

1.00 **POSITIONS COMPENSATED ON NON-REPRESENTED SUPERVISOR- SALARY SCHEDULES**
 Management Salary Schedule rates apply to all position classes designated as management in accordance with Chapter 028.7 (Section 3540-354), Division 4 of Title I of the Government Code.

2.0 **PLACEMENT OF CLASSES ON SALARY GRADES**
 (Includes all changes adopted by the Board of Education through July 25, 2017)

*** PAID ON CLASSIFIED OR CERTIFICATED SUPERVISOR II SALARY PLANS**

<u>Salary Grade</u>	<u>Title</u>	<u>Salary Grade</u>	<u>Title</u>
044	Area Superintendent (K-12)/Area Superintendent (Instructional Support Services)	034	Director, Labor Relations
036	Assistant Area Superintendent (K-12)	036	Director, Leadership Development
034	Assistant General Counsel I	034	Director, Office of Audits and Investigations
044	Assistant General Counsel II	037	Director, Payroll/Benefits
032	Assistant General Counsel, Special Education	036	Director, Physical Plant Operations
030	Associate General Counsel	032	Director, Planning and Accountability
039	Assistant Superintendent	034	Director, Real Estate
026	Audit Manager, Information Systems	034	Director, Resource Development
054	Chief Business Officer	034	Director, School Choice
045	Chief Curriculum and Staff Development	034	Director, Special Education
050	Chief, Facilities Planning and Construction	037	Director, Special Projects
054	Chief Human Resources Officer	034	Director, Special Projects-Instruction
044	Chief Information and Technology Officer	034	Director, Transportation Services Department
050	Chief Innovation Officer	036	Executive Director, Advanced Studies
054	Chief of Staff	050	Executive Director, Collaborative
048	Chief Operations Officer	038	Executive Director, Dropout Prevention
044	Chief, Police Services	042	Executive Director, Facilities Planning and Design
050	Chief Public Information Officer	042	Executive Director, Financial Planning and Development
044	Chief Research and Evaluation Officer	042	Executive Director, Human Resources
044	Chief Secondary and Elementary School Improvement Officers	042	Executive Director, Information Technology
044	Chief, Special Projects Officer	041	Executive Director, Instructional Support Services
050	Chief Student Services Officer	042	Executive Director, Labor Relations
038	Controller	046	Executive Director, Leadership and Learning
054	Deputy General Counsel and Chief Labor Relations Counsel	042	Executive Director, Online Learning
035	Director of Finance for Support Services	042	Executive Director, Parent Education, Family and Community Engagement
036	Director, Applications	038	Executive Director, Quality Assurance
039	Director, Board Services	042	Executive Director, Secondary Schools
038	Director, Budget Development	044	Executive Director, Special Education
036	Director, Child Development Programs	038	Executive Director, Standards, Assessment, and Accountability
036	Director, Communications	042	Executive Director, Student Services
032	Director, Construction	042	Executive Director, Youth Advocacy
034	Director, Construction Management Department	034	Human Resources Officer
032	Director, Data Analysis and Reporting	038	Instructional Support Officer
039	Director, Early Childhood Education	028	Labor Relations Specialist
037	Director, Education Technology	020	Legal Specialist
034	Director, English Learner Support	026	Manager, Elementary and Secondary Education Act
034	Director, Facilities Planning and Construction Special Projects	026	Manager, Employee Benefits
034	Director, Financial Planning, Monitoring and Accountability	028	Manager, Information Technology
034	Director, Fiscal Controls and Information Systems	030	Manager, Insurance and Risk Services
034	Director, Food Services Department	030	Manager, Procurement and Contracts
032	Director, Government Relations	026	Manager, Resource Development
038	Director, Human Resources	036	Officer, Strategic Sourcing and Contracts
036	Director, Information Technology and Support Services	026	Policy Analyst I
034	Director, Instructional Facilities Planning Department	028	Senior Zone Manager

