

**MEMORANDUM OF UNDERSTANDING
BETWEEN THE
NORTHERN CALIFORNIA PUBLIC SECTOR REGION
LOCAL 1021
OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CTW**

**AND THE
COUNTY OF ALAMEDA**

December 21, 2015 – December 10, 2022

**2015 - 2022
MEMORANDUM OF UNDERSTANDING
BETWEEN
THE NORTHERN CALIFORNIA PUBLIC SECTOR REGION, LOCAL 1021
OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CTW
AND THE
COUNTY OF ALAMEDA**

Table of Contents

	<u>Page No.</u>
SECTION 1. RECOGNITION	1
SECTION 2. NO DISCRIMINATION	2
SECTION 3. UNION SECURITY	2
SECTION 4. UNION BULLETIN BOARD, MEETINGS AND ACCESS TO EMPLOYEES.....	3
SECTION 5. SHOP STEWARDS.....	5
SECTION 6. HOURS OF WORK, SHIFTS, SCHEDULES, AND REST PERIODS	6
SECTION 7. OVERTIME	9
SECTION 8. LEAVES OF ABSENCE	16
SECTION 9. HOLIDAYS	22
SECTION 10. VACATION LEAVE.....	25
SECTION 11. SICK LEAVE	32
SECTION 12. PREMIUM CONDITIONS	38
SECTION 13. SPECIAL PERFORMANCE PAY.....	39
SECTION 14. MEDICAL AND DENTAL PLANS.....	40
SECTION 15. ALLOWANCE FOR USE OF PRIVATE AUTOMOBILES.....	45
SECTION 16. WAGES.....	45
SECTION 17. TWO WEEKS’ NOTICE UPON TERMINATION	48
SECTION 18. AFFIRMATIVE ACTION COMMITTEE.....	48
SECTION 19. SAFETY.....	48
SECTION 20. GRIEVANCE PROCEDURE	49
SECTION 21. DISABILITY INSURANCE BENEFITS.....	52
SECTION 22. SOCIAL SERVICES AGENCY CASELOADS.....	53
SECTION 23. NOTICE OF LAYOFFS	54
SECTION 24. EFFECT OF MANDATED FRINGE BENEFITS	54
SECTION 25. EDUCATIONAL STIPENDS	54
SECTION 26. UNIFORM ALLOWANCES	55
SECTION 27. AGENCY/DEPARTMENT HEAD.....	57

SECTION 28. TRANSFER OPPORTUNITIES..... 58

SECTION 29. LIFE INSURANCE..... 58

SECTION 30. CATASTROPHIC SICK LEAVE PROGRAM 58

SECTION 31. LONG-TERM DISABILITY INSURANCE POLICY..... 59

SECTION 32. SAVINGS CLAUSE 59

SECTION 33. ENACTMENT 59

SECTION 34. NO STRIKE, NO LOCKOUT..... 59

SECTION 35. SCOPE OF AGREEMENT..... 60

SECTION 36. TERM OF MEMORANDUM 60

SIGNATURE PAGE 61

APPENDIX A CLASSIFICATION LISTINGS 63

APPENDIX A-1 CLASSIFICATION LISTING IN ALPHABETICAL ORDER 64

APPENDIX A-2 CLASSIFICATION AND SALARY LISTING BY REPRESENTATION UNIT
(December 21, 2015 to June 27, 2020) 73

APPENDIX A-3 CLASSIFICATION AND SALARY LISTING BY REPRESENTATION UNIT
(June 28, 2020 to December 10, 2022) 121

APPENDIX B Intermittent and Services-As-Needed Classifications..... 163

APPENDIX C Agency Shop Confidential Exclusions..... 164

APPENDIX D Part-Time and Services-As-Needed Registered Nurses Classifications..... 165

APPENDIX E DOMESTIC PARTNERS..... 166

APPENDIX F Flood Control and Water Conservation District Zone 7 167

SUBJECT INDEX..... 168

SIDELETTERS OF AGREEMENT TABLE OF CONTENTS 171

 County Allowance 172

 Dependent Care Salary Contribution 173

 Health Care Services Agency Public Health Bi-Weekly Work Schedule 174

 Health Care Services Agency Public Health Vital Registration Unit CALL-BACK 175

 Health Flexible Spending Accounts..... 176

 Health and Safety 177

 Library – Alameda County Library (ACL)..... 179

 Library – Alameda County Library Labor Management Committee 180

 Release Time to Attend Retirement Planning Sessions..... 181

 Scheduling of Lunch Periods 182

 Services-As-Needed Employees in SEIU Local 1021 183

 Share the Savings 185

 Sheriff’s Office Payroll Unit..... 186

 Sheriff’s Office and Zone 7 Admission Day and Columbus Day Holidays 187

 Sheriff’s Office Modification of Work Hours and Alternate Work Schedules 188

 Sheriff’s Office Modification of Criminalist Work Hours and Pilot Project on Experimental Work
 Schedules 190

Sheriff’s Office Medical Transcriptionists..... 195
Sheriff’s Office Memo on Quarterly Labor Management Team Meetings 196
Sick Leave (Paid) on Scheduled Work Days Only..... 197
Sickout..... 198
Statement to Support Request for Sick Leave 199
Social Services Agency Case Assignments for Adoption Assistance and Age
Reassessment Program 201
Social Services Agency Department of Children and Family Services 202
Social Services Agency Department of Children and Family Services – Caseload
Standards for Out of State Non-Minor Dependents 206
Social Services Agency Dependency Investigations Caseloads 207
Social Services Agency Joint Committees for Department Concerns 208
Social Services Agency Welfare Workload Distribution 210
Temporary Workers 211
Word Processing Differential 212
Workload During Negotiations..... 213
Union Access to New Employee Orientation..... 214

MINUTE ORDER..... 217
PAYPERIOD CALENDARS - 2016-2022..... 218

2015 - 2022
MEMORANDUM OF UNDERSTANDING
BETWEEN THE
NORTHERN CALIFORNIA PUBLIC SECTOR REGION, LOCAL 1021
OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CTW
AND THE
COUNTY OF ALAMEDA

THIS MEMORANDUM OF UNDERSTANDING (MOU) is entered into by the Director of Human Resource Services of the County of Alameda, said political subdivision hereafter designated as "County," and Northern California Public Sector Region, Local 1021 of the Service Employees International Union, CTW, hereafter designated as "Union," as a recommendation to the Board of Supervisors of the County of Alameda of those conditions of employment which are to be in effect from December 21, 2015 to and including December 10, 2022, for those employees working in representation units referred to in Section 1 (Recognition) hereof.

MUTUAL RESPECT. The County and the Union agree that all employees regardless of position, profession, or rank will treat each other with courtesy, dignity, and respect. The foregoing principles shall also apply in providing services to the public.

SECTION 1. RECOGNITION

1.A. The County recognizes the Union as the exclusive bargaining representative for the following employees:

1. All full-time employees in classifications included in Bargaining Units 003, 004, 005, 006, 007, 008, 010, 011, and 012, as specifically enumerated in the appendices attached hereto;
2. All part-time employees in classifications included in Bargaining Units 003, 004, 005, 006, 007, 008, 010, 011, and 012, as referenced above, who are regularly scheduled to work two-fifths (0.4) or more time per pay period; and,
3. All Services-As-Needed employees included in classifications included in Bargaining Units 003, 004, 007, 008, 010, 011, and 012, as specifically enumerated in the appendices attached hereto, who are regularly scheduled to work two-fifths (0.4) time or more per pay period.

The County shall recognize the Union as the exclusive bargaining representative for employees in any other classification which may be established substantially within the scope of the duties now included within the above-referenced classifications. On an as-needed basis or not less than twice annually, in the months of May and November, representatives of the County and Union shall meet for the purpose of assigning any other newly created Civil Service classifications to the appropriate bargaining units. Such placement shall be by mutual consent. In case of disagreement, an arbitrator shall decide the matter.

1.B. EXCLUSION OF EMPLOYEES. The County may designate positions as confidential in accordance with Administrative Code Section 3.04.020. Those positions designated as confidential upon implementation of this Section, as set forth in Appendix C (Confidential Exclusions) of this MOU, shall not be precedent-setting for future designations of confidential positions. If any position designated confidential after the effective date of this provision is disputed by the Union, the matter shall be decided by an arbitrator.

- 1.C.** In disputes between the County and the Union over the assignment of newly created Civil Service classifications to appropriate bargaining units, the arbitrator shall decide the matter on the following basis:
1. The arbitrator shall reject any claim by the Union to any newly created classification whose duties are substantially within the scope of (a) management designated classifications; e.g., project specialists, management specialists, administrative interns or other administrative classifications or (b) classifications represented by other employee organizations.
 2. The arbitrator shall reject any claim of the Union to any newly created classification occupied exclusively by employees who work less than two-fifths time.
 3. The arbitrator shall determine any dispute over whether or not the scope of duties of a newly created classification is substantially within the scope of duties now included within an SEIU represented classification or if a newly created classification is without clear recent precedent in the County service, whether or not the duties of such classification are, in general character, similar to those within SEIU represented units provided, however, that the arbitrator shall have no power to assign a supervisory classification, as defined in the National Labor Relations Act, to a non-supervisory bargaining unit represented by the Union. In case of an arbitration involving classifications without clear recent precedent in the County service, the arbitrator shall receive as relevant evidence the views of affected employees.
 4. In the resolution of disputes arising from this Section 1. (Recognition), the parties agree on the selection of a permanent arbitrator for each fiscal year from a panel of no less than five (5) arbitrators. In case of disagreement on the selection of the five (5) member panel or the selection of the arbitrator, the provisions of subsection 20.H. of the MOU shall apply.

SECTION 2. NO DISCRIMINATION

- 2.A. DISCRIMINATION PROHIBITED.** No person shall be appointed, reduced or removed, or in any way favored or discriminated against because of his/her political or religious opinions or affiliations, or because of age, race, sex, gender identity, national origin, sexual orientation, religion, or physical/mental disability, medical condition, and any other protected class as defined by federal and state law.
- 2.B. NO DISCRIMINATION ON ACCOUNT OF UNION ACTIVITY.** Neither County nor employee organizations shall interfere with, intimidate, restrain, coerce, or discriminate against employees covered by this MOU because of the exercise of rights to engage or not to engage in Union activity.

SECTION 3. UNION SECURITY

- 3.A. NOTICE OF RECOGNIZED UNION.** Each County department or agency shall post within the employee work or rest area a written notice which sets forth the classifications included within each representation unit referred to in Section 1 (Recognition) hereof and which includes any classification existing in the department or agency, and the name and address of the recognized employee organization for each such unit. The department or agency shall also give a written notice to persons newly employed in representation unit classifications which notice shall contain the name and address of the employee organization recognized for such unit; the fact that the Union is the exclusive bargaining representative for the employee's unit and classification; and a copy of the current MOU to be supplied by the Union. Each Union shall receive from the County on a flow basis, but at least once biweekly, the names and addresses of all new employees hired

within such units. The Union agrees that it has a duty to provide fair and non-discriminatory representation to all employees in all classes of the units for which this Section is applicable.

- 3.B. AUTOMATIC PAYROLL DEDUCTIONS AND REMITTANCE.** Upon certification by the Union that an employee has signed an authorization for the deduction of Union membership dues and/or designated fees, the County will deduct the appropriate dues or fees, as established and as may be changed from time to time by the Union, from the employee's pay, and remit such dues or fees to the Union. Employee requests to cancel or change such deductions must be directed to the Union, rather than to the County. Deductions will continue unless the employee mails a written revocation to the Union in accordance with the terms of the authorization form, or absent any such terms, by mailing a written revocation to the Union that is postmarked during the thirty (30) day period immediately prior to the annual anniversary date on which the employee signed the authorization form. The Union shall not be required to provide the County a copy of the employee's authorization unless a dispute arises.

No later than December 1st of each year, the County shall provide to the Union the County's official annual calendar showing paydays for the following year. The Union will provide the County with written notice of each employee deduction authorization and/or revocation on or before Monday of a non-payday week. The effective date of the deductions and/or revocations of any existing authorizations for employees shall be the payday Friday following the Union's notification to the County of the deduction authorization or revocation.

- 3.C. HOLD HARMLESS.** The Union shall defend, indemnify and hold the County and its officers and employees, harmless from any and all claims, demands, suits, or any other action arising from maintenance of dues deductions, and/or from complying with any Union requests for deductions or revocation made pursuant to this Section 3. (Union Security), provided that the County provides notice to the Union within thirty (30) days of receipt of a claim, demand, suit or other action by the County's Clerk of the Board of Supervisors for which the County is seeking defense and/or indemnification. This includes the Union's obligation to indemnify the County of all costs, including settlement costs, and other legal expenses incurred in defending or resolving any such claim, demand, suit or other action. With regard to any such claim, demand, suit or other action, the Union shall have the exclusive right to appoint and direct counsel, control the defense of any action or proceeding, and determine whether any such action or proceeding shall or shall not be compromised, resisted, defended, tried or appealed. In no event shall the County be required to pay from its own funds, Union dues, or fees, which the employee was obligated to pay, but failed to pay, regardless of the reasons.

SECTION 4. UNION BULLETIN BOARD, MEETINGS AND ACCESS TO EMPLOYEES

- 4.A. BULLETIN BOARDS.** Reasonable space shall be allowed on bulletin boards as specified by Agency/Department Heads for use by employees and Union to communicate with agency/departmental employees. Material shall be posted upon the bulletin board space as designated, and not upon walls, doors, file cabinets or any other place. Posted material shall not be obscene, defamatory, or of a partisan political nature, nor shall it pertain to public issues which do not involve the County or its relations with County employees. All posted material shall bear the identity of the sponsor, shall be neatly displayed, and shall be removed when no longer timely. Where an Agency/Department policy permits an employee to post materials in their workplace for their personal convenience, union materials shall be treated on the same basis with other materials so posted.
- 4.B. USE OF COUNTY FACILITIES.** County facilities may be made available upon timely application for use by off-duty employees and the Union. Application for such use shall be made to the management person under whose control the facility is placed.

4.C. JOB CONTACTS. Any authorized representative of Union shall have the right to contact individual employees working within the representation unit represented by his/her organization in County facilities during business hours on matters within the scope of representation providing prior arrangements have been made for each such contact with the Agency/Department Head who shall grant permission for such contact, if, in his/her judgment, it will not disrupt the business of the work unit involved. When contact on the work location is precluded by confidentiality of records, or of work situation, health and safety of employees or the public, or by disturbance to others, the Agency/Department Head shall make other arrangements for a contact location removed from the work area during the same workday or the following workday.

4.D. MEETINGS. Meetings of a representative of a recognized employee organization and a group of employees shall not be permitted during working hours, except as provided herein or in Section 20. (Grievance Procedure). The Agency/Department Head may, upon timely application, allow meetings of a representative and/or a steward of a recognized employee organization and a group of employees during the lunch period in County facilities. If conducting group orientation sessions for new employees, the Agency/Department Head shall permit a union representative or a steward to meet with said new employees for a period not to exceed thirty (30) minutes. A steward who attends an orientation session shall be permitted release time for this purpose. No contacts shall be permitted during working hours with employees regarding membership, collection of monies, election of officers, or other similar internal employee organization business.

4.E. DEPARTMENTAL MEETINGS. Unless otherwise agreed, representatives or employees of employee organization shall not be permitted to attend meetings or conferences called by agency/departmental personnel to attend to matters arising out of the normal course of agency/departmental activities.

As used herein, agency/departmental meetings shall not include meetings between management and affected employees on matters mutually acknowledged to be submitted under Section 20. (Grievance Procedure).

4.F. ACCESS TO RECORDS. An employee shall be permitted to review his/her own personnel record. Union representatives shall be permitted to review employee records when accompanied by the employee or upon presentation of a written authorization signed by the employee. The employee or the Union representative when accompanied by the employee or upon presentation of a written authorization signed by the employee may request a copy of the employee's personnel record. The County shall provide one (1) copy of the record without charge. The County may verify any written authorization. The Union's access to employee records shall be for good cause only. Third party reference material shall not be made available.

Letters of reprimand or warning will be removed from an employee's official personnel file upon request of the employee after five (5) years from the date of the letter, provided the County has not initiated any subsequent corrective action of the employee. All requests must be presented in writing to the Agency/Department Head.

4.G. DATA TO UNION. The County shall, upon request, supply the Union with data processing runs of the names, home and office addresses and Civil Service classifications of all employees in represented units. Such service shall be supplied at no more than cost to the County.

SECTION 5. SHOP STEWARDS

- 5.A. PURPOSE.** The County recognizes the need and affirms the right of the Union to designate shop stewards from among employees in the unit. It is agreed that the Union in appointing such shop stewards, does so for the purpose of promoting an effective relationship between supervisors and employees by helping to settle problems at the lowest level of supervision.
- 5.B. ROLE OF STEWARD AND SUPERVISOR.** The shop steward recognizes the fact that the supervisor is the key person in the agency/department and, as such, is responsible to higher management for the quality and quantity of work. As the supervisor is the key person for management, the shop steward is the key person for the Union. They must promote and maintain good morale and friendly relations and must be willing to meet in good faith to settle grievances as they arise, exercising a positive approach. There must be mutual respect on both sides in these relations. The shop steward understands that his/her stewardship function does not relieve him/her from conforming to all rules of conduct and standards of performance established by law, regulation, county or agency/department policy or MOU.
- 5.C. SELECTION OF STEWARDS.** The Union shall reserve the right to designate the method of selection of shop stewards. The Union shall notify the Agency/Department Head in writing of the names of the stewards and the units they represent. If a change in stewards is made, the Agency/Department Head shall be advised in writing of the steward being replaced and the steward named to take his/her place. The number of stewards shall be mutually agreed upon and a list of stewards shall be submitted to each agency/department concerned.
- 5.D. DUTIES AND RESPONSIBILITIES OF STEWARDS.** The following functions are understood to constitute the complete duties and responsibilities of shop stewards.
1. Duties and Time Limits
 - a. **SHOP STEWARDS WORKING FULL TIME.** After obtaining supervisory permission, shop stewards employed full-time will be permitted to leave their normal work area during on-duty time not to exceed eight (8) hours per pay period in order to assist in investigation of facts and assist in presentation of a grievance or a disciplinary action.
 - b. **SHOP STEWARDS WORKING LESS THAN FULL TIME.** After obtaining supervisory permission, shop stewards employed two-fifths (0.4) time or more, but less than full time, will be permitted to leave their normal work area during on-duty time not to exceed four (4) hours per pay period in order to assist in investigation of facts and assist in presentation of a grievance or a disciplinary action.

To obtain permission to investigate a grievance on on-duty time, the steward shall advise the supervisor of the grievant of his/her investigation of the facts and the general nature of the grievance. The shop steward shall report such time to his/her supervisor as shop steward leave (payroll code UNI) for timekeeping purposes.

The shop steward is permitted to discuss the problem with all employees immediately concerned, and, if appropriate, to attempt to achieve settlement with the supervisory personnel involved. Agencies, wards, clients, detainees and outside interested parties will not be contacted by stewards as part of the grievance process. The employee may be represented by a steward at such times as a grievance is reduced to writing.

2. If, in the judgment of the supervisor, because of the necessity of maintaining an adequate level of service, permission cannot be granted immediately to the shop steward in order to present or investigate a grievance or a disciplinary action during on-duty time, such permission shall be granted by the supervisor no later than the next working day from the date the shop steward was denied permission.
3. Stewards/employees who participate in the meet and confer process and/or participate on a Labor Management Team, must report such time to their supervisor as payroll code MCL for meet and confer and payroll code LMC for participating on a labor management team.

5.E. CHANGES IN STEWARDS OR NUMBER OF STEWARDS. If management reassigns a shop steward which will leave his/her present shift or work location without a steward, the Union shall have the right to appoint a replacement. Should the Union wish to change stewards during the grievance procedure, it may do so provided that only one (1) steward will be allowed time off from work upon one occasion to investigate the grievance.

5.F. CONDUCT OF MEETINGS. Any meeting of shop stewards and supervisors will be held in a quiet, dignified manner. Management personnel will agree to recognize and work with Union stewards in a conscientious effort to settle problems at the earliest possible step of the grievance procedure.

5.G. LIMITATIONS OF TIME OFF. Stewards shall not be permitted time off from their work assignment for the purpose of conducting general Union business.

5.H. SHOP STEWARD SIGNS. Shop stewards may identify themselves by use of an appropriate sign or placard so long as the sign or placard is no larger than four (4) inches by twelve (12) inches.

SECTION 6. HOURS OF WORK, SHIFTS, SCHEDULES, AND REST PERIODS

6.A. WORK SCHEDULE AND CHANGE OF SHIFT. Except for an employee in a classification enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), the Agency/Department Head shall prepare a schedule showing the hours each employee and appointive officer of the County in his/her agency/department is to work. Except under unforeseeable circumstances, the Agency/Department Head shall make every reasonable effort to assure that no employee shall have more than one (1) change of shift in any workweek and that the employee shall be off duty no less than twelve (12) hours prior to working the new shift. Except in cases of emergency, employees in units regularly assigned to cover shifts seven (7) days a week, 24-hours a day, shall be given ten calendar days' notice of any change in shift schedule.

6.B. WORKDAY AND WORKWEEK - except as provided in subsections 7.G., 7.H., 7.I., 7.J., 7.K., 7.L., 7.M., 7.N., 7.O., 7.P., 7.Q., 7.R. and 7.S. hereof, the following shall apply:

1. For each full-time employee who works 7.5 hours per day, the normal workweek shall be thirty-seven and one-half (37.5) hours.
2. For each full-time employee who works 8 hours per day, the normal workweek shall be forty (40) hours.
3. For each part-time employee, the workday and/or workweek will be determined by the Agency/Department Head. The workday and/or workweek will be a proration of time scheduled to work to the normal thirty-seven and one-half (37.5) or forty (40) hour workweek base as designated for the employee's classification enumerated in the Appendix A.

4. For Services-As-Needed employees, the workweek is scheduled on an as-needed basis as determined by the Agency/Department Head, with the workweek base being thirty-seven and one-half (37.5) or forty (40) hours as designated for the employee's classification in Appendix A.
5. For part-time and Services-As-Needed employees, the "workweek base," as used herein, shall mean an amount of hours in a workweek which are equivalent to the full-time hours listed for classifications as enumerated in Appendix A.

6.C. HOURS OF WORK DEFINED. For all nonsupervisory or nonprofessional employees, hours worked, including all hours suffered to be worked, shall include all time not under the control of the employee whether such hours are worked in the County's work place, or in some other place where the employee is carrying out the duties of the County.

6.D. REST PERIODS. No wage deduction shall be made nor time off charged against employees taking authorized rest periods, nor shall any right to overtime be accrued for rest periods not taken. There is no obligation upon the County to provide facilities for refreshments during the rest period, or for procurement thereof.

1. **All Employees Other than Video Display Screen Users:** Each employee shall be granted a rest period of 15 minutes during each work period of more than 3 hours duration; provided, however, that rest periods are not scheduled during the first or last hour of such period of work.
2. **Employees Using Video Display Screens:** In lieu of subsection 6.D.1. above, employees who operate video display equipment which requires continuous viewing of a video screen for more than two consecutive hours in a day shall be granted rest periods of ten minutes in each hour of such assignment; provided, however, that a rest period is not scheduled during the last hour of an employee's scheduled workday. Occasional use of the telephone or services-as-needed public contact not related to the video display equipment of less than five (5) minutes duration per hour is not inconsistent with the meaning of "continuous viewing" as stated herein. Employees described herein may alternatively select to schedule rest periods as described in subsection 6.D.1. above instead of the rest periods described in subsection 6.D.2.

6.E. CONVERSION OF WORKWEEK BETWEEN 37.5 AND 40 HOURS. Employees in classifications converting to a forty (40) hour workweek shall carry over their vacation and sick leave and subject to subsection 9.A. hereof, floating holiday balance in the same number of days and fractions of days recorded for the thirty-seven and one-half (37.5) hour workweek. For compensatory time, the same number of hours and fractions of hours recorded for the thirty-seven and one-half (37.5) hour workweek shall be carried over for the forty (40) hour workweek subject to subsection 7.F. hereof.

Employees in classifications converting to a thirty-seven and one-half (37.5) hour workweek shall carry over their vacation and sick leave and subject to subsection 9.A. hereof, floating holiday balance in the same number of days and fractions of days recorded for the forty (40) hour workweek. For compensatory time, the same number of hours and fractions of hours recorded for the forty (40) hour workweek shall be carried over for the thirty-seven and one-half (37.5) hour workweek subject to subsection 7.F. hereof.

6.F. VOLUNTARY REDUCTION OF WORK PERIOD. Upon mutual agreement of a full-time permanent employee covered by this MOU and an Agency/Department Head such employee may elect to reduce work hours with an equal reduction in pay and paid benefits for periods of up to 13 pay periods as follows:

1. An employee and Agency/Department Head may agree that the employee shall work a part-time work schedule of ninety percent (90%), eighty percent (80%), seventy percent (70%), sixty percent (60%), or fifty percent (50%) in any biweekly pay period with a corresponding reduction in pay and paid benefits as set forth in paragraph 4 of this subsection.
2. Employees working an approved reduced work schedule shall revert to full-time work status at the end of the agreed to period or, if the employee transfers, promotes, demotes, terminates or in any other way changes his/her status with the County he/she shall be removed from the reduced work schedule.
3. With ten calendar days advance notice, an Agency/Department Head may unilaterally terminate an approved reduced work schedule in the event of an unanticipated staffing or fiscal emergency. The determination to terminate the approved reduction shall be final and non-grievable.
4. Employees opting to reduce hours under this subsection shall be deemed full-time employees for all purposes of this MOU provided that such employees shall be entitled to paid leave accruals and health and dental plan contributions on the same basis as part-time employees represented herein during such periods.
5. Employees who reduce working hours under this subsection will remain on the payroll with full-time employee status and the hours not worked as the result of the reduction shall be coded as leave without pay.

6.G. WORKING NONASSIGNED SHIFTS. A **less than full-time** employee may contact his/her respective Agency/Department Head and request to be scheduled to any non-assigned shift. In order to be considered timely, such requests must be made in writing at least 72 hours in advance of the starting time of the shift requested. An employee scheduled to work a non-assigned shift, who has less than eight (8) hours of compensatory time accrued, may elect to be compensated for such work in cash or compensatory time off by including such election in the written request to be assigned.

The Agency/Department Head shall respond to all timely requests and shall schedule the requesting employee for the requested non-assigned shift unless:

1. The requesting employee, in the judgment of the Agency/Department Head, does not have the ability, skills, training and preparation to perform the duties of said shift assignment; and/or,
2. The requested shift would make the requesting employee eligible for overtime in which case the assignment shall be subject to approval by the Agency/Department Head as specified in subsection 7.A. of this MOU.

If more than one (1) such request is received, the Agency/Department Head shall respond to said requests in the order received.

Judgments made by the Agency/Department Head, as herein provided, shall not be subject to the grievance procedure.

SECTION 7. OVERTIME

7.A. HOW OVERTIME IS AUTHORIZED. Work for the County by an employee at times other than those scheduled pursuant to subsection 6.A. shall be approved in advance in writing by the Agency/Department Head, or in cases of unanticipated emergency, shall be approved by the Agency/Department Head, after such emergency work is performed. No employee shall perform overtime work unless such overtime work has been approved by the Agency/Department Head or his/her designee.

7.B. OVERTIME WORK DEFINED. Overtime work shall be defined as all work performed in a workweek pursuant to subsection 7.A. of this Section 7. (Overtime) in excess of the normal full-time workweek for the job classification. Holidays which fall on an employee's regularly scheduled day off shall not count towards the accumulation of the workweek. Holidays worked, holidays which fall on an employee's regularly scheduled workday and paid time off shall count toward the accumulation of the workweek. Effective March 13, 2016, paid vacation, sick leave or holiday leave shall not count towards the accumulation of the workweek.

7.C. RATES DEFINED.

1. For the purposes of this subsection, the hourly rate shall be defined as follows:
 - a. For employees working a thirty-seven and one-half (37.5) hour workweek or thirty-seven and one-half (37.5) hour workweek base, the hourly rate shall be the biweekly rate divided by 75.
 - b. For employees working a forty (40) hour workweek, or forty (40) hour workweek base, the hourly rate shall be the biweekly rate divided by 80.
 - c. For employees working on an hourly rate basis, the hourly rate is reflected in Appendices attached hereto.
 - d. For employees working on a daily rate basis, the daily rate is reflected in Appendices attached hereto.
2. For purposes of this subsection, the Fair Labor Standards Act (FLSA) regular rate shall be defined as follows:

An employee's regular rate shall include in addition to his/her hourly rate as defined in C. 1., any applicable salary ordinance footnote and any applicable premium payment pursuant to Section 12. (Premium Conditions), subsection 13.A. and 13.C. of this MOU.

7.D. OVERTIME PAYMENT. Employees shall be compensated for overtime work either in cash or in compensatory time at the option of the Agency/Department Head as follows and consistent with subsection 7.F. herein:

1. For classifications with a thirty-seven and one-half (37.5) hour workweek or a thirty-seven and one-half (37.5) hour workweek base, employees shall be compensated at time and one-half (1/2) for all time worked in excess of thirty-seven and one-half (37.5) hours.
2. For classifications with a forty (40) hour workweek or a forty (40) hour workweek base, excluding employees in classifications enumerated in Appendix D (Part-Time and Services-As-

Needed Registered Nurses Classifications), employees shall be compensated at time and one-half (1.5) for all time worked in excess of forty (40) hours.

3. The method of compensation for cash payment of overtime worked shall be as follows:
 - a. Employees covered by the overtime provisions of the FLSA shall be paid time and one-half (1.5) for overtime worked as provided in subsection 7.D. based on the hourly rate defined in subsection 7.C.1 provided, however, that time and one-half (1.5) the employee's FLSA regular rate defined in subsection 7.C.2 shall be paid for all actual hours worked in excess of forty (40) hours (excluding holidays and paid leave time) in an employee's designated workweek.
 - b. Employees exempt from the overtime provisions of the FLSA shall be paid time and one-half (1.5) for all overtime worked as provided in subsection 7.D. based on the hourly rate defined in subsection 7.C.1.
4. There shall be no overtime payment unless the employee has actually worked over thirty-seven and one-half (37.5) or forty (40) hours during said workweek.
5. For employees in classifications enumerated in Appendix D (Part-Time and Services-As-Needed Registered Nurses Classifications) and the classification of 5420N, flextime schedules requiring an employee to work in excess of eight (8) hours in any one (1) workday, excluding meal period, or in excess of eight (8) hours in consecutive time, excluding meal period, shall be exempted from the provision requiring overtime compensation after eight (8) hours in a workday.

7.E. WHEN OVERTIME SHALL BE PAID. Compensation for overtime work shall be paid not later than the completion of the pay period next succeeding the pay period in which such overtime was earned.

7.F. WHEN COMPENSATING TIME OFF MAY BE TAKEN OR PAID: Compensating time off earned on or after April 15, 1986 may be accrued to a maximum of 80 hours, and any employee who has accumulated 80 hours of compensatory time off shall be paid in cash for all subsequent overtime worked until such time as the employee's compensating time off balance is reduced below 80 hours. Notwithstanding the foregoing, an employee may exceed the 80 hour maximum when an emergency or other unusual circumstance exists and the Agency/Department has obtained approval of the County Administrator's Office to grant compensating time off in excess of 80 hours.

Scheduling of compensating time off shall be by mutual agreement of the employee and the Agency/Department Head provided that the Agency/Department Head may require that an employee adjust his/her workweek in order to avoid overtime penalties.

An employee covered by the overtime provisions of the FLSA who has accrued compensating time off in accordance with this subsection shall upon separation from County service be paid for unused compensating time off at a rate of compensation not less than the average regular rate, as defined above, received by such employee during the last three (3) years of employment or the final regular rate received by such employee, whichever is higher. An employee shall be paid off for any unused compensating time off, up to a maximum of 80 hours, upon resignation/reinstatement, transfer from a regular position to a SAN position, or transfer to another agency/department. An employee shall be paid off for any unused compensating time off, up to a maximum of 80 hours, prior to appointment from an FLSA non-exempt position to an FLSA exempt position.

An employee who is exempt from the overtime provisions of the FLSA who has accrued compensating time off in accordance with this subsection shall, upon separation from County service, be paid for unused compensating time off, up to a maximum of 80 hours, at the employee's biweekly or hourly rate for each classification as set forth in Appendix A.

7.G. BIWEEKLY WORK SCHEDULE IN THE INFORMATION TECHNOLOGY DEPARTMENT.

Notwithstanding subsections 7.B. and 7.C. of this MOU, in those cases in which an employee working in the Information Technology Department and the Director of Information Technology agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one (1) week and forty (40) hours in the other week of a biweekly pay period, or, in the case of an employee whose classification is exempt from FLSA overtime provisions who would normally be subject to a forty (40) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty five (45) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five/thirty-five (35/35) hours or forty/forty five (40/45) hours. Information Technology Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half/eight (7.5/8) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half/eight (7.5/8) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Director of Information Technology shall, in his/her discretion determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.H. BIWEEKLY WORK SCHEDULE IN THE SOCIAL SERVICES AGENCY.

Notwithstanding subsection 7.B. and 7.C. of the MOU, in those cases in which a non-exempt employee (not eligible for schedule B) working in the Social Services Agency and the Director of the Social Services Agency agree to a fixed flexible biweekly work schedule under which a non-exempt employee who would normally be subject to a thirty-seven and one-half (37.5) hour week is scheduled to work forty (40) hours in one week and thirty-five (35) hours the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of forty (40) hours or thirty-five (35) hours. In those cases in which an exempt employee working in the Social Services Agency and the Director of the Social Services Agency agree to a fixed flexible work schedule under which an exempt employee who would normally be subject to a thirty seven and one-half (37.5) hour week is scheduled to work forty-two and one-half (42.5) hours in one week and thirty-two and one-half (32.5) hours the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation for the time worked in excess of the scheduled workweek of forty-two and one-half (42.5) hours and thirty two and one-half (32.5) hours. Social Services Agency employees who are subject to the foregoing flexible work schedules shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls, the difference between 7.5 hours and the length of the workday in which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation if he/she is approved to work said holiday makeup hours, rather than take vacation or compensatory time.

7.I. BIWEEKLY WORK SCHEDULE IN THE PROBATION DEPARTMENT.

Notwithstanding subsection 7.B. and 7.C. of this MOU, in those cases in which an employee working in the Probation

Department and the Chief Probation Officer agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one (1) week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five (35) hours or forty (40) hours. Probation Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the pay period in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Chief Probation Officer shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.J. BIWEEKLY WORK SCHEDULE IN THE COMMUNITY DEVELOPMENT AGENCY.

Notwithstanding subsections 7.B. and 7.C. of the MOU, in those cases in which an employee working in the Community Development Agency and the Director, Community Development Agency agree to a flexible biweekly work schedule under which an employee, who would normally be subject to a thirty seven and one-half (37.5) hour workweek, is scheduled to work forty (40) hours in one week and thirty-five (35) hours in the other week of a biweekly pay period, or, in the case of an employee whose classification is exempt from FLSA overtime provisions who would normally be subject to a forty (40) hour workweek, is scheduled to work thirty-five (35) or thirty-six (36) hours in one week and forty four (44) or forty-five (45) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five (35) or thirty five/thirty six (35/36) hours and forty (40) or forty-four/forty-five (44/45) hours. Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half/eight (7.5/8) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half/eight (7.5/8) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Director, Community Development Agency shall, in his discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.K. BIWEEKLY WORK SCHEDULE IN THE REGISTRAR OF VOTERS DEPARTMENT.

Notwithstanding subsections 7.B. and 7.C. of the MOU, in those cases in which an employee working in the Registrar of Voters Department and the Registrar of Voters agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for time worked in excess of the scheduled workweek of thirty-five (35) hours and forty (40) hours. Registrar of Voters Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work

had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Registrar of Voters may in his/her discretion suspend flextime during peak workload periods. The Registrar of Voters shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.L. BIWEEKLY WORK SCHEDULE IN THE PUBLIC WORKS AGENCY. Notwithstanding subsections 7.B. and 7.C. of this MOU, in those cases in which an employee in the Public Works Agency and the Director of Public Works agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, or, in the case of an employee whose classification is exempt from FLSA overtime provisions who would normally be subject to a forty (40) hour workweek, is scheduled to work thirty-five (35) or thirty-six (36) hours in one week and forty-four (44) or forty-five (45) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five (35) or thirty-five/thirty-six (35/36) hours and forty (40) or forty four/forty five (44/45) hours. Public Works Agency employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half/eight (7.5/8) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half/eight (7.5/8) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employees shall not be entitled to overtime compensation for working said holiday makeup hours.

7.M. BIWEEKLY WORK SCHEDULE IN THE OFFICE OF ASSESSOR. Notwithstanding subsections 7.B. and 7.C. of this MOU, in those cases in which an employee in the Office of Assessor and the Assessor agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five (35) or forty (40) hours. Employees of the Office of Assessor who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employees shall not be entitled to overtime compensation for working said holiday makeup hours.

The Assessor shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule, after meeting and conferring with the Union.

The Assessor also retains the right, upon appropriate notice to the Union and after meeting and conferring if requested by the Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.N. BIWEEKLY WORK SCHEDULE IN THE OFFICE OF THE TREASURER-TAX COLLECTOR. Notwithstanding subsections 7.B. and 7.C. of this MOU, in those cases which an employee working in the Treasurer-Tax Collector's Office and the Treasurer-Tax Collector agree to a fixed biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and

one-half (37.5) hour work week, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled work week of thirty-five (35) hours or forty (40) hours. Treasurer-Tax Collector employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the week in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the work day which the employee would have been scheduled to work had the holiday been a normal work day on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Treasurer-Tax Collector shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.O. BIWEEKLY WORK SCHEDULE IN THE LIBRARY DEPARTMENT. Notwithstanding Section 7.B and 7.C of the MOU, in those cases in which an employee working in the Library Department agrees to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible to overtime compensation shall be entitled to such compensation only for time worked in excess of the scheduled workweek of thirty-five (35) and forty (40) hours, Library Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The County Librarian shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right upon appropriate notice to the Union and after meeting and conferring if requested by the Union, to make changes in the classifications and positions eligible for such flexible schedule or eliminate the program in its entirety.

7.P. BIWEEKLY WORK SCHEDULE IN THE BEHAVIORAL HEALTH CARE SERVICES DEPARTMENT. Notwithstanding Section 7.B. and 7.C. of this MOU, in those cases in which a non-exempt employee (not eligible for schedule B contained within the Alameda County Health Care Services Agency's Behavioral Health Care Services Flextime Guidelines implemented October 20, 1996) working in the Behavioral Health Care Services Department and the Director of Behavioral Health Care Services agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, or, in the case of an employee whose classification is exempt from FLSA overtime provisions who would normally be subject to either a thirty-seven and one-half (37.5) or forty (40) hour workweek, and is scheduled to work thirty-five (35) hours in one week and either forty (40) or forty-five (45) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled work week of thirty-five/thirty-six (35/36) hours in one week or forty/forty five (40/45) hours in the other week.

In those cases in which an exempt employee working in the Behavioral Health Care Services Department and the Director of Behavioral Health Care Services agree to a fixed flexible work schedule under which an exempt employee who would normally be subject to a thirty-seven and one-half (37.5) hour week is scheduled to work forty-two and one-half (42.5) hours in one week

and thirty two and one-half (32.5) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation for the time worked in excess of the scheduled workweek of forty-two and one-half (42.5) hours and thirty-two and one-half (32.5) hours.

Behavioral Health Care Services Department employees who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half/eight (7.5/8) hours off with pay on paid holidays and shall be required to makeup during the work week in which the holiday falls the difference between seven and one-half/eight (7.5/8) hours and the length of the work day which the employee would have been scheduled to work had the holiday been a normal work day on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours. The Director of Behavioral Health Care Services shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule and retains the right, upon appropriate notice to Union and after meeting and conferring if requested by Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.Q. BIWEEKLY WORK SCHEDULE IN THE ALAMEDA COUNTY EMPLOYEES' RETIREMENT ASSOCIATION (ACERA). Notwithstanding subsections 7.B and 7.C. of the MOU, in those cases in which an employee in ACERA and the General Manager of ACERA agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled work week of thirty-five (35) and forty (40) hours.

Employees of the Retirement Association who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holiday and shall be required to makeup during the workweek in which the holiday falls, the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employees shall not be entitled to overtime compensation for working said holiday makeup hours.

The General Manager shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule. The General Manager also retains the right, upon appropriate notice to the Union and after meeting and conferring if requested by the Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

7.R. BIWEEKLY WORK SCHEDULE IN THE SHERIFF'S DEPARTMENT. Notwithstanding subsections 7.B. and 7.C. of the MOU, in those cases in which an employee working in the Civil Section of the Sheriff's Department agree to a fixed flextime biweekly work schedule of a four (4) day thirty-seven and one-half (37.5) hour work week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-seven and one-half (37.5) hours. In a week where there is a County Holiday, flextime will be suspended and all employees will revert to a regular schedule. The Sheriff or designee retains the right, upon appropriate notice to the Union and after meeting and conferring, if requested by the Union, to make changes in and/or eliminate the program in its entirety.

The Sheriff shall, in his/her discretion, determine which, if any, unit(s) and which, if any, classifications and positions within the unit(s) shall be eligible for the flexible biweekly work schedule, after meeting and conferring with the Union.

7.S. BIWEEKLY WORK SCHEDULE IN THE AUDITOR-CONTROLLER AGENCY. Notwithstanding subsections 7.B. and 7.C. of this MOU, in those cases in which an employee in the Auditor-Controller Agency agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a thirty-seven and one-half (37.5) hour workweek, is scheduled to work thirty-five (35) hours in one week and forty (40) hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of thirty-five (35) or forty (40) hours. Employees of the Auditor-Controller Agency who are subject to the foregoing flexible work schedule shall not be entitled to more than seven and one-half (7.5) hours off with pay on paid holidays and shall be required to makeup during the workweek in which the holiday falls the difference between seven and one-half (7.5) hours and the length of the workday which the employee would have been scheduled to work had the holiday been a normal workday on the flexible schedule. Said employees shall not be entitled to overtime compensation for working said holiday makeup hours.

The Auditor-Controller/Clerk-Recorder shall, in his/her discretion, determine which, if any, classifications and positions shall be eligible for the flexible biweekly work schedule, and retains the right, upon appropriate notice to the Union and after meeting and conferring, if requested by the Union, to make changes in the classifications and positions eligible for such flexible schedule or to eliminate the program in its entirety.

SECTION 8. LEAVES OF ABSENCE

8.A. LEAVE MAY NOT EXCEED NINE (9) MONTHS. A leave of absence without pay may be granted by the Agency/Department Head upon the request of the employee seeking such leave, but shall not be longer than nine (9) months, except as hereinafter provided.

8.B. NO LEAVE TO ACCEPT OUTSIDE EMPLOYMENT. A leave of absence without pay may not be granted to a person accepting either private or public employment outside the service of the County of Alameda, except as hereinafter provided.

8.C. MILITARY LEAVE. Every employee shall be entitled to military leaves of absence as specified in Chapter 7, Part 1, Division 2 of the California Military and Veterans Code. The employee must present to his supervisor a copy of his/her military orders which specify the dates and duration of such leave.

If such employee shall have been continuously employed by the County for at least one (1) year prior to the date such absence begins, he/she shall be entitled to receive paid military leave as follows:

1. Paid military leave which may be granted during a fiscal year for continuous or intermittent military leave, is limited to a maximum of 240 working hours for forty (40) hour/week classes or 225 working hours for thirty-seven and one-half (37.5) hour/week classes, during ordered military leave, including necessary travel time. The 240 hour limit reflects the equivalent of thirty (30), eight (8) hour days but is designated in hours to account for alternative work schedules. The 225 hour limit reflects the equivalent of thirty (30), seven and one-half (7.5) hour days but is designated in hours to account for alternative work schedules.
2. During the period specified in 8.C.1. above, the employee shall be entitled to receive pay only for those hours which the employee would have been regularly scheduled to work and would have worked but for the military leave.

3. The rate of pay shall be the same rate the employee would have received for hours worked during a shift he/she would have been scheduled to work or scheduled for paid holiday leave, had he/she not been on military leave.
4. In no event shall an employee be paid for time he/she would not have been scheduled to work during said military leave.

In determining employee eligibility for classifications requiring a minimum length of service, time spent on military leave shall be eligible for inclusion in the length of service calculation.

8.D. TEMPORARY APPOINTMENT DUE TO MILITARY LEAVE. An Agency/Department Head may grant an employee a leave of absence without pay from his/her position to permit such an employee to be temporarily appointed to fill a position which is vacant as the result, and during the period of, a military leave of absence.

8.E. EDUCATIONAL LEAVE. A leave of absence without pay may be granted by the Agency/Department Head upon the request of the employee seeking such leave for the purpose of education, but no one (1) such leave of absence shall exceed a period of one (1) year.

8.F. PAID TIME OFF FOR EDUCATION PURPOSES. Except for employees enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), employees in the following classifications will be granted paid leave per fiscal year for state mandated training required to maintain their licenses, certifications, or registration. Paid leave for any employee regularly scheduled to work less than the normal work week for the job classification shall be prorated within a pay period in which leave is granted, based upon a proportion of the hours which would have been worked during that pay period but for the leave to the normal full-time pay period for the job classification.

The County may substitute on an hour-for-hour basis accredited mandated training offered by the County on an in-service basis for Nursing and Pharmacy classifications, and for the classifications of Behavioral Health Clinician I and Behavioral Health Clinician II. With respect to scheduling paid time off for the Nursing classes included in this provision the Agency Head shall schedule such time as follows: The Agency Head shall designate a bulletin board at each major work location where continuing education course announcements shall be posted in a timely fashion. Nurses wishing leave to attend such courses shall complete and forward to the Agency Head any necessary leave form. The County shall have 15 days to deny such leave in writing or leave shall be granted as requested by the employee.

If additional classifications covered by this MOU are mandated by State law or regulation to complete a continuing education requirement to maintain licensure or certification, at the request of the union, the County will meet and confer on inclusion of such classifications within the provisions of this subsection 8.F.

	Job Code	Title	Hours
1.	5605 5610	Microbiologist Senior Microbiologist	Up to 15 hours
2.	5779	Dental Hygienist	Up to 12.5 hours
3.	5645	Senior Pharmacist, BHCS	Up to 15 hours
4.	2610 2615 2620 2705 2710	Appraiser I Appraiser II Appraiser III Auditor-Appraiser I Auditor-Appraiser II	Up to 24 hours

	Job Code	Title	Hours
	2715	Auditor-Appraiser III	
5.	5337 5300 5305 5315 5383	Clinical Nurse Specialist Registered Nurse I Registered Nurse II Registered Nurse III Mid-level Practitioner	Up to 30 hours over a 2-fiscal year period.
	6490 6491 6492	Mental Health Specialist I, Mental Health Specialist II, and Mental Health Specialist III, licensed as Vocational Nurses	Up to 30 hours over a 2-fiscal year period.
6.	If a Mid-level Practitioner (5383) is required to obtain educational units by an Agency/Department Head that cannot be taken within the limit in No. 5 above, the Agency/Department Head will authorize such additional paid educational leave as is necessary to satisfy practitioner staff qualifications. Any such additional leave shall be prorated for part-time Mid-level Practitioners as provided above.		
7.	6316	Clinical Psychologist	Up to 36 hours over a 2-fiscal year period
8.	6506 6510 6496 9497	Behavioral Health Clinician I Behavioral Health Clinician II Marriage and Family Therapist I Marriage and Family Therapist II	Up to 36 hours over a 2-fiscal year period, effective on the date established by the Board of Behavioral Sciences
9.	If a Behavioral Health Clinician I (6506) and Behavioral Health Clinician II (6510) has not complied with the one-time-State-required 10-hour Human Sexuality Training, or one-time-State-required 7-hour Child Abuse Training, or one-time-State-required 15 hour Alcoholism Training, the Agency/Department Head shall authorize paid educational leave for these specific hours for these specific training programs. Any such leave shall be prorated for part-time employees in these classifications.		
10.	Clinical Review Specialist (6515) – If a Clinical Review Specialist (6515) is required to obtain education units mandated by State law or regulation to maintain licensure or certification, the Agency/ Department Head shall grant up to 36 hours paid educational leave over a 2 fiscal year period if licensed by the Board of Behavioral Sciences or the Board of Psychology or up to 30 hours over a 2 fiscal year period if licensed by the Board of Registered Nursing. Any such leave shall be prorated for part-time employees in this classification.		

8.G. LEAVE WHEN LENT TO OTHER GOVERNMENTAL AGENCY OR GOVERNMENTAL INSTITUTION. A leave of absence without pay may be granted by the Agency/Department Head to any employee who is lent to another governmental jurisdiction, to an agency engaged in a survey of government practices, or to an educational institution, but no one (1) such leave of absence shall exceed a period of one (1) year.

8.H. LEAVE OF ABSENCE TO ACCEPT APPOINTMENT TO THE UNCLASSIFIED SERVICE. A leave of absence without pay may be granted to an employee to permit such person to accept employment for an indefinite period in the unclassified civil service of the County or in a position outside the County service, the salary of which is paid in whole or in part by the County. Upon termination of such employment, such person shall revert to the position from which said leave of absence was granted and, in the event such position has been filled by another person, the reduction in force procedures set forth in the Civil Service Commission Rules shall apply.

8.I. LEAVES OF ABSENCE TO ACCEPT APPOINTMENT TO ANOTHER POSITION IN THE CLASSIFIED SERVICE. An employee having tenure in a classification in the classified civil service who is appointed to another classification in the classified service of the County may be granted a leave of absence without pay from the position to which he/she has tenure until he/she obtains tenure to such other position, or his/her appointment thereto is terminated for any reason,

whichever first occurs. In the event of the return of such employee to the position from which leave of absence was granted, the employee with the least seniority in such class in such agency/department shall be laid off if all authorized positions are filled.

8.J. LEAVE FOR ASSIGNMENT TO SPECIAL PROJECT. An employee having tenure in a classification in the classified civil service, who is appointed to the classification of Project Specialist, may be granted a leave of absence without pay from the classification in which he/she has tenure, by the Agency/Department Head, for the duration of said employee's assignment to the special project.

8.K. LEAVE FOR JURY DUTY OR IN ANSWER TO A SUBPOENA. Sufficient paid leave shall be granted to permit an employee to travel between the work place and the court and while serving on jury duty or in answer to a subpoena as a witness. Compensation for any employee regularly scheduled to work less than the normal work week for the job classification shall be prorated within a pay period in which leave is granted, based upon a proportion of the hours which would have been worked during that pay period but for the leave to the normal full-time pay period for the job classification. Any jury or witness fee awarded to such person, less reimbursement for mileage, shall be deposited in the County Treasury. Any person assigned an afternoon or evening shift shall be entitled to equal time off as leave with pay from his/her next regularly scheduled shift for all time spent serving on jury duty, or answering a subpoena as a witness and for traveling to and from court. Any person who is regularly assigned to a schedule which includes working Saturday and Sunday, who serves on jury duty on their entire two scheduled days off during the previous Monday through Friday, upon 24-hour advance notice to their supervisor shall be allowed to schedule their next regular work day as vacation or compensatory time. Any person whose jury service extends into a second workweek shall have their schedule changed to a Monday to Friday day shift schedule for the duration of such jury service only.

When an employee is excused from jury duty or from answering a subpoena as a witness in time to report for at least one-half (1/2) his/her regularly scheduled shift, the employee shall report to duty and jury duty pay under this subsection shall be reduced accordingly. If the employee fails to report as set forth herein, he/she shall be docked for the balance of the day.

Employees shall apply for standby jury duty if the court permits this option. An employee whose work assignment precludes participation in the standby jury duty shall be exempted from this requirement, provided that an Agency/Department Head may adjust an employee's work assignment to permit the employee to apply for standby duty.

8.L. DISABILITY LEAVE FOR OTHER EMPLOYMENT. Anything in this MOU to the contrary notwithstanding, any person who, because of sickness or injury, is incapable of performing his/her work or duties in the service of the County but who is nevertheless capable of performing other work or duties outside the service of the County may, within the discretion of the Agency/Department Head, be granted sick leave of absence without pay during such disability to accept such employment.

8.M. PERSONAL DISABILITY LEAVE. After six (6) months from date of employment, an employee shall be entitled to leaves of absence without pay for not more than two periods aggregating to no more than 90 calendar days within a twelve (12) month period upon presentation of acceptable proof of his/her personal disability. Before such leave, the employee must have used all accrued vacation, paid sick leave or compensating time off, unless the employee is receiving accrued vacation, paid sick leave or compensating time off as a supplement to disability insurance benefits under Section 21. (Disability Insurance Benefit) of this MOU, in which event, the employee shall be entitled to personal disability leave. But the employee's entitlement to personal disability leave shall be reduced by the hourly equivalent of the disability insurance payment (hours of personal

disability deducted per pay period equals two times the employee's weekly disability insurance entitlement divided by the employee's normal hourly rate) provided, however, that an employee who has exhausted paid leave balances and is receiving disability insurance only shall have personal disability leave deducted on a day-for-day basis. Such leave may be extended by mutual agreement of the employee and the Agency/Department Head.

The Agency/Department Head may require acceptable proof of the employee's ability to return to work provided that the Agency/Department Head shall notify the employee in writing of such requirement in advance. If the submitted proof is deemed unacceptable, the Agency/Department Head shall immediately notify the employee in writing of existing deficiencies in the submitted proof. Employees granted leave under this paragraph shall be returned to the same classification and the Agency/Department Head shall make its best effort to return such employee to the same geographical location, shift and, where there is specialization within a classification, to the same specialization. Questions as to whether or not the Agency/Department Head has used his/her best effort herein shall not be subject to the grievance procedure.

- 8.N. PREGNANCY & CHILD BONDING LEAVE.** An employee is entitled to receive a pregnancy and child bonding leave of up to six (6) months. Such an employee may elect to take accrued vacation or compensatory time off or sick leave, when eligible, during the period of pregnancy and child bonding leave, except that in the case of an employee who is regularly scheduled to work less than the normal full-time workweek for the classification, paid leave shall be granted only for those days, or fractions thereof, on which such an employee would have been regularly scheduled to work and would have worked but for the pregnancy and child bonding leave. The employee shall be entitled to sick leave, when eligible, with pay accumulated pursuant to subsection 11.E. of this MOU. The scheduling of child bonding leave (either on FMLA or CFRA) on an intermittent basis and/or requests for a reduced work schedule are subject to mutual agreement by the employee and the Agency/Department Head as allowed by law.

Notwithstanding the above, the employee may be entitled to take up to seven (7) months of total leave for the integration of the pregnancy disability and child bonding leaves pursuant to the Family Medical Leave Act (FMLA), California Pregnancy Disability Leave (PDL), and California Family Rights Act (CFRA). Disability leave due to pregnancy runs concurrently with FMLA and PDL. Child bonding leave runs concurrently with FMLA and CFRA.

Reinstatement subsequent to pregnancy and child bonding leave of absence shall be to the same classification from which leave was taken and the Agency/Department Head shall make its best effort to return such employee to the same geographical location, shift, and where there is specialization within a classification, to the same specialization. Questions as to whether or not the Agency/Department Head has used its best effort herein, shall not be subject to the grievance procedure.

- 8.O. CHILD BONDING LEAVE.** A prospective father, spouse, domestic partner or adoptive parent is entitled to child bonding leave of up to six (6) months, within one (1) year of the qualifying event. Child bonding leave runs concurrently with FMLA and CFRA. The scheduling of child bonding leave (either on FMLA or CFRA) on an intermittent basis and/or requests for a reduced work schedule are subject to mutual agreement by the employee and the Agency/Department Head as allowed by law.

An employee may elect to take accrued vacation or compensatory time off during the period of child bonding leave except that in the case of an employee who is regularly scheduled to work less than the normal full-time workweek for the classification, paid leave shall be granted only for those days, or fractions thereof, on which such an employee would have worked but for child bonding

leave. The use of sick leave during child bonding leave shall not be permitted unless employees are otherwise eligible to use it as provided in subsection 11.L.

Reinstatement subsequent to child bonding leave of absence shall be to the same classification from which leave was taken and the Agency/Department Head shall make its best effort to return such employee to the same geographical location, shift, and where there is specialization within a classification, to the same specialization. Questions as to whether or not the Agency/Department Head has made its best effort herein, shall not be subject to the grievance procedure.

8.P. DEATH IN IMMEDIATE FAMILY. Leave of absence with pay because of death in the immediate family of a regularly scheduled person in the County service may be granted by the Agency/Department Head for a period of up to 5 days. For purpose of this subsection, "immediate family" means mother, stepmother, father, stepfather, husband, wife, domestic partner, (upon submission of an affidavit as defined in Appendix E – Domestic Partners), son, stepson, daughter, stepdaughter, grandparent, grandchild, brother, sister, foster parent, foster child, mother-in-law and father-in-law, or any other person sharing the relationship of in loco parentis; and, when living in the household of the employee, a brother-in-law or sister-in-law.

Entitlement to leave of absence under this subsection shall be only for all hours the employee would have been scheduled to work for those days granted and shall be in addition to any other entitlement for sick leave, emergency leave, or any other leave.

8.Q. LEAVE FOR PARTICIPATING IN EXAMINATION PROCESS. Upon 48 hours advance notice by the employee to his/her supervisor, an employee shall be granted paid leave while participating in an Alameda County examination which is scheduled during the employee's working hours. Sufficient paid leave shall be granted to permit the employee to travel between the work place and the testing site. Examinations for jurisdictions other than the County of Alameda are exempted from this provision.

8.R. LEAVE FOR PARTICIPATING IN THE SELECTION OR TRANSFER PROCESS. Upon 24 hours advance notice by the employee to his/her supervisor, an employee who has received a certification for an Alameda County employment interview or an employee who must be interviewed as part of an interdepartmental transfer shall be granted paid leave while participating in the interview scheduled during the employee's work hours. Sufficient paid leave shall be granted to permit the employee to travel between the work place and the site of the interview. With prior notice to the employee, the Agency/Department Head may require written verification of an interdepartmental transfer interview. Interviews for jurisdictions other than the County of Alameda are exempted from this provision.

8.S. LEAVE FOR PARTICIPATING IN A LITERACY PROGRAM. Any employee accepted into the Alameda County Workplace Literacy Program, subject to grant approval, as a learner or a participant or other workplace program approved by Alameda County shall be permitted up to twenty five (25) hours in a twelve (12) month period of educational leave with pay to the extent that such courses of instruction are provided during the employee's on-duty hours.

8.T. LEAVE FOR EMPLOYMENT WITH THE UNION. Upon written certification from the Union and the agreement of the Agency/Department Head, up to six (6) employees at any one (1) time who are subject to this MOU shall be granted a leave of absence without pay for a period of up to six (6) months in a twelve (12) month period to work for Local 1021. At the end of such leave the employee shall be returned to his/her same classification and Agency/Department.

SECTION 9. HOLIDAYS

9.A. Holidays shall be defined as follows:

1. Date Observed	Known As
January 1	New Year's Day
Third (3 rd) Monday in January	Dr. Martin Luther King, Jr. Birthday
February 12	Lincoln's Birthday
Third (3 rd) Monday in February	Washington's Birthday
Last Monday in May	Memorial Day
July 4	Independence Day
First (1 st) Monday in September	Labor Day
November 11	Veteran's Day
Fourth (4 th) Thursday in November	Thanksgiving
Day after Thanksgiving	Day after Thanksgiving
December 25	Christmas

2. All other days appointed by the President of the United States or the Governor of the State of California as a nationwide or statewide public holiday, day of fast, day of mourning, or day of thanksgiving, provided that observance of the day as a paid holiday is approved in writing by three or more members of the Board of Supervisors.
3. Four (4) floating holidays are to be scheduled by mutual agreement of the employee and his/her Agency/Department Head and taken within the calendar year. The first four (4) full days (7.5 or 8 hours) of vacation or compensatory time taken during each calendar year shall be charged as floating holidays. Employees shall have the primary responsibility to schedule and take their floating holidays. When a written request for a floating holiday is submitted, the Agency/ Department Head shall respond in writing within fourteen (14) calendar days or shall schedule the floating holidays as requested by the employee. Agency/Department Heads shall make a reasonable effort to accommodate floating holiday requests.

Floating holidays will be allocated and used on a calendar year basis. Each employee hired prior to July 1 of each year shall be entitled to the floating holiday(s). Employees hired after July 1 will not be entitled to the floating holiday(s) for the calendar year in which they were hired.

Effective January 1, 2010, floating holidays for less than full-time eligible employees whose standard working hours change to full-time after January 1 but prior to July 1 of a calendar year, shall be increased based upon the employee's full-time status. The adjustment to the floating holiday hour balance shall not exceed the full-time equivalent amount for four (4) days of floating holidays (32 hours for 80 hour per pay period employees and 30 hours for 75 hour per pay period employees or the full time equivalent amount in effect for the calendar year). After July 1 of the calendar year, no adjustment will be made to the floating holiday hour balance.

In the administration of the above paragraphs, the provision set forth in subsection 10.J.5, governing Vacation Leave Segments shall not apply when an employee's leave request is solely for Floating Holidays.

4. Services-As-Needed employees are not entitled to the holiday benefit as set forth in subsection 9.A.1., 2. and 3. above.

9.B. VALUE OF A HOLIDAY. The value of a holiday which falls during a pay period is 1/10th of an employee's time spent in paid status during such pay period, excluding overtime. The maximum value of a holiday is 7.5 hours for a classification normally scheduled to work 75 hours per pay period or 8 hours for a classification normally scheduled to work 80 hours per pay period.

9.C. NUMBER OF HOLIDAYS FOR SHIFT WORKERS. Except as provided in subsection 9.B. hereof, no employee assigned to shift work shall receive a greater or lesser number of holidays as defined in subsection 9.A. in any calendar year than employees regularly assigned to work during the normal workweek, regardless of how the holiday is compensated. The intent of this subsection is to compensate each employee for each holiday defined in subsection 9.A. above, whether compensation is in cash or time off.

For holiday administration purposes only, when an assigned shift overlaps two calendar days, the day worked or scheduled to be worked shall be that calendar day upon which a majority of work, excluding overtime, was performed or scheduled.

9.D. HOLIDAYS TO BE OBSERVED ON WORK DAYS. In the event that January 1; February 12, known as "Lincoln's Birthday"; July 4; November 11, known as "Veterans Day"; or December 25 shall fall on a Saturday, said holiday shall be observed on the preceding Friday. In the event that any of said holidays enumerated in this subsection shall fall on a Sunday, said holiday shall be observed on the following Monday. A day proclaimed as a nationwide or statewide public holiday, day of fast, day of mourning, or day of thanksgiving and approved in writing by three or more members of the Board of Supervisors, shall be granted only to those employees who are regularly scheduled to work on the day for which such holiday is proclaimed.

Notwithstanding the observance of holidays specified in subsection 9.D. herein, and including the provisions of 9.C. herein, when December 25, January 1 or July 4 occur in the calendar year on a Saturday or Sunday and a weekend worker is scheduled on said day, the employee shall celebrate the Christmas holiday on December 25, the New Year's holiday on January 1 and July 4 on the actual day.

9.E. HOLIDAY COMPENSATION.

1. For Full-time Employees

- a. Holidays not worked by full-time employees shall be compensated at straight time.
- b. In the event that any employee, by virtue of having worked a holiday, as defined in this subsection, should work longer than the normal workweek as set forth in subsection 6.B. of this MOU, said employee shall be compensated as provided in subsection 7.D. hereof.

2. For Part-time Employees

- a. For part-time employees, the compensation for holidays not worked shall be at straight time, prorated each pay period in which a holiday occurs, based upon a proration of the hours which would have been worked within the pay period, but for the holiday, to the normal full-time period for the job classification.

Such an employee may, in writing, with a minimum of seven (7) calendar days' notice to his/her Agency/Department Head elect to use accrued vacation and/or compensatory time off to replace a decrease experienced in the employee's regular biweekly salary due to a prorated holiday.

- b. Less than full-time employees shall be compensated for hours worked on holidays defined herein at one and one-half (1.5) times the normal hourly rate.
- 3. For Services-As-Needed Employees
 - a. Notwithstanding subsection 9.A.4, Services-As-Needed employees shall be compensated only for hours worked on holidays defined in subsection 9.A.1. and 2., at one and one-half (1.5) times the normal hourly rate.
- 4. In-Lieu Day Off
 - a. Except in the case of employees regularly assigned to Zone 7 or the Sheriff's Department, when a holiday as set forth in paragraph A or B hereof, other than a day proclaimed by the President of the United States or the Governor of the State of California as a nationwide or statewide public holiday, day of fast, day of mourning, or day of thanksgiving and approved in writing by three or more members of the Board of Supervisors, falls on an employee's regularly scheduled day off, such employee may be given an in-lieu day off (a less than full-time employee will receive a prorated in-lieu day off) within 26 pay periods to be scheduled by mutual agreement of the employee and the Agency/Department, or the Agency/Department Head may compensate the employee in cash pursuant to subsection 9.E.1.a. or 9.E.2.a. Should an in-lieu day off not be taken within 26 pay periods, the employee shall be compensated in cash pursuant to subsection 9.E.1.a. or subsection 9.E.2.a.
 - b. In the case of employees regularly assigned to Zone 7 or the Sheriff's Department, when a holiday as set forth in paragraph A. or B. hereof, other than a day proclaimed by the President of the United States or Governor of the State of California as a nationwide or statewide public holiday, day of fast, day of mourning, or day of thanksgiving and approved in writing by three or more members of the Board of Supervisors, falls on an employee's regularly scheduled day off, such employee shall be compensated in cash (a less than full-time employee will receive prorated compensation in cash) at the rate of time and one-half (1/2) the employee's normal hourly rate.
- 9.F. ELIGIBILITY FOR HOLIDAY PAY.** To be eligible for holiday pay, except pay for a floating holiday, an employee must be on paid status the employee's scheduled workday before and the employee's scheduled workday after the holiday.
- 9.G. CONFORMITY WITH STATE HOLIDAYS.** In the event the Legislature shall amend Section 6700 of the Government Code to change the date of a holiday listed in paragraph A. or B. hereof is observed, employees subject to this MOU shall celebrate said holiday in conformity with the State. This paragraph shall not be applied so as to increase or decrease the number of holidays set forth in paragraph A. or B. hereof.
- 9.H. EXEMPT WORK SITUATIONS.** Time spent in study courses, seminars and meetings of professional groups is exempt from the provisions of this subsection.
- 9.I. HOLIDAYS FOR CLERK-RECORDER STAFF.** Employees of the Clerk-Recorder's Office are excluded from the provisions of subsection 9.A., but shall be entitled to paid holidays for days observed as judicial holidays pursuant to state law. In the event that the total number of judicial holidays in any fiscal year shall be less than the number of County holidays, including the floating holidays, specified in subsection 9.A., these employees shall be entitled to as many in-lieu holidays as is necessary to make the number of their holidays equal to the number of holidays specified in subsection 9.A. An employee shall not qualify for an in-lieu holiday granted in exchange for the

subsection 9.A. floating holidays unless the employee was hired prior to April 1 of any fiscal year. An employee shall not qualify for an in-lieu holiday granted in exchange for any other holiday listed in subsection 9.A. unless the employee was hired on or before the date of the subsection 9.A. holiday not observed as judicial holiday. An in-lieu holiday must be scheduled by mutual agreement of the employee and the Agency/Department Head, and taken within the fiscal year, except that the Agency/Department Head may in writing authorize the in-lieu holiday to be carried over for one (1) fiscal year only.

- 9.J. HOLIDAY COMPENSATION FOR SHERIFF'S OFFICE STAFF.** Effective calendar year 2007, employees of the Sheriff's Office shall be compensated at a premium of two (2) times their normal rate of pay for any hours for which they are ordered to work beyond their regularly scheduled work shift (before or after their regularly scheduled work shift) when such additional work hours occur on Thanksgiving Day and/or Christmas Day.

