

Bargaining 2019 Compensation Implementation

Last Updated on 8/5/19

General Wage Increases:

- <u>7/1/19</u>: 3.00%

- 12/28/19: 1.00%

- 7/1/20: 3.00%, except that if the March 2020 Joint Report projects a budget deficit for fiscal year 2020-2021 that exceeds \$200 million, then the base wage adjustment due on July 1, 2020, will be delayed to December 26, 2020
- 12/26/20: 0.50%, except that if the March 2020 Joint Report projects a budget deficit for fiscal year 2020-2021 that exceeds \$200 million, then the base wage adjustment due on December 26, 2020, will be delayed to close of business June 30, 2021
- 7/1/21: 3.00%, except that if the March 2021 Joint Report projects a budget deficit for fiscal year 2021-2022 that exceeds \$200 million, then the base wage adjustment due on July 1, 2021, will be delayed to January 8, 2022
- 1/8/22: 0.50%, except that if the March 2021 Joint Report projects a budget deficit for fiscal year 2021-2022 that exceeds \$200 million, then the base wage adjustment due on January 8, 2022, will be delayed to close of business on June 30, 2022

• **Term:** 3 years

Bilingual Pay:

- \$40.00 per pay period: Teamsters, Local 856 Misc.
- \$50.00 per pay period: Deputy Sheriffs, MSA
- \$60.00 per pay period: DAIA, Deputy Probation Officers, Electricians, Local 6, Local 21, SEIU, Misc., SEIU, Nurses, Supervising Nurses, Supervising Probation Officers, TWU, Local 200, TWU, Local 250-A (Multi), UAPD
- Standby Pay: Deleted 25% provision (Deputy Probation Officers, Oper. Eng., Local 3, TWU, Local 200)

Lead Pay:

- \$5.00 → \$10.00 per day: SEIU, Misc.
- \$10.00 → \$12.50 per day: Auto. Mach., Local 1414 (new), Building Inspectors, Crafts Coalition, Laborers, Local 261, Oper. Eng., Local 3, Plumbers, Local 38, TWU, Local 250-A (7410)

 Overtime: Based only on hours worked and legal holiday pay (LHP) (Building Inspectors)

Life Insurance:

- \$50,000: Auto. Mach., Local 1414, Craft Coalition, Deputy Probation Officers,
 Plumbers, Local 38, TWU, Local 250-A (7410)
- \$100,000: MEA, Misc. (FY20-21; goes to \$150,000 in FY21-22)
- Acting Assignment Pay: Auto. Mach., Local 1414, Crafts Coalition, Plumbers, Local
 38
 - Eligibility: After the $10^{th} \rightarrow 5^{th}$ day
 - Rate: 5.00% → 7.50%

Compensatory Time Off:

- <u>Salaried ('Z') Employees</u>: Building Inspectors, Deputy Probation Officers, Laborers, Local 261, Oper. Eng., Local 3, Supervising Probation Officers, TWU, Local 250-A (Multi)
 - <u>Cap</u>: 160 hours
 - <u>Carryover</u>: 120 hours carry over into following fiscal year
- Hourly (Non-'Z') Employees:
 - Cap and Annual Earnings:
 - <u>80 hours</u>: TWU, Local 250-A (Multi)
 - 100 hours: Building Inspectors
 - 120 hours: Auto. Mach., Local 1414, Local 261, Local 21, Oper. Eng., Local 3, Supervising Probation Officers, TWU, Local 250-A (7410),
 - 160 hours: Deputy Probation Officers
 - Annual Earnings:
 - 200 hours: Electricians, Local 6
 - <u>Cash Out Upon Promotion and Change in Department</u>: Auto. Mach., Local 1414, Building Inspectors, Deputy Probation Officers, Electricians, Local 6, Oper. Eng., Local 3, Supervising Probation Officers, TWU, Local 250-A (7410), TWU, Local 250-A (Multi)

