
ORDINANCE NO 9821 (NEW SERIES)
AN ORDINANCE AMENDING THE COMPENSATION ORDINANCE
ESTABLISHING CLASSIFICATIONS, CHARACTERISTICS AND COMPENSATION.
The Board of Supervisors of the County of San Diego ordains as follows:
	
Section 1. Appendix One of the Compensation Ordinance is hereby amended by establishing the following classification and compensation effective February 16, 2007:

	Class No.
	Step 1

Hrly

Biwkly
	Step 2

Hrly

Biwkly
	Step 3

Hrly

Biwkly
	Step 4

Hrly

Biwkly
	Step 5

Hrly

Biwkly
	Approx Annual Salary

Minimum Maximum
	Vari

Entry
	O/T
	Rep

Stat
	Bene Plan

Bene Prog

	
	
	
	
	
	
	
	
	
	
	
	

	002339
	Senior Risk & Insurance Analyst
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	29.25
	46.18
	
	
	
	$60,840.00 - $96,054.40
	Y
	N
	CEM
	MGT

	
	2340.00
	3694.40
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Section 2. Appendix One of the Compensation Ordinance is hereby amended by amending compensation for the following job codes/classifications effective January 19, 2007:

	Class

No.
	Step 1

Hrly

Biwkly
	Step 2
Hrly

Biwkly
	Step 3
Hrly

Biwkly
	Step 4
Hrly

Biwkly
	Step 5
Hrly

Biwkly
	Step 6
Hrly

Biwkly
	Step 7
Hrly

Biwkly
	Approx Annual Salary

Minimum Maximum

	
	
	
	
	
	
	
	
	
	

	002553
	Senior Finance Auditor
	
	
	

	
	
	
	
	
	
	
	
	

	
	32.38
	44.38
	
	
	
	
	
	$67,350.40 - $92,310.40

	
	2590.40
	3550.40
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	003635
	Civil Engineer
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	32.99
	34.64
	36.37
	38.19
	40.10
	
	
	$68,619.20 - $83,408.00

	
	2639.20
	2771.20
	2909.60
	3055.20
	3208.00
	
	
	

	
	
	
	
	
	
	
	
	
	

	004315
	Chief, Public Health Lab
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	38.27
	40.18
	42.19
	44.30
	46.51
	
	
	$79,601.60 - $96,740.80

	
	3061.60
	3214.40
	3375.20
	3544.00
	3720.80
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	005399
	Insect Detection Specialist II
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	13.70
	14.39
	15.11
	15.87
	16.66
	
	
	$28,496.00 - $34,652.80

	
	1096.00
	1151.20
	1208.80
	1269.60
	1332.80
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	007001
	Airport Service Worker II
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	19.29
	20.25
	21.26
	22.32
	23.44
	
	
	$40,123.20 - $48,755.20

	
	1543.20
	1620.00
	1700.80
	1785.60
	1875.20
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	007005
	Airport Service Worker Supervisor
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	23.41
	24.58
	25.81
	27.10
	28.46
	
	
	$48,692.80 - $59,196.80

	
	1872.80
	1966.40
	2064.80
	2168.00
	2276.80
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Section 3. Appendix One of the Compensation Ordinance is hereby amended by amending the Variable Entry Code for the following job code/classification effective January 19, 2007:

	Class No.

	Class Title
	Variable Entry Indicator

	002902
	Clerk of the Board Assistant III
	Y

	Section 4. Appendix One of the Compensation Ordinance is hereby amended by retitling the following classifications/job codes effective February 16, 2007:

	
	Class No.
	Class Title

	
	
	

	From:
	002902
	Clerk of the Board Assistant III

	To:
	002902
	Supervising Board Assistant

	
	
	

	From:
	002551
	Assistant Finance Auditor

	To:
	002551
	Auditor I

	
	
	

	From:
	002552
	Associate Finance Auditor

	To:
	002552
	Auditor II

	
	
	

	From:
	002553
	Senior Finance Auditor

	To:
	002553
	Senior Auditor

	
	
	

	From:
	000301
	Mental Health Hospital Administrator

	To:
	000301
	Hospital Administrator

	
	
	

	From:
	002224
	Administrator, Edgemoor Hospital

	To:
	002224
	Assistant Hospital Administrator

	
	
