

2020-2021

OFFICE OF HUMAN RESOURCES

Annual Compensation Plan: Salary Schedule and Employment Procedures

Table of Contents

Page
Equal Employment Opportunity Statement1
Relevant Personnel Policies2
Placement on Annual Compensation Plan: Salary Schedule2Earnings and Salary Increases2Advancement within TCCD2Alternative Work Schedule2Computation of Sick Leave and Vacation Time3Time Cards3
Guidelines for Recruiting, Screening and Hiring4 Support Personnel4 Faculty and Administrative Personnel6
Annual Compensation Plan: Earnings and Salary Schedule for 2018-198
Clerical/Secretarial.9Computer Services.10Instructional Support.11Plant Operations.12Police Operations.13Full-Time Faculty.14Clinical Instructor16Adjunct Credit Faculty, Full-Time Faculty Overload & Summer.17Adjunct Continuing Education Faculty18Full-Time Continuing Education Instructor/Counselor.19Administrative, Professional and Technical20

Equal Employment Opportunity

The College prohibits discrimination in any term or condition of employment or in the application for employment on the basis of race, color, religion, sex, age, national origin, physical or mental disability, sexual orientation or veteran's status. Equal Employment Opportunity is provided pursuant to Executive Order 11246, as amended, Title VII of the 1964 Civil Rights Act, as amended, Section 504 of the 1973 Rehabilitation Act, the Age Discrimination Act of 1967, as amended, the Vietnam Era Veteran's Readjustment Act of 1974, and the Americans with Disabilities Act of 1990. Tarrant County College will provide equal opportunity for all qualified and eligible persons, and will promote the full realization of equal opportunity through positive, continuing programs in every department and work unit within the College.

This Annual Compensation Plan is not intended to imply any contract or contractual rights or obligation of employment. No employee or representative of the College has authority to make any agreement to the contrary other than the Chancellor, and then only by separate written agreement. TCC reserves the right to change or modify the contents of this schedule at any time without prior notice to its employees.

Relevant Personnel Policies

PLACEMENT ON ANNUAL COMPENSATION PLAN: EARNINGS AND SALARY SCHEDULE

All new, non-exempt employees will be placed at Step 1 except in unusual situations. Appointment to Step II must be reviewed by the Office of Human Resources before any offers of hire are made. All Step II recommendations shall be approved by Vice Chancellor of Communications and External Affairs, see DEA(Local). All salary recommendations for professional, administrative and technical staff will be reviewed and approved by the Office of Human Resources prior to an offer being made to the candidate. Salary offers for professional, administrative and technical staff will be made by Office of Human Resources.

EARNINGS AND SALARY INCREASES

The Board of Trustees reviews the classification pay plans and employee earnings and salaries annually. If increases are awarded, they become effective September 1. To be eligible for an increase on September 1, an employee must be on the payroll on or before May 31.

EXEMPT AND NON-EXEMPT CLASSIFICATIONS

Pursuant to federal guidelines, the TCCD shall pay non-exempt employees overtime pay at the rate of not less than one and one-half times the employee's regular rate of pay for all hours worked in excess of 40 in any workweek. Exempt employees are not eligible for overtime. Support staff are considered non-exempt. In most cases, professional, administrative, and technical staff are exempt. DEA (LOCAL) policy

ADVANCEMENT WITHIN TCCD

Vacant regular full-time and part-time positions within TCCD are advertised. Any employee meeting the qualifications should complete an application online at <u>TCC's Applicant Portal</u>. When interested in being considered for an advertised position, employees should sign on to <u>TCC's</u> <u>Applicant Portal</u> to ensure they have an application on-line and to request that their application be considered for the current advertised position.

ALTERNATIVE WORK SCHEDULE

Supervisors may use alternative work scheduling in order to allow better use of College salary dollars and to allow employees more flexibility in their work schedules.

Alternative scheduling, for our purposes, means working less than 2080 hours per year for 12month employees and less than 1560 hours per year for 9-month employees. The four-day, tenhour-per-day workweek during the summers is not a part of this concept.

Employees may request an adjustment in their work schedule subject to prior approval by the administration. For example, a 12-month employee may reduce his/her workload to 9-months per year. These months will be selected in accordance with the needs of the department.

Employees scheduled to work 40 hours per week on a regular basis shall receive full State insurance benefits and all other College benefits in direct proportion to the number of hours they work. For example, a 12-month employee who works 1560 hours instead of 2080 will receive 75

percent of all College benefits. Employees may also be allowed to work less than 20 hours per week without College benefits.