SECTION 10. VACATION LEAVE

Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) are excluded from the provisions of Section 10. (Vacation Leave).

Employees in the service of the County shall accrue vacation as specified below. Vacation pay shall be granted only for those days or fractions thereof on which employees would have been regularly scheduled to work and would have worked but for the vacation period. An employee who is regularly scheduled to work less than the normal work week for the job classification shall accrue vacation leave accordingly. Vacation accrual shall be prorated each pay period based upon a proration of the hours worked within that pay period to the normal full-time pay period for the job classification.

10.A. VACATION ACCRUAL

Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) are excluded from the provisions of Section 10. (Vacation Leave).

Employees in the service of the County shall receive a vacation entitlement or accrue vacation as specified below. Vacation pay shall be granted only for those days or fractions thereof on which employees would have been regularly scheduled to work and would have worked but for the vacation period. An employee who is regularly scheduled to work less than the normal work week for the job classification shall accrue vacation leave or vacation entitlement accordingly. Vacation accrual or vacation entitlement shall be prorated each pay period based upon a proration of the hours worked within that pay period to the normal full-time pay period for the job classification.

1. **FOR EMPLOYEES HIRED PRIOR TO JANUARY 31, 2016.** Except for an employee in a classification enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), each person in the service of the County whose employment began prior to January 31, 2016, shall accrue vacation leave according to the following schedules.
 - a. **Two (2) weeks accrual:** Employees shall accrue two weeks of vacation annually until completion of 104 full-time biweekly pay periods (4 years) of continuous employment.
 - b. **Three (3) weeks accrual:** Employees shall accrue three (3) weeks of vacation annually after the completion of 104 full-time biweekly pay periods (4 years) of continuous employment and until completion of 286 full-time biweekly pay periods (11 years) of continuous employment.

- c. **Four (4) weeks accrual:** Employees shall accrue four (4) weeks of vacation annually after the completion of 286 full-time biweekly pay periods (11 years) of continuous employment and until completion of 520 biweekly pay periods (20 years) of continuous employment.
 - d. **Five (5) weeks accrual:** Employees shall accrue five (5) weeks of vacation annually after the completion of 520 biweekly pay periods (20 years) of continuous employment.
2. **FOR EMPLOYEES HIRED ON OR AFTER JANUARY 31, 2016.** Each person in the service of the County whose employment began on or after January 31, 2016, shall accrue vacation leave as follows:
- a. **Two (2) weeks accrual** – Employees shall accrue two weeks of vacation annually until completion of 104 full-time biweekly pay periods (4 years) of continuous employment, up to a maximum balance of four (4) weeks.
 - b. **Three (3) weeks accrual** – Employees shall accrue three weeks of vacation annually after the completion of 104 full-time biweekly pay periods (4 years) of continuous employment and until completion of 286 full-time biweekly pay periods (11 years) of continuous employment, up to a maximum balance of six (6) weeks.
 - c. **Four (4) weeks accrual** – Employees shall accrue four (4) weeks of vacation annually after the completion of 286 full-time biweekly pay periods (11 years) of continuous employment and until completion of 520 full-time biweekly pay periods (20 years) of continuous employment, up to a maximum balance of eight (8) weeks.
 - d. **Five (5) weeks accrual** – Employees shall accrue five (5) weeks of vacation annually after the completion of 520 full-time biweekly pay periods (20 years) of continuous employment, up to a maximum balance of ten (10) weeks.

10.B. CASH PAYMENT IN LIEU OF VACATION LEAVE.

- 1. **For persons employed prior to January 31, 2016.**
 - a. An employee who accrues vacation leave pursuant to subsection 10.A.1. and who leaves the County service for any reason shall be paid at the biweekly or hourly rate for each classification as set forth in Appendix A, for unused vacation accrued to the date of his/her separation, provided that such entitlement shall not exceed the employee's applicable maximum vacation balance as set forth in subsection 10.C.
 - b. Employees shall have the primary responsibility to schedule and take sufficient vacation leave to reduce their accrued vacation leave balances to levels which do not exceed the amount for which they can receive cash payment hereunder upon termination. Agency/Department Heads shall make a reasonable effort to accommodate written vacation leave requests submitted by employees which state that the purpose of such requests is to reduce accrued vacation leave balances to the level which can be paid for in cash upon termination.
- 2. **For persons employed on or after January 31, 2016.** An employee who accrues vacation leave pursuant to subsection 10.A.2., and who leaves the County service for any reason shall be paid at the biweekly or hourly rate for each classification as set forth in Appendix A, for unused vacation accrued to the date of his/her separation provided that such entitlement shall

not exceed the employee’s applicable maximum vacation balance as set forth in subsection 10.C.

10.C. LIMITATION ON UNUSED VACATION LEAVE BALANCES. For employees hired prior to January 31, 2016, maximum vacation leave balances allowable prior to the pay period containing January 1 of each year beginning in the year 2002, shall be no more than two times the employee’s vacation accrual rate, and shall be as follows:

Vacation Accrual Rate in Pay Period Prior to January 1	Maximum Balance in Pay Period Containing January 1
2 weeks	4 weeks
3 weeks	6 weeks
4 weeks	8 weeks
5 weeks	10 weeks

For employees hired on or after January 31, 2016, the accrual of vacation leave will cease effective with any pay period in which the employee’s vacation accrual reaches its maximum balance and shall not recommence until the employee’s vacation leave balance falls below this maximum. While employees shall have the primary responsibility to schedule and take sufficient vacation to reduce their accrued vacation leave balances to levels which do not exceed their maximum balance, Department Heads will make a reasonable effort to accommodate written vacation leave requests submitted by employees which state that the purpose of such request is to reduce accrued vacation leave balances to a level below their maximum accrual.

The maximum balance for each accrual rate shall be as follows:

Vacation Accrual Rate	Maximum Pay Period Balance
2 weeks	4 weeks
3 weeks	6 weeks
4 weeks	8 weeks
5 weeks	10 weeks

10.D. DATE WHEN VACATION CREDIT STARTS. Vacation credit shall begin on the first day of employment.

10.E. CHANGEOVER TO MAXIMUM ALLOWABLE VACATION BALANCE AND USE OF PREVIOUSLY ACCRUED VACATION FOR EMPLOYEES HIRED PRIOR TO JANUARY 31, 2016. As of the pay period containing January 1, 2002, and every such pay period containing January 1 thereafter, the vacation leave balance of any employee which exceeds the maximum allowable vacation balance will be adjusted downward to the maximum allowable vacation balance level (by placing the excess vacation in a departmental catastrophic sick leave pool) and the County will thereafter have no obligation with respect to the vacation leave affected by the adjustment. Department Heads shall make a reasonable effort to accommodate written vacation leave requests submitted by employees which state that the purpose of such request is to reduce accrued vacation leave balances to the level which can be paid for in cash upon termination or to avoid a downward adjustment.

- 10.F. WHEN FIRST VACATION IS DUE.** Vacation credit and the first vacation leave for any employee shall be due only after the completion of at least the equivalent of 130 full-time working days or the equivalent of 13 full-time pay periods of employment. For purposes of this subsection, "working day" shall mean any day upon which an employee would normally be required to work.
- 10.G. MAXIMUM VACATION LEAVE.** An employee shall be allowed to take two times his/her annual vacation accrual during any calendar year, provided that he/she has accumulated sufficient unused vacation leave. An employee, with the permission of his/her Agency/Department Head, may take vacation in excess of two times his/her annual vacation accrual during any calendar year, if he/she has accumulated sufficient unused vacation leave.
- 10.H. EFFECT OF LEAVE WITHOUT PAY ON VACATION CREDIT.** No vacation credit shall be earned during the period when an employee is absent on leave without pay.
- 10.I. EFFECT OF ABSENCE ON CONTINUOUS SERVICE.** Absence on authorized leave without pay, time during which a person is laid off because his/her services are not needed, and time during which a person is temporarily not employed by the County, if followed by reemployment within three years in the case of persons reemployed on or after July 1, 1975, or if followed by reemployment within one (1) year in the case of persons reemployed prior to July 1, 1975, shall not be considered as an interruption of continuous service for the purpose of this subsection, but the period of time such employee is absent on authorized leave without pay or so laid off or so temporarily not employed shall not be counted in computing such years of continuous employment for the purpose of this subsection, provided that persons who were reemployed prior to July 1, 1975, after one (1) year and within three (3) years from the date such break in service commenced shall, after completing ten (10) years of uninterrupted service following such reemployment, receive credit for all prior service in determining eligibility for vacation entitlement at the rate of .769 working days for each biweekly period.
- 10.J. WHEN VACATION LEAVE MAY BE TAKEN.** Paid leave may be granted only for those days or fractions thereof on which an employee would have been regularly scheduled to work and would have worked but for the vacation leave.
1. **Vacation Seniority.** Except for employees assigned to the Sheriff's Department, an employee's seniority for vacation seniority purposes begins once he/she enters a vacation scheduling unit within his/her classification. Should an employee change his/her scheduling unit and/or classification, the seniority accrual for vacation purposes starts over. Promotion within a flexible staffed position for purposes of vacation seniority will not be considered a change in classification.

For employees assigned to the Sheriff's Department, an employee's seniority for vacation seniority purposes begins once he/she enters the Sheriff's Department or continues upon reinstatement to the same classification excluding time not spent in the Sheriff's Department. Should an employee change his/her classification, the seniority accrual for vacation purposes starts over. Promotion within a flexible staffed position for purposes of vacation seniority will not be considered a change in classification. If a tie breaker is needed, the following applies:

- total department time (less leave without pay)
- total County time (less leave without pay)
- test administration number
- score on exam
- date stamp on application (received in County Personnel)
- coin toss

2. **For Full-time Employees.** Except as provided in paragraph 4 hereof, vacation shall be scheduled by mutual agreement of the employee and the Agency/Department Head. Except for employees assigned to the Sheriff's Department, in the event of conflicting requests from employees, the matter shall be decided in favor of the employee having the longest County service in a classification within a vacation scheduling unit. For employees assigned to the Sheriff's Department, in the event of conflicting requests from employees, the matter shall be decided in favor of the employee who meets the criteria stated in subsection 10.J.1. above for the first three segments requested. The remaining two segments, if requested, shall follow the process stated in the following paragraph.

Subsequent vacation requests within the same calendar year shall be resolved in favor of the most senior employee who has not, by virtue of his/her senior position, previously had such a conflict resolved in his/her favor during the calendar year. In the event of vacation schedule conflict among employees, all of whom have, by virtue of their senior position, had such conflicts resolved in their favor during the calendar year, the senior employee who has had the least number of such conflicts resolved in his/her favor shall prevail. When written submission of a vacation request is required pursuant to this paragraph 2., the Agency/Department Head shall respond within twenty (20) calendar days in writing or shall schedule the vacation requested by the employee.

3. **For Part-time Employees.** Any employee scheduled to work less than the full-time workweek and two-fifths or more time for the job classification may, at the discretion of the Agency/Department Head be included in a vacation scheduling unit with full-time employees in the same job classification, and in such cases both the full-time and the less than full-time employees shall have conflicting requests resolved according to the procedure indicated herein.
4. **Alternative Scheduling Procedure.** In the event that vacation scheduling pursuant to paragraph 2. or 3. hereof is impractical due to the size of the agency/department vacation scheduling unit involved or other reasons, the following procedures shall apply. In a month established by the Agency/Department Head, any employee may submit up to three choices of preferred vacation period for the subsequent twelve (12) months. The Agency/Department Head shall approve such choices on the basis of employee seniority as set forth in paragraph 2. hereof. The Agency/Department Head shall post a list of approved and scheduled vacations no later than four (4) weeks following the end of the designated month in which the vacation requests were due. Any employee who fails to submit a choice or choices or any new employee who misses the sign-up period for the agency/department shall schedule vacations by mutual agreement pursuant to paragraphs 2. or 3. hereof provided that such vacation scheduled by mutual agreement shall not supersede any vacation scheduled by submission.

In the administration of this paragraph, the Agency/Department Head shall post seniority lists; lists of the number of employees by classification allowed to be on vacation at one (1) time or for any period; and blank calendars or other means which shall make it possible for employees to submit their three choices and to determine which employees have applied for which vacation periods.

During the Alternative Scheduling Period as contained in subsection 10.J.4 above, during a month established by the Social Services Agency, when any employee may submit choices of preferred vacation period for the subsequent twelve (12) months, vacation requests shall be scheduled by mutual agreement and in resolving vacation conflicts the Agency/Department Head shall approve such choices on the basis of employee county seniority among employees in the same classification within a scheduling work unit.

Vacation requests submitted outside of the Alternative Scheduling Period within the Social Services Agency shall be scheduled by mutual agreement pursuant to subsection 10.J.2 and 10.J.3 of this MOU. In resolving vacation conflicts, the Agency/Department Head shall approve such choices on the basis of employee unit seniority among employees in the same classification within a scheduling work unit.

5. **Vacation Leave Segments.** An employee shall be allowed to divide his/her vacation leave in any calendar year into five (5) segments. An Agency/Department Head, at his/her discretion, may grant an employee additional segments of vacation increments of at least one (1) hour or more. These segments are to be in addition to any segments of vacation leave used as personal leave as defined in subsection 10.K. This subsection excludes any requests for time off which come under the Floating Holiday provisions specified in subsection 9.A.3.
- 10.K. PERSONAL LEAVE.** An employee shall be allowed two days in any calendar year from his/her regular vacation allowance for personal leave. An Agency/Department Head shall not deny a request for this leave except for reasons critical to the operation of his/her agency/department. Such personal leave shall be in segments of one (1) hour or more.
- 10.L. RATE OF VACATION PAY.** Compensation during vacation shall be at the rate of compensation which such person would have been entitled to receive, including premium pay, if in active service during such vacation period. Compensation during vacation shall not include pay for overtime work not actually performed.
- 10.M. VACATION SELLBACK.** Effective July 1, 2001, employees may receive equivalent cash payment for up to five (5) vacation days per fiscal year. Effective July 1, 2002, employees accruing at least twenty (20) days of vacation may receive equivalent cash payment for up to ten (10) days per fiscal year. This benefit shall be prorated for part-time employees based on the proportion of the normal thirty-seven and one-half (37.5) or forty (40) hour workweek for which the employee is regularly scheduled to work. In lieu of, or in addition to the foregoing, an employee may have accrued vacation leave credited against his/her transition pay obligation to the County. Vacation sellback under this subsection is in addition to the amount of sellback that can be used to purchase Long-Term Disability Insurance under Section 31. (Long-Term Disability Insurance Coverage). Requests for vacation sellback are irrevocable.
- 10.N. VACATION PURCHASE PLAN.** All full-time employees subject to this MOU, excluding employees in classifications enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) and Appendix D (Part-Time and Services-As-Needed Registered Nurses Classifications) may elect to purchase, during Open Enrollment, one (1) or two (2) additional weeks of vacation over and above their regular entitlement as set forth in paragraph A hereof.

To be eligible to purchase vacation, an employee must have completed payment for any previous vacation purchase and an employee must have no more than one (1) week of unused purchased vacation as of the third pay period prior to the start of Open Enrollment. To be eligible to purchase two weeks of vacation, an employee must have used all previously purchased vacation leave as of the third pay period prior to Open Enrollment.

On the first pay period of the calendar year, the employees' vacation balance will be updated with the additional amount of vacation purchased. Employees may then use the vacation time purchased, scheduled by mutual agreement between the employee and the Agency/Department Head.

Employees will then pay for the vacation time purchased in equal installments during the calendar year. In the event that an employee is unable to cover the cost of purchased vacation in any pay

period(s) due to insufficient pay, the County reserves the right to adjust the future pay period amount. Should an employee use their purchased vacation time, and leave the employment of the County prior to paying for the additional vacation, the County will recover the cost from the employee, including deducting any sum owed from the employee's final pay warrant. In the event there is insufficient pay to deduct from the employee's final pay warrant, the amount is still due and payable to the County; the employee must repay the County. Any failure to repay the County upon termination of employment will result in collection proceedings.

1. Except for personal leave granted under subsection 10.K., purchased vacation must be utilized before vacation balances accrued pursuant to subsection 10.A. are utilized. In the event that an employee has exhausted vacation balances accrued pursuant to subsection 10.A., then purchased vacation may be utilized for personal leave granted under subsection 10.K.
2. For purposes of cash payment of vacation leave, vacation purchased pursuant to this subsection shall be combined with vacation accrued pursuant to subsection 10.A. Said combined vacation balance shall be subject to the cash payment limitations of subsection 10.B. hereof.
3. In the event that a participating employee moves between a forty (40) hour per week position and a thirty-seven and one-half (37.5) hour per week position, he/she shall carry over his/her purchased vacation balance in the same number of days and fractions of days.
4. Employees who change status from eligible status to purchase vacation to a non-eligible status will be paid for any purchased vacation balance and the County reserves the right to adjust the purchased vacation balance and/or deductions.
 - a) The County shall cease deduction and no additional days will be allowed for purchase.
 - b) The County shall reduce the purchased vacation balance by the amount which the employee has not yet paid.
 - c) The employee shall be allowed to retain and use the time purchased as of the date of the change from eligibility to ineligibility through the final pay period of the calendar year of the date of ineligibility.
 - d) For purchased vacation remaining and unused through the final pay period of the calendar year, as set forth in 4c. above, the employee shall be paid at the pay rate at the time of enrollment, for the purchased vacation time not taken as of the 1st pay period of the following year.
5. In the event that an employee experiences a pay rate change during the plan year, the total annual cost will remain the same as at the time of enrollment.
6. Effective Calendar Year 2016, an employee purchasing vacation is responsible for all County costs associated with vacation purchase.

For the pay period in which purchased vacation is utilized as time off, the employee's total compensation shall not include the contributions made by Alameda County towards premium based and accrued benefits, including retirement. These prorated premium costs shall be deducted from the employee's paycheck for the bi-weekly pay period in which the purchased vacation is utilized and, further, the employee will not accrue vacation or sick leave for such hours. Also, purchased vacation time utilized as time off will not count towards seniority, hours in step, or towards the completion of the probationary period or retirement service credit.

- 10.O. EXTRA WEEK OF UNPAID LEAVE.** A part-time employee in a classification enumerated in Appendix D (Part-Time and Services-As-Needed Registered Nurses Classifications) and, for the term of this MOU only, all other part-time employees subject to this MOU, after one (1) calendar year from date of employment may schedule one (1) week of unpaid leave each calendar year in conjunction with an approved vacation leave. The unpaid leave shall be taken in one (1) segment. The scheduling of this unpaid leave shall be subject to the vacation scheduling provisions contained herein. This unpaid leave shall not reduce the regular biweekly dental plan contribution nor the health plan contribution paid by the County for such employees.
- 10.P. VACATION TRANSFER.** Married couples or domestic partners, employed by the County, may elect to transfer up to five (5) of their accrued vacation leave balances to their spouse or domestic partner (upon submission of an affidavit as defined in Appendix E – Domestic Partners) per each event of maternity, paternity and adoption.
- 10.Q. CONTINUATION OF SECTION.** This Section 10. (Vacation Accrual) shall remain in full force and effect notwithstanding the expiration of the other sections of this MOU on December 10, 2022, as provided in Section 36. (Term of Agreement), and unless otherwise agreed to by the County, shall be incorporated into the successor MOU.
- 10.R. EMPLOYEE ENTRY INTO BARGAINING UNITS COVERED BY THIS MOU.** Employees who enter a bargaining unit covered by this MOU after January 1, 2002 shall have two (2) full calendar years to reduce his/her vacation balance to the maximum allowable, unless the employee is coming from a bargaining unit where the "maximum allowable vacation balance" is already applicable. After two full calendar years, the vacation leave balance of any employee which exceeds the maximum balance allowable will be adjusted downward to the maximum balance (by placing the excess vacation in a departmental catastrophic sick leave pool) and the County will thereafter have no obligation with respect to the vacation leave affected by the adjustment. Department Heads shall make a reasonable effort to accommodate written vacation leave requests submitted by employees which state that the purpose of such request is to reduce accrued vacation leave balances to the level which can be paid for in cash upon termination or to avoid a downward adjustment.

SECTION 11. SICK LEAVE

Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) are excluded from the provisions of Section 11 (Sick Leave) except as noted in subsection 11.M. (Services-As-Needed Employees Sick Leave/Family Sick Leave).

- 11.A. SICK LEAVE DEFINED.** As used in this subsection, "Sick Leave" means leave of absence of an employee because of any of the following: (i) illness or injury which renders him/her incapable of performing his/her work or duties for the County; (ii) his/her exposure to contagious disease; and (iii) routine medical or dental appointment of the employee.
- 11.B. EMPLOYEE DEFINED.** As used in this subsection, "Employee" means any person, except for employees in classifications enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), holding a regular, provisional, or temporary appointment in the County service, and otherwise subject to the provisions of this MOU.
- 11.C. SELF-INFLICTED INJURY EXCLUDED.** In no case shall absence due to purposefully self-inflicted incapacity or injury be deemed as a basis for granting either sick leave or sick leave with pay under the provisions of this subsection.

11.D. SICK LEAVE - DAYS OR FRACTIONS OF DAYS. Paid leave may be granted only for those days or fractions thereof on which an employee would have been regularly scheduled to work and would have worked but for the sick leave.

11.E. CUMULATIVE SICK LEAVE PLAN

1. Accumulation of Sick Leave

- a. **For full-time employees – 40-hour workweek:** Each employee shall accumulate sick leave with pay entitlement at the rate of one-half (1/2) workday for each full biweekly pay period on paid status up to a maximum accumulation of 155 days of unused sick leave with pay entitlement.
- b. **For full-time employees – 37.5-hour workweek:** Each employee shall accumulate sick leave with pay entitlement at the rate of one-half (1/2) workday for each full biweekly pay period on paid status up to a maximum accumulation of 155 days of unused sick leave with pay entitlement.
- c. **For part-time employees – 40-hour workweek base:** Each employee who is regularly scheduled to work less than the full-time forty (40) hour workweek base shall accrue sick leave pursuant to subsection 11.E.1.a. above, except that the sick leave accrual shall be prorated each pay period based upon the proportion of the hours worked within a pay period to the forty (40) hour workweek base up to a maximum accumulation of 155 days of unused sick leave with pay entitlement.
- d. **For part-time employees – 37.5-hour workweek base:** Each employee who is regularly scheduled to work less than the full-time thirty-seven and one-half (37.5) hour workweek base shall accrue sick leave pursuant to subsection 11.E.1.b. above, except that the sick leave accrual shall be prorated each pay period based upon the proportion of the hours worked within a pay period to the thirty-seven and one-half (37.5) hour workweek base up to a maximum accumulation of 155 days of unused sick leave with pay entitlement.

11.F. RESTORATION OF CUMULATIVE SICK LEAVE BALANCES. An employee laid off due to a reduction in force who is, within three years of the date of layoff, returned to County service from layoff status shall have the balance of unused cumulative sick leave accrued pursuant to subsection 11.E., restored to him/her for use as provided in this subsection.

An employee, as defined in subsection 11.B., who separates from the County and is reinstated/rehired, for any reason other than lay-off (see above), by the County within one (1) year from the date of separation, shall have previously accrued and unused paid sick days reinstated up to a maximum of 24 hours. The employee shall be entitled to use the reinstated and unused paid sick days as stated above.

11.G. CONVERSION OF SICK LEAVE TO VACATION. When an employee's sick leave balance accrued pursuant to subsection 11.E. hereof, reaches 155 days, 5 days shall be deducted from said sick leave balance and shall be converted to 1 day of vacation. Said vacation shall be added to vacation balances accumulated pursuant to Section 10. (Vacation Leave) and shall thereafter be subject to the provisions of Section 10. (Vacation Leave).

511.H. SICK LEAVE CREDIT AT RETIREMENT. County employees who are members of the Alameda County Employees' Retirement System and who retire, shall be credited for fifty percent (50%) of

their unused paid sick leave accumulated as of the date of their retirement, up to a maximum credit of 62.5 days.

11.I. MAJOR MEDICAL SUPPLEMENTAL PAID SICK LEAVE.

1. LIMITS ON DURATION OF MAJOR MEDICAL SUPPLEMENTAL PAID SICK LEAVE.

- a. For employees who, as of June 25, 1979, completed the equivalent of twenty-six (26) pay periods but less than 130 pay periods, the maximum aggregate lifetime eligibility for major medical supplemental paid sick leave shall be as follows:
 - 1) Twenty-two (22) days for those employed on a full-time basis as of 6/25/79.
 - 2) Twenty-two (22) days prorated based upon a proportion of the hours worked in the pay period immediately preceding 6/25/79 for those employed on a less than full-time basis.
- b. For employees who, as of June 25, 1979, completed the equivalent of 130 pay periods of continuous employment, the maximum aggregate lifetime eligibility for major medical supplemental paid sick leave shall be as follows:
 - 1) Forty-four (44) days for those employed on a full-time basis as of 6/25/79.
 - 2) Forty-four (44) days prorated based upon a proportion of the hours worked in the pay period immediately preceding 6/25/79 for those employed on a less than full-time basis.

2. CRITERIA WHICH MUST BE MET BEFORE GRANTING MAJOR MEDICAL SUPPLEMENTAL PAID SICK LEAVE. For employees continuously employed before July 1, 1975, who were otherwise granted the one (1) time non-recurring sick leave bonus made available to such employees, an Agency/Department Head in his/her sole discretion, may grant major medical supplemental paid sick leave in those instances in which:

- a. the employee exhausted paid cumulative sick leave entitlement accrued pursuant to subsection 11.E. hereof.
- b. the employee's absence is caused by a serious injury or illness requiring prolonged absence from work,
- c. the injury or illness was not incurred in the course of employment, AND
- d. the employee has not incurred a break in service subsequent to June 24, 1979.

3. MAJOR MEDICAL SUPPLEMENTAL PAID SICK LEAVE. The Department Head's determination to deny major medical supplemental paid sick leave shall be final and non-grievable.

11.J. SICK LEAVE USAGE REPORT - S.L.I.C.E. REPORT. This is to clarify that the Countywide sick leave average as stated in this report is a tool to trigger the review of an employee's attendance record. Exceeding the Countywide average is not in and of itself an indicator of sick leave abuse for an individual employee.

No employee shall be placed on sick leave review unless he/she has first received an oral warning that his/her individual attendance record is marginal, followed by a written confirmation. Upon request, an employee shall be given a profile documenting his/her attendance record. If an employee is placed on sick leave review, he/she is to be provided with a written statement explaining the reason and the length of time his/her attendance is to be monitored.

11.K. MEDICAL REPORT. The Agency/Department Head, as a condition of granting sick leave with pay, may require medical evidence of sickness or injury in the form of a statement from an employee's physician acceptable to the agency/department when the employee is absent for more than three consecutive working days or when the agency/department head determines within his/her discretion that there are indications of excessive use of sick leave or sick leave abuse.

A diagnosis is not required as medical evidence of sickness or injury unless it is reasonable to believe that the employee's condition may endanger the health or safety of other employees and/or the public.

11.L. FAMILY SICK LEAVE.

Effective July 1, 2015, employees, as defined in subsection 11.B., are eligible to use, in each calendar year, up to nine (9) days of accumulated sick leave to attend to immediate family members who are ill or injured, including emergency or routine medical/dental appointments and/or to obtain or attempt to obtain any relief to help ensure the health, safety, or welfare of themselves or their child(ren) when the employee is a victim of domestic violence, sexual assault or stalking. For the purpose of this subsection "immediate family" means, parent (biological, adoptive, foster-parent, step-parent, grand-parent or legal guardian of an employee or the employee's spouse or domestic partner (upon submission of a written affidavit for domestic partnership as defined in Appendix E (Domestic Partners) or a notarized Declaration of Domestic Partnership [Form DP-1] filed with the California Secretary of State) or a person who stood in loco parentis when the employee was a minor child), a spouse, (husband, wife, domestic partner (upon submission of a written affidavit for domestic partnership as defined in Appendix E (Domestic Partners) or a notarized Declaration of Domestic Partnership [Form DP-1] filed with the California Secretary of State), child (biological, adopted, foster-child, step-child, grand-child, legal ward or child to whom the employee stands in loco parentis) or a sibling.

11.M. SERVICES-AS-NEEDED EMPLOYEES SICK LEAVE/FAMILY SICK LEAVE.

SICK LEAVE DEFINED. As used in this subsection, "Employee Sick Leave" means leave of absence of an employee because of any of the following: (i) illness or injury which renders him/her incapable of performing his/her work or duties for the County; (ii) his/her exposure to contagious disease; and (iii) routine medical or dental appointment of the employee.

ACCUMULATION OF SICK LEAVE. Effective July 1, 2015, Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) shall receive 24 hours of sick leave with pay entitlement. Any unused sick leave shall be removed effective December 31, 2015. Beginning calendar year 2016, eligible employees shall receive 24 hours credited to the employees balance in the pay-period containing January 1, 2016 and every pay-period containing January 1 thereafter. Employees hired after the pay-period containing January 1 shall receive 24 hours credited to the employee's balance in the first pay-period upon employment. Any unused sick leave will be removed effective December 31, 2016 and every December 31 thereafter.

EMPLOYEE/FAMILY SICK LEAVE. Beginning on the 90th day of employment, Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent

and Services-As-Needed Classifications) are eligible to use, in each calendar year, three (3) days of accumulated sick leave to attend to the employee's illness or that of an immediate family member who are ill or injured and/or to obtain or attempt to obtain any relief to help ensure the health, safety, or welfare of themselves or their child(ren) when the employee is a victim of domestic violence, sexual assault or stalking. For the purpose of this subsection (Family Sick Leave), "immediate family" means, parent (biological, adoptive, foster-parent, step-parent, grand-parent or legal guardian of an employee or the employee's spouse or domestic partner (upon submission of a written affidavit for domestic partnership as defined in Appendix E (Domestic Partners) or a notarized Declaration of Domestic Partnership [Form DP-1] filed with the California Secretary of State) or a person who stood in loco parentis when the employee was a minor child, a spouse, (husband, wife, domestic partner (upon submission of a written affidavit for domestic partnership as defined in Appendix E (Domestic Partners) or a notarized Declaration of Domestic Partnership [Form DP-1] filed with the California Secretary of State), child (biological, adopted, foster-child, step-child, grand-child, legal ward or child to whom the employee stands in loco parentis) or a sibling.

RESTORATION OF CUMULATIVE SICK LEAVE BALANCES – SERVICES-AS-NEEDED EMPLOYEES. Any Services-As-Needed employees working in classifications which are enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), who separates from the County and is reinstated/rehired by the County within the calendar year in which they leave, shall have previously accrued and unused paid sick days reinstated up to a maximum of 24 hours. The employee shall be entitled to use the previously accrued and unused paid sick days as stated above.

11.N. INDUSTRIAL SICK LEAVE BENEFIT. If an employee is incapacitated by sickness or injury received in the course of his/her employment by the County, such employee shall be entitled to pay as provided herein.

1. **Employees Excluded.** The provisions of this subsection do not apply to safety members who are subject to the provisions of California Labor Code Section 4850 and all incumbents of positions in classes designated Services-As-Needed or by the letter N.
2. **Amount and Duration of Payment.**
 - a. **Full-time employees:** For any injury that is approved by the County such employees shall be entitled to receive industrial sick leave wage continuation commencing with the fourth (4th) calendar day of the incapacity. The industrial sick leave wage continuation shall be equal to the difference between seventy five percent (75%) of his/her normal salary and the amount of any Worker's Compensation temporary disability payments to which such employee is entitled during such disability. This period shall not exceed two hundred seventy (270) days from the date of sickness or injury resulting in the disability. Following two hundred seventy (270) days, available leave balances may be granted to supplement temporary disability payments to provide the disabled employee up to no more than seventy five percent (75%) of the normal salary received at the time of the injury. Available leave balances shall include sick leave, vacation leave, compensating time off, floating holidays, and holiday in-lieu time.

In the event that the period of the incapacity exceeds 14 calendar days, the employee so incapacitated shall be granted industrial sick leave wage continuation at the rate of one hundred percent (100%) of his/her normal salary for the first three calendar days of such incapacity. If the period of the incapacity does not exceed 14 calendar days, the employee so incapacitated will be eligible to receive any available leave balance for scheduled workdays for the first three workdays of such incapacity.

- b. **Part-time employees:** Subsection 11.N.2.a. above applies to part-time employees, but shall be on a prorated basis.
3. **When Payments Shall be Denied.** Payments shall not be made pursuant to subsection 11.N.2. to an employee:
- a. Who does not apply for or who does not receive temporary disability benefits under the Worker's Compensation Law,
 - b. Whose injury or illness has become permanent, and stationary,
 - c. Whose injury or illness, although continuing to show improvement, is unlikely to improve sufficiently to permit the employee to return to work in his/her usual and customary position, and the employee has been declared a "Qualified Injured Worker" (QIW) and referred to vocational rehabilitation,
 - d. Who is retired on permanent disability and/or disability retirement pension,
 - e. Who unreasonably refuses to accept other County employment for which he/she is not substantially disabled,
 - f. Whose injury or illness is the result of failure to observe County health or safety regulations or the commission of a criminal offense,
 - g. Whose injury or illness has been aggravated or delayed in healing by reasons of the failure of the employee to have received medical treatment or to have followed medical advice, except where such treatment or advice has not been sought or followed by reason of the religious beliefs of the employee, and
 - h. Whose injury or illness is a recurrence or reinjury of an earlier job-related injury or illness, or is contributed to by a susceptibility or predisposition to such injury or illness related to an earlier job-related injury or illness.
3. **Fringe Benefit Entitlement During Industrial Injury Leave.** Employees receiving Workers' Compensation temporary disability benefits and supplementing such payments with accrued paid leave or industrial sick leave wage continuation shall maintain and accrue all benefits to which they are entitled under this MOU at one hundred percent (100%) of their regularly scheduled biweekly hours immediately preceding an industrial illness or injury.

This benefit shall be administered in accordance with State Worker's Compensation laws.

5. **Leave for Medical Treatment.** Employees with an approved Workers' Compensation claim who have returned to work and are required by their physician to undergo therapy diagnostic tests or treatment due to an industrial injury/illness shall receive Industrial Leave with pay under the following conditions:
- a. Treatments are being paid under Workers' Compensation;
 - b. The therapy diagnostic tests or treatment falls within the employee's normal working hours;

- c. The leave applies only to the actual treatment time and reasonable travel time. In no event shall leave under this subsection and the employee's actual work time exceed the employee's normally scheduled workday.

11.O. SERVICES-AS-NEEDED AND N-DESIGNATED CLASSIFICATIONS: HEALTH AND DENTAL ENTITLEMENT. Employees in classes designated Services-As-Needed or by the letter N who are absent from work due to an industrial injury or illness, who had been receiving health and dental benefits, and who would otherwise have worked and continued to receive such benefits but for the industrial illness or injury, shall continue to be eligible to receive health and dental benefits at the same level and as set forth in Section 14 (Medical and Dental Plans).

SECTION 12. PREMIUM CONDITIONS

12.A. SPLIT SHIFT. Except as provided otherwise in paragraph B., below, any employee required to work a split shift shall be paid at a rate of five percent (5%) over and above his/her regular biweekly or hourly rate of pay for the entire shift so worked. For purposes of this paragraph "split shift" is defined as any daily tour of duty divided into two work periods of time and taking more than nine and one-half (9.5) consecutive hours to complete.

12.B. NIGHT SHIFT. Employees who are required to work at least five-eighths (5/8th) of their normal daily tour of duty after 4:30 p.m. and before 8:00 a.m. shall be paid at a rate of five percent (5%) over and above their normal biweekly or hourly rate of pay for the entire shift so worked.

12.C. BILINGUAL PAY. Upon the recommendation of the Agency/Department Head and the approval of the Director of Human Resource Services, a person occupying a position designated as requiring fluency in a language other than English shall receive an additional forty (\$40) per pay period and a person occupying such a position and having proficiency in three or more languages shall receive forty five (\$45) per pay period, provided that such a person is required to utilize such additional languages in the course of his/her duties for the County. Effective March 13, 2016, the compensation for a person occupying a position designated as requiring fluency in a language other than English shall receive an additional fifty five (\$55) per pay period and a person occupying such a position and having proficiency in three or more languages shall receive sixty (\$60) per pay period, provided that such a person is required to utilize such additional languages in the course of his/her duties for the County.

Bilingual pay for employees within the Social Services Agency carrying a caseload at least twenty five percent (25%) of which is comprised of non-English speaking clients shall be paid an additional forty (\$40) per pay period. If an employee's caseload falls below the twenty five percent (25%) threshold for more than one (1) full calendar month, bilingual pay will revert to the lower level premium effective the first day of the first full pay period in the second calendar month following the month in which the caseload fell below the threshold. Conversely, payment at the higher level will begin on the first pay period in the second calendar month following the month in which the caseload exceeded the twenty five percent (25%) threshold. The Agency will make every effort to assign non-English speaking caseloads to bilingual workers. Effective March 13, 2016, the compensation shall be increased to fifty five (\$55) per pay period.

SECTION 13. SPECIAL PERFORMANCE PAY

13.A. FOR STANDBY DUTY. Unless otherwise provided in the Salary Ordinance, employees who are required to perform standby duty shall be compensated at the rate of one-eighth (1/8th) pay for such duty.

13.B. FOR CALL-BACK. An employee called back to work from either standby duty or non-standby status, shall be compensated at the premium overtime rate for such work, provided, however, that the minimum compensation shall be two hours at the overtime rate.

An employee called back to work because of a shift change shall be compensated at the premium rate for only the hours worked prior to the beginning of the employee's regular shift. An employee notified of a shift change before going off duty is not eligible for call back pay.

In addition, such compensation shall be provided to employees in the classification of Child Welfare Worker I (6740) and Child Welfare Worker II (6745) when assigned to the Social Services Agency Emergency Response Unit for services required by the employee's Agency Head to be provided over the telephone during times other than the employee's regularly scheduled work hours.

In addition, such compensation shall be provided to employees in the classification of Behavioral Health Clinician I (6505), Behavioral Health Clinician II (6510), Rehabilitation Counselor I (6638), Rehabilitation Counselor II (6640) and Clinical Psychologist (6316), in the Behavioral Health Care Services Department for services required by the employee's Agency/Department Head to be provided over the telephone during times other than the employee's regularly scheduled work hours.

In addition, employees in the classification of Programmer I (1821), Programmer II (1823), and Programmer Analyst (1825) when assigned to the Information Technology Department (ITD) for services required by the employee's Agency Head to be provided over the telephone or through the Agency Web Server during times other than the employee's regularly scheduled work hours shall be compensated at the overtime rate as follows:

- Six (6) to eighteen (18) minutes shall be compensated for thirty (30) minutes;
- Nineteen (19) to forty-two (42) minutes shall be compensated for one (1) hour;
- Forty-three (43) to sixty (60) minutes shall be compensated for one (1) hour and fifteen minutes (1.15);
- Sixty-one (61) to one hundred twenty (120) minutes shall be compensated for two (2) hours or actual time worked, whichever is greater.

13.C. FOR TEMPORARY ASSIGNMENT TO A HIGHER-LEVEL POSITION. An employee specifically assigned on a temporary basis to a higher-level position in which there is no appointed incumbent or in which the appointed incumbent is on paid or unpaid leave, shall be compensated at the pay rate for the higher-level position provided that all of the following criteria are met:

1. The full range of duties of the higher-level position, except the preparation of performance evaluations, has been specifically assigned in writing by the Agency/Department Head.
2. Assignment for out-of-class pay can only be made for the full shift of the higher-level position. Under the provisions of this subsection, part-time employees can only meet the "full shift" criteria by being assigned to a higher-level part-time position, or by being assigned to work the full shift of a full-time position.

3. Compensation for temporary assignment to a higher-level position shall be as follows:
- a. The service in such position exceeds ten (10) days in any twelve (12) month period, and payment shall be retroactive to the first day of such services in a twelve (12) month period.
 - b. The rate of pay pursuant to this subsection shall be calculated as though the employee has been promoted to the higher-level position. Since out-of-class pay is an assignment rather than a Civil Service appointment to the position, the employee is not eligible for step increases which apply to the higher-level position but continues to receive step increases for the lower level position, if the employee is otherwise eligible for step increases in the lower level position.

Notwithstanding this restriction, however, the employee's rate of pay shall not be reduced during a continuous period of out-of-class assignment in the event that the salary range of the higher-level position increases.

- c. An employee otherwise eligible for out-of-class pay who is absent on paid leave shall be paid at the out-of-class pay rate for such paid leave, provided that:
 - (1) Another person has not been hired or assigned to work on an out-of-class pay basis to the same position to which the out-of-class pay assignment has been made for the same period.
 - (2) Paid leave shall be granted at the higher level during an employee's assignment in the higher level, provided, however, if an absence exceeds five (5) consecutive work days, the employee shall be paid for such absence in excess of five (5) workdays at the employee's regular non-out-of-class rate.
- d. Work assignments shall not be changed or rotated among employees for the purpose of evading this requirement of providing greater compensation to an employee who would otherwise be eligible for such pay as provided herein.
- e. An employee in a thirty-seven and one-half (37.5) hour classification who is assigned to a forty (40) hour higher level position may at the Agency/Department Head's discretion continue to work thirty-seven and one-half (37.5) hours and is to be paid at the appropriate hourly rate of the higher-level classification, as if the employee were, in fact, promoted (see subsection 13.C.3.b. above).
- f. Time worked in a higher-level assignment in excess of the workweek affixed to the employee's Civil Service appointed position shall be compensated pursuant to the provisions of Section 7 (Overtime) hereof.

13.D. REPORTING PAY. In the event that an employee is scheduled or directed to report for work and so reports and is told by the Agency/Department Head that his/her services are not required, he/she will be entitled to two (2) hours pay at the straight time rate. If such employee is sent home through no fault of his/her own before completion of a shift, such employee will be entitled to a minimum of four (4) hours of pay at the straight time rate, or straight time pay for hours actually worked, whichever is greater.

SECTION 14. MEDICAL AND DENTAL PLANS

14.A. MEDICAL PLANS

1. MEDICAL PLAN COVERAGE FOR FULL-TIME EMPLOYEES

- a. **Payment for Premiums – Full-time Employees.** For coverage from December 21, 2015, through the remaining term of the MOU, the County and covered employees will share in the cost of health care premiums.

For the plan year beginning February 1, 2015 through January 31, 2022, the County shall contribute ninety percent (90%) of the total monthly premium of an HMO plan or ninety percent (90%) of the total premium of the lowest cost HMO plan toward the total monthly premium of the PPO/indemnity plan at the corresponding level of coverage (i.e., Self, Self + 1 dependent, Family) in a Plan Year.

Effective February 1, 2022: For the plan year beginning February 1, 2022 through the remaining term of the MOU, the County shall contribute eighty-eight percent (88%) of the total monthly premium of an HMO plan or eighty-eight percent (88%) of the total premium of the lowest cost HMO plan toward the total monthly premium of the PPO/indemnity plan at the corresponding level of coverage (i.e., Self, Self + 1 dependent, Family) in a Plan Year.

- b. **County Offered Medical Plan.** The County will offer a Health Maintenance Organization ("HMO") medical plan and a Preferred Provider Organization ("PPO") or Indemnity Medical Plan.

2. MEDICAL PLAN COVERAGE FOR EMPLOYEES REGULARLY SCHEDULED TO WORK LESS THAN THE NORMAL WORKWEEK: Any employee who is regularly scheduled to work less than the normal workweek for the job classification shall be entitled to elect coverage under a County offered Health Maintenance Organization or PPO/indemnity plan options for full-time employees; provided, however, that the employee is on paid status at least fifty percent (50%) of the normal full-time workweek for the job classification.

For coverage from December 21, 2015 through January 31, 2022, the County's contribution toward the provider's premium shall be ninety percent (90%) of the total monthly premium for an HMO plan prorated each pay period based upon a proportion of hours the employee is on paid status within that pay period to the normal full-time pay period for the job classification, provided the employee is on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the job classification. For coverage from December 21, 2015 through January 31, 2022, for part-time employees who choose the PPO/Indemnity plan, the County will contribute ninety percent (90%) of the total semi-monthly premium of the lowest cost HMO plan toward the total monthly premium, prorated each pay period based upon a proportion of the hours the employee is on paid status within that pay period to the normal full-time pay period for the job classification, provided the employee is on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the job classification. If an employee is not on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the classification, the employee will be responsible for paying the entire biweekly premium for the benefit.

Effective February 1, 2022: For coverage effective February 1, 2022 through the remaining term of the MOU, the County's contribution toward the provider's premium shall be eighty-eight percent (88%) of the total monthly premium for an HMO plan prorated each pay period based upon a proportion of hours the employee is on paid status within that pay period to the normal full-time pay period for the job classification, provided the employee is on paid status

at least fifty percent (50%) of the normal full-time biweekly pay period for the job classification. For coverage from February 1, 2022 through the remaining term of the MOU, for part-time employees who choose the PPO/Indemnity plan, the County will contribute eighty-eight percent (88%) of the total semi-monthly premium of the lowest cost HMO plan toward the total monthly premium, prorated each pay period based upon a proportion of the hours the employee is on paid status within that pay period to the normal full-time pay period for the job classification, provided the employee is on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the job classification. If the employee is not on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the classification, the employee will be responsible for paying the entire biweekly premium for the benefit.

3. **DUPLICATIVE COVERAGE:** This subsection applies to married County employees and employees in domestic partnerships (as defined in Appendix E – Domestic Partners) who are both employed by the County. The intent of this subsection limits married County employees and County employees in domestic partnerships from both covering each other within the same medical plan. Married County employees and employees in domestic partnerships, who are both employed by the County, shall be entitled to one (1) choice from the following list of Medical Plan coverages:
- a. Up to one (1) full family HMO membership,
 - b. Up to one (1) full family PPO/Indemnity membership,
 - c. Up to one (1) full family HMO membership with up to one (1) full family PPO/Indemnity membership,
 - d. Up to one (1) full family PPO/Indemnity membership with up to one (1) full family PPO/Spousal membership.
 - e. Up to one (1) full family HMO membership with up to one (1) full family alternative HMO membership.

This subsection 14.A.3. also applies to County employees when a parent and their child, under the age of twenty-six (26) are both employed by the County. The child employee under the age of twenty-six (26) cannot have duplicative coverage within the same plan as the parent employee. If the parent employee has the child employee on a family HMO plan the child employee cannot select individual coverage on the same HMO plan as the parent employee.

4. **EFFECT OF AUTHORIZED LEAVE WITHOUT PAY ON MEDICAL PLAN COVERAGE:** Employees who were absent on authorized leave without pay, and whose medical plan coverage was allowed to lapse for a duration of three (3) months or less, will be able to re-enroll as a continuing member in the same plan under which they had coverage prior to the authorized leave by completing the appropriate enrollment form within thirty (30) calendar days of the date they return to work. The deductibles, maximums, and waiting periods shall be applied as though the employee had been continuously enrolled. The effective date of coverage will be based on guidelines established by the County.

Those whose medical plan coverage was allowed to lapse for a duration greater than three (3) months will be able to re-enroll within thirty (30) calendar days of the date they return to work in the same manner as is allowed for new hires. Such employees will be subject to new deductibles, maximums, and waiting periods.

5. **30-DAY RE-ENROLLMENT AND TERMINATION OF ENROLLMENT ON CHANGE IN STATUS:** Employees who are enrolled in a County sponsored medical plan, and who experience a qualifying event involving a change in status (e.g. marriage, adoption, loss of medical coverage by spouse/domestic partner, or change in job title), must within thirty (30)

calendar days of the qualifying event, enroll affected eligible dependents into the County offered medical plans in which the employee is enrolled. An employee who experiences an event that disqualifies a covered dependent from further coverage (e.g., divorce, termination of domestic partnership, etc.) must notify the Employee Benefits Center within thirty (30) calendar days of the disqualifying event and un-enroll the disqualified dependent(s).

6. **OPEN ENROLLMENT:** Eligible employees may choose from among any medical plan offered by the County during the annual Open Enrollment period.

14.B. DENTAL PLANS

1. DENTAL PLAN COVERAGE FOR FULL-TIME EMPLOYEES:

For coverage through the remaining term of this MOU, the County shall contribute the total monthly premium for a County offered Dental Plan for eligible full-time employees as well as their eligible dependents provided that the employee is on paid status at least fifty percent (50%) of the normal full time pay-period for the job classification. Eligible full-time employees may elect any one (1) of the following County-offered dental plan options listed below:

- i. A PPO/Indemnity dental plan
- ii. A supplemental spousal dental plan
- iii. A pre-paid, closed panel dental plan.

The maximum annual dental benefit paid for by the County for each covered individual is one thousand five hundred fifty (\$1,550) for PPO/Indemnity dental plan. Effective plan year 2020, the maximum annual dental benefit shall be increased to one thousand six hundred seventy-five (\$1,675). Effective plan year 2021, the maximum annual dental benefit shall be increased to one thousand seven hundred seventy-five (\$1,775). Effective plan year 2022, the maximum annual dental benefit shall be increased to one thousand nine hundred (\$1,900).

2. **DENTAL PLAN COVERAGE FOR LESS THAN FULL-TIME EMPLOYEES:** For coverage through the remaining term of this MOU, the County shall contribute the semi-monthly premium for a dental plan for Services-As-Needed and less than full-time employees and their eligible dependents, provided, however, that the employee is on paid status at least fifty percent (50%) of the normal full-time workweek for the job classification.

The dental plan for less than full-time employees shall provide the same benefit coverage as in effect for full-time employees as described in B.1. above. To participate, an employee working in a classification normally subject to a forty (40) hour workweek must be on paid status at least forty (40) hours in each and every biweekly pay period and an employee working in a classification normally subject to a thirty-seven and one-half (37.5) hour workweek must be on paid status at least thirty-seven and one-half (37.5) hours in each and every biweekly pay period.

Should an employee fail to have been on paid status at least fifty percent (50%) of the normal full-time biweekly pay period for the classification, the employee will be responsible for paying the entire semi-monthly premium payment for that benefit.

3. **DUPLICATIVE COVERAGE:** This subsection applies to married County employees (and employees in domestic partnerships (as defined in Appendix E – Domestic Partners), who are both employed by the County. The intent of this subsection limits married County employees and County employees in domestic partnerships from both covering each other within the same dental plan. Married County employees and employees in domestic partnerships, both

employed by the County, shall be entitled to one (1) choice from the following list of dental plan coverages:

- a. Up to one (1) full family PPO/Indemnity plan together with up to one (1) full supplemental spousal plan.
- b. Up to one (1) full family PPO/Indemnity plan together with up to one (1) full pre-paid closed panel dental plan.
- c. Up to one (1) full pre-paid closed panel dental plan.
- d. Up to one (1) full family PPO/Indemnity plan.

This subsection 14.B.3. also applies to County employees when a parent and their child, under the age of twenty-six (26) are both employed by the County. The child employee under the age of twenty-six (26) cannot have duplicative coverage within the same plan as the parent employee.

4. **DENTAL PLAN PREMIUM PAYMENT ON FINAL PAYCHECK BEFORE AUTHORIZED LEAVE WITHOUT PAY OR EMPLOYEE SEPARATION:** The County shall make a dental plan premium payment on a final paycheck, provided that an employee is on paid status at least one-half (1/2) of the scheduled hours in that pay period.
5. **EFFECT OF AUTHORIZED LEAVE WITHOUT PAY ON DENTAL PLAN COVERAGE:** Employees on authorized leave without pay, whose dental plan coverage lapses for three (3) months or less, will be able to re-enroll as a continuing member in the same plan under which they had coverage prior to the authorized leave by completing the appropriate enrollment form within thirty (30) calendar days of the date the employee returns to work. The deductibles, maximums, and waiting periods shall be applied as though the employee had been continuously enrolled. The effective date of coverage will be based on guidelines established by the County. Those whose dental plan coverage was allowed to lapse for a duration greater than three (3) months will be able to re-enroll within thirty (30) calendar days of the date they return to work in the same manner as is allowed for new hires. Such employees will be subject to new deductibles, maximums and waiting periods.
6. **30-DAY RE-ENROLLMENT AND TERMINATION OF ENROLLMENT ON CHANGE IN STATUS:** Employees who are enrolled in a County sponsored dental plan and who experience a qualifying event involving a change in status: (e.g. marriage, adoption, loss of dental coverage by spouse/domestic partner, or change in job title), must within thirty (30) calendar days of the qualifying event, enroll affected eligible dependents into the County offered dental plan in which the employee is enrolled. An employee who experiences an event that disqualifies a covered dependent from further coverage (e.g. divorce, termination of domestic partnership, etc.) must notify the Employee Benefits Center within thirty (30) calendar days of the disqualifying event and un-enroll the disqualified dependent(s).
7. **OPEN ENROLLMENT:** Eligible employees may choose a dental plan offered by the County during the annual Open Enrollment.

14.C. CHANGES IN MEDICAL AND DENTAL COVERAGE:

Benefits Subject to Availability. The foregoing County-offered medical and dental benefit options shall be available as listed to the extent that the applicable carrier continues to offer them. The County will notify the Union of changes in the availability of any of the above County-offered benefit plans regarding a substitute benefit but if a substitute benefit is not possible, as determined by the County, the parties will meet and confer regarding the impact of such benefit changes on

matters within the scope of representation. Within seven (7) days after its receipt of such notice, the Union may request to meet and confer regarding the impact of the change on matters within the scope of representation. Such notice shall be in writing and delivered to the County's Labor Relations Manager.

The parties agree that the County may make changes during the term of the MOU to the Medical and Dental Plans which do not materially impact the health benefits upon notice to the Union. Within seven (7) days of receiving such notice the Union may request to meet with the County.

The parties agree that the MOU shall be reopened on notice to the Union to discuss possible changes in the medical and dental plan design.

SECTION 15. ALLOWANCE FOR USE OF PRIVATE AUTOMOBILES

15.A. MILEAGE RATES PAYABLEE. Mileage allowance for authorized use of personal vehicles on County business shall be paid at the standard business rate as prescribed by the Internal Revenue Service. Mileage allowance shall be adjusted to reflect changes in this rate effective the first month following announcement of the changed rate by the Internal Revenue Service.

15.B. MINIMUM ALLOWANCE. An employee who is required by his/her Agency/Department Head to use his/her private automobile at least eight (8) days in any month on County business shall not receive less than \$10 in that month for the use of his/her automobile.

15.C. PREMIUM ALLOWANCE. An employee who is required by his/her Agency/Department Head to use his/her private automobile at least ten (10) days in any month and, in connection with such use, is also regularly required to carry in his/her private automobile, County records, manuals and supplies necessary to his/her job of such bulk and weight (20 lbs. or more) that they may not be transported by hand, shall be compensated an additional twelve (\$12) per month for any such month.

15.D. REIMBURSEMENT FOR PROPERTY DAMAGE. In the event that an employee, required or authorized by his/her Agency/Department Head to use a private automobile on County business, while so using the automobile, should incur property damage to the employee's automobile through no negligence of the employee, and the employee is unable to recover the cost of such property damage from either his/her own insurance company or from any other driver, or other source, such costs shall be paid to such employee of the County, in a sum not exceeding \$500, provided that any claims the employee may have against his/her insurance company or any third party have been litigated or settled, and provided further, that the employee is not found guilty of a violation of the California Vehicle Code or Penal Code in connection with the accident causing such damage. Employees shall submit proof of loss, damage or theft (i.e., appropriate police report and/or estimated statement of loss) to the Agency/Department Head within thirty (30) days of such loss, damage or theft. Property damage or loss incurred to the private automobile while located on the street or at the parking facility serving the employee's normal place of work shall not be compensated under this subsection, but property damage or loss incurred to the private automobile while located on the street or at the parking facility serving the employee's County business destination shall be compensated as provided above.

SECTION 16. WAGES

16.A. Effective July 3, 2016, salaries for all represented classifications including Representation Unit III shall be increased by four percent (4%).

Effective July 2, 2017, salaries for all represented classifications including Representation Unit III shall be increased by three and one-quarter percent (3.25%).

Effective July 1, 2018, salaries for all represented classifications including Representation Unit III shall be increased by three and one-half percent (3.5%).

Effective June 30, 2019, salaries for all represented classifications including Representation Unit III shall be increased by three and one-quarter percent (3.25%).

Effective June 28, 2020, salaries for all represented classifications including Representation Unit III shall be increased by three and one-half percent (3.5%).

Effective June 27, 2021, salaries for all represented classifications including Representation Unit III shall be increased by three and one-quarter percent (3.25%).

Effective June 26, 2022, salaries for all represented classifications including Representation Unit III shall be increased by three and one-quarter percent (3.25%).

16.B. SPECIAL ADJUSTMENTS

In addition to the general increase, the following classes will receive a special salary adjustment as follows:

Job Code	Classification	Effective 3/13/16	Effective 7/3/16	Effective 7/2/17
5305	Registered Nurse II	2.5%		2.5%
5315	Registered Nurse III	2.5%		2.5%
1460	Medical Records Technician	2.5%	2.5%	
6781	Employment Specialist I	3.0%		
6782	Employment Specialist II	3.0%		
6492	Mental Health Specialist III's	1.0%	1.0%	1.0%
4130	Librarian I	2.5%		
4130N	Librarian I SAN	2.5%		
2610	Appraiser I		1.0%	1.0%
2610N	Appraiser I SAN		1.0%	1.0%
2615	Appraiser II		1.0%	1.0%
2615	Appraiser II SAN		1.0%	1.0%
2620	Appraiser III		1.0%	1.0%
9280	Telecommunication Technician	2.0%	1.0%	
8755	Sheriff's Technicians		1.0%	1.0%
1882	Emergency Services Dispatcher I	4.0%		
1885	Emergency Services Dispatcher II	4.0%		
1885N	Emergency Services Dispatcher II SAN	4.0%		
6784	Employment Counselor	5.0%		
6720	Social Worker III		1.5%	1.0%

16.C. The job classes, unique to the Alameda County Flood Control and Water Conservation District, Zone 7 listed in Appendix F (Flood Control and Water Conservation District Zone 7) are excluded from the provisions of this subsection.

At the County's discretion, reopeners may occur to meet and confer on salaries for specific classifications identified by the County based on recruitment and retention operational needs.

16.D. Special Adjustments December 15, 2019 to December 10, 2022

In addition to the general increases, the following classifications will receive a special adjustment as follows:

Job Code	Classification	Effective 02/14/20
1240	Legal Secretary	10%

Job Code	Classification Title	Effective 6/28/20	Effective 6/27/21	Effective 6/26/22
2610	Appraiser I	8.00%		
2610N	Appraiser I SAN	8.00%		
2615	Appraiser II	2.50%		
2615N	Appraiser II SAN	2.50%		
2620	Appraiser III	2.50%		
2705	Auditor-Appraiser I	5.00%		
2705N	Auditor-Appraiser I SAN	5.00%		
2710	Auditor-Appraiser II	5.00%		
2710N	Auditor-Appraiser II SAN	5.00%		
2715	Auditor-Appraiser III	5.00%		
8525	Criminalist III	2.00%		1.0%
1570	Eligibility Services Technician I	2.00%		
1885	Emergency Services Dispatcher II	2.87%		
1885N	Emergency Services Dispatcher II SAN	2.87%		
1283	Fingerprint Examiner	2.60%	2.6%	
5650	Hazardous Materials Specialist	2.00%	2.0%	1.0%
7410	Janitor	2.00%	2.0%	1.0%
7410N	Janitor SAN	2.00%	2.0%	1.0%
7411	Janitor, Floor Specialist	2.00%	2.0%	1.0%
8522	Latent Fingerprint Examiner	1.00%		
7415	Lead Janitor	2.50%	2.0%	1.0%
2303	Mapping Technician III	3.00%	3.0%	2.25%
6415	Medical Social Worker II	5.00%		
6492	Mental Health Specialist III	2.00%	2.0%	1.0%
5850	Pediatric Occupational Therapist	2.00%	1.0%	
5850N	Pediatric Occupational Therapist SAN	2.00%	1.0%	
5860	Pediatric Physical Therapist	2.00%	1.0%	
5860N	Pediatric Physical Therapist SAN	2.00%	1.0%	
5646	Pharmacy Support Specialist	2.00%	2.0%	2.0%
5865	Senior Therapist	2.00%	1.1%	
8752	Sheriff's Safety Aide	5.00%	5.0%	1.06%
1710	Supply Clerk II	3.00%	2.0%	2.0%
1710N	Supply Clerk II SAN	3.00%	2.0%	2.0%

SECTION 17. TWO WEEKS' NOTICE UPON TERMINATION

17.A. In the event of the termination of an employee subject to this MOU for a cause other than gross misconduct; such as intoxication on the job, gross insubordination, dishonesty, violence in the workplace as defined by the Alameda County Workplace Violence Policy, or conviction of a felony which relates to the employee's job, the appointing authority or his/her designated agent shall give to such employee a written notice of termination no less than ten (10) working days prior to the effective date of said termination. In the event, however, that such employee is not on the job on the date he/she would be entitled to such notice, it shall be mailed to him/her on such date. Time spent on the job during such ten (10) day notice period by a probationary employee shall not be counted toward completion of the probationary period. The County agrees to furnish a copy of any such notice to the Union if the employee so requests in writing, but failure to receive such notice shall not invalidate such termination.

17.B. Non-Utilization of Services-As-Needed Employees. In the event that a Services-As-Needed employee who has worked in a department fifty percent (50%) time or more every pay period for thirteen (13) or more consecutive pay periods will no longer be utilized, the Agency/Department Head shall provide to the employee a written notice of non-utilization no less than ten (10) working days prior to the effective date of said separation. This requirement for a notice of non-utilization shall not apply to Services-As-Needed employees with time-specific projects, employees in P-designated positions, or employees who accept either another Services-As-Needed position or assignment to another Agency/Department without a break in service.

An Agency/Department Head who, after issuing a notification of separation, subsequently extends the employee's utilization up to two weeks beyond the separation date shall not be obligated to reissue a separation notice. If the utilization extends beyond said two-week period, the Agency/Department Head shall issue a revised written notice of separation.

SECTION 18. AFFIRMATIVE ACTION COMMITTEE

18.A. APPOINTMENT OF COMMITTEE. The Union may appoint a committee consisting of four (4) full-time or less than full-time employees as Union representatives to meet with the Diversity Programs Manager, provided, however, that the employee shall only be granted paid release time for meetings during those hours which the employee would have been regularly scheduled to work.

18.B. MEETINGS. The Affirmative Action Committee shall meet quarterly, or more frequently by mutual agreement of the parties, at times and places to be decided by the parties.

18.C. RECOMMENDATIONS. The recommendations and deliberations of said Committee shall be advisory to the County including its Agencies/Departments, commissions and personnel.

18.D. GOALS. The goals and objectives of said Committee shall be those set forth in the Alameda County Board of Supervisors' Resolution No. 168398, adopted on August 24, 1976.

SECTION 19. SAFETY

19.A. GOALS AND FUNCTIONS. Chapter 2.108 of the Alameda County Administrative Code relating to the County's Central Safety Committee is hereby incorporated into this MOU by reference. Such Chapter establishes the goals and functions hereunder.

- 19.B. CENTRAL SAFETY COMMITTEE.** Pursuant to Section 2.108.030 of said Chapter, the County agrees to appoint four (4) full-time or less than full-time employees to the Central Safety Committee as may hereafter be designated by the Unions.
- 19.C. DEPARTMENTAL OR OFFICE SAFETY COMMITTEES.** The Union shall have the right to participate in any and all existing agency/departmental safety committees or in any other formal or informal arrangement relating to safety as may currently be in effect. The Union shall further have the right to initiate a safety committee or other formal or informal arrangement relating to safety as may be appropriate to the work situation in any agency/department where such committees or other arrangements do not currently exist.
- 19.D. COUNTY TIME.** Full-time or less than full-time employees who have been formally designated as Union representatives pursuant to paragraphs B. and C. above shall carry out their duties under this subsection on County time, provided, however, that the employee shall only be granted paid release time for meetings during those hours which the employee would have been regularly scheduled to work.

SECTION 20. GRIEVANCE PROCEDURE

- 20.A. DEFINITION.** A grievance is defined as an allegation by an employee, a group of employees that the County has failed to provide a condition of employment, which is established by the annual Salary Ordinance, by written agency/departmental rules, or by this MOU as adopted by Ordinance, provided that the enjoyment of such right is not made subject to the discretion of the Agency/Department Head or the County; and, provided further, that the condition of employment which is the subject matter of the grievance is a matter within the scope of representation as defined in California Government Code Section 3504.
- 20.B. EXCLUSION OF CIVIL SERVICE MATTERS.** The grievance procedure herein established shall have no application to matters over which the Civil Service Commission has jurisdiction pursuant to the County Charter or rules adopted thereunder. Additionally, claims of discrimination in violation of subsection 2.A. by employees who are in the unclassified service, and therefore not subject to jurisdiction of the Civil Service Commission, shall not be grievable if they arise from or seek to reverse layoffs, separations, dismissals, suspensions, or reductions in rank or compensation, but these employees may pursue any other available administrative or legal remedy.
- 20.C. DEPARTMENTAL REVIEW AND ADJUSTMENT OF GRIEVANCES.** The following is the procedure to be followed in the resolution of grievances for full-time employees. For less than full-time employees the procedure shall be the same as herein except that the time limits for filing written grievances, appeals and responses shall be ten (10) calendar days.
1. An employee having a grievance shall first discuss it with his/her immediate supervisor and endeavor to work out a satisfactory solution in an informal manner with such supervisor.
 2. If a satisfactory solution is not accomplished by informal discussion, the employee shall have the right to consult with, and be assisted by, a representative of his/her own choice in this and all succeeding steps of this subsection 20.C. and may thereafter file a grievance in writing with his/her immediate supervisor within seven (7) working days after the date of such informal discussion.

Within seven (7) working days after receipt of any written grievance, the immediate supervisor shall return a copy of the written grievance to the employee with his/her answer thereto in

writing. If the grievance is not resolved at this level, the employee shall have seven (7) working days from receipt of the answer within which to file an appeal to the section head.

3. The section head, or corresponding administrative level, shall have seven (7) working days after receipt of the written appeal in which to review and answer the grievance in writing. If the grievance is not resolved at this level, the employee or his/her representative shall have seven (7) working days from receipt of the answer within which to file an appeal with the division head, or corresponding administrative level.
4. The division head, or corresponding administrative level, shall have seven (7) working days after receipt of the written appeal in which to review and answer the grievance in writing. Although no hearing is required at this step, the employee and his/her representative may be present at, and participate in, any such hearing as the division head may conduct. If the grievance is not resolved at this level, the employee shall have seven (7) working days from receipt of the answer within which to file an appeal with the Department Head.
5. An Agency/Department Head shall have seven (7) working days after receipt of the written appeal in which to review, hold hearings, and answer the grievance in writing. Unless waived by mutual agreement of the employee or his/her representative and the Agency/Department Head, a hearing is required at this step, and the employee and his/her representative shall have the right to be present at, and participate in, such hearing. The time limits at this step may be extended by mutual agreement between the Agency/Department Head and the employee or his/her representative.

20.D. UNION GRIEVANCE. The Union may, in its own name, file a grievance alleging that the County has failed to provide it some organizational right which is established by the Board of Supervisors in Chapter 3.04 of the County of Alameda Administrative Code, by written agency/department rules, or by this MOU as adopted by Ordinance, provided that such right is not made subject to the discretion of the agency/department. Such Union grievances shall be filed with the Agency/Department Head and heard and determined pursuant to the provisions of the fifth step of the grievance procedure.

20.E. WAIVER OF APPEAL STEPS. If the grievance is not resolved after the first-line supervisor has answered it in writing, the Union and the Agency/Department Head may by mutual agreement waive review of the grievance at the section head or equivalent level, or at the division head or equivalent level, or both, in those cases in which such levels of management are without authority to resolve the grievance as requested by the employee. Grievances raised pursuant to subsection 2.A. which allege sexual harassment by the first-line supervisor may be filed initially with the section head, grievances alleging sexual harassment by the section head may be filed initially with the division head, and grievances alleging sexual harassment by the division head may be filed initially with the Agency/Department Head.

