open enrollment period.

ARTICLE 7

Retirement Benefits

A. New Pension Plan for Employees Hired On or After July 1, 2009 but before July 20, 2012.

In accordance with the July 24, 2008, Memorandum of Agreement ratified by DCAA on July 25, 2008, and the September 21, 2009, Addendum 1 between City and DCAA, a new pension plan for DCAA-represented employees hired on or after July 1, 2009 but before July 20, 2012, is established. (See Appendix B, "Memorandum of Agreement and Addendum 1," which are attached and incorporated into this MOU). This plan will apply to all employees hired on or after July 1, 2009 but before July 20, 2012, whether unclassified, represented by DCAA, unrepresented or represented by another union.

B. Retirement Benefits for Employees Initially Hired on or After July 20, 2012.

On October 1, 2012, the City Council approved an agreement between the City and DCAA on the terms for an interim defined contribution plan under San Diego Charter sections 140 and 150 for employees initially hired on or after July 20, 2012 who are ineligible for the City's defined benefit plan. The agreement is attached as Appendix D and is incorporated into this MOU.

C. DROP.

1. City contends that the Deferred Retirement Option Plan (DROP) is an employment benefit subject to modification through the meet and confer process. Despite DCAA's disagreement with this contention, the Parties agree that, during the term of this MOU, they will meet and confer over proposals to modify DROP to make DROP "cost free" to City. The Parties acknowledge that City's proposals will modify DROP to make DROP "cost free" as defined by City and may include any and all aspects of DROP, including but not limited to, all of the DROP alternative plan design proposals set forth in a study by Buck Consultants presented by City to DCAA on March 14, 2012, or any variations of the alternative proposals which change numbers or percentages reflected in the Buck study. However, by agreeing to meet and confer regarding proposals to modify DROP, DCAA is not waiving its right to challenge any proposed modification to DROP on the basis that it may impair a constitutionally protected, individually vested pension benefit, or on any other ground. DCAA further reserves its right to argue, despite any contrary assertion by City, that the current unmodified DROP is, in fact, "cost free" within the meaning of reasonable actuarial principles and appropriate margins of error. Moreover, in agreeing to meet and confer regarding proposals to modify DROP, neither Party is waiving its rights to make any legal arguments or pursue any legal action related to any proposed DROP modification.

2. In the event City and DCAA reach agreement on any modifications to DROP, these modifications will become effective on the date agreed upon. In the event the Parties fail to reach an agreement, any impasse hearing related to DROP will be conducted in accordance with Council Policy 300-06 on a date to be agreed upon by the Parties but in no event before January 1, 2013. However, any impasse hearing related to the Parties' meet and confer over DROP, including the aspects of DROP described above, will be separate from and not combined with any issues remaining for impasse in connection with the Parties' meet and confer process for a new MOU for Fiscal Year 2014.
3. Interest will be credited to the member's DROP accounts at a rate determined by the SDCERS Board of Administration.

D. Retiree Health Benefits.

Notwithstanding any provision in this MOU to the contrary, the retiree health benefits for employees who retire on or after April 1, 2012 are determined by the City's MOU (including amendment with DCAA), which the City Council adopted by San Diego Ordinance O-20133 (February 17, 2012) and amended by San Diego Ordinance O-20174 (June 26, 2012).

ARTICLE 8

Bereavement Leave

Paid Bereavement Leave of up to five (5) days is available for use during each fiscal year of this MOU **within one year** of the death of an employee's spouse, father, father-in-law, step-father, mother, mother-in-law, step-mother, brother, sister (brother or sister to include: step-, foster, or adopted) son, daughter (son or daughter to include: step-, foster, or adopted), or state-registered domestic partner, **grandfather, grandmother, granddaughter, grandson**. Proof of death (death certificate, obituary, funeral program, etc.) must be provided before an employee can be paid for Bereavement Leave, which is in addition to annual leave, and must be submitted within thirty (30) calendar days of when the employee returns to work. Proof may also include an affidavit signed under penalty of perjury, submitted by the Deputy City Attorney. If an affidavit is submitted, the affidavit must include the name of the eligible deceased and the relationship to the attorney requesting the leave. Proof must be submitted within thirty calendar days of when the employee returns to work. **The number of hours of bereavement leave is prorated for employees working ¾ time (30 hours) and ½ time (20 hours).**

ARTICLE 9

Mileage and Travel Reimbursement

Mileage reimbursement will be paid in accordance with the current IRS Standard Mileage Rates for business reimbursement. Reimbursement for travel will be as provided in City policies governing reimbursement for travel.

ARTICLE 10

Management Rights

Unless specifically in conflict with this MOU, all Management rights remain vested exclusively with the City Attorney. City Attorney Management rights include, but are not limited to:

- A. All rights vested in the City Attorney pursuant to Charter section 40;
- B. The exclusive right to determine the mission of the Office and all of its departments;
- C. The right of full and exclusive control of the management of the Office; supervision of all operations; determinations of methods, means, location, and assignments of performing all work; and the composition, assignment, direction, location, and determination of the size and mission of the work force;
- D. The right to determine the work to be done by employees, including establishment of service levels, appropriate staffing and the allocation of funds for any position or positions within the Office;
- E. The right to review and inspect, without notice, all City-owned facilities, including, without limitation, desktop computers, work areas and desks, email, computer storage drives, voicemail systems, and filing cabinets and systems;
- F. The right to change or introduce different, new, or improved operations, technologies, methods or means regarding any City Attorney work, and to contract out for work;
- G. The right to establish and modify qualifications for employment, including the content of any job classification, job description, or job announcement, and to determine whether minimum qualifications are met;
- H. The right to establish and enforce employee performance standards;
- I. The right to schedule and assign work;
- J. The right to hire, fire, promote, discipline, reassign, transfer, release, layoff, terminate, demote, suspend, or reduce in step or grade, all employees;
- K. The right to inquire and investigate regarding complaints or concerns about employee performance deficiencies or misconduct of any sort, including the right to require represented attorneys to appear, respond truthfully, and cooperate in good faith regarding any City or City Attorney investigation;
- L. The right to maintain order and effective and efficient operations; and
- M. The right to establish rules for the management and operation of the Office, including rules to maintain discipline and efficiency.

- N. Nothing in this Article shall be construed to limit or abrogate any constitutional or statutory rights of any employee.

ARTICLE 11

DCAA Communications

A. Bulletin Boards.

The City Attorney will furnish **for the exclusive use of DCAA**, adequate bulletin boards at reasonable locations. **Additional bulletin boards or locations may be made available by mutual agreement as additional changes occur in work site locations during the year. DCAA representatives shall have access at any time to the bulletin boards. The bulletin boards and only these designated bulletin boards shall be used only for the following subjects:**

- 1. Information on DCAA elections and the results, reports and notices.**
- 2. Reports of official business of DCAA, including reports of committees or the Board of Directors.**
- 3. Scheduled DCAA meetings and news bulletins.**

DCAA agrees not to post controversial material, political material, **or any material that violates the City's harassment policy** and to remove dated material in a timely manner.

B. Mail Boxes.

DCAA can utilize attorney mailboxes for information related to DCAA business. The information placed in attorney mailboxes shall relate to DCAA affairs such as reports of official business and meeting schedules. DCAA agrees not to place controversial or political material in attorney mailboxes.

C. Email.

DCAA can utilize City's e-mail system for DCAA business, such as reports of official business and meeting schedules. DCAA agrees not to use the email system for political matters, and to comply with all City policies regarding the use of City's email system.

ARTICLE 12

Professional Education

I. Bar Dues

The City will pay 100% of the cost of employees' California State Bar dues and dues for the San Diego County Bar Association. This section does not entitle an employee to have the City pay section membership dues.

II. Reimbursement for Job-related Training and Professional Development

Effective Fiscal Year 2017, the City will reimburse each employee up to \$2000 per fiscal year for attending Continuing Legal Education, seminars, training and other educational or professional development events which will maintain or enhance the member's job-related skills or knowledge or contribute to the employee's broadening and diversification of his or her skills. Reimbursement is subject to the following requirements:

- A. Employee must submit a request for approval of the proposed reimbursable item in advance of attendance or purchase and obtain pre-approval by the City Attorney. Requests for approval must include the cost of the item or event as well as the likely expenses associated with the event, such as mileage, air fare, hotel, meals, rental car, and taxi expenses. Approval shall not be unreasonably denied by the City Attorney.
- B. Employees must submit a request for reimbursement to the City Attorney within 60 days of completion of the specific course or purchase of the item for which reimbursement is being sought. The request for reimbursement must include receipts for all actual expenses incurred, in order to receive reimbursement. Employees will be reimbursed at the allowable per diem and U.S. GSA rates, as outlined in the City's Travel Policy (A.R. 90.30) or other City policies as applicable.
- C. For participatory related expenses, such as attending conferences, seminars and Continuing Legal Education, the employee must also submit satisfactory evidence of attendance in order to receive reimbursement.
- D. Attendance at pre-approved professional development events under this Article is considered compensable time. An employee will receive his or her salary for up to five working days per event while attending pre-approved professional development events. However, an employee must use leave time for absences for professional development after five days.
- E. The following types of classes, courses, seminars and materials shall be eligible for reimbursement under this section II: Continuing Legal Education, attending conferences, seminars, or trainings, related to the employees practice or duties, bar association dues, national, state and local bar section dues, subscriptions to legal journals or other legal periodicals, and legal source and reference materials.

III. Discretionary Reimbursement

Effective Fiscal Year 2017, in addition to reimbursable items under sections I and II above, employees may request reimbursement for additional professional development that (1) does not meet the professional development requirements set forth in section II above or (2) would cause the employee to exceed the \$2000 per fiscal year cap. Requests under this section must be pre-approved by the City Attorney in advance and approval shall be subject to the City Attorney's sole discretion. Employees requesting reimbursement under this section III must comply with the requirements of section II A through E above.

ARTICLE 13

Review of Performance and Discretionary Merit Increases

- A.** Effective July 1, 2009, a new structured salary schedule will be implemented. (See Appendix A, "DCAA Salary Schedule," which is attached and incorporated into this MOU.) This salary schedule is established solely pursuant to this Memorandum of Understanding. Deputy City Attorneys at all grades fall under the City employee classification of "Deputy City Attorney" in the Unclassified Service. Management has the affirmative duty to provide the employees with written performance evaluations; however, failure to provide the required written performance evaluation shall not be the basis for the denial of step advancement for employees in the DCA I, II, III, or IV grades as outlined below. Nothing contained herein shall affect the City Attorney's authority to hire a Deputy City Attorney at any salary.

1. Deputy I and II.

Management of the Office will review the performance of employees in the DCA I and II grades every six months, in approximately June and December. Employees in the DCA I and II grades who have served at least six months at their current step will receive a step increase at the time of review, unless there is prior written finding in the form of a performance review that the DCA has rendered less than satisfactory performance. All step increases will be effective on the first day of the last pay period of the fiscal year that includes July 1 and the first day of the first pay period of the calendar year that includes January 1 of each year.

2. Deputy III.

Management of the Office will review the performance of employees in the DCA III grade once per year, in approximately June. Effective July 1, 2010, employees in the DCA III grade who have served at least one year at their current step will receive a step increase at the time of review, unless there is a prior written finding in the form of a performance review that the DCA has rendered less than satisfactory performance. All step increases will be effective on the first day of the last pay period of the fiscal year that includes July 1 of each year.

3. Deputy IV

Management of the Office will review the performance of employees in the DCA IV grade once per year, in approximately June.

Effective in Fiscal Year 2017, which begins July 1, 2016, **half step increases will be eliminated and** employees in the DCA IV grade will receive a full step increase at the time of review (**DCA IV's at a half step will receive a step and a half**), unless there is a prior written finding in the form of a performance review that the DCA has rendered less than satisfactory performance. See Appendix A. All step increases will be effective on the first day of the last pay period of the fiscal year that includes July 1 of each year.

4. Deputy V and Senior Deputy.

Management of the Office will review the performance of employees in the DCA V and Senior Deputy grades once per year, in approximately the month of that employee's anniversary date of hire by the Office. These employees will be eligible to receive an increase at the time of review, provided that the increase is at the sole and absolute discretion of the City Attorney, is based on merit, and is within the budgetary constraints of the City Attorney.

B. Progression Between Grades.

Placement in, and progression between grades shall be in the sole and absolute discretion of the City Attorney.

C. DCAA Performance Evaluation Process.

The Parties have developed an agreed-upon performance evaluation process for employees in the DCAA Bargaining Unit. During the term of this MOU, the Parties will continue to meet and confer and use their best efforts to agree upon performance evaluations for the employees and the performance evaluation process. As such, during the term of this MOU, the Office will conduct performance evaluations consistent with the procedures developed by the Parties.

ARTICLE 14

Grievance Procedure

- A. This Grievance Procedure is provided for the orderly and efficient disposition of grievances. A grievance is any dispute involving the interpretation or application of this MOU, or relating to working conditions imposed by the City Attorney or his or her designee, except that this Grievance Procedure does not apply to employment terminations. This Grievance Procedure in no way limits the management rights of the City Attorney as expressed in Article 10 of this MOU, nor does it change the fact that the City Attorney reserves the right, in his or her sole and absolute discretion, to discipline,

demote, terminate, or alter the employment relationship with any employee in accordance with Articles 15 and 26 of this MOU.

- B. The Parties recognize that City has other complaint procedures. This Grievance Procedure is not intended to limit or prohibit an employee from filing a complaint under any other City policy that is applicable to that employee, nor does it prohibit an employee from filing a complaint in an administrative agency or a court of law, once the employee has exhausted this grievance procedure with respect to violations of this MOU.

The following are the steps in the Grievance Procedure:

1. First Step – Chief Deputy: In order to minimize the possibility of misunderstanding, an employee shall discuss the problem or grievance with the Chief Deputy of his or her unit within fourteen calendar days of the occurrence of the problem creating the grievance. The Chief Deputy or his or her designee will investigate the matter and attempt to provide a solution or explanation within fourteen calendar days after the employee reported the grievance, unless additional time is required under the circumstances.
2. Second Step – Assistant City Attorney: If an employee does not receive a satisfactory answer or resolution as a result of the First Step of this procedure, the employee or DCAA will reduce the grievance to writing and present the grievance to the Assistant City Attorney or his or her designee within fourteen calendar days after receiving the explanation from the Chief Deputy referred to in the First Step of this procedure. After receiving the written grievance, the Assistant City Attorney or his or her designee will promptly schedule a meeting to provide the employee or DCAA with an opportunity to present the problem personally. Within fourteen calendar days after that meeting or a longer period if required under the circumstances to properly investigate and consider the matter, the Assistant City Attorney or his or her designee will provide the employee with a verbal or written response to the grievance.
3. Third Step – City Attorney: If an employee is not satisfied with the decision at the Second Step of this procedure, he or she may request in writing, within fourteen calendar days after receiving the response from the Assistant City Attorney at the Second Step of this procedure, an appointment to meet with the City Attorney or his or designee who shall not be a person that was involved in the discipline or the issue involved in the grievance. The City Attorney or his or her designee will discuss the problem with the employee and investigate the basis for the grievance. The City Attorney or his or her designee will provide either a verbal or written decision to the employee within fourteen calendar days after that meeting, unless he or she determines that additional time is required under the circumstances. The decision at this step is the final decision of the City Attorney with regard to the grievance.
4. It is the City Attorney's intention to be fair and impartial in order to establish the smoothest working relationship possible. No employee will be discriminated or retaliated against, or in any way penalized, for using this procedure.

C. Reopening of Negotiations Related to Grievance Procedure

By no later than July 31, 2017, the City and DCAA will reopen negotiations to meet and confer over a Grievance Procedure.

ARTICLE 15

Terminations, Suspensions and Lay-Offs

A. Covered DCA Terminations or Suspensions for Cause.

1. A “covered deputy city attorney” (“Covered DCA”) is a Deputy City Attorney who has served continuously as a deputy city attorney with the Office for two years or more.
2. For any Covered DCA who is being terminated or suspended by the City Attorney for cause, the following procedural steps will apply:
 - a. Prior to issuing a written advance notice of termination or suspension, an informal meeting will be held between the Covered DCA and the initial decision-maker regarding the proposed discipline. This meeting will provide an opportunity for an open discussion between both Parties about the proposed discipline. The advance notice of the proposed discipline, as outlined below, can be given at any time either during or after that meeting. The Covered DCA may be accompanied by a DCAA representative at this informal meeting.
 - b. Fifteen business days prior to the effective date of a termination or suspension for cause, the City Attorney will provide written notice to the Covered DCA, setting forth the grounds for the termination or suspension and the effective date of the action. This “advance notice” will include the specific disciplinary action proposed and disclosure of the evidence supporting the termination or suspension for cause. The advance notice will also notify the Covered DCA subject to the termination or suspension of his or her rights to present witnesses, to confront adverse witnesses, and to be represented at an appeal hearing. The Covered DCA may be represented by counsel, at the expense of the Covered DCA.
 - c. At the discretion of the City Attorney, the Covered DCA subject to termination or suspension for cause may be asked to remain out of the Office on paid administrative leave pending final resolution of the discipline, including determination after appeal. If not placed on paid administrative leave, the Covered DCA will remain in the workplace and may be subject to a change in his or her assigned work or unit.
 - d. Within five business days of receipt of the Advance Notice, the Covered DCA may request an appeal hearing, by submitting a written request to the City Attorney.
 - e. If the Covered DCA requests an appeal hearing, it will be held within five business days of submitting the request for an appeal, unless an extension of time is mutually agreed upon in writing. The Appeal Hearing will be conducted by an unbiased

hearing officer, who is either an Assistant City Attorney or, at the sole discretion of the City Attorney, a designee from outside the Office. If the appeal hearing officer is to be an Assistant City Attorney, the Covered DCA may choose from a list of at least two Assistant City Attorneys who have not participated in the disciplinary process. The Assistant City Attorney who serves as the supervisor of the Covered DCA, or his or her designee, will present evidence supporting the termination or suspension. The Covered DCA will be provided with an opportunity to confront adverse witnesses and to present witnesses on behalf of the Covered DCA. The City Attorney shall contemporaneously make and maintain a record of the appeal hearing, which may be an audio recording.

- f. Following any appeal hearing, the appeal hearing officer will provide the Covered DCA with an appeal decision, setting forth a determination of whether there is sufficient evidence to uphold the charges, the evidence relied upon, and the reasons for the determination made. The appeal hearing officer shall uphold, reverse, or change the proposed discipline.
- g. The Appeal Decision will be provided to the Covered DCA within five business days following the appeal hearing. The appeal decision will include a notice of the final effective date of discipline, if applicable.
- h. If the discipline is upheld, the Covered DCA receives the three weeks' pay in lieu of notice from the date of the Advance Notice minus the amount of pay already received, or to be received for the period from the date of Advance Notice.
- i. Regardless of whether the Covered DCA decides to appeal the termination or suspension, the Covered DCA will receive the equivalent of three weeks' notice or three weeks pay in lieu of notice from the date of the Advance Notice, in conjunction with Article 26 of the MOU.
- j. Nothing included herein precludes the City Attorney from being involved in making the original disciplinary decision.

B. Non-Covered DCA Terminations, Other than Layoffs.

Any deputy city attorney, who is not a Covered DCA within the meaning of Paragraph A above, who has been terminated for any reason, other than a layoff due to lack of work, lack of funds, or reorganization, may, within five business days of his or her termination, request a meeting with the City Attorney or his or her designee, in order to discuss the termination decision. The meeting will occur within ten business days of receipt of the request.

C. Layoffs.

- 1. In the event the City Attorney decides a layoff of deputy city attorneys is necessary, due to lack of work, lack of funds, or reorganization, the City Attorney will comply with the Meyers-Milias-Brown Act (MMBA).

2. The Parties will continue the current negotiations regarding a layoff procedure in accordance with San Diego Charter sections 30 and 40.

D. Reopening of Negotiations Related to Disciplinary Appeal Procedure

1. By no later than July 31, 2017, the City and DCAA will reopen negotiations to meet and confer over a Disciplinary Appeal Procedure.

ARTICLE 16

Inspection of Employee Personnel File

- A. Each employee has the opportunity to inspect the contents of his or her personnel file at reasonable times and at reasonable intervals, provided sufficient advance notice is given to Management of the Office of the employee's desire to do so. The inspection is limited to those records that the employee has the right to inspect under California Labor Code section 1198.5.
- B. A copy of any document which reflects negatively on an employee's performance that is placed in the employee's personnel file shall also be provided to the employee, and signed and dated by the author. At the employee's request, the Office will place into an employee's personnel file a written response to any adverse document placed in an employee's personnel file.

ARTICLE 17

DCAA Matters

- A. DCAA may, with the prior approval of Management, be granted the use of City Attorney meeting room facilities for meetings of its members. Member meetings shall not be held during work hours.
- B. The City agrees to provide general information to City employees during new Employee Orientation regarding the applicability of the MMBA to City employment, and regarding the legitimate status of employee organizations as exclusive bargaining representatives.**
 - 1. City agrees to provide DCAA with an opportunity to make presentations to new employees during the benefits portion of the City's New Employee Orientation Program. These presentations will be, but not exceed one-half hour, and will be restricted to employees in job classifications represented by DCAA. DCAA will be provided a separate room for their presentations.**
- C. The City Attorney recognizes the right of DCAA to designate employee representatives from the employees in the Bargaining Unit. DCAA reserves the right to designate the method of selection of employee representatives. DCAA shall notify management of the Office in writing of the names of its employee representatives, and shall also provide notice in writing of any changes regarding employee representatives and who they are replacing.

- D. On an annual basis, City will distribute a form to all employees represented by DCAA. This form will give these employees an opportunity to indicate that they do, or do not, wish to disclose their home addresses to DCAA. City will provide home addresses to DCAA for those employees who authorize it, and DCAA agrees to hold those addresses in confidence. City will provide mailing labels of the Bargaining Unit to DCAA no more than twice per fiscal year. The labels will be applied at the Human Resources Department and postage and assembly will be the responsibility of DCAA.
- E. When formal meetings are scheduled for the purpose of meeting and conferring on subjects within the scope of representation, DCAA may be represented by up to four members designated by DCAA. For purposes of conferring on a successor MOU, DCAA may designate up to four DCAA members to participate. Additional representatives may attend upon mutual written agreement of the Parties. These employees may attend these meetings during regular work hours without loss of compensation or other benefits. Nothing provided in this Article limits or restricts Management from scheduling meetings before or after regular duty or work hours under appropriate circumstances.
- F. Designated DCAA representatives will be entitled to devote a reasonable amount of time to the representation of its members, such as grievance handling, attending disciplinary meetings, and addressing meet and confer issues, during the course of the work day. This time will not result in a reduction in workload from current levels. At the time of the designation, DCAA will provide to Management contact information for its representatives.

ARTICLE 18

Agency Shop

A. Employee's Responsibilities.

All employees in the Bargaining Unit shall have the choice of either becoming a member of DCAA, or of being a non-member and paying an agency fee or conscientious objector fee. All new employees must make their decision within thirty days of beginning their employment. The Office will also notify DCAA within seven days of the identity of these new employees.

B. Implementation of Agency Shop.

1. Notice to Employees.

City has provided current employees in the Bargaining Unit, and will provide any employees hired into the Bargaining Unit, with an authorization notice provided by DCAA advising them that an election has resulted in an Agency Shop arrangement and that all employees must either join DCAA, pay an agency fee to DCAA, or execute a written declaration setting forth a bona fide religious exemption from this requirement. The notice shall include a form for the employee's signature authorizing payroll

deduction of DCAA dues, or an agency fee, or a charitable contribution equal to the agency fee, if that is appropriate. Affected employees have fourteen calendar days from the date of receipt of this notice and authorization to fully execute and return it to City. DCAA can request that the City Attorney terminate any employee who refuses to comply with this Article. In this event, the City Attorney will give the employee notice that he or she must comply with the Article within thirty days, or his or her employment will be terminated. If the employee fails to comply with this Article after receipt of such notice, the City Attorney will then terminate the employee at DCAA's request. Dues deductions, once initiated, shall continue until the authorization is revoked in writing by the employee. An employee may only revoke a dues deduction authorization by delivering the written notice of revocation to DCAA and City.

2. Notice to City of Dues and Agency Fees.

DCAA will give City sixty days advance written notice of any changes to the amount of dues and agency service fees to be deducted.

3. Sufficiency of Employee's Earnings.

The employee's earnings must be sufficient, after all other legally required but not voluntary deductions are made, to cover the amount of the dues or fees authorized. When an employee is in an unpaid status for an entire pay period, no dues or fees withholding shall be made from future earnings to cover the missed pay period. In the case of an employee in an unpaid status during part of a pay period, whose salary is insufficient to cover the full withholding, no dues or fees deduction shall be made. All other legally required deductions, including health care deductions, shall have priority over dues and agency service fees.

4. Deductions/Remittance of Dues and Fees.

Payment of dues and/or agency service fees shall be by regular payroll deductions only in an amount that is based on the employee's base salary. Remittance of the aggregate amount of all dues and service fees shall be made to DCAA by City on a bi-weekly basis. DCAA shall refund to City any amounts paid to it in error upon presentation of supporting evidence.

5. Employee Lists.

With each payment, City shall provide a list of represented employees paying the membership fees and a list of employees paying service fees, or conscientious objector fee. All lists shall contain the employee's name and the amount deducted. DCAA will maintain this list in confidence. City will provide a biweekly report to DCAA which will notify DCAA when a new DCA has been hired by City, and no dues, fees or charitable contributions are being deducted.