Where alternative work scheduling is being considered, employees and supervisors should adhere to the following options:

- 1. Thirty-two hours or less per week in any combination approved and authorized in advance by MOC administration. This may be four 8-hour days, three 8-hour days, three 10-hour days, etc.
- 2. Eleven months or less instead of 12-months.
- 3. Eight months or less instead of 9-months.

COMPUTATION OF SICK LEAVE AND VACATION TIME

Employees who are employed on a less than 12-month basis and not on the faculty schedule will earn a pro rata share of vacation. All employees employed less than full time, but more than half-time will earn a pro rata share of sick leave for each full month of employment.

TIME CARDS

All support staff and on-call administrative, technical and professional employees must complete time cards and forward them to Payroll on the designated dates. This includes Instructional Assistants and Instructional Associates.

Guidelines for Recruiting, Screening, and Hiring Support Staff

EMPLOYMENT AT WILL

Employment of support staff is non-contractual and considered employment at will. The College or the employee can terminate employment at any time for any reason or for no reason at all. No employee or representative of the College other than the Chancellor has authority to make any agreement to the contrary, and then only by separate agreement.

RECRUITING

To request a position to be posted on the TCC Employment Opportunities web page, the hiring supervisor must complete the Request to Post Position in <u>Hiring Connections</u> and forward for appropriate approvals including the Chancellor's Executive Leadership Team member's approval. Any position that will be available for a period longer than 60 days must be advertised through the Office of Human Resources.

The Office of Human Resources will prepare an internet web-based career opportunity notice for the District and the community. All advertising will be initiated by the Office of Human Resources. A position must be advertised at least one week before it is filled. Additional advertising may be authorized if necessary to obtain an adequate pool of applicants. Such advertising must be authorized through the campus chain of authority and initiated by the Office of Human Resources.

SCREENING

Screening of applicants will be conducted by the supervisor. Applications may be searched online by the hiring supervisor. Supervisors may elect to interview any number of applicants for any position; however, a minimum of three qualified applicants is required.

HIRING

When a hiring decision is made for a regular full-time or part-time employee, a hiring proposal must be submitted through appropriate administrative channels to the Human Resources Office via <u>Hiring Connections</u>.

The new employee MUST NOT begin work until all paperwork has been processed and the Chancellor or the designated representative approves the recommendation. Human Resources will notify the supervisor of the employee's orientation and start date. It is the responsibility of the supervisor to notify the On Call and Part Time employee to report to orientation and work. Full time employees will be notified by Office of Human Resources with the time and date to report for orientation.

Announcement of appointment is the sole right of Tarrant County College District. All persons filling full-time positions in the budget must attend orientation at the District office to complete the necessary payroll forms before they will be placed on the payroll. The following forms must accompany recommendations for new on-call employees and new adjunct instructors who must complete online onboarding in addition to an I-9 form and W-4 Form.

PROMOTIONS

The earnings for a staff member who is promoted to another position within the non-exempt salary schedule will be the difference between Step 1 of the new position and Step 1 of the old position added to the employee's current earnings. This increase shall not exceed 25 percent; however, in no case will the employee be paid less than the minimum for the new position. Any exception to this policy must have approval from the Office of the Chancellor.

Guidelines for Recruiting, Screening, and Hiring Faculty and Administrative Staff

RECRUITING

To request a position to be posted on the TCC Employment Opportunities Web page, the hiring supervisor must complete the Request to Post A Vacant Position in Hiring Connections along with the Chancellor's Executive Leadership Team member's approval. Any position that will be available for a period longer than 60 days must be advertised through the Office of Human Resources. The positions will be advertised for a minimum of one week before a recommendation is made.

Employees who contact applicants personally may direct interested applicants to TCC's Applicant Portal to view career opportunities and to complete an online job application. Applications are kept in the database for 2 years. Applicants should go to TCC's Applicant Portal to submit an application to be considered for each position where they meet the qualifications. Department Chairpersons or Divisional Deans may search the database for applications.

INTERVIEWING

Applicants shall normally be screened by the supervisor and/or committee. Interviews by the hiring department are not to be scheduled until an applicant has submitted an online job application.

All Vocational/Technical applicants must complete a Statement of Qualifications for certification and must be interviewed by the administrator for occupational programs. The Divisional Deans or Department Chairpersons will interview applicants and refer the top candidates to the appropriate administrators for additional interviews for all faculty positions.