	

	From:
	004497
	Assistant Nursing Director, Edgemoor Hospital

	To:
	004497
	Assistant Director of Nursing

	
	
	

	From:
	004506
	Nursing Director, Edgemoor Hospital

	To:
	004506
	Director of Nursing

	
	
	

	From:
	006305
	Gardener II

	To:
	006305
	Gardener

	From:
	006310
	Gardener Supervisor I

	To:
	006310
	Supervising Gardener

	
	
	

	From:
	007000
	Airport Service Worker I

	To:
	007000
	Airport Technician Assistant

	
	
	

	From:
	007001
	Airport Service Worker II

	To:
	007001
	Airport Technician

	
	
	

	From:
	007005
	Airport Service Worker Supervisor

	To:
	007005
	Senior Airport Technician

	
	
	

	Section 5. Appendix One of the Compensation Ordinance is hereby amended by deleting the following job codes/classifications effective February 16, 2007:

	Class No.

	Class Title
	

	002555
	Assistant Performance Auditor
	

	002556
	Associate Performance Auditor
	

	002557
	Senior Performance Auditor
	

	004123
	Chief, Chronic Disease Prevention and Health Promotion
	

	004194
	Consulting Physician Specialist
	

	006315
	Gardener Supervisor II
	

	006320
	Gardener I
	

Section 6. Subsection (h)(6) of Section 1.6.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.6.2: SCHEDULED OVERTIME.

(h)
Accrual Limits. To the extent the appointing authority authorized overtime and an employee is allowed to accrue and accumulate compensatory time off, such accumulation shall be limited to the following maximum number of hours at the beginning of any biweekly pay period:

(6) Employees in classes designated EM, NA, NE, NM, NS or UM,

a. Granted compensatory time (floating holidays) shall be twenty four (24) hours.

b. Existing FLSA overtime balances shall be paid down upon appointment to these classes.
Section 7. Section of 1.8.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.8.2: PSYCHIATRIC HOSPITAL/EDGEMOOR/MORGUE ASSIGNMENT-CUSTODIAN. Eligible employees shall be paid approximately five percent (5%) when assigned to work at the Psychiatric Hospital, Edgemoor or the County Morgue.

	Eligible Classes:

	7030
	Senior Custodian

	7031
	Custodian

	7035
	Health Care Agency Housekeeper

	7036
	Senior Health Care Agency Housekeeper

	7085
	Supervising Custodian

Section 8. Subsection (a) of Section 1.8.3 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.8.3: MEDICAL AND DETENTION FACILITY ASSIGNMENT.

(a) Eligible employees assigned to work at a medical or detention facility as his/her primary work location shall be paid twenty-five cents ($.25) per hour in addition to the salary prescribed for his/her class for each hour worked in the following locations.
	Health & Human Services Agency

	Initial Intake, Admissions and Screening of Kids:

	(
	Polinsky Children's Center

	Inpatient units, Admissions and Screening:

	(
	San Diego County Psychiatric Hospital

	Medication Management:

	(
	Central Regional Clinic

	(
	East County Outpatient Clinic

	(
	Forensic Mental Health Services

	(
	Grantville

	(
	North Coastal Outpatient Clinic

	(
	North Inland Outpatient Clinic

	(
	South East Region Outpatient Clinic

	(
	Camp Barrett

	(
	Juvenile Ranch Facility

	Sheriff's Department

	Jail Information

	Booking Section

	Release Section

	Dispensary

	Psychiatric Security Unit at the Jail

	Jail Kitchens

	Central Laundry

	Central Production Center

	Probation Department

	1.
East Mesa Juvenile Detention Facility

2.
Kearny Mesa Juvenile Detention Facility

	Eligible Classes:

	2403
	Accounting Technician

	2430
	Cashier

	2493
	Payroll Clerk

	2494
	Intermediate Account Clerk

	2510
	Senior Account Clerk

	2511
	Senior Payroll Clerk

	2513
	Senior Cashier

	2521
	Account Clerk Specialist

	2650
	Stock Clerk

	2655
	Storekeeper III

	2658
	Storekeeper II

	2660
	Storekeeper I

	2664
	Pharmacy Stock Clerk

	2700
	Intermediate Clerk

	2706
	Admissions Clerk

	2707
	Senior Admissions Clerk

	2709
	Departmental Clerk

	2710
	Junior Clerk

	2715
	Records Clerk

	2725
	Principal Clerk I

	2729
	Office Support Specialist

	2730
	Senior Clerk

	2745
	Supervising Clerk

	2756
	Administrative Secretary I

	2757
	Administrative Secretary II

	3007
	Junior Word Processor

	3008
	Senior Word Processor

	3009
	Word Processor

	3046
	Medical Records Clerk

	3049
	Medical Records Technician

	3055
	Senior Medical Records Technician

	4260
	Pharmacy Technician

	5236
	Departmental Aide

	6405
	Food Services Supervisor

	6410
	Senior Cook

	6411
	Cook

	6415
	Food Services Worker

	6520
	Linen Marker & Distributor

	6530
	Laundry Worker

	6531
	Laundry Worker II (T)

	7520
	Sewing Room Operator

	7530
	Sewing Room Supervisor

Section 9. Section 1.9.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.9.2: BILINGUAL ASSIGNMENT.
On recommendation of the appointing authority, the Director may approve payment of Class A or Class B bilingual premium to an employee assigned to a position designated as requiring a Class A or Class B bilingual employee and where qualifications have been determined by the Director. Employees may only receive one bilingual premium at a time. In order to insure adequate level of bilingual proficiency, the Director may require periodic evaluation of incumbents receiving bilingual premium.

	Class A

	Class B

	The employee must be assigned to a position designated as requiring bilingual skills fifty percent (50%) or more of the time, or forty (40) hours or more in an eighty (80) hour biweekly pay period, or to a position designated as requiring bilingual skills in a class designated DS, or to a position designated as requiring technical bilingual skills (reading, writing, translating). The fifty percent (50%) requirement shall mean the actual time spent conversing in or interpreting a second language.
	The employee must be assigned to a position designated as requiring bilingual skills less than fifty percent (50%) of the time or less than forty (40) hours in an eighty (80) hour biweekly pay period. This less than fifty percent (50%) requirement shall mean the actual time spent conversing in or interpreting a second language.

	Biweekly Rate:
	Eligible Classes:
	Biweekly Rate:
	Eligible Classes:

	(1) Thirty-two dollars and thirty cents [$32.30]

biweekly.
	Any employee except employees in Class 5725, International Case Coordinator or those designated eligible classes, and in (2) or (3) below.
	(1) Sixteen dollars and fifteen cents [$16.15] biweekly.
	Any employee except employees in Class 5725, International Case Coordinator, and employees designated DS or those designated eligible classes, and in (2) or (3) below.

	(2) Forty dollars [$40.00] biweekly.
	Classes designated AE, CL, CM, CR, FS, MM, PR, PS, SS, HS, RN and:

5225 Human Services Control Specialist

5246 Patient Services Specialist III (T)

	(2) Twenty dollars [$20.00] biweekly.
	Classes designated AE, CL, CM, CR, FS, MM, PR, PS, SS, HS, RN, and:

5225 Human Services Control Specialist

5246 Patient Services Specialist III (T)

	Protective Services Supervisor and Adult Protective

Services Supervisor Spanish Recruitment/Retention Bilingual Premium

	Class A

	Class B

	The appointing authority may assign a qualified employee to perform Spanish bilingual duties in positions in the adult protective services in the Adult Protective Services in Aging and Independent Services that have been identified and designated as requiring Spanish bilingual skills. The Health & Human Services Agency will recommend the effective date for Spanish bilingual pay as the date the employee is assigned such duties or passes the Spanish bilingual proficiency test, whichever is later. Effective 7/3/98, the rate for Class A Spanish bilingual skills is seventy-two dollars ($72.00) biweekly or eighty (80) hours of paid service. Thereafter the FLSA regular rate for overtime shall apply. To qualify for this rate the employee must be assigned to a position designated as requiring Spanish bilingual skills fifty percent (50%) or more of the time, or forty (40) hours or more in an eighty (80) hour biweekly pay period, or to a position designated as requiring technical Spanish bilingual skills (reading, writing, translating). The fifty percent (50%) usage requirement shall mean the actual time spent conversing or interpreting in the Spanish language.
	The appointing authority may assign a qualified employee to perform Spanish bilingual duties in positions in adult protective services in the Adult Protective Services in Aging and Independent Services that have been identified and designated as requiring Spanish bilingual skills. The Health & Human Services Agency will recommend the effective date for Spanish bilingual pay as the date the employee is assigned such duties or passes the Spanish bilingual proficiency test, whichever is later. Effective 7/3/98, the rate for Class B Spanish bilingual skills is forty dollars ($40.00) biweekly or eighty (80) hours of paid service. Thereafter the FLSA regular rate for overtime shall apply. To qualify for this rate the employee must be assigned to a position designated as requiring Spanish bilingual skills less than fifty percent (50%) of the time or thirty-nine (39) hours or less in an eighty (80) hour biweekly pay period. This less than fifty percent (50%) usage requirement shall mean the actual time spent conversing or interpreting in the Spanish language.

