To:
Classified Employees & Their Supervisors

From:
Ronald P. Boudreaux


Director, Human Resources

Date:
September 22, 2003
Re:
Rate of Pay Upon Promotion, Demotion and Reallocations

The Rate of Pay Upon Promotion policy for Classified Civil Service employees previously effective January 1, 1996, has been revised to read as follows:

Effective October 1, 2003, when an employee is promoted, demoted, regularly reallocated, or reallocated in a training series, the employee’s rate of pay shall increase/decrease as follows:

One pay level …………………………………………….. 7 percent

Two pay levels …………………………………………… 9 percent

Three pay levels ………………………………………… 11 percent

Four or more pay levels ………………………………… 14 percent