6. Notice to Fee Payers.

- a. In accordance with the law, DCAA is responsible for providing fee payers an annual explanation of the fee and sufficient financial information to enable the fair share service fee payer to gauge the appropriateness of the fee. DCAA will provide a reasonably prompt opportunity to challenge the amount of the fee before an impartial decision maker, not chosen by DCAA, and will make provision for an escrow account to hold amounts reasonably in dispute while challenges are pending.
- b. DCAA will provide to City sufficient copies of the notices required under this section (with postage paid) at the appropriate time each year, and City shall forward these notices to all conscientious objector fee payers within thirty days of City's receipt of the notices, and to all new employees at the time of hire.

C. Employee's Right to Conscientious Objection.

An employee who is a member of a bona fide religion, body, or sect that has historically held conscientious objections to joining and financially supporting public employee organizations shall not be required to join or financially support any public employee organization as a condition of employment. The employee shall be required, in lieu of periodic dues, initiation fees, or Agency Shop fees, to pay sums equal to the dues, initiation fees, or Agency Shop fees, to a nonreligious, non-labor charitable fund exempt from taxation under Internal Revenue Code section 501(c)3, chosen by the employee from the list designated in paragraph D below.

D. Designation of Nonreligious, Non-Labor Charitable Funds.

1. Employees who are eligible conscientious objectors as described in Article 18, paragraph C must designate one of the following nonreligious, non-labor charitable funds to which his or her contributions in lieu of dues or agency fees shall be paid: United Way, Inc.; San Diego Volunteer Lawyer Program; or Legal Aid Society of San Diego, Inc.
2. Declaration of or applications for religious exemption, with supporting documentation, shall be submitted to DCAA and shall be processed promptly. If the application for religious exemption is challenged by DCAA, the deduction to the designated charity shall commence but deductions shall be held in escrow by DCAA pending DCAA's resolution of the challenge. Charitable contributions as a substitute for the payment of dues or an agency fee shall be made only by regular payroll deductions.

E. Indemnification.

DCAA shall indemnify, defend, and hold City and the City Attorney and their officials, representatives, and agents harmless against any claims, suits, attorney's fees, or any other form of liability as a result of City making dues deductions pursuant to this Article. Further, DCAA agrees to indemnify and hold City, and the City Attorney, and their officials, representatives, and agents harmless for any loss or damage arising from DCAA's actions or inactions under this Article.

F. No Concerted Action.

During the term of this MOU, DCAA agrees not to engage in any concerted action, and the City Attorney agrees not to engage in a lockout. Further, in the event of any concerted action authorized by DCAA at any time which encourages employees to withhold their services to City, the City Attorney has the right to immediately cease the collection and remittance of dues to DCAA.

ARTICLE 19

Employee Rights

- A. The Parties mutually recognize and agree to fully protect the rights of all employees covered by this MOU to join and participate in the activities of DCAA (outside of work time).
- B. No employees shall be interfered with, intimidated, restrained, coerced or discriminated against because of the exercise of these rights.
- C. The Parties, in the conduct of their affairs, shall apply the provisions of this MOU equally to all covered employees without favor or discrimination based on any of the protected classes or categories listed in City's Equal Employment Opportunity (EEO) Policy – Annual Statement, or because of political or religious opinions or affiliations.

ARTICLE 20

Provisions of Law

If any part or provision of this MOU is in conflict or inconsistent with applicable provisions of federal, state or local laws or regulations, or is otherwise held to be invalid or unenforceable by an agency or court of competent jurisdiction, those parts or provisions shall be suspended and superseded by applicable laws or regulations, and the remainder of the MOU shall not be affected.

ARTICLE 21

Holidays

A. Fixed Holidays.

- 1. Fixed Holidays will be:
 - a. January 1;
 - b. Third Monday in January, known as “Dr. Martin Luther King, Jr.’s Birthday”;
 - c. Third Monday in February, known as “Presidents’ Day”;
 - d. March 31, known as “Cesar Chavez Day”;
 - e. Last Monday in May, known as “Memorial Day”;

- f. July 4;
 - g. First Monday in September, known as “Labor Day”;
 - h. November 11, known as “Veterans; Day”;
 - i. Fourth Thursday in November, known as “Thanksgiving Day”; and
 - j. December 25; and
 - k. Every day appointed by the City Council for a public fast, thanksgiving or holiday.
2. If City Council changes City holidays, the Parties will re-negotiate the holidays for employees.
 3. If January 1, March 31, July 4, November 11, or December 25 fall on a Sunday, the Monday following is City-observed holiday. If any of the dates listed in this section fall on a Saturday, the preceding Friday is City-observed holiday.

B. Floating Holiday.

1. In each fiscal year covered by the term of this MOU, each eligible employee available for a duty assignment on July 1, (as defined in Personnel Regulation Manual Index Code H-2) shall accrue credit for hours of holiday time equal to the hours worked in the employee’s normal work day of up to eight hours. Each employee accruing such time shall schedule his or her floating holiday to comply with the following conditions:
 - a. Employee must schedule the floating holiday prior to June 1;
 - b. The floating holiday must be a one-time absence and it must be used before the last day of the last full pay period in June; and
 - c. The floating holiday must be taken at a time convenient to the City Attorney or his or her designee.

ARTICLE 22

Direct Deposit

The City Attorney agrees to offer direct deposit of employee paychecks. All employees will be required to provide authorization to the City Comptroller to electronically deposit their paychecks to a financial institution of their choice (subject to electronic compatibility).

ARTICLE 23

Transportation Alternatives

- A. Employees who use the Concourse Parkade **or Civic Center Plaza**, and pay on a monthly basis will be charged **25** percent of the prevailing general public monthly rate.
- B. Employees participating in the Transportation Alternatives Program (TAP) shall pay 50 percent of the public daily rate, for up to fifty-two instances per year. Participation in TAP is limited, and is available to employees on a first-come, first-serve basis.

- C. City will provide 75 percent reimbursement up to \$100 per month to those employees who wish to purchase monthly passes for transportation on the public bus, trolley, and commuter rail services, or who ride bicycles to work and utilize bicycle lockers. Transportation passes will be for the exclusive use of the employee who purchased the pass. City will provide an equal amount to employees who use the San Diego Bay ferry and to employees participating in a City approved vanpool program. Employees must utilize these subsidized transportation services to commute to and from work at least three working days per week to be eligible for reimbursements. Employees in violation of these provisions shall have their Transportation Incentives discontinued. Payments for passes are made payable to the City Treasurer no later than the 12th day of the current month for the next month's pass. Payment is loaded on to issued Compass Cards.
- D. City will provide reimbursement to employees who use the Concourse Parkade **or Civic Center Plaza** and carry riders. The rate of reimbursement will be calculated so that an employee who carries three riders will receive free parking.

ARTICLE 24

Recognition of City Policies

During the term of this MOU, all existing City policies and Administrative Regulations currently applicable to DCAs will remain in effect. **In addition, the following Administrative Regulations will apply:**

1. **A.R. 95.89 Parental Leave**
2. **A.R. 95.91 Rewards and Recognition**

ARTICLE 25

Jury Duty Scheduling

When feasible and appropriate, Management agrees to make reasonable adjustments in an employee's work schedule when the employee is assigned to jury duty.

ARTICLE 26

Notice of Termination

For any employee covered by this MOU who has been employed by the Office as a DCA for at least two years, the City Attorney agrees to provide three weeks advance notice before terminating the employee, or three weeks pay in lieu of notice, or a combination of notice and pay, at the City Attorney's discretion. Any pay in lieu of notice paid pursuant to this Article will be paid at the end of said period. In either case, the employee will take appropriate steps to transition his or her duties to other attorneys in the Office.

ARTICLE 27

Employee Representation

An employee is entitled, upon his or her request, to representation by DCAA during an interview or investigation by City representatives that the employee reasonably believes may result in disciplinary action, and during any meeting at which Management intends to issue written disciplinary action, or to terminate an employee. The employee shall be permitted to consult with his or her representative, prior to the interview, investigation or meeting, provided the representative is available within a reasonable time period. The DCAA representative may not disrupt the interview, investigation, or meeting being conducted by City. However, DCAA representative can make suggestions, additions, or clarifications at an appropriate time during the interview, investigation or meeting.

ARTICLE 28

Fingerprinting

City shall bear the full cost of fingerprinting whenever fingerprinting is required of the employee.

ARTICLE 29

Copies of the Agreement

DCAA may obtain copies of this MOU from City by reimbursing City for their cost. City agrees to provide DCAA with twenty free copies of this MOU without charge, and City will provide DCAA with an electronic version of this Agreement. The MOU will be posted on City's website in a location easily accessible to all DCAA members.

ARTICLE 30

Long Term Disability

City will issue a RFP to fully insure and administer the LTD Program by an outside vendor. The Parties will meet and confer over any impacts as a result of the implementation of a new LTD program.

ARTICLE 31

Weapon-Free Workplace

DCAA represented employees are prohibited from possessing or storing firearms, even if lawfully owned, on the job or in City-controlled parking locations.

ARTICLE 32

Volunteers

- A. City's Volunteer Program is governed by City Council Policy 300-01.
- B. A "volunteer" is defined as an individual or groups of individuals who offer themselves for some service or undertaking without being compensated by City.
- C. In accordance with City Council Policy No. 300-01, City will continue to optimize the use of volunteers where it is economically feasible, by developing volunteer opportunities throughout City. Volunteers are to be utilized only to supplement and complement the work performed by City personnel and without decreasing bargaining unit work or displacing existing City personnel.
- D. Parties understand that departments participating in City's Volunteer Program shall utilize volunteers to perform a number of tasks necessary to support volunteer programs. Projects performed by volunteers include, but are not limited to, the following:
 - 1. Legal Interns - supervised by Deputy City Attorneys, assist in drafting pleadings and conducting legal research.
 - 2. Volunteer Attorneys (both Civil and Criminal Divisions) - attorneys who want experience in criminal prosecution, community justice, civil litigation and civil advisory matters.
 - 3. Retired Deputy City Attorneys - acting in a mentoring role based on extensive years of experience with City.

ARTICLE 33

Labor Management Committee

The Management Team, as designated by the City Attorney, and DCAA will establish a joint Labor Management Committee (LMC) for the purpose of informally discussing issues and maintaining open communication between the Parties. The LMC shall meet at least four (4) times per year for a duration that is mutually agreeable to both the Management Team and DCAA. Each party may appoint up to three members to the LMC. The Parties understand that any discussions or proposals made during LMC meetings are not considered meet and confer negotiations under the MMBA. The Parties also understand that only agreements reached by mutual consent, reduced to writing, and signed off on by authorized representatives of both Parties will be binding.

ARTICLE 34

Take Home Vehicles

City has the right to adopt an Administrative Regulation regarding Take Home Vehicles. At the request of DCAA, City will meet and confer over the identified impacts on the adoption of the Administrative Regulation.

ARTICLE 35

Discretionary Leave

- A. During the term of this MOU, all full time employees will receive twenty **four (24) hours** of Discretionary Leave for use during each fiscal year of this MOU and the Discretionary Leave identified in this Section has no eligibility requirements except as set forth in this Section. Three-quarter time employees will receive eighteen (18) hours of Discretionary Leave for use during each fiscal year of this MOU. Half-time employees will receive twelve (12) hours of Discretionary Leave for use during each fiscal year of this MOU.
- B. Each employee will schedule his or her Discretionary Leave hours in the same manner as annual leave is presently scheduled pursuant to the Office's annual leave guidelines.
- C. All leave granted under this Article must be used by June 30 **of each fiscal year**, or it will be forfeited. **The discretionary leave under this article does not have any cash value.**
- D. Section C above does not amend, modify or alter any discretionary leave that may be granted under Administrative Regulation 95.91 (Employee Recognition and Rewards Program).

ARTICLE 36

Hourly Sick Leave (A.B. 1522)

- A. **This Article applies to hourly employees, regardless of classification, who receive no paid annual leave or other paid leave. The City intends to provide these employees with a paid sick leave benefit, consistent with the paid sick leave benefit provided by the State of California's Healthy Workplaces, Health Families Act of 2014, set forth at California Labor Code, Division 2, Part 1, Chapter 1, Article 1.5, sections 245 through 249. These employees, referred to as Eligible Employees in this Article, are entitled to a benefit, referred to as Hourly Sick Leave (A.B. 1522), under the conditions set forth in this Article.**
- B. **Effective July 1, 2015, Eligible Employees will accrue Hourly Sick Leave (A.B. 1522) at a rate of one hour for every 30 hours worked, up to a maximum accrual of 48 hours.**

Eligible Employees begin accruing Hourly Sick Leave (A.B. 1522) at the commencement of employment, but may not use the accrued leave until the 90th day of employment.

- C. Under this Article, the 12-month period under which an Eligible Employee may accrue and use paid Hourly Sick Leave (A.B. 1522) is defined as the City's fiscal year.**
- D. Upon his or her oral or written request, an Eligible Employees may use up to 24 hours of Hourly Sick Leave (A.B. 1522) in any fiscal year for:**

- 1. Diagnosis, care, or treatment of an existing health condition of, or preventative care for, the Eligible Employee or family member; or**
- 2. If the Eligible Employee is a victim of domestic violence, sexual assault, or stalking, taking time off from work to appear in court to comply with a subpoena or other court order as a witness in any judicial proceeding; obtain or attempt to obtain any relief, including a temporary restraining order, restraining order, or other injunctive relief to help ensure the health, safety, or welfare of the employee or his or her child; seek medical attention for injuries caused by domestic violence, sexual assault, or stalking; obtain services from a domestic violence shelter, program, or rape crisis center as a result of domestic violence, sexual assault, or stalking; obtain psychological counseling services related to an experience of domestic violence, sexual assault, or stalking, or participate in safety planning and take other actions to increase safety from future domestic violence, sexual assault, or stalking, including temporary or permanent relocation.**

- E. Under this Article, family member means the Eligible Employee's child (biological, adopted, or foster child, stepchild, legal ward, or child to whom the Eligible Employee stands in loco parentis regardless of age or dependency status of the child), spouse, registered domestic partner, grandparent, grandchild, sibling, or a biological, adoptive, or foster parent, stepparent, or legal guardian of the Eligible Employee or the Eligible Employee's spouse or registered domestic partner, or a person who stood in loco parentis when the Eligible Employee was a minor child.**

- F. The City may require Eligible Employees to provide documentation substantiating the facts justifying the use of Hourly Sick Leave (A.B. 1522), to the extent permitted by California law.**

- G. Hourly Sick Leave (A.B. 1522) will be paid at the Eligible Employee's current hourly pay rate for regular work hours. If an Eligible Employee, in the 90 days of employment before using accrued Hourly Sick Leave (A.B. 1522), had different hourly pay rates, then the Eligible Employee will be compensated at the highest hourly pay rate, not including overtime premium pay, earned during the prior 90 days of employment.**
- H. Eligible Employees must provide their supervisors with reasonable written or oral advance notice of their request to use Hourly Sick Leave (A.B. 1522) when the need for the leave is foreseeable. If the need for the leave is unforeseeable, Eligible Employees must provide notice of the need as soon as practicable.**
- I. Any unused, accrued Hourly Sick Leave (A.B. 1522) will carry over to the following fiscal year of employment, up to a maximum accrual of 48 hours.**
- J. Eligible Employees may not cash out Hourly Sick Leave (A.B. 1522) at any time.**
- K. If an Eligible Employee separates from employment with the City and is rehired within one year from the date of separation, the City will reinstate previously accrued and unused Hourly Sick Leave (A.B. 1522). Eligible Employees may use the previously accrued and unused Hourly Sick Leave (A.B. 1522) and accrue additional Hourly Sick Leave (A.B. 1522) immediately upon rehire, under the conditions set forth in this Article. If an Eligible Employee does not return to City service within one year from the date of separation, all accrued and unused Hourly Sick Leave (A.B. 1522) will be forfeited.**
- L. If an Eligible Employee moves into a position or status, which entitles him or her to paid annual leave, then the employee will no longer be an Eligible Employee under this Article, and any accrued, unused Hourly Sick Leave (A.B. 1522) will be held during employment, but not available for use, unless the employee returns to a position or status in which the employee is no longer eligible for paid annual leave.**
- M. The Hourly Sick Leave (A.B. 1522) benefit under this Article accrues concurrently with any additional sick leave benefit authorized by the City or approved by voters in the future, meaning the accumulated leave amounts under this Article and any future**

ordinance will not be added together to create a more generous benefit, unless a future ordinance specifies otherwise.

This Article is not intended to waive any rights of Eligible Employees under local, state, or federal law.

ARTICLE 37

Leave-Sharing Plans

A. Catastrophic Leave Plan Program Description

1. Purpose and Scope

Establish a City of San Diego-administered Catastrophic Leave Bank (Leave Bank) permitting City employees to assist other City employees who face extended leaves without pay due to a catastrophic occurrence in their lives. For the purpose of this plan, a “catastrophic occurrence” is defined as any event that would qualify the employee for a leave under the Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), Americans with Disabilities Act (ADA), other local, state, or federally protected leave, and other extraordinary circumstances as determined by the Human Resources Director or designee. Although this Program establishes a mechanism for leave transfers, participation is entirely voluntary.

Employees are eligible to request a Catastrophic Leave Bank from their date of hire. Catastrophic Leave determinations are non-grievable.

Catastrophic leave coverage shall be extended to events affecting registered domestic partners provided that a City of San Diego Affidavit of Domestic Partnership has been submitted.

2. Procedures

- a. The Employee initiates a request for a Catastrophic Leave Bank to be established in accordance with this policy.
 - 1) The employee must have exhausted or expect to exhaust his or her accrued leave, from both the employee’s annual leave and Catastrophic Leave – Annual Leave (CatLv-AL) buckets (to be verified by the department payroll specialist), as a result of a qualifying event in order to establish a Leave Bank.
 - i. A recipient’s total annual leave balance including donated leave cannot exceed 2,080 hours.

- 2) **The employee must receive approval for an unpaid leave of absence from his or her Department Head.**
- b. **Requests to establish a Leave Bank to receive donations will be processed by the Human Resources Department.**
 - 1) **An eligible employee must submit a completed “Request to Establish Catastrophic Leave Bank” form to the Human Resources Department, accompanied by:**
 - i. **A signed statement by the employee which includes a brief description of the nature and need for the leave and an estimated time the employee will be out of the workplace, or other appropriate documentation supporting the request. Clarifying documentation may be requested by the Human Resources Department. Any employee who misrepresents information on the signed statement provided to the Human Resources Department may be subject to discipline, up to and including termination.**
 - ii. **Evidence of the Department Head’s approval of the leave of absence.**
 - iii. **Employees must also identify, on the Request to Establish Catastrophic Leave Bank Form, the names of individuals or groups that may be informed, upon request, if the Leave Bank has been approved. Employees who include a mailing address on the Request will be notified when the Leave Bank is approved by the Human Resources Department.**
- c. **Donations of annual leave may be made to an employee eligible for Catastrophic Leave as defined in the Purpose and Scope of this document. The donor’s annual leave donation will be deducted from the donor department in the amount donated.**
 - 1) **Donations of leave are strictly voluntary; the City will maintain the identity of Leave Bank donors in absolute confidence.**
 - 2) **Employees may only donate accrued annual leave.**
 - 3) **Donations must be made in whole-hour increments.**
 - 4) **Donors must have at least 160 hours of annual leave (which includes donated Medical Leave) and Catastrophic Leave remaining after the donated time has been deducted.**

- 5) Once donated to the Leave Bank, donated leave cannot be returned to the donor.
 - 6) Employees who wish to donate leave must complete a “Confidential Authorization for Catastrophic Leave Donation” form and submit it to their department Payroll Specialist who will:
 - i. Verify that the donating employee has the minimum required leave balance of 160 hours;
 - ii. Convert the donated time to dollars at the hourly rate of the donor; and
 - iii. Forward the donation authorization form to the Human Resources Department for tracking and submission to the City Comptroller.
 - 7) Donation authorization forms that do not contain all requested information will not be processed.
- d. Upon receipt of donation authorizations forms, the City Comptroller will:
- 1) Convert the donated dollars as computed above to hours at the recipient’s hourly rate. The donor will be taxed for the leave when it is donated to the recipient.
 - 2) Retain a confidential file of donation authorizations.
 - 3) Ensure that all deductions (e.g. health premiums, parking, credit union, union dues, etc.) that have previously been authorized by the recipient will be made unless the recipient has notified his or her payroll specialist in writing to cancel deductions.
 - 4) Maintain the donation information for each recipient in a summarized spreadsheet (Catastrophic Leave Bank – Donation Spreadsheet) and forward the spreadsheet to the Personnel Department.
- e. Upon receipt of the Catastrophic Leave Bank – Donation Spreadsheet from the City Comptroller’s Office, the Personnel Department will:
- 1) Subtract the donated time from the donor’s designated leave category; and
 - 2) Add the donated hours to the recipient’s Catastrophic Leave – Annual Leave (CatLv-AL) bucket.

- f. **Donated Leave is treated as annual leave accrued by the recipient of the donation, but the recipient will not be taxed on the donated annual leave. Payments up to 80 hours per pay period will be made to the recipient until the donated leave has been exhausted.**
 - 1) **Donated Leave does not alter the employment rights of the City or the recipient, nor does it extend or alter limitations otherwise applicable to leaves of absence or annual leave, except as noted in this Plan.**
 - 2) **Employees using donated annual leave hours will continue to accrue annual leave in accordance with Personnel Manual Index Code I-2, Annual Leave.**
 - 3) **Donated Leave can only be used on a going forward basis.**
 - 4) **An employee who receives Donated Leave under this Catastrophic Leave Plan may either take the Donated Leave as compensated time off, or may receive pay-in-lieu of the Donated Leave, consistent with Personnel Manual Index Code I-2, subparagraph E, but may not re-donate that time to a Catastrophic Leave Bank or Medical Leave Bank for use by another employee.**
- 3. **Notification of the creation of a Catastrophic Leave Bank to potential donors is the responsibility of the employee, not the department. No City equipment, including the e-mail system, may be used to disseminate information about a Leave Bank. Employees may work with their recognized employee organizations to disseminate the request for leave through means other than the City e-mail system. However, if requested by the employee in the Request for Establishing Catastrophic Leave Bank form, the City will publicize on the Human Resources Department's *Citynet* webpage, the employee requestor's name, and the dates the Leave Bank opens and closes.**

B. Medical Leave-Sharing Plan Program Description

1. Purpose and Scope

The City of San Diego offers a Medical Leave-Sharing Plan and Leave Bank (Medical Leave Bank) to give City employees the ability to assist other City employees who face extended leaves without pay due to a major health crisis, whether their own, or that of a family member. Although this Program establishes a mechanism for leave transfers, participation is entirely voluntary.

Employees are eligible to request a Medical Leave Bank from their date of hire. Medical Leave Sharing determinations are non-grievable.

For purposes of this plan, a “major health crisis” is defined as: (1) the employee’s own medically certified “serious health condition,” as defined by the federal Family and Medical Leave Act, (2) the medically-certified “serious health condition” of the employee’s spouse, parent, child, sibling, grandparent, or grandchild (or in-law or step-relative in one of these relationships), (3) the medically-certified “serious health condition” of the employee’s registered domestic partner, or (4) the death of the employee’s spouse, parent, child, sibling, grandparent, or grandchild (or in-law or step-relative in one of these relationships), or employee’s registered domestic partner (provided that a City of San Diego Affidavit of Domestic Partnership has been submitted). The determination of whether a major health crisis exists is made by the Human Resources Department Director or designee.