	Biweekly Rate:
	Eligible Classes:
	Biweekly Rate:
	Eligible Classes:

	(3) Spanish

Language:

Seventy-two

Dollars

[$72.00] biweekly
	In Child Protective Services:

5259 Protective Services Supervisor

In Adult Protective Services in Aging &

Independent Services:

5237 Adult Protective Services Specialist

5238 Senior Adult Protective Services Spec.

5239 Adult Protective Services Supervisor

	(3) Spanish

Language:

Forty Dollars

[$40.00]

biweekly

	In Child Protective Services:

5259 Protective Services Supervisor

In Adult Protective Services in Aging

& Independent Services:

5237 Adult Protective Services Specialist

5238 Senior Adult Protective Services Spec.

5239 Adult Protective Services Supervisor

	RETENTION/RECRUITMENT BILINGUAL PREMIUM (ALL LANGUAGES)

	The employee must be assigned to a position designated as requiring bilingual skills fifty percent (50%) or more of the time, or forty (40) hours or more in an eighty (80) hour biweekly pay period. or to a position designated as requiring technical bilingual skills (reading, writing, translating). The fifty percent (50%) requirement shall mean the actual time spent conversing in or interpreting a second language.
	The employee must be assigned to a position designated as requiring bilingual skills less than fifty percent (50%) of the time or less than forty (40) hours in an eighty (80) hour biweekly pay period. This less than fifty percent (50%) requirement shall mean the actual time spent conversing in or interpreting a second language.

	Biweekly Rate:
	Eligible Classes:
	Biweekly Rate:
	Eligible Classes:

	(4) Sixty dollars [$60.00] biweekly
	5223 Human Services Specialist

4913 Protective Services Assistant

4911 Social Services Aide
	(4) Thirty dollars [$30.00] biweekly
	5223 Human Services Specialist

4913 Protective Services Assistant

4911 Social Services Aide

	Protective Service Worker/Social Worker, Recruitment/Retention Bilingual Premium

	The appointing authority may assign a qualified employee to perform bilingual duties in child welfare services and social worker positions which have been identified and designated as requiring bilingual skills. The Health & Human Services Agency will recommend the effective date for bilingual pay as the date the employee is assigned such duties or passes the bilingual proficiency test, whichever is later. Effective 6/23/06, the rate for Class A bilingual skills is ninety dollars ($90.00) biweekly or eighty (80) hours of paid service. Thereafter the FLSA regular rate for overtime shall apply. To qualify for this rate the employee must be assigned to a position designated as requiring bilingual skills fifty percent (50%) or more of the time, or forty (40) hours or more in an eighty (80) hour biweekly pay period, or to a position designated as requiring technical bilingual skills (reading, writing, translating). The fifty percent (50%) usage requirement shall mean the actual time spent conversing or interpreting in a second language.
	The appointing authority may assign a qualified employee to perform bilingual duties in child welfare services and social worker positions which have been identified and designated as requiring bilingual skills. The Health & Human Services Agency will recommend the effective date for bilingual pay as the date the employee is assigned such duties or passes the bilingual proficiency test, whichever is later. Effective 6/23/06, the rate for Class B bilingual skills is forty-five dollars ($45.00) biweekly or eighty (80) hours of paid service. Thereafter the FLSA regular rate for overtime shall apply. To qualify for this rate the employee must be assigned to a position designated as requiring bilingual skills less than fifty percent (50%) of the time or thirty-nine (39) hours or less in an eighty (80) hour biweekly pay period. This less than fifty percent (50%) usage requirement shall mean the actual time spent conversing or interpreting in a second language.

