

SOUTHERN NEVADA HEALTH DISTRICT
Classification Plan Recommendations

Reward Strategy Group (RSG) conducted a thorough analysis of the Health District's position classification plan and developed recommendations for improvement.

Page 2 of this summary report provides a list of 13 existing classes RSG recommends reclassifying into 12 *new* classifications.

Page 3 of this report lists 23 existing classification **titles** for which we are recommending *title changes* into 21 titles.

All the remaining current classifications are sound and appropriate for the work being performed by SNHD employees.

RSG has provided the District with new or updated job descriptions for the 37 new and title-changed classifications.

Reclassifications to New Classes

N=12

New Classification	Previous Classification
Program Supervisor, Tobacco Control	Senior Health Educator
Laboratory Supervisor	Senior Clinical Laboratory Scientist
Eligibility Specialist	Eligibility Worker
IT Project Manager	IT Project Coordinator
Supervisor, Applications Development & Administration	Software Engineer
Senior Network Administrator	Network Administrator
Systems Infrastructure Architect	Computer Systems Analyst
Senior Systems Administrator	Computer Systems Analyst
Grants Coordinator	Accountant I
Senior Human Resources Analyst	Human Resources Analyst
Human Resources Technician	Senior HR Assistant and HR Assistant (combined class)
Facilities Services Manager	Facilities Services Superintendent

Classifications with “Title Changes Only” N=21

draft

New Title	Old Title
General Counsel	Attorney
Associate General Counsel	Associate Attorney
Legal Executive Assistant	Legal Secretary
Supervising Environmental Health Engineer	Environmental Health Engineer/Supervisor
Disease Investigation Technician I/II	Disease Data Collection Specialist/Interviewer I/II
Senior Scientist – Epidemiology	Senior Scientist
Biostatistician I/II	Surveillance Biostatistician II
Infectious Disease Supervisor	Disease Surveillance Supervisor
EMS & Trauma System Specialist	EMS Program/Project Coordinator
Vital Records Assistant I/II	Vital Records Assistant and Vital Records Clerk
Senior Laboratory Technologist	Clinical Laboratory Scientist
Public Health Informatician Manager	Senior Public Health Informatics Scientist
Public Health Informatician I/II	Public Health Informatics Scientist I/II
Administrative Executive Assistant	Executive Administrative Secretary
Procurement Supervisor	Materials Management Supervisor
Procurement Specialist	Financial Services Specialist
Procurement Support Assistant	Central Supply Assistant
Applications Administrator	Applications/Programmer Analyst II
Senior Database Administrator	Database Administrator Specialist
Systems Administrator	IT Systems Administrator II and Disaster Recovery Specialist
IT Customer Support Technician	Program Systems Specialist II

SOUTHERN NEVADA HEALTH DISTRICT

draft

Summary of the Salary Survey Data Gathering

To compile market data that would contribute to the analyses of SNHD’s current salary structure, RSG collected compensation survey materials from seven local comparison agencies and 15 regional public health agencies:

Local Market	Regional Public Health Market
University Medical Center of Southern Nevada	Washoe County Health District
Regional Transportation Commission of Southern Nevada	Maricopa County Department of Public Health
Las Vegas Valley Water District/So. Nevada Water Authority	Pima County Health Department
Clark County	Salt Lake County Health Department
Las Vegas Metropolitan Police Department	San Bernardino County Health Department
City of Las Vegas	Riverside University Health System
City of Henderson	Orange County Health Care Agency
	County of San Diego Health & Human Services Agency
	Los Angeles County Department of Public Health
	Sacramento County Public Health Department
	Fresno County Public Health Department
	San Joaquin County Public Health Department
	Santa Clara County Public Health Department
	City of Long Beach Department of Health & Human Services
	City of Berkeley Public Health Division

Summary of the Salary Survey Data Gathering, continued

RSG gathered material and documents from each of the 22 comparison agencies that would enable us to make professional judgments regarding the job comparability of SNHD's 46 benchmark classifications in each agency.

We built a survey database that compared the Health District's current salary range minimums (Step 1) and range maximums (Step 14) with survey agency range minimums and agency range maximums (or range Control Points).