PAID ON NON-REPRESENTED CLASSIFIED SUPERVISOR I SALARY PLANS

040 * Administrative Coordinator to the Board of
Education
054 ** Application Development Coordinator
048 ** Employee Benefits Services Supervisor
046 ** Employment and Testing Supervisor
050 ** Energy/Telecommunications Supervisor
048 ** Internal Investigator
044 ** Labor Compliance Program Coordinator
048 ** Labor Compliance Program Supervisor
042 ** Landscape Operations Program Supervisor
055 ** Legislative Mandates Specialist
049 ** Real Estate Office Supervisor
044 ** ROP Operations Coordinator
049 ** Salary Administration Supervisor
025 Special Schools Building Services Supervisor
049 ** Supervising Facilities Planner
044 ** Supervising Financial Systems Analyst
023 Supervising Personnel Clerk

Salary grade to be determined in accordance with board approved Classification/Compensation Study Implementation Plan.

OFF SCHEDULE

Superintendent of Public Education
Interim Superintendent
General Counsel
Director on Special Assignment

*** NON-REPRESENTED MANAGEMENT JOB CLASSES PAID OFF SCHEDULE -
CLASSIFIED OR CERTIFICATED (approved by the Board of Education.)**

<u>Title</u>	<u>2017-18 Annual Salary Rates</u>
Superintendent of Public Education	\$ 259,600.00
General Counsel	\$ 260,555.88

SAN DIEGO UNIFIED SCHOOL DISTRICT

NON-REPRESENTED CLASSIFIED SUPERVISOR II

SALARY PLAN N700

Effective July 1, 2017

246 Days

MONTHLY SALARY RATES FOR 12-MONTH MANAGERS

Salary Grade	STEPS						Salary Grade
	01	02	03	04	05	06	
010	\$4,993.33	\$5,241.34	\$5,499.48	\$5,784.83	\$6,071.85	\$6,375.87	010
011	5,118.17	5,374.10	5,642.80	5,924.93	6,221.17	6,532.23	011
012	5,241.34	5,499.48	5,784.83	6,071.85	6,375.87	6,679.89	012
013	5,374.10	5,642.80	5,924.93	6,221.17	6,532.23	6,827.66	013
014	5,499.48	5,784.83	6,071.85	6,375.87	6,679.89	7,022.96	014
015	5,642.80	5,924.93	6,221.17	6,532.23	6,827.66	7,172.42	015
016	5,784.83	6,071.85	6,375.87	6,679.89	7,022.96	7,366.05	016
017	5,924.93	6,221.17	6,532.23	6,827.66	7,172.42	7,530.79	017
018	6,071.85	6,375.87	6,679.89	7,022.96	7,366.05	7,719.33	018
019	6,221.17	6,532.23	6,827.66	7,172.42	7,530.79	7,919.72	019
020	6,375.87	6,679.89	7,022.96	7,366.05	7,719.33	8,115.03	020
021	6,532.23	6,827.66	7,172.42	7,530.79	7,919.72	8,320.53	021