	Biweekly Rate:
	Eligible Classes:
	Biweekly Rate:
	Eligible Classes:

	(5) Ninety dollars [$90.00] biweekly
	5235 Social Worker I

5253 Protective Services Wkr

5254 Sr Protective Services Wkr

5260 Social Worker III

5261 Social Worker V

5265 Social Worker II

5266 Social Worker IV
	(5) Forty-five dollars [$45.00] biweekly
	5235 Social Worker I

5253 Protective Services Wkr

5254 Sr Protective Services Wkr

5260 Social Worker III

5261 Social Worker V

5265 Social Worker II

5266 Social Worker IV

Employees in designated classes eligible to receive the Protective Services Supervisor and Adult Protective Services Supervisor Spanish Recruitment/Retention Bilingual Premium or the Protective Services Worker/Social Worker Recruitment/Retention Bilingual Premium shall not also be eligible to receive either the Bilingual Premium or the Recruitment/Retention Bilingual Premiums contained in sections 1 and 2 of this section.

For purposes of terminal pay, this Spanish bilingual premium shall not be computed in the employee's base wage rate.
Section 10. Section 1.9.10. of the Compensation Ordinance is hereby added to read as follows:

SECTION 1.9.10: FEDERAL COURT OR APPELLATE ASSIGNMENT

Eligible employees in the Confidential Paralegal classification (class no. 3934), who are assigned to assist in motion or trial preparation in Federal District Court or in the preparation of appellate briefs in a State Court of Appeal, U.S. Court of Appeals for the Ninth Circuit or the United States Supreme Court, shall be compensated an additional five (5%) in addition to the employee’s base wage rate. The premium shall apply to paid leave, but shall not apply to terminal payoff.

Section 11. Subsection (a) of Section 1.10.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.10.2: UNIT CHARGE NURSE.

(a)
Eligible employees shall be paid approximately four percent (4%) while acting as Charge Nurse on a shift in the absence of a Head Nurse at Edgemoor Special Treatment Program Units and the Psychiatric Security Unit at the Jail.

	Eligible Classes:

	4618
	Psychiatric Technician

	4625
	Licensed Vocational Nurse

Section 12. Section 1.10.5 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.10.5: INSTITUTIONAL CHARGE NURSE. Eligible employees at specified locations shall be paid approximately five percent (5%) when assigned by the appointing authority to institution-wide, administrative Charge Nurse responsibility in the absence of a Supervising Nurse, Assistant Chief Nurse, Chief Nurse, Pediatric Nurse Manager, Assistant or Associate Hospital Administrator, or Hospital Administrator. An eligible employee may receive this premium in addition to that established in Section 1.10.2 (Unit Charge Nurse).

	Eligible Classes:

	4525
	Psychiatric Nurse

	4526
	Head Psychiatric Nurse

	4527
	Psychiatric Clinical Nurse Specialist

	4533
	Inservice Education Coordinator

	4536
	Head Staff Nurse

	4538
	Staff Nurse

Specified Locations: San Diego Psychiatric Hospital; Psychiatric Security Units at Central Jail and Las Colinas; Kearny Mesa Juvenile Detention Facility, East Mesa Juvenile Detention Facility; Polinsky Children’s Center; Edgemoor; Vista Hill Hospital.

Section 13. Section 1.12.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 1.12.2: AMERICAN BOARD CERTIFICATE.

(a)
Medical Specialty. Eligible employees shall be paid approximately ten percent (10%) upon furnishing satisfactory evidence that they have earned a valid certificate issued by the American Board in the medical specialty determined by the Director to be especially suited to the position held.