2. Procedures

- a. Employee initiates a request for a Medical Leave Bank to be established in accordance with this policy.**
 - 1) The employee must have exhausted or expect to exhaust his or her accrued leave, from both the employee’s annual leave and Catastrophic Leave – Annual Leave (CatLv-AL) buckets (to be verified by the department payroll specialist), as a result of a qualifying event in order to establish a Leave Bank.**
 - i. If an employee is diagnosed as terminally ill, a Medical Leave Bank may be established without meeting this requirement. In such cases, the donated leave will be paid out when the employee leaves work due to illness.**
 - ii. A recipient’s total annual leave balance including donated leave cannot exceed 2,080 hours.**
 - 2) The employee must receive approval for an unpaid leave of absence from his or her Department Head.**
- b. Requests to establish a Medical Leave Bank to receive donations will be processed by the Human Resources Department.**
 - 1) An eligible employee must submit a completed “Request to Establish Medical Leave Bank” form to the Human Resources Department, accompanied by:**
 - i. A medical statement from the attending physician, including a brief statement describing the nature of the illness or injury and an estimated time the employee will be unable to work, or other appropriate documentation supporting the request.**

- ii. **Evidence of the Department Head's approval of the leave of absence.**
 - iii. **Employees must also identify, on the Request to Establish Medical Leave Bank Form, the names of individuals or groups that may be informed, upon request, if the Medical Leave Bank has been approved. Employees who include a mailing address on the Request will be notified when the Medical Leave Bank is approved by the Human Resources Department.**
- c. **Donations of annual leave may be made to an employee eligible for medical leave because of a major health crisis, as defined in the Purpose and Scope of this document. The donor's annual leave donation will be deducted from the donor department in the amount donated.**
 - 1) **Donations of leave are strictly voluntary; the City will maintain the identity of Medical Leave Bank donors in absolute confidence.**
 - 2) **Employees may only donate accrued annual leave.**
 - 3) **Donations must be made in whole-hour increments.**
 - 4) **The donor will not be taxed on the value of the leave he or she donates, but also cannot claim an expense, loss deduction, or charitable contribution for the donated leave.**
 - 5) **Donors must have at least 160 hours of annual leave (which includes donated Medical Leave) and Catastrophic Leave remaining after the donated time has been deducted.**
 - 6) **Once donated to the Medical Leave Bank, donated leave cannot be returned to the donor.**
 - 7) **Employees who wish to donate leave must complete a "Confidential Authorization for Medical Leave Donation" form and submit it to their department Payroll Specialist who will:**
 - i. **Verify that the donating employee has the minimum required leave balance of 160 hours;**
 - ii. **Convert the donated time to dollars at the hourly rate of the donor; and**
 - iii. **Forward the donation authorization form to the Human Resources Department for tracking and submission to the City Comptroller.**

- 8) **Donation authorization forms that do not contain all requested information will not be processed.**
- d. **Upon receipt of donation authorization forms, the City Comptroller will:**
 - 1) **Convert the donated dollars as computed above to hours at the recipient's hourly rate. The recipient will be taxed for the leave when it is taken.**
 - 2) **Retain a confidential file of donation authorizations.**
 - 3) **Ensure that all deductions (e.g. health premiums, parking, credit union, union dues, etc.) that have previously been authorized by the recipient are made unless the recipient has notified his or her payroll specialist in writing to cancel deductions.**
 - 4) **Maintain the donation information for each recipient in a summarized spreadsheet (Medical Leave Bank – Donation Spreadsheet) and forward the spreadsheet to the Personnel Department.**
 - e. **Upon receipt of the Medical Leave Bank – Donation Spreadsheet from the City Comptroller's Office, the Personnel Department will:**
 - 1) **Subtract the donated time from the donor's designated leave category; and**
 - 2) **Add the donated hours to the recipient's annual leave balance.**
 - f. **Donated Medical Leave is treated as annual leave accrued by the recipient of the donation. Payments up to 80 hours per pay period will be made to the recipient until the donated leave has been exhausted.**
 - 1) **Donated Medical Leave does not alter the employment rights of the City or the recipient, nor does it extend or alter limitations otherwise applicable to leaves of absence or annual leave, except as noted in this Plan.**
 - 2) **Employees who are using donated annual leave hours will continue to accrue annual leave in accordance with Personnel Manual Index Code I-2, Annual Leave.**
 - 3) **Donated Medical Leave can only be used on a going forward basis.**
3. **Notification of the creation of a Medical Leave Bank to potential donors is the responsibility of the employee, not the department. No City equipment, including the e-mail system, may be used to disseminate information about a**

Medical Leave Bank. Employees may work with their recognized employee organizations to disseminate the request for leave through means other than the City e-mail system. However, if requested by the employee in the Request for Establishing Medical Leave Bank form, the City will publicize on the Human Resources Department's *Citynet* webpage, the employee requestor's name, and the dates the Medical Leave Bank opens and closes.

ARTICLE 38

Military Leave

- A. Employees who provide service in the "Uniformed Services," meaning the Armed Forces, the Army National Guard, and the Air National Guard when engaged in active duty for training, inactive duty training, or full-time National Guard duty, the commissioned corps of the Public Health Service, and any other category of persons designated by the President in time of war or national emergency, are entitled to the rights and benefits provided by the Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA), codified at 38 U.S.C. sections 4301 through 4335, and as amended in the future.**

These members are also entitled to the leaves of absence provided by the California Military and Veteran's Code, as stated in Civil Service Rule X, codified at San Diego Municipal Code section 23.1107, and Personnel Manual Index Code I-10, Military Leave. Specifically, employees who have been regularly employed by the City for one year or more immediately prior to requested military leave will receive their regular City compensation during the military leave, but not to exceed 30 calendar days in any fiscal year. Calendar days are computed in the manner stated in the Personnel Regulations Index Code I-10.

- B. Employees must give no less than 21 days of notice to their supervisors prior to the start of the requested military leave, unless there are exceptional circumstances beyond the control of the employee originating from the employee's military unit. If exceptional circumstances occur, employees must provide reasonable notice. Employees must submit Form CS-14-25A (Request for Leave of absence) showing Military Leave.**
- C. Union members may use annual leave, compensatory time, or special leave without pay, in addition to military leave to provide military service.**
- D. If an employee is scheduled to work on a day of inactive duty training, City management will take all reasonable steps necessary to adjust the employee's schedule to facilitate the military leave.**

- E.** **The** Union agrees that the City Council may determine to extend these benefits beyond what is provided in **this MOU** in cases of national emergencies without an obligation to first meet and confer.

APPENDIX A

Salary Table for Deputy City Attorneys						
		FY 2017 and FY 2018 Salary		FY 2019 Salary		
Grade	Step	Hourly	Annual Salary	Hourly	Bi-Weekly Rate	Annual Salary
Deputy I	A	\$ 29.0470	\$ 60,417	\$ 30.0056	\$2,400.41412	\$ 62,411
	B	\$ 30.2070	\$ 62,830	\$ 31.2038	\$2,496.28375	\$ 64,903
	C	\$ 31.4160	\$ 65,345	\$ 32.4527	\$2,596.20688	\$ 67,501
	D	\$ 32.6720	\$ 67,958	\$ 33.7502	\$2,700.02338	\$ 70,201
Deputy II	A	\$ 33.9790	\$ 70,677	\$ 35.1003	\$2,808.05142	\$ 73,009
	B	\$ 35.3380	\$ 73,503	\$ 36.5042	\$2,920.33025	\$ 75,929
	C	\$ 36.7530	\$ 76,446	\$ 37.9658	\$3,037.25862	\$ 78,969
	D	\$ 38.2210	\$ 79,500	\$ 39.4823	\$3,158.59584	\$ 82,123
Deputy III	A	\$ 39.7500	\$ 82,680	\$ 42.2543	\$3,380.34000	\$ 87,889
	B	\$ 41.3400	\$ 85,988	\$ 43.9444	\$3,515.55360	\$ 91,404
	C	\$ 42.9940	\$ 89,428	\$ 45.7026	\$3,656.20976	\$ 95,061
	D	\$ 44.7140	\$ 93,005	\$ 47.5310	\$3,802.47856	\$ 98,864
	E	\$ 46.5040	\$ 96,729	\$ 49.4338	\$3,954.70016	\$ 102,822
	F	\$ 48.3630	\$ 100,594	\$ 51.4109	\$4,112.78952	\$ 106,933
Deputy IV	A	\$ 50.2960	\$ 104,616	\$ 53.4646	\$4,277.17184	\$ 111,206
	B	\$ 52.3080	\$ 108,801	\$ 55.6034	\$4,448.27232	\$ 115,655
	C	\$ 54.4000	\$ 113,152	\$ 57.8272	\$4,626.17600	\$ 120,281
	D	\$ 56.5760	\$ 117,679	\$ 60.1403	\$4,811.22304	\$ 125,092
	E	\$ 58.8400	\$ 122,388	\$ 62.5469	\$5,003.75360	\$ 130,098
Deputy V	A	\$ 61.1920	\$ 127,280	\$ 64.4352	\$5,154.81408	\$ 134,025
	B	\$ 63.6400	\$ 132,371	\$ 67.0129	\$5,361.03360	\$ 139,387
	C	\$ 66.1870	\$ 137,668	\$ 69.6949	\$5,575.59288	\$ 144,965
	D	\$ 68.8350	\$ 143,176	\$ 72.4833	\$5,798.66040	\$ 150,765
	E	\$ 71.5880	\$ 148,903	\$ 75.3822	\$6,030.57312	\$ 156,795
	F	\$ 74.4510	\$ 154,858	\$ 78.3969	\$6,271.75224	\$ 163,066
Senior Deputy	Min	\$ 74.1740	\$ 154,282	\$ 76.6217	\$6,129.73936	\$ 159,373
	Max	\$ 86.1020	\$ 179,093	\$ 88.9434	\$7,115.46928	\$ 185,002

APPENDIX B

**MEMORANDUM OF AGREEMENT
BETWEEN THE CITY OF SAN DIEGO
AND THE DEPUTY CITY ATTORNEYS' ASSOCIATION**

Preamble. This Memorandum of Agreement ("MOA") is entered on this 24th day of July 2008, by and between the City of San Diego ("City") and the Deputy City Attorneys' Association ("DCAA") for the purpose of establishing a new pension plan for DCAA-represented non-safety employees hired on or after July 1, 2009. This MOA was ratified by a vote of the DCAA membership on July ~~25~~, 2008.

The parties agree that this new plan will be applicable to all non-safety employees hired on or after July 1, 2009, whether unclassified, unrepresented, or represented by another Union, and that the San Diego Municipal Code will be amended by Ordinance to implement the terms of this MOA.

Terms. The parties agree that the City's current pension plan which is codified in the San Diego Municipal Code will be amended to provide the following new pension plan terms for non-safety employees hired on or after July 1, 2009:

A. DEFINED BENEFIT PLAN

(1). Retirement Factors

Age 55: 1.00%	Age 61: 2.12%
Age 56: 1.25%	Age 62: 2.24%
Age 57: 1.65%	Age 63: 2.36%
Age 58: 1.758%	Age 64: 2.46%
Age 59: 1.874%	Age 65: 2.6%
Age 60: 2.00%	

(2) Final Average Compensation

The age-appropriate retirement factor will be applied to the average of the three highest years of compensation earned at any time during the employee's employment with the City. A "year" will be defined as it is presently in the Municipal Code. The right to retire at age 55 with twenty years of service or at age 62 with ten years of service remains unchanged.

(3) Cap

The defined benefit which results from this formula will be capped at 80% of the employee's final average compensation.

(4) City and Employee Contribution Rates

The parties understand and agree that this MOA does not establish the contribution rates to be paid by the City and participating employees for this new pension plan since this is a matter within the plenary authority of SDCERS pursuant to both the City Charter and the California Constitution. However, nothing in this MOA addresses or is intended to limit the rights or privileges the City or any other party may have, if any, with regard to SDCERS' setting of these contribution rates.

B. DEFINED CONTRIBUTION PLAN

A new defined contribution plan will be established by the City and administered by SDCERS. A mandatory contribution of 1% will be paid into this plan by both the City and the participating employee. Additional voluntary employee contributions, with no City match, will be permitted to the extent otherwise allowed by law.

C. RETIREE MEDICAL TRUST

A .25% mandatory City contribution and a matching mandatory .25% employee contribution will be paid into a Retiree Medical Trust.

The City will establish a Retiree Medical Trust and will engage in further meet and confer to determine collaboratively the details related to (1) the manner and means of administering such a Trust, and (2) the nature and scope of the benefits to be available and on what terms. Additional voluntary employee contributions, with no City match, will be permitted to the extent otherwise allowed by law.

D. NO PARTICIPATION IN THE CITY'S SUPPLEMENTAL PENSION SAVINGS PLAN

Employees covered by this new plan will not participate in the City's Supplemental Pension Savings Plan. However, the City's current 401(k) and 457 Plans will remain available to employees covered by this new plan on the same terms as are available to employees not covered by this new pension plan.

No Other Changes to the SDMC.

Except as described above, all other provisions of the San Diego Municipal Code related to the City's pension plan will remain unchanged and be applicable to non-safety employees hired on or after July 1, 2009.

Waiver of Legal Claims The parties agree that this MOA resolves all issues related to the establishment of a new employee pension plan and a proposed ballot measure. Accordingly, each party waives the right to challenge the proceedings which

led to this MOA through PERB or in any other forum.

However, this MOA does not constitute a waiver or otherwise affect the rights of the parties as to other issues related to the 2008 labor negotiations; nor can this MOA be used as evidence in any such claim before PERB or in any other legal proceeding.

IN WITNESS THEREOF, the undersigned agree to submit this MOA to the City Council for adoption.

Deputy City Attorneys' Association	City of San Diego
By: <u><i>Carolina Gomez 7/25/08</i></u>	By: <u><i>[Signature]</i></u>

**MEMORANDUM OF AGREEMENT
BETWEEN THE CITY OF SAN DIEGO AND THE DEPUTY CITY ATTORNEYS
ASSOCIATION (DCAA)
REGARDING NEW PENSION PLAN FOR
EMPLOYEES HIRED ON OR AFTER JULY 1, 2009**

Addendum 1

The parties agree that the retirement factor for Age 64 under the Defined Benefit Plan should be 2.48% and not 2.46% as previously noted on the July 24, 2008, agreement ratified by DCAA on July 25, 2008.

This addendum is executed by the following authorized representatives of each party:

Scott Chadwick, City of San Diego

2134009

Date

Joan N. McNamara, President of DCAA

September 18, 2009

Date

**COALITION
AND
CITY OF SAN DIEGO**

**FY2013 PROPOSITION B IMPLEMENTATION NEGOTIATIONS
TENTATIVE AGREEMENT**

The San Diego Municipal Employees Association, International Association of Fire Fighters, Local 145 ("Local 145"), International Brotherhood of Teamsters, Local 911, Deputy City Attorneys Association of San Diego and Local 127 American Federation of State, County, and Municipal Employees (collectively the "Coalition"), and City of San Diego ("City") have negotiated and reached a tentative agreement on certain terms for an Interim Defined Contribution (DC) Plan on August 16, 2012. Negotiations between the Coalition and City (collectively the "Parties") continue over a Permanent DC Plan.

In accordance with Ground Rule 5, the Parties agree that final approval of the tentative agreement is subject to approval of the City Council.

TERMS FOR INTERIM DC PLAN

INTRODUCTION

1. The purpose of this proposal is to provide a means for an Interim DC Plan to be established expeditiously to accommodate the City's hiring needs without undermining the time otherwise needed for a good faith meet and confer process over the terms of a Permanent DC Plan with disability/death benefit features pursuant to Proposition B. Non-safety employees initially hired after July 19, 2012, who are excluded from SDCERS, will not participate in the 2009 401(a) Plan.
2. The Parties acknowledge and agree that, by entering into this agreement on terms for an Interim DC Plan neither party is prevented from making different proposals during negotiations on the Permanent DC Plan over any aspect of the DC Plan, including the vehicle, vesting schedule for City contributions, the definition of compensation which could include a cap on eligible compensation, the death benefit, disability benefit, and/or the percentage for employer and employee contributions

SPSP-H VEHICLE

3. The SPSP-H Plan (as proposed and modified by this agreement) will be used for purposes of this Interim DC Plan. The City also agrees that any and all "reservation of City's rights" as stated in the SPSP-H Plan document, which relate to employees' rights or benefits under the Plan, is limited by the City's obligations under an agreement for an Interim DC Plan, as well as its obligations under the Meyers-Miliias-Brown-Act ("MMBA").

CITY CONTRIBUTIONS

4. Effective October 2, 2012, the City's total mandatory contribution for each Eligible Class Employee as defined in SPSP-H Plan document Article I, section 1.15, subdivision (a)(ii) will be 9.2% for non-safety employees and 11% for safety employees under the Interim DC Plan. These percentages will apply to all compensation as defined in Article I, section 1.10 of the Plan document. For the purpose of this agreement, Eligible Class Employees excludes all hourly employees.
5. The SPSP-H Plan document will also be amended to expand the definition of compensation to include pay in lieu of compensatory time and pay in lieu of cycle time.

EMPLOYEE CONTRIBUTIONS

6. Effective October 2, 2012, the total mandatory post-tax contribution for each Eligible Class Employee will be 9.2% for non-safety employees and 11% for safety employees under this Interim DC Plan. These percentages will apply to all compensation as defined in Article I, section 1.10 of the SPSP-H Plan document and as amended under paragraph 5 above.

VESTING

7. The employee will be 100% vested at all times in all amounts held in his or her SPSP-H account whether contributed by the employee or by the City.

DEATH/DISABILITY

8. The City agrees that the terms of the disability/death benefit adopted in conjunction with a Permanent DC Plan will be made retroactively applicable to any Eligible Class Employee or his/her beneficiary(ies) who suffers a qualifying event during the period of time when this Interim DC Plan is in effect. By this provision, the City agrees to extend to any such Eligible Class Employee or beneficiary the full benefits and rights which would otherwise have been available to him or her had the disability/death benefit adopted in conjunction with a Permanent DC Plan been in effect when the incident giving rise to the Eligible Class Employee's disability or death occurs.

NO UNILATERAL CHANGES

9. No benefits or monies received by employees may be altered by the City during this Interim DC Plan. The Parties acknowledge that negotiations are continuing over a Permanent DC Plan. After the effective date of the Permanent DC Plan the terms may change as set forth in paragraph 2.

RESERVATION OF RIGHTS

10. Each union is participating in this proposal for an Interim DC Plan under continuing protest and objection and while expressly reserving its claims which include but are not limited to the following: (a) Proposition B is unlawful as applied to represented employees due to the City's violation of the MMBA; (b) the City's insistence on altering the terms and conditions of employment for new hires due to the chaptering of Proposition B – and after unilateral imposition of a hiring freeze – is unlawful because each Union has an MOU in effect, which was adopted and made final and binding by the City Council on June 18, 2012, and these MOUs establish the terms and conditions of employment for all new hires through June 30, 2013.

MAKE-WHOLE

11. The parties acknowledge that this agreement for an Interim DC Plan may eventually be impacted by any order or decision in pending consolidated unfair practice cases before PERB once such order or decision becomes final after the exhaustion of all appeals under Government Code section 3509.5.

FOR THE CITY

Timothy Davis
Lead Negotiator, City of San Diego

9/5/2012

Date

Jay Goldstone,
COO, City of San Diego

Date

FOR MEA

9/5/12

Date

FOR LOCAL 145

9/5/12

Date

FOR LOCAL 127

Jim Buel 9.5.12
Date

FOR LOCAL 911

Christy Godan 9-5-2012
Date

FOR DCAA

Michael Anderson 9.5.12
Date

EXHIBIT D – Exhibits A, B, and C to FY 2011 Salary Ordinance

SALARY TABLE

EXHIBIT A

EFFECTIVE JULY 1, 2010

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 1

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1011	A	1174.40	14.68	1020	A	2120.80	26.51	1103	A	1273.60	15.92
	B	1223.20	15.29		B	2220.00	27.75		B	1331.20	16.64
	C	1281.60	16.02		C	2336.80	29.21		C	1388.00	17.35
	D	1336.80	16.71		D	2449.60	30.62		D	1456.80	18.21
	E	1396.00	17.45		E	2559.20	31.99		E	1532.00	19.15
1012	A	1452.80	18.16	1021	A	2516.00	31.45	1104	A	1211.20	15.14
	B	1519.20	18.99		B	2636.80	32.96		B	1268.00	15.85
	C	1588.80	19.86		C	2762.40	34.53		C	1321.60	16.52
	D	1661.60	20.77		D	2896.80	36.21		D	1387.20	17.34
	E	1740.00	21.75		E	3040.80	38.01		E	1458.40	18.23
1013	A	1594.40	19.93	1022	A	2287.20	28.59	1105	A	1421.60	17.77
	B	1660.80	20.76		B	2396.80	29.96		B	1491.20	18.64
	C	1740.80	21.76		C	2511.20	31.39		C	1560.00	19.50
	D	1816.00	22.70		D	2633.60	32.92		D	1637.60	20.47
	E	1904.00	23.80		E	2764.00	34.55		E	1712.80	21.41
1014	A	1832.00	22.90	1023	A	2079.20	25.99	1106	A	2283.20	28.54
	B	1915.20	23.94		B	2179.20	27.24		B	2394.40	29.93
	C	2001.60	25.02		C	2283.20	28.54		C	2512.80	31.41
	D	2093.60	26.17		D	2394.40	29.93		D	2626.40	32.83
	E	2187.20	27.34		E	2512.80	31.41		E	2760.00	34.50
1015	A	2106.40	26.33	1024	A	2967.20	37.09	1107	A	1637.60	20.47
	B	2202.40	27.53		B	3107.20	38.84		B	1712.80	21.41
	C	2303.20	28.79		C	3263.20	40.79		C	1793.60	22.42
	D	2409.60	30.12		D	3425.60	42.82		D	1884.80	23.56
	E	2514.40	31.43		E	3593.60	44.92		E	1974.40	24.68
1016	A	2404.00	30.05	1025	A	2696.80	33.71	1108	A	1490.40	18.63
	B	2518.40	31.48		B	2824.00	35.30		B	1563.20	19.54
	C	2636.00	32.95		C	2966.40	37.08		C	1637.60	20.47
	D	2761.60	34.52		D	3115.20	38.94		D	1710.40	21.38
	E	2889.60	36.12		E	3266.40	40.83		E	1797.60	22.47
1017	A	2222.40	27.78	1026	A	2397.60	29.97	1110	A	2568.00	32.10
	B	2325.60	29.07		B	2514.40	31.43		B	2689.60	33.62
	C	2446.40	30.58		C	2638.40	32.98		C	2824.80	35.31
	D	2564.80	32.06		D	2757.60	34.47		D	2967.20	37.09
	E	2684.00	33.55		E	2898.40	36.23		E	3111.20	38.89
1018	A	2624.00	32.80	1100	A	2283.20	28.54	1116	A	2079.20	25.99
	B	2748.80	34.36		B	2394.40	29.93		B	2179.20	27.24
	C	2884.00	36.05		C	2512.80	31.41		C	2283.20	28.54
	D	3028.00	37.85		D	2626.40	32.83		D	2394.40	29.93
	E	3172.80	39.66		E	2760.00	34.50		E	2512.80	31.41
1019	A	2808.00	35.10	1102	A	1710.40	21.38	1117	A	1344.00	16.80
	B	2941.60	36.77		B	1797.60	22.47		B	1404.80	17.56
	C	3085.60	38.57		C	1887.20	23.59		C	1465.60	18.32
	D	3240.00	40.50		D	1974.40	24.68		D	1532.80	19.16
	E	3395.20	42.44		E	2079.20	25.99		E	1601.60	20.02

BASE SALARY TABLE CLASSIFIED SERVICE **Effective 7 – 1 – 2010**

Page 2

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1118	A	1972.00	24.65	1137	A	1929.60	24.12	1153	A	2225.60	27.82
	B	2063.20	25.79		B	2024.00	25.30		B	2328.80	29.11
	C	2164.80	27.06		C	2120.00	26.50		C	2440.00	30.50
	D	2265.60	28.32		D	2222.40	27.78		D	2562.40	32.03
	E	2376.80	29.71		E	2325.60	29.07		E	2681.60	33.52
1119	A	2806.40	35.08	1145	A	1877.60	23.47	1156	A	3181.60	39.77
	B	2946.40	36.83		B	1970.40	24.63		B	3342.40	41.78
	C	3091.20	38.64		C	2057.60	25.72		C	3497.60	43.72
	D	3240.80	40.51		D	2148.80	26.86		D	3672.80	45.91
	E	3405.60	42.57		E	2251.20	28.14		E	3850.40	48.13
1122	A	2118.40	26.48	1146	A	2400.80	30.01	1157	A	2225.60	27.82
	B	2222.40	27.78		B	2524.80	31.56		B	2328.80	29.11
	C	2329.60	29.12		C	2645.60	33.07		C	2440.00	30.50
	D	2446.40	30.58		D	2770.40	34.63		D	2562.40	32.03
	E	2568.00	32.10		E	2904.80	36.31		E	2681.60	33.52
1130	A	1758.40	21.98	1147	A	2445.60	30.57	1158	A	1710.40	21.38
	B	1839.20	22.99		B	2560.80	32.01		B	1797.60	22.47
	C	1932.00	24.15		C	2680.80	33.51		C	1887.20	23.59
	D	2028.80	25.36		D	2811.20	35.14		D	1974.40	24.68
	E	2124.80	26.56		E	2942.40	36.78		E	2079.20	25.99
1131	A	2028.80	25.36	1148	A	2023.20	25.29	1159	A	2711.20	33.89
	B	2120.00	26.50		B	2122.40	26.53		B	2840.00	35.50
	C	2231.20	27.89		C	2223.20	27.79		C	2972.80	37.16
	D	2346.40	29.33		D	2332.00	29.15		D	3120.80	39.01
	E	2458.40	30.73		E	2438.40	30.48		E	3272.00	40.90
1132	A	1710.40	21.38	1149	A	3181.60	39.77	1160	A	1296.00	16.20
	B	1797.60	22.47		B	3342.40	41.78		B	1360.80	17.01
	C	1887.20	23.59		C	3497.60	43.72		C	1428.80	17.86
	D	1974.40	24.68		D	3672.80	45.91		D	1493.60	18.67
	E	2079.20	25.99		E	3850.40	48.13		E	1561.60	19.52
1133	A	1456.80	18.21	1150	A	2729.60	34.12	1161	A	2019.20	25.24
	B	1532.00	19.15		B	2864.80	35.81		B	2120.80	26.51
	C	1605.60	20.07		C	3004.00	37.55		C	2226.40	27.83
	D	1678.40	20.98		D	3148.80	39.36		D	2330.40	29.13
	E	1756.80	21.96		E	3304.00	41.30		E	2440.80	30.51
1134	A	2174.40	27.18	1151	A	1710.40	21.38	1162	A	2120.80	26.51
	B	2274.40	28.43		B	1797.60	22.47		B	2226.40	27.83
	C	2376.80	29.71		C	1887.20	23.59		C	2330.40	29.13
	D	2488.00	31.10		D	1974.40	24.68		D	2440.80	30.51
	E	2600.80	32.51		E	2079.20	25.99		E	2560.80	32.01
1136	A	2068.80	25.86	1152	A	2158.40	26.98	1163	A	2435.20	30.44
	B	2171.20	27.14		B	2264.00	28.30		B	2560.80	32.01
	C	2281.60	28.52		C	2379.20	29.74		C	2676.00	33.45
	D	2392.00	29.90		D	2492.00	31.15		D	2811.20	35.14
	E	2512.80	31.41		E	2616.00	32.70		E	2940.80	36.76