Interview evaluations and reference information must be submitted to the Office of Human Resources along with a hiring recommendation at the time an applicant is recommended for the position.

All TCC officials involved in the employment process must adhere to governmental regulations pertaining to equal employment opportunity in all interviewing, hiring and promotion processes. All questions regarding these processes should be clarified with the Office of Human Resources.

HIRING

When a hiring decision is made, a hiring proposal must be submitted through appropriate administrative channels to the Office of Human Resources via Hiring Connections. An online application must be on file for the candidate selected for the position. Official transcripts, at least three references and an interview evaluation form for each candidate interviewed must be submitted before the employment action is processed.

It is the policy of the District that the offer of employment will be made after a determination that the expenditures will coincide with the allowance provided in the annual budget.

Once a recommendation for hire has been received for an administrative, professional, or technical position, Office of Human Resources will conduct a salary review based on market, TCCD Annual Compensation Plan: Salary Schedule and Employment Procedures Draft

internal equity, and the candidate's qualifications. The Office of Human Resources will contact the hiring manager to discuss the salary review. Once a salary has been determined, the Office of Human Resources will contact the candidate to discuss salary, contingent on final approval.

The Office of Human Resources will forward the recommendation for employment to the Chancellor or the designated representative for final approval. After approval, contracts will be issued from the Office of Human Resources to the prospective employee.

Announcement of appointment is the sole right of the Tarrant County College District. All persons filling full-time positions in the budget must attend orientation at the District office to complete the necessary payroll forms before they will be placed on the payroll. The following forms must accompany recommendations for new on-call employees who must complete online onboarding in addition to an I-9 form and W-4 Form.

Annual Compensation Plan Earnings and Salary Schedule for 2020-2021

- <u>Clerical/Secretarial</u>
- <u>Computer Services</u>
- Instructional Support
- <u>Plant Operations</u>
- <u>Police Operations</u>
- Full Time Faculty
- <u>Clinical Instructor</u>
- <u>Adjunct Credit Faculty, Full Time Faculty Overload, Summer</u>
- <u>Adjunct Continuing Education Faculty</u>
- <u>Full Time Continuing Education Instructor/Counselor</u>
- Administrative, Professional and Technical

Clerical/Secretarial Non-Exempt

Position	Class Code		Entry (Step 1)	Entry (Step 2)	Max
Administrative Assistant I Business Services Assistant Call Center Agent Document Imaging Assistant Enrollment Assistant Financial Aid Assistant Information Center Assistant Senior Accounting Clerk Senior Office Assistant	35	Monthly Annual Hourly	\$2,425 \$29,111 \$13.99	\$2,547 \$30,567 \$14.69	\$6,807 \$49,414 \$23.75
Administrative Accounting Clerk Administrative Assistant II Administrative Office Assistant Business Services Associate Document Imaging Technician Enrollment Associate Financial Aid Associate Human Resources Assistant Project Data Administrator Records Specialist Transcript Processing Analyst	33	Monthly Annual Hourly	\$2,902 \$34,803 \$16.74	\$3,056 \$36,654 \$17.67	\$4,923 \$59,078 \$28.40
Academic Support Specialist Buyer Enrollment Specialist Executive Administrative Assistant Facilities Project Management Specialist Faculty Credentialing Specialist Financial Aid Campus Specialist Financial Aid Specialist Graduation Outreach Specialist Human Resources Specialist Information Center Specialist Payroll Specialist Public Relations and Marketing Assistant Reporting Specialist Talent Acquisition Specialist Veterans Specialist	31	Monthly Annual Hourly	\$3,365 \$40,380 \$19.42	\$3,552 \$42,632 \$20.51	\$5,711 \$68,542 \$32.96
Executive Legal Assistant Records Management Specialist	30	Monthly Annual Hourly	\$4,006 \$48,052 \$23.11	\$4,228 \$50,731 \$24.40	\$6,807 \$81,687 \$39.27