	Eligible Classes:

	0304
	EMS Medical Director

	0335
	Clinical Director, Mental Health Services

	0340
	Medical Director

	0919
	Temporary Expert Professional Employee, M.D., D.O., D.V.M.

	2213
	Deputy Director, Mental Health Services

	2221
	Public Health Officer

	2227
	Deputy Director, Behavioral Health

	4123
	Chief, Chronic Disease Prevention & Health Promotion

	4124
	Chief, Maternal & Child Health

	4127
	Chief, Community Epidemiology Control

	4128
	Chief, Tuberculosis Control & Border Health

	4132
	Medical Director, Sheriff’s Detentions

	4162
	Consultant in Internal Medicine

	4184
	Radiologist

	4185
	Pediatrician

	4190
	Sheriff’s Detentions Physician

	4192
	Senior Physician

	4193
	Physician

	4195
	Supervising Psychiatrist

	4196
	Psychiatrist II

	4198
	Psychiatrist I

	4199
	Psychiatrist III

(b) Medical Subspecialty. Eligible employees shall be paid an additional five 5% upon furnishing satisfactory evidence that they have earned a valid certificate issued by the American Board in the medical subspecialty determined by the Director to be especially suited to the position held. Eligible employees in possession of both a Medical Specialty and a Subspecialty, or multiple Subspecialty certificates, may receive up to 15% for the combined certificates.

	Eligible Classes:

	0304
	EMS Medical Director

	0335
	Clinical Director, Mental Health Services

	0340
	Medical Director

	0919
	Temporary Expert Professional Employee, M.D., D.O., D.V.M.

	2213
	Deputy Director, Mental Health Services

	2221
	Public Health Officer

	2227
	Deputy Director, Behavioral Health

	2285
	Chief Dep Medical Examiner

	4123
	Chief, Chronic Disease Prevention & Health Promotion

	4124
	Chief, Maternal & Child Health

	4127
	Chief, Community Epidemiology Control

	4132
	Medical Director, Sheriff's Detentions

	4162
	Consultant in Internal Medicine

	4190
	Sheriff's Detentions Physician

	4192
	Senior Physician

	4193
	Physician

	4195
	Supervising Psychiatrist

	4196
	Psychiatrist II

	4198
	Psychiatrist I

	4199
	Psychiatrist III

Section 14. Section 1.12.14 of the Compensation Ordinance is hereby added to read as follows:

SECTION 1.12.14: ADVANCED APPRAISER CERTIFICATE PREMIUM. An employee in an eligible class listed below shall be paid $50 (fifty dollars) bi-weekly upon furnishing satisfactory evidence that he/she possesses an Advanced Appraiser Certificate issued by the State of California.

	Eligible Classes:

	5502
	Appraiser IV

	5503
	Appraiser III

	5504
	Appraiser II

	5505
	Appraiser I

	5512
	Supervising Appraiser I

	5513
	Supervising Appraiser II

	5514
	Division Chief I Assessor/Recd/CC

	5515
	Division Chief II, Assessor/Recd/CC

	5526
	Audit Appraiser III

	5527
	Audit Appraiser II

	5528
	Audit Appraiser I

	5529
	Supervising Audit Appraiser

	5530
	Audit-Appraiser IV

Section 15. Section of 3.3.1 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 3.3.1: OTHER ELECTIVE OFFICERS' SALARIES. The following elective officers in the Unclassified Service shall be paid at the following annual salary rates:

Salary operative February 24, 2006:
	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 166,982.00
	$ 6422.40

	0140
	District Attorney
	 178,846.00
	 6878.69

	0160
	Sheriff
	 174,379.00
	 6706.88

	0185
	Treasurer/Tax Collector
	 132,772.00
	 5106.62

Salary operative December 22, 2006:
	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 166,982.00
	$ 6422.40

	0140
	District Attorney
	 207,953.00
	 7998.40

	0160
	Sheriff
	 188,758.00
	 7260.00

	0185
	Treasurer/Tax Collector
	 146,544.00
	 5636.00

Salary operative January 19, 2007:
	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 174,491.20
	$ 6711.20

	0140
	District Attorney
	 207,953.00
	 7998.40

	0160
	Sheriff
	 188,758.00
	 7260.00

	0185
	Treasurer/Tax Collector
	 146,544.00
	 5636.00

Salary operative January 4, 2008:

	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 182,353.60
	$ 7013.60

	0140
	District Attorney
	 207,953.00
	 7998.40

	0160
	Sheriff
	 188,758.00
	 7260.00

	0185
	Treasurer/Tax Collector
	 146,544.00
	 5636.00

Salary operative January 2, 2009:
	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 190,569.60
	$ 7329.60

