

Executive County Administrators

Classification	Exempt Group	Annual Salary A	Annual Salary B
Agricultural Commissioner/Sealer	B	\$143,158	\$146,737
Assistant Executive Officer-Finance and Administration	A	\$211,126	\$216,404
Assistant Executive Officer-Human Services	A	\$211,126	\$216,404
Behavioral Health Medical Director	C	\$285,000	\$292,125
Chief Executive Officer	A	\$305,000	\$312,625
Chief Information Officer	A	\$190,685	\$195,452
Chief Probation Officer	B	\$171,240	\$175,521
Clerk of the Board of Supervisors	B	\$138,087	\$141,539
County Chief Financial Officer	A	\$190,195	\$194,950
County Clerk	N/A	\$9,908	\$10,156
County Counsel	A	\$230,117	\$235,870
County Librarian	B	\$139,346	\$142,830
Director of Aging and Adult Services	B	\$139,397	\$142,882
Director of Airports	B	\$135,957	\$139,356
Director of Architecture and Engineering	B	\$138,257	\$141,713
Director of Arrowhead Regional Medical Center	A	\$253,976	\$260,325
Director of Behavioral Health	B	\$185,088	\$189,715
Director of Central Collections	N/A	\$14,798	\$15,168
Director of Child Support	B	\$176,808	\$181,228
Director of County Museum	B	\$128,687	\$131,904
Director of County Safety and Security	N/A	\$27,742	\$28,436
Director of Economic Development	B	\$135,139	\$138,517
Director of Facilities Management	B	\$128,687	\$131,904
Director of Fleet Management	B	\$128,687	\$131,904
Director of Human Resources	A	\$186,413	\$191,073
Director of Land Use Services	B	\$164,604	\$168,719
Director of Preschool Services	B	\$139,397	\$142,882
Director of Public Works	B	\$188,860	\$193,582
Director of Purchasing	B	\$132,508	\$135,821
Director of Real Estate Services	B	\$128,687	\$131,904
Director of Risk Management	B	\$130,548	\$133,812
Director of Transitional Assistance	B	\$160,128	\$164,131
Director of Veterans' Affairs	B	\$128,687	\$131,904
Director, Children and Family Services	B	\$163,853	\$167,949
Director, Community Development and Housing	B	\$135,139	\$138,517
Director, Regional Parks	B	\$129,467	\$132,704
Director, Workforce Development	B	\$135,139	\$138,517
Economic Development Administrator	B	\$169,511	\$173,749
Public Defender	B	\$208,553	\$213,767
Public Health Director	B	\$161,234	\$165,265
Redevelopment Administrator	B	\$135,139	\$138,517
Registrar of Voters	B	\$148,621	\$152,337

Employees who are in a classification listed under this subsection on March 21, 2015 and have completed 2,080 service hours in that classification will advance to the corresponding salary provided in the "Annual Salary B" on March 21, 2015. Employees who are in a classification listed under this subsection on March 21, 2015 and who have not completed 2,080 service hours in that classification, and employees hired into one of these classifications after March 21, 2015, but before March 19, 2016, will remain at the corresponding salary provided in the "Annual Salary A" and will advance to the corresponding salary provided in the "Annual Salary B" upon completion of the required service hours (i.e., 2,080) or on March 19, 2016, whichever is sooner. Employees hired into a classification listed under this subsection on or after March 19, 2016 will be immediately eligible for the corresponding salary provided in the "Annual Salary B."