- Legal Holidays and Paid Status: Employees must be on paid status <u>both</u> before and after the legal holiday in order to be paid for the legal holiday (Local 21, MEA, Misc., MSA, Oper. Eng., Local 3)
- In-Lieu Legal Holidays: May be carried over into the next fiscal year (MSA)
- Floating Holidays:
 - Access upon Appointment: Deputy Probation Officers, Local 21, UAPD
 - 4 → 5 days per Year: Deputy Probation Officers, Local 21

SEIU, Local 1021, Miscellaneous

Wage Adjustments:

- 2303 Patient Care Assistant: Employees at steps 1-5 shall have access to steps
 6-10 previously reserved for former 2302s
- 5322 Graphic Artist: Additional 5% step for Forensic Specialty
- 8201 School Crossing Guard: \$2.00 per hour increase on 7/1/19
- 8208 and 8210 Park Rangers: 5.00% on 7/1/20
- 8211 Supervising Building and Grounds Patrol Officer: 3.00% on 7/1/19
- 8300 Sheriff Cadet: 5.00% on 7/1/20
- Airport Field Officer Training Premium: Class 9213 Airfield Safety Officer added to list of eligible classifications. Included in the pay issued on August 20, 2019, active employees in classification 9213 Airfield Safety Officer shall receive a one-time lump sum payment calculated by applying the Airport Field Training Officer premium to qualifying hours (meeting the requirements for that premium) worked during fiscal year 2018-2019 after the effective date of their appointment to classification 9213.

SEIU, Local 1021, Miscellaneous

- Compensatory Time in Lieu of Paid Overtime: Upon request of employee → mutual agreement
- Overtime for Emergency Response Assignments:
 - 2940 Protective Services Workers and 2944 Protective Services Supervisors in Department of Aging and Adult Services
 - 2914 Social Worker Supervisors, 2918 HAS Social Workers, 2940 Protective Services Workers, and 2944 Protective Services Supervisors at the Family and Children Services Program
 - 2574 Clinical Psychologists, 2930 Behavioral Health Clinicians, 2931 Marriage, Family and Child Counselors 2932 Senior Behavioral Health Clinicians in Comprehensive Crisis Services.

SEIU, Local 1021, Miscellaneous

- Public Safety Communications Premium:
 - On the Job Training: \$3.00 per hour → 6.00%
 - Communications Training Officer: \$4.00 per hour → 8.00%
- **Pressure Washer Premium:** 5.00% (performance based)

IFPTE, Local 21

Wage Adjustments:

- 1249, 1241, 1244 and 1246 Human Resources Analysts: 0.50% on 7/1/20;
 0.50% on 7/1/21
- 2485 Supervising Biologist: 3.75% on 7/1/19; 3.75% on 7/1/20
- 2488 Supervising Chemist: 3.75% on 7/1/19; 3.75% on 7/1/20
- 5174, 5201, 5203, 5207, 5209, 5211, 5212, 5214, 5218, 5219, 5241, 5502,
 5504, 5506 and 5508 Engineers: 1.00% on 7/1/19; 1.00% on 7/1/20
- 5310, 5312 and 5314 Survey Associate: 0.50% on 7/1/19; 0.50% on 7/1/20
- 6222 Deputy Sealer of Weights and Measures: 5.04% on 7/1/19

IFPTE, Local 21

- Extended Ranges: Additional classifications now eligible for extended ranges
 - 1231 EEO Senior Specialist
 - 1232 Training Officer
 - 1314 Public Relations Officer
 - 1825 Principal Administrative Analyst
 - 5209 Industrial Engineer
 - 5644 Principle Environmental Analyst
 - 8132 District Attorney's Investigative Assistant
- Resident Engineer Premium: $2.00\% \rightarrow 5.00\%$
- Sick Leave: Waived 12W, Paid Sick Leave Ordinance
- **Severance:** One week for each year of service up to 12 weeks
- Tuition Reimbursement: $$750,000 \rightarrow $1,000,000$ allocated per year