	0140
	District Attorney
	 207,953.00
	 7998.40

	0160
	Sheriff
	 188,758.00
	 7260.00

	0185
	Treasurer/Tax Collector
	 146,544.00
	 5636.00

Salary operative January 1, 2010:

	Class No.
	Title
	Approximate

Annual Salary
	Biweekly Rate

	0110
	Assessor/Recorder/County Clerk
	$ 199,139.20
	$ 7659.20

	0140
	District Attorney
	 207,953.00
	 7998.40

	0160
	Sheriff
	 188,758.00
	 7260.00

	0185
	Treasurer/Tax Collector
	 146,544.00
	 5636.00

Section 16. Section of 3.6.10 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 3.6.10: INTERMITTENT WORKER. Persons employed for less than one hundred and twenty-one (121) working days during a fiscal year on a part-time or intermittent basis in positions exempted from the Classified Service by the Director pursuant to Charter Section 908.2(p) shall be compensated at an hourly rate within the range prescribed in Chapter 2 herein for the class in the Classified Service from which the position is exempted, at the step determined appropriate by the Director on the basis of education, experience and quantity and quality of services performed. Compensation for persons appointed to the following classes shall be at the rates established for the classes in Appendix One:

	Class No.
	Title

	0733
	Per Diem Staff Nurse

Section 17. Subsection (e) of Section 4.2.2 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 4.2.2: SICK LEAVE.

(e) Use.

(1)
Availability of Credits. Sick leave credit shall be available for use on the first day of the pay period following the pay period in which it was earned, and not before. No sick leave shall be granted in excess of the employee's credits.

(2)
Minimum Unit. Sick leave credits may be used in tenths of hours.

(3)
Holidays During Sick Leave. Paid holidays for which the employee is eligible and which are immediately proceeding, immediately following, or wholly within the period for which sick leave is granted, shall not be regarded as part of the period of sick leave.

(4)
Illness Occurring During Vacation. An employee who becomes incapacitated for work due to illness or injury for more than three (3) consecutive calendar days while on paid vacation may substitute sick leave credits for vacation provided the request for sick leave substitution is accompanied by a doctor's statement, or other evidence satisfactory to the Director, which verifies the incapacity.

(5)
Incapacitation Caused by Pregnancy. An employee who is incapacitated for work because of pregnancy may be granted sick leave upon presentation of satisfactory evidence from a physician verifying the incapacity.

(6)
Care for Immediate Family. Employees in eligible classes may be granted sick leave to care for a member of the employee's immediate family, in accordance with the following provisions:

(a)
Up to a maximum of eighty (80) hours of sick leave in a twelve (12) month period for the purpose of caring for a member of his/her immediate family who is ill or injured. If the employee requests sick leave in excess of eighty (80) hours in order to care, or arrange care, for a member of his/her immediate family who is critically or terminally ill, additional sick leave is available to the employee when granted by the appointing authority upon receipt of satisfactory verification from a physician.

Eligible Classes: Classes designated AE, CE, CEM, CL, CM, CR, EM, FS, HS, MM, NA, NE, NM, NR, NS, PO, PR, PS, RN, SD0, SD1, SD2, SD5, SS, SW and UM.

(b) Up to a maximum of forty (40) hours of sick leave in a twelve (12) month period for the purpose of caring for a member of his/her immediate family who is ill or injured. If the employee requests sick leave in excess of forty (40) hours in order to care, or arrange care, for a member of his/her immediate family who is critically or terminally ill, additional sick leave is available to the employee when granted by the appointing authority upon receipt of satisfactory verification from a physician.

Eligible Classes: Classes designated MA.
(c)
Up to a maximum of fifty-two (52) hours of paid sick leave in a twelve (12) month period for the purpose of caring for a member of his/her immediate family who is ill or injured. If an employee requests sick leave in excess of fifty-two (52) hours in order to care or arrange care for a member of his/her immediate family who is critically or terminally ill, additional sick leave may be granted by the appointing authority. The appointing authority may require satisfactory verification from a physician.

Eligible Classes: Classes designated AM, AS and DA.
(d)
Up to a maximum of five (5) work days sick leave for a single absence to care for an ill or injured member of the employee's immediate family, or when the employee's presence is required for a critical or terminal illness of a member of the employee's immediate family.

