

Minimum Wage Program

Minimum Wage Rates

- **Effective date 7/11/16** - \$10.50
- **Effective 1/1/17** - \$11.50
- **Effective 1/1/19 and each following year** - Increase tied to the Consumer Price Index (CPI)

Earned Sick Leave

Employers can provide earned sick leave via:

- **Front-loading** - at least 40 hours per year
OR
- **Accrual** - 1 hour for every 30 hours worked

Accrued and unused earned sick leave **must be carried over** to the following year and **may be capped at a minimum of 80 hours.**

Know Your Rights!

You have the right to file a claim if you work at least two hours in a week in the city of San Diego.

- **Keep track of your work hours** - date, start time and end time
- **Keep records of your pay** - copy of paycheck stubs, bank statements, cash ledgers, etc.
- **Know your employment information** - employer name, address and phone number

Complaint Process

Any person may file a complaint alleging a violation of the Minimum Wage and Earned Sick Leave Ordinance. Information regarding the complaint process can be found on the Minimum Wage Program's website at www.sandiego.gov/minimumwage or by calling **619-615-1565**.

For more information, please contact the City of San Diego Minimum Wage Program:

sandiego.gov/minimumwage

sdminwage@sandiego.gov

619-615-1565

This information is available in alternative formats upon request.