RSG is quite aware that in order to build a statistically relevant public health salary survey database, it was necessary to include a broader regional marketplace that encompasses employers with whom SNHD is not directly competing for some of its public health jobs. Ultimately, we took this into consideration when assessing and applying the survey data for our salary grade recommendations.

Summary of the Salary Survey Data Gathering, continued

HOW Does the Western Public Health Market Value 5 Core Jobs? EHS II / CHN II/ Epidemiologist / PHP Planner II / Health Educator II

In four PH survey agencies, RSG found good comparisons for *all five* of these jobs.

In another six agencies, we found good comparisons for *four* of these jobs (not including PHP Planner II).

In another two agencies, we had EHS II and HE II comparisons.

FINDINGS

- 6 of the 10 agencies rank CHN II *above* the Epidemiologist and PHP Planner II, and in the 7th agency all three are paid the same.
- In the 10 agencies with matches for CHN II and EHS II, all 10 pay the CHN II more, from +6% to +55%, with an *average difference of 20%*.
- In the 12 agencies with EHS II and HE II, the Health Educator was *paid the least* in all but one agency (where it was 4th out of five). The EHS II's salary range maximum was from 1.0% to 15.8% higher than the HE II's. The *average* difference in salary range max was almost 7%.
- In the limited number of agencies where we identified both EHS IIs and PHP Planner IIs, three of the four provided higher compensation to the PHP Planner.

SOUTHERN NEVADA HEALTH DISTRICT
Preliminary Draft Recommendations
Allocation of Classifications to Salary Schedules/Grades

draft

This set of documents provides RSG's preliminary thinking on appropriate and effective allocation/reallocation of the District's positions into the current salary grade schedule.

RSG developed these preliminary recommendations through thoughtful analysis of the benchmark salary survey data — and the data context — as well as our understanding of internal job content relationships.

139 classifications have been allocated to current salary grades 40 down to 11. These allocations are presented on four tables following.

- Table A - Executive classifications.
- Table B - Manager classifications.
- Table C - Supervisor classifications.
- Table D - All non-supervisory classifications.

The classifications are color-coded on the tables. Those displayed in **red** indicate the classification has been recommended for a grade lower than its current grade. Those displayed in **blue** indicate a recommended increase in salary grade. The classifications in black are allocated with *no change* to their current salary grades.

Overall, among all four tables, nine classifications are in **red**, 60 classifications in **blue** and the remaining 70 classes are unchanged.

**SOUTHERN NEVADA HEALTH DISTRICT
Preliminary Draft Recommendations
Allocation of Classifications to Salary Grades**

draft

Table A - Executive Classifications

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
40	142.9	198.3	Director of Community Health (MD) MD only	189.8	0
39	135.7	188.7	Director of Clinical Services (MD)	Non-BM	0
38	129.0	179.7	Director of Community Health (non-MD) All comparisons	185.1	+5.1%
37	122.5	171.0			
36	116.5	162.5			
35	110.6	154.4	Director of Clinical Services (Non-MD)	156.0	+5.3%
			Director of Environmental Health	147.4	+5.3%
			Director of Administration	147.7	-5.2%
			General Counsel	156.7	0
34	105.1	146.6			
33	99.9	139.3			
32	94.9	132.4	Chief Administrative Nurse No UMC	132.7	+10.8%

**SOUTHERN NEVADA HEALTH DISTRICT
Preliminary Draft Recommendations
Allocation of Classifications to Salary Grades**

draft

Table B – Manager Classifications

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade	
	Min	Max				
37	122.5	171.0				
36	116.5	162.5	Medical Epidemiologist	166.5	0	
33	99.9	139.3				
32	94.9	132.4	IT Manager	131.4	+16.6%	
			Clinical Pharmacist	147.9	-10.8%	
			PH Informatician Manager	Non-BM	0	
31	90.2	125.8	HR Administrator	125.9	0	
			Laboratory Director	125.6	0	
			Financial Services Manager	122.5	+10.8%	
30	85.7	119.5	Environmental Health Manager	115.1	+5.3%	
			Communicable Diseases Manager	BM, but only 4 data pts	NA	+5.3%
			PHP Manager		Non- BM	+5.3%
			CHN Manager		Non-BM	+5.3%
29	81.4	113.5	Chronic Disease Prevention & Health Promotion Manager	Non-BM	0	
			EMS & Trauma System Manager		Non-BM	0
			Public Information Manager		Non-BM	0
28	77.4	107.9				
27	73.4	102.5	Facilities Services Manager	103.7	+5.2%	