022	6,679.89	7,022.96	7,366.05	7,719.33	8,115.03	8,514.15	022
023	6,827.66	7,172.42	7,530.79	7,919.72	8,320.53	8,765.54	023
024	7,022.96	7,366.05	7,719.33	8,115.03	8,514.15	8,962.55	024
025	7,172.42	7,530.79	7,919.72	8,320.53	8,765.54	9,212.20	025
026	7,366.05	7,719.33	8,115.03	8,514.15	8,962.55	9,417.71	026
027	7,530.79	7,919.72	8,320.53	8,765.54	9,212.20	9,667.39	027
028	7,719.33	8,115.03	8,514.15	8,962.55	9,417.71	9,917.05	028
029	7,919.72	8,320.53	8,765.54	9,212.20	9,667.39	10,151.44	029
030	8,115.03	8,514.15	8,962.55	9,417.71	9,917.05	10,412.99	030
031	8,320.53	8,765.54	9,212.20	9,667.39	10,151.44	10,652.47	031
032	8,514.15	8,962.55	9,417.71	9,917.05	10,412.99	10,907.23	032
033	8,765.54	9,212.20	9,667.39	10,151.44	10,652.47	11,202.78	033
034	8,962.55	9,417.71	9,917.05	10,412.99	10,907.23	11,505.07	034
035	9,212.20	9,667.39	10,151.44	10,652.47	11,202.78	11,758.16	035
036	9,417.71	9,917.05	10,412.99	10,907.23	11,505.07	12,046.87	036
037	9,667.39	10,151.44	10,652.47	11,202.78	11,758.16	12,346.06	037
038	9,917.05	10,412.99	10,907.23	11,505.07	12,046.87	12,651.51	038
039	10,151.44	10,652.47	11,202.78	11,758.16	12,346.06	12,963.34	039
040	10,412.99	10,907.23	11,505.07	12,046.87	12,651.51	13,296.91	040
041	10,652.47	11,202.78	11,758.16	12,346.06	12,963.34	13,611.52	041
042	10,907.23	11,505.07	12,046.87	12,651.51	13,296.91	13,959.29	042
043	11,202.78	11,758.16	12,346.06	12,963.34	13,611.52	14,292.10	043
044	11,505.07	12,046.87	12,651.51	13,296.91	13,959.29	14,657.25	044
045	11,758.16	12,346.06	12,963.34	13,611.52	14,292.10	15,006.71	045
046	12,046.87	12,651.51	13,296.91	13,959.29	14,657.25	15,390.12	046
047	12,346.06	12,963.34	13,611.52	14,292.10	15,006.71	15,757.04	047
048	12,651.51	13,296.91	13,959.29	14,657.25	15,390.12	16,159.63	048
049	12,963.34	13,611.52	14,292.10	15,006.71	15,757.04	16,544.88	049
050	13,296.91	13,959.29	14,657.25	15,390.12	16,159.63	16,967.61	050
051	13,611.52	14,292.10	15,006.71	15,757.04	16,544.88	17,372.14	051
052	13,959.29	14,657.25	15,390.12	16,159.63	16,967.61	17,815.97	052
053	14,292.10	15,006.71	15,757.04	16,544.88	17,372.14	18,240.73	053
054	14,657.25	15,390.12	16,159.63	16,967.61	17,815.97	18,706.79	054
055	15,006.71	15,757.04	16,544.88	17,372.14	18,240.73	19,152.77	055

