ORDINANCE NO 9543 (NEW SERIES)
AN ORDINANCE AMENDING THE COMPENSATION ORDINANCE ESTABLISHING

AUTHORIZED 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 classifications and compensation in the classified service:

	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

	
	
	
	
	
	
	
	
	
	
	

	2484
	Crime Analyst
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	21.75
	22.84
	23.98
	25.18
	26.44
	$45,240.00 - $54,995.20
	Y
	F
	CE
	05

	
	1740.00
	1827.20
	1918.40
	2014.40
	2115.20
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2485
	Senior Crime Analyst
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	23.92
	25.12
	26.38
	27.70
	29.09
	$49,753.60 - $60,507.20
	Y
	N
	CEM
	02

	
	1913.60
	2009.60
	2110.40
	2216.00
	2327.20
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	2486
	Crime Analysis Manager
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	27.52
	28.90
	30.35
	31.87
	33.46
	$57,241.60 - $69,596.80
	Y
	N
	MA
	02

	
	2201.60
	2312.00
	2428.00
	2549.60
	2676.80
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	5776
	Assistant Crime Lab Manager
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	40.81
	42.85
	44.99
	47.24
	49.60
	$84,884.80 - $103,168.00
	Y
	N
	MA
	02

	
	3264.80
	3428.00
	3599.20
	3779.20
	3968.00
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Section 2. Appendix One of the Compensation Ordinance is hereby further amended by establishing the following compensation for one class in the unclassified service:

	Class No.
	Class Title
	Union Code
	Range

	2204
	Deputy Controller
	EM
	16

Section 3. Appendix One of the Compensation Ordinance is hereby amended by establishing compensation for the following classes effective on the dates indicated:

	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
	Approx Annual Salary

Minimum Maximum

	
	
	
	
	
	
	
	

	3824
	Graphic Designer
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	20.24
	21.25
	22.31
	23.43
	24.60
	
	$42,099.20 - $51,168.00

	
	1619.20
	1700.00
	1784.80
	1874.40
	1968.00
	
	
	

	
	
	
	
	
	
	
	
	

	4/4/2003
	21.25
	22.31
	23.43
	24.60
	25.83
	
	$44,200.00 - $53,726.40

	
	1700.00
	1784.80
	1874.40
	1968.00
	2066.40
	
	
	

	
	
	
	
	
	
	
	
	

	5222
	Eligibility Supervisor
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	16.55
	17.38
	18.25
	19.16
	20.12
	
	$34,424.00 - $41,849.60

	
	1324.00
	1390.40
	1460.00
	1532.80
	1609.60
	
	
	

	
	
	
	
	
	
	
	
	

	4/4/2003
	17.38
	18.25
	19.16
	20.12
	21.13
	
	$36,150.40 - $43,950.40

	
	1390.40
	1460.00
	1532.80
	1609.60
	1690.40
	
	
	

	
	
	
	
	
	
	
	
	

	5225
	Eligibility Control Worker
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	13.11
	13.77
	14.46
	15.18
	15.94
	16.74
	$27,268.80 - $34,819.20

	
	1048.80
	1101.60
	1156.80
	1214.40
	1275.20
	1339.20
	
	

	
	
	
	
	
	
	
	
	

	4/4/2003
	14.90
	15.64
	16.42
	17.24
	18.10
	19.01
	$30,992.00 - $39,540.80

	
	1192.00
	1251.20
	1313.60
	1379.20
	1448.00
	1520.80
	
	

	
	
	
	
	
	
	
	
	

	5233
	Eligibility Control Supervisor
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	17.35
	18.22
	19.13
	20.09
	21.09
	
	$36,088.00 - $43,867.20

	
	1388.00
	1457.60
	1530.40
	1607.20
	1687.20
	
	
	

	
	
	
	
	
	
	
	
	

	4/4/2003
	18.25
	19.16
	20.12
	21.13
	22.19
	
	$37,960.00 - $46,155.20

	
	1460.00
	1532.80
	1609.60
	1690.40
	1775.20
	
	
	

	
	
	
	
	
	
	
	
	