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 3

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1164	A	1923.20	24.04	1175	A	1844.00	23.05	1186	A	2953.60	36.92
	B	2021.60	25.27		B	1932.80	24.16		B	3094.40	38.68
	C	2121.60	26.52		C	2027.20	25.34		C	3248.80	40.61
	D	2219.20	27.74		D	2126.40	26.58		D	3408.00	42.60
	E	2326.40	29.08		E	2231.20	27.89		E	3571.20	44.64
1165	A	2021.60	25.27	1176	A	1204.00	15.05	1190	A	2079.20	25.99
	B	2121.60	26.52		B	1264.80	15.81		B	2179.20	27.24
	C	2219.20	27.74		C	1328.80	16.61		C	2283.20	28.54
	D	2326.40	29.08		D	1392.80	17.41		D	2394.40	29.93
	E	2438.40	30.48		E	1464.00	18.30		E	2512.80	31.41
1166	A	2321.60	29.02	1177	A	2019.20	25.24	1191	A	1519.20	18.99
	B	2438.40	30.48		B	2120.80	26.51		B	1581.60	19.77
	C	2550.40	31.88		C	2226.40	27.83		C	1659.20	20.74
	D	2680.00	33.50		D	2330.40	29.13		D	1729.60	21.62
	E	2802.40	35.03		E	2440.80	30.51		E	1811.20	22.64
1167	A	2225.60	27.82	1178	A	2120.80	26.51	1192	A	1156.00	14.45
	B	2328.80	29.11		B	2226.40	27.83		B	1212.00	15.15
	C	2440.00	30.50		C	2330.40	29.13		C	1270.40	15.88
	D	2562.40	32.03		D	2440.80	30.51		D	1332.80	16.61
	E	2681.60	33.52		E	2560.80	32.01		E	1396.80	17.46
1168	A	1744.00	21.80	1179	A	2435.20	30.44	1193	A	1344.00	16.80
	B	1834.40	22.93		B	2560.80	32.01		B	1404.80	17.56
	C	1928.80	24.11		C	2676.00	33.45		C	1465.60	18.32
	D	2023.20	25.29		D	2811.20	35.14		D	1532.80	19.16
	E	2123.20	26.54		E	2940.80	36.76		E	1602.40	20.03
1170	A	1705.60	21.32	1181	A	1710.40	21.38	1194	A	1151.20	14.39
	B	1792.00	22.40		B	1797.60	22.47		B	1211.20	15.14
	C	1880.80	23.51		C	1887.20	23.59		C	1268.00	15.85
	D	1968.00	24.60		D	1974.40	24.68		D	1321.60	16.52
	E	2072.80	25.91		E	2079.20	25.99		E	1387.20	17.34
1171	A	2019.20	25.24	1183	MIN	2568.00	32.10	1195	A	2370.40	29.63
	B	2120.80	26.51		MAX	3422.40	42.78		B	2488.00	31.10
	C	2226.40	27.83						C	2612.00	32.65
	D	2330.40	29.13						D	2742.40	34.28
	E	2440.80	30.51						E	2880.00	36.00
1172	A	2120.80	26.51	1184	A	2225.60	27.82	1196	A	1797.60	22.47
	B	2226.40	27.83		B	2328.80	29.11		B	1880.80	23.51
	C	2330.40	29.13		C	2440.00	30.50		C	1970.40	24.72
	D	2440.80	30.51		D	2562.40	32.03		D	2079.20	25.99
	E	2560.80	32.01		E	2681.60	33.52		E	2179.20	27.24
1173	A	2435.20	30.44	1185	A	2562.40	32.03	1201	A	1710.40	21.38
	B	2560.80	32.01		B	2681.60	33.52		B	1797.60	22.47
	C	2676.00	33.45		C	2816.00	35.20		C	1887.20	23.59
	D	2811.20	35.14		D	2953.60	36.92		D	1974.40	24.68
	E	2940.80	36.76		E	3094.40	38.68		E	2079.20	25.99

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 4

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1205	A	1740.00	21.75	1223	A	2562.40	32.03	1233	A	2562.40	32.03
	B	1818.40	22.73		B	2681.60	33.52		B	2681.60	33.52
	C	1895.20	23.69		C	2816.00	35.20		C	2816.00	35.20
	D	1981.60	24.77		D	2953.60	36.92		D	2953.60	36.92
	E	2070.40	25.88		E	3094.40	38.68		E	3094.40	38.68
1206	A	1740.00	21.75	1224	A	1969.60	24.62	1235	A	1880.80	23.51
	B	1818.40	22.73		B	2063.20	25.79		B	1968.80	24.61
	C	1895.20	23.69		C	2166.40	27.08		C	2065.60	25.82
	D	1981.60	24.77		D	2276.80	28.46		D	2172.00	27.15
	E	2070.40	25.88		E	2384.80	29.81		E	2276.80	28.46
1207	A	2225.60	27.82	1225	A	2562.40	32.03	1236	A	1008.00	12.60
	B	2328.80	29.11		B	2681.60	33.52		B	1058.40	13.23
	C	2440.00	30.50		C	2816.00	35.20		C	1098.40	13.73
	D	2562.40	32.03		D	2953.60	36.92		D	1151.20	14.39
	E	2681.60	33.52		E	3094.40	38.68		E	1211.20	15.14
1208	A	2225.60	27.82	1226	A	2072.80	25.91	1237	A	1272.	15.91
	B	2328.80	29.11		B	2172.00	27.15		B	1331.20	16.64
	C	2440.00	30.50		C	2273.60	28.42		C	1388.00	17.35
	D	2562.40	32.03		D	2386.40	29.83		D	1456.80	18.21
	E	2681.60	33.52		E	2504.00	31.30		E	1532.00	19.15
1218	A	2079.20	25.99	1227	A	2181.60	27.27	1238	A	1526.40	19.08
	B	2179.20	27.24		B	2288.00	28.60		B	1602.40	20.03
	C	2283.20	28.54		C	2395.20	29.94		C	1676.80	20.96
	D	2394.40	29.93		D	2513.60	31.42		D	1760.80	22.01
	E	2512.80	31.41		E	2636.00	32.95		E	1848.80	23.11
1219	A	2562.40	32.03	1228	A	2079.20	25.99	1240	A	2283.20	28.54
	B	2681.60	33.52		B	2179.20	27.24		B	2394.40	29.93
	C	2816.00	35.20		C	2283.20	28.54		C	2512.80	31.41
	D	2953.60	36.92		D	2394.40	29.93		D	2626.40	32.83
	E	3094.	38.68		E	2512.80	31.41		E	2760.00	34.50
1220	A	2384.80	29.81	1229	A	1902.40	23.78	1241	A	2568.00	32.10
	B	2500.00	31.25		B	1992.00	24.90		B	2689.60	33.62
	C	2627.20	32.84		C	2084.00	26.05		C	2824.80	35.31
	D	2759.20	34.49		D	2196.00	27.45		D	2967.20	37.09
	E	2887.20	36.09		E	2296.80	28.71		E	3111.20	38.89
1221	A	2562.40	32.03	1230	A	1664.00	20.80	1242	A	2825.60	35.32
	B	2681.60	33.52		B	1740.80	21.76		B	2959.20	36.99
	C	2816.00	35.20		C	1822.40	22.78		C	3108.00	38.85
	D	2953.60	36.92		D	1913.60	23.92		D	3262.40	40.78
	E	3094.40	38.68		E	1999.20	24.99		E	3422.40	42.78
1222	A	2079.20	25.99	1231	A	2562.40	32.03	1243	A	2825.60	35.32
	B	2179.20	27.24		B	2681.60	33.52		B	2959.20	36.99
	C	2283.20	28.54		C	2816.00	35.20		C	3108.00	38.85
	D	2394.40	29.93		D	2953.60	36.92		D	3262.40	40.78
	E	2512.80	31.41		E	3094.40	38.68		E	3422.40	42.78

BASE SALARY TABLE CLASSIFIED SERVICE

Page 5

Effective 7 - 1 - 2010

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1244	A	3247.20	40.59	1261	A	1110.40	13.88	1275	A	1758.40	21.98
	B	3404.00	42.55		B	1156.00	14.45		B	1836.00	22.95
	C	3572.80	44.66		C	1204.00	15.05		C	1931.20	24.14
	D	3751.20	46.89		D	1261.60	15.77		D	2030.40	25.38
	E	3932.80	49.16		E	1312.80	16.41		E	2126.40	26.58
1246	A	1151.20	14.39	1262	A	1222.40	15.28	1276	A	2019.20	25.24
	B	1211.20	15.14		B	1274.40	15.93		B	2120.80	26.51
	C	1268.00	15.85		C	1321.60	16.52		C	2226.40	27.83
	D	1321.60	16.52		D	1388.80	17.36		D	2330.40	29.13
	E	1387.20	17.34		E	1447.20	18.09		E	2440.80	30.51
1249	A	1975.20	24.69	1264	A	1706.4	21.33	1277	A	2120.80	26.51
	B	2074.40	25.93		B	1791.20	22.39		B	2226.40	27.83
	C	2178.40	27.23		C	1872.00	23.40		C	2330.40	29.13
	D	2287.20	28.59		D	1952.80	24.41		D	2440.80	30.51
	E	2401.60	30.02		E	2046.40	25.58		E	2560.80	32.01
1250	A	1716.80	21.46	1265	A	1449.60	18.12	1278	A	2664.80	33.31
	B	1797.60	22.47		B	1519.20	18.99		B	2800.00	35.00
	C	1888.00	23.60		C	1590.40	19.88		C	2935.20	36.69
	D	1974.40	24.68		D	1660.00	20.75		D	3077.60	38.47
	E	2079.20	25.99		E	1735.20	21.69		E	3225.60	40.32
1253	A	2764.00	34.55	1266	A	1672.80	20.91	1279	A	2958.40	36.98
	B	2895.20	36.19		B	1743.20	21.79		B	3110.40	38.88
	C	3039.20	37.99		C	1827.20	22.84		C	3252.00	40.65
	D	3188.80	39.86		D	1904.80	23.81		D	3414.40	42.68
	E	3348.00	41.85		E	1996.00	24.95		E	3577.60	44.72
1255	A	1211.20	15.14	1267	A	1840.00	23.00	1280	A	1281.60	16.02
	B	1268.00	15.85		B	1917.60	23.97		B	1336.80	16.71
	C	1321.60	16.52		C	2011.20	25.14		C	1396.00	17.45
	D	1387.20	17.34		D	2100.80	26.26		D	1457.60	18.22
	E	1458.40	18.23		E	2196.80	27.46		E	1525.60	19.07
1256	A	1268.00	15.85	1268	A	1211.20	15.14	1282	A	1888.80	23.61
	B	1322.40	16.53		B	1268.00	15.85		B	1979.20	24.74
	C	1387.20	17.34		C	1321.60	16.52		C	2077.60	25.97
	D	1458.40	18.23		D	1387.20	17.34		D	2171.20	27.14
	E	1531.20	19.14		E	1458.40	18.23		E	2288.00	28.60
1257	A	1455.20	18.19	1273	A	2379.20	29.74	1283	A	1490.40	18.63
	B	1525.60	19.07		B	2498.40	31.23		B	1560.00	19.50
	C	1596.00	19.95		C	2616.80	32.71		C	1637.60	20.47
	D	1677.60	20.97		D	2742.40	34.28		D	1712.80	21.41
	E	1760.80	22.01		E	2876.80	35.96		E	1793.60	22.42
1260	A	937.60	11.72	1274	A	1529.60	19.12	1285	A	1395.20	17.44
	B	972.00	12.15		B	1598.40	19.98		B	1457.60	18.22
	C	1016.00	12.70		C	1677.60	20.97		C	1526.40	19.08
	D	1062.40	13.28		D	1758.40	21.98		D	1602.40	20.03
	E	1110.40	13.88		E	1836.00	22.95		E	1681.60	21.02

BASE SALARY TABLE CLASSIFIED SERVICE

Page 6

Effective 7 – 1 – 2010

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1286	A	1421.60	17.77	1305	A	1767.20	22.09	1314	A	1537.60	19.22
	B	1491.20	18.64		B	1871.20	23.39		B	1665.60	20.82
	C	1560.00	19.50		C	1975.20	24.69		C	1793.60	22.42
	D	1637.60	20.47		D	2079.20	25.99		D	1921.60	24.02
	E	1712.80	21.41		E	2079.20	25.99		E	2049.60	25.62
1287	A	1564.80	19.56	1306	A	1247.20	15.59	1315	A	1921.60	24.02
	B	1640.00	20.50		B	1351.20	16.89		B	2049.60	25.62
	C	1715.20	21.44		C	1455.20	18.19		C	2178.40	27.23
	D	1801.60	22.52		D	1559.20	19.49		D	2306.40	28.83
	E	1885.60	23.57		E	1663.20	20.79		E	2434.40	30.43
1288	A	1671.20	20.89	1307	A	1559.20	19.49	1316	A	1172.00	14.65
	B	1744.00	21.80		B	1663.20	20.79		B	1269.60	15.87
	C	1829.60	22.87		C	1767.20	22.09		C	1367.20	17.09
	D	1911.20	23.89		D	1871.20	23.39		D	1464.80	18.31
	E	2000.00	25.00		E	1975.20	24.69		E	1562.40	19.53
1290	A	1892.00	23.65	1308	A	1247.20	15.59	1317	A	1464.80	18.31
	B	1982.40	24.78		B	1351.20	16.89		B	1562.40	19.53
	C	2082.40	26.03		C	1455.20	18.19		C	1660.00	20.75
	D	2185.60	27.32		D	1559.20	19.49		D	1757.60	21.97
	E	2291.20	28.64		E	1663.20	20.79		E	1855.20	23.19
1293	A	1671.20	20.89	1309	A	1559.20	19.49	1318	A	1172.00	14.65
	B	1744.00	21.80		B	1663.20	20.79		B	1269.60	15.87
	C	1828.00	22.85		C	1767.20	22.09		C	1367.20	17.09
	D	1911.20	23.89		D	1871.20	23.39		D	1464.80	18.31
	E	2003.20	25.04		E	1975.20	24.69		E	1562.40	19.53
1296	A	2086.40	26.08	1310	A	1146.40	14.33	1319	A	1464.80	18.31
	B	2187.20	27.34		B	1242.40	15.53		B	1562.40	19.53
	C	2294.40	28.68		C	1337.60	16.72		C	1660.00	20.75
	D	2406.40	30.08		D	1433.60	17.92		D	1757.60	21.97
	E	2520.00	31.50		E	1528.80	19.11		E	1855.20	23.19
1302	A	1100.00	13.75	1311	A	1433.60	17.92	1320	A	1217.60	15.22
	B	1191.20	14.89		B	1528.80	19.11		B	1318.40	16.48
	C	1283.20	16.04		C	1624.80	20.31		C	1420.00	17.75
	D	1374.40	17.18		D	1720.00	21.50		D	1521.60	19.02
	E	1557.60	19.47		E	1816.00	22.70		E	1623.20	20.29
1303	A	1191.20	14.89	1312	A	1247.20	15.59	1321	A	1521.60	19.02
	B	1283.20	16.04		B	1351.20	16.89		B	1623.20	20.29
	C	1374.40	17.18		C	1455.20	18.19		C	1724.80	21.56
	D	1557.60	19.47		D	1559.20	19.49		D	1825.60	22.82
	E	1740.80	21.76		E	1663.20	20.79		E	1927.20	24.09
1304	A	1247.20	15.59	1313	A	1559.20	19.49	1322	A	1247.20	15.59
	B	1351.20	16.89		B	1663.20	20.79		B	1351.20	16.89
	C	1455.20	18.19		C	1767.20	22.09		C	1455.20	18.19
	D	1559.20	19.49		D	1871.20	23.39		D	1559.20	19.49
	E	1663.20	20.79		E	1975.20	24.69		E	1663.20	20.79

BASE SALARY TABLE CLASSIFIED SERVICE

Page 7

Effective 7 - 1 - 2010

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1323	A	1559.20	19.49	1333	A	1912.00	23.90	1342	A	1682.40	21.03
	B	1663.20	20.79		B	2004.80	25.06		B	1768.00	22.10
	C	1767.20	22.09		C	2097.60	26.22		C	1850.40	23.13
	D	1871.20	23.39		D	2207.20	27.59		D	1943.20	24.29
	E	1975.20	24.69		E	2310.40	28.88		E	2036.00	25.45
1324	A	1172.00	14.65	1334	A	1268.00	15.85	1343	A	2036.00	25.45
	B	1269.60	15.87		B	1322.40	16.53		B	2136.00	26.70
	C	1367.20	17.09		C	1387.20	17.34		C	2237.60	27.97
	D	1464.80	18.31		D	1458.40	18.23		D	2344.00	29.30
	E	1562.40	19.53		E	1531.20	19.14		E	2462.40	30.78
1325	A	1464.80	18.31	1335	A	1146.40	14.33	1344	A	2568.00	32.10
	B	1562.40	19.53		B	1242.40	15.53		B	2689.60	33.62
	C	1660.00	20.75		C	1337.60	16.72		C	2824.80	35.31
	D	1757.60	21.97		D	1433.60	17.92		D	2967.20	37.09
	E	1855.20	23.19		E	1624.80	20.31		E	3111.20	38.89
1326	A	1398.40	17.48	1336	A	1242.40	15.53	1346	A	2953.60	36.92
	B	1514.40	18.93		B	1337.60	16.72		B	3094.40	38.68
	C	1631.20	20.39		C	1433.60	17.92		C	3248.80	40.61
	D	1748.00	21.85		D	1624.80	20.31		D	3408.00	42.60
	E	1980.80	24.76		E	1816.00	22.70		E	3571.20	44.64
1327	A	1514.40	18.93	1337	A	1045.60	13.07	1347	A	2161.60	27.02
	B	1631.20	20.39		B	1132.80	14.16		B	2269.60	28.37
	C	1748.00	21.85		C	1220.00	15.25		C	2380.00	29.75
	D	1980.80	24.76		D	1307.20	16.34		D	2493.60	31.17
	E	2213.60	27.67		E	1480.80	18.51		E	2612.80	32.66
1329	A	1364.00	17.05	1338	A	1132.80	14.16	1348	A	2079.20	25.99
	B	1477.60	18.47		B	1220.00	15.25		B	2179.20	27.24
	C	1591.20	19.89		C	1307.20	16.34		C	2283.20	28.54
	D	1705.60	21.32		D	1480.80	18.51		D	2394.40	29.93
	E	1819.20	22.74		E	1655.20	20.69		E	2512.80	31.41
1330	A	1211.20	15.14	1339	A	1705.60	21.32	1349	A	2283.20	28.54
	B	1268.00	15.85		B	1819.20	22.74		B	2394.40	29.93
	C	1321.60	16.52		C	1932.80	24.16		C	2512.80	31.41
	D	1387.20	17.34		D	2046.40	25.58		D	2626.40	32.83
	E	1458.40	18.23		E	2160.00	27.00		E	2760.00	34.50
1331	A	1545.60	19.32	1340	A	1421.60	17.77	1350	A	2951.20	36.89
	B	1620.00	20.25		B	1491.20	18.64		B	3092.00	38.65
	C	1692.00	21.15		C	1560.00	19.50		C	3246.40	40.58
	D	1780.80	22.26		D	1637.60	20.47		D	3405.60	42.57
	E	1866.40	23.33		E	1712.80	21.41		E	3572.80	44.66
1332	A	1738.40	21.73	1341	A	1211.20	15.14	1351	A	1710.40	21.38
	B	1819.20	22.74		B	1268.00	15.85		B	1797.60	22.47
	C	1907.20	23.84		C	1321.60	16.52		C	1887.20	23.59
	D	2005.60	25.07		D	1387.20	17.34		D	1974.40	24.68
	E	2098.40	26.23		E	1458.40	18.23		E	2079.20	25.99

BASE SALARY TABLE CLASSIFIED SERVICE

Page 8

Effective 7 - 1 - 2010

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1352	A	2079.20	25.99	1364	A	2079.20	25.99	1373	A	1833.60	22.92
	B	2179.20	27.24		B	2179.20	27.24		B	1913.60	23.92
	C	2283.20	28.54		C	2283.20	28.54		C	2004.80	25.06
	D	2394.40	29.93		D	2394.40	29.93		D	2084.80	26.06
	E	2512.80	31.41		E	2512.80	31.41		E	2188.00	27.35
1353	A	2394.40	29.93	1365	A	2283.20	28.54	1374	A	1793.60	22.42
	B	2512.80	31.41		B	2394.40	29.93		B	1884.80	23.56
	C	2626.40	32.83		C	2512.80	31.41		C	1973.60	24.67
	D	2760.00	34.50		D	2626.40	32.83		D	2072.80	25.91
	E	2895.20	36.19		E	2760.00	34.50		E	2175.20	27.19
1354	A	2568.00	32.10	1366	A	2568.00	32.10	1375	A	2118.40	26.48
	B	2689.60	33.62		B	2689.60	33.62		B	2222.40	27.78
	C	2824.80	35.31		C	2824.80	35.31		C	2329.60	29.12
	D	2967.20	37.09		D	2967.20	37.09		D	2446.40	30.58
	E	3111.20	38.89		E	3111.20	38.89		E	2568.00	32.10
1355	A	2683.20	33.54	1367	A	1174.40	14.68	1376	A	2333.60	29.17
	B	2812.00	35.15		B	1223.20	15.29		B	2448.00	30.60
	C	2949.60	36.87		C	1281.60	16.02		C	2567.20	32.09
	D	3091.20	38.64		D	1336.80	16.71		D	2695.20	33.69
	E	3244.00	40.55		E	1396.00	17.45		E	2827.20	35.34
1356	A	1432.00	17.90	1368	A	1594.40	19.93	1377	A	1507.20	18.84
	B	1500.00	18.75		B	1660.80	20.76		B	1580.00	19.75
	C	1576.00	19.70		C	1740.80	21.76		C	1659.20	20.74
	D	1645.60	20.57		D	1816.00	22.70		D	1735.20	21.69
	E	1723.20	21.54		E	1904.00	23.80		E	1812.80	22.66
1357	A	1649.60	20.62	1369	A	1832.00	22.90	1378	A	2564.80	32.06
	B	1723.20	21.54		B	1915.20	23.94		B	2688.80	33.61
	C	1811.20	22.64		C	2001.60	25.02		C	2824.80	35.31
	D	1888.80	23.61		D	2093.60	26.17		D	2960.00	37.00
	E	1974.40	24.68		E	2187.20	27.34		E	3110.40	38.88
1361	A	1654.40	20.68	1370	A	2106.40	26.33	1379	A	1387.20	17.34
	B	1732.00	21.65		B	2202.40	27.53		B	1458.40	18.23
	C	1820.80	22.76		C	2303.20	28.79		C	1531.20	19.14
	D	1895.20	23.69		D	2409.60	30.12		D	1598.40	19.98
	E	1988.80	24.86		E	2514.40	31.43		E	1673.60	20.92
1362	A	1902.40	23.78	1371	A	1454.40	18.18	1381	A	1598.40	19.98
	B	1989.60	24.87		B	1524.00	19.05		B	1673.60	20.92
	C	2093.60	26.17		C	1594.40	19.93		C	1755.20	21.94
	D	2183.20	27.29		D	1660.80	20.76		D	1836.00	22.95
	E	2286.40	28.58		E	1740.80	21.76		E	1932.00	24.15
1363	A	1710.40	21.38	1372	A	1672.80	20.91	1382	A	1598.40	19.98
	B	1797.60	22.47		B	1743.20	21.79		B	1673.60	20.92
	C	1887.20	23.59		C	1826.40	22.83		C	1755.20	21.94
	D	1974.40	24.68		D	1904.80	23.81		D	1836.00	22.95
	E	2079.20	25.99		E	1996.80	24.96		E	1932.00	24.15