Managers are required to provide a vehicle as a condition of employment. To compensate managers for this expense, rates of pay on this salary schedule include a 1% pay additive. This additive is provided in lieu of reimbursement for the use of a personal car for district business by administrators not provided with a district vehicle.

Includes 1% effective 1.1.17

Includes 14-day work year reduction effective 7.1.17

SAN DIEGO UNIFIED SCHOOL DISTRICT

NON-REPRESENTED CLASSIFIED SUPERVISOR II

SALARY PLAN N700

Effective July 1, 2017

246 Days

ANNUAL SALARY RATES FOR 12-MONTH MANAGERS

Salary Grade	STEPS						Salary Grade
	01	02	03	04	05	06	
010	\$59,919.96	\$62,896.08	\$65,993.76	\$69,417.96	\$72,862.20	\$76,510.44	010
011	61,418.04	64,489.20	67,713.60	71,099.16	74,654.04	78,386.76	011
012	62,896.08	65,993.76	69,417.96	72,862.20	76,510.44	80,158.68	012
013	64,489.20	67,713.60	71,099.16	74,654.04	78,386.76	81,931.92	013
014	65,993.76	69,417.96	72,862.20	76,510.44	80,158.68	84,275.52	014
015	67,713.60	71,099.16	74,654.04	78,386.76	81,931.92	86,069.04	015
016	69,417.96	72,862.20	76,510.44	80,158.68	84,275.52	88,392.60	016
017	71,099.16	74,654.04	78,386.76	81,931.92	86,069.04	90,369.48	017
018	72,862.20	76,510.44	80,158.68	84,275.52	88,392.60	92,631.96	018
019	74,654.04	78,386.76	81,931.92	86,069.04	90,369.48	95,036.64	019
020	76,510.44	80,158.68	84,275.52	88,392.60	92,631.96	97,380.36	020
021	78,386.76	81,931.92	86,069.04	90,369.48	95,036.64	99,846.36	021
022	80,158.68	84,275.52	88,392.60	92,631.96	97,380.36	102,169.80	022
023	81,931.92	86,069.04	90,369.48	95,036.64	99,846.36	105,186.48	023
024	84,275.52	88,392.60	92,631.96	97,380.36	102,169.80	107,550.60	024
025	86,069.04	90,369.48	95,036.64	99,846.36	105,186.48	110,546.40	025
026	88,392.60	92,631.96	97,380.36	102,169.80	107,550.60	113,012.52	026
027	90,369.48	95,036.64	99,846.36	105,186.48	110,546.40	116,008.68	027
028	92,631.96	97,380.36	102,169.80	107,550.60	113,012.52	119,004.60	028
029	95,036.64	99,846.36	105,186.48	110,546.40	116,008.68	121,817.28	029
030	97,380.36	102,169.80	107,550.60	113,012.52	119,004.60	124,955.88	030
031	99,846.36	105,186.48	110,546.40	116,008.68	121,817.28	127,829.64	031
032	102,169.80	107,550.60	113,012.52	119,004.60	124,955.88	130,886.76	032
033	105,186.48	110,546.40	116,008.68	121,817.28	127,829.64	134,433.36	033
034	107,550.60	113,012.52	119,004.60	124,955.88	130,886.76	138,060.84	034
035	110,546.40	116,008.68	121,817.28	127,829.64	134,433.36	141,097.92	035
036	113,012.52	119,004.60	124,955.88	130,886.76	138,060.84	144,562.44	036
037	116,008.68	121,817.28	127,829.64	134,433.36	141,097.92	148,152.72	037
038	119,004.60	124,955.88	130,886.76	138,060.84	144,562.44	151,818.12	038
039	121,817.28	127,829.64	134,433.36	141,097.92	148,152.72	155,560.08	039
040	124,955.88	130,886.76	138,060.84	144,562.44	151,818.12	159,562.92	040
041	127,829.64	134,433.36	141,097.92	148,152.72	155,560.08	163,338.24	041
042	130,886.76	138,060.84	144,562.44	151,818.12	159,562.92	167,511.48	042
043	134,433.36	141,097.92	148,152.72	155,560.08	163,338.24	171,505.20	043
044	138,060.84	144,562.44	151,818.12	159,562.92	167,511.48	175,887.00	044
045	141,097.92	148,152.72	155,560.08	163,338.24	171,505.20	180,080.52	045
046	144,562.44	151,818.12	159,562.92	167,511.48	175,887.00	184,681.44	046
047	148,152.72	155,560.08	163,338.24	171,505.20	180,080.52	189,084.48	047
048	151,818.12	159,562.92	167,511.48	175,887.00	184,681.44	193,915.56	048
049	155,560.08	163,338.24	171,505.20	180,080.52	189,084.48	198,538.56	049
050	159,562.92	167,511.48	175,887.00	184,681.44	193,915.56	203,611.32	050
051	163,338.24	171,505.20	180,080.52	189,084.48	198,538.56	208,465.68	051
052	167,511.48	175,887.00	184,681.44	193,915.56	203,611.32	213,791.64	052
053	171,505.20	180,080.52	189,084.48	198,538.56	208,465.68	218,888.76	053
054	175,887.00	184,681.44	193,915.56	203,611.32	213,791.64	224,481.48	054
055	180,080.52	189,084.48	198,538.56	208,465.68	218,888.76	229,833.24	055

Managers are required to provide a vehicle as a condition of employment. To compensate managers for this expense, rates of pay on this salary schedule include a 1% pay additive. This additive is provided in lieu of reimbursement for the use of a personal car for district business by administrators not provided with a district vehicle.