20.F. BINDING ARBITRATION OF GRIEVANCES. In the event that the grievance is not resolved at Step 5 of subsection 20.C. herein, the grievant or his/her representative may, within thirty (30) days after receipt of the decision of the Agency/Department Head made pursuant to said subsection 20.C., request that the grievance be heard by an arbitrator.

20.G. INFORMAL REVIEW BY DIRECTOR. Prior to the selection of the arbitrator and submission of the grievance for hearing by said arbitrator, the Director of Human Resource Services or his/her designee, shall informally review the grievance and determine whether said grievance may be adjusted to the satisfaction of the employee. The Director of Human Resource Services shall have twenty (20) working days in which to review and seek adjustment of the grievance. In the event that the grievance is not resolved at the Informal Review by the Director, the grievant or his/her

representative may, within thirty (30) days after receipt of the decision, request that the grievance be heard by an arbitrator.

20.H. SELECTION OF ARBITRATOR. The arbitrator shall be selected by mutual agreement between the Director of Human Resource Services and the employee or his/her representative. If the Director of Human Resource Services and the employee or his/her representative are unable to agree on the selection of an arbitrator, they shall jointly request the American Arbitration Association to submit a list of five (5) qualified arbitrators. The Director of Human Resource Services and the employee or his/her representative shall then alternately strike names from the list until only one (1) name remains, and that person shall serve as arbitrator.

20.I. DUTY OF ARBITRATOR. Except when an agreed statement of facts is submitted by the parties, it shall be the duty of the arbitrator to hear and consider evidence submitted by the parties and to thereafter make written findings of fact and a disposition of the grievance which shall be final and binding upon the parties. The arbitrator shall have no power to amend this MOU, a Resolution of the Board of Supervisors, the Charter, Ordinance, State law, or written agency/departmental rule, or to recommend such an amendment.

20.J. PAYMENT OF COSTS. Each party to a hearing before an arbitrator shall bear his/her own expenses in connection therewith. All fees and expenses of the arbitrator and of a reporter shall be borne one-half (1/2) by the County and one-half (1/2) by the grievant.

20.K. EFFECT OF FAILURE OF TIMELY ACTION. Failure of the employee to file an appeal within the required time limit at any step shall constitute an abandonment of the grievance. Failure of the County to respond within the time limit at any step shall result in an automatic advancement of the grievance to the next step.

20.L. LIMITATION OF STALE GRIEVANCES. A grievance shall be void unless presented within 60 calendar days from the date upon which the County has allegedly failed to provide a condition of employment or a union organizational right. This 60 day filing requirement is tolled only in the following applications:

1. Up to 60 days after the County's alleged failure was reasonably discoverable, or,
2. Up to 60 days after when the grievant may reasonably claim he or she delayed the filing of a grievance as a direct consequence of representations made by the County upon which the grievant relied to his/her detriment.

20.M. CLAIM FOR MONEY RELIEF (JURISDICTIONAL LIMIT ON ANY AMOUNT IN CONTROVERSY). Notwithstanding subsection 20.L. above, in no event shall any grievance include a claim for money relief for more than a 60-day period. The application of this period shall be as follows:

The earlier of:

1. The 60-day period is limited to that which immediately precedes the filing of the grievance, or,
2. The 60-day period is limited to that which immediately precedes the date upon which the grievant reasonably discovers the basis for the grievance or can be reasonably found to have delayed in filing due to detrimental reliance upon representations made by the County, as set forth in subsection 20.L., 1 and 2 above.

This provision does not establish any limit for liability accruing after a grievance was filed. An arbitrator shall have no power of jurisdiction to award any monetary relief or damages for any claim which has or may have accumulated prior to the 60-day period as set forth herein.

20.N. DESIGNATION OF APPEAL LEVELS. Each Agency/Department Head shall designate in writing the positions or levels in his/her agency/department to which the various appeals provided in subsection 20.C. hereof shall be made.

20.O. EXCLUSION OF NONRECOGNIZED ORGANIZATIONS. For the purposes of this subsection, the provisions of Section 1. (Recognition) of the MOU shall be construed to limit the employee's right of selection of a representative to the extent that agents of any other employee organization as defined in Section 3.04.020 of the Alameda County Administrative Code, which is not a party to this MOU, are specifically excluded from so acting. The Union shall be notified of all grievances filed pursuant to subsection 20.C.2.

In those cases in which the employee elects to represent himself/herself, or arranges for independent representation, the County shall make no settlement or award which shall be inconsistent with the terms and conditions of this MOU. In the event the Union shall determine that such inconsistent award has been made, the Union, on its own behalf, may file a grievance pursuant to paragraph 20.D. of this section for the purpose of amending such award. In the event any unrepresented or independently represented employee shall elect to go to arbitration under subsection 20.F. hereof, the Union may elect to be a full and equal party to such proceeding for the purpose of protecting the interests of its members in negotiated conditions of employment.

20.P. GRIEVANCE RIGHTS OF FORMER EMPLOYEES. A person who because of dismissal, resignation, or layoff is no longer a County employee may file and pursue a grievance at the department head level and may also pursue such grievance through the remaining levels of the grievance procedure, including binding arbitration, provided that the grievance is timely filed as provided in subsections 20.K. and 20.L. hereof, that the grievance is filed no later than thirty (30) calendar days from the date of issuance of the warrant complained of, that the issue would otherwise be grievable under this Section; and provided further, however, that under no circumstances may a former employee file or pursue any grievance unless it relates solely to whether such person's final pay warrant(s) correctly reflected the final salary, or fringe benefits taken in the form of cash owed to such person.

SECTION 21. DISABILITY INSURANCE BENEFITS

21.A. Participation: The County shall continue to participate under the State Disability Insurance (SDI) Program.

21.B. Payment of SDI Premiums: SDI premiums shall be shared equally by the employee and the County.

21.C. Employee Options - There are two options available to an employee who is otherwise eligible for disability insurance benefits which are as follows:

1. **Option 1:** Not applying for disability insurance benefits and using accrued paid leave, vacation leave, compensating time off, floating holiday pay, and/or with the consent of the Agency/Department Head, discretionary Major Medical Supplemental Paid Sick Leave or
2. **Option 2:** Applying for disability insurance benefits and integrating accrued paid leaves with the SDI benefits. Such accrued paid leaves shall include sick leave, vacation leave,

compensating time off, floating holiday pay, and/or, with the consent of the Agency/Department Head, discretionary Major Medical Supplemental Paid Sick Leave, unless the employee provides written notice to the Agency/Department Head to limit the integration to accrued sick leave only with SDI benefits. The choice to integrate accrued sick leave only with SDI benefits may not be waived by the employee or the County.

3. **Amount of Supplement:** The amount of the supplement provided in subsection 21.D., hereof, for any hour of any normal workday, shall not exceed the difference between one hundred percent (100%) of the employee's normal gross salary rate, including premium conditions specified in Section 12. (Premium Conditions) and applicable Salary Ordinance footnotes, and the "weekly benefit amount" multiplied by two and divided by 75/80.

- 21.D. HOW A SUPPLEMENT TO SDI IS TREATED.** Hours, including fractions thereof, charged against the employee's accrued sick leave, discretionary major medical supplemental paid sick leave, vacation leave, compensating time off, and/or floating holiday balances as supplements to disability insurance benefits will be regarded as hours of paid leave of absence.

Vacation and sick leave shall be accrued based upon the proportion of the hours charged against the employee's accrued sick leave, discretionary major medical supplemental paid sick leave, vacation leave, compensating time off and/or floating holiday balances to the normal pay period.

- 21.E. MEDICAL AND DENTAL PLAN COVERAGE IN CONJUNCTION WITH SDI:** For purposes of determining eligibility for the County's hospital and medical care contributions and dental coverage, employees who are receiving a supplement to disability insurance benefits paid from and charged to accrued sick leave, discretionary major medical supplemental paid sick leave, vacation leave, compensating time off and/or floating holiday balances shall be regarded as on paid status for their regular work schedules with regard to the days for which such supplement is paid.

The group health care providers will permit employees who are dropped from health and/or dental plan coverage because of exhaustion of their accrued sick leave, discretionary major medical supplemental paid sick leave, vacation leave, compensating time off and/or floating holiday balances, to re-enter the group plans upon returning to their former work schedules, if the employee is otherwise eligible pursuant to Section 14 (Medical and Dental Plans) herein.

- 21.F. HOLIDAY PAY IN CONJUNCTION WITH SDI.** In the event that a paid holiday occurs during a period of absence for which the employee receives disability insurance benefits, holiday pay shall be prorated in proportion to the amount paid to the employee as a supplement to the disability insurance benefit from accrued sick leave, discretionary major medical supplemental paid sick leave, vacation leave, compensating time off, and/or floating holiday balances on the day before and the day after the holiday.

- 21.G. PERSONAL DISABILITY LEAVE IN CONJUNCTION WITH SDI.** Refer to subsection 8.M. Personal Disability Leave.

SECTION 22. SOCIAL SERVICES AGENCY CASELOADS

In the appeal of dismissals, demotions or suspensions involving an Eligibility Services Technician I and II or case-carrying Social Worker or case-carrying Child Welfare Worker, who alleges that the discipline resulted from errors related to eligibility determinations, grant computations, case maintenance or inability to complete all tasks associated with the employee's regularly assigned cases, the County hereby agrees that if the employee can establish that his/her caseload exceeded the County's budgeted standard in effect

during the time period related to the discipline, the County is required to establish that the employee's deficiencies did not result from assignment of cases in excess of such standard.

Time spent on assigned work not part of the regular caseload will be recognized and included in consideration of employee performance and in disciplinary appeals to the extent that such work has had an impact upon the quantity and/or quality of work performed by the employee on his/her regularly assigned caseload. The County shall keep records of work done by employees on cases outside their regular assignment, exclusive of routine telephone contacts and other incidental activities. The exclusive procedures for enforcing the obligation of the Social Services Agency to consider time spent on assigned work not part of the employee's regular caseload are (1) the filing of a rebuttal to the evaluation which shall be attached to the evaluation and/or (2) producing evidence at a disciplinary hearing at which such evaluation has been received, that the employee's work deficiencies resulted from time spent on assigned work not part of the employee's regular caseload which was not reflected in the evaluation.

No changes in the standards shall occur except after meet and confer sessions on the effects of proposed changes which are mandated by State or Federal regulations, court actions, or local adjustments deemed necessary by the Board of Supervisors.

A reasonable adjustment period will precede the application of any changes in the standards of caseload for disciplinary considerations. It is understood and agreed that any and all bilingual cases, regardless of aid category or to whom such cases are assigned, shall be given a weight of 1.2 regular cases effective November 1, 1992. Such weighing shall be credited against existing workload yardsticks in the case of Eligibility Services Technician I and II and for services shall be credited against the average of actual assigned caseloads in a given service program. This average is to be determined monthly on an agency-wide basis beginning November 1, 1992.

SECTION 23. NOTICE OF LAYOFFS

Except for employees employed in a classification enumerated in Appendix B (Intermittent and Services-As-Needed Classifications), the County shall give reasonable notice to the Union before effecting any layoffs which materially affect employees represented under this MOU. Upon receiving such notices, the Union may meet and confer regarding the effect of the layoff.

SECTION 24. EFFECT OF MANDATED FRINGE BENEFITS

In the event that State or Federal law shall mandate the granting to employees of benefits or other terms and conditions of employment which duplicate, supplement, or otherwise impinge upon benefits or other terms and conditions of employment set forth herein, the provisions of this MOU so duplicated, supplemented, or impinged upon shall be void and of no further effect as of the date the mandated benefit or term and condition of employment becomes effective, but the parties hereto shall then meet and confer with regard to such benefit or other term and condition of employment in order to assure that the State or Federal mandate does not result in an overall loss of benefits to employees.

SECTION 25. EDUCATIONAL STIPENDS

Upon the approval of the Agency/Department Head of any plan submitted by an employee to engage in job-related educational courses which shall maintain or upgrade the employee's skills on the job, or prepare the employee for promotional opportunities, the County shall pay up to \$650 per employee per fiscal year upon submission of evidence of successful completion of the course. More than one (1) educational plan may be approved in any fiscal year, but in no event shall the stipend exceed \$650 per employee, per fiscal

year. Effective July 1, 2016 the reimbursement amount shall be increased to \$700 per employee per fiscal year. The maximum County liability under this Section 25. (Educational Stipends) shall not exceed \$150,000 in any fiscal year; except as herein provided. The County agrees to carry over from fiscal year to fiscal year any unexpended funds from this provision, not to exceed a maximum of \$20,000. Employees shall receive such stipends on a first come-first served basis each fiscal year.

Alameda County agrees to post the educational stipend reimbursement form on the Alameda County intranet and SEIU agrees to post the educational stipend reimbursement form on the SEIU website. Any changes to the form will be reviewed with SEIU 1021 prior to implementation.

SECTION 26. UNIFORM ALLOWANCES

26.A. Newly hired Sheriff Technicians, after successful completion of 6 months of continuous service, shall receive an initial uniform allowance in the amount of \$550.00.

The annual Sheriff Technician uniform allowance is \$650.00 per year. Effective January 1, 2017, the Sheriff Technician uniform allowance shall increase to \$700.00 per year. Effective January 1, 2018, the Sheriff Technician uniform allowance shall increase to \$725.00 per year. Annual uniform allowances are payable in January of each year.

The County shall replace or repair all uniforms damaged or lost, provided that the damages or loss occurred in the normal line of duty and that these damages or losses were not caused by or contributed to by any negligence on the employee's part. The determination whether to repair or replace shall be at the discretion of the Sheriff.

26.B. Newly hired Sheriff Safety Aides, after successful completion of 6 months of continuous service, shall receive an initial uniform allowance in the amount of \$550.00.

The annual Sheriff Safety Aides uniform allowance is \$650.00 per year. Effective January 1, 2017, the Sheriff Safety Aides uniform allowance shall increase to \$700.00 per year. Effective January 1, 2018, the Sheriff Safety Aides uniform allowance shall increase to \$725.00 per year. Annual uniform allowances are payable in January of each year.

The County shall replace or repair all uniforms damaged or lost, provided that the damages or loss occurred in the normal line of duty and that these damages or losses were not caused by or contributed to by any negligence on the employee's part. The determination whether to repair or replace shall be at the discretion of the Sheriff.

26.C. The County will provide one (1) set of rain gear including boots, per employee per employment to employees in the classifications of Building Inspector I, Building Inspector II and Construction inspector who are regularly assigned to work out of doors.

26.D. The County shall reimburse employees in the classes of Cook (Job Code 7525), First Cook (Job Code 7535), Food Service Worker (Job Code 7510), Senior Food Service Worker (Job Code 7512), Butcher (Job Code 7585), assigned to work at Juvenile Institutions and Work Furlough, for one-half (1/2) the cost of up to eight (8) dietary uniforms per employee per fiscal year. Additionally, Cook (Job Code 7525) and First Cook (Job Code 7535) shall be reimbursed the full cost for chef's hats.

26.E. The County shall provide uniforms to each employee in the classification of Senior Heavy Equipment Parts Technician (Job Code 9411) and to one (1) position of Supply Clerk II (Job Code 1710) when assigned to the Heavy Equipment Repair Building of the Public Works Agency. The employees in

these classifications shall be required to wear the uniform during work hours. At the discretion of the Agency/Department Head these uniforms will be replaced as needed.

- 26.F.** The County will provide up to one (1) set of rain gear excluding boots, per employee to employees in the classification of Senior Weights and Measures Inspector (Job Code 8415), Weights and Measures Inspector (Job Code 8410), and Weights and Measures Assistant (Job Code 8405) who are regularly assigned to work out of doors. At the discretion of the Agency/Department Head the rain gear will be replaced as needed.
- 26.G.** Any employee in the classification of Water Plant Operator I, II, or III may be reimbursed up to \$150.00 per fiscal year for the actual cost of approved safety footwear. Effective January 1, 2017, the maximum reimbursement amount shall increase to \$200.00 per fiscal year.
- 26.H.** Newly hired Emergency Services Dispatchers, after successful completion of 6 months of continuous service, shall receive an initial uniform allowance in the amount of \$400.00.

The annual Emergency Services Dispatchers uniform allowance is \$500.00 per year. Effective January 1, 2017, the Emergency Services Dispatchers uniform allowance shall increase to \$550.00 per year. Effective January 1, 2018, the Emergency Services Dispatchers uniform allowance shall increase to \$575.00 per year. Annual uniform allowances are payable in January of each year.

County to replace or repair all uniforms damaged or lost, provided that the damages or loss occurred in the normal line of duty and that these damages or losses were not caused by or contributed to by any negligence on the employee's part. The determination whether to repair or replace shall be at the discretion of the Sheriff.

- 26.I.** Newly hired Coroner's Investigators, after successful completion of 6 months of continuous service, shall receive an initial uniform allowance in the amount of \$480.00.

The annual Coroner's Investigators uniform allowance is \$580.00 per year. Effective January 1, 2017, the Coroner's Investigators uniform allowance shall increase to \$630.00 per year. Effective January 1, 2018, the Coroner's Investigators uniform allowance shall increase to \$655.00 per year. Annual uniform allowances are payable in January of each year.

The County shall replace or repair all uniforms damaged or lost, provided that the damages or loss occurred in the normal line of duty and that these damages or losses were not caused by or contributed to by any negligence on the employee's part. The determination whether to repair or replace shall be at the discretion of the Sheriff.

- 26.J.** Newly hired Animal Control Aides, after successful completion of six (6) months of continuous service, shall receive an initial uniform allowance in the amount of \$380.00.

The annual Animal Control Aides uniform allowance is \$480.00 per year. Effective January 1, 2017, the Animal Control Aides uniform allowance shall increase to \$530.00 per year. Effective January 1, 2018, the Animal Control Aides uniform allowance shall increase to \$555.00 per year. Annual uniform allowances are payable in January of each year.

The County shall replace or repair all uniforms damaged or lost, provided that the damages or loss occurred in the normal line of duty and that these damages or losses were not caused by or contributed to by any negligence on the employee's part. The determination whether to repair or replace shall be at the discretion of the Sheriff.

- 26.K.** The County will provide five (5) sets of shirts and pants to each employee in the classifications of Gardener I (Job Codes 7205 and 9102) and Gardener II (Job Codes 7210 and 9103). The employees in these classifications will be required to wear the uniform during work hours. At the discretion of the Agency/Department Head, the uniform will be replaced as needed.
- 26.L.** The County will provide a uniform shirt or smock and uniform pants for each employee in the classifications of Janitor (Job Code 7410) and Lead Janitor (Job Code 7415). Each employee in these classifications will receive five (5) pants and five (5) shirts or smocks. Janitor staff will be responsible, at their cost, for the cleaning and maintenance of the uniforms. The uniforms will be replaced as needed as a result of normal wear and tear during the daily performance of job duties or as a result of inadvertent damage while on duty. Janitor staff will be responsible, at their cost, for replacing uniforms that are damaged during off duty hours or are lost.
- To replace worn or damaged uniforms, staff must submit a uniform exchange request form to their immediate supervisor denoting the need to replace the existing uniform as well as provide the worn or damaged garment in exchange.
- The uniform fabric and the color will be determined by the General Services Agency and is non-grievable. The employees must wear the uniform shirt or smock and uniform pants during work hours.
- 26.M.** The County will reimburse employees in the classifications of Gardener I (Job Codes 7205 and 9102) and Gardener II (Job Codes 7210 and 9103) for the actual cost of one (1) pair of work boots (steel-toed, ankle high work boots) up to a maximum of \$100.00. Effective January 1, 2017, the maximum reimbursement amount shall increase to \$130.00. Reimbursement, after the end of the calendar year, will be based on verification of assignment and submittal of proof of purchase. The employees are required to wear these work boots during work hours.
- 26.N.** The County will reimburse employees in the classifications of Electronic Systems Technician (Job Code 9267), Telecommunications Equipment Installer (Job Code 9270), and Telecommunications Technician (Job Code 9280) for the actual cost of one (1) pair of safety climbing boots up to a maximum of \$150.00 once every three years. Effective January 1, 2017, the maximum reimbursement amount shall increase to \$180.00 once every three years. Reimbursement will be based on verification of assignment and submittal of proof of purchase. The employees are required to wear these work boots during work hours when climbing, as determined by the supervisor.
- 26.O.** The County will reimburse employees in the classification of Food Service Worker (Job code 7510) and Senior Food Service Worker (Job Code 7512) Cook (Job Code 7525), First Cook (Job Code 7535) for the actual cost of one (1) pair of work shoes (slip resistant, reinforced toe), up to a maximum of \$100.00. Effective January 1, 2017, the maximum reimbursement amount shall increase to \$130.00. Reimbursement will be based on verification of assignment and submittal of proof of purchase. The employees are required to wear these shoes during work hours, as determined by the supervisor. An employee may receive only one (1) reimbursement per year.

SECTION 27. AGENCY/DEPARTMENT HEAD

"Agency/Department," as used herein, shall mean the Agency Head, the Department Head, or the designee of the Agency Head or Department Head.

SECTION 28. TRANSFER OPPORTUNITIES

During the term of this MOU, the County shall continue to maintain a link on the County's website that will provide information to employees about job openings.

<http://www.acgov.org/hrs/divisions/ps/reinstatement.htm>

SECTION 29. LIFE INSURANCE

29.A. BASIC LIFE INSURANCE. Except for employees enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) and any employee who is regularly scheduled to work less than half the normal work week for the job classification, basic group life insurance coverage of \$20,000 will be provided to each employee who meets the enrollment requirements. The County shall continue to pay necessary premiums for two pay periods after the employee goes on approved leave without pay. This coverage reduces by thirty five percent (35%) at age 65. The reduced amounts will be rounded in accordance with the existing schedule.

29.B. SUPPLEMENTAL LIFE INSURANCE. Effective Plan Year 2017, except for employees enumerated in Appendix B (Intermittent and Services-As-Needed Classifications) and any employee who is regularly scheduled to work less than half the normal work week for the job will be eligible for Voluntary Employee Supplemental life insurance as follows:

Voluntary Employee Supplemental life insurance may be purchased on a pre-tax basis through payroll deductions by eligible employees in increments of \$10,000, not to exceed the lesser of three times annual base salary or \$300,000.

Voluntary Employee Supplemental Life Insurance is subject to premium costs, eligibility requirements, evidence of insurability, age limitations, coverage exclusions, conversion rights and all other provisions set forth in the plan document.

SECTION 30. CATASTROPHIC SICK LEAVE PROGRAM

An employee may be eligible to receive donations of paid leave to be included in the employee's sick leave balance if he/she has suffered a catastrophic illness or injury which prevents the employee from being able to work. Catastrophic illness or injury is defined as a critical medical condition considered to be terminal or a long-term major physical impairment or disability.

Eligibility:

1. The recipient employee, recipient employee's family, or other person designated in writing by the recipient employee must submit a request to the Human Resource Services Department.
2. The recipient employee is not eligible so long as he/she has paid leaves available, however, the request may be initiated prior to the anticipated date leave balances will be exhausted.
3. A medical verification including diagnosis and prognosis must be provided by the recipient employee.
4. A recipient employee is eligible to receive 180 working days of donated time per employment.
5. Donations shall be made in full-day increments of 7.5/8 hours for full-time employees, and in increments of 3.5/4 hours for less than full-time employees. Employees may donate unlimited amounts of time. All donations are irrevocable. In addition, effective January 1, 1998, employees

with vacation balances that exceed the amount that can be paid off, may donate unlimited amounts of vacation to an Agency/Department catastrophic sick leave pool.

6. The donor employee may donate vacation, compensatory time or in lieu holiday time which shall be converted to recipient employee's sick leave balance and all sick leave provisions will apply. Time donated in any pay period may be used in the following pay periods. No retroactive donations will be permitted.
7. The donor's hourly value will be converted to the recipient's hourly value and then added to the recipient's sick leave balance on a dollar-for-dollar basis.
8. The recipient employee's entitlement to personal disability leave will be reduced by the number of hours added to the recipient's sick leave balance.
9. The determination of the employee's eligibility for Catastrophic Sick Leave donation shall be at the County's sole discretion and shall be final and non-grievable.
10. Recipient employees who are able to work but are working less than their regular schedule will integrate Catastrophic Sick Leave donations with time worked and their own paid leaves, which must be used first, not to exceed one hundred percent (100%) of the employee's gross salary.

SECTION 31. LONG-TERM DISABILITY INSURANCE POLICY

Effective January 1, 1998, a long-term disability insurance policy will be made available for the employee only. Coverage can be purchased either through the use of vacation sellback (up to five (5) days) or through payroll deduction. This policy is subject to premium costs, eligibility requirements, age limitations, coverage exclusions, conversion rights, and all other provisions set forth in the applicable insurer contracts.

SECTION 32. SAVINGS CLAUSE

If any provision of this MOU shall be held invalid by operation of law or by any court of competent jurisdiction, or if compliance with or enforcement of any provision shall be restrained by any tribunal, the remainder of this MOU shall not be affected thereby, and the parties shall enter into negotiation for the sole purpose of arriving at a mutually satisfactory replacement for such provision.

SECTION 33. ENACTMENT

It is agreed that the foregoing shall be jointly submitted to the Alameda County Board of Supervisors by the Director of Human Resource Services and the Unions for the Board's consideration and approval. Upon approval, the Board shall adopt an Ordinance which shall incorporate this MOU either in full or by reference. Upon such adoption, the provisions of this MOU shall supersede and control over conflicting or inconsistent County Ordinances and Resolutions.

SECTION 34. NO STRIKE, NO LOCKOUT

- A. During the term of this MOU, SEIU, its members and representatives agree that it and they will not engage in, authorize, or sanction a strike, stoppage of work, or withdrawal of services.
- B. The County will not lockout employees during the term of this MOU.

SECTION 35. SCOPE OF AGREEMENT

Except as otherwise specifically provided herein, this MOU fully and completely incorporates the understanding of the parties hereto regarding the provisions contained in this MOU. Neither party shall, during the term of this MOU, demand any change herein, provided that nothing herein shall prohibit the parties from changing the terms of the MOU by mutual agreement.

SECTION 36. TERM OF MEMORANDUM

This MOU shall become effective upon the approval of the Board of Supervisors and shall remain in full effect to and including December 10, 2022.

SIGNATURE PAGE

March 13, 2019

FOR THE COUNTY:

 Keith Fleming, IEDA

 Margarita Zamora, Labor Relations Manager

 Rebecca Chen, Labor Relations Analyst

 Mary Woo, Labor Relations Analyst

FOR SEIU:

 Peter Masiak, Field Director

 Blake Huntsman, Field Representative

 Angela Osayande, Field Representative

 Karen Williams, Field Representative

 Cassandra Bailey

 Phillip Brown

 Monique Cheney-Williams

 Marya Edgar

 David Gramlich

 Nori Grossmann

 Celina Guerra-Martinez

 Michelle Hensley

 Theresa Johnson

 Lorraine Lilley

 Joellyn Morris

 Willie Norris

 Steven Plunkett

 YEON PARK

 Joe Angelo, Director
 Human Resource Services

Approved as to Form:
 Donna Ziegler, County Counsel

By:

 Kristy van Herick,
 Assistant County Counsel

March 13, 2019

*1 David Sief
Fred Sief*

[Signature]

Michael Ranga

[Signature]

Tina Tapia

[Signature]

Cara Williams

[Signature]

William Wells

[Signature]

Ana Zepeda

DATE: 3/13/19

DATE: 3/13/19

**APPENDIX A
CLASSIFICATION LISTINGS**

Listed herein Appendix A-1, A-2; and A-3 are all the Alameda County job classes represented by SEIU Local 1021. Appendix A-1 lists all classifications alphabetically, including Representation Unit, Hours, Overtime Status and FLSA Status.

Appendix A-2 lists all classifications alphabetically (within Representation Unit) with related salaries effective on the dates shown at the heading of each listing for the period covering December 21, 2015 to June 27, 2020.

Appendix A-3 lists all classifications alphabetically (within Representation Unit) with related salaries effective on the dates shown at the heading of each listing for the period covering June 28, 2020 through December 10, 2022.

O/T* STATUS CODES: The letter designation shown for each class in the column titled O/T* Status represents the method of compensation (either in pay or in compensating time off) for overtime worked as shown below:

- A = 1.5 O/T for all time worked over workweek, excluding vacation, vacation buy, personal leave, sick leave (all types), holiday or floating holiday leave – Cash or Comp Time Off (CTO) at Agency and/or Department Head option.
- B = 1.5 O/T for all time worked over workweek excluding vacation, vacation buy, personal leave, sick leave (all types), holiday or floating holiday leave, except that for all time worked in excess of twelve consecutive hours, the rate shall be 2 times the employee's hourly rate as defined in subsection 7.C.
- C = 1.5 O/T for all time worked over 37.5/40 hours in any workweek, excluding vacation, vacation buy, personal leave, sick leave (all types), holiday or floating holiday leave, except that for all time worked in excess of 12 consecutive hours the rate shall be 2 times the employee's hourly rate as defined in subsection 7.C.

FLSA CODES: The letter designation shown for each class in the column titled FLSA Status represents the status of the class under the overtime provisions of the FLSA.

- C = Covered by the overtime provisions of the FLSA.
- E = Exempt from the overtime provisions of the FLSA.

APPENDIX A-1
CLASSIFICATION LISTING IN ALPHABETICAL ORDER

For Salary Information, See Appendix A-2 (Classification and Salary Listing Within Representation Unit, December 21, 2015 to June 27, 2020) and Appendix A-3 (Classification and Salary Listing Within Representation Unit, June 28, 2020 to December 10, 2022).

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
1281	ABSENTEE VOTING TECHNICIAN	010	37.5	A	C
1305	ACCOUNT CLERK I	010	37.5	A	C
1305N	ACCOUNT CLERK I SAN	010	37.5	A	C
1310	ACCOUNT CLERK II	010	37.5	A	C
1310N	ACCOUNT CLERK II SAN	010	37.5	A	C
0132	ACCOUNTANT	011	37.5	C	E
0135	ACCOUNTANT II	011	37.5	C	E
0130	ACCOUNTANT-AUDITOR	011	37.5	A	C
1314	ACCOUNTING SPECIALIST I	010	40.0	A	C
1316	ACCOUNTING SPECIALIST II	010	40.0	A	C
5887	ACUPUNCTURIST	007	40.0	A	C
1142	ADMIN ASSISTANT	010	40.0	A	C
6760	ADULT PROTECTIVE SVS WORKER I	005	37.5	C	E
6765	ADULT PROTECTIVE SVS WORKER II	005	37.5	C	E
8418	AGRI AND STDS INVESTGTR I	011	37.5	A	C
8419	AGRI AND STDS INVESTGTR II	011	37.5	A	C
8420	AGRI AND STDS INVESTGTR III	012	37.5	A	C
8204	AGRICULTURAL AND STAND TECH	012	37.5	A	C
8204N	AGRICULTURAL AND STAND TECH N	012	37.5	A	C
8202	AGRICULTURAL AND STANDS AIDE	011	37.5	A	C
8202N	AGRICULTURAL AND STANDS AIDE N	011	37.5	A	C
8215	AGRICULTURAL BIOLOGIST	011	37.5	C	E
8205	AGRICULTURAL BIOLOGIST TRAINEE	011	37.5	A	C
8163	ANIMAL CONTROL AIDE	012	37.5	A	C
8163N	ANIMAL CONTROL AIDE SAN	012	37.5	A	C
2610	APPRAISER I	011	37.5	A	C
2610N	APPRAISER I SAN	011	37.5	A	C
2615	APPRAISER II	011	37.5	C	E
2615N	APPRAISER II SAN	011	37.5	C	E
2620	APPRAISER III	011	37.5	C	E
2605	APPRAISER INTERN	011	37.5	A	C
2203	ARCHITECTURAL PROJ COORD I	011	37.5	A	C
2205	ARCHITECTURAL PROJ COORD II	011	37.5	C	E
2602	ASSESSMENT TECHNICIAN	012	37.5	A	C
2507	ASSESSOR'S TECHNICIAN	012	37.5	A	C
5694	ASSISTANT VECTOR ECOLOGIST	004	37.5	A	C
2515	ASSOCIATE RIGHT OF WAY AGENT	011	37.5	C	E
6507	ASSOCIATE YFS THERAPIST	011	40.0	C	E
7520	ASST COOK	008	40.0	A	C
8509	ASST PUBLIC GUARDIAN-CONSRVTR	011	40.0	C	E
2510	ASST RIGHT OF WAY AGENT	005	37.5	A	C
0143	AUDITOR	011	37.5	A	C
1527	AUDITOR ASSOCIATE I	011	37.5	C	E
1528	AUDITOR ASSOCIATE II	011	37.5	C	E
1529	AUDITOR ASSOCIATE III	012	37.5	A	C
0142	AUDITOR I	011	37.5	A	C
0145	AUDITOR II	011	37.5	A	C

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
2700	AUDITOR-APPRAISER AIDE	011	37.5	C	E
2705	AUDITOR-APPRAISER I	011	37.5	C	E
2705N	AUDITOR-APPRAISER I SAN	011	37.5	C	E
2710	AUDITOR-APPRAISER II	010	37.5	A	C
2710N	AUDITOR-APPRAISER II SAN	010	37.5	A	C
2715	AUDITOR-APPRAISER III	010	37.5	A	C
0128	AUDITOR-INTERN	011	37.5	A	C
9408	AUTO PARTS TECHNICIAN	012	40.0	A	C
6509	BEHAV HEALTH CRISIS INTER ASC	005	37.5	C	E
6512	BEHAV HLTH CRISIS INTER SPEC I	005	37.5	A	C
6513	BEHAV HLTH CRISIS INTR SPEC II	005	37.5	A	C
6505	BEHAVIORAL HEALTH CLINICIAN I	005	37.5	A	C
6510	BEHAVIORAL HEALTH CLINICIAN II	005	37.5	A	C
1491	BILLING TECHNICIAN I	010	37.5	A	C
1492	BILLING TECHNICIAN II	010	37.5	A	C
1493	BILLING TECHNICIAN III	010	37.5	A	C
2968	BONDS & FINANCE TECHNICIAN I	011	37.5	A	C
2969	BONDS & FINANCE TECHNICIAN II	011	37.5	A	C
2972	BONDS & FINANCE TECHNICIAN III	011	37.5	A	C
9200	BOOKMENDER	012	37.5	A	C
9312	BOOKMOBILE DRIVER CLERK	012	37.5	A	C
8303	BUILDING INSPECTION TECH	012	40.0	A	C
8305	BUILDING INSPECTOR I	012	40.0	A	C
8310	BUILDING INSPECTOR II	012	40.0	A	C
0161	BUSINESS LICENSE TAX AUDITOR	011	37.5	A	C
2210	CAPITAL IMPROVEMENT PRJ COOR	011	40.0	A	C
6787	CAREER DEVELOPMENT SPEC I	005	37.5	C	E
5553	CHEMIST	011	40.0	C	E
1165	CHILD SUPPORT ASSISTANT I	010	37.5	A	C
1166	CHILD SUPPORT ASSISTANT II	010	37.5	A	C
1167	CHILD SUPPORT ASSISTANT III	010	37.5	A	C
1401	CHILD SUPPORT CASEWORKER I	012	37.5	A	C
1402	CHILD SUPPORT CASEWORKER II	012	37.5	A	C
1403	CHILD SUPPORT CASEWORKER III	012	37.5	A	C
6740	CHILD WELFARE WORKER I	005	37.5	C	E
6745	CHILD WELFARE WORKER II	005	37.5	C	E
1241	CIVIL LEGAL CLERK	010	37.5	A	C
1242	CIVIL LEGAL SECRETARY	010	37.5	A	C
1115	CLERK I	010	37.5	A	C
1115N	CLERK I SAN	010	37.5	A	C
1120	CLERK II	010	37.5	A	C
1120N	CLERK II SAN	010	37.5	A	C
1296N	CLERK INTERMITTENT I SAN	010	37.5	A	C
1297N	CLERK INTERMITTENT II SAN	010	37.5	A	C
1521	CLERK-RECORDER'S SPECIALIST I	010	37.5	A	C
1522	CLERK-RECORDER'S SPECIALIST II	010	37.5	A	C
1523	CLERK-RECORDER'S SPECIALIST III	010	37.5	A	C
6643	CLINICAL CASE MGR, CHSC	005	37.5	A	C
5337	CLINICAL NURSE SPECIALIST	003	40.0	C	E
5644	CLINICAL PHARMACIST SPECIALIST	007	40.0	C	E
6316	CLINICAL PSYCHOLOGIST	007	37.5	C	E
6316N	CLINICAL PSYCHOLOGIST SAN	007	37.5	C	E
6515	CLINICAL REVIEW SPECIALIST	005	37.5	C	E

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
1420	COLLECTION ENFRCEMNT DEPTY I	012	37.5	A	C
1425	COLLECTION ENFRCEMNT DEPTY II	012	37.5	A	C
6701	COMM OUTREACH WORKER II	003	40.0	C	E
5344	COMMUNICABLE DISESE SRV PRCTNR	008	37.5	A	C
6700	COMMUNITY OUTREACH WORKER I	008	37.5	A	C
0325	COMMUNITY RELATIONS COORD	008	40.0	A	C
1811	COMP OPERATOR I	012	37.5	A	C
1811N	COMP OPERATOR I SAN	012	37.5	A	C
1812	COMP OPERATOR II	012	37.5	A	C
8350	CONSTRUCTION INSPECTOR	012	40.0	A	C
6489	CONSUMER ASSISTANCE SPEC, BHCS	008	37.5	A	C
5097	CONSUMER FAM/RELA PROG ASST	008	40.0	A	C
7525	COOK	004	37.5	A	C
7525N	COOK SAN	004	37.5	A	C
8503	CORONER'S INVESTIGATOR I	012	40.0	A	C
8504	CORONER'S INVESTIGATOR II	012	40.0	A	C
8520	CRIME LABORATORY TECHNICIAN	012	37.5	A	C
0404	CRIME TECHNICIAN	012	40.0	A	C
8523	CRIMINALIST I	011	40.0	A	C
8524	CRIMINALIST II	011	40.0	C	E
8525	CRIMINALIST III	011	40.0	C	E
7420N	CUSTODIAN SAN	004	40.0	A	C
1154	CUSTOMER SRVS REP, DCSS	010	40.0	A	C
1154N	CUSTOMER SRVS REP, DCSS N	010	40.0	A	C
1130	DATA CONTROL TYPIST	010	37.5	A	C
1805	DATA ENTRY OPERATOR	010	37.5	A	C
1131	DATA INPUT CLERK	010	37.5	A	C
1809	DATA PROCESSING TECH I	012	37.5	A	C
1810	DATA PROCESSING TECH II	012	37.5	A	C
1541	DEFERRED COMPENSATION TECH	012	40.0	C	E
5779	DENTAL HYGIENIST	007	37.5	C	E
8705	DEPUTY PUBLIC GUARD-CONS/INVES	011	37.5	C	E
8529	DNA TECHNICAL LEAD	011	40.0	A	C
2980	ECON & CIVIC DEV SPEC I	011	37.5	A	C
2981	ECON & CIVIC DEV SPEC II	011	37.5	A	C
2982	ECON & CIVIC DEV SPEC III	011	37.5	A	C
1282	ELECTIONS TECHNICIAN	010	37.5	A	C
1282N	ELECTIONS TECHNICIAN N	010	37.5	A	C
9267	ELECTRONIC SYSTEMS TECHNICIAN	012	40.0	A	C
1570	ELIGIBILITY SERVICES TECH I	006	37.5	A	C
1571	ELIGIBILITY SERVICES TECH II	006	37.5	A	C
1572	ELIGIBILITY SERVICES TECH III	006	37.5	A	C
1573	ELIGIBILITY SERVICES TECH IV	006	37.5	A	C
1132	ELIGIBILITY SUPPORT CLERK	010	37.5	A	C
1470	ELIGIBILITY TECHNICIAN I	006	37.5	A	C
1471	ELIGIBILITY TECHNICIAN II	006	37.5	A	C
1472	ELIGIBILITY TECHNICIAN III	006	37.5	A	C
1468	ELIGIBILITY TECHNICIAN TRAINEE	006	37.5	A	C
1882	EMERGENCY SERV DISPATCHER I	012	40.0	A	C
1885	EMERGENCY SERV DISPATCHER II	012	40.0	A	C
1885N	EMERGENCY SERV DISPATCHER II N	012	40.0	A	C
8720	EMERGENCY SERVICES COORD I	012	37.5	A	C
8721	EMERGENCY SERVICES COORD II	012	37.5	C	E

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
6784	EMPLOYMENT COUNSELOR	005	37.5	C	E
6783	EMPLOYMENT COUNSELOR TRAINEE	005	37.5	A	C
6781	EMPLOYMENT SPECIALIST I	005	37.5	A	C
6782	EMPLOYMENT SPECIALIST II	005	37.5	C	E
2105	ENGINEERING AIDE	012	40.0	A	C
2122	ENGINEERING CAD/D TECH I	012	40.0	A	C
2123	ENGINEERING CAD/D TECH II	012	40.0	A	C
2124	ENGINEERING CAD/D TECH III	012	40.0	A	C
5647	ENVIRON HEALTH MAINTEN WORKER	007	40.0	A	C
5649	ENVIRONMENTAL HEALTHTECHNICIAN	007	40.0	A	C
8500	ESTATE INVESTIGATR	012	40.0	A	C
6737	FAMILY SERVICES SUPPORT WORKER	005	37.5	A	C
6706	FAMILY SUPPORT CARE COORD	005	37.5	A	C
6707	FAMILY SUPPORT CASE MANAGER	005	37.5	C	E
6708	FAMILY SUPPORT SR CASE MGR	005	37.5	C	E
1426N	FINANCIAL HEARING OFF SAN	012	37.5	A	C
1426	FINANCIAL HEARING OFFICER	012	37.5	A	C
1283	FINGERPRINT EXAMINER	012	37.5	A	C
7535	FIRST COOK	004	37.5	A	C
7510	FOOD SERVICE WORKER	004	37.5	A	C
7510N	FOOD SERVICE WORKER SAN	004	37.5	A	C
8516	FORENSIC COMPUTER EXAMINER I	011	40.0	A	C
8517	FORENSIC COMPUTER EXAMINER II	011	40.0	A	C
7205	GARDENER I, GSA	004	40.0	A	C
9102	GARDENER I, PWA	004	40.0	A	C
7210	GARDENER II, GSA	004	40.0	A	C
9103	GARDENER II, PWA	004	40.0	A	C
1730	GENERAL SERVICES AIDE	004	37.5	A	C
2125	GEOGRAPHICAL INFO TECH	012	40.0	A	C
5650	HAZARDOUS MATERIALS SPEC	007	40.0	C	E
5648N	HAZARDOUS WASTE WORKER SAN	007	40.0	A	C
1461	HEALTH CARE CLAIMS EXAMR I	010	37.5	A	C
1462	HEALTH CARE CLAIMS EXAMR II	010	37.5	A	C
6300N	HEALTH CARE SERVICES INTERN N	007	37.5	A	C
5780	HEALTH EDUCATOR I	007	37.5	C	E
5781	HEALTH EDUCATOR II	007	37.5	C	E
1485	HEALTH INSURANCE TECHNICIAN	012	40.0	A	C
7879	HEALTH SERVICES TRAINEE	008	37.5	A	C
2997	HEALTHY HMS COM DEV TECH I	011	37.5	A	C
2998	HEALTHY HMS COM DEV TECH II	011	37.5	A	C
2994	HEALTHY HOMES CDS I	011	37.5	A	C
2995	HEALTHY HOMES CDS II	011	37.5	A	C
2996	HEALTHY HOMES CDS III	011	37.5	A	C
2955	HEALTHY HOUSING REHAB SPEC I	011	37.5	A	C
2984	HEALTHY HOUSING REHAB TECH	011	37.5	A	C
2956	HEALTHY HOUSNG REHAB SPEC II	011	37.5	A	C
2957	HEALTHY HOUSNG REHAB SPEC III	011	37.5	A	C
2964	HOUSING & COMM DEV SPEC I	011	37.5	A	C
2965	HOUSING & COMM DEV SPEC II	011	37.5	A	C
2966	HOUSING & COMM DEV SPEC III	011	37.5	A	C
2961	HOUSING & COMM DEV TECH I	011	37.5	A	C
2973	HOUSING & COMM DEV TECH II	011	37.5	A	C
6635	HOUSING RES SPECIALIST, BHCS	005	37.5	C	E

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
1121	HUMAN RESOURCES ASSISTANT I	010	37.5	A	C
1122	HUMAN RESOURCES ASSISTANT II	010	37.5	A	C
2080	INDUSTRIAL HYGIENE ENGINEER	007	40.0	C	E
0410	INFO SYSTEMS TECH I	012	40.0	A	C
0411	INFO SYSTEMS TECH II	012	40.0	A	C
1792	INFO TECHNOLOGY SPECIALIST I	012	37.5	A	C
1793	INFO TECHNOLOGY SPECIALIST II	012	37.5	A	C
1794	INFO TECHNOLOGY SPECIALIST III	012	37.5	A	C
1795	INFO TECHNOLOGY SPECIALIST IV	012	37.5	A	C
6929	INFORMATION & REFERRAL WORKER	006	37.5	A	C
7410	JANITOR	004	37.5	A	C
7410N	JANITOR SAN	004	37.5	A	C
7411	JANITOR, FLOOR SPECIALIST	004	37.5	A	C
6786	JOB DEVELOPER	005	37.5	C	E
8740	KEEPER	012	40.0	A	C
8740N	KEEPER SAN	012	40.0	A	C
7850	LABORATORY ASSISTANT I	008	37.5	A	C
7850N	LABORATORY ASSISTANT I SAN	008	37.5	A	C
7855	LABORATORY ASSISTANT II	008	37.5	A	C
7856	LABORATORY ASSISTANT III	008	37.5	A	C
5550	LABORATORY TECHNICIAN	011	37.5	A	C
8522	LATENT FINGERPRINT EXAMINER	012	37.5	A	C
7710	LAUNDRY SERVICE WORKER	004	37.5	A	C
7710N	LAUNDRY SERVICE WORKER SAN	004	37.5	A	C
7750	LAUNDRY SUPRV, SANTA RITA JAIL	004	37.5	A	C
1124	LEAD CLERK	010	37.5	A	C
1155	LEAD CUSTOMER SRVC REP, DCSS	010	40.0	A	C
7415	LEAD JANITOR	004	37.5	A	C
2967	LEAD PROJECT DESIGNER	012	37.5	A	C
2963	LEAD RISK ASSESSOR	011	37.5	A	C
1511	LEGAL PROCESS CLERK I	010	37.5	A	C
1513	LEGAL PROCESS CLERK II	010	37.5	A	C
1240	LEGAL SECRETARY	010	37.5	A	C
1213	LEGAL STENOGRAPHER	010	37.5	A	C
4130	LIBRARIAN I	011	37.5	C	E
4130N	LIBRARIAN I SAN	011	37.5	C	E
4140	LIBRARIAN II	011	37.5	C	E
4140N	LIBRARIAN II SAN	011	37.5	C	E
4175	LIBRARIAN III	011	37.5	C	E
4115	LIBRARY ASSISTANT I	011	37.5	A	C
4120	LIBRARY ASSISTANT II	011	37.5	A	C
4120N	LIBRARY ASSISTANT II SAN	011	37.5	A	C
1103	LIBRARY CLERK I	010	37.5	A	C
1103N	LIBRARY CLERK I SAN	010	37.5	A	C
1104	LIBRARY CLERK II	010	37.5	A	C
1104N	LIBRARY CLERK II SAN	010	37.5	A	C
9310	LIBRARY DRIVER-CLERK	012	37.5	A	C
9310N	LIBRARY DRIVER-CLERK SAN	012	37.5	A	C
4200	LIBRARY LEAD CLERK	010	37.5	A	C
1109	LIBRARY PAGE	010	37.5	A	C
1109N	LIBRARY PAGE SAN	010	37.5	A	C
5420	LICENSED VOCATIONAL NURSE	008	37.5	A	C
5420N	LICENSED VOCATIONAL NURSE SAN	008	37.5	A	C

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
6732	LICENSING EVALUATOR	006	37.5	A	C
1417	LITERACY ADVOCATE	011	37.5	A	C
4121	LITERACY SPECIALIST	011	37.5	A	C
1118	MAIL CLERK	010	37.5	A	C
2301	MAPPING TECHNICIAN I	012	37.5	A	C
2302	MAPPING TECHNICIAN II	012	37.5	A	C
2303	MAPPING TECHNICIAN III	012	37.5	A	C
8757	MARINE ENGINEER	012	40.0	A	C
6496	MARRIAGE AND FAM THERAPIST I	005	37.5	A	C
6497	MARRIAGE AND FAM THERAPIST II	005	37.5	A	C
2181	MATERIALS TESTING TECH I	012	40.0	A	C
2182	MATERIALS TESTING TECH II	012	40.0	A	C
2183	MATERIALS TESTING TECH III	012	40.0	A	C
5982	MEDICAL ASSISTANT	008	37.5	A	C
1126	MEDICAL CLERK	010	37.5	A	C
1126N	MEDICAL CLERK SAN	010	37.5	A	C
1460	MEDICAL RECORDS TECHNICIAN	012	37.5	A	C
6405	MEDICAL SOCIAL WORKER I	005	37.5	A	C
6415	MEDICAL SOCIAL WORKER II	005	37.5	C	E
5082	MEDICAL SUPPORT COORDINATOR	003	40.0	C	E
1214	MEDICAL TRANSCRIPTIONIST	010	40.0	A	C
1214N	MEDICAL TRANSCRIPTIONIST SAN	010	40.0	A	C
1160	MEDICAL TRANSLATOR I	008	37.5	A	C
1161	MEDICAL TRANSLATOR II	008	37.5	A	C
1161N	MEDICAL TRANSLATOR II SAN	008	37.5	A	C
6490	MENTAL HEALTH SPECIALIST I	008	37.5	A	C
6491	MENTAL HEALTH SPECIALIST II	008	37.5	A	C
6492	MENTAL HEALTH SPECIALIST III	008	37.5	A	C
6491N	MENTAL HEALTH SPECIALIST IISAN	008	37.5	A	C
1105	MESSENGER	010	37.5	A	C
1105N	MESSENGER SAN	010	37.5	A	C
5605	MICROBIOLOGIST	007	37.5	C	E
5605N	MICROBIOLOGIST SAN	007	37.5	C	E
1153	MICROFILM TECHNICIAN	010	37.5	A	C
1152	MICROFILM TECHNICIAN TRAINEE	010	37.5	A	C
5383	MID-LEVEL PRACTITIONER	003	40.0	C	E
5383N	MID-LEVEL PRACTITIONER SAN	003	40.0	C	E
6991	MOBILE HLTH SVCS SUP WKR	012	37.5	A	C
1803	NETWORK SUPPORT TECHNICIAN I	012	40.0	A	C
1804	NETWORK SUPPORT TECHNICIAN II	012	40.0	A	C
5415	NURSING ASSISTANT	008	37.5	A	C
5415N	NURSING ASSISTANT SAN	008	37.5	A	C
5798	NUTRITION ASSISTANT I	008	37.5	A	C
5799	NUTRITION ASSISTANT II	008	37.5	A	C
5792	NUTRITIONIST I	007	37.5	A	C
5795	NUTRITIONIST II	007	37.5	C	E
5810	OCCUPATIONAL THERAPIST I	007	37.5	C	E
5810N	OCCUPATIONAL THERAPIST I SAN	007	37.5	C	E
5815	OCCUPATIONAL THERAPIST II	007	37.5	C	E
5800	OCCUPATIONAL THERAPY AIDE	008	37.5	A	C
5806	OCCUPATIONAL THERAPY ASST	007	37.5	A	C
1496	PATIENT SERVICE TECH I	006	37.5	A	C
1497	PATIENT SERVICE TECH II	006	37.5	A	C

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
1495	PATIENT SERVICES TECH III	006	37.5	A	C
1125	PAYROLL RECORDS CLERK	010	37.5	A	C
5850	PEDIATRIC OCCUP THERAPIST	007	37.5	C	E
5850N	PEDIATRIC OCCUP THERAPIST N	007	37.5	C	E
5860	PEDIATRIC PHYSICAL THERAPIST	007	37.5	C	E
5860N	PEDIATRIC PHYSICAL THERAPIST N	007	37.5	C	E
5646	PHARMACY SUPPORT SPECIALIST	010	40.0	A	C
8521	PHOTO AND PRINTING SVS TECH	010	37.5	A	C
9295	PHOTOGRAPHER	012	37.5	A	C
5835	PHYSICAL THERAPIST I	007	37.5	C	E
5835N	PHYSICAL THERAPIST I SAN	007	37.5	C	E
5840	PHYSICAL THERAPIST II	007	37.5	C	E
5823	PHYSICAL THERAPY ASSISTANT	008	37.5	A	C
2925	PLANNER I	011	37.5	C	E
2930	PLANNER II	011	37.5	C	E
2935	PLANNER III	011	37.5	C	E
2921	PLANNING TECHNICIAN I	011	37.5	A	C
2922	PLANNING TECHNICIAN II	011	37.5	A	C
8308	PLANS CHECKER	012	40.0	A	C
1480	PROCRMENT & CONTRCTS ASST	010	37.5	A	C
0172	PROCRMENT & CONTRCTS SPEC I	011	37.5	A	C
0173	PROCRMENT & CONTRCTS SPEC II	011	37.5	C	E
1095	PROGRAM WORKER, SEIU REPRESTED	010	37.5	A	C
1825	PROGRAMMER ANALYST	011	40.0	C	E
1821	PROGRAMMER I	011	40.0	A	C
1823	PROGRAMMER II	011	40.0	A	C
5743N	PSYCHIATRIC TECHNICIAN SAN	008	37.5	A	C
5689	PUBLIC HEALTH ENGINEER	007	37.5	C	E
5770	PUBLIC HEALTH INVESTIGATOR	007	37.5	A	C
5771	PUBLIC HEALTH INVESTIGTR TR	007	37.5	A	C
5980	PUBLIC HEALTH NURSING ASST I	008	37.5	A	C
5981	PUBLIC HEALTH NURSING ASST II	008	37.5	A	C
5775	PUBLIC HEALTH SOCIAL WORKER	005	37.5	C	E
7401	PUBLIC WORKS AIDE I	004	37.5	A	C
7402	PUBLIC WORKS AIDE II	004	37.5	A	C
2111	PUBLIC WORKS TECH ASST I	012	40.0	A	C
2112	PUBLIC WORKS TECH ASST II	012	40.0	A	C
2113	PUBLIC WORKS TECH ASST III	012	40.0	A	C
2171	PW INSECTOR II, FACILITIES	012	40.0	A	C
2170	PW INSPECTOR I, FACILITIES	012	40.0	A	C
2160	PW INSPECTOR I, CONSTRUCTION	012	40.0	A	C
2161	PW INSPECTOR II, CONSTRUCTION	012	40.0	A	C
2172	PW INSPECTOR III, FACILITIES	012	40.0	A	C
2162	PW INSPECTOR III, CONSTRUCTION	012	40.0	A	C
2604	REAL PROPERTY APPRAISER AIDE	012	37.5	A	C
6831	RECREATION ASSISTANT	012	40.0	A	C
5660	REG ENVRNMTLHLTH SPEC TRAINE	007	40.0	A	C
5665	REG ENVRNMTLHLTH SPECIALIST	007	40.0	C	E
5510	REGISTERED DENTAL ASSISTANT	008	37.5	A	C
5300	REGISTERED NURSE 1	003	40.0	C	E
5305	REGISTERED NURSE II	003	40.0	C	E
5315	REGISTERED NURSE III	003	40.0	C	E
6638	REHABILITATION COUNSELOR I	005	37.5	A	C

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
6640	REHABILITATION COUNSELOR II	005	37.5	C	E
1369	RETIREMENT ACCOUNTANT I	011	37.5	C	E
1370	RETIREMENT ACCOUNTANT II	011	37.5	C	E
1361	RETIREMENT BENEFITS SPECIALIST	010	37.5	A	C
1351	RETIREMENT SPECIALIST I	010	37.5	A	C
1344	RETIREMENT SUPPORT SPECIALIST	010	37.5	A	C
1352	RETIREMENT TECHNICIAN	010	37.5	A	C
1215	SECRETARY I	010	37.5	A	C
8225	SENIOR AGRICULTURAL BIOLOGIST	011	37.5	C	E
2508	SENIOR ASSESSOR'S TECHNICIAN	012	37.5	A	C
0144	SENIOR AUDITOR	011	37.5	A	C
7512	SENIOR FOOD SERVICE WORKER	004	37.5	A	C
5655	SENIOR HAZARDOUS MAT SPEC	007	40.0	C	E
9411	SENIOR HEAVY EQUIP PARTS TECH	012	40.0	A	C
5610	SENIOR MICROBIOLOGIST	007	37.5	C	E
5645	SENIOR PHARMACIST, BHCS	007	40.0	A	C
1353	SENIOR RETIREMENT TECH	010	37.5	A	C
5865	SENIOR THERAPIST	007	37.5	C	E
5684	SENIOR VECTOR CONTROL OFFICER	008	40.0	A	C
8415	SENIOR WEIGHTS & MEASURES INSP	012	37.5	A	C
1133	SERVICE SUPPORT SPECIALIST	010	37.5	A	C
9294	SH VIDEO & MULTIMEDIA PRODUC	012	40.0	A	C
8752	SHERIFF'S SAFETY AIDE	012	40.0	A	C
8755	SHERIFF'S TECHNICIAN	012	40.0	A	C
5020	SKILLED MED PROF I, ACCFC	007	40.0	A	C
5022	SKILLED MED PROF II, ACCFC	007	40.0	C	E
6792	SOCIAL WELFARE SPECIALIST	005	37.5	C	E
6710	SOCIAL WORKER I	005	37.5	A	C
6715	SOCIAL WORKER II	005	37.5	C	E
6720	SOCIAL WORKER III	005	37.5	C	E
6705	SOCIAL WORKER TRAINEE	005	37.5	A	C
1842	SOFTWARE ANALYST	011	40.0	A	C
1840	SOFTWARE ANALYST I	011	40.0	A	C
1839	SOFTWARE ANALYST TRAINEE	011	40.0	A	C
1128	SPECIALIST CLERK I	010	37.5	A	C
1128N	SPECIALIST CLERK I SAN	010	37.5	A	C
1129	SPECIALIST CLERK II	010	37.5	A	C
6646	SR CLINICAL CASE MGR, CHSC	005	37.5	A	C
5667	SR REG ENVRNMTLHLTH SPECIALIST	007	40.0	C	E
5691	SR VECTOR CONTROL BIOLOGIST	008	40.0	A	C
1205	STENOGRAPHER I	010	37.5	A	C
1205N	STENOGRAPHER I SAN	010	37.5	A	C
1210	STENOGRAPHER II	010	37.5	A	C
1210N	STENOGRAPHER II SAN	010	37.5	A	C
1715	STOREKEEPER I	012	37.5	A	C
6495	SUBSTANCE ABUSE COUNSELOR	007	37.5	A	C
6495N	SUBSTANCE ABUSE COUNSELOR SAN	007	37.5	A	C
1705	SUPPLY CLERK I	012	37.5	A	C
1705N	SUPPLY CLERK I SAN	012	37.5	A	C
1710	SUPPLY CLERK II	012	37.5	A	C
1710N	SUPPLY CLERK II SAN	012	37.5	A	C
1798	TECHNICAL SUPPORT SPEC I	012	37.5	A	C
1799	TECHNICAL SUPPORT SPEC II	012	37.5	A	C

Job Code	CURRENT CLASSIFICATIONS	Rep Unit	Hours	O/T Status	FLSA Status
9270	TELECOM EQUIPMENT INSTALLER	012	40.0	A	C
9288	TELECOM SERVICES COORD II	010	40.0	A	C
9284	TELECOM SVS COORDINATOR I	010	40.0	A	C
9280	TELECOM TECHNICIAN	012	40.0	A	C
9279	TELECOM TECHNICIAN TRAINEE	012	40.0	A	C
5825	THERAPY AIDE	008	37.5	A	C
1212	TRANSCRIPTIONIST	010	37.5	A	C
1212N	TRANSCRIPTIONIST SAN	010	37.5	A	C
1601	TREASURER-TAX COLL SPEC 1	010	37.5	C	E
1602	TREASURER-TAX COLL SPEC II	010	37.5	C	E
1603	TREASURER-TAX COLL SPEC III	010	37.5	C	E
5690	VECTOR CONTROL BIOLOGIST	008	40.0	A	C
5683	VECTOR CONTROL OFFICER	008	40.0	A	C
5682	VECTOR CONTROL OFFICER, TRAINEE	008	40.0	A	C
5695	VECTOR ECOLOGIST	008	40.0	A	C
1476	VETERANS SERVICE REP	006	37.5	A	C
8405	WEIGHTS & MEASURES ASSISTANT	012	37.5	A	C
8410	WEIGHTS & MEASURES INSPECTOR	012	37.5	A	C
6702	WELFARE SERVICES AIDE	006	37.5	A	C
1467	WORKFORCE SERVICES TECH	006	37.5	A	C
6511	YOUTH AND FAM SRVS PRG ASST	008	37.5	A	C
6498	YOUTH AND FAM SRVS THERAPIST	005	37.5	C	E
6499	YOUTH&FAMILY SRV LEAD THERAP	005	37.5	C	E
8675	ZONING INVESTIGATOR I	011	40.0	A	C
8680	ZONING INVESTIGATOR II	011	40.0	A	C
8685	ZONING INVESTIGATOR III	011	40.0	C	E

**APPENDIX A-2
CLASSIFICATION AND SALARY LISTING BY REPRESENTATION UNIT
(December 21, 2015 to June 27, 2020)**

CLASSIFICATION AND SALARY LISTING FOR REPRESENTATION UNIT 003

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05	STEP 06	STEP 07	STEP 08
	EFFECTIVE								
5337	Clinical Nurse Specialist								
	07/03/2016	3720.00	3820.00	3928.80	4195.20	4448.00	4657.60	4847.20	4992.00
	07/02/2017	3840.80	3944.00	4056.80	4331.20	4592.80	4808.80	5004.80	5154.40
	07/01/2018	3975.20	4082.40	4198.40	4482.40	4753.60	4976.80	5180.00	5335.20
	06/30/2019	4104.00	4215.20	4335.20	4628.00	4908.00	5138.40	5348.00	5508.80
5344	Communicable Disease Srv Prctnr								
	07/03/2016	3185.60	3272.80	3367.20	3512.80	3667.20	3740.80	3816.00	3931.20
	07/02/2017	3288.80	3379.20	3476.80	3627.20	3786.40	3862.40	3940.00	4059.20
	07/01/2018	3404.00	3497.60	3598.40	3754.40	3919.20	3997.60	4077.60	4201.60
	06/30/2019	3514.40	3611.20	3715.20	3876.80	4046.40	4127.20	4210.40	4338.40
5082	Medical Support Coordinator								
	07/03/2016	3355.20	3446.40	3541.60	3685.60	3848.80	3932.00	4012.00	4132.00
	07/02/2017	3464.00	3558.40	3656.80	3805.60	3973.60	4060.00	4142.40	4266.40
	07/01/2018	3585.60	3683.20	3784.80	3938.40	4112.80	4202.40	4287.20	4416.00
	06/30/2019	3702.40	3803.20	3908.00	4066.40	4246.40	4339.20	4426.40	4559.20
5383	Mid-Level Practitioner								
	07/03/2016	3440.00	3531.20	3631.20	3864.80	4119.20	4259.20	4343.20	4472.80
	07/02/2017	3552.00	3645.60	3749.60	3990.40	4252.80	4397.60	4484.00	4618.40
	07/01/2018	3676.00	3772.80	3880.80	4130.40	4401.60	4551.20	4640.80	4780.00
	06/30/2019	3795.20	3895.20	4007.20	4264.80	4544.80	4699.20	4792.00	4935.20
5383	N Mid-Level Practitioner								
	07/03/2016					51.49	53.24	54.29	55.91
	07/02/2017					53.16	54.97	56.05	57.73
	07/01/2018					55.02	56.89	58.01	59.75
	06/30/2019					56.81	58.74	59.90	61.69
5300	Registered Nurse 1								
	07/03/2016							3246.40	3343.20
	07/02/2017							3352.00	3452.00
	07/01/2018							3469.60	3572.80
	06/30/2019							3582.40	3688.80
5305	Registered Nurse II								
	03/13/2016	3358.40	3452.80	3550.40	3704.80	3868.80	3944.00	4024.80	4144.80
	07/03/2016	3492.80	3591.20	3692.80	3852.80	4023.20	4101.60	4185.60	4310.40
	07/02/2017	3696.80	3800.80	3908.00	4077.60	4257.60	4340.80	4429.60	4561.60
	07/01/2018	3826.40	3933.60	4044.80	4220.00	4406.40	4492.80	4584.80	4721.60
	06/30/2019	3950.40	4061.60	4176.00	4356.80	4549.60	4639.20	4733.60	4875.20
5315	Registered Nurse III								
	03/13/2016	3539.20	3635.20	3736.00	3887.20	4058.40	4146.40	4230.40	4357.60
	07/03/2016	3680.80	3780.80	3885.60	4042.40	4220.80	4312.00	4400.00	4532.00
	07/02/2017	3896.00	4001.60	4112.00	4277.60	4466.40	4563.20	4656.80	4796.00
	07/01/2018	4032.00	4141.60	4256.00	4427.20	4622.40	4723.20	4820.00	4964.00
	06/30/2019	4163.20	4276.00	4394.40	4571.20	4772.80	4876.80	4976.80	5125.60