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 9

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1383	A	1677.60	20.97	1392	A	1371.20	17.14	1401	A	1637.60	20.47
	B	1758.40	21.98		B	1438.40	17.98		B	1712.80	21.41
	C	1843.20	23.04		C	1509.60	18.87		C	1793.60	22.42
	D	1929.60	24.12		D	1576.00	19.70		D	1884.80	23.56
	E	2029.60	25.37		E	1648.80	20.61		E	1974.40	24.68
1384	A	2882.40	36.03	1393	A	2222.40	27.78	1404	A	1938.40	24.23
	B	3017.60	37.72		B	2325.60	29.07		B	2026.40	25.33
	C	3168.80	39.61		C	2446.40	30.58		C	2125.60	26.57
	D	3324.00	41.55		D	2564.80	32.06		D	2225.60	27.82
	E	3482.40	43.53		E	2684.00	33.55		E	2336.00	29.20
1385	A	2562.40	32.03	1394	A	1268.00	15.85	1406	A	2036.00	25.45
	B	2681.60	33.52		B	1322.40	16.53		B	2136.00	26.70
	C	2816.00	35.20		C	1387.20	17.34		C	2237.60	27.97
	D	2953.60	36.92		D	1458.40	18.23		D	2344.00	29.30
	E	3094.40	38.68		E	1531.20	19.14		E	2462.40	30.78
1386	A	1211.20	15.14	1395	A	1268.00	15.85	1407	A	2079.20	25.99
	B	1268.00	15.85		B	1322.40	16.53		B	2179.20	27.24
	C	1321.60	16.52		C	1387.20	17.34		C	2283.20	28.54
	D	1387.20	17.34		D	1458.40	18.23		D	2394.40	29.93
	E	1458.40	18.23		E	1531.20	19.14		E	2512.80	31.41
1387	A	924.80	11.56	1396	A	1455.20	18.19	1410	A	1308.80	16.36
	B	970.40	12.13		B	1525.60	19.07		B	1376.80	17.21
	C	1009.60	12.62		C	1596.00	19.95		C	1441.60	18.02
	D	1058.40	13.23		D	1677.60	20.97		D	1506.40	18.83
	E	1104.80	13.81		E	1760.80	22.01		E	1577.60	19.72
1388	A	1268.00	15.85	1397	A	1710.40	21.38	1411	A	1440.00	18.00
	B	1322.40	16.53		B	1797.60	22.47		B	1518.40	18.98
	C	1387.20	17.34		C	1887.20	23.59		C	1579.20	19.74
	D	1458.40	18.23		D	1974.40	24.68		D	1656.00	20.70
	E	1531.20	19.14		E	2079.20	25.99		E	1737.60	21.72
1389	A	1009.60	12.62	1398	A	1634.40	20.43	1412	A	1268.00	15.85
	B	1058.40	13.23		B	1711.20	21.39		B	1322.40	16.53
	C	1104.80	13.81		C	1793.60	22.42		C	1387.20	17.34
	D	1146.40	14.33		D	1880.00	23.50		D	1458.40	18.23
	E	1201.60	15.02		E	1972.00	24.65		E	1531.20	19.14
1390	A	1104.80	13.81	1399	A	1793.60	22.42	1413	A	2004.00	25.05
	B	1146.40	14.33		B	1888.00	23.60		B	2100.80	26.26
	C	1201.60	15.02		C	1974.40	24.68		C	2211.20	27.64
	D	1249.60	15.62		D	2066.40	25.83		D	2308.00	28.85
	E	1306.40	16.33		E	2167.20	27.09		E	2422.40	30.28
1391	A	2461.60	30.77	1400	A	2066.40	25.83	1414	A	3026.40	37.83
	B	2576.00	32.21		B	2171.20	27.14		B	3168.80	39.61
	C	2703.20	33.79		C	2275.20	28.44		C	3327.20	41.59
	D	2837.60	35.47		D	2379.20	29.74		D	3490.40	43.63
	E	2973.60	37.17		E	2498.40	31.23		E	3656.80	45.71

BASE SALARY TABLE CLASSIFIED SERVICE Effective 7 – 1 – 2010

Page 10

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1415	A	2079.20	25.99	1424	A	2283.20	28.54	1435	A	2088.80	26.11
	B	2179.20	27.24		B	2394.40	29.93		B	2196.80	27.46
	C	2283.20	28.54		C	2512.80	31.41		C	2299.20	28.74
	D	2394.40	29.93		D	2626.40	32.83		D	2409.60	30.12
	E	2512.80	31.41		E	2760.00	34.50		E	2525.60	31.57
1416	A	2568.00	32.10	1425	A	2950.40	36.88	1436	A	1384.80	17.31
	B	2689.60	33.62		B	3086.40	38.58		B	1452.00	18.15
	C	2824.80	35.31		C	3237.60	40.47		C	1519.20	18.99
	D	2967.20	37.09		D	3392.80	42.41		D	1581.60	19.77
	E	3111.20	38.89		E	3561.60	44.52		E	1659.20	20.74
1417	A	1710.40	21.38	1426	A	2236.80	27.96	1437	A	1706.40	21.33
	B	1797.60	22.47		B	2343.20	29.29		B	1791.20	22.39
	C	1887.20	23.59		C	2443.20	30.54		C	1872.00	23.40
	D	1974.40	24.68		D	2562.40	32.03		D	1952.80	24.41
	E	2079.20	25.99		E	2682.40	33.53		E	2046.40	25.58
1418	A	2398.40	29.98	1427	A	2564.80	32.06	1438	A	1519.20	18.99
	B	2513.60	31.42		B	2689.60	33.62		B	1581.60	19.77
	C	2637.60	32.97		C	2823.20	35.29		C	1659.20	20.74
	D	2767.20	34.59		D	2958.40	36.98		D	1729.60	21.62
	E	2893.60	36.17		E	3100.00	38.75		E	1811.20	22.64
1419	A	1386.40	17.33	1428	A	1811.20	22.64	1439	A	1449.60	18.12
	B	1463.20	18.29		B	1900.00	23.75		B	1519.20	18.99
	C	1525.60	19.07		C	1978.40	24.73		C	1590.40	19.88
	D	1600.80	20.01		D	2079.20	25.99		D	1660.00	20.75
	E	1673.60	20.92		E	2174.40	27.18		E	1735.20	21.69
1420	A	1631.20	20.39	1429	A	2568.00	32.10	1440	A	1590.40	19.88
	B	1706.40	21.33		B	2689.60	33.62		B	1660.00	20.75
	C	1792.80	22.41		C	2824.80	35.31		C	1735.20	21.69
	D	1874.40	23.43		D	2967.20	37.09		D	1816.00	22.70
	E	1968.00	24.60		E	3111.20	38.89		E	1902.40	23.78
1421	A	2616.00	32.70	1430	A	2604.80	32.56	1441	A	1668.00	20.85
	B	2734.40	34.18		B	2728.80	34.11		B	1740.80	21.76
	C	2876.80	35.96		C	2856.80	35.71		C	1826.40	22.83
	D	3016.80	37.71		D	3000.80	37.51		D	1904.80	23.81
	E	3158.40	39.48		E	3150.40	39.38		E	1992.80	24.91
1422	A	1488.00	18.60	1431	A	2065.60	25.82	1442	A	1829.60	22.87
	B	1560.00	19.50		B	2172.00	27.15		B	1921.60	24.02
	C	1637.60	20.47		C	2276.00	28.45		C	2021.60	25.27
	D	1708.80	21.36		D	2383.20	29.79		D	2103.20	26.29
	E	1791.20	22.39		E	2498.40	31.23		E	2212.80	27.66
1423	A	1708.80	21.36	1432	A	1231.20	15.39	1443	A	1811.20	22.64
	B	1791.20	22.39		B	1295.20	16.19		B	1900.00	23.75
	C	1881.60	23.52		C	1348.00	16.85		C	1978.40	24.73
	D	1970.40	24.63		D	1419.20	17.74		D	2079.20	25.99
	E	2065.60	25.82		E	1484.80	18.56		E	2174.40	27.18

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 11

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1444	A	2065.60	25.82	1453	A	3181.60	39.77	1466	A	1855.20	23.19
	B	2172.00	27.15		B	3342.40	41.78		B	1947.20	24.34
	C	2276.00	28.45		C	3497.60	43.72		C	2039.20	25.49
	D	2383.20	29.79		D	3672.80	45.91		D	2137.60	26.72
	E	2498.40	31.23		E	3850.40	48.13		E	2243.20	28.04
1445	A	1660.00	20.75	1456	A	2729.60	34.12	1467	A	1103.20	13.79
	B	1735.20	21.69		B	2864.80	35.81		B	1152.00	14.40
	C	1816.00	22.70		C	3004.00	37.55		C	1200.80	15.01
	D	1902.40	23.78		D	3148.80	39.36		D	1254.40	15.68
	E	1987.20	24.84		E	3304.00	41.30		E	1307.20	16.34
1446	A	1706.40	21.33	1457	A	2953.60	36.92	1468	A	1221.60	15.27
	B	1791.20	22.39		B	3094.40	38.68		B	1270.40	15.88
	C	1872.00	23.40		C	3248.80	40.61		C	1332.00	16.65
	D	1952.80	24.41		D	3408.00	42.60		D	1389.60	17.37
	E	2046.40	25.58		E	3571.20	44.64		E	1452.80	18.16
1447	A	1835.20	22.94	1458	A	2368.80	29.61	1469	A	1332.00	16.65
	B	1920.00	24.00		B	2491.20	31.14		B	1389.60	17.37
	C	2004.80	25.06		C	2598.40	32.48		C	1452.80	18.16
	D	2098.40	26.23		D	2732.00	34.15		D	1514.40	18.93
	E	2198.40	27.48		E	2864.00	35.80		E	1586.40	19.83
1448	A	1933.60	24.17	1461	A	1506.40	18.83	1470	A	1454.40	18.18
	B	2019.20	25.24		B	1576.80	19.71		B	1524.00	19.05
	C	2120.80	26.51		C	1658.40	20.73		C	1596.80	19.96
	D	2228.80	27.86		D	1738.40	21.73		D	1673.60	20.92
	E	2335.20	29.19		E	1812.00	22.65		E	1749.60	21.87
1449	A	1160.00	14.50	1462	A	2020.00	25.25	1474	A	2020.00	25.25
	B	1212.80	15.16		B	2114.40	26.43		B	2114.40	26.43
	C	1272.80	15.91		C	2225.60	27.82		C	2225.60	27.82
	D	1315.20	16.44		D	2332.80	29.16		D	2332.80	29.16
	E	1380.00	17.25		E	2437.60	30.47		E	2437.60	30.47
1450	A	1407.20	17.59	1463	A	1187.20	14.84	1475	A	2368.80	29.61
	B	1468.80	18.36		B	1242.40	15.53		B	2491.20	31.14
	C	1536.00	19.20		C	1308.00	16.35		C	2598.40	32.48
	D	1605.60	20.07		D	1373.60	17.17		D	2732.00	34.15
	E	1677.60	20.97		E	1432.80	17.91		E	2864.00	35.80
1451	A	1504.80	18.81	1464	A	1586.40	19.83	1476	A	2729.60	34.12
	B	1575.20	19.69		B	1668.80	20.86		B	2864.80	35.81
	C	1656.80	20.71		C	1741.60	21.77		C	3004.00	37.55
	D	1732.00	21.65		D	1819.20	22.74		D	3148.80	39.36
	E	1816.00	22.70		E	1915.20	23.94		E	3304.00	41.30
1452	A	1315.20	16.44	1465	A	1243.20	15.54	1480	A	1151.20	14.39
	B	1380.00	17.25		B	1304.80	16.31		B	1211.20	15.14
	C	1440.00	18.00		C	1371.20	17.14		C	1268.00	15.85
	D	1504.80	18.81		D	1430.40	17.88		D	1321.60	16.52
	E	1576.00	19.70		E	1496.80	18.71		E	1387.20	17.34

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 – 1 – 2010

Page 12

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1481	A	1329.60	16.62	1507	A	1729.60	21.62	1518	A	1824.00	22.80
	B	1388.00	17.35		B	1811.20	22.64		B	1922.40	24.03
	C	1453.60	18.17		C	1906.40	23.83		C	2004.00	25.05
	D	1520.80	19.01		D	1998.40	24.98		D	2096.00	26.20
	E	1596.80	19.96		E	2088.00	26.10		E	2202.40	27.53
1482	A	1174.40	14.68	1508	A	1454.40	18.18	1520	A	1636.00	20.45
	B	1223.20	15.29		B	1524.00	19.05		B	1715.20	21.44
	C	1281.60	16.02		C	1594.40	19.93		C	1798.40	22.48
	D	1336.80	16.71		D	1660.80	20.76		D	1881.60	23.52
	E	1396.00	17.45		E	1740.80	21.76		E	1971.20	24.64
1483	A	1454.40	18.18	1509	A	2040.80	25.51	1522	A	2169.60	27.12
	B	1524.00	19.05		B	2141.60	26.77		B	2283.20	28.54
	C	1596.80	19.96		C	2249.60	28.12		C	2388.80	29.86
	D	1673.60	20.92		D	2352.00	29.40		D	2504.80	31.31
	E	1749.60	21.87		E	2467.20	30.84		E	2624.00	32.80
1488	A	2282.40	28.53	1510	A	1811.20	22.64	1523	A	1996.00	24.95
	B	2388.00	29.85		B	1900.00	23.75		B	2091.20	26.14
	C	2509.60	31.37		C	1978.40	24.73		C	2181.60	27.27
	D	2625.60	32.82		D	2079.20	25.99		D	2290.40	28.63
	E	2760.00	34.50		E	2174.40	27.18		E	2396.00	29.95
1489	A	1880.80	23.51	1511	A	2065.60	25.82	1524	A	1639.20	20.49
	B	1968.80	24.61		B	2172.00	27.15		B	1712.80	21.41
	C	2065.60	25.82		C	2276.00	28.45		C	1797.60	22.47
	D	2172.00	27.15		D	2383.20	29.79		D	1880.00	23.50
	E	2276.80	28.46		E	2498.40	31.23		E	1972.80	24.66
1490	A	1664.00	20.80	1512	A	1444.80	18.06	1525	A	1923.20	24.04
	B	1740.80	21.76		B	1518.40	18.98		B	2019.20	25.24
	C	1822.40	22.78		C	1590.40	19.88		C	2120.00	26.50
	D	1913.60	23.92		D	1665.60	20.82		D	2225.60	27.82
	E	1999.20	24.99		E	1742.40	21.78		E	2328.80	29.11
1498	A	1836.00	22.95	1513	A	1393.60	17.42	1526	A	1793.60	22.42
	B	1922.40	24.03		B	1449.60	18.12		B	1884.80	23.56
	C	2009.60	25.12		C	1519.20	18.99		C	1973.60	24.67
	D	2101.60	26.27		D	1590.40	19.88		D	2072.80	25.91
	E	2201.60	27.52		E	1660.00	20.75		E	2175.20	27.19
1500	A	2806.40	35.08	1514	A	2040.80	25.51	1527	A	2118.40	26.48
	B	2946.40	36.83		B	2141.60	26.77		B	2222.40	27.78
	C	3091.20	38.64		C	2249.60	28.12		C	2329.60	29.12
	D	3240.80	40.51		D	2352.00	29.40		D	2446.40	30.58
	E	3405.60	42.57		E	2467.20	30.84		E	2568.00	32.10
1506	A	1289.60	16.12	1517	A	1016.80	12.71	1528	A	2806.40	35.08
	B	1350.40	16.88		B	1064.80	13.31		B	2946.40	36.83
	C	1420.80	17.76		C	1120.00	14.00		C	3091.20	38.64
	D	1488.00	18.60		D	1176.00	14.70		D	3240.80	40.51
	E	1552.00	19.40		E	1227.20	15.34		E	3405.60	42.57

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 – 1 – 2010

Page 13

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1530	A	1634.40	20.43	1546	A	1923.20	24.04	1562	A	1923.20	24.04
	B	1711	21.39		B	2019.20	25.24		B	2019.20	25.24
	C	1793.60	22.42		C	2120.00	26.50		C	2120.00	26.50
	D	1880.00	23.50		D	2225.60	27.82		D	2225.60	27.82
	E	1972.00	24.65		E	2328.80	29.11		E	2328.80	29.11
1531	A	1104.80	13.81	1552	A	1923.20	24.04	1563	A	1603.20	20.04
	B	1155.20	14.44		B	2019.20	25.24		B	1676.00	20.95
	C	1209.60	15.12		C	2120.00	26.50		C	1756.80	21.96
	D	1268.80	15.86		D	2225.60	27.82		D	1844.00	23.05
	E	1332.00	16.65		E	2328.80	29.11		E	1932.80	24.16
1532	A	1234.40	15.43	1555	A	1488.00	18.60	1564	A	1490.40	18.63
	B	1297.60	16.22		B	1560.00	19.50		B	1563.20	19.54
	C	1354.40	16.93		C	1637.60	20.47		C	1637.60	20.47
	D	1428.00	17.85		D	1708.80	21.36		D	1710.40	21.38
	E	1492.80	18.66		E	1791	22.39		E	1797.60	22.47
1533	A	1752.80	21.91	1556	A	2951.20	36.89	1565	A	958.40	11.98
	B	1844.00	23.05		B	3092.00	38.65		B	1004.00	12.55
	C	1925.60	24.07		C	3246.40	40.58		C	1056.00	13.20
	D	2023.20	25.29		D	3405.60	42.57		D	1104.80	13.81
	E	2118.40	26.48		E	3572.80	44.66		E	1155.20	14.44
1535	A	1151.20	14.39	1557	A	2568.00	32.10	1568	A	1281.60	16.02
	B	1211.20	15.14		B	2689.60	33.62		B	1336.80	16.71
	C	1268.00	15.85		C	2824.80	35.31		C	1396.00	17.45
	D	1321.60	16.52		D	2967.20	37.09		D	1457.60	18.22
	E	1387.20	17.34		E	3111.20	38.89		E	1525.60	19.07
1536	A	1268.00	15.85	1558	A	2079.20	25.99	1569	A	958.40	11.98
	B	1322.40	16.53		B	2179.20	27.24		B	1008.00	12.60
	C	1387.20	17.34		C	2283.20	28.54		C	1058.40	13.23
	D	1458.40	18.23		D	2394.40	29.93		D	1098.40	13.73
	E	1531.20	19.14		E	2512.80	31.41		E	1151.20	14.39
1538	A	1490.40	18.63	1559	A	1710.40	21.38	1570	A	2293.60	28.67
	B	1563.20	19.54		B	1797.60	22.47		B	2403.20	30.04
	C	1637.60	20.47		C	1887.20	23.59		C	2517.60	31.47
	D	1710.40	21.38		D	1974.40	24.68		D	2646.40	33.08
	E	1797.60	22.47		E	2079.20	25.99		E	2772.00	34.65
1543	A	1797.60	22.47	1560	A	1061.60	13.27	1571	A	1668.00	20.85
	B	1888.80	23.61		B	1109.60	13.87		B	1746.40	21.83
	C	1980.00	24.75		C	1155.20	14.44		C	1828.80	22.86
	D	2068.80	25.86		D	1206.40	15.08		D	1922.40	24.03
	E	2171.20	27.14		E	1256.80	15.71		E	2009.60	25.12
1544	A	2333.60	29.17	1561	A	2283.20	28.54	1572	A	903.20	11.29
	B	2448.00	30.60		B	2394.40	29.93		B	944.80	11.81
	C	2567.20	32.09		C	2512.80	31.41		C	981.60	12.27
	D	2695.20	33.69		D	2626.40	32.83		D	1026.40	12.83
	E	2827.20	35.34		E	2760.00	34.50		E	1068.00	13.35

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 – 1 – 2010

Page 14

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1573	A	1828.00	22.85	1585	A	2336.00	29.20	1594	A	1334.40	16.68
	B	1908.80	23.86		B	2457.60	30.72		B	1393.60	17.42
	C	1999.20	24.99		C	2578.40	32.23		C	1449.60	18.12
	D	2088.80	26.11		D	2708.00	33.85		D	1519.20	18.99
	E	2186.40	27.33		E	2836.80	35.46		E	1590.40	19.88
1575	A	1233.60	15.42	1586	A	1571.20	19.64	1595	A	1539.20	19.24
	B	1296.80	16.21		B	1645.60	20.57		B	1608.80	20.11
	C	1356.00	16.95		C	1730.40	21.63		C	1682.40	21.03
	D	1425.60	17.82		D	1811.20	22.64		D	1758.40	21.98
	E	1493.60	18.67		E	1894.40	23.68		E	1833.60	22.92
1576	A	1493.60	18.67	1587	A	3312.80	41.41	1596	A	2239.20	27.99
	B	1563.20	19.54		B	3476.80	43.46		B	2347.20	29.34
	C	1639.20	20.49		C	3645.60	45.57		C	2459.20	30.74
	D	1715.20	21.44		D	3813.60	47.67		D	2581.60	32.27
	E	1795.20	22.44		E	3998.40	49.98		E	2708.80	33.86
1577	A	1675.20	20.94	1588	A	804.80	10.06	1597	A	1700.80	21.26
	B	1754.40	21.93		B	844.00	10.55		B	1776.00	22.20
	C	1837.60	22.97		C	876.80	10.96		C	1864.00	23.30
	D	1925.60	24.07		D	923.20	11.54		D	1943.20	24.29
	E	2025.60	25.32		E	965.60	12.07		E	2032.80	25.41
1578	A	980.00	12.25	1589	A	2752.00	34.40	1598	A	2014.40	25.18
	B	1026.40	12.83		B	2888.80	36.11		B	2112.80	26.41
	C	1076.00	13.45		C	3027.20	37.84		C	2211.20	27.64
	D	1122.40	14.03		D	3168.80	39.61		D	2320.00	29.00
	E	1180.80	14.76		E	3323.20	41.54		E	2430.40	30.38
1579	A	1122.40	14.03	1590	A	1234.40	15.43	1599	A	2825.60	35.32
	B	1174.40	14.68		B	1298.40	16.23		B	2959.20	36.99
	C	1223.20	15.29		C	1360.80	17.01		C	3108.00	38.85
	D	1281.60	16.02		D	1421.60	17.77		D	3262.40	40.78
	E	1336.80	16.71		E	1493.60	18.67		E	3420.80	42.76
1580	A	1562.40	19.53	1591	A	1298.40	16.23	1601	A	2065.60	25.82
	B	1644.80	20.56		B	1361.60	17.02		B	2172.00	27.15
	C	1720.00	21.50		C	1422.40	17.78		C	2276.00	28.45
	D	1796.00	22.45		D	1490.40	18.63		D	2383.20	29.79
	E	1887.20	23.59		E	1560.00	19.50		E	2498.40	31.23
1583	A	1593.60	19.92	1592	A	2283.20	28.54	1602	A	1774.40	22.18
	B	1668.00	20.85		B	2399.20	29.99		B	1850.40	23.13
	C	1748.00	21.85		C	2513.60	31.42		C	1934.40	24.18
	D	1836.80	22.96		D	2634.40	32.93		D	2028.80	25.36
	E	1920.00	24.00		E	2759.20	34.49		E	2125.60	26.57
1584	A	1919.20	23.99	1593	A	1890.40	23.63	1603	A	2084.00	26.05
	B	2006.40	25.08		B	1989.60	24.87		B	2190.40	27.38
	C	2106.40	26.33		C	2080.80	26.01		C	2293.60	28.67
	D	2197.60	27.47		D	2174.40	27.18		D	2396.80	29.96
	E	2311.20	28.89		E	2288.00	28.60		E	2520.80	31.51

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 15

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1604	A	2400.80	30.01	1615	A	2568.00	32.10	1627	A	1228.80	15.36
	B	2520.80	31.51		B	2689.60	33.62		B	1284.80	16.06
	C	2641.60	33.02		C	2824.80	35.31		C	1340.00	16.75
	D	2775.20	34.69		D	2967.20	37.09		D	1399.20	17.49
	E	2907.20	36.34		E	3111.20	38.89		E	1464.00	18.30
1605	A	1964.00	24.55	1616	A	2088.80	26.11	1628	A	1454.40	18.18
	B	2062.40	25.78		B	2196.80	27.46		B	1524.00	19.05
	C	2165.60	27.07		C	2299.20	28.74		C	1596.80	19.96
	D	2273.60	28.42		D	2409.60	30.12		D	1673.60	20.92
	E	2388.00	29.85		E	2525.60	31.57		E	1749.60	21.87
1608	A	1706.40	21.33	1617	A	1151.20	14.39	1630	A	1504.00	18.80
	B	1791.20	22.39		B	1211.20	15.14		B	1578.40	19.73
	C	1872.00	23.40		C	1268.00	15.85		C	1658.40	20.73
	D	1952.80	24.41		D	1321.60	16.52		D	1734.40	21.68
	E	2046.40	25.58		E	1387.20	17.34		E	1811.20	22.64
1609	A	1800.00	22.50	1618	A	1791.20	22.39	1631	A	2079.20	25.99
	B	1888.80	23.61		B	1880.80	23.51		B	2179.20	27.24
	C	1980.00	24.75		C	1963.20	24.54		C	2283.20	28.54
	D	2066.40	25.83		D	2051.20	25.64		D	2394.40	29.93
	E	2171.20	27.14		E	2145.60	26.82		E	2512.80	31.41
1610	A	2066.40	25.83	1622	A	2384.80	29.81	1632	A	1284.80	16.06
	B	2171.20	27.14		B	2500.00	31.25		B	1339.20	16.74
	C	2282.40	28.53		C	2628.80	32.86		C	1399.20	17.49
	D	2390.40	29.88		D	2760.00	34.50		D	1463.20	18.29
	E	2512.80	31.41		E	2887.20	36.09		E	1529.60	19.12
1611	A	2384.80	29.81	1623	A	1800.00	22.50	1634	A	1579.20	19.74
	B	2500.00	31.25		B	1888.80	23.61		B	1657.60	20.72
	C	2628.80	32.86		C	1980.00	24.75		C	1742.40	21.78
	D	2760.00	34.50		D	2066.40	25.83		D	1827.20	22.84
	E	2887.20	36.09		E	2171.20	27.14		E	1918.40	23.98
1612	A	2283.20	28.54	1624	A	2066.40	25.83	1635	A	1600.00	20.00
	B	2394.40	29.93		B	2171.20	27.14		B	1676.80	20.96
	C	2512.80	31.41		C	2282.40	28.53		C	1752.80	21.91
	D	2626.40	32.83		D	2390.40	29.88		D	1832.80	22.91
	E	2760.00	34.50		E	2512.80	31.41		E	1921.60	24.02
1613	A	1710.40	21.38	1625	A	1557.60	19.47	1637	A	1822.40	22.78
	B	1797.60	22.47		B	1626.40	20.33		B	1906.40	23.83
	C	1887.20	23.59		C	1702.40	21.28		C	2003.20	25.04
	D	1974.40	24.68		D	1780.80	22.26		D	2103.20	26.29
	E	2079.20	25.99		E	1865.60	23.32		E	2202.40	27.53
1614	A	2079.20	25.99	1626	A	1557.60	19.47	1638	A	2564.00	32.05
	B	2179.20	27.24		B	1626.40	20.33		B	2683.20	33.54
	C	2283.20	28.54		C	1702.40	21.28		C	2819.20	35.24
	D	2394.40	29.93		D	1780.80	22.26		D	2958.40	36.98
	E	2512.80	31.41		E	1865.60	23.32		E	3096.00	38.70