Includes 1% effective 1.1.17

Includes 14-day work year reduction effective 7.1.17

SAN DIEGO UNIFIED SCHOOL DISTRICT

**NON-REPRESENTED CERTIFICATED SUPERVISOR II
SALARY PLAN N708**

234 days

Effective July 1, 2017

MONTHLY SALARY RATES FOR 12-MONTH MANAGERS

Salary Grade	STEPS						Salary Grade
	01	02	03	04	05	06	
010	\$4,979.52	\$5,226.98	\$5,484.38	\$5,768.88	\$6,055.14	\$6,358.37	010
011	5,104.13	5,359.38	5,627.31	5,908.70	6,204.12	6,514.17	011
012	5,226.98	5,484.38	5,768.88	6,055.14	6,358.37	6,661.59	012
013	5,359.38	5,627.31	5,908.70	6,204.12	6,514.17	6,808.82	013
014	5,484.38	5,768.88	6,055.14	6,358.37	6,661.59	7,003.62	014
015	5,627.31	5,908.70	6,204.12	6,514.17	6,808.82	7,152.60	015
016	5,768.88	6,055.14	6,358.37	6,661.59	7,003.62	7,345.85	016
017	5,908.70	6,204.12	6,514.17	6,808.82	7,152.60	7,510.04	017
018	6,055.14	6,358.37	6,661.59	7,003.62	7,345.85	7,698.02	018
019	6,204.12	6,514.17	6,808.82	7,152.60	7,510.04	7,897.89	019
020	6,358.37	6,661.59	7,003.62	7,345.85	7,698.02	8,092.70	020
021	6,514.17	6,808.82	7,152.60	7,510.04	7,897.89	8,297.64	021
022	6,661.59	7,003.62	7,345.85	7,698.02	8,092.70	8,490.69	022
023	6,808.82	7,152.60	7,510.04	7,897.89	8,297.64	8,741.46	023
024	7,003.62	7,345.85	7,698.02	8,092.70	8,490.69	8,937.83	024
025	7,152.60	7,510.04	7,897.89	8,297.64	8,741.46	9,186.84	025
026	7,345.85	7,698.02	8,092.70	8,490.69	8,937.83	9,391.79	026
027	7,510.04	7,897.89	8,297.64	8,741.46	9,186.84	9,640.80	027
028	7,698.02	8,092.70	8,490.69	8,937.83	9,391.79	9,889.82	028
029	7,897.89	8,297.64	8,741.46	9,186.84	9,640.80	10,123.43	029
030	8,092.70	8,490.69	8,937.83	9,391.79	9,889.82	10,384.34	030
031	8,297.64	8,741.46	9,186.84	9,640.80	10,123.43	10,623.21	031
032	8,490.69	8,937.83	9,391.79	9,889.82	10,384.34	10,877.10	032
033	8,741.46	9,186.84	9,640.80	10,123.43	10,623.21	11,171.94	033
034	8,937.83	9,391.79	9,889.82	10,384.34	10,877.10	11,473.41	034
035	9,186.84	9,640.80	10,123.43	10,623.21	11,171.94	11,725.74	035
036	9,391.79	9,889.82	10,384.34	10,877.10	11,473.41	12,013.76	036
037	9,640.80	10,123.43	10,623.21	11,171.94	11,725.74	12,312.11	037
038	9,889.82	10,384.34	10,877.10	11,473.41	12,013.76	12,616.70	038
039	10,123.43	10,623.21	11,171.94	11,725.74	12,312.11	12,927.72	039
040	10,384.34	10,877.10	11,473.41	12,013.76	12,616.70	13,260.39	040
041	10,623.21	11,171.94	11,725.74	12,312.11	12,927.72	13,574.15	041
042	10,877.10	11,473.41	12,013.76	12,616.70	13,260.39	13,920.86	042
043	11,171.94	11,725.74	12,312.11	12,927.72	13,574.15	14,252.75	043
044	11,473.41	12,013.76	12,616.70	13,260.39	13,920.86	14,616.81	044
045	11,725.74	12,312.11	12,927.72	13,574.15	14,252.75	14,965.47	045
046	12,013.76	12,616.70	13,260.39	13,920.86	14,616.81	15,347.67	046
047	12,312.11	12,927.72	13,574.15	14,252.75	14,965.47	15,713.69	047
048	12,616.70	13,260.39	13,920.86	14,616.81	15,347.67	16,115.19	048
049	12,927.72	13,574.15	14,252.75	14,965.47	15,713.69	16,499.34	049
050	13,260.39	13,920.86	14,616.81	15,347.67	16,115.19	16,920.93	050
051	13,574.15	14,252.75	14,965.47	15,713.69	16,499.34	17,324.39	051
052	13,920.86	14,616.81	15,347.67	16,115.19	16,920.93	17,767.04	052
053	14,252.75	14,965.47	15,713.69	16,499.34	17,324.39	18,190.58	053
054	14,616.81	15,347.67	16,115.19	16,920.93	17,767.04	18,655.26	054
055	14,965.47	15,713.69	16,499.34	17,324.39	18,190.58	19,100.06	055