	5234
	Social Services Trainer
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	16.77
	17.61
	18.49
	19.41
	20.38
	21.40
	$34,881.60 - $44,512.00

	
	1341.60
	1408.80
	1479.20
	1552.80
	1630.40
	1712.00
	
	

	
	
	
	
	
	
	
	
	

	6/27/2003
	17.19
	18.05
	18.95
	19.90
	20.90
	21.95
	$35,755.20 - $45,656.00

	
	1375.20
	1444.00
	1516.00
	1592.00
	1672.00
	1756.00
	
	

	
	
	
	
	
	
	
	
	

	6/25/2004
	17.62
	18.50
	19.43
	20.40
	21.42
	22.49
	$36,649.60 - $46,779.20

	
	1409.60
	1480.00
	1554.40
	1632.00
	1713.60
	1799.20
	
	

	
	
	
	
	
	
	
	
	

	5499
	Principal Airport Specialist
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	6/28/2002
	24.56
	25.79
	27.08
	28.43
	29.85
	
	$51,084.80 - $62,088.00

	
	1964.80
	2063.20
	2166.40
	2274.40
	2388.00
	
	
	

	
	
	
	
	
	
	
	
	

	4/4/2003
	30.78
	35.41
	
	
	
	
	$64,022.40 - $73,652.80

	
	2462.40
	2832.80
	
	
	
	
	
	

Section 4. Appendix One of the Compensation Ordinance is hereby further amended by establishing the following compensation and changing the class characteristics for one class to the unclassified service:

	Class No.
	Class Title
	Union Code
	Range

	0267
	Crime Lab Manager
	UM
	13

Section 5. Appendix One of the Compensation Ordinance is hereby further amended by changing the class characteristics for one class in the classified service:

	Class No.
	Class Title
	
	
	
	Vari

Entry
	O/T
	Rep

Stat
	Bene

Plan

	
	
	
	
	
	
	
	
	

	4026
	Librarian Substitute
	Y
	F
	PR
	05

Section 6. Appendix One of the Compensation Ordinance is hereby amended by retitling various classifications as follows:
	
	Class No.

	Class Title

	From:
	2112
	Director, Animal Control

	To:
	2112
	Director, Animal Services

	From:
	2180
	County Medical Examiner

	To:
	2180
	Chief Medical Examiner

	From:
	2216
	Assistant Director, Animal Control

	To:
	2216
	Assistant Director, Animal Services

	From:
	2273
	Regional Director, Animal Control

	To:
	2273
	Regional Director, Animal Services

	From:
	2284
	Director, Office of Disaster Preparedness

	To:
	2284
	Director, Office of Emergency Services

	From:
	2700
	Intermediate Clerk Typist

	To:
	2700
	Intermediate Clerk

	From:
	2710
	Junior Clerk Typist

	To:
	2710
	Junior Clerk

	From:
	2762
	Junior Clerk Typist – Conf.

	To:
	2762
	Junior Clerk – Conf.

	From:
	2763
	Intermediate Clerk Typist – Conf.

	To:
	2763
	Intermediate Clerk – Conf.

	From:
	4116
	Mental Health Administrator Support Chief

	To:
	4116
	Privacy Officer

	
	Class No.

	Class Title

	From:
	5222
	Eligibility Supervisor

	To:
	5222
	Supervising Human Services Specialist

	From:
	5225
	Eligibility Control Worker

	To:
	5225
	Human Services Control Specialist

	From:
	5233
	Eligibility Control Supervisor

	To:
	5233
	Supervising Human Services Control Specialist

	From:
	5499
	Principal Airport Specialist

	To:
	5499
	Principal Airport Manager

	From:
	5704
	Animal Control Services Representative

	To:
	5704
	Animal Services Representative

	From:
	5705
	Senior Animal Control Services Representative

	To:
	5705
	Senior Animal Services Representative

Section 7. Appendix One of the Compensation Ordinance is hereby further amended by designating the following classes as “Terminal”:

	Class No.
	Class Title

	5234
	Social Services Trainer (T)

	5243
	Patient Services Specialist IV (T)

	5245
	Patient Services Specialist I (T)

	5246
	Patient Services Specialist III (T)

	5255
	Patient Services Specialist II (T)

Section 8. Appendix One of the Compensation Ordinance is hereby amended by deleting the following classes.