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 16

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1639	A	1656.80	20.71	1649	A	1526.40	19.08	1658	A	2121.60	26.52
	B	1738.40	21.73		B	1602.40	20.03		B	2219.20	27.74
	C	1818.40	22.73		C	1676.80	20.96		C	2328.80	29.11
	D	1904.80	23.81		D	1760.80	22.01		D	2440.00	30.50
	E	1990.40	24.88		E	1848.80	23.11		E	2556.00	31.95
1640	A	1370.40	17.13	1650	A	2273.60	28.42	1659	A	1678.40	20.98
	B	1434.40	17.93		B	2386.40	29.83		B	1758.40	21.98
	C	1505.60	18.82		C	2504.00	31.30		C	1844.80	23.06
	D	1575.20	19.69		D	2618.40	32.73		D	1929.60	24.12
	E	1648.00	20.60		E	2750.40	34.38		E	2027.20	25.34
1641	A	1589.60	19.87	1651	A	1421.60	17.77	1660	A	1588.00	19.85
	B	1659.20	20.74		B	1491.20	18.64		B	1660.80	20.76
	C	1739.20	21.74		C	1560.00	19.50		C	1737.60	21.72
	D	1814.40	22.68		D	1637.60	20.47		D	1826.40	22.83
	E	1900.00	23.75		E	1712.80	21.41		E	1906.40	23.83
1642	A	1979.20	24.74	1652	A	1454.40	18.18	1661	A	1914.40	23.93
	B	2068.00	25.85		B	1524.00	19.05		B	2015.20	25.19
	C	2177.60	27.22		C	1594.40	19.93		C	2096.80	26.21
	D	2288.80	28.61		D	1660.80	20.76		D	2201.60	27.52
	E	2398.40	29.98		E	1740.80	21.76		E	2308.80	28.86
1644	A	1517.60	18.97	1653	A	1594.40	19.93	1662	A	1637.60	20.47
	B	1585.60	19.82		B	1660.80	20.76		B	1712.80	21.41
	C	1654.40	20.68		C	1740.80	21.76		C	1793.60	22.42
	D	1729.60	21.62		D	1816.00	22.70		D	1884.80	23.56
	E	1809.60	22.62		E	1904.00	23.80		E	1974.40	24.68
1645	A	1571.20	19.64	1654	A	1749.60	21.87	1663	A	1056.00	13.20
	B	1645.60	20.57		B	1829.60	22.87		B	1104.80	13.81
	C	1725.60	21.57		C	1916.80	23.96		C	1155.20	14.44
	D	1806.40	22.58		D	2001.60	25.02		D	1209.60	15.12
	E	1890.40	23.63		E	2093.60	26.17		E	1268.80	15.86
1646	A	1820.80	22.76	1655	A	1564.80	19.56	1664	A	1268.80	15.86
	B	1904.80	23.81		B	1637.60	20.47		B	1332.00	16.65
	C	1990.40	24.88		C	1720.00	21.50		C	1387.20	17.34
	D	2075.20	25.94		D	1800.00	22.50		D	1454.40	18.18
	E	2176.80	27.21		E	1887.20	23.59		E	1526.40	19.08
1647	A	1456.80	18.21	1656	A	1722.40	21.53	1665	A	1526.40	19.08
	B	1532.00	19.15		B	1800.00	22.50		B	1596.80	19.96
	C	1607.20	20.09		C	1888.80	23.61		C	1673.60	20.92
	D	1678.40	20.98		D	1978.40	24.73		D	1756.80	21.96
	E	1758.40	21.98		E	2076.80	25.96		E	1841.60	23.02
1648	A	1331.20	16.64	1657	A	1934.40	24.18	1666	A	1996.00	24.95
	B	1388.80	17.36		B	2027.20	25.34		B	2091.20	26.14
	C	1456.80	18.21		C	2124.80	26.56		C	2181.60	27.27
	D	1532.00	19.15		D	2227.20	27.84		D	2290.40	28.63
	E	1607.20	20.09		E	2334.40	29.18		E	2396.00	29.95

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 17

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1667	A	958.40	11.98	1678	A	1563.20	19.54	1697	A	1612.80	20.16
	B	1004.00	12.55		B	1637.60	20.47		B	1684.80	21.06
	C	1056.00	13.20		C	1710.40	21.38		C	1767.20	22.09
	D	1104.80	13.81		D	1797.60	22.47		D	1857.60	23.22
	E	1155.20	14.44		E	1887.20	23.59		E	1943.20	24.29
1668	A	2169.60	27.12	1680	A	4524.80	56.56	1698	A	2958.40	36.98
	B	2283.20	28.54		B	4730.40	59.13		B	3101.60	38.77
	C	2388.80	29.86		C	4949.60	61.87		C	3256.00	40.70
	D	2504.80	31.31		D	5179.20	64.74		D	3405.60	42.57
	E	2624.00	32.80		E	5419.20	67.74		E	3576.80	44.71
1669	A	2025.60	25.32	1683	A	3753.60	46.92	1699	A	1352.00	16.90
	B	2112.80	26.41		B	3921.60	49.02		B	1425.60	17.82
	C	2214.40	27.68		C	4103.20	51.29		C	1490.40	18.63
	D	2315.20	28.94		D	4294.40	53.68		D	1563.20	19.54
	E	2416.80	30.21		E	4492.80	56.16		E	1637.60	20.47
1670	A	2424.00	30.30	1684	A	2538.40	31.73	1714	A	1740.00	21.75
	B	2537.60	31.72		B	2659.20	33.24		B	1827.20	22.84
	C	2664.00	33.30		C	2788.00	34.85		C	1904.00	23.80
	D	2792.80	34.91		D	2929.60	36.62		D	1995.20	24.94
	E	2924.80	36.56		E	3067.20	38.34		E	2097.60	26.22
1671	A	2310.40	28.88	1692	A	1894.40	23.68	1715	A	2394.40	29.93
	B	2420.00	30.25		B	1983.20	24.79		B	2510.40	31.38
	C	2535.20	31.69		C	2083.20	26.04		C	2632.00	32.90
	D	2659.20	33.24		D	2179.20	27.24		D	2763.20	34.54
	E	2787.20	34.84		E	2287.20	28.59		E	2887.20	36.09
1672	A	1749.60	21.87	1693	A	2416.80	30.21	1716	A	1490.40	18.63
	B	1832.80	22.91		B	2533.60	31.67		B	1560.00	19.50
	C	1921.60	24.02		C	2654.40	33.18		C	1637.60	20.47
	D	2004.00	25.05		D	2790.40	34.88		D	1709.60	21.37
	E	2097.60	26.22		E	2920.80	36.51		E	1793.60	22.42
1673	A	1457.60	18.22	1694	A	2533.60	31.67	1717	A	1912.00	23.90
	B	1525.60	19.07		B	2654.40	33.18		B	1996.00	24.95
	C	1594.40	19.93		C	2790.40	34.88		C	2088.80	26.11
	D	1665.60	20.82		D	2920.80	36.51		D	2186.40	27.33
	E	1740.00	21.75		E	3064.00	38.30		E	2282.40	28.53
1675	A	1811.20	22.64	1695	A	2538.40	31.73	1718	A	2120.80	26.51
	B	1900.00	23.75		B	2659.20	33.24		B	2226.40	27.83
	C	1978.40	24.73		C	2788.00	34.85		C	2330.40	29.13
	D	2079.20	25.99		D	2929.60	36.62		D	2440.80	30.51
	E	2174.40	27.18		E	3067.20	38.34		E	2560.80	32.01
1677	A	2065.60	25.82	1696	A	2933.60	36.67	1719	A	1331.20	16.64
	B	2172.00	27.15		B	3078.40	38.48		B	1395.20	17.44
	C	2276.00	28.45		C	3226.40	40.33		C	1455.20	18.19
	D	2383.20	29.79		D	3386.40	42.33		D	1525.60	19.07
	E	2498.40	31.23		E	3546.40	44.33		E	1596.80	19.96

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 – 1 – 2010

Page 18

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1720	A	1268.00	15.85	1730	A	1923.20	24.04	1747	A	1490.40	18.63
	B	1322.40	16.53		B	2019.20	25.24		B	1563.20	19.54
	C	1387.20	17.34		C	2120.00	26.50		C	1637.60	20.47
	D	1458.40	18.23		D	2225.60	27.82		D	1710.40	21.38
	E	1531.20	19.14		E	2328.80	29.11		E	1797.60	22.47
1721	A	1760.80	22.01	1732	A	1596.00	19.95	1748	A	1710.40	21.38
	B	1841.60	23.02		B	1660.80	20.76		B	1797.60	22.47
	C	1928.80	24.11		C	1741.60	21.77		C	1887.20	23.59
	D	2028.80	25.36		D	1816.00	22.70		D	1974.40	24.68
	E	2123.20	26.54		E	1902.40	23.78		E	2079.20	25.99
1722	A	1675.20	20.94	1734	A	2000.00	25.00	1749	A	2079.20	25.99
	B	1755.20	21.94		B	2097.60	26.22		B	2179.20	27.24
	C	1834.40	22.93		C	2198.40	27.48		C	2283.20	28.54
	D	1931.20	24.14		D	2303.20	28.79		D	2394.40	29.93
	E	2023.20	25.29		E	2416.80	30.21		E	2512.80	31.41
1723	A	1756.80	21.96	1735	A	1640.00	20.50	1750	A	2225.60	27.82
	B	1841.60	23.02		B	1712.80	21.41		B	2328.80	29.11
	C	1924.80	24.06		C	1795.20	22.44		C	2440.00	30.50
	D	2025.60	25.32		D	1887.20	23.59		D	2562.40	32.03
	E	2121.60	26.52		E	1972.80	24.66		E	2681.60	33.52
1724	A	2684.00	33.55	1736	A	2198.40	27.48	1751	A	2562.40	32.03
	B	2806.40	35.08		B	2292.00	28.65		B	2681.60	33.52
	C	2948.80	36.86		C	2393.60	29.92		C	2816.00	35.20
	D	3085.60	38.57		D	2500.00	31.25		D	2953.60	36.92
	E	3235.20	40.44		E	2620.00	32.75		E	3094.40	38.68
1725	A	1923.20	24.04	1737	A	1519.20	18.99	1752	A	2953.60	36.92
	B	2019.20	25.24		B	1581.60	19.77		B	3094.40	38.68
	C	2120.00	26.50		C	1659.20	20.74		C	3248.80	40.61
	D	2225.60	27.82		D	1729.60	21.62		D	3408.00	42.60
	E	2328.80	29.11		E	1811.20	22.64		E	3571.20	44.64
1726	A	1675.20	20.94	1738	A	1742.40	21.78	1754	A	2816.80	35.21
	B	1754.40	21.93		B	1820.80	22.76		B	2949.60	36.87
	C	1837.60	22.97		C	1908.80	23.86		C	3096.00	38.70
	D	1925.60	24.07		D	1988.00	24.85		D	3248.00	40.60
	E	2025.60	25.32		E	2083.20	26.04		E	3405.60	42.57
1727	A	1923.20	24.04	1739	A	2671.20	33.39	1756	A	2283.20	28.54
	B	2019.20	25.24		B	2805.60	35.07		B	2394.40	29.93
	C	2120.00	26.50		C	2935.20	36.69		C	2512.80	31.41
	D	2225.60	27.82		D	3079.20	38.49		D	2626.40	32.83
	E	2328.80	29.11		E	3225.60	40.32		E	2760.00	34.50
1728	A	2700.80	33.76	1746	A	1211.20	15.14	1757	A	2799.20	34.99
	B	2828.80	35.36		B	1268.00	15.85		B	2932.80	36.66
	C	2973.60	37.17		C	1321.60	16.52		C	3078.40	38.48
	D	3114.40	38.93		D	1387.20	17.34		D	3232.80	40.41
	E	3271.20	40.89		E	1458.40	18.23		E	3390.40	42.38

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 19

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1758	A	1268.00	15.85	1777	A	1673.60	20.92	1798	A	2288.00	28.60
	B	1322.40	16.53		B	1749.60	21.87		B	2395.20	29.94
	C	1387.20	17.34		C	1837.60	22.97		C	2516.00	31.45
	D	1458.40	18.23		D	1932.80	24.16		D	2636.80	32.96
	E	1531.20	19.14		E	2027.20	25.34		E	2760.00	34.50
1759	A	1455.20	18.19	1778	A	1387.20	17.34	1801	A	1455.20	18.19
	B	1525.60	19.07		B	1458.40	18.23		B	1525.60	19.07
	C	1596.00	19.95		C	1531.20	19.14		C	1596.00	19.95
	D	1677.60	20.97		D	1598.40	19.98		D	1677.60	20.97
	E	1760.80	22.01		E	1673.60	20.92		E	1760.80	22.01
1762	A	2952.80	36.91	1783	A	2283.20	28.54	1802	A	1786.40	22.33
	B	3095.20	38.69		B	2393.60	29.92		B	1868.80	23.36
	C	3246.40	40.58		C	2510.40	31.38		C	1952.80	24.41
	D	3408.00	42.60		D	2628.00	32.85		D	2038.40	25.48
	E	3577.60	44.72		E	2764.00	34.55		E	2137.60	26.72
1765	A	1753.60	21.92	1784	A	1430.40	17.88	1803	A	1672.00	20.90
	B	1841.60	23.02		B	1503.20	18.79		B	1741.60	21.77
	C	1925.60	24.07		C	1572.80	19.66		C	1827.20	22.84
	D	2020.80	25.26		D	1652.00	20.65		D	1904.00	23.80
	E	2108.00	26.35		E	1730.40	21.63		E	1992.00	24.90
1766	A	1375.20	17.19	1793	A	2626.40	32.83	1804	A	2760.00	34.50
	B	1448.00	18.10		B	2760.00	34.50		B	2887.20	36.09
	C	1513.60	18.92		C	2895.20	36.19		C	3030.40	37.88
	D	1582.40	19.78		D	3039.20	37.99		D	3172.80	39.66
	E	1657.60	20.72		E	3184.00	39.80		E	3325.60	41.57
1767	A	1580.00	19.75	1794	A	716.00	8.95	1805	A	2824.80	35.31
	B	1664.00	20.80		B	750.40	9.38		B	2960.00	37.00
	C	1740.80	21.76		C	791.20	9.89		C	3105.60	38.82
	D	1825.60	22.82		D	823.20	10.29		D	3260.00	40.75
	E	1906.40	23.83		E	858.40	10.73		E	3416.80	42.71
1769	A	2568.00	32.10	1795	A	2824.80	35.31	1806	A	2953.60	36.92
	B	2689.60	33.62		B	2960.00	37.00		B	3094.40	38.68
	C	2824.80	35.31		C	3105.60	38.82		C	3248.80	40.61
	D	2967.20	37.09		D	3260.00	40.75		D	3408.00	42.60
	E	3111.20	38.89		E	3416.80	42.71		E	3571.20	44.64
1774	A	1268.00	15.85	1796	A	1529.60	19.12	1808	A	1476.00	18.45
	B	1322.40	16.53		B	1600.00	20.00		B	1543.20	19.29
	C	1387.20	17.34		C	1675.20	20.94		C	1610.40	20.13
	D	1458.40	18.23		D	1761.60	22.02		D	1681.60	21.02
	E	1531.20	19.14		E	1839.20	22.99		E	1761.60	22.02
1776	A	121	15.14	1797	A	1640.00	20.50	1809	A	1455.20	18.19
	B	1268.00	15.85		B	1712.80	21.41		B	1525.60	19.07
	C	1321.60	16.52		C	1795.20	22.44		C	1596.00	19.95
	D	1387.20	17.34		D	1887.20	23.59		D	1677.60	20.97
	E	1458.40	18.23		E	1972.80	24.66		E	1760.80	22.01

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 20

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1810	A	1811.20	22.64	1823	A	2227.20	27.84	1839	A	2294.40	28.68
	B	1900.00	23.75		B	2331.20	29.14		B	2399.20	29.99
	C	1978.40	24.73		C	2447.20	30.59		C	2513.60	31.42
	D	2079.20	25.99		D	2568.00	32.10		D	2624.00	32.80
	E	2174.40	27.18		E	2689.60	33.62		E	2748.00	34.35
1811	A	2240.80	28.01	1824	A	1828.00	22.85	1840	A	1387.20	17.34
	B	2345.60	29.32		B	1901.60	23.77		B	1458.40	18.23
	C	2461.60	30.77		C	1979.20	24.74		C	1531.20	19.14
	D	2578.40	32.23		D	2061.60	25.77		D	1598.40	19.98
	E	2708.80	33.86		E	2152.00	26.90		E	1673.60	20.92
1816	A	2824.80	35.31	1825	A	1604.80	20.06	1841	A	2409.60	30.12
	B	2960.00	37.00		B	1682.40	21.03		B	2520.00	31.50
	C	3105.60	38.82		C	1768.80	22.11		C	2632.00	32.90
	D	3260.00	40.75		D	1850.40	23.13		D	2758.40	34.48
	E	3416.80	42.71		E	1940.80	24.26		E	2884.00	36.05
1817	A	1539.20	19.24	1826	A	1940.80	24.26	1842	A	2079.20	25.99
	B	1608.00	20.10		B	2032.80	25.41		B	2179.20	27.24
	C	1682.40	21.03		C	2136.00	26.70		C	2283.20	28.54
	D	1760.80	22.01		D	2237.60	27.97		D	2394.40	29.93
	E	1839.20	22.99		E	2347.20	29.34		E	2512.80	31.41
1818	A	1734.40	21.68	1830	A	2953.60	36.92	1844	A	1387.20	17.34
	B	1816.00	22.70		B	3094.40	38.68		B	1458.40	18.23
	C	1906.40	23.83		C	3248.80	40.61		C	1531.20	19.14
	D	2004.00	25.05		D	3408.00	42.60		D	1598.40	19.98
	E	2098.40	26.23		E	3571.20	44.64		E	1673.60	20.92
1819	A	1525.60	19.07	1832	A	1740.80	21.76	1849	A	2435.20	30.44
	B	1596.00	19.95		B	1810.40	22.63		B	2560.80	32.01
	C	1668.00	20.85		C	1885.60	23.57		C	2676.00	33.45
	D	1742.40	21.78		D	1964.00	24.55		D	2811.20	35.14
	E	1828.00	22.85		E	2051.20	25.64		E	2940.80	36.76
1820	A	1846.40	23.08	1833	A	1281.60	16.02	1850	A	2075.20	25.94
	B	1930.40	24.13		B	1336.80	16.71		B	2167.20	27.09
	C	2024.00	25.30		C	1396.00	17.45		C	2283.20	28.54
	D	2120.00	26.50		D	1457.60	18.22		D	2393.60	29.92
	E	2224.80	27.81		E	1525.60	19.07		E	2510.40	31.38
1821	A	1979.20	24.74	1834	A	1420.00	17.75	1851	A	2760.00	34.50
	B	2068.00	25.85		B	1483.20	18.54		B	2887.20	36.09
	C	2177.60	27.22		C	1551.20	19.39		C	3030.40	37.88
	D	2288.80	28.61		D	1624.00	20.30		D	3172.80	39.66
	E	2398.40	29.98		E	1698.40	21.23		E	3325.60	41.57
1822	A	2217.60	27.72	1835	A	1955.20	24.44	1852	A	1525.60	19.07
	B	2323.20	29.04		B	2036.80	25.46		B	1601.60	20.02
	C	2432.00	30.40		C	2133.60	26.67		C	1673.60	20.92
	D	2552.00	31.90		D	2230.40	27.88		D	1759.20	21.99
	E	2669.60	33.37		E	2334.40	29.18		E	1847.20	23.09

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 21

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1853	A	1455.20	18.19	1864	A	1387.20	17.34	1874	A	2711.20	33.89
	B	1525.60	19.07		B	1457.60	18.22		B	2840.00	35.50
	C	1596.00	19.95		C	1532.80	19.16		C	2972.80	37.16
	D	1677.60	20.97		D	1608.00	20.10		D	3120.80	39.01
	E	1760.80	22.01		E	1678.40	20.98		E	3272.00	40.90
1854	A	2759.20	34.49	1865	A	1356.00	16.95	1875	A	2953.60	36.92
	B	2887.20	36.09		B	1422.40	17.78		B	3094.40	38.68
	C	3029.60	37.87		C	1493.60	18.67		C	3248.80	40.61
	D	3172.80	39.66		D	1564.80	19.56		D	3408.00	42.60
	E	3325.60	41.57		E	1639.20	20.49		E	3571.20	44.64
1855	A	2953.60	36.92	1866	A	2202.40	27.53	1876	A	1675.20	20.94
	B	3094.40	38.68		B	2314.40	28.93		B	1754.40	21.93
	C	3248.80	40.61		C	2429.60	30.37		C	1837.60	22.97
	D	3408.00	42.60		D	2536.80	31.71		D	1925.60	24.07
	E	3571.20	44.64		E	2661.60	33.27		E	2025.60	25.32
1856	A	3315.20	41.44	1867	A	2125.60	26.57	1877	A	2390.40	29.88
	B	3468.00	43.35		B	2237.60	27.97		B	2509.60	31.37
	C	3643.20	45.54		C	2344.80	29.31		C	2624.00	32.80
	D	3821.60	47.77		D	2462.40	30.78		D	2758.40	34.48
	E	4004.80	50.06		E	2580.80	32.26		E	2886.40	36.08
1857	A	1849.60	23.12	1868	A	1465.60	18.32	1878	A	2953.60	36.92
	B	1932.80	24.16		B	1533.60	19.17		B	3094.40	38.68
	C	2028.80	25.36		C	1602.40	20.03		C	3248.80	40.61
	D	2124.00	26.55		D	1673.60	20.92		D	3408.00	42.60
	E	2232.00	27.90		E	1744.00	21.80		E	3571.20	44.64
1859	A	2348.00	29.35	1870	A	1816.00	22.70	1879	A	1387.20	17.34
	B	2460.00	30.75		B	1901.60	23.77		B	1458.40	18.23
	C	2565.60	32.07		C	1997.60	24.97		C	1531.20	19.14
	D	2690.40	33.63		D	2096.00	26.20		D	1598.40	19.98
	E	2816.00	35.20		E	2197.60	27.47		E	1673.60	20.92
1860	A	1455.20	18.19	1871	A	2079.20	25.99	1880	A	2122.40	26.53
	B	1525.60	19.07		B	2179.20	27.24		B	2230.40	27.88
	C	1596.00	19.95		C	2283.20	28.54		C	2336.80	29.21
	D	1677.60	20.97		D	2394.40	29.93		D	2450.40	30.63
	E	1760.80	22.01		E	2512.80	31.41		E	2571.20	32.14
1861	A	1708.80	21.36	1872	A	2513.60	31.42	1881	A	1708.80	21.36
	B	1791.20	22.39		B	2636.00	32.95		B	1791.20	22.39
	C	1881.60	23.52		C	2758.40	34.48		C	1881.60	23.52
	D	1970.40	24.63		D	2895.20	36.19		D	1970.40	24.63
	E	2065.60	25.82		E	3039.20	37.99		E	2065.60	25.82
1863	A	2953.60	36.92	1873	A	1421.60	17.77	1883	A	3137.60	39.22
	B	3094.40	38.68		B	1492.80	18.66		B	3289.60	41.12
	C	3248.80	40.61		C	1562.40	19.53		C	3460.00	43.25
	D	3408.00	42.60		D	1640.00	20.50		D	3620.00	45.25
	E	3571.20	44.64		E	1712.80	21.41		E	3795.20	47.44