Managers are required to provide a vehicle as a condition of employment. To compensate managers for this expense, rates of pay on this salary schedule include a 1% pay additive. This additive is provided in lieu of reimbursement for the use of a personal car for district business by administrators not provided with a district vehicle.

Includes 14-day work year reduction effective 7.1.17

SAN DIEGO UNIFIED SCHOOL DISTRICT

**NON-REPRESENTED CERTIFICATED SUPERVISOR II
SALARY PLAN N708**

234 Days

Effective July 1, 2017

ANNUAL SALARY RATES FOR 12-MONTH MANAGERS

Salary Grade	STEPS						Salary Grade
	01	02	03	04	05	06	
010	\$59,754.24	\$62,723.70	\$65,812.50	\$69,226.56	\$72,661.68	\$76,300.38	010
011	61,249.50	64,312.56	67,527.72	70,904.34	74,449.44	78,170.04	011
012	62,723.70	65,812.50	69,226.56	72,661.68	76,300.38	79,939.08	012
013	64,312.56	67,527.72	70,904.34	74,449.44	78,170.04	81,705.78	013
014	65,812.50	69,226.56	72,661.68	76,300.38	79,939.08	84,043.44	014
015	67,527.72	70,904.34	74,449.44	78,170.04	81,705.78	85,831.20	015
016	69,226.56	72,661.68	76,300.38	79,939.08	84,043.44	88,150.14	016
017	70,904.34	74,449.44	78,170.04	81,705.78	85,831.20	90,120.42	017
018	72,661.68	76,300.38	79,939.08	84,043.44	88,150.14	92,376.18	018
019	74,449.44	78,170.04	81,705.78	85,831.20	90,120.42	94,774.68	019
020	76,300.38	79,939.08	84,043.44	88,150.14	92,376.18	97,112.34	020
021	78,170.04	81,705.78	85,831.20	90,120.42	94,774.68	99,571.68	021
022	79,939.08	84,043.44	88,150.14	92,376.18	97,112.34	101,888.28	022
023	81,705.78	85,831.20	90,120.42	94,774.68	99,571.68	104,897.52	023
024	84,043.44	88,150.14	92,376.18	97,112.34	101,888.28	107,253.90	024
025	85,831.20	90,120.42	94,774.68	99,571.68	104,897.52	110,242.08	025
026	88,150.14	92,376.18	97,112.34	101,888.28	107,253.90	112,701.42	026
027	90,120.42	94,774.68	99,571.68	104,897.52	110,242.08	115,689.60	027
028	92,376.18	97,112.34	101,888.28	107,253.90	112,701.42	118,677.78	028
029	94,774.68	99,571.68	104,897.52	110,242.08	115,689.60	121,481.10	029
030	97,112.34	101,888.28	107,253.90	112,701.42	118,677.78	124,612.02	030
031	99,571.68	104,897.52	110,242.08	115,689.60	121,481.10	127,478.52	031
032	101,888.28	107,253.90	112,701.42	118,677.78	124,612.02	130,525.20	032
033	104,897.52	110,242.08	115,689.60	121,481.10	127,478.52	134,063.28	033
034	107,253.90	112,701.42	118,677.78	124,612.02	130,525.20	137,680.92	034
035	110,242.08	115,689.60	121,481.10	127,478.52	134,063.28	140,708.88	035
036	112,701.42	118,677.78	124,612.02	130,525.20	137,680.92	144,165.06	036
037	115,689.60	121,481.10	127,478.52	134,063.28	140,708.88	147,745.26	037
038	118,677.78	124,612.02	130,525.20	137,680.92	144,165.06	151,400.34	038
039	121,481.10	127,478.52	134,063.28	140,708.88	147,745.26	155,132.64	039
040	124,612.02	130,525.20	137,680.92	144,165.06	151,400.34	159,124.68	040
041	127,478.52	134,063.28	140,708.88	147,745.26	155,132.64	162,889.74	041
042	130,525.20	137,680.92	144,165.06	151,400.34	159,124.68	167,050.26	042
043	134,063.28	140,708.88	147,745.26	155,132.64	162,889.74	171,032.94	043
044	137,680.92	144,165.06	151,400.34	159,124.68	167,050.26	175,401.72	044
045	140,708.88	147,745.26	155,132.64	162,889.74	171,032.94	179,585.64	045
046	144,165.06	151,400.34	159,124.68	167,050.26	175,401.72	184,172.04	046
047	147,745.26	155,132.64	162,889.74	171,032.94	179,585.64	188,564.22	047
048	151,400.34	159,124.68	167,050.26	175,401.72	184,172.04	193,382.28	048
049	155,132.64	162,889.74	171,032.94	179,585.64	188,564.22	197,992.08	049
050	159,124.68	167,050.26	175,401.72	184,172.04	193,382.28	203,051.16	050
051	162,889.74	171,032.94	179,585.64	188,564.22	197,992.08	207,892.62	051
052	167,050.26	175,401.72	184,172.04	193,382.28	203,051.16	213,204.42	052
053	171,032.94	179,585.64	188,564.22	197,992.08	207,892.62	218,286.90	053
054	175,401.72	184,172.04	193,382.28	203,051.16	213,204.42	223,863.12	054
055	179,585.64	188,564.22	197,992.08	207,892.62	218,286.90	229,200.66	055