**SOUTHERN NEVADA HEALTH DISTRICT
Preliminary Draft Recommendations
Allocation of Classifications to Salary Grades**

draft

Table C – Supervisor Classifications

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
29	81.4	113.5	Supervising EH Engineer	Non-BM	+10.7
			Supervisor, App Dev & Admin	Non-BM	+16.5%
28	77.4	107.9			
27	73.4	102.5	Community Health Nurse Supervisor	103.6	+5.2%
26	69.8	97.4	Environmental Health Supervisor	93.7	0
			Accounting Supervisor (internal relationship = Gr 26)	103.8	0
			Communicable Diseases Supervisor	Non-BM	0
			Infectious Disease Supervisor	Non-BM	0
			Health Education Supervisor	Non-BM	0
			PHP Supervisor	Non-BM	0
			EMS & Trauma System Supervisor	Non-BM	0
			Vital Statistics Supervisor	Non-BM	0
			Laboratory Supervisor	Non-BM	0
			Procurement Supervisor	Non-BM	0
			Health Records Supervisor	Non-BM	0
25	66.3	92.6			
24	63.0	87.9	Program Supervisor - Tobacco Control	Non-BM	+5.3%

**SOUTHERN NEVADA HEALTH DISTRICT
Preliminary Draft Recommendations
Allocation of Classifications to Salary Grades**

draft

Table D – Non-Supervisory Classifications

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
38	129.0	179.7	Clinical Staff Physician No Bay Area	178.6	0
37	122.5	171.0			
36	116.5	162.5			
35	110.6	154.4			
34	105.1	146.6			
33	99.9	139.3			
32	94.9	132.4			
31	90.2	125.8			
30	85.7	119.5	Senior Scientist – Epidemiology	Non-BM	0
29	81.4	113.5	APRN Median	110.3	+10.7
			Physician’s Assistant Median	109.5	+10.7
			Associate General Counsel	Non-BM	0
			IT Project Manager	Non-BM	+16.5%
28	77.4	107.9	EH Engineer II (PE) Median	108.1	+10.1%
			Public Health Informatician II	Non-BM	-10.8%
27	73.4	102.5	Systems Infrastructure Architect	Non-BM	+16.6%

draft

Table D – Non-Supervisory Classifications, continued

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
26	69.8	97.4	Senior HR Analyst (internal relationship w/Gr 24 Analyst)	103.6	New
			Senior Systems Administrator	99.6	+10.8%
			Accreditation Coordinator	Non-BM	0
			IT Project Coordinator	Non-BM	0
			Senior Network Administrator	Non-BM	+22.7%
			Senior Database Administrator	Non-BM	0
25	66.3	92.6	Senior Community Health Nurse Median-no Bay Area	94.7	+5.3%
			Applications Developer	94.4	+5.3%
			Senior Epidemiologist	Non-BM	+5.3%
			Environmental Health Engineer I	Non-BM	+5.3%
24	63.0	87.9	Senior Lab Technologist No Bay Area	87.3	0
			HR Analyst	89.1	+5.3%
			Systems Administrator	90.6	+10.8%
			Senior PHP Planner	Non-BM	0
			Public Health Informatician I	Non-BM	0
			CHN II - Case Manager	Non-BM	0
			Budget Analyst	Non-BM	+5.3%
			Administrative Analyst	Non-BM	+5.3%
			Applications Administrator	Non-BM	0
IT Trainer	Non-BM	+5.3%			