	Class No.
	Class Title

	0990
	Health Services Revenue Development Manager

	2315
	Retirement Benefits Officer I

	2340
	Retirement Benefits Officer II

	2385
	Chief, Child Support Administrative Services

	2422
	EDP Program Administrator, HHSA

	2490
	Assistant Investment Manager

	2723
	Hospital Operations Coordinator

	3700
	Principal Civil Engineer

	3708
	Principal Transportation Specialist

	3750
	Program Coordinator II

	3905
	Deputy County Counsel V

	3906
	Deputy County Counsel IV

	3907
	Deputy County Counsel III

	3908
	Deputy County Counsel II

	3909
	Deputy County Counsel I

	3937
	Juvenile Dependency Investigator

	5501
	Assistant Deputy Director – Aviation

	5715
	Investigator, Unsecured Taxes (T)

	
	

Section 9. Subsections (b), (c), (d), (e), and (f) of section 1.4.3 of the Compensation Ordinance are hereby amended to read as follows:

SECTION 1.4.3:
ADVANCEMENT WITHIN RANGE: BIWEEKLY RATE EMPLOYEES.

(b)
Employed July 1, 1974 or Subsequently. Persons employed on July 1, 1974 or subsequently paid at a biweekly rate, having an appointment as a result of suspension of competitive examination, or certification from an eligible list, and who have served in class for at least twenty-six (26) weeks at Step 1, or at least fifty-two (52) weeks at Step 2, 3, 4, 5, 6, 7 and 8 shall advance on the first day of the next succeeding biweekly pay period to the next higher step within the range prescribed herein for the class.

(c)
Employees hired into Class 5221 - Eligibility Technician, between January 1, 1982 and December 31, 1989. Employees who are at step 6, upon movement into the new Class 5223 - Human Services Specialist, shall be placed at step 7 of the new Class effective February 21, 2003 and shall be compensated at the adjusted rate for such next higher step from that date forward until such employee qualifies for any further step advancement pursuant to the provisions of this section.

(d)
Employees hired into Class 5221 - Eligibility Technician, between January 1, 1990 and December 31, 1992. Employees who are at step 6, upon movement into the new Class 5223 - Human Services Specialist, shall be placed at step 7 of the new Class effective May 16, 2003 and shall be compensated at the adjusted rate for such next higher step from that date forward until such employee qualifies for any further step advancement pursuant to the provisions of this section.

(e)
Employees hired into Class 5221 - Eligibility Technician, between January 1, 1993 and December 31, 1996. Employees who are at step 6, upon movement into the new Class 5223 - Human Services Specialist, shall be placed at step 7 of the new Class effective August 8, 2003 and shall be compensated at the adjusted rate for such next higher step from that date forward until such employee qualifies for any further step advancement pursuant to the provisions of this section.

(f)
Employees hired into Class 5221 - Eligibility Technician, between January 1, 1997 and December 31, 2002. Employees who are at step 6, upon movement into the new Class 5223 - Human Services Specialist, shall be placed at step 7 of the new Class effective November 14, 2003 and shall be compensated at the adjusted rate for such next higher step from that date forward until such employee qualifies for any further step advancement pursuant to the provisions of this section.

Section 10. Effective Date. Sections 2, 3, and 9 of this ordinance affect compensation and shall take effect upon adoption. All other sections of this ordinance shall take effect thirty (30) days after its 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 11. Operative Date. Operative dates by specified section are listed in the table below.

	Section

Number
	Operative

Date

	Section 1
	05/02/03

	Section 2
	04/04/03

06/27/03

06/25/04

	Section 3
	04/04/03

	Section 4
	05/02/03

	Section 5
	05/02/03

	Section 6
	05/02/03

	Section 7
	05/02/03

	Section 8
	05/02/03

	Section 9
	04/04/03

PASSED, APPROVED AND ADOPTED this 1st day of April 2003