Managers are required to provide a vehicle as a condition of employment. To compensate managers for this expense, rates of pay on this salary schedule include a 1% pay additive. This additive is provided in lieu of reimbursement for the use of a personal car for district business by administrators not provided with a district vehicle.

Includes 14-day work year reduction effective 7.1.17

SAN DIEGO UNIFIED SCHOOL DISTRICT

NON-REPRESENTED CLASSIFIED SUPERVISOR I

SALARY PLAN N601

246 Days

Effective July 1, 2017

MONTHLY SALARY RATES

Salary Grade	STEPS						Salary Grade
	01	02	03	04	05	06	
010	\$2,549.23	\$2,677.21	\$2,812.10	\$2,952.15	\$3,100.64	\$3,254.40	010
011	2,614.03	2,745.54	2,882.19	3,025.54	3,177.43	3,336.35	011
012	2,677.21	2,812.10	2,952.15	3,100.64	3,254.40	3,418.27	012
013	2,745.54	2,882.19	3,025.54	3,177.43	3,336.35	3,503.66	013
014	2,812.10	2,952.15	3,100.64	3,254.40	3,418.27	3,589.03	014
015	2,882.19	3,025.54	3,177.43	3,336.35	3,503.66	3,677.74	015
016	2,952.15	3,100.64	3,254.40	3,418.27	3,589.03	3,768.25	016
017	3,025.54	3,177.43	3,336.35	3,503.66	3,677.74	3,862.21	017
018	3,100.64	3,254.40	3,418.27	3,589.03	3,768.25	3,956.08	018
019	3,177.43	3,336.35	3,503.66	3,677.74	3,862.21	4,055.09	019
020	3,254.40	3,418.27	3,589.03	3,768.25	3,956.08	4,154.13	020
021	3,336.35	3,503.66	3,677.74	3,862.21	4,055.09	4,258.28	021
022	3,418.27	3,589.03	3,768.25	3,956.08	4,154.13	4,362.48	022
023	3,503.66	3,677.74	3,862.21	4,055.09	4,258.28	4,471.69	023
024	3,589.03	3,768.25	3,956.08	4,154.13	4,362.48	4,581.03	024
025	3,677.74	3,862.21	4,055.09	4,258.28	4,471.69	4,693.71	025
026	3,768.25	3,956.08	4,154.13	4,362.48	4,581.03	4,808.11	026
027	3,862.21	4,055.09	4,258.28	4,471.69	4,693.71	4,929.31	027
028	3,956.08	4,154.13	4,362.48	4,581.03	4,808.11	5,048.78	028
029	4,055.09	4,258.28	4,471.69	4,693.71	4,929.31	5,175.16	029