draft

Table D – Non-Supervisory Classifications, continued

Grade #	Range (\$000)		Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
23	59.5	83.5	Community Health Nurse II Median - no Bay Area	82.8	+5.2%
			Senior EHS	83.7	0
			Accountant II	85.7	+5.2%
			PHP Training Officer	Non-BM	0
			Senior DIIS	Non-BM	0
			Biostatistician II	Non-BM	0
			Environmental Health Training Officer	Non-BM	0
			Employee Health Nurse	Non-BM	New
			Purchasing Agent	Non-BM	0
			Public Information Officer	Non-BM	0
			Grant Writer	Non-BM	0
22	56.9	79.4	Epidemiologist Median	79.8	0
			Public Health Preparedness Planner II Median - no Bay Area	79.7	0
			Grants Coordinator	Non-BM	+10.7%
			Executive Assistant (to DHO)	84.1	+10.7%
			Senior Health Educator	Non-BM	-5.2%

draft

Table D – Non-Supervisory Classifications, continued

Grade #			Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
21	54.1	75.4	Laboratory Technologist II	76.0	-5.2%
			Environmental Health Specialist II	75.0	0
			IT Customer Support Technician	76.1	+5.2%
			DIIS II	Non-BM	0
			Biostatistician I	Non-BM	0
			CHN I	Non-BM	+5.2%
			EMS Field Representative	Non-BM	0
			Accountant I	Non-BM	+5.2%
			Billing Specialist	Non-BM	0
			Procurement Specialist	Non-BM	0
			Community Outreach Coordinator	Non-BM	0; +5.2%
			Web Content Specialist	Non-BM	+5.2%
20	51.4	71.7	Health Educator II	69.1	-5.2%
			Administrative Executive Assistant	Non-BM	+5.3%; +10.9%
			PHP Planner I	Non-BM	0
			EMS & Trauma System Specialist	Non-BM	+5.3%
			Legal Executive Assistant	Non-BM	+10.9%
			HVAC Technician	Non-BM	-5.2%

draft

Table D – Non-Supervisory Classifications, continued

Grade #			Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade	
	Min	Max				
19	48.8	68.1	Senior Janitor	Only 2 matches	NA	+5.4%
			DIIS I		Non-BM	0
			Laboratory Technologist I		Non-BM	-5.3%
			Security Specialist		Non-BM	+5.4%
18	46.4	64.6	HR Technician	Median	64.5	0
			Accounting Technician II	Median	64.9	+10.6%
			Maintenance Technician		65.0	0
			Administrative Secretary		62.1	0
			Health Educator I		Non-BM	-5.4%
			Licensed Practical Nurse		Non-BM	0
			Payroll Technician		Non-BM	0
			Publication Specialist		Non-BM	+5.2%
			Maintenance Technician		Non-BM	0
17	44.1	61.5	Senior Administrative Assistant		Non-BM	+5.2%
16	41.9	58.4	Senior Vital Records Assistant		Non-BM	0
			Senior Health Records Assistant		Non-BM	0
			Disease Investigation Technician II		Non-BM	0
			HR Assistant		Non-BM	0

draft

Table D – Non-Supervisory Classifications, continued

Grade #			Allocated Class	Benchmark Survey Avg - Top Step (\$000)	% Change - Current to Recommended Grade
	Min	Max			
15	39.8	55.5	Administrative Assistant II	55.1	+5.2%
			Laboratory Assistant	Non-BM	0
			Accounting Technician I	Non-BM	+5.2
			Procurement Support Assistant	Non-BM	0
			Senior Administrative Clerk	Non-BM	0
14	37.8	52.7	Courier	Non-BM	0
			Disease Investigation Technician I	Non-BM	0
13	35.9	50.1	Administrative Assistant I (int relationship w/II)	Non-BM	+5.3%
			Vital Records Assistant II	Non-BM	+5.3%
			Health Records Assistant II	Non-BM	+5.3%
			Clinical Intake Assistant I	Non-BM	+5.3%
			Environmental Health Support Assistant I	Non-BM	+5.3%
12	34.1	47.6	Janitor	48.0	0
			Vital Records Assistant I	Non-BM	+5.2%
			Health Records Assistant I	Non-BM	0
			Security Aide	Non-BM	0
11	32.4	45.3			