Associate Administrators

Classification	Exempt Group	Salary Range
Administrative Analyst I	D	56
Administrative Analyst II	C	66
Administrative Analyst III	C	73
Administrative Analyst Trainee	D	45T
ARMC Chief Compliance Officer	C	75
ARMC Chief Financial Officer	B	97
ARMC Chief Operating Officer	B	98
ARMC Medical Director	C	108
Assistant Administrator, Economic Development Agency	B	85
Assistant Agricultural Commissioner/Sealer	C	75
Assistant Assessor-Recorder	B	84
Assistant Auditor-Controller/Treasurer/Tax Collector	B	84
Assistant Chief Information Officer	C	86
Assistant Chief Probation Officer	C	85
Assistant County Librarian	C	73
Assistant Director of A/E	C	77
Assistant Director of Airports	C	73
Assistant Director of Behavioral Health	C	86
Assistant Director of Child Support	C	85
Assistant Director of Children and Family Services	C	85
Assistant Director of Facilities Management	C	73
Assistant Director of Human Resources	C	87
Assistant Director of Land Use Services	C	84
Assistant Director of Public Health	C	82
Assistant Director of Real Estate Services	C	73
Assistant Director of Risk Management	C	77
Assistant Director of Transitional Assistance	C	84
Assistant District Attorney	B	96
Assistant Hospital Administrator - Ambulatory Services	C	74
Assistant Hospital Administrator - Behavioral Health	C	75
Assistant Hospital Administrator - Nursing Services	C	75
Assistant Public Defender	C	96
Assistant Registrar of Voters	C	78
Assistant Sheriff	C	93
Associate Hospital Administrator - Patient Services	C	82
Associate Hospital Administrator - Professional Services	C	82
ATC Project Administrator	C	57
Auditor/Controller Division Chief	C	76
Auditor/Controller Manager	C	71
Board of Supervisors Administrative Analyst	C	73
Board of Supervisors Chief of Staff	B	84
Building Official	C	79
Cash Manager/Investment Officer	C	76
Chief Administrative Analyst	C	80
Chief Appraiser	C	76
Chief Assistant County Counsel	B	98
Chief Compliance Officer - Behavioral Health	C	72
Chief Deputy Clerk of the Board of Supervisors	C	73
Chief Deputy County Museum	C	65
Chief Deputy District Attorney	C	92
Chief Deputy Public Defender	C	92
Chief Deputy Recorder	C	76
Chief Deputy Registrar of Voters	C	65
Chief Learning Officer	C	78
Chief Medical Information Officer	C	90

Associate Administrators

Classification	Exempt Group	Salary Range
Chief Nursing Officer	C	90
Chief of Animal Care and Control	C	80
Chief of Assessment Services	C	76
Chief of Clinical Operations	C	71
Chief of Community Health and Nursing Services	C	80
Chief of County Counsel's Administration	C	70
Chief of District Attorney's Administration	C	73
Chief of Environmental Health Services	C	80
Chief of Public Defender's Administration	C	70
Chief Public Works Engineer	C	82
Child Support Chief Attorney	C	87
Children's Network Officer	C	69
Code Enforcement Chief	C	79
Contracts and Compliance Officer	C	75
County Counsel Research Attorney I	C	62T
County Counsel Research Attorney II	C	71
County Surveyor	C	82
Department Technology Chief	C	82
Departmental IS Administrator	C	80
Deputy Chief of Community Health Services	C	73
Deputy Chief of Network Services	C	77
Deputy Chief Probation Administrator	C	77
Deputy Chief Probation Officer	C	81
Deputy County Counsel I	C	62T
Deputy County Counsel II	C	71T
Deputy County Counsel III	C	78T
Deputy County Counsel IV	C	84
Deputy Director Behavioral Health Administrative Services	C	83
Deputy Director Behavioral Health Program Services	C	83
Deputy Director Community Development and Housing	C	74
Deputy Director of Alcohol & Drug Abuse Program Services	C	83
Deputy Director of Governmental & Legislative Affairs	B	73
Deputy Director of Regional Parks	C	77
Deputy Director of Risk Management	C	71
Deputy Director, Behavioral Health Quality Management	C	83
Deputy Director, Child Support	C	73
Deputy Director, Children and Family Services	C	73
Deputy Director, DAAS	C	73
Deputy Director, Economic Development	C	74
Deputy Director, Facilities Management	C	71
Deputy Director, Preschool Services	C	73
Deputy Director, Program Development	C	73
Deputy Public Information Officer	C	66
Deputy Director, Redevelopment Agency	C	74
Deputy Director, Sheriff's Coroner Division	C	75
Deputy Director, Transitional Assistance	C	73
Deputy Director, Workforce Development	C	74
Deputy Executive Officer	B	89
Director of Governmental & Legislative Affairs	B	80
Director of Public Relations and Marketing	C	68
District Attorney Assistant Chief Investigator	C	83
District Attorney Chief Investigator	C	89