Municipal Executives' Association

- MCCP Post-Appointment Adjustments: One-time, lump sum adjustments increase from 0.75% to 0.90% for FY19-20 and FY20-21 and 1.00% for FY21-22
- Management Leave: All employees covered under the MOU to receive 5 management leave days per fiscal year in lieu of administrative or executive leave

Automotive Machinists, Local 1414

Wage Adjustments:

- 7126 Mechanical Shop and Equipment Superintendent: 11.00% on 7/1/19
- 7258 Maintenance Supervisor I: 5.00% on 7/1/19
- 7232 Hetch Hetchy Mechanical Shop Supervisor: 5.00% on 7/1/19
- 7325 General Utility Mechanic: 5.00% on 7/1/19
- 7327 Apprentice Maintenance Machinist I: 5.00% on 7/1/19
- 7330 Senior General Utility Mechanic: 5.00% on 7/1/19
- 7331 Apprentice Maintenance Machinist II: 5.00% on 7/1/19
- 7332 Maintenance Machinist: 5.00% on 7/1/19
- 7337 Maintenance Machinist Assistant Supervisor: 5.00% on 7/1/19
- 7434 Maintenance Machinist Helper: 5.00% on 7/1/19
- **Tool Allowance:** \$0.25 per hour wage increase in-lieu of \$600 annual tool allowance for all classifications excluding apprentices

Automotive Machinists, Local 1414

- Weekend Premium: 15% for Saturday; 30% for Sunday (status / assignment based)
- **Lump Sum Payment**: Included in pay issued on 8/20/19, equivalent to 5% of base regular pay for FY18-19 for employees in class 7258, 7337, 7332, 7331, 7327 and 7434.

Building Inspectors

• Certification Premium: $5.0\% \rightarrow 5.5\%$ maximum

Crafts Coalition

- Wage Adjustments:
 - 7251 Track Maintenance Worker Supervisor I: 10.00% on 7/1/19
- Asbestos Certification Premium: \$2.00 per hour (performance based)
- ADCI Premium: 3.00% (status / assignment based)
- **Sewage Premium:** $$6.00 \rightarrow 8.00 per day
- Uncertified Boom Truck / Street Sweeper Premium: $$0.50 \rightarrow 0.75 per hour
- Specialized Equipment Premium: $$1.25 \rightarrow 1.50 per hour
- Underwater Diving Pay: $$18.00 \rightarrow 20.00 per hour

Crafts Coalition

- Waste Water Treatment Facility Premium: $$4.00 \rightarrow 6.00 per day
- **Severance:** For Cat. 18 appointments

Electricians, Local 6

- Wage Adjustments:
 - 7257 and 7273 Comm. Line Supervisors: 1.70% on 12/28/19; 1.70% on 7/1/21
 - 7482 and 7484 Power Generation Technicians: 1.00% on 12/28/19; 1.00% on 7/1/21; 1.00% on COB 6/30/22
 - 9240, 9241 and 9242 Airport Electricians: 2.00% on 7/1/19
- Certification Premium: $5.0\% \rightarrow 5.5\%$ maximum
- Night Shift: $8.50\% / 10.00\% \rightarrow 9.00\% / 11.00\%$
- Work Clothing: $$125 \rightarrow 175 per year
- Rest Period: All hours worked within 8 hours of ending of callback or holdover paid at one-and-one-half-time overtime rate

Electricians, Local 6

- Tuition Reimbursement: $$5,000 \rightarrow $8,000$ allocated per year
- Schedule II Cycle Special Assignment Premium: = 7.50% (status / assignment based premium)
- Underwater Diving Pay: $$12.00 \rightarrow 14.00 per hour