Computer Services Non-Exempt

Position	Class Code		Entry (Step 1)	Entry (Step 2)	Мах
Campus Support Technician I	46	Monthly	\$2,324	\$2,369	\$3,951
		Annual	\$27,888	\$29,282	\$60,419
		Hourly	\$13.41	\$14.08	\$22.79
Operations Administrator	45	Monthly	\$2,884	\$3,129	\$4,897
Campus Support Technician		Annual	\$34,614	\$37,549	\$58,754
Computer Operator		Hourly	\$16.63	\$17.57	\$28.25
Campus Support Technician II	44	Monthly	\$3,249	\$3,430	\$5,517
		Annual	\$38,994	\$41,168	\$66,188
		Hourly	\$18.75	\$19.80	\$31.82
Campus Support Technician III					
Client Support Technician	43	Monthly	\$3,406	\$3,596	\$5,782
Data Management Specialist		Annual	\$40,877	\$43,156	\$68,329
Workflow Technician I		Hourly	\$19.66	\$20.75	\$33.36
Manager of Communication Services	42	Monthly	\$3,834	\$4,048	\$6,507
User Services Advisor		Annual	\$46,000	\$48,566	\$78,083
Workflow Technician II		Hourly	\$22.10	\$23.34	\$37.54
Campus Support Technician IV					
Learning Management Systems Specialist	41	Monthly	\$4,101	\$4,331	\$6,973
Campus Support Technician V		Annual	\$49,221	\$51,965	\$83,642
		Hourly	\$23.67	\$24.99	\$40.22

Instructional Support Non-Exempt

	Class		Entry	Entry	
Position	Code		(Step 1)	(Step 2)	Max
Art Model	55	Monthly	\$2,324	\$2,453	\$3,951
Children's Center Assistant		Annual	\$27,888	\$29,444	\$47,411
Children's Center Kitchen Manager		Hourly	\$13.41	\$14.16	\$22.79
Instructional Aide					
Inventory Clerk					
Laboratory Assistant					
Student Development Assistant					
Student Development Attendant					
Supplemental Instruction Leader					
Tutor					
Student Development Specialist	54	Monthly	\$2,425	\$2,562	\$4,118
		Annual	\$29,111	\$30,734	\$49,414
		Hourly	\$14.01	\$14.78	\$23.75
Children's Center Teacher	53	Monthly	\$2,674	\$2,823	\$4,538
eLearning Instructional Specialist		Annual	\$32 <i>,</i> 089	\$33,878	\$54,471
Graphics Specialist		Hourly	\$15.43	\$16.29	\$26.18
Instructional Technician					
Instructional TV Specialist					
Library Specialist					
Printing Specialist					
Student Development Coordinator					
Technical Processing Specialist					
Instructional Assistant	52	Monthly	\$2,822	\$2,980	\$4,792
Senior Supplemental Instruction Leader		Annual	\$33,860	\$35,749	\$57,510
		Hourly	\$16.28	\$17.19	\$27.65
Art Model Associate	51	Monthly	\$3,110	\$3,283	\$5,279
Children's Center Administrator		Annual	\$37,318	\$39,399	\$63,345
Children's Center Master Teacher					
Graphics Manager		Hourly	\$17.93	\$18.94	\$30.45
Instructional Associate					
Instructional TV Manager					
Interpreter					
Inventory Supervisor					
Library Manager					
Library Technology Manager					
Mobile GO Outreach Specialist					
Mobile GO Outreach Specialist & Driver					
Printing Services Supervisor Student Development Associate					
Success Coach					
Success Coach - CTE					

Plant Operations Non-Exempt

			Γ -		
Position	Class Code		Entry (Step 1)	Entry (Step 2)	Max
Courier Custodian	66	Monthly Annual	\$2,324 \$27,889	\$2,381.36 \$28,568.08	\$3,854 \$51,323
Groundskeeper		Hourly	\$27,889 \$13.41	\$28,508.08 \$13.74	\$51,525 \$22.24
Machine Operator					
Stockroom Assistant					
District Warehouse Assistant	65	Monthly	\$2,827	\$2,911.81	\$4,681
General Maintenance		Annual	\$33,919	\$34,936.57	\$56,171
Grounds Specialist		Hourly	\$16.30	\$16.79	\$27.01
CAD Technician	64	Monthly	\$3,082	\$3,174.46	\$5,104
Lead Custodian		Annual	\$36,982	\$38,091.46	\$61,243
Lead Groundskeeper		Hourly	\$17.77	\$18.30	\$29.45
Plant Operator	63	Monthly	\$3,221	\$3,317.63	\$5,335
Telecommunication Systems Technician		Annual	\$38,658	\$39,818.77	\$64,021
		Hourly	\$18.58	\$19.14	\$30.78
Auto Mechanic	62	Monthly	\$3,359	\$3,460.80	\$5,564
Carpenter Controls Specialist		Annual Hourly	\$40,315 \$19.51	\$41,524.45 \$20.11	\$66,764 \$32.09
Design Services Specialist		Hourry	\$19.51	Ş20.11	Ş52.09
Electrician					
Electronic Access Control System Technician					
Painter					
Plumber					
Safety & Emergency Management					
Technician Safety & Risk Support Specialist					
Warehouse Manager					
Chief Plant Operator	61	Monthly	\$3,661	\$3,770.83	\$6,065
Custodial Supervisor District Warehouse Manager		Annual Hourly	\$43,943 \$21.14	\$45,262.32 \$21.76	\$72,773 \$34.99
		nouny	Y21.17	<i>¥</i> 21.70	<i>,,,,,,,</i> ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Construction Leader	60	Monthly	\$3,672	\$3,782	\$6,080
General Maintenance Supervisor		Annual Hourly	\$44,055 \$21.19	\$45,377 \$21.83	\$72,958 \$35.07
			<i>~</i>	722.00	+00107