Associate Administrators

Classification	Exempt Group	Salary Range
District Attorney, Public Affairs Officer	C	67
Division Chief, Disease Control	C	80
Division Chief, Program Integrity & Development	C	80
Economic Development Manager	C	69
EMACS Manager	C	71
Employee Relations Chief	C	80
Ethics Resource Officer	D	64
Field Representative	B	63
Franchise Programs Analyst	C	65
Government Relations Analyst I	C	58
Government Relations Analyst II	C	66
Government Relations Officer	B	63
Health Officer	C	96
HS Administrative Manager	D	60
HSS Auditing Manager	C	75
HSS Program Integrity Division Chief	C	73
Human Resources Analyst I	D	60
Human Resources Analyst II	D	65
Human Resources Analyst III	C	71
Human Resources Analyst Trainee	D	47T
Human Resources Benefits Chief	C	85
Human Resources Division Chief	C	80
Human Resources Officer I	C	65
Human Resources Officer II	C	71
Human Resources Officer III	C	74
Human Resources Section Manager	C	73
Information Services Division Chief	C	82
Information Services Finance Officer	C	71
Information Services Security Officer	C	68
Labor Negotiator	C	80
Labor Relations Financial Analyst	D	54
Legislative Analyst I	D	56
Legislative Analyst II	C	66
Legislative Analyst III	C	73
Legislative Program Manager	C	66
Network Services Division Chief	C	82
Payroll Supervisor	C	68
Planning Director	C	82
Principal Administrative Analyst	C	77
Principal Appraiser	C	65
Principal Assistant County Counsel	B	92
Principal Management Analyst	B	84
Probation Health Services Manager	C	73
Public Health Chief Financial Officer	C	80
Public Health Division Chief	C	80
Public Health Medical Director	C	92
Public Information Officer	B	83
Public Works Chief Financial Officer	C	80
Real Estate Services Manager	C	67
Risk Assessment Officer	C	70
Sheriff's Captain	C	82
Sheriff's Deputy Chief	C	88
Sheriff's Administrative Manager	C	73
Sheriff's Deputy Director of Administrative Services	C	84
Sheriff's Financial Manager	C	73

Associate Administrators

Classification	Exempt Group	Salary Range
Sheriff's Health Services Manager	C	75
Small Business Development Manager	C	69
Solid Waste Management Division Manager	C	82
Special Assistant Deputy District Attorney	C	88
Supervising Deputy County Counsel	C	90
Systems Development Division Chief	C	82
Systems Support Division Chief	C	82
Undersheriff	B	98
Victim Services Chief	C	71

Executive Assistants

Classification	Exempt Group	Annual Salary
Administrative Aide - Unclassified	C	57
Administrative Aide to the County Counsel	C	57
County Counsel Law Clerk	C	58
County Counsel Lead Secretary	D	48
County Counsel Paralegal	D	50
Executive Assistant	D	57
Executive Assistant to the District Attorney	D	57
Executive Secretary I	D	40
Executive Secretary II	D	45
Executive Secretary III - Classified	D	50
Executive Secretary III - Unclassified	C	50
Executive Secretary, Board of Supervisors - Unclassified	C	52
Secretary, Civil Service Commission	D	45
Sheriff's Special Assistant - Unclassified	C	57