APPENDIX A-2
CLASSIFICATION AND SALARY LISTING FOR REPRESENTATION UNIT 004
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
7520	Asst Cook					
	07/03/2016	1363.50	1420.50	1481.25	1554.00	1614.75
	07/02/2017	1407.75	1467.00	1529.25	1604.25	1667.25
	07/01/2018	1457.25	1518.00	1582.50	1660.50	1725.75
	06/30/2019	1504.50	1567.50	1634.25	1714.50	1782.00
7525	Cook					
	07/03/2016		1657.50	1734.00	1812.75	1881.00
	07/02/2017		1711.50	1790.25	1872.00	1942.50
	07/01/2018		1771.50	1853.25	1937.25	2010.75
	06/30/2019		1829.25	1913.25	2000.25	2076.00
7525	N Cook					
	07/03/2016					23.10
	07/02/2017					23.85
	07/01/2018					24.68
	06/30/2019					25.48
7420	N Custodian SAN					
	07/03/2016					19.72
	07/02/2017					20.36
	07/01/2018					21.07
	06/30/2019					21.75
7535	First Cook					
	07/03/2016	1785.75	1863.75	1938.00	2031.00	2117.25
	07/02/2017	1843.50	1924.50	2001.00	2097.00	2186.25
	07/01/2018	1908.00	1992.00	2070.75	2170.50	2262.75
	06/30/2019	1970.25	2056.50	2138.25	2241.00	2336.25
7510	Food Service Worker					
	07/03/2016		1578.75	1657.50	1728.00	1789.50
	07/02/2017		1629.75	1711.50	1784.25	1848.00
	07/01/2018		1686.75	1771.50	1846.50	1912.50
	06/30/2019		1741.50	1829.25	1906.50	1974.75
7510	N Food Service Worker					
	07/03/2016					22.09
	07/02/2017					22.81
	07/01/2018					23.61
	06/30/2019					24.38
7205	Gardener I, GSA					
	07/03/2016	1716.80	1784.00	1870.40	1954.40	2042.40
	07/02/2017	1772.80	1841.60	1931.20	2017.60	2108.80
	07/01/2018	1835.20	1906.40	1998.40	2088.00	2182.40
	06/30/2019	1895.20	1968.00	2063.20	2156.00	2253.60
9102	Gardener I, PWA					
	07/03/2016	1716.80	1784.00	1870.40	1954.40	2042.40
	07/02/2017	1772.80	1841.60	1931.20	2017.60	2108.80
	07/01/2018	1835.20	1906.40	1998.40	2088.00	2182.40
	06/30/2019	1895.20	1968.00	2063.20	2156.00	2253.60
7210	Gardener II, GSA					
	07/03/2016	1964.80	2060.00	2141.60	2246.40	2348.80
	07/02/2017	2028.80	2127.20	2211.20	2319.20	2424.80
	07/01/2018	2100.00	2201.60	2288.80	2400.00	2509.60
	06/30/2019	2168.00	2272.80	2363.20	2478.40	2591.20
9103	Gardener II, PWA					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 004
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016	1964.80	2060.00	2141.60	2246.40	2348.80
	07/02/2017	2028.80	2127.20	2211.20	2319.20	2424.80
	07/01/2018	2100.00	2201.60	2288.80	2400.00	2509.60
	06/30/2019	2168.00	2272.80	2363.20	2478.40	2591.20
1730	General Services Aide					
	07/03/2016	1181.25	1239.75	1302.75	1366.50	1435.50
	07/02/2017	1219.50	1280.25	1344.75	1410.75	1482.00
	07/01/2018	1262.25	1325.25	1392.00	1460.25	1533.75
	06/30/2019	1303.50	1368.00	1437.00	1507.50	1583.25
7410	Janitor					
	07/03/2016	1446.00	1512.00	1573.50	1653.00	1720.50
	07/02/2017	1493.25	1561.50	1624.50	1707.00	1776.75
	07/01/2018	1545.75	1616.25	1681.50	1767.00	1839.00
	06/30/2019	1596.00	1668.75	1736.25	1824.75	1899.00
7410	N Janitor					
	07/03/2016					20.98
	07/02/2017					21.66
	07/01/2018					22.42
	06/30/2019					23.15
7411	Janitor, Floor Specialist					
	07/03/2016	1518.75	1587.00	1652.25	1735.50	1806.75
	07/02/2017	1568.25	1638.75	1706.25	1791.75	1865.25
	07/01/2018	1623.00	1695.75	1766.25	1854.75	1930.50
	06/30/2019	1675.50	1750.50	1824.00	1914.75	1993.50
7710	Laundry Service Worker					
	07/03/2016	1416.75	1481.25	1549.50	1611.75	1677.00
	07/02/2017	1462.50	1529.25	1599.75	1664.25	1731.75
	07/01/2018	1513.50	1582.50	1656.00	1722.75	1792.50
	06/30/2019	1563.00	1634.25	1710.00	1779.00	1851.00
7710	N Laundry Service Worker					
	07/03/2016					20.65
	07/02/2017					21.32
	07/01/2018					22.07
	06/30/2019					22.79
7750	Laundry Suprv, Santa Rita Jail					
	07/03/2016	1781.25	1875.00	1956.00	2051.25	2144.25
	07/02/2017	1839.00	1935.75	2019.75	2118.00	2214.00
	07/01/2018	1903.50	2003.25	2090.25	2192.25	2291.25
	06/30/2019	1965.00	2068.50	2158.50	2263.50	2365.50
7415	Lead Janitor					
	07/03/2016	1580.25	1647.00	1728.75	1800.00	1881.00
	07/02/2017	1631.25	1700.25	1785.00	1858.50	1942.50
	07/01/2018	1688.25	1759.50	1847.25	1923.75	2010.75
	06/30/2019	1743.00	1816.50	1907.25	1986.00	2076.00
7401	Public Works Aide I					
	07/03/2016				1181.25	1226.25
	07/02/2017				1219.50	1266.00
	07/01/2018				1262.25	1310.25
	06/30/2019				1303.50	1353.00
7402	Public Works Aide II					
	07/03/2016	1309.50	1366.50	1420.50	1490.25	1558.50
	07/02/2017	1352.25	1410.75	1467.00	1539.00	1609.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 004
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/01/2018	1399.50	1460.25	1518.00	1593.00	1665.75
	06/30/2019	1445.25	1507.50	1567.50	1644.75	1719.75
7512	Senior Food Service Worker					
	07/03/2016	1593.75	1660.50	1720.50	1797.00	1874.25
	07/02/2017	1645.50	1714.50	1776.75	1855.50	1935.00
	07/01/2018	1703.25	1774.50	1839.00	1920.75	2002.50
	06/30/2019	1758.75	1832.25	1899.00	1983.00	2067.75

APPENDIX A-2
Classification and Salary Listing for Representation Unit 005
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
6760	Adult Protective Svs Worker I					
	07/03/2016	2297.25	2396.25	2512.50	2622.00	2748.75
	07/02/2017	2372.25	2474.25	2594.25	2707.50	2838.00
	07/01/2018	2455.50	2560.50	2685.00	2802.00	2937.00
	06/30/2019	2535.00	2643.75	2772.00	2892.75	3032.25
6765	Adult Protective Svs Worker II					
	07/03/2016		2623.50	2749.50	2875.50	3009.75
	07/02/2017		2709.00	2838.75	2969.25	3107.25
	07/01/2018		2803.50	2937.75	3073.50	3216.00
	06/30/2019		2894.25	3033.00	3173.25	3320.25
6505	Behavioral Clinician I					
	07/03/2016		2653.50	2766.75	2895.00	3045.00
	07/02/2017		2739.75	2856.75	2988.75	3144.00
	07/01/2018		2835.75	2956.50	3093.00	3254.25
	06/30/2019		2928.00	3052.50	3193.50	3360.00
6510	Behavioral Clinician II					
	07/03/2016		2895.00	3045.00	3189.00	3335.25
	07/02/2017		2988.75	3144.00	3292.50	3444.00
	07/01/2018		3093.00	3254.25	3408.00	3564.75
	06/30/2019		3193.50	3360.00	3519.00	3680.25
6787	Career Development Spec I					
	07/03/2016	2299.50	2404.50	2520.75	2641.50	2763.00
	07/02/2017	2374.50	2482.50	2602.50	2727.00	2853.00
	07/01/2018	2457.75	2569.50	2693.25	2822.25	2952.75
	06/30/2019	2538.00	2652.75	2781.00	2913.75	3048.75
6740	Child Welfare Worker I					
	07/03/2016	2520.75	2632.50	2757.00	2880.00	3018.75
	07/02/2017	2602.50	2718.00	2846.25	2973.75	3117.00
	07/01/2018	2693.25	2813.25	2946.00	3078.00	3225.75
	06/30/2019	2781.00	2904.75	3042.00	3177.75	3330.75
6745	Child Welfare Worker II					
	07/03/2016		2880.00	3018.75	3158.25	3306.00
	07/02/2017		2973.75	3117.00	3261.00	3413.25
	07/01/2018		3078.00	3225.75	3375.00	3532.50
	06/30/2019		3177.75	3330.75	3484.50	3647.25
6643	Clinical Case Mgr, CHSC					
	07/03/2016	2606.25	2736.00	2872.50	3016.50	3167.25
	07/02/2017	2691.00	2825.25	2965.50	3114.75	3270.00
	07/01/2018	2785.50	2924.25	3069.00	3223.50	3384.75
	06/30/2019	2876.25	3019.50	3168.75	3328.50	3495.00
6515	Clinical Review Specialist					
	07/03/2016	3335.25	3476.25	3624.00	3780.00	3933.00
	07/02/2017	3444.00	3589.50	3741.75	3903.00	4060.50
	07/01/2018	3564.75	3715.50	3873.00	4039.50	4202.25
	06/30/2019	3680.25	3836.25	3999.00	4170.75	4338.75
6784	Employment Counselor					
	03/13/2016	2010.00	2096.25	2185.50	2283.75	2398.50
	07/03/2016	2090.25	2180.25	2273.25	2375.25	2494.50
	07/02/2017	2158.50	2250.75	2347.50	2452.50	2575.50
	07/01/2018	2234.25	2329.50	2430.00	2538.00	2665.50
	06/30/2019	2307.00	2405.25	2508.75	2620.50	2752.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 005
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
6783	Employment Counselor Trainee					
	07/03/2016	1668.00	1742.25	1816.50	1899.75	1990.50
	07/02/2017	1722.00	1798.50	1875.75	1961.25	2055.00
	07/01/2018	1782.00	1861.50	1941.75	2030.25	2127.00
	06/30/2019	1839.75	1922.25	2004.75	2096.25	2196.00
6781	Employment Specialist I					
	03/13/2016	1683.00	1761.75	1837.50	1920.00	2010.75
	07/03/2016	1750.50	1832.25	1911.00	1996.50	2091.00
	07/02/2017	1807.50	1891.50	1973.25	2061.75	2159.25
	07/01/2018	1870.50	1957.50	2042.25	2133.75	2235.00
	06/30/2019	1931.25	2021.25	2108.25	2202.75	2307.75
6782	Employment Specialist II					
	03/13/2016	2010.75	2097.00	2187.75	2286.75	2399.25
	07/03/2016	2091.00	2181.00	2275.50	2378.25	2495.25
	07/02/2017	2159.25	2252.25	2349.75	2455.50	2576.25
	07/01/2018	2235.00	2331.00	2432.25	2541.75	2666.25
	06/30/2019	2307.75	2406.75	2511.00	2624.25	2753.25
6737	Family Services Support Worker					
	07/03/2016	1991.25	2079.75	2169.75	2265.75	2375.25
	07/02/2017	2055.75	2147.25	2240.25	2339.25	2452.50
	07/01/2018	2127.75	2222.25	2319.00	2421.00	2538.00
	06/30/2019	2196.75	2294.25	2394.00	2499.75	2620.50
6635	Housing Res Specialist, BHCS					
	07/03/2016	2905.50	3040.50	3198.00	3348.75	3502.50
	07/02/2017	3000.00	3139.50	3302.25	3457.50	3616.50
	07/01/2018	3105.00	3249.75	3417.75	3578.25	3743.25
	06/30/2019	3206.25	3355.50	3528.75	3694.50	3864.75
6786	Job Developer					
	07/03/2016	2145.75	2241.75	2337.00	2445.00	2570.25
	07/02/2017	2215.50	2314.50	2412.75	2524.50	2653.50
	07/01/2018	2292.75	2395.50	2497.50	2613.00	2746.50
	06/30/2019	2367.00	2473.50	2578.50	2697.75	2835.75
6496	Marriage and Fam Therapist I					
	07/03/2016		2653.50	2766.75	2895.00	3045.00
	07/02/2017		2739.75	2856.75	2988.75	3144.00
	07/01/2018		2835.75	2956.50	3093.00	3254.25
	06/30/2019		2928.00	3052.50	3193.50	3360.00
6497	Marriage and Fam Therapist II					
	07/03/2016		2895.00	3045.00	3189.75	3335.25
	07/02/2017		2988.75	3144.00	3293.25	3444.00
	07/01/2018		3093.00	3254.25	3408.75	3564.75
	06/30/2019		3193.50	3360.00	3519.75	3680.25
6405	Medical Social Worker I					
	07/03/2016			2454.00	2574.75	2685.75
	07/02/2017			2533.50	2658.75	2772.75
	07/01/2018			2622.00	2751.75	2869.50
	06/30/2019			2707.50	2841.00	2962.50
6415	Medical Social Worker II					
	07/03/2016			2685.75	2810.25	2942.25
	07/02/2017			2772.75	2901.75	3037.50
	07/01/2018			2869.50	3003.00	3144.00

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 005
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	06/30/2019			2962.50	3100.50	3246.00
5775	Public Health Social Worker					
	07/03/2016			2610.00	2733.75	2858.25
	07/02/2017			2694.75	2822.25	2951.25
	07/01/2018			2789.25	2921.25	3054.75
	06/30/2019			2880.00	3016.50	3153.75
6638	Rehabilitation Counselor I					
	07/03/2016	2541.75	2653.50	2766.75	2895.00	3045.00
	07/02/2017	2624.25	2739.75	2856.75	2988.75	3144.00
	07/01/2018	2715.75	2835.75	2956.50	3093.00	3254.25
	06/30/2019	2804.25	2928.00	3052.50	3193.50	3360.00
6640	Rehabilitation Counselor II					
	07/03/2016	2766.75	2895.00	3045.00	3189.00	3335.25
	07/02/2017	2856.75	2988.75	3144.00	3292.50	3444.00
	07/01/2018	2956.50	3093.00	3254.25	3408.00	3564.75
	06/30/2019	3052.50	3193.50	3360.00	3519.00	3680.25
6792	Social Welfare Specialist					
	07/03/2016	2498.25	2607.00	2742.75	2870.25	3006.00
	07/02/2017	2579.25	2691.75	2832.00	2963.25	3103.50
	07/01/2018	2669.25	2786.25	2931.00	3066.75	3212.25
	06/30/2019	2756.25	2877.00	3026.25	3166.50	3316.50
6710	Social Worker I					
	07/03/2016	2071.50	2163.00	2256.75	2358.00	2471.25
	07/02/2017	2139.00	2233.50	2330.25	2434.50	2551.50
	07/01/2018	2214.00	2311.50	2412.00	2520.00	2640.75
	06/30/2019	2286.00	2386.50	2490.75	2601.75	2726.25
6715	Social Worker II					
	07/03/2016	2256.00	2358.00	2470.50	2577.00	2685.75
	07/02/2017	2329.50	2434.50	2550.75	2661.00	2772.75
	07/01/2018	2411.25	2520.00	2640.00	2754.00	2869.50
	06/30/2019	2489.25	2601.75	2725.50	2843.25	2962.50
6720	Social Worker III					
	07/03/2016	2342.25	2441.25	2550.00	2666.25	2796.00
	07/02/2017	2442.00	2546.25	2659.50	2781.00	2915.25
	07/01/2018	2527.50	2635.50	2752.50	2878.50	3017.25
	06/30/2019	2610.00	2721.00	2841.75	2972.25	3115.50
6705	Social Worker Trainee					
	07/03/2016					1872.00
	07/02/2017					1932.75
	07/01/2018					2000.25
	06/30/2019					2065.50
6646	Sr Clinical Case Mgr, CHSC					
	07/03/2016		2895.00	3045.00	3189.00	3335.25
	07/02/2017		2988.75	3144.00	3292.50	3444.00
	07/01/2018		3093.00	3254.25	3408.00	3564.75
	06/30/2019		3193.50	3360.00	3519.00	3680.25
6498	Youth and Fam Srvs Therapist2					
	07/03/2016		2653.50	2766.75	2895.00	3045.00
	07/02/2017		2739.75	2856.75	2988.75	3144.00
	07/01/2018		2835.75	2956.50	3093.00	3254.25
	06/30/2019		2928.00	3052.50	3193.50	3360.00

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 005
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
6499	Youth&Family Srv Lead Therap					
	07/03/2016		2895.00	3045.00	3189.75	3335.25
	07/02/2017		2988.75	3144.00	3293.25	3444.00
	07/01/2018		3093.00	3254.25	3408.75	3564.75
	06/30/2019		3193.50	3360.00	3519.75	3680.25

APPENDIX A-2
Classification and Salary Listing for Representation Unit 006
(December 21, 2015 to June 27, 2020)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1570	Eligibility Services Tech I					
	07/03/2016	1615.50	1695.75	1780.50	1869.75	1963.50
	07/02/2017	1668.00	1750.50	1838.25	1930.50	2027.25
	07/01/2018	1726.50	1812.00	1902.75	1998.00	2098.50
	06/30/2019	1782.75	1871.25	1964.25	2063.25	2166.75
1571	Eligibility Services Tech II					
	07/03/2016	1838.25	1931.25	2027.25	2128.50	2235.00
	07/02/2017	1898.25	1994.25	2093.25	2197.50	2307.75
	07/01/2018	1965.00	2064.00	2166.75	2274.75	2388.75
	06/30/2019	2028.75	2130.75	2237.25	2349.00	2466.75
1572	Eligibility Services Tech III					
	07/03/2016	2004.00	2104.50	2209.50	2319.75	2436.00
	07/02/2017	2069.25	2172.75	2281.50	2395.50	2515.50
	07/01/2018	2142.00	2248.50	2361.00	2479.50	2603.25
	06/30/2019	2211.75	2321.25	2437.50	2559.75	2688.00
1573	Eligibility Services Tech IV					
	07/03/2016	2179.50	2288.25	2402.25	2522.25	2649.75
	07/02/2017	2250.00	2362.50	2480.25	2604.00	2736.00
	07/01/2018	2328.75	2445.00	2567.25	2695.50	2832.00
	06/30/2019	2404.50	2524.50	2650.50	2783.25	2924.25
1470	Eligibility Technician I					
	07/03/2016	1713.75	1785.00	1868.25	1944.00	2030.25
	07/02/2017	1769.25	1842.75	1929.00	2007.00	2096.25
	07/01/2018	1831.50	1907.25	1996.50	2077.50	2169.75
	06/30/2019	1890.75	1969.50	2061.75	2145.00	2240.25
1471	Eligibility Technician II					
	07/03/2016	1868.25	1944.00	2030.25	2120.25	2214.75
	07/02/2017	1929.00	2007.00	2096.25	2189.25	2286.75
	07/01/2018	1996.50	2077.50	2169.75	2265.75	2367.00
	06/30/2019	2061.75	2145.00	2240.25	2339.25	2444.25
1472	Eligibility Technician III					
	07/03/2016	1992.75	2082.00	2172.00	2279.25	2381.25
	07/02/2017	2057.25	2149.50	2242.50	2353.50	2458.50
	07/01/2018	2129.25	2224.50	2321.25	2436.00	2544.75
	06/30/2019	2198.25	2296.50	2397.00	2515.50	2627.25
1468	Eligibility Technician Trainee					
	07/03/2016					1512.75
	07/02/2017					1562.25
	07/01/2018					1617.00
	06/30/2019					1669.50
6929	Information & Referral Worker					
	07/03/2016	1640.25	1712.25	1790.25	1865.25	1949.25
	07/02/2017	1693.50	1767.75	1848.75	1926.00	2012.25
	07/01/2018	1752.75	1829.25	1913.25	1993.50	2082.75
	06/30/2019	1809.75	1888.50	1975.50	2058.00	2150.25
6732	Licensing Evaluator					
	07/03/2016	2132.25	2229.00	2334.75	2435.25	2538.00
	07/02/2017	2201.25	2301.75	2410.50	2514.75	2620.50
	07/01/2018	2278.50	2382.00	2494.50	2602.50	2712.00
	06/30/2019	2352.75	2459.25	2575.50	2687.25	2800.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 006
(December 21, 2015 to June 27, 2020)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1496	Patient Service Tech I					
	07/03/2016	1713.75	1783.50	1868.25	1944.00	2030.25
	07/02/2017	1769.25	1841.25	1929.00	2007.00	2096.25
	07/01/2018	1831.50	1905.75	1996.50	2077.50	2169.75
	06/30/2019	1890.75	1968.00	2061.75	2145.00	2240.25
1497	Patient Service Tech II					
	07/03/2016	1868.25	1944.00	2030.25	2120.25	2214.75
	07/02/2017	1929.00	2007.00	2096.25	2189.25	2286.75
	07/01/2018	1996.50	2077.50	2169.75	2265.75	2367.00
	06/30/2019	2061.75	2145.00	2240.25	2339.25	2444.25
1495	Patient Services Tech III					
	07/03/2016	1992.75	2082.75	2175.75	2278.50	2381.25
	07/02/2017	2057.25	2150.25	2246.25	2352.75	2458.50
	07/01/2018	2129.25	2225.25	2325.00	2435.25	2544.75
	06/30/2019	2198.25	2297.25	2400.75	2514.75	2627.25
1476	Veterans Service Rep					
	07/03/2016	1848.75	1925.25	2010.75	2100.00	2192.25
	07/02/2017	1908.75	1987.50	2076.00	2168.25	2263.50
	07/01/2018	1975.50	2057.25	2148.75	2244.00	2343.00
	06/30/2019	2040.00	2124.00	2218.50	2316.75	2419.50
6702	Welfare Services Aide					
	07/03/2016	1714.50	1788.00	1855.50	1938.00	2023.50
	07/02/2017	1770.00	1845.75	1915.50	2001.00	2089.50
	07/01/2018	1832.25	1910.25	1982.25	2070.75	2163.00
	06/30/2019	1891.50	1972.50	2046.75	2138.25	2233.50
1467	Workforce Services Tech					
	07/03/2016	1992.75	2082.00	2172.00	2279.25	2381.25
	07/02/2017	2057.25	2149.50	2242.50	2353.50	2458.50
	07/01/2018	2129.25	2224.50	2321.25	2436.00	2544.75
	06/30/2019	2198.25	2296.50	2397.00	2515.50	2627.25

APPENDIX A-2
Classification and Salary Listing for Representation Unit 007
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
5887	Acupuncturist					
	07/03/2016	2313.60	2424.00	2545.60	2673.60	2809.60
	07/02/2017	2388.80	2502.40	2628.00	2760.80	2900.80
	07/01/2018	2472.80	2589.60	2720.00	2857.60	3002.40
	06/30/2019	2552.80	2673.60	2808.80	2950.40	3100.00
5644	Clinical Pharmacist Specialist					
	07/03/2016	3840.80	4032.80	4236.00	4448.00	4668.80
	07/02/2017	3965.60	4164.00	4373.60	4592.80	4820.80
	07/01/2018	4104.00	4309.60	4526.40	4753.60	4989.60
	06/30/2019	4237.60	4449.60	4673.60	4908.00	5152.00
6316	Clinical Psychologist					
	07/03/2016			3360.00	3528.75	3688.50
	07/02/2017			3469.50	3643.50	3808.50
	07/01/2018			3591.00	3771.00	3942.00
	06/30/2019			3708.00	3893.25	4070.25
6316	N Clinical Psychologist					
	07/03/2016					42.68
	07/02/2017					44.07
	07/01/2018					45.61
	06/30/2019					47.09
5779	Dental Hygienist					
	07/03/2016	2216.25	2319.75	2424.75	2550.00	2664.00
	07/02/2017	2288.25	2395.50	2503.50	2633.25	2750.25
	07/01/2018	2368.50	2479.50	2591.25	2725.50	2846.25
	06/30/2019	2445.75	2559.75	2675.25	2814.00	2938.50
5647	Environ Health Mainten Worker					
	01/17/2016	1582.40	1665.60	1754.40	1846.40	1943.20
	07/03/2016	1645.60	1732.00	1824.80	1920.00	2020.80
	07/02/2017	1699.20	1788.00	1884.00	1982.40	2086.40
	07/01/2018	1758.40	1850.40	1949.60	2052.00	2159.20
	06/30/2019	1815.20	1910.40	2012.80	2118.40	2229.60
5649	Environmental Health Technician					
	07/03/2016	2522.40	2641.60	2768.80	2888.80	3027.20
	07/02/2017	2604.00	2727.20	2858.40	2982.40	3125.60
	07/01/2018	2695.20	2822.40	2958.40	3086.40	3235.20
	06/30/2019	2782.40	2914.40	3054.40	3186.40	3340.00
5650	Hazardous Materials Spec					
	07/03/2016	2964.80	3101.60	3247.20	3383.20	3551.20
	07/02/2017	3060.80	3202.40	3352.80	3492.80	3666.40
	07/01/2018	3168.00	3314.40	3470.40	3615.20	3794.40
	06/30/2019	3271.20	3422.40	3583.20	3732.80	3917.60
5648	N Hazardous Waste Worker SAN					
	07/03/2016	18.03	18.95	19.92	20.86	21.96
	07/02/2017	18.62	19.57	20.57	21.54	22.67
	07/01/2018	19.27	20.25	21.29	22.29	23.46
	06/30/2019	19.90	20.91	21.98	23.01	24.22
6300	N Health Care Services Intern N					
	07/03/2016	9.64				23.15
	07/02/2017	9.95				23.90

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 007
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/01/2018	10.30				24.74
	06/30/2019	10.63				25.54
5780	Health Educator I					
	07/03/2016		2084.25	2169.75	2268.00	2373.00
	07/02/2017		2151.75	2240.25	2341.50	2450.25
	07/01/2018		2226.75	2319.00	2423.25	2535.75
	06/30/2019		2298.75	2394.00	2502.00	2618.25
5781	Health Educator II					
	07/03/2016			2600.25	2733.00	2860.50
	07/02/2017			2685.00	2821.50	2953.50
	07/01/2018			2778.75	2920.50	3057.00
	06/30/2019			2868.75	3015.75	3156.00
2080	Industrial Hygiene Engineer					
	07/03/2016		3360.00	3523.20	3685.60	3864.00
	07/02/2017		3469.60	3637.60	3805.60	3989.60
	07/01/2018		3591.20	3764.80	3938.40	4129.60
	06/30/2019		3708.00	3887.20	4066.40	4264.00
5605	Microbiologist					
	07/03/2016	2571.75	2675.25	2799.00	2928.00	3052.50
	07/02/2017	2655.00	2762.25	2889.75	3023.25	3151.50
	07/01/2018	2748.00	2859.00	2991.00	3129.00	3261.75
	06/30/2019	2837.25	2952.00	3088.50	3231.00	3367.50
5605	N Microbiologist					
	07/03/2016					37.29
	07/02/2017					38.50
	07/01/2018					39.85
	06/30/2019					41.15
5792	Nutritionist I					
	07/03/2016	2259.00	2360.25	2471.25	2584.50	2703.75
	07/02/2017	2332.50	2436.75	2551.50	2668.50	2791.50
	07/01/2018	2414.25	2522.25	2640.75	2762.25	2889.00
	06/30/2019	2493.00	2604.00	2726.25	2852.25	2982.75
5795	Nutritionist II					
	07/03/2016	2467.50	2574.75	2703.75	2828.25	2961.75
	07/02/2017	2547.75	2658.75	2791.50	2920.50	3057.75
	07/01/2018	2637.00	2751.75	2889.00	3022.50	3165.00
	06/30/2019	2722.50	2841.00	2982.75	3120.75	3267.75
5810	Occupational Therapist I					
	07/03/2016	2758.50	2886.75	3015.75	3165.00	3320.25
	07/02/2017	2848.50	2980.50	3114.00	3267.75	3428.25
	07/01/2018	2948.25	3084.75	3222.75	3381.75	3548.25
	06/30/2019	3044.25	3185.25	3327.75	3492.00	3663.75
5810	N Occupational Therapist I					
	07/03/2016					40.21
	07/02/2017					41.52
	07/01/2018					42.97
	06/30/2019					44.37
5815	Occupational Therapist II					
	07/03/2016	3105.00	3260.25	3415.50	3582.75	3726.75
	07/02/2017	3206.25	3366.00	3526.50	3699.00	3847.50
	07/01/2018	3318.75	3483.75	3650.25	3828.75	3982.50
	06/30/2019	3426.75	3597.00	3768.75	3953.25	4112.25

**APPENDIX A-2
 Classification and Salary Listing for Representation Unit 007
 (December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
5806	Occupational Therapy Asst					
	07/03/2016	1652.25	1723.50	1800.00	1885.50	1962.00
	07/02/2017	1706.25	1779.75	1858.50	1947.00	2025.75
	07/01/2018	1766.25	1842.00	1923.75	2015.25	2097.00
	06/30/2019	1824.00	1902.00	1986.00	2080.50	2165.25
5850	Pediatric Occup Therapist					
	07/03/2016	2800.50	2937.00	3072.75	3222.00	3384.75
	07/02/2017	2891.25	3032.25	3172.50	3327.00	3495.00
	07/01/2018	2992.50	3138.75	3283.50	3443.25	3617.25
	06/30/2019	3090.00	3240.75	3390.00	3555.00	3735.00
5850	N Pediatric Occup Therapist					
	07/03/2016					45.08
	07/02/2017					46.55
	07/01/2018					48.18
	06/30/2019					49.75
5860	Pediatric Physical Therapist					
	07/03/2016	2800.50	2937.00	3072.75	3222.00	3384.75
	07/02/2017	2891.25	3032.25	3172.50	3327.00	3495.00
	07/01/2018	2992.50	3138.75	3283.50	3443.25	3617.25
	06/30/2019	3090.00	3240.75	3390.00	3555.00	3735.00
5860	N Pediatric Physical Therapist					
	07/03/2016					45.08
	07/02/2017					46.55
	07/01/2018					48.18
	06/30/2019					49.75
5835	Physical Therapist I					
	07/03/2016	2758.50	2886.75	3015.75	3165.00	3320.25
	07/02/2017	2848.50	2980.50	3114.00	3267.75	3428.25
	07/01/2018	2948.25	3084.75	3222.75	3381.75	3548.25
	06/30/2019	3044.25	3185.25	3327.75	3492.00	3663.75
5835	N Physical Therapist I					
	07/03/2016					40.21
	07/02/2017					41.52
	07/01/2018					42.97
	06/30/2019					44.37
5840	Physical Therapist II					
	07/03/2016	3105.00	3260.25	3415.50	3582.75	3726.75
	07/02/2017	3206.25	3366.00	3526.50	3699.00	3847.50
	07/01/2018	3318.75	3483.75	3650.25	3828.75	3982.50
	06/30/2019	3426.75	3597.00	3768.75	3953.25	4112.25
5689	Public Health Engineer					
	07/03/2016			3443.25	3613.50	3789.00
	07/02/2017			3555.00	3731.25	3912.00
	07/01/2018			3679.50	3861.75	4049.25
	06/30/2019			3798.75	3987.00	4180.50
5770	Public Health Investigator					
	07/03/2016	1932.75	2022.00	2113.50	2208.00	2313.00
	07/02/2017	1995.75	2088.00	2182.50	2280.00	2388.00
	07/01/2018	2065.50	2160.75	2259.00	2359.50	2471.25
	06/30/2019	2133.00	2231.25	2332.50	2436.00	2551.50
5771	Public Health Investigator Tr					
	07/03/2016				1260.00	1314.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 007
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/02/2017				1301.25	1357.50
	07/01/2018				1347.00	1404.75
	06/30/2019				1390.50	1450.50
5660	Reg EnvrmtlHlth Spec Traine					
	07/03/2016		2212.00	2310.40	2416.80	2522.40
	07/02/2017		2284.00	2385.60	2495.20	2604.00
	07/01/2018		2364.00	2468.80	2582.40	2695.20
	06/30/2019		2440.80	2548.80	2666.40	2782.40
5665	Reg EnvrmtlHlth Specialist					
	07/03/2016	2964.80	3101.60	3247.20	3383.20	3551.20
	07/02/2017	3060.80	3202.40	3352.80	3492.80	3666.40
	07/01/2018	3168.00	3314.40	3470.40	3615.20	3794.40
	06/30/2019	3271.20	3422.40	3583.20	3732.80	3917.60
5655	Senior Hazardous Mat Spec					
	07/03/2016	3356.80	3512.80	3675.20	3835.20	4021.60
	07/02/2017	3465.60	3627.20	3794.40	3960.00	4152.00
	07/01/2018	3587.20	3754.40	3927.20	4098.40	4297.60
	06/30/2019	3704.00	3876.80	4055.20	4231.20	4437.60
5610	Senior Microbiologist					
	07/03/2016	2730.00	2860.50	2981.25	3124.50	3276.00
	07/02/2017	2818.50	2953.50	3078.00	3225.75	3382.50
	07/01/2018	2917.50	3057.00	3186.00	3339.00	3501.00
	06/30/2019	3012.00	3156.00	3289.50	3447.75	3615.00
5645	Senior Pharmacist, BHCS					
	07/03/2016	4818.40	5059.20	5312.00	5577.60	5856.80
	07/02/2017	4975.20	5224.00	5484.80	5759.20	6047.20
	07/01/2018	5149.60	5407.20	5676.80	5960.80	6259.20
	06/30/2019	5316.80	5583.20	5861.60	6154.40	6462.40
5865	Senior Therapist					
	07/03/2016	2979.75	3128.25	3284.25	3447.00	3621.00
	07/02/2017	3076.50	3230.25	3390.75	3558.75	3738.75
	07/01/2018	3184.50	3343.50	3509.25	3683.25	3869.25
	06/30/2019	3288.00	3452.25	3623.25	3803.25	3995.25
5020	Skilled Med Prof I, ACCFC					
	07/03/2016	2652.80				3161.60
	07/02/2017	2739.20				3264.00
	07/01/2018	2835.20				3378.40
	06/30/2019	2927.20				3488.00
5022	Skilled Med Prof II, ACCFC					
	07/03/2016	2894.40				3728.80
	07/02/2017	2988.80				3849.60
	07/01/2018	3093.60				3984.00
	06/30/2019	3194.40				4113.60
5667	Sr Reg EnvrmtlHlth Specialist					
	07/03/2016	3356.80	3512.80	3675.20	3835.20	4021.60
	07/02/2017	3465.60	3627.20	3794.40	3960.00	4152.00
	07/01/2018	3587.20	3754.40	3927.20	4098.40	4297.60
	06/30/2019	3704.00	3876.80	4055.20	4231.20	4437.60
6495	Substance Abuse Counselor					
	07/03/2016	1853.25	1937.25	2016.75	2112.75	2205.75
	07/02/2017	1913.25	2000.25	2082.00	2181.75	2277.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 007
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/01/2018	1980.00	2070.00	2154.75	2258.25	2357.25
	06/30/2019	2044.50	2137.50	2224.50	2331.75	2433.75
6495	N Substance Abuse Counselor					
	07/03/2016					26.89
	07/02/2017					27.76
	07/01/2018					28.73
	06/30/2019					29.66

APPENDIX A-2
Classification and Salary Listing for Representation Unit 008
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
6701	Comm Outreach Worker II					
	07/03/2016	1853.25	1937.25	2016.75	2112.75	2205.75
	07/02/2017	1913.25	2000.25	2082.00	2181.75	2277.75
	07/01/2018	1980.00	2070.00	2154.75	2258.25	2357.25
	06/30/2019	2044.50	2137.50	2224.50	2331.75	2433.75
6700	Community Outreach Worker I					
	07/03/2016	1656.75	1739.25	1827.00	1917.75	2013.00
	07/02/2017	1710.75	1795.50	1886.25	1980.00	2078.25
	07/01/2018	1770.75	1858.50	1952.25	2049.00	2151.00
	06/30/2019	1828.50	1919.25	2016.00	2115.75	2220.75
0325	Community Relations Coord					
	07/03/2016	2441.60	2568.00	2704.00	2845.60	2995.20
	07/02/2017	2520.80	2651.20	2792.00	2938.40	3092.80
	07/01/2018	2608.80	2744.00	2889.60	3041.60	3200.80
	06/30/2019	2693.60	2832.80	2983.20	3140.80	3304.80
6489	Consumer Assistance Spec,BHCS					
	07/03/2016	2016.75	2103.00	2199.75	2301.75	2399.25
	07/02/2017	2082.00	2171.25	2271.00	2376.75	2477.25
	07/01/2018	2154.75	2247.00	2350.50	2460.00	2564.25
	06/30/2019	2224.50	2319.75	2427.00	2540.25	2647.50
5097	Consumer Fam/Rela Prog Asst					
	07/03/2016	2102.40	2211.20	2309.60	2436.00	2551.20
	07/02/2017	2170.40	2283.20	2384.80	2515.20	2634.40
	07/01/2018	2246.40	2363.20	2468.00	2603.20	2726.40
	06/30/2019	2319.20	2440.00	2548.00	2688.00	2815.20
5510	Dental Assistant					
	07/03/2016	1766.25	1842.00	1918.50	2010.00	2091.75
	07/02/2017	1824.00	1902.00	1980.75	2075.25	2160.00
	07/01/2018	1887.75	1968.75	2049.75	2148.00	2235.75
	06/30/2019	1949.25	2032.50	2116.50	2217.75	2308.50
7879	Health Services Trainee					
	07/03/2016	1256.25	1310.25	1365.75	1431.75	1482.00
	07/02/2017	1296.75	1353.00	1410.00	1478.25	1530.00
	07/01/2018	1342.50	1400.25	1459.50	1530.00	1583.25
	06/30/2019	1386.00	1446.00	1506.75	1579.50	1635.00
7850	Laboratory Assistant I					
	07/03/2016	1484.25	1547.25	1617.75	1680.00	1752.75
	07/02/2017	1532.25	1597.50	1670.25	1734.75	1809.75
	07/01/2018	1586.25	1653.75	1728.75	1795.50	1872.75
	06/30/2019	1638.00	1707.75	1785.00	1854.00	1933.50
7850	N Laboratory Assistant I					
	07/03/2016					21.56
	07/02/2017					22.26
	07/01/2018					23.04
	06/30/2019					23.79
7855	Laboratory Assistant II					
	07/03/2016	1585.50	1658.25	1720.50	1798.50	1875.00
	07/02/2017	1637.25	1712.25	1776.75	1857.00	1935.75
	07/01/2018	1694.25	1772.25	1839.00	1922.25	2003.25
	06/30/2019	1749.00	1830.00	1899.00	1984.50	2068.50
7856	Laboratory Assistant III					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 008
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016	1695.00	1754.25	1836.75	1917.00	2009.25
	07/02/2017	1749.75	1811.25	1896.75	1979.25	2074.50
	07/01/2018	1811.25	1875.00	1963.50	2048.25	2147.25
	06/30/2019	1869.75	1935.75	2027.25	2115.00	2217.00
5420	Licensed Vocational Nurse					
	07/03/2016	2060.25	2114.25	2164.50	2212.50	2267.25
	07/02/2017	2127.00	2183.25	2235.00	2284.50	2340.75
	07/01/2018	2201.25	2259.75	2313.00	2364.75	2422.50
	06/30/2019	2272.50	2333.25	2388.00	2441.25	2501.25
5420	N Licensed Vocational Nurse					
	07/03/2016	223.24	226.91	230.41	234.78	238.45
	07/02/2017	230.50	234.28	237.90	242.41	246.20
	07/01/2018	238.57	242.48	246.23	250.89	254.82
	06/30/2019	246.32	250.36	254.23	259.04	263.10
5982	Medical Assistant					
	07/03/2016	1670.25	1753.50	1840.50	1932.75	2029.50
	07/02/2017	1724.25	1810.50	1900.50	1995.75	2095.50
	07/01/2018	1784.25	1873.50	1967.25	2065.50	2169.00
	06/30/2019	1842.00	1934.25	2031.00	2133.00	2239.50
1160	Medical Translator I					
	07/03/2016	1656.75	1739.25	1827.00	1917.75	2013.00
	07/02/2017	1710.75	1795.50	1886.25	1980.00	2078.25
	07/01/2018	1770.75	1858.50	1952.25	2049.00	2151.00
	06/30/2019	1828.50	1919.25	2016.00	2115.75	2220.75
1161	Medical Translator II					
	07/03/2016	1853.25	1937.25	2016.75	2112.75	2205.75
	07/02/2017	1913.25	2000.25	2082.00	2181.75	2277.75
	07/01/2018	1980.00	2070.00	2154.75	2258.25	2357.25
	06/30/2019	2044.50	2137.50	2224.50	2331.75	2433.75
1161	N Medical Translator II					
	07/03/2016					25.90
	07/02/2017					26.74
	07/01/2018					27.68
	06/30/2019					28.58
6490	Mental Health Specialist I					
	07/03/2016	1607.25	1683.75	1752.75	1824.75	1910.25
	07/02/2017	1659.75	1738.50	1809.75	1884.00	1972.50
	07/01/2018	1717.50	1799.25	1872.75	1950.00	2041.50
	06/30/2019	1773.00	1857.75	1933.50	2013.75	2107.50
6491	Mental Health Specialist II					
	07/03/2016		1840.50	1922.25	2012.25	2101.50
	07/02/2017		1900.50	1984.50	2077.50	2169.75
	07/01/2018		1967.25	2054.25	2150.25	2245.50
	06/30/2019		2031.00	2121.00	2220.00	2318.25
6491	N Mental Health Specialist II					
	07/03/2016					25.62
	07/02/2017					26.45
	07/01/2018					27.38
	06/30/2019					28.27
6492	Mental Health Specialist III					
	03/13/2016	1959.00	2042.25	2136.00	2235.00	2330.25
	07/03/2016	2057.25	2145.00	2244.00	2347.50	2447.25

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 008
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/02/2017	2145.00	2237.25	2340.00	2448.00	2552.25
	07/01/2018	2220.00	2315.25	2421.75	2533.50	2641.50
	06/30/2019	2292.00	2390.25	2500.50	2616.00	2727.00
5415	Nursing Assistant					
	07/03/2016	1588.50	1656.75	1723.50	1793.25	1877.25
	07/02/2017	1640.25	1710.75	1779.75	1851.75	1938.00
	07/01/2018	1698.00	1770.75	1842.00	1916.25	2005.50
	06/30/2019	1753.50	1828.50	1902.00	1978.50	2070.75
5415	N Nursing Assistant					
	07/03/2016	171.84	177.92	186.35	194.84	203.11
	07/02/2017	177.42	183.70	192.41	201.17	209.71
	07/01/2018	183.63	190.13	199.14	208.21	217.05
	06/30/2019	189.60	196.31	205.61	214.98	224.10
5798	Nutrition Assistant I					
	07/03/2016	1674.75	1757.25	1845.00	1937.25	2037.00
	07/02/2017	1729.50	1814.25	1905.00	2000.25	2103.00
	07/01/2018	1790.25	1878.00	1971.75	2070.00	2176.50
	06/30/2019	1848.75	1938.75	2035.50	2137.50	2247.00
5799	Nutrition Assistant II					
	07/03/2016	1835.25	1918.50	1997.25	2091.75	2184.00
	07/02/2017	1895.25	1980.75	2062.50	2160.00	2255.25
	07/01/2018	1961.25	2049.75	2134.50	2235.75	2334.00
	06/30/2019	2025.00	2116.50	2203.50	2308.50	2409.75
5800	Occupational Therapy Aide					
	07/03/2016	1632.00	1689.75	1772.25	1845.75	1936.50
	07/02/2017	1685.25	1744.50	1830.00	1905.75	1999.50
	07/01/2018	1744.50	1805.25	1893.75	1972.50	2069.25
	06/30/2019	1801.50	1863.75	1955.25	2036.25	2136.75
5823	Physical Therapy Assistant					
	07/03/2016	1652.25	1723.50	1800.00	1885.50	1962.00
	07/02/2017	1706.25	1779.75	1858.50	1947.00	2025.75
	07/01/2018	1766.25	1842.00	1923.75	2015.25	2097.00
	06/30/2019	1824.00	1902.00	1986.00	2080.50	2165.25
5743	N Psychiatric Technician SAN					
	07/03/2016					212.24
	07/02/2017					219.14
	07/01/2018					226.81
	06/30/2019					234.18
5980	Public Health Nursing Asst I					
	07/03/2016	1288.50	1351.50	1427.25	1488.75	1564.50
	07/02/2017	1330.50	1395.75	1473.75	1537.50	1615.50
	07/01/2018	1377.00	1444.50	1525.50	1591.50	1671.75
	06/30/2019	1422.00	1491.75	1575.00	1643.25	1725.75
5981	Public Health Nursing Asst II					
	07/03/2016	1563.75	1632.75	1699.50	1770.75	1853.25
	07/02/2017	1614.75	1686.00	1755.00	1828.50	1913.25
	07/01/2018	1671.00	1745.25	1816.50	1892.25	1980.00
	06/30/2019	1725.00	1802.25	1875.75	1953.75	2044.50
5684	Senior Vector Control Officer					
	07/03/2016	2300.00	2400.80	2505.60	2613.60	2741.60
	07/02/2017	2374.40	2479.20	2587.20	2698.40	2830.40
	07/01/2018	2457.60	2565.60	2677.60	2792.80	2929.60

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 008
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	06/30/2019	2537.60	2648.80	2764.80	2883.20	3024.80
5691	Sr Vector Control Biologist					
	07/03/2016	2689.60	2825.60	2966.40	3114.40	3269.60
	07/02/2017	2776.80	2917.60	3063.20	3216.00	3376.00
	07/01/2018	2873.60	3020.00	3170.40	3328.80	3494.40
	06/30/2019	2967.20	3118.40	3273.60	3436.80	3608.00
5825	Therapy Aide					
	07/03/2016	1656.00	1714.50	1797.00	1875.00	1962.75
	07/02/2017	1710.00	1770.00	1855.50	1935.75	2026.50
	07/01/2018	1770.00	1832.25	1920.75	2003.25	2097.75
	06/30/2019	1827.75	1891.50	1983.00	2068.50	2166.00
5690	Vector Control Biologist					
	07/03/2016	2537.60	2664.80	2798.40	2937.60	3084.80
	07/02/2017	2620.00	2751.20	2889.60	3032.80	3184.80
	07/01/2018	2712.00	2847.20	2990.40	3139.20	3296.00
	06/30/2019	2800.00	2940.00	3087.20	3241.60	3403.20
5683	Vector Control Officer					
	07/03/2016	2187.20	2281.60	2386.40	2489.60	2611.20
	07/02/2017	2258.40	2356.00	2464.00	2570.40	2696.00
	07/01/2018	2337.60	2438.40	2550.40	2660.00	2790.40
	06/30/2019	2413.60	2517.60	2633.60	2746.40	2880.80
5682	Vector Control Officer, Trainee					
	07/03/2016				2020.80	2119.20
	07/02/2017				2086.40	2188.00
	07/01/2018				2159.20	2264.80
	06/30/2019				2229.60	2338.40

APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
1281	Absentee Voting Technician					
	07/03/2016	1719.75	1800.00	1873.50	1965.00	2051.25
	07/02/2017	1776.00	1858.50	1934.25	2028.75	2118.00
	07/01/2018	1838.25	1923.75	2001.75	2100.00	2192.25
	06/30/2019	1898.25	1986.00	2067.00	2168.25	2263.50
1305	Account Clerk I					
	07/03/2016	1572.00	1636.50	1708.50	1774.50	1863.75
	07/02/2017	1623.00	1689.75	1764.00	1832.25	1924.50
	07/01/2018	1680.00	1749.00	1825.50	1896.75	1992.00
	06/30/2019	1734.75	1806.00	1884.75	1958.25	2056.50
1305	N Account Clerk I					
	07/03/2016					20.74
	07/02/2017					21.41
	07/01/2018					22.16
	06/30/2019					22.88
1310	Account Clerk II					
	07/03/2016	1682.25	1750.50	1835.25	1906.50	1990.50
	07/02/2017	1737.00	1807.50	1895.25	1968.75	2055.00
	07/01/2018	1797.75	1870.50	1961.25	2037.75	2127.00
	06/30/2019	1856.25	1931.25	2025.00	2103.75	2196.00
1310	N Account Clerk II					
	07/03/2016					24.47
	07/02/2017					25.27
	07/01/2018					26.15
	06/30/2019					27.00
1314	Accounting Specialist I					
	07/03/2016	1860.00	1957.60	2043.20	2156.00	2259.20
	07/02/2017	1920.80	2021.60	2109.60	2226.40	2332.80
	07/01/2018	1988.00	2092.00	2183.20	2304.00	2414.40
	06/30/2019	2052.80	2160.00	2254.40	2379.20	2492.80
1316	Accounting Specialist II					
	07/03/2016	1953.60	2050.40	2132.80	2238.40	2372.00
	07/02/2017	2016.80	2116.80	2202.40	2311.20	2448.80
	07/01/2018	2087.20	2191.20	2279.20	2392.00	2534.40
	06/30/2019	2155.20	2262.40	2353.60	2469.60	2616.80
1142	Admin Assistant					
	07/03/2016	2102.40	2211.20	2309.60	2436.00	2551.20
	07/02/2017	2170.40	2283.20	2384.80	2515.20	2634.40
	07/01/2018	2246.40	2363.20	2468.00	2603.20	2726.40
	06/30/2019	2319.20	2440.00	2548.00	2688.00	2815.20
1527	Auditor Associate I					
	07/03/2016	1682.25	1750.50	1835.25	1906.50	1990.50
	07/02/2017	1737.00	1807.50	1895.25	1968.75	2055.00
	07/01/2018	1797.75	1870.50	1961.25	2037.75	2127.00
	06/30/2019	1856.25	1931.25	2025.00	2103.75	2196.00
1528	Auditor Associate II					
	07/03/2016	1829.25	1872.00	1929.75	1991.25	2074.50
	07/02/2017	1888.50	1932.75	1992.75	2055.75	2142.00
	07/01/2018	1954.50	2000.25	2062.50	2127.75	2217.00
	06/30/2019	2018.25	2065.50	2129.25	2196.75	2289.00
1529	Auditor Associate III					
	07/05/2015	2015.25	2055.75	2137.50	2244.00	2358.00
	07/03/2016	2095.50	2138.25	2223.00	2334.00	2452.50
	07/02/2017	2163.75	2208.00	2295.00	2409.75	2532.00

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/01/2018	2239.50	2285.25	2375.25	2493.75	2620.50
	06/30/2019	2312.25	2359.50	2452.50	2574.75	2706.00
1491	Billing Technician I					
	07/03/2016	1617.75	1693.50	1755.75	1836.75	1919.25
	07/02/2017	1670.25	1748.25	1812.75	1896.75	1981.50
	07/01/2018	1728.75	1809.75	1876.50	1963.50	2050.50
	06/30/2019	1785.00	1868.25	1937.25	2027.25	2117.25
1492	Billing Technician II					
	07/03/2016	1716.00	1793.25	1871.25	1951.50	2036.25
	07/02/2017	1771.50	1851.75	1932.00	2015.25	2102.25
	07/01/2018	1833.75	1916.25	1999.50	2085.75	2175.75
	06/30/2019	1893.00	1978.50	2064.75	2153.25	2246.25
1493	Billing Technician III					
	07/03/2016	1854.75	1938.00	2028.75	2117.25	2198.25
	07/02/2017	1914.75	2001.00	2094.75	2186.25	2269.50
	07/01/2018	1981.50	2070.75	2168.25	2262.75	2349.00
	06/30/2019	2046.00	2138.25	2238.75	2336.25	2425.50
1154	Call Center Rep, DCSS					
	07/03/2016	1531.20	1611.20	1696.80	1785.60	1878.40
	07/02/2017	1580.80	1663.20	1752.00	1844.00	1939.20
	07/01/2018	1636.00	1721.60	1813.60	1908.80	2007.20
	06/30/2019	1688.80	1777.60	1872.80	1971.20	2072.80
1154	N Call Center Rep, DCSS					
	07/03/2016	19.14	20.14	21.21	22.32	23.48
	07/02/2017	19.76	20.79	21.90	23.05	24.24
	07/01/2018	20.45	21.52	22.67	23.86	25.09
	06/30/2019	21.11	22.22	23.41	24.64	25.91
1165	Child Support Assistant I					
	07/03/2016		1669.50	1729.50	1808.25	1878.00
	07/02/2017		1723.50	1785.75	1866.75	1938.75
	07/01/2018		1783.50	1848.00	1932.00	2006.25
	06/30/2019		1841.25	1908.00	1995.00	2071.50
1166	Child Support Assistant II					
	07/03/2016	1736.25	1812.75	1884.00	1974.00	2053.50
	07/02/2017	1792.50	1872.00	1945.50	2038.50	2120.25
	07/01/2018	1855.50	1937.25	2013.75	2109.75	2194.50
	06/30/2019	1915.50	2000.25	2079.00	2178.00	2265.75
1167	Child Support Assistant III					
	07/03/2016	1977.75	2066.25	2148.75	2253.00	2341.50
	07/02/2017	2042.25	2133.75	2218.50	2326.50	2417.25
	07/01/2018	2113.50	2208.75	2296.50	2408.25	2502.00
	06/30/2019	2182.50	2280.75	2371.50	2486.25	2583.00
1241	Civil Legal Clerk					
	07/03/2016		1709.25	1777.50	1861.50	1936.50
	07/02/2017		1764.75	1835.25	1922.25	1999.50
	07/01/2018		1826.25	1899.75	1989.75	2069.25
	06/30/2019		1885.50	1961.25	2054.25	2136.75
1242	Civil Legal Secretary					
	07/03/2016				2521.50	2644.50
	07/02/2017				2603.25	2730.75
	07/01/2018				2694.00	2826.00
	06/30/2019				2781.75	2917.50
1115	Clerk I					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016		1454.25	1510.50	1585.50	1653.00
	07/02/2017		1501.50	1559.25	1637.25	1707.00
	07/01/2018		1554.00	1614.00	1694.25	1767.00
	06/30/2019		1604.25	1666.50	1749.00	1824.75
1115	N Clerk I					
	07/03/2016					20.14
	07/02/2017					20.79
	07/01/2018					21.52
	06/30/2019					22.22
1120	Clerk II					
	07/03/2016		1653.00	1713.00	1791.00	1860.00
	07/02/2017		1707.00	1768.50	1849.50	1920.75
	07/01/2018		1767.00	1830.75	1914.00	1988.25
	06/30/2019		1824.75	1890.00	1976.25	2052.75
1120	N Clerk II					
	07/03/2016					22.66
	07/02/2017					23.40
	07/01/2018					24.22
	06/30/2019					25.01
1296	N Clerk Intermittent I SAN					
	07/03/2016					20.47
	07/02/2017					21.14
	07/01/2018					21.88
	06/30/2019					22.59
1297	N Clerk Intermittent II SAN					
	07/03/2016	18.79	19.69	20.47	21.30	22.19
	07/02/2017	19.40	20.33	21.14	21.99	22.91
	07/01/2018	20.08	21.04	21.88	22.76	23.71
	06/30/2019	20.73	21.72	22.59	23.50	24.48
1521	Clerk-Recorder's Specialist I					
	07/03/2016		1653.00	1713.00	1791.00	1860.00
	07/02/2017		1707.00	1768.50	1849.50	1920.75
	07/01/2018		1767.00	1830.75	1914.00	1988.25
	06/30/2019		1824.75	1890.00	1976.25	2052.75
1522	Clerk-Recorder's Specialist II					
	07/03/2016	1717.50	1794.75	1866.75	1954.50	2033.25
	07/02/2017	1773.00	1853.25	1927.50	2018.25	2099.25
	07/01/2018	1835.25	1917.75	1995.00	2088.75	2172.75
	06/30/2019	1895.25	1980.00	2059.50	2157.00	2243.25
1523	Clerk-Recorder's Specialist III					
	07/03/2016	1958.25	2046.00	2128.50	2229.00	2318.25
	07/02/2017	2022.00	2112.75	2197.50	2301.75	2393.25
	07/01/2018	2092.50	2187.00	2274.75	2382.00	2477.25
	06/30/2019	2160.75	2258.25	2349.00	2459.25	2557.50
1130	Data Control Typist					
	07/03/2016	1575.00	1653.00	1713.00	1791.00	1860.00
	07/02/2017	1626.00	1707.00	1768.50	1849.50	1920.75
	07/01/2018	1683.00	1767.00	1830.75	1914.00	1988.25
	06/30/2019	1737.75	1824.75	1890.00	1976.25	2052.75
1805	Data Entry Operator					
	07/03/2016	1575.00	1653.00	1713.00	1791.00	1860.00
	07/02/2017	1626.00	1707.00	1768.50	1849.50	1920.75
	07/01/2018	1683.00	1767.00	1830.75	1914.00	1988.25
	06/30/2019	1737.75	1824.75	1890.00	1976.25	2052.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
1131	Data Input Clerk					
	07/03/2016	1637.25	1709.25	1778.25	1863.00	1936.50
	07/02/2017	1690.50	1764.75	1836.00	1923.75	1999.50
	07/01/2018	1749.75	1826.25	1900.50	1991.25	2069.25
	06/30/2019	1806.75	1885.50	1962.00	2055.75	2136.75
1282	Elections Technician					
	07/03/2016	1893.00	1983.75	2058.75	2164.50	2257.50
	07/02/2017	1954.50	2048.25	2125.50	2235.00	2331.00
	07/01/2018	2022.75	2120.25	2199.75	2313.00	2412.75
	06/30/2019	2088.75	2189.25	2271.00	2388.00	2491.50
1282	N Elections Technician					
	07/03/2016	25.24	26.45	27.45	28.86	30.10
	07/02/2017	26.06	27.31	28.34	29.80	31.08
	07/01/2018	26.97	28.27	29.33	30.84	32.17
	06/30/2019	27.85	29.19	30.28	31.84	33.22
1132	Eligibility Support Clerk					
	07/03/2016	1688.25	1767.00	1833.75	1920.00	1997.25
	07/02/2017	1743.00	1824.75	1893.00	1982.25	2062.50
	07/01/2018	1803.75	1888.50	1959.00	2052.00	2134.50
	06/30/2019	1862.25	1950.00	2022.75	2118.75	2203.50
1461	Health Care Claims Examr I					
	07/03/2016		1830.00	1903.50	1992.75	2074.50
	07/02/2017		1889.25	1965.00	2057.25	2142.00
	07/01/2018		1955.25	2034.00	2129.25	2217.00
	06/30/2019		2019.00	2100.00	2198.25	2289.00
1462	Health Care Claims Examr II					
	07/03/2016		1921.50	1998.00	2092.50	2178.75
	07/02/2017		1983.75	2063.25	2160.75	2249.25
	07/01/2018		2053.50	2135.25	2236.50	2328.00
	06/30/2019		2120.25	2205.00	2309.25	2403.75
1121	Human Resources Assistant I					
	07/03/2016		1709.25	1777.50	1861.50	1936.50
	07/02/2017		1764.75	1835.25	1922.25	1999.50
	07/01/2018		1826.25	1899.75	1989.75	2069.25
	06/30/2019		1885.50	1961.25	2054.25	2136.75
1122	Human Resources Assistant II					
	07/03/2016		1830.00	1903.50	1992.75	2074.50
	07/02/2017		1889.25	1965.00	2057.25	2142.00
	07/01/2018		1955.25	2034.00	2129.25	2217.00
	06/30/2019		2019.00	2100.00	2198.25	2289.00
1155	Lead Call Center Rep, DCSS					
	07/03/2016	1671.20	1760.00	1852.80	1951.20	2052.80
	07/02/2017	1725.60	1817.60	1912.80	2014.40	2119.20
	07/01/2018	1785.60	1881.60	1980.00	2084.80	2193.60
	06/30/2019	1844.00	1942.40	2044.00	2152.80	2264.80
1124	Lead Clerk					
	07/03/2016	1662.00	1737.00	1801.50	1892.25	1965.00
	07/02/2017	1716.00	1793.25	1860.00	1953.75	2028.75
	07/01/2018	1776.00	1856.25	1925.25	2022.00	2100.00
	06/30/2019	1833.75	1916.25	1987.50	2088.00	2168.25
1511	Legal Process Clerk I					
	07/03/2016	1632.00	1702.50	1763.25	1845.00	1916.25
	07/02/2017	1685.25	1758.00	1820.25	1905.00	1978.50
	07/01/2018	1744.50	1819.50	1884.00	1971.75	2047.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	06/30/2019	1801.50	1878.75	1945.50	2035.50	2114.25
1513	Legal Process Clerk II					
	07/03/2016	1799.25	1876.50	1964.25	2055.00	2148.00
	07/02/2017	1857.75	1937.25	2028.00	2121.75	2217.75
	07/01/2018	1923.00	2004.75	2099.25	2196.00	2295.00
	06/30/2019	1985.25	2070.00	2167.50	2267.25	2369.25
1240	Legal Secretary					
	07/03/2016	1845.75	1925.25	2004.75	2100.75	2192.25
	07/02/2017	1905.75	1987.50	2070.00	2169.00	2263.50
	07/01/2018	1972.50	2057.25	2142.75	2244.75	2343.00
	06/30/2019	2036.25	2124.00	2212.50	2317.50	2419.50
1213	Legal Stenographer					
	07/03/2016		1748.25	1827.00	1908.00	1988.25
	07/02/2017		1805.25	1886.25	1970.25	2052.75
	07/01/2018		1868.25	1952.25	2039.25	2124.75
	06/30/2019		1929.00	2016.00	2105.25	2193.75
1103	Library Clerk I					
	07/03/2016		1454.25	1510.50	1585.50	1653.00
	07/02/2017		1501.50	1559.25	1637.25	1707.00
	07/01/2018		1554.00	1614.00	1694.25	1767.00
	06/30/2019		1604.25	1666.50	1749.00	1824.75
1103	N Library Clerk I					
	07/03/2016					20.14
	07/02/2017					20.79
	07/01/2018					21.52
	06/30/2019					22.22
1104	Library Clerk II					
	07/03/2016		1653.00	1713.00	1791.00	1860.00
	07/02/2017		1707.00	1768.50	1849.50	1920.75
	07/01/2018		1767.00	1830.75	1914.00	1988.25
	06/30/2019		1824.75	1890.00	1976.25	2052.75
1104	N Library Clerk II					
	07/03/2016					22.66
	07/02/2017					23.40
	07/01/2018					24.22
	06/30/2019					25.01
4200	Library Lead Clerk					
	07/03/2016	1662.00	1737.00	1801.50	1892.25	1965.00
	07/02/2017	1716.00	1793.25	1860.00	1953.75	2028.75
	07/01/2018	1776.00	1856.25	1925.25	2022.00	2100.00
	06/30/2019	1833.75	1916.25	1987.50	2088.00	2168.25
1109	Library Page					
	07/03/2016				18.06	18.94
	07/02/2017				18.65	19.56
	07/01/2018				19.30	20.24
	06/30/2019				19.93	20.90
1109	N Library Page					
	07/03/2016					17.17
	07/02/2017					17.73
	07/01/2018					18.35
	06/30/2019					18.95
1118	Mail Clerk					
	07/03/2016	1481.25	1548.00	1606.50	1683.75	1749.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/02/2017	1529.25	1598.25	1659.00	1738.50	1806.75
	07/01/2018	1582.50	1654.50	1716.75	1799.25	1869.75
	06/30/2019	1634.25	1708.50	1772.25	1857.75	1930.50
1126	Medical Clerk					
	07/03/2016	1635.75	1709.25	1777.50	1861.50	1936.50
	07/02/2017	1689.00	1764.75	1835.25	1922.25	1999.50
	07/01/2018	1748.25	1826.25	1899.75	1989.75	2069.25
	06/30/2019	1805.25	1885.50	1961.25	2054.25	2136.75
1126	N Medical Clerk					
	07/03/2016					23.70
	07/02/2017					24.47
	07/01/2018					25.33
	06/30/2019					26.15
1214	Medical Transcriptionist					
	07/03/2016		1793.25	1868.25	1951.50	2037.00
	07/02/2017		1851.75	1929.00	2015.25	2103.00
	07/01/2018		1916.25	1996.50	2085.75	2176.50
	06/30/2019		1978.50	2061.75	2153.25	2247.00
1214	N Medical Transcriptionist					
	07/03/2016					24.91
	07/02/2017					25.72
	07/01/2018					26.62
	06/30/2019					27.49
1105	Messenger					
	07/03/2016	1481.25	1548.00	1606.50	1683.75	1749.75
	07/02/2017	1529.25	1598.25	1659.00	1738.50	1806.75
	07/01/2018	1582.50	1654.50	1716.75	1799.25	1869.75
	06/30/2019	1634.25	1708.50	1772.25	1857.75	1930.50
1105	N Messenger					
	07/03/2016					21.42
	07/02/2017					22.12
	07/01/2018					22.89
	06/30/2019					23.63
1153	Microfilm Technician					
	07/03/2016	1507.50	1565.25	1637.25	1713.00	1779.75
	07/02/2017	1556.25	1616.25	1690.50	1768.50	1837.50
	07/01/2018	1611.00	1672.50	1749.75	1830.75	1902.00
	06/30/2019	1663.50	1726.50	1806.75	1890.00	1963.50
1152	Microfilm Technician Trainee					
	07/03/2016		1363.50	1412.25	1478.25	1535.25
	07/02/2017		1407.75	1458.00	1526.25	1585.50
	07/01/2018		1457.25	1509.00	1579.50	1641.00
	06/30/2019		1504.50	1557.75	1630.50	1694.25
1125	Payroll Records Clerk					
	07/03/2016	1656.00	1728.75	1791.75	1877.25	1954.50
	07/02/2017	1710.00	1785.00	1850.25	1938.00	2018.25
	07/01/2018	1770.00	1847.25	1914.75	2005.50	2088.75
	06/30/2019	1827.75	1907.25	1977.00	2070.75	2157.00
5646	Pharmacy Support Specialist					
	07/03/2016	1927.20	2024.00	2125.60	2243.20	2355.20
	07/02/2017	1989.60	2089.60	2194.40	2316.00	2432.00
	07/01/2018	2059.20	2162.40	2271.20	2396.80	2516.80
	06/30/2019	2126.40	2232.80	2344.80	2474.40	2598.40
8521	Photo and Printing Svs Tech					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016	1642.50	1705.50	1791.00	1865.25	1955.25
	07/02/2017	1695.75	1761.00	1849.50	1926.00	2019.00
	07/01/2018	1755.00	1822.50	1914.00	1993.50	2089.50
	06/30/2019	1812.00	1881.75	1976.25	2058.00	2157.75
1480	Procurement & Contracts Asst					
	07/03/2016		1830.00	1903.50	1992.75	2074.50
	07/02/2017		1889.25	1965.00	2057.25	2142.00
	07/01/2018		1955.25	2034.00	2129.25	2217.00
	06/30/2019		2019.00	2100.00	2198.25	2289.00
1351	Retirement Specialist I					
	07/03/2016	1785.00	1857.75	1947.75	2029.50	2116.50
	07/02/2017	1842.75	1918.50	2010.75	2095.50	2185.50
	07/01/2018	1907.25	1986.00	2081.25	2169.00	2262.00
	06/30/2019	1969.50	2050.50	2148.75	2239.50	2335.50
1352	Retirement Specialist II					
	07/03/2016	1989.75	2092.50	2208.00	2321.25	2442.00
	07/02/2017	2054.25	2160.75	2280.00	2397.00	2521.50
	07/01/2018	2126.25	2236.50	2359.50	2481.00	2610.00
	06/30/2019	2195.25	2309.25	2436.00	2562.00	2694.75
1353	Retirement Specialist III					
	07/03/2016	2430.75	2559.75	2697.00	2835.00	2985.00
	07/02/2017	2509.50	2643.00	2784.75	2927.25	3081.75
	07/01/2018	2597.25	2735.25	2882.25	3030.00	3189.75
	06/30/2019	2682.00	2824.50	2976.00	3128.25	3293.25
1344	Retirement Support Specialist					
	07/03/2016	1674.75	1757.25	1845.00	1937.25	2035.50
	07/02/2017	1729.50	1814.25	1905.00	2000.25	2101.50
	07/01/2018	1790.25	1878.00	1971.75	2070.00	2175.00
	06/30/2019	1848.75	1938.75	2035.50	2137.50	2245.50
1215	Secretary I					
	07/03/2016	1713.00	1791.75	1873.50	1953.75	2040.00
	07/02/2017	1768.50	1850.25	1934.25	2017.50	2106.00
	07/01/2018	1830.75	1914.75	2001.75	2088.00	2179.50
	06/30/2019	1890.00	1977.00	2067.00	2155.50	2250.00
1133	Service Support Specialist					
	07/03/2016	1656.00	1731.75	1793.25	1879.50	1954.50
	07/02/2017	1710.00	1788.00	1851.75	1940.25	2018.25
	07/01/2018	1770.00	1850.25	1916.25	2008.50	2088.75
	06/02/2019 ¹	1803.75	1888.50	1959.00	2052.00	2134.50
	06/30/2019	1862.25	1950.00	2022.75	2118.75	2203.50
1128	Specialist Clerk I					
	07/03/2016		1709.25	1777.50	1861.50	1936.50
	07/02/2017		1764.75	1835.25	1922.25	1999.50
	07/01/2018		1826.25	1899.75	1989.75	2069.25
	06/30/2019		1885.50	1961.25	2054.25	2136.75
1128	N Specialist Clerk I					
	07/03/2016					22.80
	07/02/2017					23.54
	07/01/2018					24.36
	06/30/2019					25.15
1129	Specialist Clerk II					

¹ Service Support Specialist (1133), 06/02/19, 2.1% salary adjustment approved by the Board on 10/15/19, clarified 11/19/19.