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 – 1 – 2010

Page 22

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1884	A	3137.60	39.22	1894	A	1449.60	18.12	1903	A	1455.20	18.19
	B	3289.60	41.12		B	1519.20	18.99		B	1525.60	19.07
	C	3460.00	43.25		C	1590.40	19.88		C	1596.80	19.96
	D	3620.00	45.25		D	1660.00	20.75		D	1675.20	20.94
	E	3795.20	47.44		E	1735.20	21.69		E	1758.40	21.98
1885	A	2453.60	30.67	1895	A	1889.60	23.62	1904	A	2079.20	25.99
	B	2572.00	32.15		B	1972.80	24.66		B	2179.20	27.24
	C	2702.40	33.78		C	2060.00	25.75		C	2283.20	28.54
	D	2830.40	35.38		D	2163.20	27.04		D	2394.40	29.93
	E	2973.60	37.17		E	2260.00	28.25		E	2512.80	31.41
1886	A	1845.60	23.07	1896	A	2564.80	32.06	1905	A	1209.60	15.12
	B	1935.20	24.19		B	2688.80	33.61		B	1268.00	15.85
	C	2021.60	25.27		C	2824.80	35.31		C	1321.60	16.52
	D	2124.80	26.56		D	2960.00	37.00		D	1387.20	17.34
	E	2228.80	27.86		E	3110.40	38.88		E	1455.20	18.19
1887	A	2487.20	31.09	1897	A	1749.60	21.87	1906	A	1416.00	17.70
	B	2598.40	32.48		B	1832.80	22.91		B	1488.80	18.61
	C	2719.20	33.99		C	1924.80	24.06		C	1558.40	19.48
	D	2844.00	35.55		D	2008.00	25.10		D	1635.20	20.44
	E	2972.80	37.16		E	2097.60	26.22		E	1709.60	21.37
1888	A	2719.20	33.99	1898	A	1449.60	18.12	1907	A	1558.40	19.48
	B	2848.80	35.61		B	1519.20	18.99		B	1635.20	20.44
	C	2997.60	37.47		C	1590.40	19.88		C	1709.60	21.37
	D	3137.60	39.22		D	1660.00	20.75		D	1793.60	22.42
	E	3289.60	41.12		E	1735.20	21.69		E	1880.80	23.51
1890	A	2070.40	25.88	1899	A	1156.00	14.45	1908	A	1174.40	14.68
	B	2164.80	27.06		B	1210.40	15.13		B	1223.20	15.29
	C	2262.40	28.28		C	1268.80	15.86		C	1281.60	16.02
	D	2371.20	29.64		D	1331.20	16.64		D	1336.80	16.71
	E	2476.80	30.96		E	1395.20	17.44		E	1396.00	17.45
1891	A	1634.40	20.43	1900	A	1641.60	20.52	1909	A	1472.80	18.41
	B	1706.40	21.33		B	1719.20	21.49		B	1535.20	19.19
	C	1780.80	22.26		C	1796.00	22.45		C	1606.40	20.08
	D	1872.00	23.40		D	1891.20	23.64		D	1680.00	21.00
	E	1952.80	24.41		E	1976.80	24.71		E	1752.00	21.90
1892	A	2297.60	28.72	1901	A	1531.20	19.14	1910	A	1027.20	12.84
	B	2415.20	30.19		B	1601.60	20.02		B	1073.60	13.42
	C	2532.80	31.66		C	1675.20	20.94		C	1123.20	14.04
	D	2659.20	33.24		D	1764.00	22.05		D	1179.20	14.74
	E	2793.60	34.92		E	1841.60	23.02		E	1231.20	15.39
1893	A	1594.40	19.93	1902	A	1331.20	16.64	1912	A	1814.40	22.68
	B	1671.20	20.89		B	1395.20	17.44		B	1895.20	23.69
	C	1748.00	21.85		C	1455.20	18.19		C	1992.80	24.91
	D	1828.00	22.85		D	1525.60	19.07		D	2079.20	25.99
	E	1908.80	23.86		E	1596.80	19.96		E	2177.60	27.22

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 23

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1913	A	1902.40	23.78	1923	A	2568.00	32.10	1932	A	1371.20	17.14
	B	1992.80	24.91		B	2689.60	33.62		B	1434.40	17.93
	C	2079.20	25.99		C	2824.80	35.31		C	1506.40	18.83
	D	2183.20	27.29		D	2967.20	37.09		D	1575.20	19.69
	E	2284.00	28.55		E	3111.20	38.89		E	1650.40	20.63
1914	A	804.80	10.06	1924	A	2823.20	35.29	1933	A	1501.60	18.77
	B	844.00	10.55		B	2958.40	36.98		B	1573.60	19.67
	C	876.80	10.96		C	3105.60	38.82		C	1651.20	20.64
	D	923.20	11.54		D	3256.00	40.70		D	1725.60	21.57
	E	958.40	11.98		E	3408.80	42.61		E	1804.80	22.56
1915	A	2436.80	30.46	1925	A	1432.80	17.91	1934	A	1305.60	16.32
	B	2561.60	32.02		B	1500.80	18.76		B	1368.80	17.11
	C	2676.00	33.45		C	1568.80	19.61		C	1436.00	17.95
	D	2811.20	35.14		D	1644.80	20.56		D	1500.80	18.76
	E	2940.00	36.75		E	1720.00	21.50		E	1569.60	19.62
1917	A	2568.00	32.10	1926	A	2568.00	32.10	1935	A	2953.60	36.92
	B	2689.60	33.62		B	2689.60	33.62		B	3094.40	38.68
	C	2824.80	35.31		C	2824.80	35.31		C	3248.80	40.61
	D	2967.20	37.09		D	2967.20	37.09		D	3408.00	42.60
	E	3111.20	38.89		E	3111.20	38.89		E	3571.20	44.64
1918	A	2105.60	26.32	1927	A	2559.20	31.99	1936	A	1053.60	13.17
	B	2216.80	27.71		B	2680.80	33.51		B	1104.00	13.80
	C	2306.40	28.83		C	2815.20	35.19		C	1152.80	14.41
	D	2421.60	30.27		D	2956.00	36.95		D	1209.60	15.12
	E	2540.00	31.75		E	3099.20	38.74		E	1268.00	15.85
1919	A	1180.00	14.75	1928	A	2332.80	29.16	1937	A	2240.80	28.01
	B	1233.60	15.42		B	2440.00	30.50		B	2345.60	29.32
	C	1297.60	16.22		C	2564.80	32.06		C	2461.60	30.77
	D	1352.00	16.90		D	2684.80	33.56		D	2578.40	32.23
	E	1425.60	17.82		E	2812.00	35.15		E	2708.80	33.86
1920	A	1526.40	19.08	1929	A	2568.00	32.10	1938	A	2225.60	27.82
	B	1601.60	20.02		B	2689.60	33.62		B	2328.80	29.11
	C	1681.60	21.02		C	2824.80	35.31		C	2440.00	30.50
	D	1769.60	22.12		D	2967.20	37.09		D	2562.40	32.03
	E	1844.80	23.06		E	3111.20	38.89		E	2681.60	33.52
1921	A	1371.20	17.14	1930	A	1600.00	20.00	1939	A	2562.40	32.03
	B	1430.40	17.88		B	1678.40	20.98		B	2681.60	33.52
	C	1496.80	18.71		C	1756.80	21.96		C	2816.00	35.20
	D	1568.80	19.61		D	1844.00	23.05		D	2953.60	36.92
	E	1649.60	20.62		E	1932.80	24.16		E	3094.40	38.68
1922	A	2703.20	33.79	1931	A	1887.20	23.59	1940	A	2283.20	28.54
	B	2828.00	35.35		B	1972.80	24.66		B	2394.40	29.93
	C	2968.80	37.11		C	2076.80	25.96		C	2512.80	31.41
	D	3114.40	38.93		D	2181.60	27.27		D	2626.40	32.83
	E	3264.00	40.80		E	2287.20	28.59		E	2760.00	34.50

BASE SALARY TABLE CLASSIFIED SERVICE
Effective 7 - 1 - 2010

Page 24

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1941	A	2538.40	31.73	1966	A	2511.20	31.39	1976	A	2282.40	28.53
	B	2656.00	33.20		B	2633.60	32.92		B	2388.00	29.85
	C	2796.00	34.95		C	2764.00	34.55		C	2509.60	31.37
	D	2939.20	36.74		D	2888.80	36.11		D	2625.60	32.82
	E	3079.20	38.49		E	3036.00	37.95		E	2760.00	34.50
1946	A	1281.60	16.02	1967	A	2824.80	35.31	1977	A	2692.80	33.66
	B	1336.80	16.71		B	2958.40	36.98		B	2819.20	35.24
	C	1396.00	17.45		C	3107.20	38.84		C	2959.20	36.99
	D	1457.60	18.22		D	3264.00	40.80		D	3105.60	38.82
	E	1525.60	19.07		E	3422.40	42.78		E	3251.20	40.64
1947	A	1396.00	17.45	1968	A	1406.40	17.58	1978	A	1174.40	14.68
	B	1457.60	18.22		B	1468.80	18.36		B	1223.20	15.29
	C	1525.60	19.07		C	1534.40	19.18		C	1281.60	16.02
	D	1596.00	19.95		D	1600.00	20.00		D	1336.80	16.71
	E	1668.00	20.85		E	1676.00	20.95		E	1396.00	17.45
1955	A	2377.60	29.72	1969	A	1344.80	16.81	1979	A	1281.60	16.02
	B	2500.80	31.26		B	1402.40	17.53		B	1336.80	16.71
	C	2617.60	32.72		C	1464.80	18.31		C	1396.00	17.45
	D	2746.40	34.33		D	1529.60	19.12		D	1457.60	18.22
	E	2876.80	35.96		E	1600.80	20.01		E	1525.60	19.07
1956	A	1811.20	22.64	1970	A	1564.80	19.56	1980	A	2000.00	25.00
	B	1900.00	23.75		B	1640.80	20.51		B	2097.60	26.22
	C	1978.40	24.73		C	1718.40	21.48		C	2198.40	27.48
	D	2079.20	25.99		D	1796.00	22.45		D	2303.20	28.79
	E	2174.40	27.18		E	1888.00	23.60		E	2416.80	30.21
1957	A	2083.20	26.04	1971	A	2283.20	28.54	1982	A	1211.20	15.14
	B	2184.00	27.30		B	2394.40	29.93		B	1268.00	15.85
	C	2276.80	28.46		C	2512.80	31.41		C	1321.60	16.52
	D	2391.20	29.89		D	2626.40	32.83		D	1387.20	17.34
	E	2500.80	31.26		E	2760.00	34.50		E	1458.40	18.23
1961	A	1904.80	23.81	1972	A	2568.00	32.10	1983	A	1421.60	17.77
	B	1995.20	24.94		B	2689.60	33.62		B	1491.20	18.64
	C	2097.60	26.22		C	2824.80	35.31		C	1560.00	19.50
	D	2200.80	27.51		D	2967.20	37.09		D	1637.60	20.47
	E	2306.40	28.83		E	3111.20	38.89		E	1712.80	21.41
1964	A	1881.60	23.52	1974	A	1672.00	20.90	1985	A	1706.40	21.33
	B	1977.60	24.72		B	1741.60	21.77		B	1791.20	22.39
	C	2076.00	25.95		C	1826.40	22.83		C	1872.00	23.40
	D	2172.00	27.15		D	1907.20	23.84		D	1952.80	24.41
	E	2287.20	28.59		E	1999.20	24.99		E	2046.40	25.58
1965	A	2287.20	28.59	1975	A	1816.00	22.70	1986	A	2616.80	32.71
	B	2396.80	29.96		B	1901.60	23.77		B	2733.60	34.17
	C	2511.20	31.39		C	1997.60	24.97		C	2860.80	35.76
	D	2633.60	32.92		D	2096.00	26.20		D	2992.00	37.40
	E	2764.00	34.55		E	2197.60	27.47		E	3127.20	39.09

BASE SALARY TABLE CLASSIFIED SERVICE

Page 25

Effective 7 - 1 - 2010

RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY	RATE	STEP	BIWEEKLY	HOURLY
1987	A	2972.80	37.16	2139	A	930.40	11.63				
	B	3114.40	38.93		B	979.20	12.24				
	C	3277.60	40.97		C	1024.80	12.81				
	D	3430.40	42.88		D	1069.60	13.37				
	E	3596.80	44.96		E	1122.40	14.03				
1988	A	2274.40	28.43	2166	A	1500.00	18.75				
	B	2376.80	29.71		B	1575.20	19.69				
	C	2484.00	31.05		C	1654.40	20.68				
	D	2602.40	32.53		D	1736.00	21.70				
	E	2719.20	33.99		E	1824.00	22.80				
1991	A	1672.00	20.90	2169	A	933.60	11.67				
	B	1741.60	21.77		B	980.00	12.25				
	C	1826.40	22.83		C	1026.40	12.83				
	D	1907.20	23.84		D	1072.00	13.40				
	E	1999.20	24.99		E	1123.20	14.04				
1992	A	1281.60	16.02	2185	A	1825.60	22.82				
	B	1336.80	16.71		B	1916.80	23.96				
	C	1396.00	17.45		C	2012.00	25.15				
	D	1457.60	18.22		D	2112.80	26.41				
	E	1525.60	19.07		E	2217.60	27.72				
1994	A	2564.80	32.06	2186	A	933.60	11.67				
	B	2684.80	33.56		B	980.00	12.25				
	C	2819.20	35.24		C	1026.40	12.83				
	D	2957.60	36.97		D	1072.00	13.40				
	E	3096.80	38.71		E	1123.20	14.04				
1995	A	644.80	8.06	2188	A	716.00	8.95				
	B	684.00	8.55		B	750.40	9.38				
	C	713.60	8.92		C	784.80	9.81				
	D	750.40	9.38		D	823.20	10.29				
	E	788.00	9.85		E	858.40	10.73				
1997	A	1722.40	21.53								
	B	1804.80	22.56								
	C	1890.40	23.63								
	D	1983.20	24.79								
	E	2078.40	25.98								
1998	A	1932.00	24.15								
	B	2023.20	25.29								
	C	2122.40	26.53								
	D	2228.80	27.86								
	E	2336.80	29.21								
2103	A	933.60	11.67								
	B	980.00	12.25								
	C	1026.40	12.83								
	D	1072.00	13.40								
	E	1123.20	14.04								

EXHIBIT B

**THE CITY OF SAN DIEGO
CLASSIFIED SERVICE
CLASSES AND STANDARD RATES**

EXHIBIT B

JULY 1, 2010

Classified Service Classes and Standard Rates

Standard
Rate Number

BUILDING INSPECTION

Combination Inspector I	1276
Combination Inspector II	1277
Electrical Inspector I	1161
Electrical Inspector II	1162
Housing Inspector I	1164
Housing Inspector II	1165
Mechanical Inspector I	1171
Mechanical Inspector II	1172
Senior Combination Inspector	1849
Senior Electrical Inspector	1163
Senior Housing Inspector	1166
Senior Mechanical Inspector	1173
Senior Structural Inspector	1179
Structural Inspector I	1177
Structural Inspector II	1178

CHEMISTS

Asbestos and Lead Program Inspector	1122
Assistant Chemist	1136
Assistant Laboratory Technician	1160
Associate Chemist	1220
Biologist I	1623

Classified Service Classes and Standard Rates

Standard
Rate Number

Biologist II	1624
Biologist III	1622
Hazardous Materials Inspector I	1526
Hazardous Materials Inspector II	1527
Hazardous Materials Inspector III	1544
Hazardous Materials/Pretreatment Trainee	1524
Hazardous Materials Program Manager	1500
Junior Chemist	1543
Laboratory Assistant	1578
Laboratory Technician	1580
Marine Biologist I	1609
Marine Biologist II	1610
Marine Biologist III	1611
Senior Biologist	1804
Senior Chemist	1854
Senior Marine Biologist	1851
Supervising Hazardous Materials Inspector	1896
Supervising Wastewater Pretreatment Inspector	1378
Wastewater Pretreatment Inspector I	1374
Wastewater Pretreatment Inspector II	1375
Wastewater Pretreatment Inspector III	1376
Wastewater Pretreatment Program Manager	1528

Classified Service Classes and Standard Rates

Standard
Rate Number

CLERICAL

Account Clerk	1104
Account Audit Clerk	1103
Auto Messenger I	1236
Auto Messenger II	1194
Benefits Representative I	1255
Benefits Representative II	1256
Bookmobile Driver	1268
Cashier	1330
Claims Clerk	1341
Clerical Assistant I	1569
Clerical Assistant II	1535
Contracts Processing Clerk	1536
Council Secretary	1381
Court Support Clerk I	1386
Court Support Clerk II	1388
Customer Services Representative	1394
Deputy City Clerk I	1395
Deputy City Clerk II	1396
Disposal Site Representative	1412
Editor/Proofreader	1246
Executive Secretary	1876
Intermediate Stenographer (Terminal)	1532

Classified Service Classes and Standard Rates

Standard
Rate Number

Legal Secretary I	1379
Legal Secretary II	1577
Legislative Recorder I	1382
Legislative Recorder II	1383
Library Aide	1588
Library Clerk	1590
Library Technician	1758
Micrographics Clerk	1617
Payroll Audit Specialist I	1647
Payroll Audit Specialist II	1649
Payroll Audit Supervisor - Auditor	1886
Payroll Audit Supervisor - Personnel	1659
Payroll Specialist I	1237
Payroll Specialist II	1648
Payroll Supervisor	1238
Police Records Clerk	1720
Principal Clerk	1726
Principal Customer Services Representative	1722
Principal Legal Secretary	1404
Principal Police Records Clerk	1721
Principal Test Administration Specialist	1723
Public Information Clerk	1776
Public Information Specialist	1774

Classified Service Classes and Standard Rates

Standard
Rate Number

Public Information Supervisor	1778
Public Service Career Trainee	15% below (target class)
Retirement Assistant	1801
Senior Account Clerk	1844
Senior Account Audit Clerk	1133
Senior Accounts Payable Audit Clerk	1809
Senior Benefits Representative	1257
Senior Cashier	1840
Senior Clerk/Typist	1879
Senior Customer Services Representative	1860
Senior Disposal Site Representative	1864
Senior Legal Secretary	1820
Senior Legislative Recorder	1857
Senior Library Technician	1759
Senior Police Records Clerk	1853
Senior Test Administration Specialist	1852
Student Worker	1914
Supervising Disposal Site Representative	1920
Test Administration Specialist	1419
Vehicle and Fuel Clerk	1982
Word Processing Operator	1746

Classified Service Classes and Standard Rates

Standard
Rate Number

COMMUNICATIONS

Dispatcher I .	1410
Dispatcher II	1411
Fire Dispatch Supervisor	1518
Fire Dispatcher	1464
Fire Dispatch Administrator	1017
Police Dispatch Administrator	1195
Police Dispatch Supervisor	1918
Police Dispatcher	1714
Police Lead Dispatcher	1661
Public Works Dispatcher	1766
Public Works Dispatch Supervisor	1767

CONSTRUCTION AND MAINTENANCE

Assistant Reservoir Keeper	1193
Building Service Technician	1280
Building Services Supervisor	1275
Building Supervisor	1274
General Utility Supervisor	1976
General Water Utility Supervisor	1488
Laborer	1579
Lake Aide I	1572
Lake Aide II	1560
Principal Utility Supervisor	1980
Principal Water Utility Supervisor	1734

Classified Service Classes and Standard Rates

Standard
Rate Number

Public Works Superintendent	1977
Public Works Supervisor	1961
Reservoir Keeper	1817
Senior Stable Attendant	1909
Senior Utility Supervisor	1975
Senior Water Utility Supervisor	1870
Stable Attendant	1908
Stadium Maintenance Supervisor	1897
Stadium Maintenance Technician	1898
Tank Service Technician I	1946
Tank Service Technician II	1947
Utility Supervisor	1974
Utility Worker I	1978
Utility Worker II	1979
Water Systems District Manager	1016
Water Systems Technician I	1011
Water Systems Technician II	1012
Water Systems Technician III	1013
Water Systems Technician IV	1014
Water Systems Technician Supervisor	1015
Water Utility Supervisor	1991
Water Utility Worker	1992
Work Service Aide	1995

Classified Service Classes and Standard Rates

Standard
Rate Number

CUSTODIAL

Custodian I	1387
Custodian II	1389
Custodian III	1390
Supervising Custodian	1919

DATA PROCESSING

Police Records Data Specialist	1575
Police Records Data Specialist Supervisor	1576
Programmer Analyst I	1747
Programmer Analyst II	1748
Programmer Analyst III	1749
Senior Police Records Data Specialist Supervisor	1865
Senior Systems Analyst	1877

ENGINEERING

Assistant Engineer - Civil	1153
Assistant Engineer - Electrical	1157
Assistant Engineer - Mechanical	1167
Assistant Engineer - Traffic	1207
Assistant Park Designer	1168
Associate Communications Engineer	1219
Associate Engineer - Civil	1221

Classified Service Classes and Standard Rates

Standard
Rate Number

Associate Engineer - Corrosion	1385
Associate Engineer - Electrical	1223
Associate Engineer - Mechanical	1225
Associate Engineer - Traffic	1233
Drafting Aide	1422
Engineering Trainee	1432
Hydrography Aide	1520
Junior Engineer - Civil	1546
Junior Engineer - Electrical	1552
Junior Engineer - Mechanical	1562
Junior Engineering Aide	1555
Land Surveying Assistant	1938
Land Surveying Associate	1939
Park Designer	1638
Plan Review Specialist I	1655
Plan Review Specialist II	1656
Plan Review Specialist III	1657
Plan Review Specialist IV	1658
Police Special Projects Manager	1754
Principal Drafting Aide	1725
Principal Engineering Aide	1727
Principal Plan Review Specialist	1724
Principal Survey Aide	1525
Principal Traffic Engineering Aide	1730
Project Assistant	1750
Project Officer I	1751

Classified Service Classes and Standard Rates

Standard
Rate Number

Project Officer II	1752
Senior Civil Engineer	1855
Senior Communications Engineer	1346
Senior Drafting Aide	1423
Senior Electrical Engineer	1863
Senior Engineer - Fire Protection	1457
Senior Engineering Aide	1861
Senior Engineering Geologist	1806
Senior Land Surveyor	1935
Senior Mechanical Engineer	1830
Senior Survey Aide	1881
Senior Traffic Engineer	1878
Structural Engineering Assistant	1208
Structural Engineering Associate	1231
Structural Engineering Senior	1875
Student Engineer	1910
Supervising Plan Review Specialist	1928
Work Control Manager	1994

Classified Service Classes and Standard Rates

Standard
Rate Number

EQUIPMENT MAINTENANCE

Aircraft Mechanic	1145
Aquatics Technician I	1737
Aquatics Technician II	1732
Aquatics Technician Supervisor	1738
Assistant Water Distribution Operator	1368
Body and Fender Mechanic	1264
Equipment Mechanic	1437
Equipment Painter	1446
Equipment Repair Supervisor	1435
Equipment Service Supervisor	1451
Equipment Service Writer	1447
Equipment Technician I	1436
Equipment Technician II	1438
Equipment Technician III	1441
Firearms Technician	1191
Fleet Maintenance Supervisor	1146
Fleet Manager	1762
Machinist	1602
Marine Mechanic	1608
Metal Fabrication Services Supervisor	1604
Metal Fabrication Supervisor	1616
Motive Service Technician	1452

Classified Service Classes and Standard Rates

Standard
Rate Number

Motive Service Trainee	1449
Parking Meter Supervisor	1646
Parking Meter Technician	1641
Plant Technician I	1652
Plant Technician II	1653
Plant Technician III	1654
Plant Technician Supervisor	1669
Power Plant Operator	1717
Power Plant Superintendent	1739
Power Plant Supervisor	1718
Principal Plant Technician Supervisor	1670
Pump Station Operations Supervisor	1373
Pump Station Operator	1372
Pump Station Operator Trainee	1371
Senior Motive Service Technician	1450
Senior Parking Meter Technician	1803
Senior Plant Technician Supervisor	1671
Senior Power Plant Supervisor	1915
Water Distribution Operator	1369
Water Distribution Operations Supervisor	1370
Water Distribution Operator Trainee	1367
Welder	1985

Classified Service Classes and Standard Rates

Standard
Rate Number

EQUIPMENT OPERATION

Area Refuse Collection Supervisor	1835
Boat Operator	1266
Disposal Site Supervisor	1413
District Refuse Collection Supervisor	1839
Equipment Operator I	1439
Equipment Operator II	1440
Equipment Operator III	1445
Equipment Trainer	1442
Heavy Truck Driver I	1513
Heavy Truck Driver II	1512
Landfill Equipment Operator	1573
Light Equipment Operator	1594
Motor Sweeper Operator	1625
Motor Sweeper Supervisor	1618
Refuse Collection Manager	1841
Sanitation Driver I	1834
Sanitation Driver II	1832
Sanitation Driver III	1824
Sanitation Driver Trainee	1833
Senior Boat Operator	1267
Senior Disposal Site Supervisor	1866
Seven-Gang Mower Operator	1265
Traffic Stripper Operator	1626

Classified Service Classes and Standard Rates

Standard
Rate Number

FIELD CONTACT

Airport Operations Assistant	1117
Assistant Customer Services Supervisor	1137
City Attorney Investigator	1596
Claims Aide	1340
Claims Representative I	1342
Claims Representative II	1343
Code Compliance Officer	1356
Code Compliance Supervisor	1357
Collections Investigator I	1331
Collections Investigator II	1332
Collections Investigator III	1333
Collections Investigator Trainee	1334
Customer Services Supervisor	1393
Field Representative	1465
Investigation Support Manager	1924
Parking Enforcement Officer I	1640
Parking Enforcement Officer II	1630
Parking Enforcement Supervisor	1639
Police Code Compliance Officer	1361

Classified Service Classes and Standard Rates

Standard
Rate Number

Police Code Compliance Supervisor	1362
Principal City Attorney Investigator	1728
Safety Representative I	1825
Safety Representative II	1826
Senior Airport Operations Assistant	1808
Senior City Attorney Investigator	1885
Senior Claims Representative	1937
Senior Code Compliance Supervisor	1912
Senior Parking Enforcement Supervisor	1148
Special Events Traffic Control Supervisor	1933
Special Events Traffic Controller I	1934
Special Events Traffic Controller II	1932
Supervising Field Representative	1921
Supervising Meter Reader	1925