030	4,154.13	4,362.48	4,581.03	4,808.11	5,048.78	5,301.51	030
031	4,258.28	4,471.69	4,693.71	4,929.31	5,175.16	5,432.98	031
032	4,362.48	4,581.03	4,808.11	5,048.78	5,301.51	5,566.18	032
033	4,471.69	4,693.71	4,929.31	5,175.16	5,432.98	5,704.57	033
034	4,581.03	4,808.11	5,048.78	5,301.51	5,566.18	5,844.45	034
035	4,693.71	4,929.31	5,175.16	5,432.98	5,704.57	5,989.66	035
036	4,808.11	5,048.78	5,301.51	5,566.18	5,844.45	6,136.45	036
037	4,929.31	5,175.16	5,432.98	5,704.57	5,989.66	6,290.09	037
038	5,048.78	5,301.51	5,566.18	5,844.45	6,136.45	6,442.11	038
039	5,175.16	5,432.98	5,704.57	5,989.66	6,290.09	6,604.33	039
040	5,301.51	5,566.18	5,844.45	6,136.45	6,442.11	6,764.79	040
041	5,432.98	5,704.57	5,989.66	6,290.09	6,604.33	6,933.85	041
042	5,566.18	5,844.45	6,136.45	6,442.11	6,764.79	7,102.84	042
043	5,704.57	5,989.66	6,290.09	6,604.33	6,933.85	7,280.47	043
044	5,844.45	6,136.45	6,442.11	6,764.79	7,102.84	7,457.95	044

**NON-REPRESENTED CLASSIFIED SUPERVISOR I
SALARY PLAN N601
MONTHLY SALARY RATES
(Continued)**

Salary Grade	01	02	STEPS	04	05	06	Salary Grade
			03				
045	\$5,989.66	\$6,290.09	\$6,604.33	\$6,933.85	\$7,280.47	\$7,644.13	045
046	6,136.45	6,442.11	6,764.79	7,102.84	7,457.95	7,831.89	046
047	6,290.09	6,604.33	6,933.85	7,280.47	7,644.13	8,026.60	047
048	6,442.11	6,764.79	7,102.84	7,457.95	7,831.89	8,222.93	048
049	6,604.33	6,933.85	7,280.47	7,644.13	8,026.60	8,427.79	049
050	6,764.79	7,102.84	7,457.95	7,831.89	8,222.93	8,634.38	050
051	6,933.85	7,280.47	7,644.13	8,026.60	8,427.79	8,849.56	051
052	7,102.84	7,457.95	7,831.89	8,222.93	8,634.38	9,066.41	052
053	7,280.47	7,644.13	8,026.60	8,427.79	8,849.56	9,293.47	053
054	7,457.95	7,831.89	8,222.93	8,634.38	9,066.41	9,518.91	054
055	7,644.13	8,026.60	8,427.79	8,849.56	9,293.47	9,757.91	055
056	7,831.89	8,222.93	8,634.38	9,066.41	9,518.91	9,995.19	056

Includes 14-day work year reduction effective 7.1.17