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016		1830.00	1903.50	1992.75	2074.50
	07/02/2017		1889.25	1965.00	2057.25	2142.00
	07/01/2018		1955.25	2034.00	2129.25	2217.00
	06/30/2019		2019.00	2100.00	2198.25	2289.00
1205	Stenographer I					
	07/03/2016		1478.25	1545.00	1605.75	1674.75
	07/02/2017		1526.25	1595.25	1658.25	1729.50
	07/01/2018		1579.50	1650.75	1716.00	1790.25
	06/30/2019		1630.50	1704.75	1771.50	1848.75
1205	N Stenographer I					
	07/03/2016					20.59
	07/02/2017					21.26
	07/01/2018					22.00
	06/30/2019					22.72
1210	Stenographer II					
	07/03/2016			1738.50	1815.75	1892.25
	07/02/2017			1794.75	1875.00	1953.75
	07/01/2018			1857.75	1941.00	2022.00
	06/30/2019			1918.50	2004.00	2088.00
1210	N Stenographer II					
	07/03/2016					23.86
	07/02/2017					24.64
	07/01/2018					25.50
	06/30/2019					26.33
9288	Telecom Services Coord II					
	07/03/2016	2773.60	2908.80	3041.60	3195.20	3360.00
	07/02/2017	2864.00	3003.20	3140.80	3299.20	3469.60
	07/01/2018	2964.00	3108.00	3250.40	3414.40	3591.20
	06/30/2019	3060.00	3208.80	3356.00	3525.60	3708.00
9284	Telecom Svs Coordinator I					
	07/03/2016	2109.60	2214.40	2324.80	2444.80	2587.20
	07/02/2017	2178.40	2286.40	2400.00	2524.00	2671.20
	07/01/2018	2254.40	2366.40	2484.00	2612.00	2764.80
	06/30/2019	2328.00	2443.20	2564.80	2696.80	2854.40
1212	Transcriptionist					
	07/03/2016			1779.00	1860.00	1937.25
	07/02/2017			1836.75	1920.75	2000.25
	07/01/2018			1901.25	1988.25	2070.00
	06/30/2019			1962.75	2052.75	2137.50
1212	N Transcriptionist					
	07/03/2016					24.75
	07/02/2017					25.55
	07/01/2018					26.44
	06/30/2019					27.30
1601	Treasurer-Tax Coll Spec 1					
	07/03/2016		1653.00	1713.00	1791.00	1860.00
	07/02/2017		1707.00	1768.50	1849.50	1920.75
	07/01/2018		1767.00	1830.75	1914.00	1988.25
	06/30/2019		1824.75	1890.00	1976.25	2052.75
1602	Treasurer-Tax Coll Spec II					
	07/03/2016	1717.50	1794.75	1866.75	1954.50	2033.25
	07/02/2017	1773.00	1853.25	1927.50	2018.25	2099.25
	07/01/2018	1835.25	1917.75	1995.00	2088.75	2172.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 010
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	06/30/2019	1895.25	1980.00	2059.50	2157.00	2243.25
1603	Treasurer-Tax Coll Spec III					
	07/03/2016	1958.25	2046.00	2128.50	2229.00	2318.25
	07/02/2017	2022.00	2112.75	2197.50	2301.75	2393.25
	07/01/2018	2092.50	2187.00	2274.75	2382.00	2477.25
	06/30/2019	2160.75	2258.25	2349.00	2459.25	2557.50

APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
0132	Accountant					
	07/03/2016			2452.50	2559.00	2677.50
	07/02/2017			2532.00	2642.25	2764.50
	07/01/2018			2620.50	2734.50	2861.25
	06/30/2019			2706.00	2823.00	2954.25
0135	Accountant II					
	07/03/2016	2274.75	2377.50	2488.50	2606.25	2723.25
	07/02/2017	2349.00	2454.75	2569.50	2691.00	2811.75
	07/01/2018	2431.50	2541.00	2659.50	2785.50	2910.00
	06/30/2019	2510.25	2623.50	2745.75	2876.25	3004.50
0130	Accountant-Auditor					
	07/03/2016			2251.50	2352.75	2452.50
	07/02/2017			2325.00	2429.25	2532.00
	07/01/2018			2406.75	2514.00	2620.50
	06/30/2019			2484.75	2595.75	2706.00
8204	Agricultural and Stand Tech					
	07/03/2016	1883.25	1980.75	2078.25	2183.25	2295.00
	07/02/2017	1944.75	2045.25	2145.75	2254.50	2369.25
	07/01/2018	2013.00	2116.50	2220.75	2333.25	2452.50
	06/30/2019	2078.25	2185.50	2292.75	2409.00	2532.00
8204	N Agricultural and Stand Tech					
	07/03/2016					27.71
	07/02/2017					28.61
	07/01/2018					29.61
	06/30/2019					30.57
8202	Agricultural and Stands Aide					
	07/03/2016	1515.75	1592.25	1671.75	1754.25	1842.00
	07/02/2017	1565.25	1644.00	1725.75	1811.25	1902.00
	07/01/2018	1620.00	1701.75	1786.50	1875.00	1968.75
	06/30/2019	1672.50	1757.25	1844.25	1935.75	2032.50
8202	N Agricultural and Stands Aide					
	07/03/2016	20.21	21.23	22.29	23.39	24.56
	07/02/2017	20.87	21.92	23.01	24.15	25.36
	07/01/2018	21.60	22.69	23.82	25.00	26.25
	06/30/2019	22.30	23.43	24.59	25.81	27.10
8215	Agricultural Biologist					
	07/03/2016	2074.50	2178.00	2268.75	2376.75	2490.00
	07/02/2017	2142.00	2248.50	2342.25	2454.00	2571.00
	07/01/2018	2217.00	2327.25	2424.00	2540.25	2661.00
	06/30/2019	2289.00	2403.00	2502.75	2622.75	2747.25
8205	Agricultural Biologist Trainee					
	07/03/2016					1893.75
	07/02/2017					1955.25
	07/01/2018					2023.50
	06/30/2019					2089.50
2610	Appraiser I					
	07/03/2016			2091.75	2187.00	2283.75
	07/02/2017			2181.75	2280.75	2381.25
	07/01/2018			2258.25	2360.25	2464.50
	06/30/2019			2331.75	2436.75	2544.75
2610	N Appraiser I					
	07/03/2016					28.45
	07/02/2017					29.66

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/01/2018					30.70
	06/30/2019					31.70
2615	Appraiser II					
	07/03/2016	2335.50	2437.50	2556.00	2664.00	2796.00
	07/02/2017	2435.25	2542.50	2665.50	2778.00	2915.25
	07/01/2018	2520.75	2631.75	2758.50	2875.50	3017.25
	06/30/2019	2602.50	2717.25	2848.50	2969.25	3115.50
2615	N Appraiser II					
	07/03/2016					34.95
	07/02/2017					36.45
	07/01/2018					37.73
	06/30/2019					38.96
2620	Appraiser III					
	07/03/2016	2649.75	2771.25	2907.75	3036.75	3191.25
	07/02/2017	2763.00	2889.75	3032.25	3167.25	3327.75
	07/01/2018	2859.75	2991.00	3138.75	3278.25	3444.00
	06/30/2019	2952.75	3088.50	3240.75	3384.75	3555.75
2605	Appraiser Intern					
	07/03/2016			1197.75	1244.25	1287.00
	07/02/2017			1236.75	1284.75	1329.00
	07/01/2018			1280.25	1329.75	1375.50
	06/30/2019			1321.50	1373.25	1420.50
2203	Architectural Proj Coord I					
	07/03/2016	2178.00	2285.25	2387.25	2495.25	2606.25
	07/02/2017	2248.50	2359.50	2464.50	2576.25	2691.00
	07/01/2018	2327.25	2442.00	2550.75	2666.25	2785.50
	06/30/2019	2403.00	2521.50	2634.00	2753.25	2876.25
2205	Architectural Proj Coord II					
	07/03/2016	2440.50	2556.00	2676.00	2794.50	2920.50
	07/02/2017	2520.00	2639.25	2763.00	2885.25	3015.75
	07/01/2018	2608.50	2731.50	2859.75	2986.50	3121.50
	06/30/2019	2693.25	2820.00	2952.75	3083.25	3222.75
2515	Associate Right of Way Agent					
	07/03/2016	3158.40	3310.40	3468.80	3628.00	3807.20
	07/02/2017	3260.80	3417.60	3581.60	3745.60	3931.20
	07/01/2018	3375.20	3537.60	3707.20	3876.80	4068.80
	06/30/2019	3484.80	3652.80	3828.00	4002.40	4200.80
8509	Asst Public Guardian-Consrvtr					
	07/03/2016		2649.75	2778.00	2903.25	3040.50
	07/02/2017		2736.00	2868.00	2997.75	3139.50
	07/01/2018		2832.00	2968.50	3102.75	3249.75
	06/30/2019		2924.25	3065.25	3203.25	3355.50
2510	Asst Right of Way Agent					
	07/03/2016	2153.60	2263.20	2364.80	2473.60	2587.20
	07/02/2017	2223.20	2336.80	2441.60	2553.60	2671.20
	07/01/2018	2300.80	2418.40	2527.20	2643.20	2764.80
	06/30/2019	2375.20	2496.80	2609.60	2728.80	2854.40
0143	Auditor					
	07/03/2016	2380.50	2499.00	2625.00	2754.75	2893.50
	07/02/2017	2457.75	2580.00	2710.50	2844.00	2987.25
	07/01/2018	2544.00	2670.00	2805.00	2943.75	3091.50
	06/30/2019	2626.50	2757.00	2896.50	3039.75	3192.00
0142	Auditor I					
	07/03/2016	2170.50	2268.00	2372.25	2479.50	2598.00

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/02/2017	2241.00	2341.50	2449.50	2559.75	2682.75
	07/01/2018	2319.75	2423.25	2535.00	2649.00	2776.50
	06/30/2019	2395.50	2502.00	2617.50	2735.25	2866.50
0145	Auditor II					
	07/03/2016	2388.00	2496.00	2619.00	2734.50	2863.50
	07/02/2017	2465.25	2577.00	2703.75	2823.00	2956.50
	07/01/2018	2551.50	2667.00	2798.25	2922.00	3060.00
	06/30/2019	2634.75	2754.00	2889.00	3017.25	3159.75
2705	Auditor-Appraiser I					
	07/03/2016			2070.75	2165.25	2261.25
	07/02/2017			2138.25	2235.75	2334.75
	07/01/2018			2213.25	2313.75	2416.50
	06/30/2019			2285.25	2388.75	2495.25
2705	N Auditor-Appraiser I					
	07/03/2016					28.17
	07/02/2017					29.09
	07/01/2018					30.11
	06/30/2019					31.09
2710	Auditor-Appraiser II					
	07/03/2016	2312.25	2413.50	2530.50	2637.75	2768.25
	07/02/2017	2387.25	2492.25	2613.00	2723.25	2858.25
	07/01/2018	2470.50	2579.25	2704.50	2818.50	2958.00
	06/30/2019	2550.75	2663.25	2792.25	2910.00	3054.00
2710	N Auditor-Appraiser II					
	07/03/2016					34.60
	07/02/2017					35.72
	07/01/2018					36.97
	06/30/2019					38.17
2715	Auditor-Appraiser III					
	07/03/2016	2623.50	2743.50	2879.25	3006.75	3159.75
	07/02/2017	2709.00	2832.75	2973.00	3104.25	3262.50
	07/01/2018	2803.50	2931.75	3077.25	3213.00	3376.50
	06/30/2019	2894.25	3027.00	3177.00	3317.25	3486.00
0128	Auditor-Intern					
	07/03/2016			1258.50	1306.50	1350.00
	07/02/2017			1299.75	1349.25	1394.25
	07/01/2018			1345.50	1396.50	1443.00
	06/30/2019			1389.00	1442.25	1490.25
2968	Bonds & Finance Technician I					
	07/03/2016	1917.00	2011.50	2113.50	2217.00	2328.00
	07/02/2017	1979.25	2076.75	2182.50	2289.00	2403.75
	07/01/2018	2048.25	2149.50	2259.00	2369.25	2487.75
	06/30/2019	2115.00	2219.25	2332.50	2446.50	2568.75
2969	Bonds & Finance Technician II					
	07/03/2016	2217.00	2328.00	2443.50	2567.25	2695.50
	07/02/2017	2289.00	2403.75	2523.00	2650.50	2783.25
	07/01/2018	2369.25	2487.75	2611.50	2743.50	2880.75
	06/30/2019	2446.50	2568.75	2696.25	2832.75	2974.50
2972	Bonds & Finance Technician III					
	07/03/2016	2567.25	2695.50	2829.75	2971.50	3119.25
	07/02/2017	2650.50	2783.25	2922.00	3068.25	3220.50
	07/01/2018	2743.50	2880.75	3024.00	3175.50	3333.00
	06/30/2019	2832.75	2974.50	3122.25	3279.00	3441.00
0161	Business License Tax Auditor					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016	2388.00	2496.00	2619.00	2734.50	2863.50
	07/02/2017	2465.25	2577.00	2703.75	2823.00	2956.50
	07/01/2018	2551.50	2667.00	2798.25	2922.00	3060.00
	06/30/2019	2634.75	2754.00	2889.00	3017.25	3159.75
2210	Capital Improvement Prj Coor					
	07/03/2016	3374.40	3538.40	3719.20	3892.00	4100.00
	07/02/2017	3484.00	3653.60	3840.00	4018.40	4233.60
	07/01/2018	3605.60	3781.60	3974.40	4159.20	4381.60
	06/30/2019	3722.40	3904.80	4103.20	4294.40	4524.00
5553	Chemist					
	07/03/2016	2883.20	3004.00	3148.00	3298.40	3446.40
	07/02/2017	2976.80	3101.60	3250.40	3405.60	3558.40
	07/01/2018	3080.80	3210.40	3364.00	3524.80	3683.20
	06/30/2019	3180.80	3314.40	3473.60	3639.20	3803.20
8523	Criminalist I					
	07/03/2016	2873.60	3004.00	3148.00	3302.40	3456.80
	07/02/2017	2967.20	3101.60	3250.40	3409.60	3568.80
	07/01/2018	3071.20	3210.40	3364.00	3528.80	3693.60
	06/30/2019	3171.20	3314.40	3473.60	3643.20	3813.60
8524	Criminalist II					
	07/03/2016	3153.60	3302.40	3456.80	3624.80	3785.60
	07/02/2017	3256.00	3409.60	3568.80	3742.40	3908.80
	07/01/2018	3369.60	3528.80	3693.60	3873.60	4045.60
	06/30/2019	3479.20	3643.20	3813.60	3999.20	4176.80
8525	Criminalist III					
	07/03/2016	3456.80	3624.80	3785.60	3972.00	4168.80
	07/02/2017	3568.80	3742.40	3908.80	4100.80	4304.00
	07/01/2018	3693.60	3873.60	4045.60	4244.00	4454.40
	06/30/2019	3813.60	3999.20	4176.80	4381.60	4599.20
8529	DNA Technical Lead					
	07/03/2016	3614.40	3794.40	3986.40	4184.80	4394.40
	07/02/2017	3732.00	3917.60	4116.00	4320.80	4537.60
	07/01/2018	3862.40	4054.40	4260.00	4472.00	4696.80
	06/30/2019	3988.00	4186.40	4398.40	4617.60	4849.60
2980	Econ & Civic Dev Spec I					
	07/03/2016	2313.75	2421.75	2523.75	2647.50	2769.00
	07/02/2017	2388.75	2500.50	2605.50	2733.75	2859.00
	07/01/2018	2472.00	2588.25	2697.00	2829.75	2958.75
	06/30/2019	2552.25	2672.25	2784.75	2922.00	3054.75
2981	Econ & Civic Dev Spec II					
	07/03/2016	2647.50	2769.00	2896.50	3028.50	3163.50
	07/02/2017	2733.75	2859.00	2991.00	3126.75	3266.25
	07/01/2018	2829.75	2958.75	3096.00	3236.25	3380.25
	06/30/2019	2922.00	3054.75	3196.50	3341.25	3489.75
2982	Econ & Civic Dev Spec III					
	07/03/2016	3028.50	3163.50	3316.50	3469.50	3647.25
	07/02/2017	3126.75	3266.25	3424.50	3582.00	3765.75
	07/01/2018	3236.25	3380.25	3544.50	3707.25	3897.75
	06/30/2019	3341.25	3489.75	3660.00	3828.00	4024.50
8516	Forensic Computer Examiner I					
	07/03/2016	2872.80	3004.00	3148.00	3302.40	3456.80
	07/02/2017	2966.40	3101.60	3250.40	3409.60	3568.80
	07/01/2018	3070.40	3210.40	3364.00	3528.80	3693.60

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
8517	06/30/2019	3170.40	3314.40	3473.60	3643.20	3813.60
	Forensic Computer Examiner II					
	07/03/2016	3456.80	3624.80	3785.60	3972.00	4168.80
	07/02/2017	3568.80	3742.40	3908.80	4100.80	4304.00
2997	07/01/2018	3693.60	3873.60	4045.60	4244.00	4454.40
	06/30/2019	3813.60	3999.20	4176.80	4381.60	4599.20
	Healthy Hms Com Dev Tech I					
	07/03/2016	1969.50	2060.25	2145.75	2247.75	2345.25
2998	07/02/2017	2033.25	2127.00	2215.50	2320.50	2421.75
	07/01/2018	2104.50	2201.25	2292.75	2401.50	2506.50
	06/30/2019	2172.75	2272.50	2367.00	2479.50	2588.25
	Healthy Hms Com Dev Tech II					
2994	07/03/2016	2188.50	2292.00	2385.00	2499.75	2610.00
	07/02/2017	2259.75	2366.25	2462.25	2580.75	2694.75
	07/01/2018	2338.50	2448.75	2548.50	2670.75	2789.25
	06/30/2019	2414.25	2528.25	2631.00	2757.75	2880.00
2995	Healthy Homes CDS I					
	07/03/2016	2313.75	2421.75	2523.75	2647.50	2769.00
	07/02/2017	2388.75	2500.50	2605.50	2733.75	2859.00
	07/01/2018	2472.00	2588.25	2697.00	2829.75	2958.75
2996	06/30/2019	2552.25	2672.25	2784.75	2922.00	3054.75
	Healthy Homes CDS II					
	07/03/2016	2647.50	2769.00	2896.50	3028.50	3163.50
	07/02/2017	2733.75	2859.00	2991.00	3126.75	3266.25
2997	07/01/2018	2829.75	2958.75	3096.00	3236.25	3380.25
	06/30/2019	2922.00	3054.75	3196.50	3341.25	3489.75
	Healthy Homes CDS III					
	07/03/2016	3028.50	3163.50	3316.50	3469.50	3647.25
2955	07/02/2017	3126.75	3266.25	3424.50	3582.00	3765.75
	07/01/2018	3236.25	3380.25	3544.50	3707.25	3897.75
	06/30/2019	3341.25	3489.75	3660.00	3828.00	4024.50
	Healthy Housing Rehab Spec I					
2984	07/03/2016	2313.75	2421.75	2523.75	2647.50	2769.00
	07/02/2017	2388.75	2500.50	2605.50	2733.75	2859.00
	07/01/2018	2472.00	2588.25	2697.00	2829.75	2958.75
	06/30/2019	2552.25	2672.25	2784.75	2922.00	3054.75
2956	Healthy Housing Rehab Tech					
	07/03/2016	1969.50	2060.25	2145.75	2247.75	2345.25
	07/02/2017	2033.25	2127.00	2215.50	2320.50	2421.75
	07/01/2018	2104.50	2201.25	2292.75	2401.50	2506.50
2957	06/30/2019	2172.75	2272.50	2367.00	2479.50	2588.25
	Healthy Housng Rehab Spec II					
	07/03/2016	2647.50	2769.00	2896.50	3028.50	3163.50
	07/02/2017	2733.75	2859.00	2991.00	3126.75	3266.25
2964	07/01/2018	2829.75	2958.75	3096.00	3236.25	3380.25
	06/30/2019	2922.00	3054.75	3196.50	3341.25	3489.75
	Healthy Housng Rehab Spec III					
	07/03/2016	3028.50	3163.50	3316.50	3469.50	3647.25
2964	07/02/2017	3126.75	3266.25	3424.50	3582.00	3765.75
	07/01/2018	3236.25	3380.25	3544.50	3707.25	3897.75
	06/30/2019	3341.25	3489.75	3660.00	3828.00	4024.50
2964	Housing & Comm Dev Spec I					
	07/03/2016	2313.75	2421.75	2523.75	2647.50	2769.00
	07/02/2017	2388.75	2500.50	2605.50	2733.75	2859.00

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/01/2018	2472.00	2588.25	2697.00	2829.75	2958.75
	06/30/2019	2552.25	2672.25	2784.75	2922.00	3054.75
2965	Housing & Comm Dev Spec II					
	07/03/2016	2647.50	2769.00	2896.50	3028.50	3163.50
	07/02/2017	2733.75	2859.00	2991.00	3126.75	3266.25
	07/01/2018	2829.75	2958.75	3096.00	3236.25	3380.25
	06/30/2019	2922.00	3054.75	3196.50	3341.25	3489.75
2966	Housing & Comm Dev Spec III					
	07/03/2016	3028.50	3163.50	3316.50	3469.50	3647.25
	07/02/2017	3126.75	3266.25	3424.50	3582.00	3765.75
	07/01/2018	3236.25	3380.25	3544.50	3707.25	3897.75
	06/30/2019	3341.25	3489.75	3660.00	3828.00	4024.50
2961	Housing & Comm Dev Tech I					
	07/03/2016	1969.50	2060.25	2145.75	2247.75	2345.25
	07/02/2017	2033.25	2127.00	2215.50	2320.50	2421.75
	07/01/2018	2104.50	2201.25	2292.75	2401.50	2506.50
	06/30/2019	2172.75	2272.50	2367.00	2479.50	2588.25
2973	Housing & Comm Dev Tech II					
	07/03/2016	2188.50	2292.00	2385.00	2499.75	2610.00
	07/02/2017	2259.75	2366.25	2462.25	2580.75	2694.75
	07/01/2018	2338.50	2448.75	2548.50	2670.75	2789.25
	06/30/2019	2414.25	2528.25	2631.00	2757.75	2880.00
5550	Laboratory Technician					
	07/03/2016	2111.25	2204.25	2307.00	2412.75	2532.00
	07/02/2017	2179.50	2276.25	2382.00	2491.50	2614.50
	07/01/2018	2256.00	2355.75	2465.25	2578.50	2706.00
	06/30/2019	2329.50	2432.25	2545.50	2662.50	2793.75
2963	Lead Risk Assessor					
	07/03/2016	2117.25	2216.25	2309.25	2419.50	2533.50
	07/02/2017	2186.25	2288.25	2384.25	2498.25	2616.00
	07/01/2018	2262.75	2368.50	2467.50	2586.00	2707.50
	06/30/2019	2336.25	2445.75	2547.75	2670.00	2795.25
4130	Librarian I					
	03/13/2016		2045.25	2134.50	2234.25	2340.75
	07/03/2016		2169.75	2264.25	2370.00	2483.25
	07/02/2017		2240.25	2337.75	2447.25	2564.25
	07/01/2018		2319.00	2419.50	2532.75	2654.25
	06/30/2019		2394.00	2498.25	2615.25	2740.50
4130	N Librarian I					
	03/13/2016					28.46
	07/03/2016					30.19
	07/02/2017					31.17
	07/01/2018					32.26
	06/30/2019					33.31
4140	Librarian II					
	07/03/2016		2305.50	2419.50	2534.25	2655.00
	07/02/2017		2380.50	2498.25	2616.75	2741.25
	07/01/2018		2463.75	2586.00	2708.25	2837.25
	06/30/2019		2544.00	2670.00	2796.00	2929.50
4140	N Librarian II					
	07/03/2016					32.26
	07/02/2017					33.31
	07/01/2018					34.48
	06/30/2019					35.60

APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
4175	Librarian III					
	07/03/2016	2362.50	2476.50	2592.00	2711.25	2845.50
	07/02/2017	2439.00	2556.75	2676.00	2799.00	2937.75
	07/01/2018	2524.50	2646.00	2769.75	2897.25	3040.50
	06/30/2019	2606.25	2732.25	2859.75	2991.75	3139.50
4115	Library Assistant I					
	07/03/2016	1844.25	1927.50	2023.50	2112.00	2193.00
	07/02/2017	1904.25	1990.50	2089.50	2181.00	2264.25
	07/01/2018	1971.00	2060.25	2163.00	2257.50	2343.75
	6/30/2019	2034.75	2127.00	2233.50	2331.00	2420.25
4120	Library Assistant II					
	07/03/2016	2001.00	2089.50	2169.75	2273.25	2376.75
	07/02/2017	2066.25	2157.75	2240.25	2347.50	2454.00
	07/01/2018	2138.25	2233.50	2319.00	2430.00	2540.25
	06/30/2019	2208.00	2306.25	2394.00	2508.75	2622.75
4120	N Librarian Assistant II					
	07/03/2016					28.91
	07/02/2017					29.85
	07/01/2018					30.89
	06/30/2019					31.89
1417	Literacy Advocate					
	07/03/2016	1853.25	1936.50	2016.00	2113.50	2206.50
	07/02/2017	1913.25	1999.50	2081.25	2182.50	2278.50
	07/01/2018	1980.00	2069.25	2154.00	2259.00	2358.00
	06/30/2019	2044.50	2136.75	2223.75	2332.50	2434.50
4121	Literacy Specialist					
	07/03/2016	2100.00	2190.75	2283.75	2390.25	2495.25
	07/02/2017	2168.25	2262.00	2358.00	2468.25	2576.25
	07/01/2018	2244.00	2341.50	2440.50	2554.50	2666.25
	06/30/2019	2316.75	2417.25	2520.00	2637.75	2753.25
2925	Planner I					
	07/03/2016	2313.75	2421.75	2523.75	2647.50	2769.00
	07/02/2017	2388.75	2500.50	2605.50	2733.75	2859.00
	07/01/2018	2472.00	2588.25	2697.00	2829.75	2958.75
	06/30/2019	2552.25	2672.25	2784.75	2922.00	3054.75
2930	Planner II					
	07/03/2016	2647.50	2769.00	2896.50	3028.50	3163.50
	07/02/2017	2733.75	2859.00	2991.00	3126.75	3266.25
	07/01/2018	2829.75	2958.75	3096.00	3236.25	3380.25
	06/30/2019	2922.00	3054.75	3196.50	3341.25	3489.75
2935	Planner III					
	07/03/2016	3028.50	3163.50	3316.50	3469.50	3647.25
	07/02/2017	3126.75	3266.25	3424.50	3582.00	3765.75
	07/01/2018	3236.25	3380.25	3544.50	3707.25	3897.75
	06/30/2019	3341.25	3489.75	3660.00	3828.00	4024.50
2921	Planning Technician I					
	07/03/2016	1747.50	1833.75	1886.25	1982.25	2082.00
	07/02/2017	1804.50	1893.00	1947.75	2046.75	2149.50
	07/01/2018	1867.50	1959.00	2016.00	2118.75	2224.50
	06/30/2019	1928.25	2022.75	2081.25	2187.75	2296.50
2922	Planning Technician II					
	07/03/2016	1883.25	1977.00	2078.25	2182.50	2289.00
	07/02/2017	1944.75	2041.50	2145.75	2253.75	2363.25
	07/01/2018	2013.00	2112.75	2220.75	2332.50	2445.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
0172	06/30/2019	2078.25	2181.75	2292.75	2408.25	2525.25
	Procrment & Contrcts Spec I					
	07/03/2016			2250.75	2347.50	2456.25
	07/02/2017			2324.25	2424.00	2535.75
	07/01/2018			2405.25	2508.75	2624.25
0173	06/30/2019			2483.25	2590.50	2709.75
	Procrment & Contrcts Spec II					
	07/03/2016	2555.25	2664.75	2793.75	2926.50	3059.25
	07/02/2017	2638.50	2751.00	2884.50	3021.75	3159.00
	07/01/2018	2730.75	2847.00	2985.75	3127.50	3269.25
1825	06/30/2019	2819.25	2939.25	3082.50	3229.50	3375.75
	Programmer Analyst					
	07/03/2016	3212.80	3366.40	3516.00	3688.00	3862.40
	07/02/2017	3317.60	3476.00	3630.40	3808.00	3988.00
	07/01/2018	3433.60	3597.60	3757.60	3941.60	4127.20
1821	06/30/2019	3544.80	3714.40	3880.00	4069.60	4261.60
	Programmer I					
	07/03/2016	2376.00	2490.40	2588.80	2716.80	2847.20
	07/02/2017	2453.60	2571.20	2672.80	2804.80	2940.00
	07/01/2018	2539.20	2660.80	2766.40	2903.20	3043.20
1823	06/30/2019	2621.60	2747.20	2856.00	2997.60	3142.40
	Programmer II					
	07/03/2016	2754.40	2889.60	3021.60	3171.20	3314.40
	07/02/2017	2844.00	2983.20	3120.00	3274.40	3422.40
	07/01/2018	2943.20	3088.00	3229.60	3388.80	3542.40
1369	06/30/2019	3039.20	3188.00	3334.40	3499.20	3657.60
	Retirement Accountant I					
	07/03/2016	2384.25	2513.25	2662.50	2795.25	2956.50
	07/02/2017	2461.50	2595.00	2748.75	2886.00	3052.50
	07/01/2018	2547.75	2685.75	2844.75	2987.25	3159.00
1370	06/30/2019	2630.25	2772.75	2937.00	3084.00	3261.75
	Retirement Accountant II					
	07/05/2015	2634.75	2777.25	2946.75	3095.25	3265.50
	07/03/2016	2740.50	2888.25	3064.50	3219.00	3396.00
	07/02/2017	2829.75	2982.00	3164.25	3323.25	3506.25
8225	07/01/2018	2928.75	3086.25	3275.25	3439.50	3629.25
	06/30/2019	3024.00	3186.75	3381.75	3551.25	3747.00
	Senior Agricultural Biologist					
	07/03/2016	2248.50	2354.25	2471.25	2592.00	2713.50
	07/02/2017	2321.25	2430.75	2551.50	2676.00	2802.00
0144	07/01/2018	2402.25	2515.50	2640.75	2769.75	2900.25
	06/30/2019	2480.25	2597.25	2726.25	2859.75	2994.75
	Senior Auditor					
	07/03/2016	2787.75	2926.50	3073.50	3226.50	3388.50
	07/02/2017	2878.50	3021.75	3173.25	3331.50	3498.75
1842	07/01/2018	2979.00	3127.50	3284.25	3447.75	3621.00
	06/30/2019	3075.75	3229.50	3390.75	3559.50	3738.75
	Software Analyst					
	07/03/2016	3060.80	3199.20	3351.20	3515.20	3681.60
	07/02/2017	3160.00	3303.20	3460.00	3629.60	3801.60
1840	07/01/2018	3270.40	3419.20	3580.80	3756.80	3934.40
	06/30/2019	3376.80	3530.40	3696.80	3879.20	4062.40
	Software Analyst I					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 011
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	07/03/2016	2612.00	2743.20	2883.20	3022.40	3176.00
	07/02/2017	2696.80	2832.00	2976.80	3120.80	3279.20
	07/01/2018	2791.20	2931.20	3080.80	3230.40	3393.60
	06/30/2019	2881.60	3026.40	3180.80	3335.20	3504.00
1839	Software Analyst Trainee					
	07/03/2016	2383.20	2502.40	2628.80	2756.80	2896.00
	07/02/2017	2460.80	2584.00	2714.40	2846.40	2990.40
	07/01/2018	2547.20	2674.40	2809.60	2946.40	3095.20
	06/30/2019	2629.60	2761.60	2900.80	3042.40	3196.00
8675	Zoning Investigator I					
	07/03/2016	2468.00	2583.20	2695.20	2824.00	2953.60
	07/02/2017	2548.00	2667.20	2782.40	2916.00	3049.60
	07/01/2018	2636.80	2760.80	2880.00	3018.40	3156.00
	06/30/2019	2722.40	2850.40	2973.60	3116.80	3258.40
8680	Zoning Investigator II					
	07/03/2016	2824.00	2953.60	3089.60	3230.40	3374.40
	07/02/2017	2916.00	3049.60	3190.40	3335.20	3484.00
	07/01/2018	3018.40	3156.00	3302.40	3452.00	3605.60
	06/30/2019	3116.80	3258.40	3409.60	3564.00	3722.40
8685	Zoning Investigator III					
	07/03/2016	3230.40	3374.40	3537.60	3700.80	3890.40
	07/02/2017	3335.20	3484.00	3652.80	3820.80	4016.80
	07/01/2018	3452.00	3605.60	3780.80	3954.40	4157.60
	06/30/2019	3564.00	3722.40	3904.00	4083.20	4292.80

APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
8418	Agri and Stds Investgr I					
	07/03/2016	2034.00	2139.00	2248.50	2344.50	2441.25
	07/02/2017	2100.00	2208.75	2321.25	2421.00	2520.75
	07/01/2018	2173.50	2286.00	2402.25	2505.75	2609.25
	06/30/2019	2244.00	2360.25	2480.25	2587.50	2694.00
8419	Agri and Stds Investgr II					
	07/03/2016	2286.00	2403.00	2527.50	2634.75	2744.25
	07/02/2017	2360.25	2481.00	2610.00	2720.25	2833.50
	07/01/2018	2442.75	2568.00	2701.50	2815.50	2932.50
	06/30/2019	2522.25	2651.25	2789.25	2907.00	3027.75
8420	Agri and Stds Investgr III					
	07/03/2016	2733.75	2846.25	2966.25	3102.75	3246.00
	07/02/2017	2822.25	2938.50	3063.00	3203.25	3351.75
	07/01/2018	2921.25	3041.25	3170.25	3315.00	3468.75
	06/30/2019	3016.50	3140.25	3273.00	3423.00	3581.25
8163	Animal Control Aide					
	07/03/2016	1469.25	1545.00	1622.25	1702.50	1788.00
	07/02/2017	1517.25	1595.25	1674.75	1758.00	1845.75
	07/01/2018	1570.50	1650.75	1733.25	1819.50	1910.25
	06/30/2019	1621.50	1704.75	1789.50	1878.75	1972.50
8163	N Animal Control Aide					
	07/03/2016					15.31
	07/02/2017					15.81
	07/01/2018					16.36
	06/30/2019					16.89
2602	Assessment Technician					
	07/03/2016	1758.00	1838.25	1914.75	1998.00	2081.25
	07/02/2017	1815.00	1898.25	1977.00	2063.25	2148.75
	07/01/2018	1878.75	1965.00	2046.00	2135.25	2223.75
	06/30/2019	1939.50	2028.75	2112.75	2205.00	2295.75
2506	Assessor's Technician I					
	07/03/2016		1653.00	1713.00	1791.00	1860.75
	07/02/2017		1707.00	1768.50	1849.50	1921.50
	07/01/2018		1767.00	1830.75	1914.00	1989.00
	06/30/2019		1824.75	1890.00	1976.25	2053.50
2507	Assessor's Technician II					
	07/03/2016	1717.50	1794.75	1867.50	1955.25	2034.00
	07/02/2017	1773.00	1853.25	1928.25	2019.00	2100.00
	07/01/2018	1835.25	1917.75	1995.75	2089.50	2173.50
	06/30/2019	1895.25	1980.00	2060.25	2157.75	2244.00
2508	Assessor's Technician III					
	07/03/2016	1958.25	2046.00	2130.00	2229.00	2318.25
	07/02/2017	2022.00	2112.75	2199.00	2301.75	2393.25
	07/01/2018	2092.50	2187.00	2276.25	2382.00	2477.25
	06/30/2019	2160.75	2258.25	2350.50	2459.25	2557.50
2700	Auditor-Appraiser Aide					
	07/03/2016	1593.75	1673.25	1758.00	1845.00	1937.25
	07/02/2017	1645.50	1728.00	1815.00	1905.00	2000.25
	07/01/2018	1703.25	1788.75	1878.75	1971.75	2070.00
	06/30/2019	1758.75	1847.25	1939.50	2035.50	2137.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
9408	Auto Parts Technician					
	07/03/2016					2040.00
	07/02/2017					2106.40
	07/01/2018					2180.00
	06/30/2019					2251.20
9200	Bookmender					
	07/03/2016		1594.50	1668.75	1737.75	1822.50
	07/02/2017		1646.25	1722.75	1794.00	1881.75
	07/01/2018		1704.00	1782.75	1857.00	1947.75
	06/30/2019		1759.50	1840.50	1917.00	2010.75
9312	Bookmobile Driver Clerk					
	07/03/2016	1781.25	1863.00	1937.25	2032.50	2121.00
	07/02/2017	1839.00	1923.75	2000.25	2098.50	2190.00
	07/01/2018	1903.50	1991.25	2070.00	2172.00	2266.50
	06/30/2019	1965.00	2055.75	2137.50	2242.50	2340.00
8303	Building Inspection Tech					
	07/03/2016	1960.00	2041.60	2140.80	2234.40	2333.60
	07/02/2017	2024.00	2108.00	2210.40	2307.20	2409.60
	07/01/2018	2095.20	2181.60	2288.00	2388.00	2493.60
	06/30/2019	2163.20	2252.80	2362.40	2465.60	2574.40
8305	Building Inspector I					
	07/03/2016	2530.40	2645.60	2773.60	2902.40	3032.80
	07/02/2017	2612.80	2731.20	2864.00	2996.80	3131.20
	07/01/2018	2704.00	2826.40	2964.00	3101.60	3240.80
	06/30/2019	2792.00	2918.40	3060.00	3202.40	3346.40
8310	Building Inspector II					
	07/03/2016	2902.40	3032.80	3184.80	3340.00	3497.60
	07/02/2017	2996.80	3131.20	3288.00	3448.80	3611.20
	07/01/2018	3101.60	3240.80	3403.20	3569.60	3737.60
	06/30/2019	3202.40	3346.40	3513.60	3685.60	3859.20
1401	Child Support Caseworker I					
	07/03/2016	1789.50	1876.50	1972.50	2073.00	2175.00
	07/02/2017	1848.00	1937.25	2036.25	2140.50	2245.50
	07/01/2018	1912.50	2004.75	2107.50	2215.50	2324.25
	06/30/2019	1974.75	2070.00	2175.75	2287.50	2400.00
1402	Child Support Caseworker II					
	07/03/2016	2058.00	2163.75	2268.75	2383.50	2502.75
	07/02/2017	2124.75	2234.25	2342.25	2460.75	2583.75
	07/01/2018	2199.00	2312.25	2424.00	2547.00	2674.50
	06/30/2019	2270.25	2387.25	2502.75	2629.50	2761.50
1403	Child Support Caseworker III					
	07/03/2016	2177.25	2286.00	2399.25	2520.00	2646.75
	07/02/2017	2247.75	2360.25	2477.25	2601.75	2733.00
	07/01/2018	2326.50	2442.75	2564.25	2692.50	2829.00
	06/30/2019	2402.25	2522.25	2647.50	2780.25	2921.25
1420	Collection Enfrcemnt Deputy I					
	07/03/2016	1827.75	1903.50	1983.75	2076.00	2164.50
	07/02/2017	1887.00	1965.00	2048.25	2143.50	2235.00
	07/01/2018	1953.00	2034.00	2120.25	2218.50	2313.00
	06/30/2019	2016.75	2100.00	2189.25	2290.50	2388.00
1425	Collection Enfrcemnt Deputy II					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016	2058.00	2163.75	2268.75	2383.50	2502.75
	07/02/2017	2124.75	2234.25	2342.25	2460.75	2583.75
	07/01/2018	2199.00	2312.25	2424.00	2547.00	2674.50
	06/30/2019	2270.25	2387.25	2502.75	2629.50	2761.50
1811	Comp Operator I					
	07/03/2016	1593.00	1662.00	1738.50	1815.00	1893.00
	07/02/2017	1644.75	1716.00	1794.75	1874.25	1954.50
	07/01/2018	1702.50	1776.00	1857.75	1939.50	2022.75
	06/30/2019	1758.00	1833.75	1918.50	2002.50	2088.75
1811	N Comp Operator I					
	07/03/2016					23.17
	07/02/2017					23.92
	07/01/2018					24.76
	06/30/2019					25.56
1812	Comp Operator II					
	07/03/2016	1781.25	1866.75	1942.50	2031.00	2117.25
	07/02/2017	1839.00	1927.50	2005.50	2097.00	2186.25
	07/01/2018	1903.50	1995.00	2076.00	2170.50	2262.75
	06/30/2019	1965.00	2059.50	2143.50	2241.00	2336.25
8350	Construction Inspector					
	07/03/2016	1435.20				3892.80
	07/02/2017	1481.60				4019.20
	07/01/2018	1533.60				4160.00
	06/30/2019	1583.20				4295.20
8503	Coroner's Investigator I					
	07/03/2016			2545.60	2680.80	2824.80
	07/02/2017			2628.00	2768.00	2916.80
	07/01/2018			2720.00	2864.80	3019.20
	06/30/2019			2808.80	2957.60	3117.60
8504	Coroner's Investigator II					
	07/03/2016	2662.40	2795.20	2926.40	3067.20	3209.60
	07/02/2017	2748.80	2886.40	3021.60	3167.20	3313.60
	07/01/2018	2844.80	2987.20	3127.20	3278.40	3429.60
	06/30/2019	2937.60	3084.00	3228.80	3384.80	3540.80
8520	Crime Laboratory Technician					
	07/03/2016	2243.25	2345.25	2460.00	2574.00	2694.75
	07/02/2017	2316.00	2421.75	2540.25	2658.00	2782.50
	07/01/2018	2397.00	2506.50	2629.50	2751.00	2880.00
	06/30/2019	2475.00	2588.25	2715.00	2840.25	2973.75
0404	Crime Technician					
	07/03/2016	2479.20	2559.20	2692.80	2834.40	2982.40
	07/02/2017	2560.00	2642.40	2780.00	2926.40	3079.20
	07/01/2018	2649.60	2735.20	2877.60	3028.80	3187.20
	06/30/2019	2736.00	2824.00	2971.20	3127.20	3290.40
1809	Data Processing Tech I					
	07/03/2016	1338.00	1401.00	1475.25	1552.50	1623.00
	07/02/2017	1381.50	1446.75	1523.25	1602.75	1675.50
	07/01/2018	1429.50	1497.75	1576.50	1659.00	1734.00
	06/30/2019	1476.00	1546.50	1627.50	1713.00	1790.25
1810	Data Processing Tech II					
	07/03/2016	1419.00	1488.00	1562.25	1639.50	1723.50

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/02/2017	1464.75	1536.00	1613.25	1692.75	1779.75
	07/01/2018	1515.75	1590.00	1669.50	1752.00	1842.00
	06/30/2019	1565.25	1641.75	1723.50	1809.00	1902.00
1541	Deferred Compensation Tech					
	07/03/2016	2102.40	2211.20	2246.40	2436.00	2551.20
	07/02/2017	2170.40	2283.20	2319.20	2515.20	2634.40
	07/01/2018	2246.40	2363.20	2400.00	2603.20	2726.40
	06/30/2019	2319.20	2440.00	2478.40	2688.00	2815.20
9267	Electronic Systems Technician					
	07/03/2016	2374.40	2482.40	2593.60	2709.60	2832.80
	07/02/2017	2451.20	2563.20	2677.60	2797.60	2924.80
	07/01/2018	2536.80	2652.80	2771.20	2895.20	3027.20
	06/30/2019	2619.20	2739.20	2861.60	2989.60	3125.60
1882	Emergency Serv Dispatcher I					
	03/13/2016	2103.20	2192.80	2292.00	2398.40	2516.80
	07/03/2016	2187.20	2280.80	2384.00	2494.40	2617.60
	07/02/2017	2258.40	2355.20	2461.60	2575.20	2702.40
	07/01/2018	2337.60	2437.60	2548.00	2665.60	2796.80
	06/30/2019	2413.60	2516.80	2631.20	2752.00	2888.00
1885	Emergency Serv Dispatcher II					
	03/13/2016	2437.60	2543.20	2666.40	2799.20	2932.00
	07/03/2016	2535.20	2644.80	2772.80	2911.20	3049.60
	07/02/2017	2617.60	2730.40	2863.20	3005.60	3148.80
	07/01/2018	2709.60	2825.60	2963.20	3110.40	3259.20
	06/30/2019	2797.60	2917.60	3059.20	3211.20	3364.80
1885	N Emergency Serv Dispatcher II					
	03/13/2016					35.66
	07/03/2016					37.09
	07/02/2017					38.30
	07/01/2018					39.64
	06/30/2019					40.93
8720	Emergency Services Coord I					
	07/03/2016	2043.75	2136.00	2229.00	2335.50	2440.50
	07/02/2017	2110.50	2205.75	2301.75	2411.25	2520.00
	07/01/2018	2184.00	2283.00	2382.00	2496.00	2608.50
	06/30/2019	2255.25	2357.25	2459.25	2577.00	2693.25
8721	Emergency Services Coord II					
	07/03/2016	2269.50	2373.00	2475.75	2597.25	2713.50
	07/02/2017	2343.00	2450.25	2556.00	2682.00	2802.00
	07/01/2018	2424.75	2535.75	2645.25	2775.75	2900.25
	06/30/2019	2503.50	2618.25	2731.50	2865.75	2994.75
2105	Engineering Aide					
	07/03/2016	1730.40	1797.60	1883.20	1962.40	2049.60
	07/02/2017	1786.40	1856.00	1944.80	2026.40	2116.00
	07/01/2018	1848.80	1920.80	2012.80	2097.60	2190.40
	06/30/2019	1908.80	1983.20	2078.40	2165.60	2261.60
2122	Engineering CAD/D Tech I					
	07/03/2016	2162.40	2243.20	2351.20	2465.60	2572.80
	07/02/2017	2232.80	2316.00	2428.00	2545.60	2656.80
	07/01/2018	2311.20	2396.80	2512.80	2634.40	2749.60
	06/30/2019	2386.40	2474.40	2594.40	2720.00	2839.20

APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
2123	Engineering CAD/D Tech II					
	07/03/2016	2465.60	2572.80	2689.60	2812.80	2936.80
	07/02/2017	2545.60	2656.80	2776.80	2904.00	3032.00
	07/01/2018	2634.40	2749.60	2873.60	3005.60	3138.40
	06/30/2019	2720.00	2839.20	2967.20	3103.20	3240.00
2124	Engineering CAD/D Tech III					
	07/03/2016	2689.60	2812.80	2936.80	3080.80	3215.20
	07/02/2017	2776.80	2904.00	3032.00	3180.80	3320.00
	07/01/2018	2873.60	3005.60	3138.40	3292.00	3436.00
	06/30/2019	2967.20	3103.20	3240.00	3399.20	3548.00
8500	Estate Investigatr					
	07/03/2016	2668.00	2802.40	2940.80	3089.60	3243.20
	07/02/2017	2754.40	2893.60	3036.00	3190.40	3348.80
	07/01/2018	2851.20	2995.20	3142.40	3302.40	3466.40
	06/30/2019	2944.00	3092.80	3244.80	3409.60	3579.20
1426	Financial Hearing Officer					
	07/03/2016	2220.00	2313.00	2422.50	2536.50	2646.75
	07/02/2017	2292.00	2388.00	2501.25	2619.00	2733.00
	07/01/2018	2372.25	2471.25	2589.00	2710.50	2829.00
	06/30/2019	2449.50	2551.50	2673.00	2798.25	2921.25
1426	N Financial Hearing Officer					
	07/03/2016					32.30
	07/02/2017					33.35
	07/01/2018					34.52
	06/30/2019					35.64
1283	Fingerprint Technician					
	07/03/2016	1819.50	1902.75	1992.00	2077.50	2163.75
	07/02/2017	1878.75	1964.25	2056.50	2145.00	2234.25
	07/01/2018	1944.75	2033.25	2128.50	2220.00	2312.25
	06/30/2019	2007.75	2099.25	2197.50	2292.00	2387.25
2125	Geographical Info Tech					
	07/03/2016	2689.60	2812.80	2936.80	3080.80	3215.20
	07/02/2017	2776.80	2904.00	3032.00	3180.80	3320.00
	07/01/2018	2873.60	3005.60	3138.40	3292.00	3436.00
	06/30/2019	2967.20	3103.20	3240.00	3399.20	3548.00
1485	Health Insurance Technician					
	07/03/2016	2228.00	2333.60	2418.40	2537.60	2644.80
	07/02/2017	2300.80	2409.60	2496.80	2620.00	2730.40
	07/01/2018	2381.60	2493.60	2584.00	2712.00	2825.60
	06/30/2019	2459.20	2574.40	2668.00	2800.00	2917.60
0410	Info Systems Tech I					
	07/03/2016	1663.20	1752.00	1830.40	1924.80	2016.80
	07/02/2017	1717.60	1808.80	1889.60	1987.20	2082.40
	07/01/2018	1777.60	1872.00	1956.00	2056.80	2155.20
	06/30/2019	1835.20	1932.80	2019.20	2124.00	2225.60
0411	Info Systems Tech II					
	07/03/2016	2024.80	2125.60	2224.00	2346.40	2455.20
	07/02/2017	2090.40	2194.40	2296.00	2422.40	2535.20
	07/01/2018	2163.20	2271.20	2376.00	2507.20	2624.00
	06/30/2019	2233.60	2344.80	2453.60	2588.80	2709.60
1792	Info Technology Specialist I					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016				1590.75	1669.50
	07/02/2017				1642.50	1723.50
	07/01/2018				1700.25	1783.50
	06/30/2019				1755.75	1841.25
1793	Info Technology Specialist II					
	07/03/2016				1752.75	1838.25
	07/02/2017				1809.75	1898.25
	07/01/2018				1872.75	1965.00
	06/30/2019				1933.50	2028.75
1794	Info Technology Specialist III					
	07/03/2016				1930.50	2029.50
	07/02/2017				1993.50	2095.50
	07/01/2018				2063.25	2169.00
	06/30/2019				2130.00	2239.50
1795	Info Technology Specialist IV					
	07/03/2016			2131.50	2235.00	2348.25
	07/02/2017			2200.50	2307.75	2424.75
	07/01/2018			2277.75	2388.75	2509.50
	06/30/2019			2352.00	2466.75	2591.25
8740	Keeper					
	07/03/2016	1720.00	1804.00	1896.00	1992.00	2091.20
	07/02/2017	1776.00	1862.40	1957.60	2056.80	2159.20
	07/01/2018	1838.40	1927.20	2026.40	2128.80	2234.40
	06/30/2019	1898.40	1989.60	2092.00	2197.60	2307.20
8740	N Keeper					
	07/03/2016					23.69
	07/02/2017					24.46
	07/01/2018					25.32
	06/30/2019					26.14
8522	Latent Fingerprint Examiner					
	07/03/2016	2234.25	2335.50	2450.25	2562.75	2680.50
	07/02/2017	2307.00	2411.25	2529.75	2646.00	2767.50
	07/01/2018	2388.00	2496.00	2618.25	2738.25	2864.25
	06/30/2019	2465.25	2577.00	2703.00	2827.50	2957.25
2967	Lead Project Designer					
	07/03/2016	3180.00	3321.75	3482.25	3643.50	3828.00
	07/02/2017	3283.50	3429.75	3595.50	3762.00	3952.50
	07/01/2018	3398.25	3549.75	3721.50	3894.00	4090.50
	06/30/2019	3508.50	3665.25	3842.25	4020.75	4223.25
9310	Library Driver-Clerk					
	07/03/2016	1635.75	1709.25	1778.25	1863.00	1936.50
	07/02/2017	1689.00	1764.75	1836.00	1923.75	1999.50
	07/01/2018	1748.25	1826.25	1900.50	1991.25	2069.25
	06/30/2019	1805.25	1885.50	1962.00	2055.75	2136.75
9310	N Library Driver-Clerk					
	07/03/2016					23.71
	07/02/2017					24.48
	07/01/2018					25.34
	06/30/2019					26.16
2301	Mapping Technician I					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016			1790.25	1873.50	1956.00
	07/02/2017			1848.75	1934.25	2019.75
	07/01/2018			1913.25	2001.75	2090.25
	06/30/2019			1975.50	2067.00	2158.50
2302	Mapping Technician II					
	07/03/2016	1873.50	1956.00	2044.50	2139.00	2232.00
	07/02/2017	1934.25	2019.75	2111.25	2208.75	2304.75
	07/01/2018	2001.75	2090.25	2185.50	2286.00	2385.75
	06/30/2019	2067.00	2158.50	2256.75	2360.25	2463.00
2303	Mapping Technician III					
	07/03/2016	2044.50	2139.00	2232.00	2343.00	2442.00
	07/02/2017	2111.25	2208.75	2304.75	2419.50	2521.50
	07/01/2018	2185.50	2286.00	2385.75	2504.25	2610.00
	06/30/2019	2256.75	2360.25	2463.00	2586.00	2694.75
8757	Marine Engineer					
	07/03/2016	3059.20	3211.20	3371.20	3539.20	3717.60
	07/02/2017	3158.40	3315.20	3480.80	3654.40	3838.40
	07/01/2018	3268.80	3431.20	3602.40	3782.40	3972.80
	06/30/2019	3375.20	3542.40	3719.20	3905.60	4101.60
2181	Materials Testing Tech I					
	07/03/2016	2165.60	2254.40	2353.60	2462.40	2576.80
	07/02/2017	2236.00	2328.00	2430.40	2542.40	2660.80
	07/01/2018	2314.40	2409.60	2515.20	2631.20	2753.60
	06/30/2019	2389.60	2488.00	2596.80	2716.80	2843.20
2182	Materials Testing Tech II					
	07/03/2016	2462.40	2576.80	2692.00	2817.60	2938.40
	07/02/2017	2542.40	2660.80	2779.20	2908.80	3033.60
	07/01/2018	2631.20	2753.60	2876.80	3010.40	3140.00
	06/30/2019	2716.80	2843.20	2970.40	3108.00	3242.40
2183	Materials Testing Tech III					
	07/03/2016	2709.60	2832.00	2963.20	3096.00	3252.80
	07/02/2017	2797.60	2924.00	3059.20	3196.80	3358.40
	07/01/2018	2895.20	3026.40	3166.40	3308.80	3476.00
	06/30/2019	2989.60	3124.80	3269.60	3416.00	3588.80
1460	Medical Records Technician					
	03/13/2016	1767.00	1848.75	1923.75	2014.50	2093.25
	07/03/2016	1883.25	1971.00	2051.25	2147.25	2232.00
	07/02/2017	1944.75	2034.75	2118.00	2217.00	2304.75
	07/01/2018	2013.00	2106.00	2192.25	2294.25	2385.75
	06/30/2019	2078.25	2174.25	2263.50	2368.50	2463.00
6991	Mobile Hlth Svcs Sup Wkr					
	07/03/2016	1635.75	1709.25	1778.25	1863.00	1936.50
	07/02/2017	1689.00	1764.75	1836.00	1923.75	1999.50
	07/01/2018	1748.25	1826.25	1900.50	1991.25	2069.25
	06/30/2019	1805.25	1885.50	1962.00	2055.75	2136.75
1803	Network Support Technician I					
	07/03/2016	2016.00	2116.00	2221.60	2332.80	2451.20
	07/02/2017	2081.60	2184.80	2293.60	2408.80	2531.20
	07/01/2018	2154.40	2261.60	2373.60	2492.80	2620.00
	06/30/2019	2224.80	2335.20	2450.40	2573.60	2704.80

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
1804	Network Support Technician II					
	07/03/2016	2332.80	2451.20	2573.60	2702.40	2836.00
	07/02/2017	2408.80	2531.20	2657.60	2790.40	2928.00
	07/01/2018	2492.80	2620.00	2750.40	2888.00	3030.40
	06/30/2019	2573.60	2704.80	2840.00	2981.60	3128.80
9295	Photographer					
	07/03/2016	1923.00	2012.25	2112.75	2205.00	2307.00
	07/02/2017	1985.25	2077.50	2181.75	2277.00	2382.00
	07/01/2018	2055.00	2150.25	2258.25	2356.50	2465.25
	06/30/2019	2121.75	2220.00	2331.75	2433.00	2545.50
8308	Plans Checker					
	07/03/2016	2645.60	2773.60	2902.40	3032.80	3184.80
	07/02/2017	2731.20	2864.00	2996.80	3131.20	3288.00
	07/01/2018	2826.40	2964.00	3101.60	3240.80	3403.20
	06/30/2019	2918.40	3060.00	3202.40	3346.40	3513.60
2111	Public Works Tech Asst I					
	07/03/2016	2162.40	2243.20	2351.20	2465.60	2572.80
	07/02/2017	2232.80	2316.00	2428.00	2545.60	2656.80
	07/01/2018	2311.20	2396.80	2512.80	2634.40	2749.60
	06/30/2019	2386.40	2474.40	2594.40	2720.00	2839.20
2112	Public Works Tech Asst II					
	07/03/2016	2465.60	2572.80	2689.60	2812.80	2936.80
	07/02/2017	2545.60	2656.80	2776.80	2904.00	3032.00
	07/01/2018	2634.40	2749.60	2873.60	3005.60	3138.40
	06/30/2019	2720.00	2839.20	2967.20	3103.20	3240.00
2113	Public Works Tech Asst III					
	07/03/2016	2689.60	2812.80	2936.80	3080.80	3215.20
	07/02/2017	2776.80	2904.00	3032.00	3180.80	3320.00
	07/01/2018	2873.60	3005.60	3138.40	3292.00	3436.00
	06/30/2019	2967.20	3103.20	3240.00	3399.20	3548.00
2171	PW Insector II, Facilities					
	07/03/2016	2709.60	2832.00	2963.20	3096.00	3252.80
	07/02/2017	2797.60	2924.00	3059.20	3196.80	3358.40
	07/01/2018	2895.20	3026.40	3166.40	3308.80	3476.00
	06/30/2019	2989.60	3124.80	3269.60	3416.00	3588.80
2170	PW Inspector I, Facilities					
	07/03/2016	2279.20	2372.80	2480.00	2592.00	2709.60
	07/02/2017	2353.60	2449.60	2560.80	2676.00	2797.60
	07/01/2018	2436.00	2535.20	2650.40	2769.60	2895.20
	06/30/2019	2515.20	2617.60	2736.80	2860.00	2989.60
2160	PW Inspector I, Construction					
	07/03/2016	2279.20	2372.80	2480.00	2592.00	2709.60
	07/02/2017	2353.60	2449.60	2560.80	2676.00	2797.60
	07/01/2018	2436.00	2535.20	2650.40	2769.60	2895.20
	06/30/2019	2515.20	2617.60	2736.80	2860.00	2989.60
2161	PW Inspector II, Construction					
	07/03/2016	2709.60	2832.00	2963.20	3096.00	3252.80
	07/02/2017	2797.60	2924.00	3059.20	3196.80	3358.40
	07/01/2018	2895.20	3026.40	3166.40	3308.80	3476.00
	06/30/2019	2989.60	3124.80	3269.60	3416.00	3588.80
2172	PW Inspector III, Facilities					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016	2963.20	3096.00	3252.80	3392.00	3560.00
	07/02/2017	3059.20	3196.80	3358.40	3502.40	3676.00
	07/01/2018	3166.40	3308.80	3476.00	3624.80	3804.80
	06/30/2019	3269.60	3416.00	3588.80	3742.40	3928.80
2162	PW InspectorIII,Construction					
	07/03/2016	2963.20	3096.00	3252.80	3392.00	3560.00
	07/02/2017	3059.20	3196.80	3358.40	3502.40	3676.00
	07/01/2018	3166.40	3308.80	3476.00	3624.80	3804.80
	06/30/2019	3269.60	3416.00	3588.80	3742.40	3928.80
2604	Real Property Appraiser Aide					
	07/03/2016	1703.25	1786.50	1877.25	1971.75	2070.75
	07/02/2017	1758.75	1844.25	1938.00	2035.50	2138.25
	07/01/2018	1820.25	1908.75	2005.50	2106.75	2213.25
	06/30/2019	1879.50	1971.00	2070.75	2175.00	2285.25
6831	Recreation Assistant					
	07/03/2016	1768.80	1855.20	1952.00	2049.60	2137.60
	07/02/2017	1826.40	1915.20	2015.20	2116.00	2207.20
	07/01/2018	1890.40	1982.40	2085.60	2190.40	2284.80
	06/30/2019	1952.00	2047.20	2153.60	2261.60	2359.20
9411	Senior Heavy Equip Parts Tech					
	07/03/2016					2281.60
	07/02/2017					2356.00
	07/01/2018					2438.40
	06/30/2019					2517.60
8415	Senior Weights & Measures Insp					
	07/03/2016	2130.75	2219.25	2312.25	2415.75	2530.50
	07/02/2017	2199.75	2291.25	2387.25	2494.50	2613.00
	07/01/2018	2277.00	2371.50	2470.50	2581.50	2704.50
	06/30/2019	2351.25	2448.75	2550.75	2665.50	2792.25
9294	Sh Video & Multimedia Produc					
	07/03/2016	2051.20	2146.40	2253.60	2352.00	2460.80
	07/02/2017	2117.60	2216.00	2327.20	2428.80	2540.80
	07/01/2018	2192.00	2293.60	2408.80	2513.60	2629.60
	06/30/2019	2263.20	2368.00	2487.20	2595.20	2715.20
8752	Sheriff's Safety Aide					
	07/03/2016	1416.80	1478.40	1545.60	1617.60	1685.60
	07/02/2017	1463.20	1526.40	1596.00	1670.40	1740.00
	07/01/2018	1514.40	1580.00	1652.00	1728.80	1800.80
	06/30/2019	1564.00	1631.20	1705.60	1784.80	1859.20
8755	Sheriff's Technician					
	07/03/2016	1932.80	2020.80	2110.40	2205.60	2307.20
	07/02/2017	2016.00	2107.20	2200.80	2300.00	2406.40
	07/01/2018	2086.40	2180.80	2277.60	2380.80	2490.40
	06/30/2019	2154.40	2252.00	2352.00	2458.40	2571.20
1715	Storekeeper I					
	07/03/2016	1683.75	1766.25	1839.75	1930.50	2015.25
	07/02/2017	1738.50	1824.00	1899.75	1993.50	2080.50
	07/01/2018	1799.25	1887.75	1966.50	2063.25	2153.25
	06/30/2019	1857.75	1949.25	2030.25	2130.00	2223.00
1705	Supply Clerk I					

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
	EFFECTIVE					
	07/03/2016	1508.25	1573.50	1650.00	1714.50	1795.50
	07/02/2017	1557.00	1624.50	1704.00	1770.00	1854.00
	07/01/2018	1611.75	1681.50	1764.00	1832.25	1919.25
	06/30/2019	1664.25	1736.25	1821.00	1891.50	1981.50
1705	N Supply Clerk I					
	07/03/2016					21.96
	07/02/2017					22.67
	07/01/2018					23.46
	06/30/2019					24.22
1710	Supply Clerk II					
	07/03/2016	1536.00	1600.50	1676.25	1757.25	1836.75
	07/02/2017	1586.25	1652.25	1731.00	1814.25	1896.75
	07/01/2018	1641.75	1710.00	1791.75	1878.00	1963.50
	06/30/2019	1695.00	1765.50	1850.25	1938.75	2027.25
1710	N Supply Clerk II					
	07/03/2016					22.62
	07/02/2017					23.36
	07/01/2018					24.18
	06/30/2019					24.97
1798	Technical Support Spec I					
	07/03/2016				2131.50	2235.00
	07/02/2017				2200.50	2307.75
	07/01/2018				2277.75	2388.75
	06/30/2019				2352.00	2466.75
1799	Technical Support Spec II					
	07/03/2016			2348.25	2461.50	2583.00
	07/02/2017			2424.75	2541.75	2667.00
	07/01/2018			2509.50	2631.00	2760.00
	06/30/2019			2591.25	2716.50	2850.00
9270	Telecom Equipment Installer					
	07/03/2016	2109.60	2191.20	2295.20	2397.60	2494.40
	07/02/2017	2178.40	2262.40	2369.60	2475.20	2575.20
	07/01/2018	2254.40	2341.60	2452.80	2561.60	2665.60
	06/30/2019	2328.00	2417.60	2532.80	2644.80	2752.00
9280	Telecom Technician					
	03/13/2016	2591.20	2707.20	2836.00	2963.20	3111.20
	07/03/2016	2722.40	2843.20	2979.20	3112.80	3268.00
	07/02/2017	2811.20	2936.00	3076.00	3213.60	3374.40
	07/01/2018	2909.60	3038.40	3184.00	3326.40	3492.80
	06/30/2019	3004.00	3136.80	3287.20	3434.40	3606.40
9279	Telecom Technician Trainee					
	07/03/2016	2109.60	2191.20	2295.20	2397.60	2494.40
	07/02/2017	2178.40	2262.40	2369.60	2475.20	2575.20
	07/01/2018	2254.40	2341.60	2452.80	2561.60	2665.60
	06/30/2019	2328.00	2417.60	2532.80	2644.80	2752.00
8405	Weights & Measures Assistant					
	07/03/2016					1936.50
	07/02/2017					1999.50
	07/01/2018					2069.25
	06/30/2019					2136.75

**APPENDIX A-2
Classification and Salary Listing for Representation Unit 012
(December 21, 2015 to June 27, 2020)**

ITEM	TITLE EFFECTIVE	STEP 01	STEP 02	STEP 03	STEP 04	STEP 05
8410	Weights & Measures Inspector					
	07/03/2016		2017.50	2121.75	2214.00	2304.75
	07/02/2017		2082.75	2190.75	2286.00	2379.75
	07/01/2018		2155.50	2267.25	2366.25	2463.00
	06/30/2019		2225.25	2340.75	2443.50	2543.25