Laborers, Local 261

- Wage Adjustments:
 - 3420 Natural Resource Specialist: 2.00% on 7/1/19
 - 3421 Chief Natural Resource Specialist: 2.00% on 7/1/19
 - 3428 Nursery Specialist: 2.00% on 7/1/19
 - 3430 Chief Nursery Specialist: 2.00% on 7/1/19
 - 3435 Urban Forestry Inspector: 7.50% on 7/1/19
 - 3438 Arborist Technician Supervisor II: 1.50% on 7/1/19
 - 7215 General Laborer Supervisor I: 2.00% on 7/1/19
- **Health Insurance:** Effective 1/1/20, $93/93/83 \rightarrow 93/93/88$

Operating Engineers, Local 3

- Crane Certification Premium: $2.25\% \rightarrow 3.00\%$
- Class A & B Driver's Licenses: City shall reimburse issuance or renewal fees

Painters

- Industrial Coatings Premium: \$1.00 → \$1.25 per hour
- Correctional Facility Premium: $$2.00 \rightarrow 2.50 per hour
- **Taping Premium:** $$1.25 \rightarrow 1.50 per hour
- Thermoplastic Truck Premium: \$1.00 per hour (performance based)
- Hydro Washer Truck Premium: \$1.25 per hour (performance based)
- Sand Blast Premium: \$1.00 per hour (performance based)

Plumbers, Local 38

- Wage Adjustments:
 - 7134 Water Construction and Maintenance Superintendent: 7.50% on 7/1/19
 - 7240 Water Meter Shop Supervisor: 3.00% on 7/1/19; 3.00% on 7/1/20;
 3.00% on 7/1/21
 - 7353 Water Meter Repairer: 3.00% on 7/1/19; 3.00% on 7/1/20; 3.00% on 7/1/21
- Boat / Barge Premium: 5.00% (performance based)
- Cross-Connection Certification Premium: 3.00% (status / assignment based)
- Asbestos Certification Premium: \$2.00 per hour (performance based)
- **Severance:** For Cat. 18 appointments
- Night Duty: 15% for 7213 and 7347 at Airport for graveyard shift

Stationary Engineers, Local 39

Wage Adjustments:

- 7120 Building and Grounds Maintenance Superintendent: 1.25% on 7/1/19;
 1.25% on 7/1/20; 1.25% on 7/1/21
- 7203 Building and Grounds Maintenance Supervisor: 1.25% on 7/1/19; 1.25% on 7/1/20; 1.25% on 7/1/21
- 7205 Chief Stationary Engineer: 1.25% on 7/1/19; 1.25% on 7/1/20; 1.25% on 7/1/21
- 7333 Apprentice Stationary Engineer: 1.25% on 7/1/19; 1.25% on 7/1/20;
 1.25% on 7/1/21
- 7334 Stationary Engineer: 1.25% on 7/1/19; 1.25% on 7/1/20; 1.25% on 7/1/21
- 7335 Senior Stationary Engineer: 1.25% on 7/1/19; 1.25% on 7/1/20; 1.25% on 7/1/21
- Multiple License Certification Premium: 1.00% (status / assignment based)

TWU, Local 200 SEAM

OIS Standby Pay: 20.00%

TWU, Local 250-A (7410)

• Emergency Road Repair Premium: $$1.20 \rightarrow 2.50 per road call

TWU, Local 250-A (Multi)

- Acting Assignment Pay: Step of higher class, at least 5.00% above employee's base \rightarrow 5.00%
- Floating Holidays: Two paid furlough days converted into two additional floating holidays
- Environmental Health Temporary Events: \$310 per event
- Vector Control Certified Technician Premium: 2.00% (performance based)
- Public Pay Telephone Calls: Deleted
- Retro Tues-Sat Schedule Differential Pay: 5% lump sum paid on 8/20/19
- Tuition Reimbursement: $$10,000 \rightarrow $15,000$ annually

SEIU, Local 1021, Nurses

- Salary Steps: Time taken to achieve certain steps reduced
 - Step 8: $10.5 \rightarrow 10$ years
 - Step 9: $16 \rightarrow 15$ years
 - Step 10: $21 \rightarrow 20$ years
- Jail Health Services Premium: 1.00% on 7/1/19; 2.00% on 7/1/20; 3.00% on 7/1/21 (status / assignment based)
- Tuition Reimbursement: Effective 7/1/20, \$275,000 \rightarrow \$300,000