FIRE

Air Operations Chief	1149
Assistant Fire Marshal	1156
Emergency Medical Technician	1517
Fire Battalion Chief	1453
Fire Captain	1456
Fire Engineer	1458
Fire Fighter I	1461

Classified Service Classes and Standard Rates

Standard
Rate Number

Fire Fighter II	1462
Fire Fighter III	1020
Fire Helicopter Pilot	1150
Fire Prevention Inspector I	1474
Fire Prevention Inspector II	1475
Fire Prevention Supervisor	1476
Fire Recruit	1463
Paramedic I	1506
Paramedic II	1507

GRAPHICS

Graphic Communications Manager	1347
Graphic Design Supervisor	1489
Graphic Designer	1490
Multimedia Production Coordinator	1235
Multimedia Production Specialist	1230
Photographer	1660

LIBRARY

Librarian I	1571
Librarian II	1584
Librarian III	1867
Librarian IV	1585

Classified Service Classes and Standard Rates

Standard
Rate Number

Library Assistant	1586
Supervising Librarian	1922

MANAGEMENT, FISCAL AND STAFF

Accountant I	1102
Accountant II	1842
Accountant III	1100
Accountant IV	1183
Accountant Trainee	1538
Administrative Aide I	1105
Administrative Aide II	1107
Agricultural Lease Manager	1110
Airport Manager	1118
Airport Noise Abatement Officer	1116
Applications Programmer I	1240
Applications Programmer II	1241
Applications Programmer III	1242
ARJIS Administrator	1253
Asbestos Program Manager	1119
Assistant Budget Development Analyst	1964
Assistant Department Human Resources Analyst	1363
Assistant Economist	1158
Assistant Facility Manager	1159

Classified Service Classes and Standard Rates

Standard
Rate Number

Assistant Management Analyst	1132
Assistant Personnel Analyst	1170
Assistant Property Agent	1181
Assistant Rate Analyst	1190
Associate Budget Development Analyst	1965
Associate Department Human Resources Analyst	1364
Associate Economist	1222
Associate Management Analyst	1218
Associate Personnel Analyst	1226
Associate Property Agent	1228
Building Code and Noise Abatement Supervisor	1278
Business Systems Analyst I	1023
Business Systems Analyst II	1022
Business Systems Analyst III	1021
Buyer's Aide I	1286
Buyer's Aide II	1287
Cemetery Manager	1296
Claims and Insurance Manager	1816
Collections Manager	1344
Community Development Coordinator	1350
Community Development Specialist I	1351
Community Development Specialist II	1352
Community Development Specialist III	1353
Community Development Specialist IV	1354
Compliance and Metering Manager	1805
Customer Information and Billing Manager	1795

Classified Service Classes and Standard Rates

Standard
Rate Number

Deputy Noise Abatement Officer	1397
Development Project Manager I	1184
Development Project Manager II	1185
Development Project Manager III	1186
Dispute Resolution Officer	1415
Economist	1424
Employee Assistance Counselor	1406
Employee Assistance Program Manager	1429
Employee Benefits Administrator	1416
Employee Benefits Specialist I	1417
Employee Benefits Specialist II	1407
Fitness Specialist	1201
Fleet Parts Buyer	1250
Fleet Parts Buyer Supervisor	1249
Information Systems Administrator	1243
Information Systems Analyst I	1151
Information Systems Analyst II	1348
Information Systems Analyst III	1349
Information Systems Analyst IV	1926
Information Systems Manager	1244
Information Systems Technician	1401
Junior Property Agent	1564
Lakes Program Manager	1599
Paralegal	1598
Literacy Program Administrator	1757
Management Trainee	1108

Classified Service Classes and Standard Rates

Standard
Rate Number

Noise Abatement Officer	1631
Organizational Effectiveness Specialist I	1613
Organizational Effectiveness Specialist II	1614
Organizational Effectiveness Specialist III	1612
Organizational Effectiveness Supervisor	1615
Personnel Assistant I	1651
Personnel Assistant II	1662
Police Property and Records Administrator	1698
Principal Paralegal	1147
Principal Procurement Specialist	1783
Procurement Specialist	1282
Procurement Trainee	1283
Property Agent	1756
Public Art Program Administrator	1769
Public Information Officer	1777
Rate Analyst	1793
Recycling Program Manager	1556
Recycling Specialist I	1559
Recycling Specialist II	1558
Recycling Specialist III	1561
Rehabilitation Coordinator	1811
Safety and Training Manager	1972
Safety Officer	1823
Senior Budget Development Analyst	1966
Senior Department Human Resources Analyst	1365
Senior Paralegal	1822

Classified Service Classes and Standard Rates

Standard
Rate Number

Senior Management Analyst	1106
Senior Personnel Analyst	1650
Senior Procurement Specialist	1850
Senior Public Information Officer	1871
Stadium/Field Manager	1874
Supervising Claims Representative	1391
Supervising Budget Development Analyst	1967
Supervising Department Human Resources Analyst	1366
Supervising Economist	1923
Supervising Management Analyst	1917
Supervising Personnel Analyst	1927
Supervising Property Agent	1929
Supervising Public Information Officer	1940
Supervising Recycling Specialist	1557
Systems Administrator I	1026
Systems Administrator II	1025
Systems Administrator III	1024
Training Supervisor	1971
Victim Services Coordinator	1983

MARINE SAFETY

Lake Ranger	1530
Lifeguard I	1591
Lifeguard II	1593
Lifeguard III	1603
Lifeguard Sergeant	1592
Marine Safety Captain	1587

Classified Service Classes and Standard Rates

Standard
Rate Number

Marine Safety Lieutenant	1589
Ranger/Diver I	1398
Ranger/Diver II	1399
Ranger/Diver Supervisor	1400

PARK MAINTENANCE

Golf Course Superintendent	1509
Greenskeeper	1482
Greenskeeper Supervisor	1483
Grounds Maintenance Manager	1642
Grounds Maintenance Supervisor	1470
Grounds Maintenance Worker I	1467
Grounds Maintenance Worker II	1468
Grounds Maintenance Worker III	1469
Horticulturist	1514
Irrigation Specialist	1508
Lead Cemetery Groundskeeper	1568
Nursery Gardener	1627
Nursery Supervisor	1628
Pesticide Applicator	1644
Pesticide Supervisor	1645
Senior Stadium Groundskeeper	1893
Stadium Groundskeeper	1894
Stadium Turf Manager	1892
Tree Maintenance Crewleader	1968
Tree Maintenance Supervisor	1970

Classified Service Classes and Standard Rates

Standard
Rate Number

Tree Trimmer 1969

PLANNING

Assistant Planner 1175
Associate Planner 1227
Junior Planner 1563
Planning Technician I 1663
Planning Technician II 1664
Planning Technician III 1665
Senior Planner 1872
Senior Zoning Investigator 1880
Zoning Investigator I 1997
Zoning Investigator II 1998

PLANT OPERATION

Assistant Wastewater Plant Operator 1205
Assistant Water Plant Operator 1206
Plant Operator Trainee 1673
Senior Wastewater Operations Supervisor 1888
Senior Wastewater Plant Operator 1134
Senior Water Operations Supervisor 1987
Wastewater Operations Supervisor 1887
Wastewater Plant Operator 1890
Wastewater Treatment Superintendent 1883
Water Operations Supervisor 1986
Water Plant Operator 1988
Water Production Superintendent 1884

Classified Service Classes and Standard Rates

Standard
Rate Number

POLICE

Cal-Id Technician	1285
Community Relations Assistant to the Police Chief	1355
Criminalist I	1152
Criminalist II	1384
DNA Technical Manager	1414
Document Examiner I	1420
Document Examiner II	1224
Document Examiner III	1421
Forensic Alcohol Analyst	1466
Crime Scene Specialist	1448
Interview and Interrogation Specialist I	1716
Interview and Interrogation Specialist II	1196
Interview and Interrogation Specialist III	1715
Latent Print Examiner I	1229
Latent Print Examiner II	1570
Police Agent (Terminal)	1694
Police Captain	1680
Police Detective	1684
Police Investigative Aide I	1699
Police Investigative Aide II	1678
Police Lieutenant	1683
Police Officer I	1692

Classified Service Classes and Standard Rates

Standard
Rate Number

Police Officer II	1693
Police Officer III	1695
Police Recruit	1697
Police Sergeant	1696
Police Service Officer I	1392
Police Service Officer II	1377
Supervising Academy Instructor	1941
Supervising Cal-ID Technician	1930
Supervising Crime Scene Specialist	1018
Supervising Criminalist	1856
Supervising Latent Print Examiner	1019

PRINTING

Bindery Worker I	1260
Bindery Worker II	1261
Bindery Worker III	1262
Electronic Publishing Specialist	1583
Lithographic Technician	1595
Offset Press Operator	1632
Offset Press Supervisor	1765
Print Shop Supervisor	1736
Senior Offset Press Operator	1868

RECREATION

Area Manager I	1130
Area Manager II	1131

Classified Service Classes and Standard Rates

Standard
Rate Number

Assistant Recreation Center Director	1192
District Manager	1418
Golf Course Manager	1798
Golf Starter	1480
Golf Starter Supervisor	1481
Park Ranger Aide	1176
Park Ranger	1634
Pool Guard I	1667
Pool Guard II	1936
Recreation Aide	1794
Recreation Center Director I	1873
Recreation Center Director II	1796
Recreation Center Director III	1735
Recreation Leader I	1565
Recreation Leader II	1531
Recreation Specialist	1797
Senior Park Ranger	1821
Supervising Recreation Specialist	1931
Swimming Pool Manager I	1905
Swimming Pool Manager II	1906
Swimming Pool Manager III	1907

Classified Service Classes and Standard Rates

Standard
Rate Number

SKILLED TRADES

Apprentice

Salary range will be
established as a percentage of
"D" step of the appropriate
journey level class

Building Maintenance Supervisor	1273
Carpenter	1288
Carpenter Supervisor	1290
Cement Finisher	1293
Cement Gun Operator	1498
Communications Technician	1426
Communications Technician Supervisor	1427
Construction Estimator	1601
Electrician	1428
Electrician Supervisor	1431
Electronics Technician	1443
Electronics Technician Supervisor	1444
Heating Technician	1510
Heating, Ventilating, and Air Conditioning Supervisor	1511
Instrumentation and Control Technician	1523
Instrumentation and Control Supervisor	1522
Locksmith	1597
Millwright	1605
Painter	1635
Painter Supervisor	1637
Plant Process Control Electrician	1666
Plant Process Control Supervisor	1668

Classified Service Classes and Standard Rates

Standard
Rate Number

Plasterer	1672
Plumber	1675
Plumber Supervisor	1677
Refrigeration Mechanic	1810
Roofer	1819
Roofing Supervisor	1818
Senior Building Maintenance Supervisor	1279
Senior Communications Technician	1859
Senior Communications Technician Supervisor	1425
Senior Electrical Supervisor	1430
Senior Locksmith	1802
Senior Refrigeration Mechanic	1913
Sign Painter	1891
Sign Shop Supervisor	1895
Traffic Signal Supervisor	1955
Traffic Signal Technician I	1956
Traffic Signal Technician II	1957

Classified Service Classes and Standard Rates

Standard
Rate Number

STOREKEEPING

Police Property and Evidence Clerk	1719
Property and Evidence Supervisor	1900
Stock Clerk	1899
Storekeeper I	1902
Storekeeper II	1903
Storekeeper III	1901
Stores Operations Supervisor	1533
Senior Property and Evidence Supervisor	1904

EXHIBIT C

**THE CITY OF SAN DIEGO
UNCLASSIFIED SERVICE
CLASSIFICATIONS AND STANDARD SALARY RATES**

EXHIBIT C

**JULY 1, 2010
(Revised April 12, 2010)**

UNCLASSIFIED SERVICE**EXECUTIVE****Classification and Class Number****Executive V****Salary Rate-2051/Minimum and Maximum**

Monthly	\$ 6,105.00	-	\$ 24,383.00
Bi-weekly	\$ 2,808.00	-	\$ 11,215.20
Hourly	\$ 35.10	-	\$ 140.19

- 2141 City Manager (Chief Operating Officer) (UC)
- ~~2001 City Attorney (UC)~~
- 2106 Assistant City Attorney (UC)
- 2111 Assistant City Manager (Assistant Chief Operating Officer) (UC)
- 2127 Assistant to the City Manager (Assistant to the Chief Operating Officer) (UC)
- 2180 Retirement Administrator (UC)**

Executive IV**Salary Rate-2041/Minimum and Maximum**

Monthly	\$ 4,947.00	-	\$ 18,739.00
Bi-weekly	\$ 2,275.20	-	\$ 8,619.20
Hourly	\$ 28.44	-	\$ 107.74

- 2153 Assistant to the City Manager (Deputy Chief Operating Officer) (UC)
- 2130 Budget Officer (Chief Financial Officer) (UC)
- 2112 Business Center Manager (UC) (Assistant Deputy Chief Operating Officer)
- 2109 City Auditor (UC)**
- 2132 Department Director (UC)
- 2131 Development Services Director (UC)
- 2147 Engineering and Capital Projects Director (UC)
- 2192 Environmental Services Director (UC)
- 2155 Executive Assistant Police Chief (UC)
- 2160 Fire Chief (UC)
- 2142 Independent Budget Analyst (UC)
- 2267 Metropolitan Wastewater Director (UC)
- 2179 Park and Recreation Director (UC)
- 2172 Planning Director (UC)
- 2173 Police Chief (UC)
- 2194 Public Utilities Director (UC)
- 2159 Transportation Director (UC)

Executive III**Salary Rate-2030/Minimum and Maximum**

Monthly	\$ 2,654.00	-	\$ 14,547.00
Bi-weekly	\$ 1,220.80	-	\$ 6,691.20
Hourly	\$ 15.26	-	\$ 83.64

2181	Assistant Department Director (UC)
2105	Assistant Development Services Director (UC)
2123	Assistant Environmental Services Director (UC)
2115	Assistant Financial Management Director (UC)
2154	Assistant Fire Chief (UC)
2276	Assistant Metropolitan Wastewater Director (UC)
2114	Assistant Planning Director (UC)
2118	Assistant Transportation Director (UC)
2255	City Architect (UC)
2140	City Librarian (UC)
2134	Neighborhood Code Compliance Director (UC)
2176	Purchasing Agent (UC)
2177	Real Estate Assets Director (UC)
2157	Risk Management Director (UC)
2190	Treasurer (UC)

Executive II**Salary Rate-2020/Minimum and Maximum**

Monthly	\$ 2,207.00	-	\$ 13,415.00
Bi-weekly	\$ 1,015.20	-	\$ 6,170.40
Hourly	\$ 12.69	-	\$ 77.13

2110	Assistant City Librarian (UC)
2116	Assistant Purchasing Agent (UC)
2124	Assistant Real Estate Assets Director (UC)
2126	Assistant Risk Management Director (UC)
2121	Assistant Treasurer (UC)
2164	Management Assistant to the City Manager (UC)
2182	Principal Assistant to City Attorney (UC)

Executive I

Salary Rate-2010/Minimum and Maximum

Monthly	\$ 1,699.00	-	\$ 9,858.00
Bi-weekly	\$ 781.60	-	\$ 4,534.40
Hourly	\$ 9.77	-	\$ 56.68

- 2117 Assistant to the Engineering and Capital Projects Director (UC)
- 2150 Assistant to the Neighborhood Code Compliance Director (UC)
- 2125 Assistant to the Park and Recreation Director (UC)
- 2122 Assistant to the Water Department Director (UC)

MANAGERIALClassification and Class Number**Managerial A**Salary Rate-2070/Minimum and Maximum

Monthly	\$ 1,407.00	-	\$ 8,823.00
Bi-weekly	\$ 647.20	-	\$ 4,058.40
Hourly	\$ 8.09	-	\$ 50.73

2205	Confidential Secretary to City Attorney (UC)
2207	Confidential Secretary to City Manager (Confidential Secretary to Chief Operating Officer) (UC)
2209	Confidential Secretary to Police Chief (UC)
2148	Secretary to Labor Relations (UC)

Managerial BSalary Rate-2073/Minimum and Maximum

Monthly	\$ 1,924.00	-	\$ 11,531.00
Bi-weekly	\$ 884.80	-	\$ 5,304.00
Hourly	\$ 11.06	-	\$ 66.30

2250	Assistant Deputy Director (UC)
2256	Assistant Investment Officer (UC)
2279	Assistant to the Environmental Services Director (UC)
2266	Assistant to the Executive Director, Human Relations Commission (UC)
2202	Building Inspection Supervisor (UC)
2265	Central Stores Program Manager (UC)
2260	Child Care Coordinator (UC)
2262	Disability Services Coordinator (UC)
2215	Endowment Officer (UC)
2261	Equal Opportunity Contracting Manager (UC)
2273	Golf Course Operations Manager (UC)
2277	Graffiti Program Manager
2272	Homeless Services Coordinator (UC)
2275	Neighborhood Services Coordinator (UC)
2244	Paramedic Coordinator (UC)
2221	Print Shop Manager (UC)
2282	Program Coordinator (UC)
2162	Quality Management Coordinator (UC)
2243	Resource Development Officer (UC)
2232	Regional Urban Information Systems Administrator (UC)

Managerial C**Salary Rate-2077/Minimum and Maximum**

Monthly	\$ 3,927.00	-	\$ 14,445.00
Bi-weekly	\$ 1,806.40	-	\$ 6,644.00
Hourly	\$ 22.58	-	\$ 83.05

2283	Assistant Golf Operations Manager (UC)
2238	Assistant Police Chief (UC)
2245	Assistant Stadium Manager (UC)
2278	Assistant to the Development Services Director (UC)
2281	Assistant to the Director (UC)
2236	Assistant to the Fire Chief (UC)
2201	Assistant to the Planning Director (UC)
2264	Assistant to the Police Chief (UC)
2247	Budget Services Manager (UC)
2145	Chief Accountant (UC)
2218	City Planner (UC)
2203	Community Development Administrator (UC)
2220	Crime Laboratory Manager (UC)
2214	Deputy Director (UC)
2253	Deputy Director, Elections and Records Management (UC)
2252	Deputy Director, Legislative Services (UC)
2237	Deputy Fire Chief (UC)
2219	Deputy Library Director (UC)
2225	Deputy Planning Director (UC)
2268	Executive Director (UC)
2216	Facility Manager (UC)
2269	Labor Relations Manager (UC)
2280	Lifeguard Chief (UC)
2248	Organization Effectiveness Program Manager (UC)
2284	Performance Audit Manager (UC)
2240	Police Commander (UC)
2246	Police Administrative Services Director (UC)
2234	Principal Planner (UC)
2270	Program Manager (UC)
2249	Youth Services Administrator (UC)
2271	Revenue Programs Manager (UC)
2226	Zoning Administrator (UC)

PROFESSIONAL LEGALClassification and Class NumberSalary Rate-2060/Minimum and Maximum

Monthly	\$ 1,489.00	- \$ 17,076.00
Bi-weekly	\$ 684.80	- \$ 7,854.40
Hourly	\$ 8.56	- \$ 98.18

2196	Assistant Retirement General Counsel (UC)
2224	Associate Counsel (UC)
2151	Deputy City Attorney (UC)
2197	General Counsel (UC)
2195	Retirement General Counsel (UC)

OTHER MISCELLANEOUS EXECUTIVE AND MANAGERIALClassification and Class Number**Miscellaneous A**Salary Rate-2055/Minimum and Maximum

Monthly	\$ 2,901.00	- \$ 17,328.00
Bi-weekly	\$ 1,334.40	- \$ 7,969.60
Hourly	\$ 16.68	- \$ 99.62

2285	Assistant City Auditor (UC)
2107	Assistant Comptroller (UC)
2113	Assistant Personnel Director (UC)
2119	Assistant Retirement Administrator (UC)
2258	Binational Affairs Officer (UC)
2138	City Clerk (UC)
2137	Comptroller (UC)
2156	Executive Services Director (UC)
2167	Governmental Relations Director (UC)
2241	Investment Officer (UC)
2171	Personnel Director (UC)
2180	Retirement Administrator (UC) MOVED TO EXECUTIVE V
2109	City Auditor (UC) MOVED TO EXECUTIVE IV

Miscellaneous BSalary Rate-2045/Minimum and Maximum

Monthly	\$ 2,122.00	- \$ 12,392.00
Bi-weekly	\$ 976.00	- \$ 5,700.00
Hourly	\$ 12.20	- \$ 71.25

2108	Assistant City Clerk (UC)
2128	Assistant Executive Services Director (UC)
2183	Assistant Governmental Relations Director (UC)
2120	Assistant to Mayor (UC)

- 2230 Deputy Personnel Director (UC)
- 2217 Financial Operations Manager (UC)
- 2174 Principal Assistant to Mayor (UC)

Miscellaneous C**Salary Rate-2035/Minimum and Maximum**

Monthly	\$ 1,708.00	-	\$ 12,486.00
Bi-weekly	\$ 785.60	-	\$ 5,743.20
Hourly	\$ 9.82	-	\$ 71.79

- 2133 Council Assistant (Principal Assistant) (UC)

Miscellaneous D**Salary Rate-2025/Minimum and Maximum**

Monthly	\$ 1,616.00	-	\$ 12,697.00
Bi-weekly	\$ 743.20	-	\$ 5,840.00
Hourly	\$ 9.29	-	\$ 73.00

- 2259 Assistant Binational Affairs Officer (UC)
- 2200 Assistant for Community Outreach (UC)
- 2143 Budget/Legislative Analyst I (UC)
- 2144 Budget/Legislative Analyst II (UC)
- 2210 Council Committee Consultant (UC)
- 2213 Council Representative II (UC)
- 2158 Equal Employment Investigations Manager (UC)
- 2257 Grants Coordinator (UC)
- 2178 Mayor Representative II (UC)
- 2228 Principal Accountant (UC)
- 2175 ~~Principal Auditor (UC)~~ **Performance Auditor (UC)**
- 2223 Senior Council Committee Consultant (UC)

Miscellaneous E**Salary Rate-2015/Minimum and Maximum**

Monthly	\$ 1,391.00	-	\$ 8,766.00
Bi-weekly	\$ 640.00	-	\$ 4,032.00
Hourly	\$ 8.00	-	\$ 50.40

- 2251 Committee Consultants Secretary (UC)
- 2206 Confidential Secretary to City Council (UC)
- 2208 Confidential Secretary to Mayor (UC)
- 2211 Council Representative I (UC)
- 2212 Council Representative II (UC)
- 2165 Mayor Representative I (UC)

Miscellaneous F**Salary Rate-2014/Minimum and Maximum**

Monthly	\$ 4,496.00	-	\$ 8,766.00
Bi-weekly	\$ 2,068.00	-	\$ 4,032.00
Hourly	\$ 25.85	-	\$ 50.40

2274 Medical Review Officer (UC)

INTERNS**Salary Rate/Minimum and Maximum
effective 7/1/09**

2185	Senior Legal Intern (UC)	(2185)	Monthly	\$ 3,969.00	-	\$ 4,821.00
			Bi-weekly	\$ 1,825.60	-	\$ 2,217.60
			Hourly	\$ 22.82	-	\$ 27.72
2166	Legal Intern (UC)	(2166)	Monthly	\$ 3,261.00	-	\$ 3,966.00
			Bi-weekly	\$ 1,500.00	-	\$ 1,824.00
			Hourly	\$ 18.75	-	\$ 22.80
2103	Management Intern (UC)	(2103)	Monthly	\$ 2,030.00	-	\$ 2,442.00
			Bi-weekly	\$ 933.60	-	\$ 1,123.20
			Hourly	\$ 11.67	-	\$ 14.04
2169	Library Intern (UC)	(2169)	Monthly	\$ 2,030.00	-	\$ 2,442.00
			Bi-weekly	\$ 933.60	-	\$ 1,123.20
			Hourly	\$ 11.67	-	\$ 14.04
2186	Planning Intern (UC)	(2186)	Monthly	\$ 2,030.00	-	\$ 2,442.00
			Bi-weekly	\$ 933.60	-	\$ 1,123.20
			Hourly	\$ 11.67	-	\$ 14.04
2139	Police Intern (UC)	(2139)	Monthly	\$ 2,023.00	-	\$ 2,440.00
			Bi-weekly	\$ 930.40	-	\$ 1,122.40
			Hourly	\$ 11.63	-	\$ 14.03
2188	Student Intern (UC)	(2188)	Monthly	\$ 1,557.00	-	\$ 1,866.00
			Bi-weekly	\$ 716.00	-	\$ 858.40
			Hourly	\$ 8.95	-	\$ 10.73

IN WITNESS WHEREOF, the undersigned agree to submit this Memorandum of Understanding effective July 1, 2016 – June 30, 2019, to the appropriate bodies.

Deputy City Attorneys Association

James Cunningham, Lead Negotiator

7/01/16
Date

Mark Mercer, President

5/27/16
Date

Jon Dwyer, Vice President

5.31.16
Date

City of San Diego

Timothy Davis, Lead Negotiator

6-22-16
Date

Judy Von Kalinowski, Human Resources Director

6-22-16
Date

Karen DeCrescenzo, Human Resources Deputy Director

5/31/16
Date

Colin Brazile, Human Resources Officer

5-31-16
Date

Paul Cooper, Executive Assistant City Attorney

6-22-16
Date

Tanya Tomlinson, City Attorneys' Office Deputy Director

5-27-16
Date

APPROVED AS TO FORM: JAN I. GOLDSMITH, City Attorney

By
Paul Cooper, Executive Assistant City Attorney