**APPENDIX A-3
 CLASSIFICATION AND SALARY LISTING BY REPRESENTATION UNIT
 (June 28, 2020 to December 10, 2022)**

CLASSIFICATION AND SALARY LISTING FOR REPRESENTATION UNIT 003

<u>ITEM</u>	<u>TITLE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>	<u>STEP 06</u>	<u>STEP 07</u>	<u>STEP 08</u>
	EFFECTIVE								
5337	Clinical Nurse Specialist								
	06/28/2020	4248.00	4362.40	4487.20	4789.60	5080.00	5318.40	5535.20	5701.60
	06/27/2021	4386.40	4504.00	4632.80	4945.60	5244.80	5491.20	5715.20	5887.20
	06/26/2022	4528.80	4650.40	4783.20	5106.40	5415.20	5669.60	5900.80	6078.40
5344	Communicable Disease Srv Prctnr								
	06/28/2020	3637.60	3737.60	3845.60	4012.80	4188.00	4272.00	4357.60	4490.40
	06/27/2021	3756.00	3859.20	3970.40	4143.20	4324.00	4411.20	4499.20	4636.00
	06/26/2022	3878.40	3984.80	4099.20	4277.60	4464.80	4554.40	4645.60	4786.40
5082	Medical Support Coordinator								
	06/28/2020	3832.00	3936.00	4044.80	4208.80	4395.20	4491.20	4581.60	4718.40
	06/27/2021	3956.80	4064.00	4176.00	4345.60	4538.40	4636.80	4730.40	4872.00
	06/26/2022	4085.60	4196.00	4312.00	4487.20	4685.60	4787.20	4884.00	5030.40
5383	Mid-Level Practitioner								
	06/28/2020	3928.00	4031.20	4147.20	4414.40	4704.00	4864.00	4960.00	5108.00
	06/27/2021	4056.00	4162.40	4281.60	4557.60	4856.80	5022.40	5121.60	5274.40
	06/26/2022	4188.00	4297.60	4420.80	4705.60	5014.40	5185.60	5288.00	5445.60
5383 N	Mid-Level Practitioner								
	06/28/2020					58.80	60.80	62.00	63.85
	06/27/2021					60.71	62.78	64.02	65.93
	06/26/2022					62.68	64.82	66.10	68.07
5300	Registered Nurse 1								
	06/28/2020							3708.00	3817.60
	06/27/2021							3828.80	3941.60
	06/26/2022							3953.60	4069.60
5305	Registered Nurse II								
	06/28/2020	4088.80	4204.00	4322.40	4509.60	4708.80	4801.60	4899.20	5045.60
	06/27/2021	4221.60	4340.80	4463.20	4656.00	4861.60	4957.60	5058.40	5209.60
	06/26/2022	4359.20	4481.60	4608.00	4807.20	5020.00	5118.40	5222.40	5379.20
5315	Registered Nurse III								
	06/28/2020	4308.80	4425.60	4548.00	4731.20	4940.00	5047.20	5151.20	5304.80
	06/27/2021	4448.80	4569.60	4696.00	4884.80	5100.80	5211.20	5318.40	5477.60
	06/26/2022	4593.60	4718.40	4848.80	5043.20	5266.40	5380.80	5491.20	5656.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 004
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
7520	Asst Cook					
	06/28/2020	1557.00	1622.25	1691.25	1774.50	1844.25
	06/27/2021	1607.25	1674.75	1746.00	1832.25	1904.25
	06/26/2022	1659.75	1729.50	1803.00	1891.50	1966.50
7525	Cook					
	06/28/2020		1893.00	1980.00	2070.00	2148.75
	06/27/2021		1954.50	2044.50	2137.50	2218.50
	06/26/2022		2018.25	2111.25	2207.25	2290.50
7525 N	Cook					
	06/28/2020					26.37
	06/27/2021					27.23
	06/26/2022					28.11
7420 N	Custodian SAN					
	06/28/2020					22.51
	06/27/2021					23.24
	06/26/2022					24.00
7535	First Cook					
	06/28/2020	2039.25	2128.50	2213.25	2319.75	2418.00
	06/27/2021	2105.25	2197.50	2285.25	2395.50	2496.75
	06/26/2022	2173.50	2268.75	2359.50	2473.50	2577.75
7510	Food Service Worker					
	06/28/2020		1802.25	1893.00	1973.25	2043.75
	06/27/2021		1860.75	1954.50	2037.75	2110.50
	06/26/2022		1921.50	2018.25	2103.75	2178.75
7510 N	Food Service Worker					
	06/28/2020					25.23
	06/27/2021					26.05
	06/26/2022					26.90
7205	Gardener I, GSA					
	06/28/2020	1961.60	2036.80	2135.20	2231.20	2332.80
	06/27/2021	2025.60	2103.20	2204.80	2304.00	2408.80
	06/26/2022	2091.20	2171.20	2276.80	2379.20	2487.20
9102	Gardener I, PWA					
	06/28/2020	1961.60	2036.80	2135.20	2231.20	2332.80
	06/27/2021	2025.60	2103.20	2204.80	2304.00	2408.80
	06/26/2022	2091.20	2171.20	2276.80	2379.20	2487.20
7210	Gardener II, GSA					
	06/28/2020	2244.00	2352.00	2445.60	2564.80	2681.60
	06/27/2021	2316.80	2428.80	2524.80	2648.00	2768.80
	06/26/2022	2392.00	2508.00	2607.20	2734.40	2858.40
9103	Gardener II, PWA					
	06/28/2020	2244.00	2352.00	2445.60	2564.80	2681.60
	06/27/2021	2316.80	2428.80	2524.80	2648.00	2768.80
	06/26/2022	2392.00	2508.00	2607.20	2734.40	2858.40
1730	General Services Aide					
	06/28/2020	1349.25	1416.00	1487.25	1560.00	1638.75
	06/27/2021	1392.75	1461.75	1535.25	1611.00	1692.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 004
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/26/2022	1437.75	1509.00	1585.50	1663.50	1746.75
7410	Janitor					
	06/28/2020	1684.50	1761.75	1833.00	1926.00	2004.75
	06/27/2021	1773.75	1855.50	1929.75	2028.00	2111.25
	06/26/2022	1849.50	1935.00	2013.00	2115.00	2201.25
7410 N	Janitor					
	06/28/2020					24.44
	06/27/2021					25.73
	06/26/2022					26.84
7411	Janitor, Floor Specialist					
	06/28/2020	1768.50	1848.00	1925.25	2021.25	2104.50
	06/27/2021	1863.00	1946.25	2027.25	2129.25	2216.25
	06/26/2022	1943.25	2029.50	2114.25	2220.00	2311.50
7710	Laundry Service Worker					
	06/28/2020	1617.75	1691.25	1770.00	1841.25	1915.50
	06/27/2021	1670.25	1746.00	1827.75	1901.25	1977.75
	06/26/2022	1724.25	1803.00	1887.00	1962.75	2042.25
7710 N	Laundry Service Worker					
	06/28/2020					23.59
	06/27/2021					24.36
	06/26/2022					25.15
7750	Laundry Suprv, Santa Rita Jail					
	06/28/2020	2034.00	2141.25	2234.25	2343.00	2448.00
	06/27/2021	2100.00	2211.00	2307.00	2419.50	2527.50
	06/26/2022	2168.25	2283.00	2382.00	2498.25	2610.00
7415	Lead Janitor					
	06/28/2020	1848.75	1927.50	2023.50	2107.50	2202.75
	06/27/2021	1947.00	2030.25	2131.50	2219.25	2319.75
	06/26/2022	2030.25	2117.25	2222.25	2314.50	2419.50
7401	Public Works Aide I					
	06/28/2020				1349.25	1400.25
	06/27/2021				1392.75	1446.00
	06/26/2022				1437.75	1493.25
7402	Public Works Aide II					
	06/28/2020	1495.50	1560.00	1622.25	1702.50	1779.75
	06/27/2021	1544.25	1611.00	1674.75	1758.00	1837.50
	06/26/2022	1594.50	1663.50	1729.50	1815.00	1897.50
7512	Senior Food Service Worker					
	06/28/2020	1820.25	1896.75	1965.75	2052.75	2139.75
	06/27/2021	1879.50	1958.25	2029.50	2119.50	2209.50
	06/26/2022	1940.25	2022.00	2095.50	2188.50	2281.50

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 005
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
6760	Adult Protective Svs Worker I					
	06/28/2020	2623.50	2736.00	2868.75	2994.00	3138.75
	06/27/2021	2709.00	2825.25	2961.75	3091.50	3240.75
	06/22/2022	2796.75	2916.75	3057.75	3192.00	3345.75
6765	Adult Protective Svs Worker II					
	06/28/2020		3175.50	3327.75	3481.50	3642.75
	06/27/2021		3279.00	3435.75	3594.75	3761.25
	06/22/2022		3385.50	3547.50	3711.75	3883.50
6507	Associate YFS Therapist					
	06/28/2020		2928.00	3053.25	3194.25	3359.25
	06/27/2021		3023.25	3152.25	3297.75	3468.75
	06/22/2022		3121.50	3255.00	3405.00	3581.25
6512	Behav Hlth Crisis Inter Spec I					
	06/28/2020	3305.25	3470.25	3651.75	3823.50	3999.75
	06/27/2021	3412.50	3582.75	3770.25	3948.00	4129.50
	06/22/2022	3523.50	3699.00	3892.50	4076.25	4263.75
6513	Behav Hlth Crisis Intr Spec II					
	06/28/2020	3809.25	3970.50	4139.25	4317.00	4490.25
	06/27/2021	3933.00	4099.50	4273.50	4457.25	4636.50
	06/22/2022	4060.50	4233.00	4412.25	4602.00	4787.25
6505	Behavioral Clinician I					
	06/28/2020		3030.75	3159.00	3305.25	3477.75
	06/27/2021		3129.00	3261.75	3412.50	3591.00
	06/22/2022		3231.00	3367.50	3523.50	3708.00
6510	Behavioral Clinician II					
	06/28/2020		3305.25	3477.75	3642.00	3809.25
	06/27/2021		3412.50	3591.00	3760.50	3933.00
	06/22/2022		3523.50	3708.00	3882.75	4060.50
6787	Career Development Spec I					
	06/28/2020	2626.50	2745.75	2878.50	3015.75	3155.25
	06/27/2021	2712.00	2835.00	2972.25	3114.00	3258.00
	06/22/2022	2800.50	2927.25	3069.00	3215.25	3363.75
6740	Child Welfare Worker I					
	06/28/2020	2878.50	3006.75	3148.50	3288.75	3447.00
	06/27/2021	2972.25	3104.25	3250.50	3396.00	3558.75
	06/22/2022	3069.00	3205.50	3356.25	3506.25	3674.25
6745	Child Welfare Worker II					
	06/28/2020		3288.75	3447.00	3606.75	3774.75
	06/27/2021		3396.00	3558.75	3723.75	3897.75
	06/22/2022		3506.25	3674.25	3844.50	4024.50
6643	Clinical Case Mgr, CHSC					
	06/28/2020	2976.75	3125.25	3279.75	3444.75	3617.25
	06/27/2021	3073.50	3226.50	3386.25	3556.50	3735.00
	06/22/2022	3173.25	3331.50	3496.50	3672.00	3856.50
6515	Clinical Review Specialist					
	06/28/2020	3809.25	3970.50	4139.25	4317.00	4490.25
	06/27/2021	3933.00	4099.50	4273.50	4457.25	4636.50

APPENDIX A-3
Classification and Salary Listing for Representation Unit 005
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
6784	06/22/2022	4060.50	4233.00	4412.25	4602.00	4787.25
	Employment Counselor					
	06/28/2020	2388.00	2489.25	2596.50	2712.00	2848.50
	06/27/2021	2465.25	2570.25	2681.25	2800.50	2940.75
6783	06/22/2022	2545.50	2653.50	2768.25	2891.25	3036.00
	Employment Counselor Trainee					
	06/28/2020	1904.25	1989.75	2075.25	2169.75	2272.50
	06/27/2021	1966.50	2054.25	2142.75	2240.25	2346.00
6781	06/22/2022	2030.25	2121.00	2212.50	2313.00	2422.50
	Employment Specialist I					
	06/28/2020	1998.75	2091.75	2181.75	2280.00	2388.75
	06/27/2021	2064.00	2160.00	2253.00	2354.25	2466.75
6782	06/22/2022	2130.75	2230.50	2326.50	2430.75	2547.00
	Employment Specialist II					
	06/28/2020	2388.75	2490.75	2598.75	2715.75	2849.25
	06/27/2021	2466.75	2571.75	2683.50	2804.25	2941.50
6737	06/22/2022	2547.00	2655.00	2770.50	2895.75	3036.75
	Family Services Support Worker					
	06/28/2020	2274.00	2374.50	2478.00	2587.50	2712.00
	06/27/2021	2348.25	2451.75	2558.25	2671.50	2800.50
6706	06/22/2022	2424.75	2531.25	2641.50	2758.50	2891.25
	Family Support Care Coord					
	06/28/2020	2366.25	2469.75	2577.75	2692.50	2821.50
	06/27/2021	2443.50	2550.00	2661.75	2780.25	2913.00
6707	06/22/2022	2523.00	2633.25	2748.00	2870.25	3007.50
	Family Support Case Manager					
	06/28/2020	2576.25	2692.50	2820.75	2943.00	3066.00
	06/27/2021	2660.25	2780.25	2912.25	3039.00	3165.75
6708	06/22/2022	2746.50	2870.25	3006.75	3138.00	3268.50
	Family Support Sr Case Mgr					
	06/28/2020	2701.50	2816.25	2941.50	3076.50	3224.25
	06/27/2021	2789.25	2907.75	3036.75	3176.25	3329.25
6635	06/22/2022	2880.00	3002.25	3135.75	3279.75	3437.25
	Housing Res Specialist, BHCS					
	06/28/2020	3318.75	3473.25	3652.50	3823.50	3999.75
	06/27/2021	3426.75	3586.50	3771.00	3948.00	4129.50
6786	06/22/2022	3537.75	3702.75	3893.25	4076.25	4263.75
	Job Developer					
	06/28/2020	2449.50	2559.75	2668.50	2792.25	2934.75
	06/27/2021	2529.00	2643.00	2755.50	2883.00	3030.00
6496	06/22/2022	2611.50	2729.25	2844.75	2976.75	3128.25
	Marriage and Fam Therapist I					
	06/28/2020		3030.75	3159.00	3305.25	3477.75
	06/27/2021		3129.00	3261.75	3412.50	3591.00
6497	06/22/2022		3231.00	3367.50	3523.50	3708.00
	Marriage and Fam Therapist II					
	06/28/2020		3305.25	3477.75	3642.75	3809.25
	06/27/2021		3412.50	3591.00	3761.25	3933.00
	06/22/2022		3523.50	3708.00	3883.50	4060.50

APPENDIX A-3
Classification and Salary Listing for Representation Unit 005
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
6405	Medical Social Worker I					
	06/30/2019			2707.50	2841.00	2962.50
	06/28/2020			2802.00	2940.75	3066.00
	06/27/2021			2892.75	3036.00	3165.75
6415	Medical Social Worker II					
	06/28/2020			3219.00	3369.75	3527.25
	06/27/2021			3323.75	3479.25	3642.00
	06/22/2022			3431.25	3592.50	3760.50
5775	Public Health Social Worker					
	06/28/2020			2980.50	3122.25	3264.00
	06/27/2021			3077.25	3223.50	3369.75
6638	Rehabilitation Counselor I					
	06/28/2020	2902.50	3030.75	3159.00	3305.25	3477.75
	06/27/2021	2997.00	3129.00	3261.75	3412.50	3591.00
6640	Rehabilitation Counselor II					
	06/28/2020	3159.00	3305.25	3477.75	3642.00	3809.25
	06/27/2021	3261.75	3412.50	3591.00	3760.50	3933.00
6792	Social Welfare Specialist					
	06/30/2019	2756.25	2877.00	3026.25	3166.50	3316.50
	06/28/2020	2853.00	2977.50	3132.00	3277.50	3432.75
	06/27/2021	2946.00	3074.25	3234.00	3384.00	3544.50
6710	Social Worker I					
	06/28/2020	2366.25	2469.75	2577.75	2692.50	2821.50
	06/27/2021	2443.50	2550.00	2661.75	2780.25	2913.00
6715	Social Worker II					
	06/28/2020	2576.25	2692.50	2820.75	2943.00	3066.00
	06/27/2021	2660.25	2780.25	2912.25	3039.00	3165.75
6720	Social Worker III					
	06/28/2020	2701.50	2816.25	2941.50	3076.50	3224.25
	06/27/2021	2789.25	2907.75	3036.75	3176.25	3329.25
6705	Social Worker Trainee					
	06/28/2020					2137.50
	06/27/2021					2207.25
6646	Sr Clinical Case Mgr, CHSC					
	06/28/2020		3305.25	3477.75	3642.00	3809.25
	06/27/2021		3412.50	3591.00	3760.50	3933.00
6498	Youth and Fam Srvs Therapist					
	06/28/2020		3305.25	3477.75	3642.00	3809.25
	06/27/2021		3412.50	3591.00	3760.50	3933.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 005
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/22/2022		3523.50	3708.00	3882.75	4060.50
6499	Youth&Family Srv Lead Therap					
	06/28/2020		3470.25	3651.75	3824.25	3999.75
	06/27/2021		3582.75	3770.25	3948.75	4129.50
	06/22/2022		3699.00	3892.50	4077.00	4263.75

APPENDIX A-3
Classification and Salary Listing for Representation Unit 006
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1570	Eligibility Services Tech I					
	06/28/2020	1881.75	1975.50	2073.75	2178.00	2287.50
	06/27/2021	1943.25	2040.00	2141.25	2248.50	2361.75
	06/26/2022	2006.25	2106.00	2211.00	2321.25	2438.25
1571	Eligibility Services Tech II					
	06/28/2020	2100.00	2205.00	2315.25	2431.50	2553.00
	06/27/2021	2168.25	2277.00	2390.25	2510.25	2636.25
	06/26/2022	2238.75	2351.25	2468.25	2592.00	2721.75
1572	Eligibility Services Tech III					
	06/28/2020	2289.00	2402.25	2523.00	2649.00	2781.75
	06/27/2021	2363.25	2480.25	2604.75	2735.25	2872.50
	06/26/2022	2439.75	2560.50	2689.50	2824.50	2965.50
1573	Eligibility Services Tech IV					
	06/28/2020	2488.50	2613.00	2743.50	2880.75	3026.25
	06/27/2021	2569.50	2697.75	2832.75	2974.50	3124.50
	06/26/2022	2652.75	2785.50	2925.00	3071.25	3225.75
1470	Eligibility Technician I					
	06/28/2020	1956.75	2038.50	2133.75	2220.00	2319.00
	06/27/2021	2020.50	2104.50	2202.75	2292.00	2394.00
	06/26/2022	2086.50	2172.75	2274.00	2366.25	2472.00
1471	Eligibility Technician II					
	06/28/2020	2133.75	2220.00	2319.00	2421.00	2529.75
	06/27/2021	2202.75	2292.00	2394.00	2499.75	2612.25
	06/26/2022	2274.00	2366.25	2472.00	2580.75	2697.00
1472	Eligibility Technician III					
	06/28/2020	2275.50	2376.75	2481.00	2603.25	2719.50
	06/27/2021	2349.75	2454.00	2562.00	2688.00	2808.00
	06/26/2022	2426.25	2533.50	2645.25	2775.00	2899.50
1468	Eligibility Technician Trainee					
	06/28/2020					1728.00
	06/27/2021					1784.25
	06/26/2022					1842.00
6929	Information & Referral Worker					
	06/28/2020	1872.75	1954.50	2044.50	2130.00	2225.25
	06/27/2021	1933.50	2018.25	2111.25	2199.00	2297.25
	06/26/2022	1996.50	2083.50	2179.50	2270.25	2372.25
6732	Licensing Evaluator					
	06/28/2020	2435.25	2545.50	2665.50	2781.00	2898.75
	06/27/2021	2514.75	2628.00	2752.50	2871.75	2993.25
	06/26/2022	2596.50	2713.50	2841.75	2964.75	3090.75
1496	Patient Service Tech I					
	06/28/2020	1956.75	2037.00	2133.75	2220.00	2319.00
	06/27/2021	2020.50	2103.00	2202.75	2292.00	2394.00
	06/26/2022	2086.50	2171.25	2274.00	2366.25	2472.00
1497	Patient Service Tech II					
	06/28/2020	2133.75	2220.00	2319.00	2421.00	2529.75
	06/27/2021	2202.75	2292.00	2394.00	2499.75	2612.25
	06/26/2022	2274.00	2366.25	2472.00	2580.75	2697.00

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 006
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1495	Patient Services Tech III					
	06/28/2020	2275.50	2377.50	2484.75	2602.50	2719.50
	06/27/2021	2349.75	2454.75	2565.75	2687.25	2808.00
	06/26/2022	2426.25	2534.25	2649.00	2774.25	2899.50
1476	Veterans Service Rep					
	06/28/2020	2111.25	2198.25	2296.50	2397.75	2504.25
	06/27/2021	2179.50	2269.50	2371.50	2475.75	2586.00
	06/26/2022	2250.00	2343.00	2448.75	2556.00	2670.00
6702	Welfare Services Aide					
	06/28/2020	1957.50	2041.50	2118.75	2213.25	2311.50
	06/27/2021	2021.25	2107.50	2187.75	2285.25	2386.50
	06/26/2022	2087.25	2175.75	2259.00	2359.50	2463.75
1467	Workforce Services Tech					
	06/28/2020	2275.50	2376.75	2481.00	2603.25	2719.50
	06/27/2021	2349.75	2454.00	2562.00	2688.00	2808.00
	06/26/2022	2426.25	2533.50	2645.25	2775.00	2899.50

APPENDIX A-3
Classification and Salary Listing for Representation Unit 007
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
5887	Acupuncturist					
	06/28/2020	2642.40	2767.20	2907.20	3053.60	3208.80
	06/27/2021	2728.00	2856.80	3001.60	3152.80	3312.80
	06/26/2022	2816.80	2949.60	3099.20	3255.20	3420.80
5644	Clinical Pharmacist Specialist					
	06/28/2020	4385.60	4605.60	4836.80	5080.00	5332.00
	06/27/2021	4528.00	4755.20	4993.60	5244.80	5505.60
	06/26/2022	4675.20	4909.60	5156.00	5415.20	5684.80
6316	Clinical Psychologist					
	06/28/2020			3837.75	4029.75	4212.75
	06/27/2021			3962.25	4161.00	4350.00
	06/26/2022			4091.25	4296.00	4491.75
6316 N	Clinical Psychologist					
	06/28/2020					48.74
	06/27/2021					50.32
	06/26/2022					51.96
5779	Dental Hygienist					
	06/28/2020	2531.25	2649.00	2769.00	2912.25	3041.25
	06/27/2021	2613.75	2735.25	2859.00	3006.75	3140.25
	06/26/2022	2698.50	2824.50	2952.00	3104.25	3242.25
5647	Environ Health Mainten Worker					
	06/28/2020	1878.40	1977.60	2083.20	2192.80	2308.00
	06/27/2021	1939.20	2041.60	2151.20	2264.00	2383.20
	06/26/2022	2002.40	2108.00	2220.80	2337.60	2460.80
5649	Environmental Health Technician					
	06/28/2020	2880.00	3016.80	3161.60	3297.60	3456.80
	06/27/2021	2973.60	3115.20	3264.00	3404.80	3568.80
	06/26/2022	3070.40	3216.80	3370.40	3515.20	3684.80
5650	Hazardous Materials Spec					
	06/28/2020	3453.60	3613.60	3783.20	3940.80	4135.20
	06/27/2021	3636.80	3805.60	3984.80	4150.40	4355.20
	06/26/2022	3792.80	3968.80	4155.20	4328.80	4541.60
5648 N	Hazardous Waste Worker SAN					
	06/28/2020	20.60	21.64	22.75	23.82	25.07
	06/27/2021	21.27	22.34	23.49	24.59	25.88
	06/26/2022	21.96	23.07	24.25	25.39	26.72
6300 N	Health Care Services Intern N					
	06/28/2020	11.00				26.43
	06/27/2021	11.36				27.29
	06/26/2022	11.73				28.18
5780	Health Educator I					
	06/28/2020		2379.00	2478.00	2589.75	2709.75
	06/27/2021		2456.25	2558.25	2673.75	2797.50
	06/26/2022		2535.75	2641.50	2760.75	2888.25
5781	Health Educator II					
	06/28/2020			2969.25	3121.50	3266.25
	06/27/2021			3066.00	3222.75	3372.75
	06/26/2022			3165.75	3327.75	3482.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 007
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
2080	Industrial Hygiene Engineer					
	06/28/2020		3837.60	4023.20	4208.80	4413.60
	06/27/2021		3962.40	4153.60	4345.60	4556.80
	06/26/2022		4091.20	4288.80	4487.20	4704.80
5605	Microbiologist					
	06/28/2020	2936.25	3055.50	3196.50	3344.25	3485.25
	06/27/2021	3031.50	3154.50	3300.75	3453.00	3598.50
	06/26/2022	3129.75	3257.25	3408.00	3565.50	3715.50
5605 N	Microbiologist					
	06/28/2020					42.59
	06/27/2021					43.97
	06/26/2022					45.40
5792	Nutritionist I					
	06/28/2020	2580.00	2695.50	2821.50	2952.00	3087.00
	06/27/2021	2664.00	2783.25	2913.00	3048.00	3187.50
	06/26/2022	2750.25	2874.00	3007.50	3147.00	3291.00
5795	Nutritionist II					
	06/28/2020	2817.75	2940.75	3087.00	3230.25	3381.75
	06/27/2021	2909.25	3036.00	3187.50	3335.25	3492.00
	06/26/2022	3003.75	3135.00	3291.00	3444.00	3605.25
5810	Occupational Therapist I					
	06/28/2020	3150.75	3297.00	3444.00	3614.25	3792.00
	06/27/2021	3253.50	3404.25	3555.75	3732.00	3915.00
	06/26/2022	3359.25	3515.25	3671.25	3853.50	4042.50
5810 N	Occupational Therapist I					
	06/28/2020					45.92
	06/27/2021					47.41
	06/26/2022					48.95
5815	Occupational Therapist II					
	06/28/2020	3546.75	3723.00	3900.75	4091.25	4256.25
	06/27/2021	3662.25	3843.75	4027.50	4224.00	4394.25
	06/26/2022	3781.50	3969.00	4158.75	4361.25	4536.75
5806	Occupational Therapy Asst					
	06/28/2020	1887.75	1968.75	2055.75	2153.25	2241.00
	06/27/2021	1949.25	2032.50	2122.50	2223.00	2313.75
	06/26/2022	2012.25	2098.50	2191.50	2295.00	2388.75
5850	Pediatric Occup Therapist					
	06/28/2020	3261.75	3420.75	3579.00	3753.00	3942.75
	06/27/2021	3401.25	3567.00	3732.00	3914.25	4111.50
	06/26/2022	3511.50	3683.25	3853.50	4041.75	4245.00
5850 N	Pediatric Occup Therapist					
	06/28/2020					52.52
	06/27/2021					54.77
	06/26/2022					56.55
5860	Pediatric Physical Therapist					
	06/28/2020	3261.75	3420.75	3579.00	3753.00	3942.75
	06/27/2021	3401.25	3567.00	3732.00	3914.25	4111.50
	06/26/2022	3511.50	3683.25	3853.50	4041.75	4245.00
5860 N	Pediatric Physical Therapist					

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 007
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020					52.52
	06/27/2021					54.77
	06/26/2022					56.55
5835	Physical Therapist I					
	06/28/2020	3150.75	3297.00	3444.00	3614.25	3792.00
	06/27/2021	3253.50	3404.25	3555.75	3732.00	3915.00
	06/26/2022	3359.25	3515.25	3671.25	3853.50	4042.50
5835 N	Physical Therapist I					
	06/28/2020					45.92
	06/27/2021					47.41
	06/26/2022					48.95
5840	Physical Therapist II					
	06/28/2020	3546.75	3723.00	3900.75	4091.25	4256.25
	06/27/2021	3662.25	3843.75	4027.50	4224.00	4394.25
	06/26/2022	3781.50	3969.00	4158.75	4361.25	4536.75
5689	Public Health Engineer					
	06/28/2020			3931.50	4126.50	4326.75
	06/27/2021			4059.00	4260.75	4467.00
	06/26/2022			4191.00	4399.50	4612.50
5770	Public Health Investigator					
	06/28/2020	2208.00	2309.25	2414.25	2521.50	2640.75
	06/27/2021	2280.00	2384.25	2493.00	2603.25	2726.25
	06/26/2022	2354.25	2461.50	2574.00	2688.00	2814.75
5771	Public Health Investigtr Tr					
	06/28/2020				1439.25	1501.50
	06/27/2021				1485.75	1550.25
	06/26/2022				1533.75	1600.50
5660	Reg EnvrnmtlHlth Spec Trainee					
	06/28/2020		2526.40	2638.40	2760.00	2880.00
	06/27/2021		2608.80	2724.00	2849.60	2973.60
	06/26/2022		2693.60	2812.80	2942.40	3070.40
5665	Reg EnvrnmtlHlth Specialist					
	06/28/2020	3385.60	3542.40	3708.80	3863.20	4054.40
	06/27/2021	3496.00	3657.60	3829.60	3988.80	4186.40
	06/26/2022	3609.60	3776.80	3954.40	4118.40	4322.40
5655	Senior Hazardous Mat Spec					
	06/28/2020	3833.60	4012.80	4196.80	4379.20	4592.80
	06/27/2021	3958.40	4143.20	4332.80	4521.60	4742.40
	06/26/2022	4087.20	4277.60	4473.60	4668.80	4896.80
5610	Senior Microbiologist					
	06/28/2020	3117.75	3266.25	3405.00	3568.50	3741.75
	06/27/2021	3219.00	3372.75	3516.00	3684.75	3863.25
	06/26/2022	3323.25	3482.25	3630.00	3804.75	3988.50
5645	Senior Pharmacist, BHCS					
	06/28/2020	5503.20	5778.40	6066.40	6369.60	6688.80
	06/27/2021	5682.40	5966.40	6263.20	6576.80	6906.40
	06/26/2022	5867.20	6160.00	6466.40	6790.40	7131.20
5865	Senior Therapist					
	06/28/2020	3471.00	3644.25	3825.00	4014.75	4217.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 007
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021	3619.50	3800.25	3989.25	4186.50	4398.00
	06/26/2022	3737.25	3924.00	4119.00	4322.25	4541.25
5020	Skilled Med Prof I, ACCFC					
	06/28/2020	3029.60				3610.40
	06/27/2021	3128.00				3728.00
	06/26/2022	3229.60				3848.80
5022	Skilled Med Prof II, ACCFC					
	06/28/2020	3306.40				4257.60
	06/27/2021	3413.60				4396.00
	06/26/2022	3524.80				4539.20
5667	Sr Reg EnvrnmntlHlth Specialist					
	06/28/2020	3833.60	4012.80	4196.80	4379.20	4592.80
	06/27/2021	3958.40	4143.20	4332.80	4521.60	4742.40
	06/26/2022	4087.20	4277.60	4473.60	4668.80	4896.80
6495	Substance Abuse Counselor					
	06/28/2020	2115.75	2212.50	2302.50	2413.50	2519.25
	06/27/2021	2184.75	2284.50	2377.50	2492.25	2601.00
	06/26/2022	2256.00	2358.75	2454.75	2573.25	2685.75
6495 N	Substance Abuse Counselor					
	06/28/2020					30.70
	06/27/2021					31.70
	06/26/2022					32.73

APPENDIX A-3
Classification and Salary Listing for Representation Unit 008
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
5694	Assistant Vector Ecologist					
	06/28/2020	3125.60	3281.60	3445.60	3617.60	3798.40
	06/27/2021	3227.20	3388.00	3557.60	3735.20	3921.60
	06/26/2022	3332.40	3498.40	3673.60	3856.80	4048.80
6701	Comm Outreach Worker II					
	06/28/2020	2115.75	2212.50	2302.50	2413.50	2519.25
	06/27/2021	2184.75	2284.50	2377.50	2492.25	2601.00
	06/26/2022	2256.00	2358.75	2454.75	2573.25	2685.75
6700	Community Outreach Worker I					
	06/28/2020	1892.25	1986.75	2086.50	2190.00	2298.75
	06/27/2021	1953.75	2051.25	2154.00	2261.25	2373.75
	06/26/2022	2017.50	2118.00	2223.75	2334.75	2451.00
0325	Community Relations Coord					
	06/28/2020	2788.00	2932.00	3088.00	3250.40	3420.80
	06/27/2021	2878.40	3027.20	3188.00	3356.00	3532.00
	06/26/2022	2972.00	3125.60	3292.00	3464.80	3646.40
6489	Consumer Assistance Spec, BHCS					
	06/28/2020	2302.50	2400.75	2511.75	2629.50	2740.50
	06/27/2021	2377.50	2478.75	2593.50	2715.00	2829.75
	06/26/2022	2454.75	2559.00	2677.50	2803.50	2922.00
5097	Consumer Fam/Rela Prog Asst					
	06/28/2020	2400.00	2525.60	2636.80	2782.40	2913.60
	06/27/2021	2478.40	2608.00	2722.40	2872.80	3008.00
	06/26/2022	2559.20	2692.80	2811.20	2966.40	3105.60
7879	Health Services Trainee					
	06/28/2020	1434.75	1496.25	1559.25	1635.00	1692.00
	06/27/2021	1481.25	1545.00	1610.25	1688.25	1746.75
	06/26/2022	1529.25	1595.25	1662.75	1743.00	1803.75
7850	Laboratory Assistant I					
	06/28/2020	1695.00	1767.75	1847.25	1919.25	2001.00
	06/27/2021	1749.75	1825.50	1907.25	1981.50	2066.25
	06/26/2022	1806.75	1884.75	1969.50	2046.00	2133.75
7850 N	Laboratory Assistant I					
	06/28/2020					24.62
	06/27/2021					25.42
	06/26/2022					26.25
7855	Laboratory Assistant II					
	06/28/2020	1810.50	1893.75	1965.75	2054.25	2141.25
	06/27/2021	1869.00	1955.25	2029.50	2121.00	2211.00
	06/26/2022	1929.75	2019.00	2095.50	2190.00	2283.00
7856	Laboratory Assistant III					
	06/28/2020	1935.00	2003.25	2098.50	2189.25	2294.25
	06/27/2021	1998.00	2068.50	2166.75	2260.50	2368.50
	06/26/2022	2063.25	2136.00	2237.25	2334.00	2445.75
5420	Licensed Vocational Nurse					
	06/28/2020	2352.00	2415.00	2471.25	2526.75	2589.00
	06/27/2021	2428.50	2493.75	2551.50	2608.50	2673.00
	06/26/2022	2507.25	2574.75	2634.75	2693.25	2760.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 008
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
5420 N	Licensed Vocational Nurse					
	06/28/2020	33.99	34.54	35.09	35.75	36.30
	06/27/2021	35.09	35.66	36.23	36.91	37.48
	06/26/2022	36.23	36.82	37.41	38.11	38.70
5982	Medical Assistant					
	06/28/2020	1906.50	2001.75	2102.25	2208.00	2316.25
	06/27/2021	1968.75	2067.00	2170.50	2280.00	2393.25
	06/26/2022	2032.50	2134.50	2241.00	2354.25	2471.25
1160	Medical Translator I					
	06/28/2020	1892.25	1986.75	2086.50	2190.00	2298.75
	06/27/2021	1953.75	2051.25	2154.00	2261.25	2373.75
	06/26/2022	2017.50	2118.00	2223.75	2334.75	2451.00
1161	Medical Translator II					
	06/28/2020	2115.75	2212.50	2302.50	2413.50	2519.25
	06/27/2021	2184.75	2284.50	2377.50	2492.25	2601.00
	06/26/2022	2256.00	2358.75	2454.75	2573.25	2685.75
1161 N	Medical Translator II					
	06/28/2020					29.58
	06/27/2021					30.54
	06/26/2022					31.53
6490	Mental Health Specialist I					
	06/28/2020	1835.25	1923.00	2001.00	2084.25	2181.00
	06/27/2021	1895.25	1985.25	2066.25	2151.75	2252.25
	06/26/2022	1956.75	2049.75	2133.75	2221.50	2325.75
6491	Mental Health Specialist II					
	06/28/2020		2102.25	2195.25	2298.00	2399.25
	06/27/2021		2170.50	2266.50	2373.00	2477.25
	06/26/2022		2241.00	2340.00	2450.25	2557.50
6491 N	Mental Health Specialist II					
	06/28/2020					29.26
	06/27/2021					30.21
	06/26/2022					31.19
6492	Mental Health Specialist III					
	06/28/2020	2419.50	2523.75	2640.00	2761.50	2878.50
	06/27/2021	2548.50	2657.25	2780.25	2908.50	3031.50
	06/26/2022	2657.25	2771.25	2898.75	3033.00	3161.25
5415	Nursing Assistant					
	06/28/2020	1815.00	1892.25	1968.75	2047.50	2143.50
	06/27/2021	1874.25	1953.75	2032.50	2114.25	2213.25
	06/26/2022	1935.00	2017.50	2098.50	2183.25	2285.25
5415 N	Nursing Assistant					
	06/28/2020	26.16	27.09	28.38	29.66	30.93
	06/27/2021	27.01	27.97	29.30	30.62	31.94
	06/26/2022	27.89	28.88	30.25	31.62	32.98
5798	Nutrition Assistant I					
	06/28/2020	1913.25	2006.25	2106.75	2212.50	2325.75
	06/27/2021	1975.50	2071.50	2175.00	2284.50	2401.50
	06/26/2022	2040.00	2139.00	2245.50	2358.75	2479.50
5799	Nutrition Assistant II					

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 008
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020	2096.25	2190.75	2280.75	2389.50	2493.75
	06/27/2021	2164.50	2262.00	2355.00	2467.50	2574.75
	06/26/2022	2235.00	2335.50	2431.50	2547.75	2658.75
5800	Occupational Therapy Aide					
	06/28/2020	1864.50	1929.00	2023.50	2107.50	2211.75
	06/27/2021	1925.25	1992.00	2089.50	2175.75	2283.75
	06/26/2022	1987.50	2056.50	2157.75	2246.25	2358.00
5823	Physical Therapy Assistant					
	06/28/2020	1887.75	1968.75	2055.75	2153.25	2241.00
	06/27/2021	1949.25	2032.50	2122.50	2223.00	2313.75
	06/26/2022	2012.25	2098.50	2191.50	2295.00	2388.75
5743 N	Psychiatric Technician SAN					
	06/28/2020					32.31
	06/27/2021					33.36
	06/26/2022					34.44
5980	Public Health Nursing Asst I					
	06/28/2020	1471.50	1544.25	1630.50	1701.00	1786.50
	06/27/2021	1519.50	1594.50	1683.75	1756.50	1844.25
	06/26/2022	1569.00	1646.25	1738.50	1813.50	1904.25
5981	Public Health Nursing Asst II					
	06/28/2020	1785.75	1865.25	1941.75	2022.00	2115.75
	06/27/2021	1843.50	1926.00	2004.75	2088.00	2184.75
	06/26/2022	1903.50	1988.25	2070.00	2155.50	2256.00
5510	Registered Dental Assistant					
	06/28/2020	2181.00	2274.75	2369.25	2482.50	2583.00
	06/27/2021	2252.25	2349.00	2446.50	2563.50	2667.00
	06/26/2022	2325.75	2425.50	2526.00	2646.75	2754.00
5684	Senior Vector Control Officer					
	06/28/2020	2626.40	2741.60	2861.60	2984.00	3130.40
	06/27/2021	2712.00	2830.40	2954.40	3080.80	3232.00
	06/26/2022	2800.00	2922.40	3050.40	3180.80	3336.80
5691	Sr Vector Control Biologist					
	06/28/2020	3071.20	3227.20	3388.00	3556.80	3734.40
	06/27/2021	3171.20	3332.00	3498.40	3672.00	3856.00
	06/26/2022	3274.40	3440.00	3612.00	3791.20	3981.60
5825	Therapy Aide					
	06/28/2020	1891.50	1957.50	2052.75	2141.25	2241.75
	06/27/2021	1953.00	2021.25	2119.50	2211.00	2314.50
	06/26/2022	2016.75	2087.25	2188.50	2283.00	2389.50
5690	Vector Control Biologist					
	06/28/2020	2898.40	3043.20	3195.20	3355.20	3522.40
	06/27/2021	2992.80	3142.40	3299.20	3464.00	3636.80
	06/26/2022	3090.40	3244.80	3406.40	3576.80	3755.20
5683	Vector Control Officer					
	06/28/2020	2498.40	2605.60	2725.60	2842.40	2981.60
	06/27/2021	2579.20	2690.40	2814.40	2934.40	3078.40
	06/26/2022	2663.20	2777.60	2905.60	3029.60	3178.40
5682	Vector Control Officer, Trainee					
	06/28/2020				2308.00	2420.00

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 008
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021				2383.20	2498.40
	06/26/2022				2460.80	2579.20
5695	Vector Ecologist					
	06/28/2020	3445.60	3618.40	3799.20	3989.60	4188.00
	06/27/2021	3557.60	3736.00	3922.40	4119.20	4324.00
	06/26/2022	3673.60	3857.60	4049.60	4252.80	4464.80
6511	Youth and Fam Svcs Prg Asst					
	06/28/2020	2372.25	2474.25	2588.25	2707.50	2822.25
	06/27/2021	2449.50	2554.50	2672.25	2795.25	2913.75
	06/26/2022	2529.00	2637.75	2759.25	2886.00	3008.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1281	Absentee Voting Technician					
	06/28/2020	1965.00	2055.75	2139.00	2244.00	2343.00
	06/27/2021	2028.75	2122.50	2208.75	2316.75	2419.50
	06/26/2022	2094.75	2191.50	2280.75	2391.75	2498.25
1305	Account Clerk I					
	06/28/2020	1795.50	1869.00	1950.75	2026.50	2128.50
	06/27/2021	1854.00	1929.75	2014.50	2092.50	2197.50
	06/26/2022	1914.00	1992.75	2079.75	2160.75	2268.75
1305 N	Account Clerk I					
	06/28/2020					23.68
	06/27/2021					24.45
	06/26/2022					25.24
1310	Account Clerk II					
	06/28/2020	1921.50	1998.75	2096.25	2177.25	2272.50
	06/27/2021	1983.75	2064.00	2164.50	2247.75	2346.00
	06/26/2022	2048.25	2130.75	2235.00	2320.50	2422.50
1310 N	Account Clerk II					
	06/28/2020					27.95
	06/27/2021					28.86
	06/26/2022					29.80
1314	Accounting Specialist I					
	06/28/2020	2124.80	2236.00	2333.60	2462.40	2580.00
	06/27/2021	2193.60	2308.80	2409.60	2542.40	2664.00
	06/26/2022	2264.80	2384.00	2488.00	2624.80	2750.40
1316	Accounting Specialist II					
	06/28/2020	2230.40	2341.60	2436.00	2556.00	2708.00
	06/27/2021	2303.20	2417.60	2515.20	2639.20	2796.00
	06/26/2022	2378.40	2496.00	2596.80	2724.80	2887.20
1142	Admin Assistant					
	06/28/2020	2400.00	2525.60	2636.80	2782.40	2913.60
	06/27/2021	2478.40	2608.00	2722.40	2872.80	3008.00
	06/26/2022	2559.20	2692.80	2811.20	2966.40	3105.60
1527	Auditor Associate I					
	06/28/2020	1921.50	1998.75	2096.25	2177.25	2272.50
	06/27/2021	1983.75	2064.00	2164.50	2247.75	2346.00
	06/26/2022	2048.25	2130.75	2235.00	2320.50	2422.50
1528	Auditor Associate II					
	06/28/2020	2088.75	2137.50	2203.50	2274.00	2369.25
	06/27/2021	2157.00	2207.25	2274.75	2348.25	2446.50
	06/26/2022	2226.75	2279.25	2349.00	2424.75	2526.00
1529	Auditor Associate III					
	06/28/2020	2393.25	2442.00	2538.00	2664.75	2800.50
	06/27/2021	2471.25	2521.50	2620.50	2751.00	2891.25
	06/26/2022	2551.50	2603.25	2706.00	2840.25	2985.00
1491	Billing Technician I					
	06/28/2020	1847.25	1933.50	2004.75	2098.50	2191.50
	06/27/2021	1907.25	1996.50	2070.00	2166.75	2262.75
	06/26/2022	1969.50	2061.75	2137.50	2237.25	2336.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1492	Billing Technician II					
	06/28/2020	1959.00	2047.50	2136.75	2228.25	2325.00
	06/27/2021	2022.75	2114.25	2206.50	2301.00	2400.75
	06/26/2022	2088.75	2183.25	2278.50	2376.00	2478.75
1493	Billing Technician III					
	06/28/2020	2117.25	2213.25	2316.75	2418.00	2510.25
	06/27/2021	2186.25	2285.25	2391.75	2496.75	2592.00
	06/26/2022	2257.50	2359.50	2469.75	2577.75	2676.00
1165	Child Support Assistant I					
	06/28/2020		1905.75	1974.75	2064.75	2144.25
	06/27/2021		1968.00	2039.25	2131.50	2214.00
	06/26/2022		2031.75	2105.25	2200.50	2286.00
1166	Child Support Assistant II					
	06/28/2020	1982.25	2070.00	2151.75	2254.50	2345.25
	06/27/2021	2046.75	2137.50	2221.50	2328.00	2421.75
	06/26/2022	2113.50	2207.25	2293.50	2403.75	2500.50
1167	Child Support Assistant III					
	06/28/2020	2259.00	2360.25	2454.75	2573.25	2673.75
	06/27/2021	2332.50	2436.75	2534.25	2657.25	2760.75
	06/26/2022	2408.25	2516.25	2616.75	2743.50	2850.75
1241	Civil Legal Clerk					
	06/28/2020		1951.50	2030.25	2126.25	2211.75
	06/27/2021		2015.25	2096.25	2195.25	2283.75
	06/26/2022		2080.50	2164.50	2266.50	2358.00
1242	Civil Legal Secretary					
	06/28/2020				2879.25	3019.50
	06/27/2021				2973.00	3117.75
	06/26/2022				3069.75	3219.00
1115	Clerk I					
	06/28/2020		1660.50	1725.00	1810.50	1888.50
	06/27/2021		1714.50	1781.25	1869.00	1950.00
	06/26/2022		1770.00	1839.00	1929.75	2013.75
1115 N	Clerk I					
	06/28/2020					23.00
	06/27/2021					23.75
	06/26/2022					24.52
1296 N	Clerk Intermittent I SAN					
	06/28/2020					23.38
	06/27/2021					24.14
	06/26/2022					24.92
1297 N	Clerk Intermittent II SAN					
	06/28/2020	21.46	22.48	23.38	24.32	25.43
	06/27/2021	22.16	23.21	24.14	25.11	26.16
	06/26/2022	22.88	23.96	24.92	25.93	27.01
1120	Clerk II					
	06/28/2020		1888.50	1956.00	2045.25	2124.75
	06/27/2021		1950.00	2019.75	2112.00	2193.75
	06/26/2022		2013.75	2085.75	2181.00	2265.00
1120 N	Clerk II					

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020					25.89
	06/27/2021					26.73
	06/26/2022					27.60
1521	Clerk-Recorder's Specialist I					
	06/28/2020		1888.50	1956.00	2045.25	2124.75
	06/27/2021		1950.00	2019.75	2112.00	2193.75
	06/26/2022		2013.75	2085.75	2181.00	2265.00
1522	Clerk-Recorder's Specialist II					
	06/28/2020	1961.25	2049.00	2131.50	2232.75	2322.00
	06/27/2021	2025.00	2115.75	2200.50	2305.50	2397.75
	06/26/2022	2091.00	2184.75	2271.75	2380.50	2475.75
1523	Clerk-Recorder's Specialist III					
	06/28/2020	2236.50	2337.00	2431.50	2545.50	2646.75
	06/27/2021	2309.25	2412.75	2510.25	2628.00	2733.00
	06/26/2022	2384.25	2491.50	2592.00	2713.50	2821.50
1154	Customer Svcs Rep, DCSS					
	06/28/2020	1748.00	1840.00	1938.40	2040.00	2145.60
	06/27/2021	1804.80	1900.00	2001.60	2106.40	2215.20
	06/26/2022	1863.20	1961.60	2066.40	2175.20	2287.20
1154 N	Customer Svcs Rep, DCSS					
	06/28/2020	21.85	23.00	24.23	25.50	26.82
	06/27/2021	22.56	23.75	25.02	26.33	27.69
	06/26/2022	23.29	24.52	25.83	27.19	28.59
1130	Data Control Typist					
	06/28/2020	1798.50	1888.50	1956.00	2045.25	2124.75
	06/27/2021	1857.00	1950.00	2019.75	2112.00	2193.75
	06/26/2022	1917.00	2013.75	2085.75	2181.00	2265.00
1805	Data Entry Operator					
	06/28/2020	1798.50	1888.50	1956.00	2045.25	2124.75
	06/27/2021	1857.00	1950.00	2019.75	2112.00	2193.75
	06/26/2022	1917.00	2013.75	2085.75	2181.00	2265.00
1131	Data Input Clerk					
	06/28/2020	1869.75	1951.50	2031.00	2127.75	2211.75
	06/27/2021	1930.50	2015.25	2097.00	2196.75	2283.75
	06/26/2022	1993.50	2080.50	2165.25	2268.00	2358.00
1282	Elections Technician					
	06/28/2020	2161.50	2265.75	2350.50	2471.25	2578.50
	06/27/2021	2232.00	2339.25	2427.00	2551.50	2662.50
	06/26/2022	2304.75	2415.00	2505.75	2634.75	2748.75
1282 N	Elections Technician					
	06/28/2020	28.82	30.21	31.34	32.95	34.38
	06/27/2021	29.76	31.19	32.36	34.02	35.50
	06/26/2022	30.73	32.20	33.41	35.13	36.65
1132	Eligibility Support Clerk					
	06/28/2020	1927.50	2018.25	2093.25	2193.00	2280.75
	06/27/2021	1990.50	2083.50	2161.50	2264.25	2355.00
	06/26/2022	2055.00	2151.00	2232.00	2337.75	2431.50
1461	Health Care Claims Examr I					
	06/28/2020		2089.50	2173.50	2275.50	2369.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021		2157.75	2244.00	2349.75	2446.50
	06/26/2022		2228.25	2316.75	2426.25	2526.00
1462	Health Care Claims Examr II					
	06/28/2020		2194.50	2282.25	2390.25	2487.75
	06/27/2021		2265.75	2356.50	2468.25	2568.75
	06/26/2022		2339.25	2433.00	2548.50	2652.00
1121	Human Resources Assistant I					
	06/28/2020		1951.50	2030.25	2126.25	2211.75
	06/27/2021		2015.25	2096.25	2195.25	2283.75
	06/26/2022		2080.50	2164.50	2266.50	2358.00
1122	Human Resources Assistant II					
	06/28/2020		2089.50	2173.50	2275.50	2369.25
	06/27/2021		2157.75	2244.00	2349.75	2446.50
	06/26/2022		2228.25	2316.75	2426.25	2526.00
1124	Lead Clerk					
	06/28/2020	1898.25	1983.00	2057.25	2160.75	2244.00
	06/27/2021	1959.75	2047.50	2124.00	2231.25	2316.75
	06/26/2022	2023.50	2114.25	2193.00	2304.00	2391.75
1155	Lead Customer Srvc Rep, DCSS					
	06/28/2020	1908.80	2010.40	2115.20	2228.00	2344.00
	06/27/2021	1971.20	2076.00	2184.00	2300.80	2420.00
	06/26/2022	2035.20	2143.20	2255.20	2375.20	2498.40
1511	Legal Process Clerk I					
	06/28/2020	1864.50	1944.75	2013.75	2106.75	2188.50
	06/27/2021	1925.25	2007.75	2079.00	2175.00	2259.75
	06/26/2022	1987.50	2073.00	2146.50	2245.50	2333.25
1513	Legal Process Clerk II					
	06/28/2020	2055.00	2142.75	2243.25	2346.75	2452.50
	06/27/2021	2121.75	2212.50	2316.00	2423.25	2532.00
	06/26/2022	2190.75	2284.50	2391.00	2502.00	2614.50
1240	Legal Secretary					
	06/28/2020	2266.60	2379.75	2499.00	2623.50	2754.75
	06/27/2021	2340.00	2457.00	2580.00	2709.00	2844.00
	06/26/2022	2415.75	2536.50	2664.00	2796.75	2936.25
1213	Legal Stenographer					
	06/28/2020		1996.50	2086.50	2178.75	2270.25
	06/27/2021		2061.75	2154.00	2249.25	2343.75
	06/26/2022		2128.50	2223.75	2322.00	2420.25
1103	Library Clerk I					
	06/28/2020		1660.50	1725.00	1810.50	1888.50
	06/27/2021		1714.50	1781.25	1869.00	1950.00
	06/26/2022		1770.00	1839.00	1929.75	2013.75
1103 N	Library Clerk I					
	06/28/2020					23.00
	06/27/2021					23.75
	06/26/2022					24.52
1104	Library Clerk II					
	06/28/2020		1888.50	1956.00	2045.25	2124.75
	06/27/2021		1950.00	2019.75	2112.00	2193.75

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/26/2022		2013.75	2085.75	2181.00	2265.00
1104 N	Library Clerk II					
	06/28/2020					25.89
	06/27/2021					26.73
	06/26/2022					27.60
4200	Library Lead Clerk					
	06/28/2020	1898.25	1983.00	2057.25	2160.75	2244.00
	06/27/2021	1959.75	2047.50	2124.00	2231.25	2316.75
	06/26/2022	2023.50	2114.25	2193.00	2304.00	2391.75
1109	Library Page					
	06/28/2020				20.63	21.63
	06/27/2021				21.30	22.33
	06/26/2022				21.99	23.06
1109 N	Library Page					
	06/28/2020					19.61
	06/27/2021					20.25
	06/26/2022					20.91
1118	Mail Clerk					
	06/28/2020	1691.25	1768.50	1834.50	1923.00	1998.00
	06/27/2021	1746.00	1826.25	1893.75	1985.25	2063.25
	06/26/2022	1803.00	1885.50	1955.25	2049.75	2130.00
1126	Medical Clerk					
	06/28/2020	1868.25	1951.50	2030.25	2126.25	2211.75
	06/27/2021	1929.00	2015.25	2096.25	2195.25	2283.75
	06/26/2022	1992.00	2080.50	2164.50	2266.50	2358.00
1126 N	Medical Clerk					
	06/28/2020					27.07
	06/27/2021					27.95
	06/26/2022					28.86
1214	Medical Transcriptionist					
	06/28/2020		2184.00	2276.00	2376.80	2480.80
	06/27/2021		2255.20	2349.60	2454.40	2561.60
	06/26/2022		2328.80	2425.60	2534.40	2644.80
1214 N	Medical Transcriptionist SAN					
	06/28/2020					28.45
	06/27/2021					29.37
	06/26/2022					30.32
1105	Messenger					
	06/28/2020	1691.25	1768.50	1834.50	1923.00	1998.00
	06/27/2021	1746.00	1826.25	1893.75	1985.25	2063.25
	06/26/2022	1803.00	1885.50	1955.25	2049.75	2130.00
1105 N	Messenger					
	06/28/2020					24.46
	06/27/2021					25.25
	06/26/2022					26.07
1153	Microfilm Technician					
	06/28/2020	1722.00	1787.25	1869.75	1956.00	2032.50
	06/27/2021	1778.25	1845.00	1930.50	2019.75	2098.50
	06/26/2022	1836.00	1905.00	1993.50	2085.75	2166.75

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1152	Microfilm Technician Trainee					
	06/28/2020		1557.00	1612.50	1687.50	1753.50
	06/27/2021		1607.25	1665.00	1742.25	1810.50
	06/26/2022		1659.75	1719.00	1798.50	1869.00
1125	Payroll Records Clerk					
	06/28/2020	2007.75	2089.50	2173.50	2275.50	2369.25
	06/27/2021	2073.00	2157.75	2244.00	2349.75	2446.50
	06/26/2022	2140.50	2228.25	2316.75	2426.25	2526.00
5646	Pharmacy Support Specialist					
	06/28/2020	2244.80	2357.60	2476.00	2612.00	2743.20
	06/27/2021	2364.00	2483.20	2608.00	2750.40	2888.80
	06/26/2022	2489.60	2615.20	2746.40	2896.80	3042.40
8521	Photo and Printing Svs Tech					
	06/28/2020	1875.75	1947.75	2045.25	2130.00	2233.50
	06/27/2021	1936.50	2010.75	2112.00	2199.00	2306.25
	06/26/2022	1999.50	2076.00	2181.00	2270.25	2381.25
1480	Procrment & Contrcts Asst					
	06/28/2020		2089.50	2173.50	2275.50	2369.25
	06/27/2021		2157.75	2244.00	2349.75	2446.50
	06/26/2022		2228.25	2316.75	2426.25	2526.00
1095	Program Worker, SEIU Represt					
	06/28/2020	1349.25				3555.75
	06/27/2021	1392.75				3671.25
	06/26/2022	1437.75				3790.50
1361	Retirement Benefits Specialist					
	06/28/2020	3118.50	3283.50	3459.75	3638.25	3830.25
	06/27/2021	3219.75	3390.00	3572.25	3756.75	3954.75
	06/26/2022	3324.75	3500.25	3688.50	3879.00	4083.00
1351	Retirement Specialist I					
	06/28/2020	2038.50	2122.50	2223.75	2318.25	2417.25
	06/27/2021	2104.50	2191.50	2295.75	2393.25	2496.00
	06/26/2022	2172.75	2262.75	2370.00	2471.25	2577.00
1344	Retirement Support Specialist					
	06/28/2020	1913.25	2006.25	2106.75	2212.50	2324.25
	06/27/2021	1975.50	2071.50	2175.00	2284.50	2400.00
	06/26/2022	2040.00	2139.00	2245.50	2358.75	2478.00
1352	Retirement Technician					
	06/28/2020	2442.75	2569.50	2710.50	2850.75	2998.50
	06/27/2021	2522.25	2652.75	2798.25	2943.75	3096.00
	06/26/2022	2604.00	2739.00	2889.00	3039.75	3196.50
1215	Secretary I					
	06/28/2020	1956.00	2046.00	2139.00	2231.25	2328.75
	06/27/2021	2019.75	2112.75	2208.75	2304.00	2404.50
	06/26/2022	2085.75	2181.75	2280.75	2379.00	2482.50
1353	Senior Retirement Tech					
	06/28/2020	2913.75	3068.25	3234.00	3399.75	3579.00
	06/27/2021	3008.25	3168.00	3339.00	3510.00	3695.25
	06/26/2022	3105.75	3270.75	3447.75	3624.00	3815.25
1133	Service Support Specialist					

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020	1891.50	1977.00	2047.50	2146.50	2232.75
	06/27/2021	1953.00	2041.50	2114.25	2216.25	2305.50
	06/26/2022	2016.75	2107.50	2183.25	2288.25	2380.50
1128	Specialist Clerk I					
	06/28/2020		1951.50	2030.25	2126.25	2211.75
	06/27/2021		2015.25	2096.25	2195.25	2283.75
	06/26/2022		2080.50	2164.50	2266.50	2358.00
1128 N	Specialist Clerk I					
	06/28/2020					26.03
	06/27/2021					26.88
	06/26/2022					27.75
1129	Specialist Clerk II					
	06/28/2020		2089.50	2173.50	2275.50	2369.25
	06/27/2021		2157.75	2244.00	2349.75	2446.50
	06/26/2022		2228.25	2316.75	2426.25	2526.00
1205	Stenographer I					
	06/28/2020		1687.50	1764.75	1833.75	1913.25
	06/27/2021		1742.25	1821.75	1893.00	1975.50
	06/26/2022		1798.50	1881.00	1954.50	2040.00
1205 N	Stenographer I					
	06/28/2020					23.52
	06/27/2021					24.28
	06/26/2022					25.07
1210	Stenographer II					
	06/28/2020			1986.00	2074.50	2160.75
	06/27/2021			2050.50	2142.00	2231.25
	06/26/2022			2117.25	2211.75	2304.00
1210 N	Stenographer II					
	06/28/2020					27.25
	06/27/2021					28.14
	06/26/2022					29.05
9288	Telecom Services Coord II					
	06/28/2020	3167.20	3320.80	3473.60	3648.80	3837.60
	06/27/2021	3270.40	3428.80	3586.40	3767.20	3962.40
	06/26/2022	3376.80	3540.00	3703.20	3889.60	4091.20
9284	Telecom Svs Coordinator I					
	06/28/2020	2409.60	2528.80	2654.40	2791.20	2954.40
	06/27/2021	2488.00	2611.20	2740.80	2881.60	3050.40
	06/26/2022	2568.80	2696.00	2829.60	2975.20	3149.60
1212	Transcriptionist					
	06/28/2020			2031.75	2124.75	2212.50
	06/27/2021			2097.75	2193.75	2284.50
	06/26/2022			2166.00	2265.00	2358.75
1212 N	Transcriptionist					
	06/28/2020					28.26
	06/27/2021					29.18
	06/26/2022					30.13
1602	Treasurer-Tax Coll Spec II					
	06/28/2020	1961.25	2049.00	2131.50	2232.75	2322.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 010
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021	2025.00	2115.75	2200.50	2305.50	2397.75
	06/26/2022	2091.00	2184.75	2271.75	2380.50	2475.75
1603	Treasurer-Tax Coll Spec III					
	06/28/2020	2236.50	2337.00	2431.50	2545.50	2646.75
	06/27/2021	2309.25	2412.75	2510.25	2628.00	2733.00
	06/26/2022	2384.25	2491.50	2592.00	2713.50	2821.50
1601	Treasurer-Tax Coll Spec 1					
	06/28/2020		1888.50	1956.00	2045.25	2124.75
	06/27/2021		1950.00	2019.75	2112.00	2193.75
	06/26/2022		2013.75	2085.75	2181.00	2265.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
0132	Accountant					
	06/28/2020			2800.50	2922.00	3057.75
	06/27/2021			2891.25	3017.25	3157.50
	06/26/2022			2985.00	3115.50	3260.25
0135	Accountant II					
	06/28/2020	2598.00	2715.00	2841.75	2976.75	3109.50
	06/27/2021	2682.75	2803.50	2934.00	3073.50	3210.75
	06/26/2022	2769.75	2894.25	3029.25	3173.25	3315.00
0130	Accountant-Auditor					
	06/28/2020			2571.75	2686.50	2800.50
	06/27/2021			2655.00	2773.50	2891.25
	06/26/2022			2741.25	2863.50	2985.00
8204	Agricultural and Stand Tech					
	06/28/2020	2151.00	2262.00	2373.00	2493.00	2620.50
	06/27/2021	2220.75	2335.50	2450.25	2574.00	2706.00
	06/26/2022	2292.75	2411.25	2529.75	2658.00	2793.75
8204 N	Agricultural and Stand Tech					
	06/28/2020					31.64
	06/27/2021					32.67
	06/26/2022					33.73
8202	Agricultural and Stands Aide					
	06/28/2020	1731.00	1818.75	1908.75	2003.25	2103.75
	06/27/2021	1787.25	1878.00	1971.00	2068.50	2172.00
	06/26/2022	1845.00	1938.75	2034.75	2136.00	2242.50
8202 N	Agricultural and Stands Aide					
	06/28/2020	23.08	24.25	25.45	26.71	28.05
	06/27/2021	23.83	25.04	26.28	27.58	28.96
	06/26/2022	24.60	25.85	27.13	28.48	29.90
8215	Agricultural Biologist					
	06/28/2020	2369.25	2487.00	2590.50	2714.25	2843.25
	06/27/2021	2446.50	2568.00	2674.50	2802.75	2935.50
	06/26/2022	2526.00	2651.25	2761.50	2893.50	3030.75
8205	Agricultural Biologist Trainee					
	06/28/2020					2163.00
	06/27/2021					2233.50
	06/26/2022					2306.25
2610	Appraiser I					
	06/28/2020			2606.25	2724.00	2844.75
	06/27/2021			2691.00	2812.50	2937.00
	06/26/2022			2778.75	2904.00	3032.25
2610 N	Appraiser I					
	06/28/2020					35.43
	06/27/2021					36.58
	06/26/2022					37.77
2605	Appraiser Intern					
	06/28/2020			1368.00	1421.25	1470.00
	06/27/2021			1412.25	1467.75	1518.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/26/2022			1458.00	1515.75	1567.50
2615	Appraiser II					
	06/28/2020	2760.75	2883.00	3021.75	3150.00	3304.50
	06/27/2021	2850.75	2976.75	3120.00	3252.75	3411.75
	06/26/2022	2943.75	3073.50	3221.25	3358.50	3522.75
2615 N	Appraiser II					
	06/28/2020					41.33
	06/27/2021					42.67
	06/26/2022					44.06
2620	Appraiser III					
	06/28/2020	3132.75	3276.75	3438.00	3591.00	3772.50
	06/27/2021	3234.75	3383.25	3549.75	3708.00	3894.75
	06/26/2022	3339.75	3493.50	3665.25	3828.75	4021.50
2203	Architectural Proj Coord I					
	06/28/2020	2487.00	2610.00	2726.25	2849.25	2976.75
	06/27/2021	2568.00	2694.75	2814.75	2941.50	3073.50
	06/26/2022	2651.25	2782.50	2906.25	3036.75	3173.25
2205	Architectural Proj Coord II					
	06/28/2020	2787.75	2919.00	3056.25	3191.25	3335.25
	06/27/2021	2878.50	3013.50	3155.25	3294.75	3444.00
	06/26/2022	2972.25	3111.75	3258.00	3402.00	3555.75
2515	Associate Right of Way Agent					
	06/28/2020	3606.40	3780.80	3961.60	4142.40	4348.00
	06/27/2021	3724.00	3904.00	4090.40	4276.80	4489.60
	06/26/2022	3844.80	4031.20	4223.20	4416.00	4635.20
8509	Asst Public Guardian-Consrvtr					
	06/28/2020		3026.25	3172.50	3315.00	3473.25
	06/27/2021		3124.50	3275.25	3423.00	3586.50
	06/26/2022		3225.75	3381.75	3534.00	3702.75
2510	Asst Right of Way Agent					
	06/28/2020	2458.40	2584.00	2700.80	2824.00	2954.40
	06/27/2021	2538.40	2668.00	2788.80	2916.00	3050.40
	06/26/2022	2620.80	2754.40	2879.20	3010.40	3149.60
0143	Auditor					
	06/28/2020	2718.75	2853.75	2997.75	3146.25	3303.75
	06/27/2021	2807.25	2946.75	3095.25	3248.25	3411.00
	06/26/2022	2898.75	3042.75	3195.75	3354.00	3522.00
0142	Auditor I					
	06/28/2020	2479.50	2589.75	2709.00	2831.25	2967.00
	06/27/2021	2559.75	2673.75	2796.75	2923.50	3063.75
	06/26/2022	2643.00	2760.75	2887.50	3018.75	3163.50
0145	Auditor II					
	06/28/2020	2727.00	2850.75	2990.25	3123.00	3270.00
	06/27/2021	2815.50	2943.75	3087.75	3224.25	3376.50
	06/26/2022	2907.00	3039.75	3188.25	3329.25	3486.00
2705	Auditor-Appraiser I					
	06/28/2020			2534.25	2648.25	2766.00
	06/27/2021			2616.75	2734.50	2856.00
	06/26/2022			2701.50	2823.00	2949.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
2705 N	Auditor-Appraiser I					
	06/28/2020					34.45
	06/27/2021					35.57
	06/26/2022					36.73
2710	Auditor-Appraiser II					
	06/28/2020	2828.25	2953.50	3096.00	3227.25	3385.50
	06/27/2021	2920.50	3049.50	3196.50	3332.25	3495.75
	06/26/2022	3015.75	3148.50	3300.75	3440.25	3609.00
2710 N	Auditor-Appraiser II					
	06/28/2020					42.34
	06/27/2021					43.72
	06/26/2022					45.14
2715	Auditor-Appraiser III					
	06/28/2020	3209.25	3356.25	3522.00	3678.75	3864.00
	06/27/2021	3313.50	3465.00	3636.75	3798.00	3989.25
	06/26/2022	3421.50	3577.50	3755.25	3921.75	4119.00
0128	Auditor-Intern					
	06/28/2020			1437.75	1492.50	1542.75
	06/27/2021			1484.25	1541.25	1593.00
	06/26/2022			1532.25	1591.50	1644.75
2968	Bonds & Finance Technician I					
	06/28/2020	2189.25	2297.25	2414.25	2532.00	2658.75
	06/27/2021	2260.50	2372.25	2493.00	2614.50	2745.00
	06/26/2022	2334.00	2449.50	2574.00	2699.25	2834.25
2969	Bonds & Finance Technician II					
	06/28/2020	2532.00	2658.75	2790.75	2931.75	3078.75
	06/27/2021	2614.50	2745.00	2881.50	3027.00	3178.50
	06/26/2022	2699.25	2834.25	2975.25	3125.25	3282.00
2972	Bonds & Finance Technician III					
	06/28/2020	2931.75	3078.75	3231.75	3393.75	3561.75
	06/27/2021	3027.00	3178.50	3336.75	3504.00	3677.25
	06/26/2022	3125.25	3282.00	3445.50	3618.00	3796.50
0161	Business License Tax Auditor					
	06/28/2020	2727.00	2850.75	2990.25	3123.00	3270.00
	06/27/2021	2815.50	2943.75	3087.75	3224.25	3376.50
	06/26/2022	2907.00	3039.75	3188.25	3329.25	3486.00
2210	Capital Improvement Prj Coord					
	06/28/2020	3852.80	4041.60	4247.20	4444.80	4682.40
	06/27/2021	3978.40	4172.80	4385.60	4589.60	4834.40
	06/26/2022	4108.00	4308.80	4528.00	4738.40	4991.20
5553	Chemist					
	06/28/2020	3292.00	3430.40	3595.20	3766.40	3936.00
	06/27/2021	3399.20	3541.60	3712.00	3888.80	4064.00
	06/26/2022	3509.60	3656.80	3832.80	4015.20	4196.00
8523	Criminalist I					
	06/28/2020	3282.40	3430.40	3595.20	3770.40	3947.20
	06/27/2021	3388.80	3541.60	3712.00	3892.80	4075.20
	06/26/2022	3499.20	3656.80	3832.80	4019.20	4208.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
8524	Criminalist II					
	06/28/2020	3600.80	3770.40	3947.20	4139.20	4323.20
	06/27/2021	3717.60	3892.80	4075.20	4273.60	4464.00
	06/26/2022	3838.40	4019.20	4208.00	4412.80	4608.80
8525	Criminalist III					
	06/28/2020	4026.40	4221.60	4409.60	4625.60	4855.20
	06/27/2021	4157.60	4359.20	4552.80	4776.00	5012.80
	06/26/2022	4336.00	4545.60	4748.00	4980.80	5228.00
8705	Deputy Public Guard-Cons/Inves					
	06/28/2020	3058.50	3212.25	3372.00	3540.75	3718.50
	06/27/2021	3158.25	3316.50	3481.50	3655.50	3839.25
	06/26/2022	3261.00	3424.50	3594.75	3774.00	3963.75
8529	DNA Technical Lead					
	06/28/2020	4127.20	4332.80	4552.00	4779.20	5019.20
	06/27/2021	4261.60	4473.60	4700.00	4934.40	5182.40
	06/26/2022	4400.00	4619.20	4852.80	5094.40	5351.20
2980	Econ & Civic Dev Spec I					
	06/28/2020	2641.50	2766.00	2882.25	3024.00	3162.00
	06/27/2021	2727.00	2856.00	2976.00	3122.25	3264.75
	06/26/2022	2815.50	2949.00	3072.75	3223.50	3370.50
2981	Econ & Civic Dev Spec II					
	06/28/2020	3024.00	3162.00	3308.25	3458.25	3612.00
	06/27/2021	3122.25	3264.75	3415.50	3570.75	3729.75
	06/26/2022	3223.50	3370.50	3526.50	3687.00	3851.25
2982	Econ & Civic Dev Spec III					
	06/28/2020	3458.25	3612.00	3788.25	3962.25	4165.50
	06/27/2021	3570.75	3729.75	3911.25	4091.25	4301.25
	06/26/2022	3687.00	3851.25	4038.00	4224.00	4440.75
8516	Forensic Computer Examiner I					
	06/28/2020	3281.60	3430.40	3595.20	3770.40	3947.20
	06/27/2021	3388.00	3541.60	3712.00	3892.80	4075.20
	06/26/2022	3498.40	3656.80	3832.80	4019.20	4208.00
8517	Forensic Computer Examiner II					
	06/28/2020	3947.20	4139.20	4323.20	4535.20	4760.00
	06/27/2021	4075.20	4273.60	4464.00	4682.40	4914.40
	06/26/2022	4208.00	4412.80	4608.80	4834.40	5074.40
2997	Healthy Hms Com Dev Tech I					
	06/28/2020	2248.50	2352.00	2449.50	2566.50	2679.00
	06/27/2021	2321.25	2428.50	2529.00	2649.75	2766.00
	06/26/2022	2397.00	2507.25	2611.50	2736.00	2856.00
2998	Healthy Hms Com Dev Tech II					
	06/28/2020	2499.00	2616.75	2723.25	2854.50	2980.50
	06/27/2021	2580.00	2701.50	2811.75	2947.50	3077.25
	06/26/2022	2664.00	2789.25	2903.25	3043.50	3177.00
2994	Healthy Homes CDS I					
	06/28/2020	2641.50	2766.00	2882.25	3024.00	3162.00
	06/27/2021	2727.00	2856.00	2976.00	3122.25	3264.75
	06/26/2022	2815.50	2949.00	3072.75	3223.50	3370.50

**APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)**

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
2995	Healthy Homes CDS II					
	06/28/2020	3024.00	3162.00	3308.25	3458.25	3612.00
	06/27/2021	3122.25	3264.75	3415.50	3570.75	3729.75
	06/26/2022	3223.50	3370.50	3526.50	3687.00	3851.25
2996	Healthy Homes CDS III					
	06/28/2020	3458.25	3612.00	3788.25	3962.25	4165.50
	06/27/2021	3570.75	3729.75	3911.25	4091.25	4301.25
	06/26/2022	3687.00	3851.25	4038.00	4224.00	4440.75
2955	Healthy Housing Rehab Spec I					
	06/28/2020	2641.50	2766.00	2882.25	3024.00	3162.00
	06/27/2021	2727.00	2856.00	2976.00	3122.25	3264.75
	06/26/2022	2815.50	2949.00	3072.75	3223.50	3370.50
2984	Healthy Housing Rehab Tech					
	06/28/2020	2248.50	2352.00	2449.50	2566.50	2679.00
	06/27/2021	2321.25	2428.50	2529.00	2649.75	2766.00
	06/26/2022	2397.00	2507.25	2611.50	2736.00	2856.00
2956	Healthy Housng Rehab Spec II					
	06/28/2020	3024.00	3162.00	3308.25	3458.25	3612.00
	06/27/2021	3122.25	3264.75	3415.50	3570.75	3729.75
	06/26/2022	3223.50	3370.50	3526.50	3687.00	3851.25
2957	Healthy Housng Rehab Spec III					
	06/28/2020	3458.25	3612.00	3788.25	3962.25	4165.50
	06/27/2021	3570.75	3729.75	3911.25	4091.25	4301.25
	06/26/2022	3687.00	3851.25	4038.00	4224.00	4440.75
2964	Housing & Comm Dev Spec I					
	06/28/2020	2641.50	2766.00	2882.25	3024.00	3162.00
	06/27/2021	2727.00	2856.00	2976.00	3122.25	3264.75
	06/26/2022	2815.50	2949.00	3072.75	3223.50	3370.50
2965	Housing & Comm Dev Spec II					
	06/28/2020	3024.00	3162.00	3308.25	3458.25	3612.00
	06/27/2021	3122.25	3264.75	3415.50	3570.75	3729.75
	06/26/2022	3223.50	3370.50	3526.50	3687.00	3851.25
2966	Housing & Comm Dev Spec III					
	06/28/2020	3458.25	3612.00	3788.25	3962.25	4165.50
	06/27/2021	3570.75	3729.75	3911.25	4091.25	4301.25
	06/26/2022	3687.00	3851.25	4038.00	4224.00	4440.75
2961	Housing & Comm Dev Tech I					
	06/28/2020	2248.50	2352.00	2449.50	2566.50	2679.00
	06/27/2021	2321.25	2428.50	2529.00	2649.75	2766.00
	06/26/2022	2397.00	2507.25	2611.50	2736.00	2856.00
2973	Housing & Comm Dev Tech II					
	06/28/2020	2499.00	2616.75	2723.25	2854.50	2980.50
	06/27/2021	2580.00	2701.50	2811.75	2947.50	3077.25
	06/26/2022	2664.00	2789.25	2903.25	3043.50	3177.00
5550	Laboratory Technician					
	06/28/2020	2411.25	2517.75	2634.75	2755.50	2891.25
	06/27/2021	2489.25	2599.50	2720.25	2844.75	2985.00
	06/26/2022	2570.25	2684.25	2808.75	2937.00	3081.75
2963	Lead Risk Assessor					

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020	2418.00	2531.25	2637.00	2763.75	2892.75
	06/27/2021	2496.75	2613.75	2722.50	2853.75	2986.50
	06/26/2022	2577.75	2698.50	2811.00	2946.75	3083.25
4130	Librarian I					
	06/28/2020		2478.00	2586.00	2706.75	2836.50
	06/27/2021		2558.25	2670.00	2794.50	2928.75
	06/26/2022		2641.50	2757.00	2885.25	3024.00
4130 N	Librarian I					
	06/28/2020					34.48
	06/27/2021					35.60
	06/26/2022					36.76
4140	Librarian II					
	06/28/2020		2633.25	2763.75	2893.50	3032.25
	06/27/2021		2718.75	2853.75	2987.25	3130.50
	06/26/2022		2807.25	2946.75	3084.00	3232.50
4140 N	Librarian II					
	06/28/2020					36.85
	06/27/2021					38.05
	06/26/2022					39.29
4175	Librarian III					
	06/28/2020	2697.75	2828.25	2959.50	3096.75	3249.75
	06/27/2021	2785.50	2920.50	3055.50	3197.25	3355.50
	06/26/2022	2876.25	3015.75	3154.50	3301.50	3464.25
4115	Library Assistant I					
	06/28/2020	2106.00	2201.25	2311.50	2412.75	2505.00
	06/27/2021	2174.25	2272.50	2386.50	2491.50	2586.75
	06/26/2022	2244.75	2346.00	2463.75	2572.50	2670.75
4120	Library Assistant II					
	06/28/2020	2285.25	2387.25	2478.00	2596.50	2714.25
	06/27/2021	2359.50	2464.50	2558.25	2681.25	2802.75
	06/26/2022	2436.00	2544.75	2641.50	2768.25	2893.50
4120 N	Library Assistant II					
	06/28/2020					33.01
	06/27/2021					34.08
	06/26/2022					35.19
1417	Literacy Advocate					
	06/28/2020	2115.75	2211.75	2301.75	2414.25	2520.00
	06/27/2021	2184.75	2283.75	2376.75	2493.00	2601.75
	06/26/2022	2256.00	2358.00	2454.00	2574.00	2686.50
4121	Literacy Specialist					
	06/28/2020	2397.75	2502.00	2608.50	2730.00	2849.25
	06/27/2021	2475.75	2583.00	2693.25	2818.50	2941.50
	06/26/2022	2556.00	2667.00	2781.00	2910.00	3036.75
2925	Planner I					
	06/28/2020	2641.50	2766.00	2882.25	3024.00	3162.00
	06/27/2021	2727.00	2856.00	2976.00	3122.25	3264.75
	06/26/2022	2815.50	2949.00	3072.75	3223.50	3370.50
2930	Planner II					
	06/28/2020	3024.00	3162.00	3308.25	3458.25	3612.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021	3122.25	3264.75	3415.50	3570.75	3729.75
	06/26/2022	3223.50	3370.50	3526.50	3687.00	3851.25
2935	Planner III					
	06/28/2020	3458.25	3612.00	3788.25	3962.25	4165.50
	06/27/2021	3570.75	3729.75	3911.25	4091.25	4301.25
	06/26/2022	3687.00	3851.25	4038.00	4224.00	4440.75
2921	Planning Technician I					
	06/28/2020	1995.75	2093.25	2154.00	2264.25	2376.75
	06/27/2021	2060.25	2161.50	2223.75	2337.75	2454.00
	06/26/2022	2127.00	2232.00	2295.75	2413.50	2533.50
2922	Planning Technician II					
	06/28/2020	2151.00	2258.25	2373.00	2492.25	2613.75
	06/27/2021	2220.75	2331.75	2450.25	2573.25	2698.50
	06/26/2022	2292.75	2407.50	2529.75	2657.25	2786.25
0172	Procurement & Contracts Spec I					
	06/28/2020			2570.25	2681.25	2804.25
	06/27/2021			2653.50	2768.25	2895.75
	06/26/2022			2739.75	2858.25	2989.50
0173	Procurement & Contracts Spec II					
	06/28/2020	2918.25	3042.00	3190.50	3342.75	3494.25
	06/27/2021	3012.75	3141.00	3294.00	3451.50	3607.50
	06/26/2022	3111.00	3243.00	3401.25	3564.00	3724.50
1825	Programmer Analyst					
	06/28/2020	3668.80	3844.80	4016.00	4212.00	4410.40
	06/27/2021	3788.00	3969.60	4146.40	4348.80	4553.60
	06/26/2022	3911.20	4098.40	4280.80	4490.40	4701.60
1821	Programmer I					
	06/28/2020	2713.60	2843.20	2956.00	3102.40	3252.00
	06/27/2021	2801.60	2936.00	3052.00	3203.20	3357.60
	06/26/2022	2892.80	3031.20	3151.20	3307.20	3466.40
1823	Programmer II					
	06/28/2020	3145.60	3299.20	3451.20	3621.60	3785.60
	06/27/2021	3248.00	3406.40	3563.20	3739.20	3908.80
	06/26/2022	3353.60	3516.80	3679.20	3860.80	4036.00
1369	Retirement Accountant I					
	06/28/2020	2722.50	2869.50	3039.75	3192.00	3375.75
	06/27/2021	2811.00	2962.50	3138.75	3295.50	3485.25
	06/26/2022	2902.50	3058.50	3240.75	3402.75	3598.50
1370	Retirement Accountant II					
	06/28/2020	3129.75	3298.50	3500.25	3675.75	3878.25
	06/27/2021	3231.75	3405.75	3614.25	3795.00	4004.25
	06/26/2022	3336.75	3516.75	3732.00	3918.00	4134.75
8225	Senior Agricultural Biologist					
	06/28/2020	2567.25	2688.00	2821.50	2959.50	3099.75
	06/27/2021	2650.50	2775.00	2913.00	3055.50	3200.25
	06/26/2022	2736.75	2865.00	3007.50	3154.50	3304.50
0144	Senior Auditor					
	06/28/2020	3183.75	3342.75	3509.25	3684.00	3869.25
	06/27/2021	3287.25	3451.50	3623.25	3804.00	3995.25

APPENDIX A-3
Classification and Salary Listing for Representation Unit 011
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/26/2022	3393.75	3564.00	3741.00	3927.75	4125.00
1842	Software Analyst					
	06/28/2020	3495.20	3653.60	3826.40	4015.20	4204.80
	06/27/2021	3608.80	3772.00	3950.40	4145.60	4341.60
	06/26/2022	3726.40	3894.40	4078.40	4280.00	4482.40
1840	Software Analyst I					
	06/28/2020	2982.40	3132.00	3292.00	3452.00	3626.40
	06/27/2021	3079.20	3233.60	3399.20	3564.00	3744.00
	06/26/2022	3179.20	3338.40	3509.60	3680.00	3865.60
1839	Software Analyst Trainee					
	06/28/2020	2721.60	2858.40	3002.40	3148.80	3308.00
	06/27/2021	2810.40	2951.20	3100.00	3251.20	3415.20
	06/26/2022	2901.60	3047.20	3200.80	3356.80	3526.40
8675	Zoning Investigator I					
	06/28/2020	2817.60	2950.40	3077.60	3225.60	3372.80
	06/27/2021	2908.80	3046.40	3177.60	3330.40	3482.40
	06/26/2022	3003.20	3145.60	3280.80	3438.40	3595.20
8680	Zoning Investigator II					
	06/28/2020	3225.60	3372.80	3528.80	3688.80	3852.80
	06/27/2021	3330.40	3482.40	3643.20	3808.80	3978.40
	06/26/2022	3438.40	3595.20	3761.60	3932.80	4108.00
8685	Zoning Investigator III					
	06/30/2019	3564.00	3722.40	3904.00	4083.20	4292.80
	06/28/2020	3688.80	3852.80	4040.80	4226.40	4443.20
	06/27/2021	3808.80	3978.40	4172.00	4364.00	4588.00
	06/26/2022	3932.80	4108.00	4307.20	4505.60	4736.80

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
8418	Agri and Stds Investgr I					
	06/28/2020	2322.75	2442.75	2567.25	2678.25	2788.50
	06/27/2021	2398.50	2522.25	2650.50	2765.25	2879.25
	06/26/2022	2476.50	2604.00	2736.75	2855.25	2973.00
8419	Agri and Stds Investgr II					
	06/28/2020	2610.75	2744.25	2886.75	3009.00	3133.50
	06/27/2021	2695.50	2833.50	2980.50	3106.50	3235.50
	06/26/2022	2783.25	2925.75	3077.25	3207.75	3340.50
8420	Agri and Stds Investgr III					
	06/28/2020	3122.25	3250.50	3387.75	3543.00	3706.50
	06/27/2021	3223.50	3356.25	3498.00	3658.50	3827.25
	06/26/2022	3328.50	3465.00	3612.00	3777.75	3951.75
8163	Animal Control Aide					
	06/28/2020	1678.50	1764.75	1852.50	1944.75	2041.50
	06/27/2021	1733.25	1821.75	1912.50	2007.75	2107.50
	06/26/2022	1789.50	1881.00	1974.75	2073.00	2175.75
8163 N	Animal Control Aide					
	06/28/2020					17.48
	06/27/2021					18.05
	06/26/2022					18.64
2602	Assessment Technician					
	06/28/2020	2007.75	2100.00	2187.00	2282.25	2376.00
	06/27/2021	2073.00	2168.25	2258.25	2356.50	2453.25
	06/26/2022	2140.50	2238.75	2331.75	2433.00	2532.75
2507	Assessor's Technician					
	06/28/2020	1961.25	2049.00	2132.25	2233.50	2322.75
	06/27/2021	2025.00	2115.75	2201.25	2306.25	2398.50
	06/26/2022	2091.00	2184.75	2272.50	2381.25	2476.50
2700	Auditor-Appraiser Aide					
	06/28/2020	1820.25	1911.75	2007.75	2106.75	2212.50
	06/27/2021	1879.50	1974.00	2073.00	2175.00	2284.50
	06/26/2022	1940.25	2038.50	2140.50	2245.50	2358.75
9408	Auto Parts Technician					
	06/28/2020					2329.60
	06/27/2021					2405.60
	06/26/2022					2484.00
9200	Bookmender					
	06/28/2020		1821.00	1905.00	1983.75	2081.25
	06/27/2021		1880.25	1967.25	2048.25	2148.75
	06/26/2022		1941.00	2031.00	2115.00	2218.50
9312	Bookmobile Driver Clerk					
	06/28/2020	2034.00	2127.75	2212.50	2321.25	2421.75
	06/27/2021	2100.00	2196.75	2284.50	2397.00	2500.50
	06/26/2022	2168.25	2268.00	2358.75	2475.00	2581.50
8303	Building Inspection Tech					
	06/28/2020	2239.20	2332.00	2444.80	2552.00	2664.80
	06/27/2021	2312.00	2408.00	2524.00	2635.20	2751.20

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
8305	06/26/2022	2387.20	2486.40	2606.40	2720.80	2840.80
	Building Inspector I					
	06/28/2020	2889.60	3020.80	3167.20	3314.40	3463.20
	06/27/2021	2983.20	3119.20	3270.40	3422.40	3576.00
8310	06/26/2022	3080.00	3220.80	3376.80	3533.60	3692.00
	Building Inspector II					
	06/28/2020	3314.40	3463.20	3636.80	3814.40	3994.40
	06/27/2021	3422.40	3576.00	3755.20	3938.40	4124.00
1401	06/26/2022	3533.60	3692.00	3877.60	4066.40	4258.40
	Child Support Caseworker I					
	06/28/2020	2043.75	2142.75	2252.25	2367.75	2484.00
	06/27/2021	2110.50	2212.50	2325.75	2445.00	2565.00
1402	06/26/2022	2178.75	2284.50	2401.50	2524.50	2648.25
	Child Support Caseworker II					
	06/28/2020	2349.75	2470.50	2590.50	2721.75	2858.25
	06/27/2021	2426.25	2550.75	2674.50	2810.25	2951.25
1403	06/26/2022	2505.00	2634.00	2761.50	2901.75	3047.25
	Child Support Caseworker III					
	06/28/2020	2486.25	2610.75	2740.50	2877.75	3023.25
	06/27/2021	2567.25	2695.50	2829.75	2971.50	3121.50
1420	06/26/2022	2650.50	2783.25	2922.00	3068.25	3222.75
	Collection Enforcement Deputy I					
	06/28/2020	2087.25	2173.50	2265.75	2370.75	2471.25
	06/27/2021	2154.75	2244.00	2339.25	2448.00	2551.50
1425	06/26/2022	2224.50	2316.75	2415.00	2527.50	2634.75
	Collection Enforcement Deputy II					
	06/28/2020	2349.75	2470.50	2590.50	2721.75	2858.25
	06/27/2021	2426.25	2550.75	2674.50	2810.25	2951.25
1811	06/26/2022	2505.00	2634.00	2761.50	2901.75	3047.25
	Comp Operator I					
	06/28/2020	1819.50	1898.25	1986.00	2072.25	2161.50
	06/27/2021	1878.75	1959.75	2050.50	2139.75	2232.00
1811 N	06/26/2022	1939.50	2023.50	2117.25	2209.50	2304.75
	Comp Operator I					
	06/28/2020					26.45
	06/27/2021					27.31
1812	06/26/2022					28.20
	Comp Operator II					
	06/28/2020	2034.00	2131.50	2218.50	2319.75	2418.00
	06/27/2021	2100.00	2200.50	2290.50	2395.50	2496.75
8350	06/26/2022	2168.25	2271.75	2364.75	2473.50	2577.75
	Construction Inspector					
	06/28/2020	1638.40				4445.60
	06/27/2021	1692.00				4590.40
8503	06/26/2022	1747.20				4739.20
	Coroner's Investigator I					
	06/28/2020			2907.20	3060.80	3226.40
	06/27/2021			3001.60	3160.00	3331.20
			3099.20	3262.40	3439.20	

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
8504	Coroner's Investigator II					
	06/28/2020	3040.80	3192.00	3341.60	3503.20	3664.80
	06/27/2021	3140.00	3296.00	3450.40	3616.80	3784.00
	06/26/2022	3242.40	3403.20	3562.40	3734.40	3907.20
8520	Crime Laboratory Technician					
	06/28/2020	2562.00	2679.00	2810.25	2940.00	3078.00
	06/27/2021	2645.25	2766.00	2901.75	3035.25	3177.75
	06/26/2022	2731.50	2856.00	2996.25	3134.25	3281.25
0404	Crime Technician					
	06/28/2020	2832.00	2923.20	3075.20	3236.80	3405.60
	06/27/2021	2924.00	3018.40	3175.20	3341.60	3516.00
	06/26/2022	3019.20	3116.80	3278.40	3450.40	3630.40
1809	Data Processing Tech I					
	06/28/2020	1527.75	1600.50	1684.50	1773.00	1853.25
	06/27/2021	1577.25	1652.25	1739.25	1830.75	1913.25
	06/26/2022	1628.25	1706.25	1795.50	1890.00	1975.50
1810	Data Processing Tech II					
	06/28/2020	1620.00	1699.50	1783.50	1872.00	1968.75
	06/27/2021	1672.50	1755.00	1841.25	1932.75	2032.50
	06/26/2022	1726.50	1812.00	1901.25	1995.75	2098.50
1541	Deferred Compensation Tech					
	06/28/2020	2400.00	2525.60	2564.80	2782.40	2913.60
	06/27/2021	2478.40	2608.00	2648.00	2872.80	3008.00
	06/26/2022	2559.20	2692.80	2734.40	2966.40	3105.60
9267	Electronic Systems Technician					
	06/28/2020	2711.20	2835.20	2961.60	3094.40	3235.20
	06/27/2021	2799.20	2927.20	3057.60	3195.20	3340.00
	06/26/2022	2890.40	3022.40	3156.80	3299.20	3448.80
1882	Emergency Serv Dispatcher I					
	06/28/2020	2498.40	2604.80	2723.20	2848.00	2988.80
	06/27/2021	2579.20	2689.60	2812.00	2940.80	3085.60
	06/26/2022	2663.20	2776.80	2903.20	3036.00	3185.60
1885	Emergency Serv Dispatcher II					
	06/28/2020	2978.40	3106.40	3257.60	3418.40	3582.40
	06/27/2021	3075.20	3207.20	3363.20	3529.60	3699.20
	06/26/2022	3175.20	3311.20	3472.80	3644.00	3819.20
1885 N	Emergency Serv Dispatcher II					
	06/28/2020					43.58
	06/27/2021					45.00
	06/26/2022					46.46
8720	Emergency Services Coord I					
	06/28/2020	2334.00	2439.75	2545.50	2667.00	2787.75
	06/27/2021	2409.75	2519.25	2628.00	2754.00	2878.50
	06/26/2022	2487.75	2601.00	2713.50	2843.25	2972.25
8721	Emergency Services Coord II					
	06/28/2020	2591.25	2709.75	2826.75	2966.25	3099.75
	06/27/2021	2675.25	2797.50	2918.25	3063.00	3200.25
	06/26/2022	2762.25	2888.25	3012.75	3162.75	3304.50

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
2105	Engineering Aide					
	06/28/2020	1976.00	2052.80	2151.20	2241.60	2340.80
	06/27/2021	2040.00	2119.20	2220.80	2314.40	2416.80
	06/26/2022	2106.40	2188.00	2292.80	2389.60	2495.20
2122	Engineering CAD/D Tech I					
	06/28/2020	2469.60	2560.80	2685.60	2815.20	2938.40
	06/27/2021	2549.60	2644.00	2772.80	2906.40	3033.60
	06/26/2022	2632.80	2729.60	2863.20	3000.80	3132.00
2123	Engineering CAD/D Tech II					
	06/28/2020	2815.20	2938.40	3071.20	3212.00	3353.60
	06/27/2021	2906.40	3033.60	3171.20	3316.00	3462.40
	06/26/2022	3000.80	3132.00	3274.40	3424.00	3575.20
2124	Engineering CAD/D Tech III					
	06/28/2020	3071.20	3212.00	3353.60	3518.40	3672.00
	06/27/2021	3171.20	3316.00	3462.40	3632.80	3791.20
	06/26/2022	3274.40	3424.00	3575.20	3751.20	3914.40
8500	Estate Investigator					
	06/28/2020	3047.20	3200.80	3358.40	3528.80	3704.80
	06/27/2021	3146.40	3304.80	3467.20	3643.20	3825.60
	06/26/2022	3248.80	3412.00	3580.00	3761.60	3949.60
1426	Financial Hearing Officer					
	06/28/2020	2535.00	2640.75	2766.75	2896.50	3023.25
	06/27/2021	2617.50	2726.25	2856.75	2991.00	3121.50
	06/26/2022	2702.25	2814.75	2949.75	3088.50	3222.75
1426 N	Financial Hearing Officer					
	06/28/2020					36.89
	06/27/2021					38.09
	06/26/2022					39.33
1283	Fingerprint Examiner					
	06/28/2020	2132.25	2229.00	2334.00	2433.75	2535.00
	06/27/2021	2258.25	2361.75	2472.75	2577.75	2685.75
	06/26/2022	2331.75	2438.25	2553.00	2661.75	2772.75
2125	Geographical Info Tech					
	06/28/2020	3071.20	3212.00	3353.60	3518.40	3672.00
	06/27/2021	3171.20	3316.00	3462.40	3632.80	3791.20
	06/26/2022	3274.40	3424.00	3575.20	3751.20	3914.40
1485	Health Insurance Technician					
	06/28/2020	2545.60	2664.80	2761.60	2898.40	3020.00
	06/27/2021	2628.00	2751.20	2851.20	2992.80	3118.40
	06/26/2022	2713.60	2840.80	2944.00	3090.40	3220.00
0410	Info Systems Tech I					
	06/28/2020	2075.20	2184.80	2282.40	2400.00	2516.80
	06/27/2021	2142.40	2256.00	2356.80	2478.40	2598.40
	06/26/2022	2212.00	2329.60	2433.60	2559.20	2683.20
0411	Info Systems Tech II					
	06/28/2020	2526.40	2651.20	2774.40	2927.20	3061.60
	06/27/2021	2608.80	2737.60	2864.80	3022.40	3160.80
	06/26/2022	2693.60	2826.40	2957.60	3120.80	3263.20

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
1792	Info Technology Specialist I					
	06/28/2020				1817.25	1905.75
	06/27/2021				1876.50	1968.00
1793	Info Technology Specialist II					
	06/28/2020				2001.00	2100.00
	06/27/2021				2066.25	2168.25
1794	Info Technology Specialist III					
	06/28/2020				2204.25	2318.25
	06/27/2021				2276.25	2393.25
1795	Info Technology Specialist IV					
	06/28/2020			2434.50	2553.00	2682.00
	06/27/2021			2513.25	2636.25	2769.00
8740	Keeper					
	06/28/2020	1964.80	2059.20	2165.60	2274.40	2388.00
	06/27/2021	2028.80	2126.40	2236.00	2348.00	2465.60
8740 N	Keeper					
	06/28/2020					27.05
	06/27/2021					27.93
8522	Latent Fingerprint Examiner					
	06/28/2020	2577.00	2694.00	2825.25	2955.75	3091.50
	06/27/2021	2661.00	2781.75	2916.75	3051.75	3192.00
2967	Lead Project Designer					
	06/28/2020	3631.50	3793.50	3976.50	4161.75	4371.00
	06/27/2021	3749.25	3916.50	4105.50	4296.75	4512.75
9310	Library Driver-Clerk					
	06/28/2020	1868.25	1951.50	2031.00	2127.75	2211.75
	06/27/2021	1929.00	2015.25	2097.00	2196.75	2283.75
9310 N	Library Driver-Clerk					
	06/28/2020					27.08
	06/27/2021					27.96
2301	Mapping Technician I					
	06/28/2020			2044.50	2139.00	2234.25
	06/27/2021			2111.25	2208.75	2307.00
2302	Mapping Technician II					
	06/28/2020	2139.00	2234.25	2335.50	2442.75	2549.25
	06/27/2021	2208.75	2307.00	2411.25	2522.25	2631.75
2303	Mapping Technician III					
	06/28/2020	2280.75	2382.00	2489.25	2604.00	2717.25
	06/27/2021					

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/28/2020	2405.25	2516.25	2625.75	2757.00	2873.25
	06/27/2021	2557.50	2676.00	2792.25	2931.75	3056.25
	06/26/2022	2700.00	2825.25	2947.50	3095.25	3226.50
8757	Marine Engineer					
	06/28/2020	3493.60	3666.40	3849.60	4042.40	4244.80
	06/27/2021	3607.20	3785.60	3974.40	4173.60	4382.40
	06/26/2022	3724.80	3908.80	4103.20	4309.60	4524.80
2181	Materials Testing Tech I					
	06/28/2020	2473.60	2575.20	2688.00	2812.00	2942.40
	06/27/2021	2553.60	2659.20	2775.20	2903.20	3038.40
	06/26/2022	2636.80	2745.60	2865.60	2997.60	3136.80
2182	Materials Testing Tech II					
	06/28/2020	2812.00	2942.40	3074.40	3216.80	3356.00
	06/27/2021	2903.20	3038.40	3174.40	3321.60	3464.80
	06/26/2022	2997.60	3136.80	3277.60	3429.60	3577.60
2183	Materials Testing Tech III					
	06/28/2020	3094.40	3234.40	3384.00	3535.20	3714.40
	06/27/2021	3195.20	3339.20	3493.60	3650.40	3835.20
	06/26/2022	3299.20	3448.00	3607.20	3768.80	3960.00
1460	Medical Records Technician					
	06/28/2020	2151.00	2250.00	2343.00	2451.75	2549.25
	06/27/2021	2220.75	2323.50	2419.50	2531.25	2631.75
	06/26/2022	2292.75	2399.25	2498.25	2613.75	2717.25
6991	Mobile Hlth Svcs Sup Wkr					
	06/28/2020	1868.25	1951.50	2031.00	2127.75	2211.75
	06/27/2021	1929.00	2015.25	2097.00	2196.75	2283.75
	06/26/2022	1992.00	2080.50	2165.25	2268.00	2358.00
1803	Network Support Technician I					
	06/28/2020	2302.40	2416.80	2536.00	2664.00	2799.20
	06/27/2021	2377.60	2495.20	2618.40	2750.40	2890.40
	06/26/2022	2455.20	2576.00	2703.20	2840.00	2984.00
1804	Network Support Technician II					
	06/28/2020	2664.00	2799.20	2939.20	3085.60	3238.40
	06/27/2021	2750.40	2890.40	3034.40	3185.60	3344.00
	06/26/2022	2840.00	2984.00	3132.80	3288.80	3452.80
9295	Photographer					
	06/28/2020	2196.00	2298.00	2413.50	2518.50	2634.75
	06/27/2021	2267.25	2373.00	2492.25	2600.25	2720.25
	06/26/2022	2340.75	2450.25	2573.25	2685.00	2808.75
8308	Plans Checker					
	06/28/2020	3020.80	3167.20	3314.40	3463.20	3636.80
	06/27/2021	3119.20	3270.40	3422.40	3576.00	3755.20
	06/26/2022	3220.80	3376.80	3533.60	3692.00	3877.60
2111	Public Works Tech Asst I					
	06/28/2020	2469.60	2560.80	2685.60	2815.20	2938.40
	06/27/2021	2549.60	2644.00	2772.80	2906.40	3033.60
	06/26/2022	2632.80	2729.60	2863.20	3000.80	3132.00
2112	Public Works Tech Asst II					
	06/28/2020	2815.20	2938.40	3071.20	3212.00	3353.60

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/27/2021	2906.40	3033.60	3171.20	3316.00	3462.40
	06/26/2022	3000.80	3132.00	3274.40	3424.00	3575.20
2113	Public Works Tech Asst III					
	06/28/2020	3071.20	3212.00	3353.60	3518.40	3672.00
	06/27/2021	3171.20	3316.00	3462.40	3632.80	3791.20
	06/26/2022	3274.40	3424.00	3575.20	3751.20	3914.40
2171	PW Insector II, Facilities					
	06/28/2020	3094.40	3234.40	3384.00	3535.20	3714.40
	06/27/2021	3195.20	3339.20	3493.60	3650.40	3835.20
	06/26/2022	3299.20	3448.00	3607.20	3768.80	3960.00
2170	PW Inspector I, Facilities					
	06/28/2020	2603.20	2709.60	2832.80	2960.00	3094.40
	06/27/2021	2688.00	2797.60	2924.80	3056.00	3195.20
	06/26/2022	2775.20	2888.80	3020.00	3155.20	3299.20
2160	PW Inspector I, Construction					
	06/28/2020	2603.20	2709.60	2832.80	2960.00	3094.40
	06/27/2021	2688.00	2797.60	2924.80	3056.00	3195.20
	06/26/2022	2775.20	2888.80	3020.00	3155.20	3299.20
2161	PW Inspector II, Construction					
	06/28/2020	3094.40	3234.40	3384.00	3535.20	3714.40
	06/27/2021	3195.20	3339.20	3493.60	3650.40	3835.20
	06/26/2022	3299.20	3448.00	3607.20	3768.80	3960.00
2172	PW Inspector III, Facilities					
	06/28/2020	3384.00	3535.20	3714.40	3873.60	4066.40
	06/27/2021	3493.60	3650.40	3835.20	3999.20	4198.40
	06/26/2022	3607.20	3768.80	3960.00	4128.80	4335.20
2162	PW Inspector III, Construction					
	06/28/2020	3384.00	3535.20	3714.40	3873.60	4066.40
	06/27/2021	3493.60	3650.40	3835.20	3999.20	4198.40
	06/26/2022	3607.20	3768.80	3960.00	4128.80	4335.20
2604	Real Property Appraiser Aide					
	06/28/2020	1945.50	2040.00	2143.50	2251.50	2365.50
	06/27/2021	2008.50	2106.00	2213.25	2325.00	2442.75
	06/26/2022	2073.75	2174.25	2285.25	2400.75	2522.25
6831	Recreation Assistant					
	06/28/2020	2121.60	2224.80	2340.00	2457.60	2563.20
	06/27/2021	2190.40	2296.80	2416.00	2537.60	2646.40
	06/26/2022	2261.60	2371.20	2494.40	2620.00	2732.80
2508	Senior Assessor's Technician					
	06/28/2020	2236.50	2337.00	2433.00	2545.50	2646.75
	06/27/2021	2309.25	2412.75	2511.75	2628.00	2733.00
	06/26/2022	2384.25	2491.50	2593.50	2713.50	2821.50
9411	Senior Heavy Equip Parts Tech					
	06/28/2020					2605.60
	06/27/2021					2690.40
	06/26/2022					2777.60
8415	Senior Weights & Measures Insp					
	06/28/2020	2433.75	2534.25	2640.00	2758.50	2889.75
	06/27/2021	2512.50	2616.75	2725.50	2848.50	2983.50

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
	06/26/2022	2594.25	2701.50	2814.00	2940.75	3080.25
9294	Sh Video & Multimedia Produc					
	06/28/2020	2342.40	2451.20	2574.40	2686.40	2810.40
	06/27/2021	2418.40	2531.20	2658.40	2773.60	2901.60
	06/26/2022	2496.80	2613.60	2744.80	2864.00	2996.00
8752	Sheriff's Safety Aide					
	06/28/2020	1699.20	1772.80	1853.60	1939.20	2020.00
	06/27/2021	1842.40	1921.60	2009.60	2102.40	2189.60
	06/26/2022	1922.40	2004.80	2096.80	2193.60	2284.80
8755	Sheriff's Technician					
	06/28/2020	2229.60	2331.20	2434.40	2544.80	2660.80
	06/27/2021	2302.40	2407.20	2513.60	2627.20	2747.20
	06/26/2022	2377.60	2485.60	2595.20	2712.80	2836.80
1715	Storekeeper I					
	06/28/2020	1923.00	2017.50	2101.50	2204.25	2301.00
	06/27/2021	1985.25	2082.75	2169.75	2276.25	2376.00
	06/26/2022	2049.75	2150.25	2240.25	2350.50	2453.25
1705	Supply Clerk I					
	06/28/2020	1722.75	1797.00	1884.75	1957.50	2050.50
	06/27/2021	1779.00	1855.50	1946.25	2021.25	2117.25
	06/26/2022	1836.75	1915.50	2009.25	2087.25	2186.25
1705 N	Supply Clerk I					
	06/28/2020					25.07
	06/27/2021					25.88
	06/26/2022					26.72
1710	Supply Clerk II					
	06/28/2020	1806.75	1881.75	1972.50	2066.25	2161.50
	06/27/2021	1902.75	1982.25	2076.75	2176.50	2277.00
	06/26/2022	2003.25	2088.00	2187.00	2292.00	2398.50
1710 N	Supply Clerk II					
	06/28/2020					26.62
	06/27/2021					28.04
	06/26/2022					29.53
1798	Technical Support Spec I					
	06/28/2020				2434.50	2553.00
	06/27/2021				2513.25	2636.25
	06/26/2022				2595.00	2721.75
1799	Technical Support Spec II					
	06/28/2020			2682.00	2811.75	2949.75
	06/27/2021			2769.00	2903.25	3045.75
	06/26/2022			2859.00	2997.75	3144.75
9270	Telecom Equipment Installer					
	06/28/2020	2409.60	2502.40	2621.60	2737.60	2848.00
	06/27/2021	2488.00	2584.00	2707.20	2826.40	2940.80
	06/26/2022	2568.80	2668.00	2795.20	2918.40	3036.00
9280	Telecom Technician					
	06/28/2020	3108.80	3246.40	3402.40	3554.40	3732.80
	06/27/2021	3209.60	3352.00	3512.80	3669.60	3854.40
	06/26/2022	3313.60	3460.80	3627.20	3788.80	3980.00

APPENDIX A-3
Classification and Salary Listing for Representation Unit 012
(June 28, 2020 to December 10, 2022)

<u>ITEM</u>	<u>TITLE</u> <u>EFFECTIVE</u>	<u>STEP 01</u>	<u>STEP 02</u>	<u>STEP 03</u>	<u>STEP 04</u>	<u>STEP 05</u>
9279	Telecom Technician Trainee					
	06/28/2020	2409.60	2502.40	2621.60	2737.60	2848.00
	06/27/2021	2488.00	2584.00	2707.20	2826.40	2940.80
	06/26/2022	2568.80	2668.00	2795.20	2918.40	3036.00
8405	Weights & Measures Assistant					
	06/28/2020					2211.75
	06/27/2021					2283.75
	06/26/2022					2358.00
8410	Weights & Measures Inspector					
	06/28/2020		2303.25	2422.50	2529.00	2632.50
	06/27/2021		2378.25	2501.25	2611.50	2718.00
	06/26/2022		2455.50	2582.25	2696.25	2806.50

APPENDIX B
Intermittent and Services-As-Needed Classifications

Job Code	Title
1305N	Account Clerk I
1310N	Account Clerk II
8202N	Agricultural & Standards Aide
8163N	Animal Control Aide
2610N	Appraiser I
2615N	Appraiser II
2705N	Auditor-Appraiser I
2710N	Auditor-Appraiser II
1154N	Call Center Rep, DCSS
1115N	Clerk I
1120N	Clerk II
1296N	Clerk Intermittent I
1297N	Clerk Intermittent II
6316N	Clinical Psychologist
1811N	Computer Operator I
7525N	Cook
7420N	Custodian
1282N	Elections Technician
1885N	Emergency Services Dispatcher II
1426N	Financial Hearing Officer (Int.)
7510N	Food Service Worker
5648N	Hazardous Waste Worker (SAN)
6300N	Health Care Services Intern
7410N	Janitor
8740N	Keeper
7850N	Laboratory Assistant I
7710N	Laundry Service Worker (SAN)
1109N	Library Page
4130N	Librarian I
4140N	Librarian II
4120N	Library Assistant II
1103N	Library Clerk I
1104N	Library Clerk II
9310N	Library Driver-Clerk
5420N	Licensed Vocational Nurse

Job Code	Title
1126N	Medical Clerk
1214N	Medical Transcriptionist
1161N	Medical Translator II
6419N	Mental Health Specialist II
1105N	Messenger
5605N	Microbiologist
5383N	Mid-Level Practitioner
5415N	Nursing Assistant (Per Diem)
5810N	Occupational Therapist I (Int.)
5850N	Pediatric Occupational Therapist
5860N	Pediatric Physical Therapist
5835N	Physical Therapist I (Int.)
5743N	Psychiatric Technician
1128N	Specialist Clerk I
1205N	Stenographer I
1210N	Stenographer II
6495N	Substance Abuse Counselor
1705N	Supply Clerk I
1710N	Supply Clerk II
1212N	Transcriptionist

APPENDIX C
Agency Shop Confidential Exclusions

1. Any and all future clerical positions assigned to the Board of Supervisors.
2. All present and future clerical positions assigned to the Clerk, Board of Supervisors.
3. All present and future clerical positions assigned to the County Administrator.
4. All present and future clerical positions assigned to County Counsel.
5. All present and future clerical positions assigned to the County Human Resource Services Department.
6. All present and future clerical positions assigned to the Personnel/Payroll sections of the Probation Department.
7. All present and future clerical positions assigned to the Personnel/Payroll sections of the Social Services Agency.
8. All present and future clerical positions assigned to the Personnel/Payroll sections of the Health Care Services Agency.
9. Two Secretary I positions assigned to the Health Care Services Agency.
10. Two Secretary I positions assigned to the Social Services Agency.
11. Secretary I position assigned to the General Services Agency.
12. All present and future clerical positions assigned to the Personnel/Payroll sections of the Department of Child Support Services.

APPENDIX D
Part-Time and Services-As-Needed Registered Nurses Classifications

Employees in the following classifications who are regularly scheduled to work two-fifths (2/5th) time or more but less than full-time in a workweek.

Job Code	Title
5300	Registered Nurse I
5305	Registered Nurse II
5315	Registered Nurse III
5337	Clinical Nurse Specialist
5344	Communicable Disease Services Practitioner
5383	Mid-Level Practitioner
5383N	Mid-Level Practitioner SAN

APPENDIX E DOMESTIC PARTNERS

Domestic Partner Defined. A "domestic partnership" shall exist between two persons, one of whom is an employee of the County, covered by this Memorandum of Understanding, regardless of their gender and each of them shall be the "domestic partner" of the other if they both complete, sign, and cause to be filed with the County a notarized "County of Alameda Affidavit of Domestic Partnership" (or submit to the County a notarized "Declaration of Domestic Partnership" [State Form DP-1] filed with the California Secretary of State) attesting to the following:

- a. the two parties reside together and share the common necessities of life;
- b. the two parties are: not married to anyone; eighteen years or older; not related by blood closer than would bar marriage in the State of California; and mentally competent to consent to contract;
- c. the two parties declare that they are each other's sole domestic partner and they are responsible for their common welfare;
- d. the two parties agree to notify the County if there is a change of circumstances attested to the affidavit;
- e. the two parties affirm, under penalty of perjury, that the assertions in the affidavit are true to the best of their knowledge.

Termination. A member of a domestic partnership may end said relationship by filing a "County of Alameda Termination of Domestic Partnership" form. For those who filed a State "Declaration of Domestic Partnership," a copy of a notarized State of California "Notice of Termination of Domestic Partnership" (State Form DP-2) filed with the State of California must be provided to the County.

New Statements of Domestic Partnership. No person who has filed an affidavit of domestic partnership may file another such affidavit until six (6) months after a statement of termination of the previous partnership has been filed with the County or the State of California as described herein (and all other criteria have been met which establish the domestic partnership).

APPENDIX F
Flood Control and Water Conservation District Zone 7

Alameda County Flood Control and Water Conservation District Zone 7 job classes represented by SEIU Local 1021 are covered by this MOU except for Section 16. (Wages) which are set in a separate MOU between the Board of Directors of Zone 7 and SEIU Local 1021.

Job Code	Classification
4925	Account Clerk, Zone 7
4913	Accountant-Auditor, Zone 7
4946	Assistant Water Resources Planner, Zone 7
4947	Associate Water Resources Planner, Zone 7
4953	Buyer I, Zone 7
4954	Buyer, Zone 7
4945	Junior Water Resources Planner, Zone 7
4916	Office Assistant, Zone 7
4918	Secretary, Zone 7
4940	Water Conservation Coordinator, Zone 7
4942T	Water Plant Operator I
4943T	Water Plant Operator II
4944	Water Plant Operator III
4950	Water Quality Chemist, Zone 7
4949	Water Quality Laboratory Technician, Zone 7
4936	Water Resources Engineering Aide, Zone 7
4937	Water Resources Technician I
4938	Water Resources Technician II
4939	Water Resources Technician III

SUBJECT INDEX

Page Number

Access to Records 4

Affirmative Action Committee48

Agency/Department57

Appendix B. Intermittent and Services-As-Needed Classifications 163

Appendix C, Agency Shop Confidential Exclusions 164

Appendix D, Part-Time and Services-As-Needed Registered Nurses Classifications 165

Appendix E, Domestic Partners..... 166

Appendix F, Zone 7 Job Classes..... 167

Automobile Allowance45

Bilingual Pay38

Binding Arbitration Of Grievances.50

Biweekly Work Schedules11

Bulletin Boards..... 3

Catastrophic Sick Leave Program.....58

Central Safety Committee48

Child Bonding Leave.....20

Death in Immediate Family21

Dental Plans43

Dependent Care Salary Contribution 173

Disability Insurance Benefits52

Discrimination Prohibited 2

Domestic Partners, Appendix E..... 166

Educational Leave17

Educational Stipends54

Enactment.....59

Family Sick Leave.....35

Grievance Procedure49

Health Plans (see Medical Plans)40

Holiday Compensation23

Holidays.....22

Holidays, Clerk-Recorder Staff24

Hours of Work 6

Industrial Sick Leave Benefit36

Jury Duty, Leave.....19

Layoffs, Notice of54
 Leaves of Absence16
 Life Insurance, Basic58
 Long-Term Disability Insurance Policy.....59

Major Medical Supplemental Paid Sick Leave34
 Mandated Fringe Benefits, Effect of,54
 Medical Plans.....40
 Medical Report, Sick Leave35
 Meetings 4
 Mileage Rates Payable.....45
 Military Leave16
 Mutual Respect..... 1

Night Shift, Premium Conditions38
 No Strike, No Lockout.....59
 Notice of Layoffs.....54
 Notice of Recognized Union 2

Open Enrollment, Dental.....44
 Open Enrollment, Medical43
 Overtime..... 9

Personal Disability Leave19
 Personal Leave30
 Pregnancy and Child Bonding Leave20
 Premium Conditions38

Recognition 1
 Reporting Pay40
 Rest Periods 7

Safety48
 Savings Clause.....59
 Scope of Agreement.....60
 Shifts, Schedules..... 6
 Shop Stewards..... 5
 Sick Leave32
 Sick Leave Usage Report - S.L.I.C.E. Report.34
 Social Services Agency Caseloads53
 Special Performance Pay.....39
 Split Shift, Premium Conditions38
 State Disability Insurance (SDI).....52
 Subpoena, Leave to Answer.....19

Transfer Opportunities.....58
 Two Weeks’ Notice Upon Termination.....48

Uniform Allowances.....55
Union Security 2
Use of County Facilities..... 3
Use of Private Automobile.....45

Vacation Accrual25
Vacation Leave25
Vacation Purchase Plan.....30
Vacation Sellback.....30

Wages45
Wages, Special Adjustments46
Wages, Special Adjustments December 15, 2019 to December 10, 2022.....47

SIDELETTERS OF AGREEMENT TABLE OF CONTENTS

Sideletters of Agreement and Letters of Understanding are provisions negotiated by the Union and the County that are separate from, and supplemental to, our Memorandum of Understanding. These provisions are not grievable, unless so specified in their language, but they are legally enforceable through the courts.

	Page No.
County Allowance	172
Dependent Care Salary Contribution	173
Health Care Services Agency Public Health Bi-Weekly Work Schedule	174
Health Care Services Agency Public Health Vital Registration Unit CALL-BACK	175
Health Flexible Spending Accounts.....	176
Health and Safety	177
Library – Alameda County Library (ACL).....	179
Library – Alameda County Library Labor Management Committee	180
Release Time to Attend Retirement Planning Sessions.....	181
Scheduling of Lunch Periods	182
Services-As-Needed Employees in SEIU Local 1021	183
Share the Savings	185
Sheriff’s Office Payroll Unit.....	186
Sheriff’s Office and Zone 7 Admission Day and Columbus Day Holidays	187
Sheriff’s Office Modification of Work Hours and Alternate Work Schedules	188
Sheriff’s Office Modification of Criminalist Work Hours and Pilot Project on Experimental Work Schedules	190
Sheriff’s Office Medical Transcriptionists.....	195
Sheriff’s Office Memo on Quarterly Labor Management Team Meetings	196
Sick Leave (Paid) on Scheduled Work Days Only.....	197
Sickout.....	198
Statement to Support Request for Sick Leave	199
Social Services Agency Case Assignments for Adoption Assistance and Age Reassessment Program	201
Social Services Agency Department of Children and Family Services	202
Social Services Agency Department of Children and Family Services – Caseload Standards for Out of State Non-Minor Dependents.....	206
Social Services Agency Dependency Investigations Caseloads	207
Social Services Agency Joint Committees for Department Concerns	208
Social Services Agency Welfare Workload Distribution	210
Temporary Workers	211
Word Processing Differential	212
Workload During Negotiations.....	213
Union Access to New Employee Orientation.....	214

County Allowance

**EXTENSION AGREEMENT AND AMENDMENT OF MOU BETWEEN
THE NORTHERN CALIFORNIA PUBLIC SECTOR REGION, LOCAL 1021
OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CTW
And
THE COUNTY OF ALAMEDA**

**SIDELETTER OF AGREEMENT
March 13, 2019**

Effective January 1, 2013 through December 31, 2016, the County shall contribute \$900 annually (County Allowance) toward a cafeteria benefit plan for full-time employees. Effective January 1, 2017 through December 31, 2021, the County shall contribute one thousand one hundred (\$1,100) annually toward a cafeteria benefit plan for full-time employees. Effective January 1, 2022 through the remaining term of the MOU, the County shall contribute one thousand two hundred (\$1,200) annually (County Allowance) toward a cafeteria benefit plan for full-time employees.

The County Allowance amount shall be prorated in advance of the calendar year for employees regularly scheduled to work less than full-time based upon the hours which the employee has been regularly scheduled to work. Employees hired after January 1st shall be entitled to a prorated amount based upon the number of pay periods to be worked full-time during the remainder of the calendar year, except that employees appointed during the last two (2) full pay periods, and any following partial pay period, prior to December 31st shall not be eligible for plan benefits until the following calendar year. The maximum sum available to an employee who reinstates shall not exceed one thousand two hundred (\$1,200), minus the sum of the cafeteria plan benefits received by the employee during the portion of the calendar year preceding termination.

FOR THE COUNTY:

 Keith Fleming, IEDA

 Margarita Zamora, Labor Relations Manager

 Rebecca Chen, Labor Relations Analyst

 Mary Woo, Labor Relations Analyst

FOR SEIU:

 Peter Masiak, Field Director

 Blake Huntsman, Field Representative

 Yeon Park

 Tina Tapia

 Cara Williams

DATE: 3/13/19

DATE: 3/13/19

Dependent Care Salary Contribution

**2015 MEMORANDUM OF UNDERSTANDING NEGOTIATIONS
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

**SIDELETTER OF AGREEMENT
November 19, 2015**

Except for employees in classifications enumerated in Appendix B, effective July 10, 1988, subject to the applicable provisions of the Internal Revenue Service, employees may contribute up to five thousand (\$5,000) each calendar year from their salaries for approved dependent care. (Eligible employees may only salary contribute for such expenses: there is no county contribution for dependent care.

Reimbursements are made on a monthly basis subject to submission of itemized statements, adequate accumulation of the salary contribution, proof of payment and applicable county administrative procedures.

FOR THE COUNTY

Cynthia Baron

DATE: Nov. 19, 2015

FOR SEIU Local 1021

Amy M
Paul
Blair

DATE: Nov. 19, 2015

**Health Care Services Agency Public Health
Bi-Weekly Work Schedule**

**SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA
December 27, 2018**

The parties agree that the following language shall be incorporated into the Memorandum of Understanding between SEIU Local 1021 and the County of Alameda and shall be effective one full pay period following adoption by the Board of Supervisors.

BIWEEKLY WORK SCHEDULE IN THE PUBLIC HEALTH DEPARTMENT.

Notwithstanding subsection 7.B. and 7.C. of this Memorandum of Understanding, in those cases in which a non-exempt employee working in the Public Health Department and the Director of Public Health agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a 37.5-hour workweek, is scheduled to work 35 hours in one week and 40 hours in the other week of a biweekly pay period, or, in the case of an employee whose classification is exempt from FL5A overtime provisions who would normally be subject to either a 37.5 or 40-hour workweek, and is scheduled to work 35 hours in one week and either 40 or up to 45 hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation, shall be entitled to such compensation only for the time worked in excess of the scheduled work week of the fixed flex schedule hours in one week or the fixed flex schedule hours in the other week.

Public Health Department employees who are subject to a flexible work schedule shall not be entitled to more than 7.5/8 hours off with pay on paid holidays and shall be required to makeup during the work week in which the holiday falls the difference between 7.5/8 hours and the length of the work day which the employee would have been scheduled to work had the holiday been a normal work day on the flexible schedule. Said employee shall not be entitled to overtime compensation for working said holiday makeup hours.

For the County:

Date: 12/27/18

For SEIU Local 1021:

Date: 2/4/19

**Health Care Services Agency Public Health Vital Registration Unit
CALL-BACK**

**SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND
COUNTY OF ALAMEDA
September 18, 2017**

The parties agree that effective pay period 17-20 the call-back provisions of subsection 13.B. of the SEIU MOU 2015-2019, shall be provided to employees in the classification of Medical Clerk (1126), Specialist Clerk I (1128) and Specialist Clerk II (1129) when assigned to the Health Care Services Agency Public Health Department's Vital Registration Unit for services required by the employee's Agency Head to be provided over the telephone and by email during times other than the employee's regularly scheduled work hours.

FOR THE COUNTY:

DATE: 9/18/2017

FOR SEIU LOCAL 1021:

DATE: 9/18/17

Health Flexible Spending Accounts

**SIDELETTER OF AGREEMENT
BETWEEN
THE NORTHERN CALIFORNIA PUBLIC SECTOR REGION, LOCAL 1021
OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CW
AND
THE COUNTY OF ALAMEDA
August 31, 2012**

Effective January 1, 2013, subject to the applicable requirements of the Internal Revenue Service (IRS), eligible employees may, through payroll deductions, contribute to a Health Flexible Spending Account (FSA) in order to pay for qualified unreimbursed health care expenses with pre-tax salary. The annual maximum employee salary contribution for the Health FSA shall be two thousand six hundred and fifty (\$2,650).

During the Open Enrollment period prior to January 1st of each year, and within the first thirty (30) days of employment in the case of a new employee, the employee may allocate from his/her salary, on a pre-tax basis, an amount to the Health FSA. Except as governed by the County Allowance subsection 14.D. herein, no change may be made in the allocation during the calendar year, and any sums remaining unused at the end of the year, including the employee pre-tax salary contribution amount, shall become County funds.

Reimbursement may be made for qualifying health care expenses within the meaning of Section 213(d) of the Internal Revenue Code (e.g. out-of-pocket medically necessary medical, dental, and vision care expenses, including deductibles and co-insurance payments), provided that such expenses were incurred during the period of coverage and paid for by the employee and eligible family members, and not reimbursed or paid under the employee's medical or dental plans or any other applicable personal or group health care plan. Participating employees must comply with all applicable County administrative procedures.

FOR THE COUNTY:

Cynthia Baron

FOR SEIU:

[Signature]

DATE: 8/31/12

Health and Safety

**2015 MEMORANDUM OF UNDERSTANDING NEGOTIATIONS
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

SIDELETTER OF AGREEMENT

**HEALTH AND SAFETY
November 19, 2015**

- A. The Union shall have the right to designate workplace Union Safety Representatives pursuant to CAL-OSHA laws.
- B. The County's Risk Manager shall respond in writing to all recommendations made by the Countywide Safety Committee within sixty (60) days after receipt of said communications.

SIDELETTER OF AGREEMENT:

This paragraph to be added to the Administrative Code:

It is the County's responsibility to maintain a safe working environment. The County will conduct and maintain facilities (owned or leased) in accordance with standards established by the State Division of Occupational Safety & Health and in compliance with the Occupational Safety and Health Act and other applicable safety and health regulations.

The following items were discussed and agreed to by the parties:

1. The County agrees to amend the provisions of Administrative Code Section 2.108-Safety Committee. Specifically, the County will rewrite Section 2.108.020 Membership as follows:

"The committee consists of four (4) members selected as follows:
 - a. One staff member of the Human Resource Services Department designated by the Director of Human Resource Services.
 - b. One staff member of the Risk Management Department serving in the capacity of County Safety Officer.
 - c. One staff member of the Public Works Agency designated by the Director of Public Works.
 - d. One staff member of the General Services Agency designated by the Director, General Services Agency."
2. Each department will include SEIU represented employees in agency/department or work site safety committee that currently exist or are formed during the term of this Memorandum of Understanding. The agency/department SEIU field representative will submit a list of union designated employees to be appointed to the agency/department or work site safety committee. The size of each committee will be determined by the agency/department head. The number of department SEIU designated employees assigned to a committee will be determined by mutual agreement. In the event the Union and the Department are unable to agree on the number of Union designated employees, the Union may appeal to the Central Safety Committee. If the Central Safety Committee is unable to reach a majority decision, it may be appealed to the County Risk Manager. The committees may elect to have a rotating chairperson.

3. The County Safety Officer will provide orientation/training to the members of the Departmental Safety Committees. Training provided to safety committee members may be developed by the County Central Safety Committee, subject to the approval by the County Safety Officer. In the event outside training is available to the committees, the County will allow release time for committee members in accordance with Section 19.E. of the Memorandum of Understanding.
4. The County Safety Officer will distribute to the County employees a memorandum specifying the procedure that should be followed in reporting hazards or safety problems. This memo will also identify the Department's Safety Coordinator and the members of the Departmental Safety Committee. The content of the memo will be developed by the County Central Safety Committee, subject to the approval of the County Safety Officer.
5. A Safety/Hazard Report Form will be developed by the County Central Safety Committee. This form will be available for distribution through supervisors, safety committee members, departmental safety coordinator and the County Safety Officer. The Safety/Hazard Report Form will be attached to the memo described in Section 4 above.
6. The County Safety Officer will prepare and circulate one copy of the County's Cal/OSHA log to each of the three SEIU locals on a quarterly basis. These forms will also be made available to the Departmental Safety Committees upon request.
7. The County reserves the right to reopen the MOU regarding safety committees, work site representatives, and orientation/training of designated on-site employee representatives. If the parties are unable to reach agreement during the reopener negotiations, the County reserves its right to implement its proposal pursuant to the Meyers-Milias-Brown Act.

FOR THE COUNTY

Keith Fleming
Cynthia Barton

DATE: 11/19/15

FOR SEIU Local 1021

Amy [Signature]
[Signature]
[Signature]

DATE: Nov. 19, 2015

Library – Alameda County Library (ACL)

**2015 MEMORANDUM OF UNDERSTANDING NEGOTIATIONS
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

SIDELETTER OF AGREEMENT

November 18, 2015

This sideletter of agreement applies to all SEIU represented employees at the Alameda County Library (ACL).

The parties agree, in addition to Section 6.B., that the workweek shall be 12:00AM Sunday through 11:59PM Saturday.

The parties agree that a footnote will be established for a "Librarian in Charge" (LIC), which will allow for 5% additional compensation for a Librarian II that is assigned to be in charge of the branch only when there is no manager scheduled to be onsite during weekday evening hours and on weekends. The designated LIC will only receive the additional compensation for the hours he/she is assigned to provide coverage.

Beginning within 30 days of adoption of the MOU by the Board of Supervisors, a task force will be established to determine appropriate staffing at the ACL. This task force will be comprised of: one representative from HRS Labor Relations, one business representative of SEIU, one bargaining unit member for each bargaining unit represented by SEIU within the ACL system with a maximum of three SEIU-represented ACL employees, and a maximum of three ACL management employees. The task force will submit recommendations to the County Librarian, with a copy to the Human Resources Services Director, no later than June 30, 2016. The recommendations shall address the following issues:

- 1) Appropriate staffing levels by branch for all of the ACL Libraries.
- 2) The use of part-time vs. full-time positions.
- 3) The method of assigning work schedules with the workweek defined above.

All employees' shifts on Sundays will be a minimum of 4.5 hours.

The sideletter dated May 25, 2000 and the two Library policies, Chapter 7.13 Sunday Coverage Guidelines and Chapter 7.14 Sunday Manager in Charge, shall sunset effective June 30, 2016 and may be extended by mutual agreement.

FOR THE COUNTY:

KELLY FLEMING

CYNTHIA BROWN

FOR SEIU LOCAL 1021:

Timmy Tam

Jack [unclear]

[unclear]

DATE: 11/18/15

DATE: 11/18/15

Library – Alameda County Library Labor Management Committee

SIDELETTER OF AGREEMENT

November 19, 2015

The Alameda County Library and SEIU Local 1021 are committed to open communication to provide a positive work environment and enhance services to the public. In an effort to achieve these goals, the parties agree to the establishment of a Labor Management Committee.

The parties agree to the following:

1. The Committee will provide a forum for information-sharing, identification of issues requiring resolution and review of workplace developments.
2. The Committee will not discuss issues related to discipline, grievances, individual performance problems, negotiations or meet and confer items.
3. This Committee will be comprised of: two representatives from HRS Labor Relations, one business representative of SEIU, one bargaining unit member for each bargaining unit represented by SEIU within the ACL system with a maximum of three SEIU-represented ACL employees, and a maximum of three ACL management employees.
4. The Committee shall meet no less frequently than quarterly.
5. One week prior to the meeting, the SEIU Business Representative will send a list of topics to be discussed and a list of attendees to be present to the Library Departmental Personnel Officer. If no agenda items are received, from the business representative, one week before the meeting, no meeting will be held.
6. Meetings will be two (2) hours in length and may be extended by mutual agreement.
7. This Committee is in addition to the Alameda County Library (LIC) Sideletter of Agreement signed on November 18, 2015.
8. The Committee shall maintain written agendas and minutes of the meeting.

FOR THE COUNTY

Keith Fleishman
Cynthia Deacon

DATE: 11/19/15

FOR SEIU

Am [Signature]
[Signature]
[Signature]

DATE: 11/19/15

Release Time to Attend Retirement Planning Sessions

2015 MEMORANDUM OF UNDERSTANDING
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA

SIDELETTER OF AGREEMENT

RELEASE TIME TO ATTEND RETIREMENT PLANNING SESSIONS

This Sideletter of agreement provides that County employees represented by SEIU and who are members of the Alameda County Employee's Retirement Association (ACERA) shall be afforded paid release time to attend two ACERA sponsored workshops or seminars per year.

Upon ten working days advance notice by the employee to his/her supervisor, an employee, who is a member of ACERA, shall be granted paid release time to attend two ACERA sponsored workshops/seminars per year which are held during the employee's scheduled working hours. Sufficient paid leave shall be granted to permit the employee to travel between the work place and the session site. Planning sessions for jurisdictions other than the County of Alameda are exempted from this Sideletter.

With prior notice to the immediate supervisor, additional leave may be granted by the Agency/Department Head and charged to the employee's accrued vacation, compensator time, in-lieu holiday and Floating holiday balance.

An Agency/Department shall not deny a request for this leave except for reasons critical to the operation of the Agency/Department.

FOR THE COUNTY

Keith Fleming
Cynthia Baron

FOR SEIU Local 1021

Amy Kim
[Signature]
[Signature]

DATE: 11/19/15

DATE: Nov. 19, 2015

Scheduling of Lunch Periods

BOARD OF SUPERVISORS

JOSEPH P. BORT
SUPERVISOR FOURTH DISTRICT

August 4, 1981

Mrs. Shirley Ware
Hospital and Institutional
Workers, Local 250
2417 Mariner Square Loop
Alameda, Ca. 94501

Mr. Randy Johnese
Social Services Union
Local 535
2936 McClure
Oakland, Ca. 94606

Mrs. Diane Burneo
United Service
Employees, Local 616
337 - 17th Street
Oakland, Ca. 94612

Dear Field Representatives:

RE: Scheduling of Lunch Periods

This is to confirm that it is not the intent of the County to intentionally assign a lunch period to an employee so as to avoid giving the employee a rest period as provided in Section 6 (d) of the current Memorandum of Understanding.

Very truly yours,

Joseph P. Bort
Chairman, Board of supervisors

JPB:NI:tc

APPROVED AND ACCEPTED:

<u>8/14/81</u> Date	<u>8/14/81</u> Date	<u>August 14, 1981</u> Date

Services-As-Needed Employees in SEIU Local 1021

SIDELETTER OF AGREEMENT

BETWEEN
SEIU LOCAL 535 AND 616
AND
THE COUNTY OF ALAMEDA

STATEMENT OF POLICY AND PROCEDURES:
SERVICES-AS-NEEDED EMPLOYEES IN SEIU LOCAL 616

November 19, 2004

Employees serving in Services-as-Needed (SAN) positions within SEIU Local 616 (who work 2/5ths or more per pay period), the County will follow the administrative procedure outlined herein.

1. MONITORING PROCESS

The County will establish a monitoring system for departments and agencies for the purpose of insuring that such departments and agencies are aware of the actual hours of work and length of employment of individuals serving in SAN positions. Where Human Resource Services determines that an employee is in a SAN position for 12 months (1950 hours for 75.0/2080 hours for 80.0 hours) continuously in the same position in the same department and has gained tenure, one of the following actions will be required:

- a. Commence the process of transitioning the employee to full or part time status; or,
- b. Justify, in writing, to the Civil Service Commission why the employee should not be transitioned.

Disputes regarding such justification shall be resolved by the Civil Service Commission why the employee should not be transitioned.

For employees in SAN positions who are regularly scheduled on a full-time basis, leaves of absence which have been agreed to and approved in writing by the department head of up to six months duration and/or periods of non-utilization or periods of non-availability totaling 15 work days or less in any twelve month period shall not constitute an interruption of continuous service for the purpose of this section. Such absences or periods of non-utilization/non-availability shall not count toward the accumulation of such service time, but their occurrence shall also not require an employee to begin again the accumulation of such service time. Therefore, the calculation of twelve months of continuous service may extend to the equivalent of twelve months of service accumulated over a longer period of time whenever such leaves of absence or periods of non-utilization/non-availability occur. Also for the purpose of this section, for employees in SAN positions who are regularly scheduled on a part-time basis, these same provisions in regard to the continuity of service shall apply on a pro-rated basis. (For example: an employee regularly scheduled to work three-fifths time may experience a temporary period of non-utilization/non-availability of a total of nine days or less in any twelve month period before incurring a break in the continuity of service).