Supervising Nurses

On-Call Premium: Performance → Status / Assignment Based

UAPD

Weekend Differential: 5.00%

• Education Leave: $40 \rightarrow 50$ hours a year

Professional Services Reimbursement: \$375 per quarter for FY19-20 and FY20-21;
 \$400 per quarter for FY21-22

Deputy Sheriffs

- Advanced POST Premium: $6.00\% \rightarrow 6.50\%$
- Acting Assignment Pay: Step of higher class, at least 5.00% above employee's base \rightarrow 5.00%
- Canine Pay: 1.5x Fed. Min. Wage or 1.5x Employee base wage times 0.2222
- Officer Training Duties Premium: $$3.12 \rightarrow 5.00 per hour
- Longevity Premium: 2% for those hired on or after 7/1/14 after $18 \rightarrow 15$ years
- Uniforms: \$950 annually \rightarrow \$42.30 per pay period

Sheriffs' Managers and Supervisors

- Wage Adjustments:
 - 8310/8510 Sheriff's Lieutenant: 0.70% on 12/28/19; 0.70% on 12/26/20; 0.60% on 1/8/22
 - 8312/8512 Sheriff's Captain: 1.00% on 12/28/19; 1.00% on 12/26/20; 1.00% on 1/8/22
- Advanced POST Premium: $6.00\% \rightarrow 6.50\%$
- Officer Training Duties Premium: $$3.12 \rightarrow 5.00 per hour
- Canine Pay: 1.5x Fed. Min. Wage or 1.5x Employee base wage times 0.2222
- Tuition Reimbursement: \$5,000 annually

Supervising Probation Officers

- Floating Holidays: Two paid furlough days converted into two additional floating holidays
- **Firearms Instructor Premium:** Meet and Confer process completed by 9/30/19 to determine

District Attorney Investigators

- Wage Adjustments:
 - 8146/8550, 8147/8552 and 8149/8554 District Attorney Investigators: 1.50% on 7/1/19; 2.50% on 7/1/20
- Safety Equipment and Training: 1.00% increase on 7/1/19 in lieu of professional reimbursement
- **Compensatory Time:** 300 hour cap and accrual per fiscal year; 480 cap for those in OIS unit.
- **Severance:** One week per year of service

Municipal Attorneys' Association

- Bar Dues: City shall cover the cost exclusive of quarterly stipend
- Standby Pay:
 - <u>District Attorney/Dept. of Police Accountability</u>: \$500 per week
 - Public Defender: \$200 per week

Teamsters, Local 856 (Misc.)

- Wage Adjustments:
 - 1434 Shelter Service Representative: 1.00% on 7/1/19
 - 2453 Supervising Pharmacist: 1.00% on 7/1/19; 1.00% on 7/1/20; 1% on 7/1/21
 - 3370 and 3372 Animal Control Officers: 1.00% on 7/1/19
- Field Training Officer Premium: \$10.00 per day for class 3372 (performance based)
- Officer of the Day Premium: $$18 \rightarrow 25 per day
- Night Shift: 10% / 15% for 2496 Imaging Supervisor

Unrepresented Ordinance

- Wage Adjustments:
 - 1280 and 1281 Employee Relations Representatives: 0.50% on 7/1/20; 0.50% on 7/1/21
- Term: 1 year

Firefighters, Local 798

• H-42 Assistant Fire Marshall: Effective July 1, 2019, the annual base rate of pay, inclusive of the 3% base wage increase effective July 1, 2019, shall be \$211,562. Included in the pay issued on August 20, 2019, active employees in classification H42 Assistant Fire Marshall shall receive a one-time lump sum payment calculated by applying the difference between the annual rate they earned in fiscal year 2018-2019 (i.e., \$193,388) and \$205,400 for any compensation earned in fiscal year 2018-2019.