Eligible Classes: Employees in classes not covered by subsections (6) (a), (b) or (c) above.

(e)
Up to a maximum of sixty (60) hours of sick leave in a twelve (12) month period for the purpose of caring for a member of his/her immediate family who is ill or injured. If the employee requests sick leave in excess of sixty (60) hours in order to care, or arrange care, for a member of his/her immediate family who is critically or terminally ill, additional sick leave is available to the employee when granted by the appointing authority upon receipt of satisfactory verification from a physician.

Eligible Classes: Classes designated DI, DM, DS, PD, PM and SM.
(f)
Adoption of Child. Incumbents in classes with the following representation status designators shall be entitled to use up to eighty (80) hours of their accrued sick leave to make arrangements for the adoption of, and to care for, the adopted child.

Representation Status Designator CE, CEM, SO, MA, UM, EM, NA, NE, NM, NR, SD0, SD1, and SD2.

Section 18. Section 4.2.20 of the Compensation Ordinance is hereby amended to read as follows:

SECTION 4.2.20: ANTI-TERRORIST CAMPAIGNS:
(a) Definition. Leave is paid absence from work granted to employees who have been ordered to active military duty as a direct result of the September 11, 2001 attacks on the World Trade Center and Pentagon and in support of Operation Enduring Freedom.

(b) Eligibility. Biweekly rate employees who are members of the reserved corps of the armed forces of the United States or the National Guard or the Naval Militia who have been ordered to active duty as a direct result of the September 11, 2001 attacks on the World Trade Center and Pentagon and in support of Operation Enduring Freedom. Employees shall not be eligible for this paid leave during the period in which they are receiving paid military leave pursuant to the Federal Military Statutes or the California Military and Veterans Code. The Director of Human Resources, in consultation with the employee's appointing authority and the Chief Financial Officer/Auditor and Controller, shall be the final arbiter of eligibility under this section.

(c)
Duration. This leave is provided as temporary relief from financial hardship due to loss of pay and benefits for employees on active military duty as a direct result of the September 11, 2001 attacks on the World Trade Center and Pentagon. This paid leave shall cease on the date the employee officially is released from the active military duty or December 31, 2008, whichever occurs earlier.

(d)
Method of Calculation. The amount of this paid leave shall be equal to the employee's normal biweekly gross pay (not including overtime pay) as of the first date the employee is absent from work due to being ordered to active military duty, offset by the amount of gross military pay for such duty including all military allowances paid to the employee. In the event the military pay, including allowances, equals or exceeds the employee's pay for the pay period pursuant to this provision, the employee shall receive no pay for that pay period except that the County shall continue to pay the required employer contributions toward the employee's premiums (including dependents' premiums) for group insurance benefits sponsored by the County of San Diego and the employee shall be responsible for making the required employee and dependent contributions, if any, toward the premiums for such group insurance benefits.

(e)
Condition of Payment. Payments authorized under this section shall be conditioned upon compliance with the procedures established by the Chief Financial Officer/Auditor and Controller.

(f) Vacation Pay Down Exception. Eligible employees as defined above will

have a vacation pay down as identified in Section 4.2.1 (i).
Section 19. Effective Date. Sections 2, 3, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 and 18 of this ordinance affect compensation and shall take effect upon adoption. Within fifteen days after the date of adoption of this ordinance, a summary shall be published once with the name of those members voting for and against the same in the newspaper of general circulation published in the County of San Diego.

Section 20. Operative Date. Operative dates by specified section are listed in the table below.

	Section

Number
	Operative

Date

	Section 1
	2/16/07

	Section 2
	1/19/07

	Section 3
	1/19/07

	Section 4
	2/16/07

	Section 5
	2/16/07

	Section 6
	1/19/07

	Section 7
	1/19/07

	Section 8
	1/19/07

	Section 9
	1/19/07

	Section 10
	1/19/07

	Section 11
	1/19/07

	Section 12
	1/19/07

	Section 13
	1/19/07

	Section 14
	1/19/07

	Section 15
	1/19/07

	Section 16
	1/19/07

	Section 17
	1/19/07

	Section 18
	1/19/07

PASSED, APPROVED AND ADOPTED this 9th day of January 2007.