2. CONVERSION TO PERMANENT STATUS:

Where the employing department requests the employee to be converted to full or part time status, Human Resource Services will:

- a. Conduct an audit of the position to determine the appropriate class for conversion to full or part time status.
- b. Determine whether the incumbent is appointable to the position either through a non-competitive qualifying exam (the incumbent must have performed the duties of the position to the equivalent of full time for one year) or by being selected from an appropriate eligible list; and,
- c. If the incumbent is eligible for appointment, process the reallocation of the position. Human Resource Services will make every effort to act on and where warranted, complete such reallocations within 45 calendar days of the receipt of the request from the employing department.

3. APPLICATION

- a. This policy applies to employees in SEIU Local 616.
- b. It is not the intent of this policy to condone the continuing use of SAN appointments where a long-term history (a year or longer) of regular full or part-time work scheduling in a position designated as SAN indicates such appointments are no longer consistent with Rule 1713.
- c. Nothing herein shall limit the right of employees in SAN positions to appeal the allocation of their positions pursuant to Civil Service Rule 1232.

FOR THE COUNTY:

Kelth Fleming

Alvin Harris

[Signature]

Dennis A. Wardle

FOR SEIU:

[Signature]

[Signature]

DATE: 11/19/04

Share the Savings

EXTENSION AGREEMENT AND AMENDMENT OF MOU BETWEEN THE NORTHERN CALIFORNIA PUBLIC SECTOR REGION, LOCAL 1021 OF THE SERVICE EMPLOYEES INTERNATIONAL UNION, CTW And THE COUNTY OF ALAMEDA

SIDELETTER OF AGREEMENT March 13, 2019

1. Plan Year 2017: The parties agree that the County shall increase the existing monthly Share the Savings stipend in Plan Year 2017, so that the new monthly totals shall be as follows:

- \$200 for those employees who decline all medical coverage;
• \$150 for those employees who decline Family coverage and elect Single coverage;
• \$100 for those employees who decline Family coverage and elect 2-party coverage;
• \$100 for those employees who decline 2-party coverage and elect Single coverage.

2. Plan Year 2020: The parties agree that in Plan Year 2020, the County shall increase the monthly Share the Savings noted in 1. above so that the new monthly totals shall be as follows:

- \$300 for those employees who decline all medical coverage;
• \$250 for those employees who decline Family coverage and elect Single coverage;
• \$200 for those employees who decline Family coverage and elect 2-party coverage;
• \$200 for those employees who decline 2-party coverage and elect Single coverage.

FOR THE COUNTY:

Keith Fleming, IEDA
Margarita Zamora, Labor Relations Manager
Rebecca Chen, Labor Relations Analyst
Mary Woo, Labor Relations Analyst

FOR SEIU:

Peter Masiak, Field Director
Blake Huntsman, Field Representative
Yeon Park
Tina Tapia
Cara Williams

DATE: 3/13/19

DATE: 3/13/19

Sheriff's Office Payroll Unit

**ALAMEDA COUNTY AND SEIU LOCAL 1021
SIDELETTER OF AGREEMENT
ALTERNATE WORK SCHEDULE
SHERIFF'S OFFICE PAYROLL UNIT**

August 13, 2014

Effective pay period beginning September 14, 2014, notwithstanding Sections 7.8. and 7.C. of this Memorandum, in those cases in which an employee in the Sheriff's Office payroll unit agree to a fixed flexible biweekly work schedule under which an employee, who would normally be subject to a 37.5 hour workweek , is scheduled to work 35 hours in one week and 40 hours in the other week of a biweekly pay period, the employee, if otherwise eligible for overtime compensation , shall be entitled to such compensation only for the time worked in excess of the scheduled workweek of 35 or 40 hours. In a week where there is a County Holiday, flextime will be suspended and all employees will revert to a regular schedule.

For the County:

For the Union:

J. Lalal

Mary Williams

Carol Deant

Elizabeth Raphael

Jess Clay

Date: 8/13/14

**Sheriff's Office and Zone 7
Admission Day and Columbus Day Holidays**

**SIDELETTER OF AGREEMENT
SHEIFF'S OFFICE AND ZONE 7
ADMISSION DAY AND COLUMBUS DAY HOLIDAYS**

October 28, 2015

Effective two pay periods after adoption of the MOU or as soon as administratively possible, all eligible Alameda County employees who receive Admission and Columbus Day Holiday pay as outlined in Section 9.A., shall be paid one-time bonus payout of \$600.00. Effective for 2016, Section 9. of the MOU will be revised to reflect the deletion of the Admission Day and Columbus holidays for two floating holidays, therefore all SEIU employees shall receive the holidays as outlined in Section 9 of the MOU. (see attachment).

Delete Sheriff's Department Sideletter dated November 16, 2010 (attached)

Delete Sheriff's Department Sideletter dated March 17, 2007 (attached)

Delete Zone 7 Sideletter dated August 15, 2001 (attached)

For the County:

Keith Fleming
Cynthia Baron

For the Union:

Tony Am 10/28/15
[Signature]

Date: 10/28/15

Sheriff's Office Modification of Work Hours and Alternate Work Schedules

REVISED SIDELETTER OF AGREEMENT ALAMEDA COUNTY SHERIFF'S OFFICE MODIFICATION OF WORK HOURS AND SCHEDULES FOR SEIU REPRESENTED EMPLOYEES IN THE SHERIFF'S OFFICE

SIDELETTER OF AGREEMENT

August 22, 2016; Amended April 30, 2019

The County, the Sheriff's Office, and the Northern California Public Sector Region, Local 1021 SEIU, entered into a Side Letter Agreement, signed April 23, 2008, to implement an experimental alternative work schedule design that would test the cost and benefits of changes in work weeks and work hours for a variety of Sheriff's Office employees and classifications. After observing the operation of the alternative schedules for a period, the parties expanded the scope of classifications eligible for participation in this pilot project and entered into the revised terms as outlined in the Side Letter signed June 17, 2013.

The experimental Alternative Work Schedules were as follows:

Alternate Work Schedules. In addition to the schedules authorized by the parties' M.O.U., the Sheriff may apply any of the following alternative regular work schedules to certain Sheriff's Office employees.

1. Three (3) days of work, eleven and one-half (11½) hours of work per day plus a fourth (4th) work day of five and one half (5½) hours of work, within an FLSA work week, plus a one-half (½) hour unpaid meal period each eleven and one-half (11½) hour work day and a one-half (½) hour unpaid meal period on the five and one-half (5.5) hour work day. This schedule shall hereinafter be referred to as the "Modified 11½" or "M-11.5" schedule; or
2. A rotating two (2) FLSA work week work schedule consisting in the first FLSA work week of five (5) consecutive days of work, seven and one-half (7½) hours of work per day plus a one (1) hour unpaid meal period each work day; followed in the second FLSA work week by three (3) work days of nine and one-half (9½) hours of work each work day and one (1) day of nine (9) hours of work, plus a one (1) hour unpaid meal period each work day (hereinafter "Rotating 37.5" or "R-37.5"); or
3. Four (4) days of work within an FLSA workweek ten (10) hours of work per work day plus a one (1) hour unpaid meal period each work day (hereinafter "4/10").

The experimental Alternative Work Schedule pilot was successful and the parties have agreed to expand the program to include additional classifications and positions. The parties agree that the Sheriff shall, in his/her discretion, determine which classifications and positions working within the Alameda County Sheriff's Office, may work the experimental Alternative Work Schedules as defined in the Side Letter signed June 17, 2013.

The conditions set forth in Part III A, C., D., E., F., G., H., and I., of the Side Letter signed June 17, 2013 remain unchanged.

Duration. This Agreement shall take effect October 1, 2016 and remain in effect through December 10, 2022, at which time it shall expire unless extended by the written mutual agreement of the parties hereto.

Dispute Resolution. The parties agree that any dispute over the application of this Agreement shall be resolved through the grievance procedure set forth in the parties' M.O.U.

Signed this day, April 30, 2019

FOR THE COUNTY AND SHERIFF:

R. J. Ahearn

FOR Gregory J. Ahearn, Sheriff

Margarita Zamora

Margarita Zamora, Labor Relations Manager

FOR THE UNION:

Peter Masiak

Peter Masiak, Field Director, East Bay

Blake Huntsman

Blake Huntsman, Field Representative

**Sheriff's Office Modification of Criminalist Work Hours and
Pilot Project on Experimental Work Schedules**

Revised Side Letter of Agreement

Alameda County Sheriff's Office

June 17, 2013

Part I. Parties

The parties to this Revised Side Letter of Agreement (hereinafter "Agreement") are SEIU Local 1021 (hereinafter "Union"), Alameda County (hereinafter "County"), and the Sheriff's Office of Alameda County (hereinafter "Sheriff"). For purposes of this Agreement and unless expressly stated otherwise, the term "Sheriff" also refers to his or her subordinates authorized by the Sheriff to carry out specific functions under this Agreement on the Sheriff's behalf.

Part II. Purpose

The parties are signatories to a Memorandum of Understanding (hereinafter "M.O.U.") that by its terms as they exist at the signing date of this Agreement will expire December 22, 2012. The M.O.U. sets forth certain terms and conditions of employment that apply to members of the representation unit for which the Union is the recognized exclusive representative. Among these employees are certain employees that report indirectly to the Sheriff through one or more of his designated subordinate managers.

During the course of negotiations leading up to the finalization of the M.O.U. the parties discussed the possibility of altering the work week and work hours of Sheriff's Office employees in the Sheriff's Technician classification, but did not agree to such changes at that time. However, after the M.O.U. was signed the parties undertook further informal discussions of the possibility of such a change. As a result, the parties broadened the discussion to include a wider number of employees and affected classifications within the Sheriff's Office. That discussion led to the development and implementation of an experimental alternative work schedule design that would test the cost and benefits of changes in work weeks and work hours for a variety of Sheriff's Office employees and classifications. The parties entered into a Side Letter Agreement signed April 23, 2008 to implement those changes. Having observed the operation of the alternative schedules for a period, the parties desire to expand the scope of classifications eligible for participation in this pilot project. The parties desire to implement that expansion, and have entered into the revised terms that follow for that purpose.

In addition, to improve the continuity of supervision and the ability to recruit and retain qualified staff, the Sheriff extended the regular hours of work of Criminalist I, II, and III from the then-current thirty-seven and one-half (37½) hours of work per week to forty (40) hours of work per week. The parties discussed and agreed on that change as set forth below .

Part III. Experimental Alternative Work Schedules

- A. Alternate Work Schedules. In addition to the schedules authorized by the parties' M.O.U., the Sheriff may apply any of the following alternative regular work schedules to certain Sheriff's Office employees as identified in section B of this Part below:

1. Three (3) days of work, eleven and one-half (11½) hours of work per day plus a fourth (4th) work day of five and one half (5 ½) hours of work, within an FLSA work week, plus a one-half (½) hour unpaid meal period each eleven and one-half (11 ½) hour work day and a one-half (½) hour unpaid meal period on the five and one-half (5 ½) hour work day. This schedule shall hereinafter be referred to as the "Modified 11½" or "M-11.5" schedule; or
 2. A rotating two (2) FLSA work week work schedule consisting in the first FLSA work week of five (5) consecutive days of work, seven and one-half (7 ½) hours of work per day plus a one (1) hour unpaid meal period each work day; followed in the second FLSA work week by three (3) work days of nine and one-half (9 ½) hours of work each work day and one (1) day of nine (9) hours of work, plus a one (1) hour unpaid meal period each work day (hereinafter "Rotating 37.5" or "R-37.5"); or
 3. Four (4) days of work within an FLSA workweek ten (10) hours of work per work day plus a one (1) hour unpaid meal period each work day (hereinafter "4/10").
- B. Applicability. The Sheriff may apply the schedules specified in section A above to some or all of the Sheriff's Office employees in the following classifications, locations and work assignments as specified in this section:

Job Classification	Location	Assignment(s)	Schedule
Accounting Specialist	Coroner's Bureau	All	4/10
Administrative Assistant	Coroner's Bureau	All	4/10
Administrative Assistant	Criminalistics Lab	All	4/10
Criminalist I	Criminalistics Lab	All	4/10
Criminalist II	Criminalistics Lab	All	4/10
Criminalist III	Criminalistics Lab	All	4/10
Crime Lab Technician	Criminalistics Lab	All	R-37.5
Fingerprint Technician	Criminalistics Lab	All	R-37.5
Medical Transcriptionist	Coroner's Bureau	All	R-37.5
Payroll Records Clerk	Headquarters	All	R-37.5
Photographer	Criminalistics Lab	All	R-37.5
Photo Lab Technician	Coroner's Bureau	All	R-37.5
Sheriff's Technician	Coroner's Bureau	All	4/10
Sheriff's Technician	Criminalistics Lab	All	4/10
Sheriff's Technician	Santa Rita Jail	Housing Units, I.T.R., Visiting, Control Points	M-11.5
Sheriff's Technician	Glenn Dyer Jail	Housing Units and I.T.R., Central Control	M-11.5
Sheriff's Technician	Eden Township Substation	Evidence, Vehicle Abatement, front desk, Investigations	4/10
Sheriff's Technician	Headquarters	All	4/10
Sheriff's Safety Aide	Airport Police Services Santa Rita Jail	All	M-11.5
Coroner's Investigator	Coroner's Bureau	All	M-11.5
Info Systems Technicians	Headquarters	All	4/10s

- C. Special Conditions M-11.5 Schedule. The following terms apply to employees assigned to the M-11.5 schedule:
1. All scheduled five and one-half (5 ½) shifts shall occur on Wednesdays.
 2. No watch exchanges will be permitted on Wednesdays.
 3. Except as otherwise required by law, vacation and compensatory time off may not be used on Wednesdays unless authorized in advance by the appropriate supervisor as denoted in the unit-specific Vacation/Compensatory Leave book .
 4. The Sheriff shall determine shift starting and ending times. Once an employee has begun working an assigned M-11.5 schedule and except in a bona fide emergency, the Sheriff shall not change the employee's regularly scheduled shift starting or ending time before giving the employee fourteen (14) days advance notice of the revised regular starting and ending time. Nothing herein shall interfere with the Sheriff s continued periodic use of early call-in or extended work hours as dictated by operational requirements.
 5. Regularly scheduled days off of employees on the M-11.5 schedule shall be Sunday, Monday and Tuesday or Thursday, Friday and Saturday.
- D. Holidays. The maximum value of a holiday is 7.5 hours for a classification normally scheduled to work 75 hours per pay period or 8 hours for a classification normally scheduled to work 80 hours per pay period. Employees regularly assigned to an alternative work schedule pursuant to this Agreement shall be subject to the following conditions respecting paid holidays .
1. Holidays Falling On A Scheduled Day of Rest. Section 9.F.4 .b (In-Lieu Day Off) of the parties' M.O.U. shall apply when the holiday falls on an employee 's regularly scheduled day off. However, in determining the employee's compensation due for such holiday, the employee on an alternative work schedule shall be compensated in cash as though he or she was normally scheduled to work eight (8) hours per day, five (5) days per week (if on a M-11.5 or 4/10 schedule) or seven and one-half (7 ½) hours per day (if on an R-37.5 schedule).
 2. Pay for Holiday Work. An employee who works on a holiday shall be compensated in cash for all hours he or she works on such holiday in the manner provided by section 9.F. l.b of the parties' M.O.U..
 3. Observed Holidays. Except as provided in this paragraph, an employee who does not work on a holiday on which he or she is normally scheduled to work shall be paid seven and one-half (7½) hours at his or her regularly scheduled straight time rate (if on an R 37.5 schedule, or eight (8) hours at his or her regular straight time rate for the holiday if on an M-11.5 or 4/10 schedule. If the holiday falls on an employee's regularly scheduled shift that is longer than seven and one-half (7½) (if on an R-37.5 schedule), or eight (8) hours (if on an M-11.5 or 4/10 schedule), the County shall deduct from the employee's accumulated compensatory time off balance the number of hours that equals the difference between the number of hours in the scheduled shift and seven and one-half (7½) or eight (8) hours (e.g. 2 hours for a ten hour shift for an employee on a 4/10 schedule), whichever applies. If that balance is insufficient, the County shall deduct the difference from the employee's accumulated vacation balance. If that balance is insufficient, remaining time shall be charged as leave without pay.

If the employee is on an M-11.5 schedule and the holiday falls on a Wednesday on which the employee is normally scheduled a five and one-half hour shift, he or she shall be entitled five

and one-half hours of pay at his or her straight time rate for the five and one-half hours of his shift taken off as a holiday, plus an additional two and one-half (2½) hours of holiday equalization pay in cash at the straight time rate.

In lieu of the foregoing terms of this subsection 3, the Sheriff may at his discretion, for the workweek in which a holiday falls, return an affected employee to a regular work schedule (i.e. a non-alternative schedule) in the manner provided under section 7.R of the parties' M.O.U. Unless the Sheriff determines otherwise, the employee shall return to his or her designated alternative work schedule the next week.

E. Vacation Accrual and Charges.

1. An employee on an alternative schedule as set forth above shall accrue vacation pursuant to the parties' MOU.
2. When the employee is off on vacation, the employee's accumulated vacation balance shall be charged for the actual time off (e.g. 11.5 hours charged for 11.5 hours off work, 9 hours charged for 9 hours off work, etc.).

F. Sick Leave Accrual and Charges.

1. An employee on an alternative schedule as set forth above shall accrue sick leave pursuant to the parties' MOU.
2. When the employee is off on sick leave, the employee's accumulated sick leave balance shall be charged for the actual time off (e.g. 11.5 hours charged for 11.5 hours off work, 9 hours charged for 9 hours off work, etc.).

G. Termination of Experimental Work Schedule. The Sheriff may in his or her exclusive discretion return any employee(s) to a non-alternative work week schedule as set forth in the parties' M.O.U. at any time the Sheriff determines that it is in the best interests of the Sheriff's Office to do so, upon fourteen (14) days advance notice to the affected employee(s).

H. No Precedent. The Parties acknowledge that movement of Sheriff Technicians or other classifications covered by this Agreement to a shift approximating twelve (12) hours per day does not entitle such employees to the same pension plan as applies to Deputy Sheriffs. The parties agree that the use of such schedule under the terms of this Agreement shall not be raised as a precedent or offered as evidence in any future labor relations or litigation setting to support a claim by the union or any other person that Sheriffs Technicians or employees in other classifications covered by this Agreement, past, present or future, are legally entitled or should be legally entitled to a public safety pension plan the same as or similar to that presently applicable to Deputy Sheriffs.

I. Transitional Steps.

1. Current employees covered by the 11.5 hour schedules at Santa Rita and Glenn Dyer Jails, the Oakland Airport and the Coroner's Office will continue on their current schedules that were bid effective January 2010.

The bid initiated on February 21, 2010 for return to the 8 hour shifts at Santa Rita and Glenn Dyer Jails, the Oakland Airport and the Coroner's Office will continue in the event that this agreement is not approved by the Alameda County Board of Supervisors.

For new employees covered under this agreement, as soon as administratively possible following adoption by the Board of Supervisors, the department will provide sign-up sheets for employees to express their preference for a shift and/or schedule in order of seniority. The department will consider seniority when assigning the final schedules subject to the Sheriff's determination of operational needs.

- 2. Nothing in this Agreement shall be construed as impairing or diminishing the Sheriff's right to determine the distribution of shifts and schedules among the workforce notwithstanding employee expressions of preference or seniority to the contrary, nor shall the terms of this Agreement be construed to guarantee any employee a right to a preferred shift or schedule.

Part IV. Hours of Work for Criminalists

- A. The regularly scheduled workweek of employees in the Criminalist I, II, and III classes shall consist of forty (40) hours of work per week, exclusive of the unpaid meal period.

Part V. General Provisions

- A. Integration. This written Side Letter is the Entire Side Letter between the parties. There are no terms, promises, conditions or obligations pertaining hereto other than as expressed herein in writing.
- B. Construction. To the extent, if any, the terms of this Agreement conflict, are inconsistent with, or address the same subject as terms of the parties' M.O.U. the terms of this Agreement shall prevail. All other terms of employment set forth in the parties' M.O.U. shall continue to apply to employees on alternative work schedules and in the Criminalist I, II, or III classifications.
- C. Duration. Except for Part IV above, this Agreement shall take effect January 1, 2010 and remain in effect through end of the pay period that includes December 20, 2015, at which time it shall expire unless extended by the written mutual agreement of the parties hereto. Part IV above shall remain in effect until and unless modified through the negotiation process for a successor to the current M.O.U. between the parties or its successor(s).
- D. Dispute Resolution. Any dispute over the application of this Agreement shall be resolved through the grievance procedure set forth in the parties' M.O.U.

Done this day, June 17, 2013.

For the County and Sheriff:

For the Union:

 Gregory J. Aherm, Sheriff

 Business Representative

 Cynthia Baron, Labor Relations

Sheriff's Office Medical Transcriptionists

SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND
COUNTY OF ALAMEDA

April 18, 2018

The parties agree that effective July 1, 2018, the standard workweek for the 1214 Medical Transcriptionist and 1214N Medical Transcriptionist (SAN) classifications, located in the Alameda County Sheriff's Office (ACSO), will be increased from 37.5 hours per week to 40 hours per week.

FOR THE COUNTY:

Maria Veto
[Signature]
[Signature]
[Signature]

FOR SEIU:

[Signature]
[Signature]
[Signature]
[Signature]

DATE: 5/3/18

DATE: 5/3/18

Sheriff's Office Memo on Quarterly Labor Management Team Meetings

Alameda County Sheriff's Office

Lakeside Plaza, 1401 Lakeside Drive, 12th Floor, Oakland, CA 94612-4305

Gregory J. Ahern, Sheriff

Director of Emergency Services
Coroner - Marshal

MEMORANDUM

DATE: November 18, 2015
TO: Sheriff's Office Members of SEIU
FROM: Gregory J. Ahern, Sheriff
SUBJECT: LABOR MANAGEMENT TEAM

The Sheriff's Office is committed to open communication amongst all staff. As such, I intend to have quarterly Labor Management Team meetings with four (4) members from SEIU Labor, which will include employees and/or SEIU representatives, along with four (4) members from Sheriff's Management. Labor and Management are able to name their own representatives to each meeting, which may vary depending on the topics on the agenda.

The meetings will be held quarterly (January, April, July and October) on a mutually agreed upon date and location. An agenda will be sent to the Human Resources Manager from SEIU Labor one week prior to the meeting with a list of topics to be discussed and a list of attendees to be present. If no agenda is received one week before the meeting, no meeting will be held.

Agenda issues will be those issues not subject to meet and confer. Meetings will be one hour in length.

GJA:dr

Sick Leave (Paid) on Scheduled Work Days Only

COUNTY ADMINISTRATOR

1221 OAK STREET • SUITE 555 • OAKLAND, CALIFORNIA 94612 • (415) 272-6984

MEL HING
COUNTY ADMINISTRATOR

STEVEN C. SZALAY
ASSISTANT COUNTY ADMINISTRATOR

SIDELETTER OF AGREEMENT

PAID SICK LEAVE ON SCHEDULED WORK DAYS ONLY

The amendment to Section 11D of the SEIU MOU which grants paid sick leave only for those days on which an employee would have been scheduled to work, does not prevent the employee who becomes ill while on paid vacation, from receiving sick leave under the provisions of Personnel Bulletin #6: Sick Leave on Paid Vacation.

For the County:

Karen A. Schainman
Nancy Reilly
Teresa Johnson

For the Unions:

Shirley Ware
SEIU, Local 250
JUDY [Signature]
SEIU, Local 535
Tim Nesbitt
SEIU, Local 616

Signed and entered into this 19th day of November, 1987.

(81421)

Sickout

BOARD OF SUPERVISORS

JOSEPH P. BORT
SUPERVISOR FOURTH DISTRICT

August 4, 1981

Mrs. Shirley Ware
Hospital and Institutional
Workers, Local 250
2417 Mariner Square Loop
Alameda, Ca. 94501

Mr. Randy Johnese
Social Services Union,
Local 535
2936 McClure
Oakland, Ca. 94609

Mrs. Diane Burneo
United Service
Employees Local 616
337 - 17th Street
Oakland, Ca. 94612

Dear Field-Representatives:

RE: Sickout Side Letter

The County and Union agree as follows:

1. County and Union have met and conferred pursuant to Government Code Section 3500 et. Seq. regarding the County's policy of denying sick leave with pay to employees who have engaged in a "sickout" as a form of concerted action.
2. County and Union agree that an employee absent during what an Agency/Department Head, in his/her discretion, determines to be a concerted sickout shall not be eligible for sick leave with pay for such absence unless the employee submits within five (5) working days from the date of such absence evidence of sickness or injury consisting of declarations of the employee and a physician signed on forms supplied by the County, copies of which are attached. The Agency/Department Head, with the approval of the County Administrator, may waive the declarations requirement where there is compelling evidence of the employee's sickness or injury.

2-

Mrs. Shirley Ware
Mr. Randy Johnese
Ms. Diane Burneo

August 4, 1981

3. Any dispute as to whether an Agency/Department Head has erred in determining that a concerted sickout has occurred may be promptly appealed by the Union to the Board of Supervisors and/or the Superior Court.

Very truly yours,

Joseph P. Bort
Chairman, Board of Supervisors

JPB:NI:tc

APPROVED AND ACCEPTED:

8/14/81
Date

8/14/81
Date

August 14, 1981
Date

Statement to Support Request for Sick Leave

SIDELETTER OF AGREEMENT

**BETWEEN
SEIU LOCALS 535 AND 616
AND
THE COUNTY OF ALAMEDA**

**ALAMEDA COUNTY
STATEMENT TO SUPPORT REQUEST FOR SICK LEAVE**

November 22, 2004

INSTRUCTIONS: It is the employee's responsibility to have a physician certified to practice in California complete the form below in full, answering each question based upon his professional knowledge of the health situation for which sick leave is requested.

_____ was under my professional care from
Name of Employee

_____ to _____
Date Date

The patient was seen by me for: (check applicable statement)

_____ symptoms confirmed by observation or test

_____ symptoms reported by the patient

I am aware that the employee's work duties are as follows (to be filled in by the employee, describing the specific job that the person performs for the County of Alameda):

Based upon my understanding of the employee's job assignment and my assessment of the employee's health situation, it is my recommendation that the person return to work on _____.

Date

I declare under penalty of perjury that to the best of my knowledge and belief the foregoing is true and correct. Executed at _____ California, _____.

Date

(Physician's Signature)

FOR THE COUNTY:

Felth Fleming

Alan Fleming

Dennis S. Ward

FOR SEIU:

Sam Jusserson

Justine

DATE: 11/22/04

**Social Services Agency
Case Assignments for Adoption Assistance and Age Reassessment Program**

**2015 MEMORANDUM OF UNDERSTANDING
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

SIDELETTER OF AGREEMENT

November 10, 2015

The parties agree that the possible increase in the case assignments of Adoption Assistance Program and the monthly Age Reassessment program shall be discussed in the Social Services Agency Children's Services Labor Management Committee within 90 days of adoption of this MOU.

FOR THE COUNTY

Keith Flemme
Cynthia Baron

DATE: 11/10/15

FOR SEIU Local 1021

Amy M
[Signature]
[Signature]

DATE: 11/10/15

**Social Services Agency
Department of Children and Family Services**

**SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

November 8, 2015

DEPARTMENT OF CHILDREN AND FAMILIES SERVICES

This Sideletter of Agreement between the County of Alameda and SEIU Locals 535 and 616 applies to bargaining unit members in the Department of Children and Families Services of the Alameda County Social Services Agency.

The Board of Supervisors is committed to value-based budgeting; it recognizes that the protection of vulnerable children from neglect and abuse has a very high priority in the allocation of County resources; and it pledges, as part of its budget process, to meet and confer as required by law and to seriously and earnestly consider any recommendation that will further child welfare fairness and worker safety.

To that end, a joint Labor/Management Committee on the Crisis in Child Welfare will be established within 60 days from the adoption of this agreement, comprised of the Social Services Agency Director and a member of the Board of Supervisors who will reestablish and will meet with eight other management employees and eight non-management SEIU represented departmental employees designated by their Union. The Union participants will attend all Labor Management Committee meetings on release time.

The goal of the Labor Management Committee is to assist in the development of effective caseloads and to make recommendations to the Board of Supervisors for its review and consideration during its budgetary process each fiscal year. In order to achieve its goal, the Labor Management Committee may develop, review, and recommend revenue enhancement strategies, structural and programmatic changes, fiscal strategies, effective sizes and workers' safety initiatives.

The Labor Management Committee will meet at least once a month to develop and refine triage plans, to monitor the outcomes of the budgetary/legislative strategies and worker safety efforts set forth in this sideletter and by mutual agreement whenever worker(s) have caseloads that exceed existing effective sizes.

Minutes of each Labor Management Committee meeting, including all Committee recommendations, shall be distributed to each member of the Board of Supervisors. Additionally, the Social Services Agency shall report three times per year to each Board member the nature of the assigned caseloads and any agency action taken to ameliorate the caseloads.

WORKER SAFETY – INDEMNIFICATION

In the event that the County is served with a lawsuit or lawsuits involving members of the bargaining unit and in which bargaining unit members are identified by name as defendants, or are clearly identifiable as fictitiously named defendants, the County will immediately notify the bargaining unit member or members so identified of their potential liability, and will also notify the member or members of their rights to County representation and indemnification pursuant to the Government Code of the State of California. Upon such notification, it will be presumed that the employee has thereby requested that the County provide a defense

to the employee/employees unless the employee or employees specifically and with full knowledge of the facts and their right, affirmatively and unmistakably decline such representation and indemnification. In the event any conflict exists between the rights of the involved employees and the County, in any lawsuit, the County will provide representation separate from that of the County or any other defendant as to whom there might be a conflict of interest.

COUNTY COMMITMENT

The Board of Supervisors is committed to reducing assigned to promote quality and effective services in the Department of Children and Family Services of the Social Services Agency. This commitment is consistent with the County’s Value-Based Budgeting Program Priorities. Additional funding will be allocated to child welfare services whenever funding can be identified. Nothing herein removes the Board of Supervisors’ discretion to determine during its budget deliberation processes that additional funding may be allocated to child welfare services.

CASE MONITORING

The Board of Supervisors is committed to reducing case assignments and effectively monitoring case load sizes in order to promote quality and effective services in the Department of Children and Family Services of the Social Services Agency. Therefore, the Social Services Agency is establishing effective case load sizes for those Child Welfare Workers who are assigned cases in one of the listed programs as their primary assignment.

Program	Effective Sizes
Emergency Response, field workers (ERU)*	15**
ERU Placement/RFA Swing Shift	25
Family Reunification	19
Permanent Youth Connection	29
Family Maintenance – Children	28
Family Maintenance – Family	18
Informal Family Maintenance – Children	28
Informal Family Maintenance – Family	18
Dependency Investigation*	5
Adoptions Children	28
Independent Adoption	21 Families
Step Parent Adoption	32 Families
ILSP	29
SEED	22
Court Finalization Unit	28
Placement	20 per month
Post Permanency Unit	Combined Total: 27
<i>(Includes Post Adoption Information Cases (PAIC), Age Reassessment, AAP Age Increase, AAP Extension to 21, KG Reassessments, Out of Home (OHP) Wrap, etc.)</i>	
RFA Matched	30
RFA Unmatched	30
Guardianship	90
<i>(1 case credit each ongoing guardianship case (child); 1 case credit for each CPS screening (guardian) and 6.4 case credit for each probate report assigned.)</i>	
Family Preservation	6 families/10 children
<i>(Reduce caseload by 1 family/2 children for each group they facilitate)</i>	
RFA/ICPC	15 new home studies/month
Kinship Unit	29

All existing Children and Family Services case carrying programs as of December 31, 2006, not covered by this Sideletter of Agreement shall be discussed at the Social Services Agency – Children and Family Services Labor/Management Team meetings. The Union and Management shall meet on the status of the effective sizes at a regular meeting of the Labor/Management Team (LMT) for the Department of Children and Family Services.

*It is the practice and policy of the Social Services Agency/Department of Children and Family Services, that when workers are assigned as an Emergency Response Child field worker (ERU) or a Dependency Investigator and are absent on approved leave for five or more consecutive work days, they shall be removed from assignment rotation during the period of their absence.

**Immediate (I's) referrals/cases and 10-day referrals/cases will be equitably assigned on a rotational basis among the Emergency Response Child Welfare Workers present at time of assignment.

The Social Services Agency/Department of Children and Family Services shall give a weight of 1.5 for each case defined as Medically Fragile, Non-Reunification or Out of State NDM.

The Social Services Agency will prepare a report regarding current cases with the number of assigned workers and forward such report to the Board of Supervisors in the months of February, June and October of each year. The report will include the following elements:

- Number of cases assigned by program
- Number of case-carrying Child Welfare Workers by program
- Personnel changes that may affect case assignments such as resignations, individuals on leave, etc.
- Evaluation of Agency actions taken to reduce case assignments

The Board of Supervisors will assess the report and consider budgetary implications of the report during the annual budget preparation process

The Director of the Social Services Agency shall notify the Social Services Subcommittee of the Board of Supervisors, the Union, and the Labor/Management Committee on Children and Families Service Delivery within 30 working days from the end of the month in which actual assigned cases exceed the effective case load sizes by ten (10%) percent. Within 15 working days of that notification the Social Services Agency shall meet with the Union to disclose and discuss all information and provide copies of all documentation on which the projection is based. If no agreement is reached between the Union and the Social Services Agency to resolve the issue, the Director of the Social Services Agency shall notify the Social Services Subcommittee of the Board of Supervisors during a public meeting.

Any proposed changes in the effective sizes or creations of new categories shall be subject to meet and confer pursuant to Section 22 of the Memorandum of Understanding.

PREMIUM PAY

Effective July 1, 2007 Child Welfare Workers who are assigned cases in one of the programs listed above as their primary assignment, shall receive a \$100 premium payment per pay period when their exceeds effective case load size for a continuous period of at least 50 calendar days. Such premium payment shall be made retroactive to the pay period when the worker's case load exceeded 10% of the effective size. Premium pay will increase at the rate of 10% increments for every 30 calendar days that their caseload_exceeds effective sizes beyond the first 50 calendar days, not to exceed a total premium of \$160. (For example, if a worker exceeds the effective size for more than 80 days the worker would receive \$110 effective the 51st day. If the exceeds the effective size for 110 days, the worker would receive \$121 effective the 81st day and so on to a maximum of \$160.)

GRIEVANCE PROCESS

The provisions of this Sideletter of Agreement shall be grievable, pursuant to Section 20 of the Memorandum of Understanding. However, the union may file and pursue claims that the Social Services Agency and/or the Director of Social Services, but not the Board of Supervisors or its committees, have failed to perform duties placed upon them by the provisions of the agreement. In no event, however, shall an arbitrator have the power to require that fewer cases be assigned to any Child Welfare Worker or that additional workers be assigned or hired.

FOR THE COUNTY:

Cynthia Baron
Michelle Lee
Faith Lee, Partner

FOR SEIU LOCAL 1021:

J. J.
RM
Nancy Ghad

DATE: 5/8/18

DATE: 5/4/18

**Social Services Agency
Department of Children and Family Services – Caseload Standards for Out of State Non-Minor Dependents**

**SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

CASELOAD STANDARDS FOR OUT OF STATE NON-MINOR DEPENDENTS

03/26/2015

On March 9, 2015, the parties agreed to the following:

1. Effective October 1, 2015, the caseload standards for Out of State Non-Minor Dependents (NMD) cases will be weighted at **1.5** per case.
2. Effective May 1, 2015, the designated SSA Division Secretary will make airfare and hotel reservations for employees. Hotel reservations will be made at a hotel that is located within a reasonable distance (within 60 miles) to the destination. Hotel reservation guarantees and payments will be made using the agency's credit card.
3. A reimbursement check will be issued within **3 working days** following the submission by the employee of a complete and approved travel expense reimbursement claim to the SSA Procurement Office.
4. Other County approved expenses will be covered with a prepaid debit card to be issued at the time of travel approval. All receipts and cards will be returned to the Accounting Specialist I or designee in the Finance Department- General Accounting Unit by the employee upon return to work. Receipts may be submitted via QIC. Cards must be submitted according to the Prepaid Cards Procedure.

FOR THE COUNTY:

DATE: 3/30/15

FOR SEIU:

DATE: 3/25/15

**Social Services Agency
Dependency Investigations Caseloads**

**2015 MEMORANDUM OF UNDERSTANDING
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA**

SIDELETTER OF AGREEMENT

November 10, 2015

During the 2015 MOU Negotiations the union proposed to reduce Dependency Investigations caseloads from 5 to 3 new cases per month and establish a maximum on-going cases to a maximum of 8 cases at any one time.

The parties agree that the Social Services Agency Children’s Services Labor Management Committee shall discuss the issue of on-going case assignments and workload management and make recommendations to the SSA Director within 90 days of adoption of this MOU.

FOR THE COUNTY

Delth Fleming
Cynthia Baron

DATE: *11/10/15*

FOR SEIU Local 1021

Amy [Signature]
[Signature]
[Signature]

DATE: *11/10/15*

**Social Services Agency
Joint Committees for Department Concerns**

SIDELETTER OF AGREEMENT

JOINT COMMITTEES FOR DEPARTMENT CONCERNS

SOCIAL SERVICES AGENCY

March 12, 2007

The Alameda County Social Services Agency and Service Employees International Union Locals 535 and 616 hereby agree to the following:

1. Joint Committees for Department Concerns

A. The Purpose of the Committees

1. The long-term goal of this agreement is to establish a framework for effective labor-management collaboration which enables the Agency to creatively address the demands of the future while preserving the integrity and rights of the workforce.

2. The purpose of the Committees will be to meet, discuss, decide, or make recommendations regarding issues related to the operation of the Agency's service departments. Issues may include but are not limited to the following:

- a. Consistency of Department operations with policies
- b. Communications
- c. Workload distribution
- d. Morale
- e. Department procedures
- f. New program initiatives

3. The Committees will provide a forum for information-sharing, identification of issues requiring resolution, and review of workplace developments.

4. The Committees will not discuss issues related to discipline, grievances, individual performance problems, negotiations, or meet-and-confer items.

B. Composition

1. The Committees will include a maximum of six Social Services Agency representatives from SEIU Local 535 and/or 616 plus a Business Agent from 535 and a Business Agent from 616, and an equal number (up to eight) of representatives from Department administration, including the Department Head.

C. Committee Protocol

1. Committee protocol will be decided by the Committees. Such issues as routing of agenda and minutes, meeting leadership, and recording will be decided at the initial meetings.

2. Committees should maintain formal agendas and records of meetings.

3. Responsibility for chairing the Committees will be alternated between SEIU and management.

4. The Committees shall meet no less frequently than quarterly.

5. This sideletter shall be in effect through the term of the current MOU between Alameda County and SEIU Locals 535 and 616.

D. Joint Labor-Management Teams

It is acknowledged by the County that employees designated by the Union and released by the County to serve on teams specifically designated as a joint departmental Labor Management Team lasting more than 30 calendar days may be unable to maintain their workload when attending said meetings. To that end, the Director or his/her designee shall reassign or make other reasonable adjustments to the employees' workload as the Agency determines necessary.

Committees

- Labor-Management Team for Department of Children and Families Services
- Labor-Management Team for Department of Workforce and Benefits Administration/Employment Services
- Labor-Management Team for Department of Adult and Aging Services
- Labor-Management Team for Agency Administrative and Finance

FOR THE COUNTY

Leeth Fleming
Cynthia Brown
Emmie J. Hill
Alku

DATE: 3/13/07

FOR SEIU Locals 535 & 616

[Signature]
[Signature]

DATE: 3/13/07

**Social Services Agency
Welfare Workload Distribution**

**2015 MEMORANDUM OF UNDERSTANDING NEGOTIATIONS
BETWEEN
SEIU LOCAL 1021
AND
THE COUNTY OF ALAMEDA
SIDELETTER OF AGREEMENT
WELFARE WORKLOAD DISTRIBUTION**

Where an employee, who is already at "budgeted standards" is assigned work other than that required by the regularly assigned caseload, the Agency shall endeavor to spread and rotate such extra assignments throughout the unit in such a manner that in any thirty (30) day period such extra tasks shall not fall disproportionately on any one worker.

FOR THE COUNTY

Felix Clemens
Cynthia Baron

DATE: 11/19/15

FOR SEIU Local 1021

[Signature]
[Signature]
[Signature]

DATE: Nov. 19, 2015

Temporary Workers

July 6, 2000

SIDELETTER OF AGREEMENT

**BETWEEN THE
SEIU LOCALS 250, 535, 616
AND
THE COUNTY OF ALAMEDA**

TEMPORARY WORKERS

Alameda County is committed to reducing the utilization of temporary workers. To accomplish that objective, the County will develop a proactive action plan in conjunction with Agencies and Departments to reduce usage of temporary workers.

In its initial effort to reduce the use of temporary workers, the County will implement a tracking system to produce a report by January 1, 2001. The report will track temporary workers by classification and duration of appointment for each Agency/Department. The report will be disseminated to Department Heads through Human Resource Services for the purpose of tracking the number and frequency of positions most often staffed by temporary workers. This information will be distributed to Agencies and Departments and will be provided to SEIU Locals 250, 535 and 616 on a quarterly basis.

The use of temporary workers is, in many cases, a practical tool that can permit Agencies and Departments to complete essential work, serve the public, and eliminate clerical backlogs due to employee absence situations, the difficulty of immediately filling vacant positions, and clerical overloads that oftentimes accompany the implementation of new technology. However, the County does not support the use of temporary workers for the purpose of avoiding the Civil Service hiring process when qualified eligible persons are available to fill vacant positions. To that end, the County will develop and carry out its plan to track, limit and reduce the use of temporary workers.

FOR THE COUNTY:

Keith Fleming
David Abel
George L. Halsey

FOR SEIU:

Thomas Johnson
Sharon J.
Jul B.

DATE: 7/7/00

Word Processing Differential

SIDELETTER OF AGREEMENT
BETWEEN
SEIU LOCAL 1021
AND THE COUNTY OF ALAMEDA

November 4, 2015

The parties agree that within 60 days following adoption of the Memorandum of Understanding, SEIU represented employees shall receive the word processing differential under Salary Ordinance Section 3-21.8 or 3-21.23 shall receive a one-time lump sum payment of \$1000.00.

The parties further agree that upon payment above, all SEIU employees shall no longer receive the word processing differential and any provisions of the Salary Ordinance pertaining to the word processing differential shall no longer apply to SEIU represented employees.

<p>FOR THE COUNTY</p> <p><u>Elyth Fleming</u></p> <p><u>Cynthia Barera</u></p> <p>_____</p> <p>_____</p> <p>DATE: <u>11/4/15</u></p>	<p>FOR SEIU</p> <p><u>[Signature]</u></p> <p><u>[Signature]</u></p> <p><u>[Signature]</u></p> <p>_____</p> <p>_____</p> <p>DATE: <u>11/4/15</u></p>
--	---

Workload During Negotiations

MEL HING
COUNTY ADMINISTRATOR

COUNTY ADMINISTRATOR
1221 OAK STREET • SUITE 555 • OAKLAND, CALIFORNIA 94612 • (415) 272-6984

STEVEN C. SZALAY
ASSISTANT COUNTY ADMINISTRATOR

SIDELETTER OF AGREEMENT
WORKLOAD DURING NEGOTIATIONS

The County recognizes that employees who are designated by the Union and released by the County for attendance at multiple meet and confer sessions lasting over 30 calendar days cannot perform work when the employee is attending meet and confer sessions. In those instances when the Agency/Department Head determines an employee's workload is not current due to attendance at meet and confer sessions, the Agency/Department Head shall reassign such portion of the employee's workload or make such other reasonable adjustments as the Agency/Department Head determines is necessary.

For the County:

Karen D. Schumann

Nancy Reilly

Yvonne J. Inwalle

For the Unions:

Shirley White
SEIU, Local 250

WOOY CHINE
SEIU, Local 535

Tom Abbott
SEIU, Local 616

Signed and entered into this 19th day of November, 1987.

(81421)

Union Access to New Employee Orientation

**SERVICE EMPLOYEES INTERNATIONAL UNION LOCAL 1021
AND THE COUNTY OF ALAMEDA
SIDELETTER OF AGREEMENT**

**UNION ACCESS TO NEW EMPLOYEE ORIENTATION
AB 119**

January 10, 2019

Currently, the Alameda County Human Resource Services (HRS) Employee Benefits Center (EBC) coordinates a county-wide New Employee Orientation (NEO) for all new employees hired into the County. The NEO is regularly scheduled on the Friday of the first week of a pay period, from 8:30 a.m. – 1:00 p.m.

In accordance with Government Code Sections 3555-3559, the County proposes the following:

- 1) The County shall recognize the designated field representatives as the points of contact for NEO related matters. The Union shall be responsible for updating the County of any changes to the points of contact.
- 2) The County shall provide the Union's designated representatives with a list of the EBC's scheduled NEO dates for the upcoming calendar year, no later than the last full pay period in December of each year. If there are any changes to the scheduled dates, the EBC will notify the Union's designated representatives as soon as possible.
- 3) The EBC will provide the Union a list of new employees, who are represented by their respective bargaining unit and are scheduled to attend the upcoming NEO session. The EBC will also provide the Union a list of employees who have promoted, demoted, reinstated, or transferred into the bargaining unit, but are not scheduled to attend NEO. The list shall be provided no later than the Monday before the scheduled NEO date or as soon as a complete list of new employees is available. A shorter notice may be provided under mitigating circumstances, in which case the EBC will provide the information as soon as possible prior to the NEO date.

In this notification, the EBC will provide, in a sortable electronic format, the name, job title, department, work location, work, home and personal cell phone number, home address, work and personal email address on file with the County. If the County does not have the home or personal cell phone number or the personal email address on file, this information shall not be provided. In accordance with the California Public Records Act legislation Section 6254.3 (a)(3), the County will not disclose the home addresses and home phone numbers of employees performing law enforcement functions. Attachment I contains the list of law enforcement excluded classifications.

- 4) The Union shall be permitted to meet separately with newly hired employees represented by their bargaining unit, and make a presentation of up to 30 minutes from 8:25 a.m.–8:55 a.m. The EBC will provide a space for the Union representative to meet with the employees during this timeframe. Under no circumstances shall the Union presentation exceed thirty (30) minutes from the EBC designated start time. If for any reason the Union will not be present for a scheduled NEO presentation, the Union shall notify the County at least 10 working days prior to the session.

- 5) As the custodian of records for Union Membership, the Union will be responsible for distributing and collecting any forms related to membership dues, general assessments and/or payment for any membership benefit program. The County shall maintain the current past practice with regards to the membership forms. Any forms that are submitted directly to the County from an employee shall be forwarded to the applicable employee organization. The Union shall provide to the County a certified list of employees who have authorized a payroll deduction for dues to the Union.
- 6) On a quarterly basis, the County shall provide, in sortable electronic format, a list-all existing bargaining unit members on record as of the pay period containing March 1, June 1, September 1 and December 1 of each year, respectively. The list shall be provided to the Union membership department by the last Friday of the month in March, June, September and December of each year, respectively. The list shall include the following information to the extent it is in the County's possession:
1. Name
 2. Employee Identification Number
 3. Classification (Job Code)
 4. Job Code
 5. Department
 6. Union Code Description
 7. Work Address
 8. Work, Home and Personal Cellular Telephone Numbers
 9. Work and Personal Email Addresses
 10. Home Address

In accordance with the California Public Records Act legislation Section 6254.3 (a)(3), the County will not disclose the home addresses and phone numbers of employees performing law enforcement functions.

If the County does not have the home and personal cell phone number, or the personal email address on file, this information shall not be provided.

- 7) Union representatives, which are limited to Union Representatives, Union Board Members, Chapter Presidents, and Shop Stewards shall conduct the presentations covered under this agreement. In the event none of the listed designees are available for a scheduled NEO, a member may be granted release time to present. Only one (1) union member will be granted release time to present at each NEO. In the event that there are 15 or more new employees scheduled to attend a NEO, release time will be allowed for up to two (2) members. Release time requests must be received by the Employee/Labor Relations Division no later than at least three (3) working days before the scheduled NEO.

Upon request of release time by the Union through the Employee/Labor Relations Division, the Department shall coordinate with the appropriate supervisors of the Union steward or member to allow release time.

The parties agree to amend Section 4.D. of the SEIU MOU, to read as follows, to allow Union representatives to be granted release time, including reasonable time for travel, to present at NEO:

SECTION 4. UNION BULLETIN BOARD, MEETINGS AND ACCESS TO EMPLOYEES

D. MEETINGS. Meetings of a representative of a recognized employee organization and a group of employees shall not be permitted during working hours, except as provided herein or in Section 20 (Grievance Procedure). The Agency/Department Head may, upon timely application, allow meetings of a representative and/or a steward of a recognized employee organization and a group of employees during the lunch period in County facilities. If conducting group orientation sessions for new employees, the Agency/Department Head shall permit a union representative or a steward to meet with said new employees for a period not to exceed thirty (30) minutes. A steward who attends an orientation session shall be permitted release time for this purpose. No contacts shall be permitted during working hours with employees regarding membership, collection of monies, election of officers, or other similar internal employee organization business.

8) If the Union decides to cease participation in the County’s General NEO, the designated Union representative must notify the Employee Benefits Center at least 30 calendar days prior to the date that the Union is requesting to cease participation. If the Union ceases participation, any section in this sideletter referencing Union participation in the NEO shall no longer apply.

If the Union decides to reinstate their participation in the County’s General NEO under the provisions of this sideletter, the designated Union representative must notify the Employee Benefits Center at least 30 calendar days prior to requesting reinstatement.

9) Social Services Agency: The parties agree that, based on mutual agreement and proper coordination with the Agency’s Human Resources Department, SEIU may continue to hold a lunch meeting to meet with newly represented employees during the Agency’s New Employee Orientation that occurs during an Induction class.

10) The County and the Union agree that this agreement shall be a sideletter to the current MOU.

FOR THE COUNTY:

DATE: 1/10/19

For SEIU LOCAL 1021:

DATE: 1/10/19

MINUTE ORDER

**ALAMEDA COUNTY BOARD OF SUPERVISORS
MINUTE ORDER**

The following action was taken by the Alameda County Board of Supervisors on 05/21/2019

Approved as Recommended **Other**

Read titles, waived reading of Ordinances in their entirety and adopted Ordinances O-2019-15 and O-2019-16

Unanimous **Chan:** **Haggerty:** **Miley:** **Valle:** **Carson:** - **3**

Vote Key: N=No; A=Abstain; X=Excused

Documents accompanying this matter:

Ordinance: O-2019-15,O-2019-16

Documents to be signed by Agency/Purchasing Agent:

File No. 30261

Item No. 32

Copies sent to:

Annie Wong

Special Notes:

I certify that the foregoing is a correct copy of a Minute Order adopted by the Board of Supervisors, Alameda County, State of California.

ATTEST:
Clerk of the Board
Board of Supervisors

By: Rhonda Bailey
Deputy

PAYPERIOD CALENDARS - 2016-2022**2016**

FROM	TO	PAYDAY	PAY PERIOD
12/20/15	01/02/16	01/15/16 <i>CHRISTMAS 12/25/15</i> <i>NEW YEAR'S 01/01/16</i>	16-01
01/03/16	01/16/16	01/29/16	16-02
01/17/16	01/30/16	02/11/16 <i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/18/16</i>	16-03
01/31/16	02/13/16	02/26/16 <i>LINCOLN'S BIRTHDAY 02/12/16</i>	16-04
02/14/16	02/27/16	03/11/16 <i>WASHINGTON'S BIRTHDAY OBSERVED 02/15/16</i>	16-05
02/28/16	03/12/16	03/25/16	16-06
=====			
03/13/16	03/26/16	04/08/16	16-07
03/27/16	04/09/16	04/22/16	16-08
04/10/16	04/23/16	05/06/16	16-09
04/24/16	05/07/16	05/20/16	16-10
05/08/16	05/21/16	06/03/16	16-11
05/22/16	06/04/16	06/17/16 <i>MEMORIAL DAY OBSERVED 05/30/16</i>	16-12
=====			
06/05/16	06/18/16	07/01/16	16-13
06/19/16	07/02/16	07/15/16	16-14
07/03/16	07/16/16	07/29/16 <i>INDEPENDENCE DAY 07/04/16</i>	16-15
07/17/16	07/30/16	08/12/16	16-16
07/31/16	08/13/16	08/26/16	16-17
08/14/16	08/27/16	09/09/16	16-18
08/28/16	09/10/16	09/23/16 <i>LABOR DAY OBSERVED 09/05/16</i> <i>ADMISSION DAY 09/09/16 (*)</i>	16-19
=====			
09/11/16	09/24/16	10/07/16	16-20
09/25/16	10/08/16	10/21/16	16-21
10/09/16	10/22/16	11/04/16 <i>COLUMBUS DAY OBSERVED 10/10/16 (*)</i>	16-22
10/23/16	11/05/16	11/18/16	16-23
11/06/16	11/19/16	12/02/16 <i>VETERAN'S DAY 11/11/16</i>	16-24
11/20/16	12/03/16	12/16/16 <i>THANKSGIVING OBSERVED 11/24/16 AND 11/25/16</i>	16-25
12/04/16	12/17/16	12/30/16	16-26

(*) Not applicable to all employees, please refer to the applicable MOUs

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2017

FROM	TO	PAYDAY	PAY PERIOD
12/18/16	12/31/16	01/13/17	17-01
		<i>CHRISTMAS OBSERVED 12/26/16</i>	
01/01/17	01/14/17	01/27/17	17-02
		<i>NEW YEAR'S OBSERVED 01/02/17</i>	
01/15/17	01/28/17	02/10/17	17-03
		<i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/16/17</i>	
01/29/17	02/11/17	02/24/17	17-04
02/12/17	02/25/17	03/10/17	17-05
		<i>LINCOLN'S BIRTHDAY OBSERVED 02/13/17</i>	
		<i>WASHINGTON'S BIRTHDAY OBSERVED 02/20/17</i>	
02/26/17	03/11/17	03/24/17	17-06
=====			
03/12/17	03/25/17	04/07/17	17-07
03/26/17	04/08/17	04/21/17	17-08
04/09/17	04/22/17	05/05/17	17-09
04/23/17	05/06/17	05/19/17	17-10
05/07/17	05/20/17	06/02/17	17-11
05/21/17	06/03/17	06/16/17	17-12
		<i>MEMORIAL DAY OBSERVED 05/29/17</i>	
06/04/17	06/17/17	06/30/17	17-13
=====			
06/18/17	07/01/17	07/14/17	17-14
07/02/17	07/15/17	07/28/17	17-15
		<i>INDEPENDENCE DAY 07/04/17</i>	
07/16/17	07/29/17	08/11/17	17-16
07/30/17	08/12/17	08/25/17	17-17
08/13/17	08/26/17	09/08/17	17-18
08/27/17	09/09/17	09/22/17	17-19
		<i>LABOR DAY OBSERVED 09/04/17</i>	
		<i>ADMISSION DAY OBSERVED 09/08/17(*)</i>	
=====			
09/10/17	09/23/17	10/06/17	17-20
09/24/17	10/07/17	10/20/17	17-21
10/08/17	10/21/17	11/03/17	17-22
		<i>COLUMBUS DAY OBSERVED 10/09/17(*)</i>	
10/22/17	11/04/17	11/17/17	17-23
11/05/17	11/18/17	12/01/17	17-24
		<i>VETERAN'S DAY OBSERVED 11/10/17</i>	
11/19/17	12/02/17	12/15/17	17-25
		<i>THANKSGIVING OBSERVED 11/23/17 AND 11/24/17</i>	
12/03/17	12/16/17	12/29/17	17-26

(*) Not applicable to all employees, please refer to the applicable MOUs

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2018

<u>FROM</u>	<u>TO</u>	<u>PAYDAY</u>	<u>PAY PERIOD</u>
12/17/17	12/30/17	01/12/18	18-01
		<i>CHRISTMAS 12/25/17</i>	
12/31/17	01/13/18	01/26/18	18-02
		<i>NEW YEAR'S 01/01/18</i>	
01/14/18	01/27/18	02/09/18	18-03
		<i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/15/18</i>	
01/28/18	02/10/18	02/23/18	18-04
02/11/18	02/24/18	03/09/18	18-05
		<i>LINCOLN'S BIRTHDAY 02/12/18</i>	
		<i>WASHINGTON'S BIRTHDAY OBSERVED 02/19/18</i>	
02/25/18	03/10/18	03/23/18	18-06
=====			
03/11/18	03/24/18	04/06/18	18-07
03/25/18	04/07/18	04/20/18	18-08
04/08/18	04/21/18	05/04/18	18-09
04/22/18	05/05/18	05/18/18	18-10
05/06/18	05/19/18	06/01/18	18-11
05/20/18	06/02/18	06/15/18	18-12
		<i>MEMORIAL DAY OBSERVED 05/28/18</i>	
06/03/18	06/16/18	06/29/18	18-13
=====			
06/17/18	06/30/18	07/13/18	18-14
07/01/18	07/14/18	07/27/18	18-15
		<i>INDEPENDENCE DAY 07/04/18</i>	
07/15/18	07/28/18	08/10/18	18-16
07/29/18	08/11/18	08/24/18	18-17
08/12/18	08/25/18	09/07/18	18-18
08/26/18	09/08/18	09/21/18	18-19
		<i>LABOR DAY OBSERVED 09/03/18</i>	
=====			
09/09/18	09/22/18	10/05/18	18-20
		<i>ADMISSION DAY OBSERVED 09/10/18 (*)</i>	
09/23/18	10/06/18	10/19/18	18-21
10/07/18	10/20/18	11/02/18	18-22
		<i>COLUMBUS DAY OBSERVED 10/08/18 (*)</i>	
10/21/18	11/03/18	11/16/18	18-23
11/04/18	11/17/18	11/30/18	18-24
		<i>VETERAN'S DAY OBSERVED 11/12/18</i>	
11/18/18	12/01/18	12/14/18	18-25
		<i>THANKSGIVING OBSERVED 11/22/18 AND 11/23/18</i>	
12/02/18	12/15/18	12/28/18	18-26

(*) Not applicable to all employees, please refer to the applicable MOUs

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2019

<u>FROM</u>	<u>TO</u>	<u>PAYDAY</u>	<u>PAY PERIOD</u>
12/16/18	12/29/18	01/11/19	19-01
		<i>CHRISTMAS 12/25/18</i>	
12/30/18	01/12/19	01/25/19	19-02
		<i>NEW YEAR'S 01/01/19</i>	
01/13/19	01/26/19	02/08/19	19-03
		<i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/21/19</i>	
01/27/19	02/09/19	02/22/19	19-04
02/10/19	02/23/19	03/08/19	19-05
		<i>LINCOLN'S BIRTHDAY 02/12/19</i>	
		<i>WASHINGTON'S BIRTHDAY OBSERVED 02/18/19</i>	
02/24/19	03/09/19	03/22/19	19-06
=====			
03/10/19	03/23/19	04/05/19	19-07
03/24/19	04/06/19	04/19/19	19-08
04/07/19	04/20/19	05/03/19	19-09
04/21/19	05/04/19	05/17/19	19-10
05/05/19	05/18/19	05/31/19	19-11
05/19/19	06/01/19	06/14/19	19-12
		<i>MEMORIAL DAY OBSERVED 05/27/19</i>	
06/02/19	06/15/19	06/28/19	19-13
=====			
06/16/19	06/29/19	07/12/19	19-14
06/30/19	07/13/19	07/26/19	19-15
		<i>INDEPENDENCE DAY 07/04/19</i>	
07/14/19	07/27/19	08/09/19	19-16
07/28/19	08/10/19	08/23/19	19-17
08/11/19	08/24/19	09/06/19	19-18
08/25/19	09/07/19	09/20/19	19-19
		<i>LABOR DAY OBSERVED 09/02/19</i>	
=====			
09/08/19	09/21/19	10/04/19	19-20
		<i>ADMISSION DAY 09/09/19 (*)</i>	
09/22/19	10/05/19	10/18/19	19-21
10/06/19	10/19/19	11/01/19	19-22
		<i>COLUMBUS DAY OBSERVED 10/14/19 (*)</i>	
10/20/19	11/02/19	11/15/19	19-23
11/03/19	11/16/19	11/27/19	19-24
		<i>VETERAN'S DAY 11/11/19</i>	
11/17/19	11/30/19	12/13/19	19-25
		<i>THANKSGIVING OBSERVED 11/28/19 AND 11/29/19</i>	
12/01/19	12/14/19	12/27/19	19-26

(*) Note applicable to all employees, please refer to the applicable MOUs

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2020

<u>FROM</u>	<u>TO</u>	<u>PAYDAY</u>	<u>PAY PERIOD</u>
12/15/19	12/28/19	01/10/20	20-01
		<i>CHRISTMAS 12/25/19</i>	
12/29/19	01/11/20	01/24/20	20-02
		<i>NEW YEAR'S 01/01/20</i>	
01/12/20	01/25/20	02/07/20	20-03
		<i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/20/20</i>	
01/26/20	02/08/20	02/21/20	20-04
02/09/20	02/22/20	03/06/20	20-05
		<i>LINCOLN'S BIRTHDAY 02/12/20</i>	
		<i>WASHINGTON'S BIRTHDAY OBSERVED 02/17/20</i>	
02/23/20	03/07/20	03/20/20	20-06
=====			
03/08/20	03/21/20	04/03/20	20-07
03/22/20	04/04/20	04/17/20	20-08
04/05/20	04/18/20	05/01/20	20-09
04/19/20	05/02/20	05/15/20	20-10
05/03/20	05/16/20	05/29/20	20-11
05/17/20	05/30/20	06/12/20	20-12
		<i>MEMORIAL DAY OBSERVED 05/25/20</i>	
05/31/20	06/13/20	06/26/20	20-13
=====			
06/14/20	06/27/20	07/10/20	20-14
06/28/20	07/11/20	07/24/20	20-15
		<i>INDEPENDENCE DAY OBSERVED 07/03/20</i>	
07/12/20	07/25/20	08/07/20	20-16
07/26/20	08/08/20	08/21/20	20-17
08/09/20	08/22/20	09/04/20	20-18
08/23/20	09/05/20	09/18/20	20-19
=====			
09/06/20	09/19/20	10/02/20	20-20
		<i>LABOR DAY OBSERVED 09/07/20</i>	
		<i>ADMISSION DAY 09/09/20 (*)</i>	
09/20/20	10/03/20	10/16/20	20-21
10/04/20	10/17/20	10/30/20	20-22
10/18/20	10/31/20	11/13/20	20-23
		<i>COLUMBUS DAY OBSERVED 10/12/20 (*)</i>	
11/01/20	11/14/20	11/25/20	20-24
		<i>VETERAN'S DAY 11/11/20</i>	
11/15/20	11/28/20	12/11/20	20-25
		<i>THANKSGIVING OBSERVED 11/26/20 AND 11/27/20</i>	
11/29/20	12/12/20	12/24/20	20-26

(*) Not applicable to all employees, please refer to the applicable MOUs

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2021

<u>FROM</u>	<u>TO</u>	<u>PAYDAY</u>	<u>PAY PERIOD</u>
12/13/20	12/26/20	01/08/21	21-01
		<i>CHRISTMAS 12/25/20</i>	
12/27/20	01/09/21	01/22/21	21-02
		<i>NEW YEAR'S 01/01/21</i>	
01/10/21	01/23/21	02/05/21	21-03
		<i>MARTIN L. KING'S BIRTHDAY OBSERVED 01/18/21</i>	
01/24/21	02/06/21	02/19/21	21-04
02/07/21	02/20/21	03/05/21	21-05
		<i>LINCOLN'S BIRTHDAY 02/12/21</i>	
		<i>WASHINGTON'S BIRTHDAY OBSERVED 02/15/21</i>	
02/21/21	03/06/21	03/19/21	21-06
=====			
03/07/21	03/20/21	04/02/21	21-07
03/21/21	04/03/21	04/16/21	21-08
04/04/21	04/17/21	04/30/21	21-09
04/18/21	05/01/21	05/14/21	21-10
05/02/21	05/15/21	05/28/21	21-11
05/16/21	05/29/21	06/11/21	21-12
05/30/21	06/12/21	06/25/21	21-13
		<i>MEMORIAL DAY OBSERVED 05/31/21</i>	
=====			
06/13/21	06/26/21	07/09/21	21-14
06/27/21	07/10/21	07/23/21	21-15
		<i>INDEPENDENCE DAY OBSERVED 07/05/21</i>	
07/11/21	07/24/21	08/06/21	21-16
07/25/21	08/07/21	08/20/21	21-17
08/08/21	08/21/21	09/03/21	21-18
08/22/21	09/04/21	09/17/21	21-19
=====			
09/05/21	09/18/21	10/01/21	21-20
		<i>LABOR DAY OBSERVED 09/06/21</i>	
		<i>ADMISSION DAY 09/09/21 (*)</i>	
09/19/21	10/02/21	10/15/21	21-21
10/03/21	10/16/21	10/29/21	21-22
		<i>COLUMBUS DAY OBSERVED 10/11/21 (*)</i>	
10/17/21	10/30/21	11/12/21	21-23
10/31/21	11/13/21	11/24/21	21-24
		<i>VETERAN'S DAY 11/11/21</i>	
11/14/21	11/27/21	12/10/21	21-25
		<i>THANKSGIVING OBSERVED 11/25/21 AND 11/26/21</i>	
11/28/21	12/11/21	12/23/21	21-26

(*) Not applicable to all employees, please refer to the applicable MOU

COUNTY OF ALAMEDA
PAYPERIOD CALENDAR
2022

FROM	TO	PAYDAY	PAY PERIOD
12/12/21	12/25/21	01/07/22 <i>CHRISTMAS OBSERVED 12/24/21</i>	22-01
12/26/21	01/08/22	01/21/22 <i>NEW YEAR'S OBSERVED 12/31/21</i>	22-02
01/09/22	01/22/22	02/04/22 <i>MARTIN LUTHER KING'S BIRTHDAY OBSERVED 01/17/22</i>	22-03
01/23/22	02/05/22	02/18/22	22-04
02/06/22	02/19/22	03/04/22 <i>LINCOLN'S BIRTHDAY OBSERVED 02/11/22</i>	22-05
02/20/22	03/05/22	03/18/22 <i>WASHINGTON'S BIRTHDAY OBSERVED 02/21/22</i>	22-06
=====			
03/06/22	03/19/22	04/01/22	22-07
03/20/22	04/02/22	04/15/22	22-08
04/03/22	04/16/22	04/29/22	22-09
04/17/22	04/30/22	05/13/22	22-10
05/01/22	05/14/22	05/27/22	22-11
05/15/22	05/28/22	06/10/22	22-12
05/29/22	06/11/22	06/24/22 <i>MEMORIAL DAY OBSERVED 05/30/22</i>	22-13
=====			
06/12/22	06/25/22	07/08/22	22-14
06/26/22	07/09/22	07/22/22 <i>INDEPENDENCE DAY 07/04/22</i>	22-15
07/10/22	07/23/22	08/05/22	22-16
07/24/22	08/06/22	08/19/22	22-17
08/07/22	08/20/22	09/02/22	22-18
08/21/22	09/03/22	09/16/22	22-19
09/04/22	09/17/22	09/30/22 <i>LABOR DAY OBSERVED 09/05/22</i> <i>ADMISSION DAY 09/09/22 (*)</i>	22-20
=====			
09/18/22	10/01/22	10/14/22	22-21
10/02/22	10/15/22	10/28/22 <i>COLUMBUS DAY OBSERVED 10/10/22 (*)</i>	22-22
10/16/22	10/29/22	11/10/22	22-23
10/30/22	11/12/22	11/23/22 <i>VETERAN'S DAY 11/11/22</i>	22-24
11/13/22	11/26/22	12/09/22 <i>THANKSGIVING OBSERVED 11/24/22 AND 11/25/22</i>	22-25
11/27/22	12/10/22	12/23/22	22-26

(*) Not Applicable to All Employees, please refer to the applicable MOUs