Police Operations Non-Exempt

Position	Class Code		Entry (Step 1)	Entry (Step 2)	Мах
Campus Security Guard	75	Monthly	\$2,827	\$2,967	\$4,799
Dispatcher		Annual	\$33,919	\$35,613	\$57,575
		Hourly	\$16.30	\$17.12	\$27.69
	74		¢2,002	¢2,226	65.224
Lead Dispatcher	74	Monthly	\$3,082	\$3,236	\$5,231
		Annual	\$36,982	\$38,787	\$62,773
		Hourly	\$17.78	\$18.66	\$30.18
Patrol Officer Police	73	Monthly	\$3,804	\$3,995	\$6,459
Police Compliance Program	75	Annual	\$45,658	\$47,940	\$77,501
Specialist		Hourly	\$21.96	\$23.05	\$37.26
·					
Sergeant Police	72	Monthly	\$4,106	\$4,335	\$6,970
		Annual	\$49,274	\$52,021	\$83,641
		Hourly	\$23.70	\$25.01	\$40.21
Lieutenant Police	71	Monthly	\$4,458	\$4,705	\$7,564
		Annual	\$53,479	\$56,460	\$90,775
		Hourly	\$25.71	\$27.14	\$43.64
Captain Police	70	Monthly	\$4,946	\$5,223	\$8,397
Captain Police - Special Projects		Annual	\$59,361	\$62,670	\$100,760
Police Detective Police Training Coordinator		Hourly	\$28.54	\$30.13	\$48.45

Exempt **Classification Code** 23 22 21 20 **Associate Professor** Assistant Professor (Master's +48) Professor** Instructor **Years of Experience** (Masters*) (Master's +24*) Doctorate 0 \$53,372 \$54,457 \$55,541 \$58,795 \$53,697 1 \$54,782 \$55,866 \$59,121 2 \$54,022 \$55,107 \$56,193 \$59,446 3 \$54,348 \$55,433 \$56,517 \$59,771 4 \$54,673 \$55,758 \$56,843 \$60,097 \$54,998 5 \$56,084 \$57,168 \$60,423 6 \$55,324 \$56,409 \$57,494 \$60,748 7 \$55,650 \$56,733 \$57,819 \$61,073 \$55,974 \$57,060 \$61,399 8 \$58,145 9 \$61,725 \$56,300 \$57,385 \$58,470 10 \$56,626 \$57,711 \$58,795 \$62,049 \$62,375 11 \$56,952 \$58,035 \$59,121 12 \$57,276 \$58,362 \$59,446 \$62,701 13 \$57,602 \$58,687 \$59,771 \$63,026 14 \$57,928 \$59,012 \$60,097 \$63,351 15 +\$58,253 \$59,337 \$60,423 \$63,677 Maximum \$110,214 \$112,601 \$115,095 \$118,892

Full Time Faculty (9-Month)

- *or Equivalent
- ** Professor rank is only for Promotion in Rank and not used for initial placement
- Maximum is not for initial placement purposes
- Full Time Temporary Faculty will receive the rank of Instructor but will be paid at appropriate class code.
- Credit for degree will be granted only if the degree is relevant to the field of instruction, see • DC(LOCAL) policy.

		Exempt		
Classification Code	23	22	21 Associate Professor	20
Years of Experience	Instructor (Masters*)	Assistant Professor (Master's +24*)	(Master's +48) Doctorate	Professor**
0	\$66,714	\$68,071	\$69,426	\$73,494
1	\$67,121	\$68,477	\$69,833	\$73,900
2	\$67,528	\$68,883	\$70,240	\$74,308
3	\$67,935	\$69,291	\$70,647	\$74,714
4	\$68,342	\$69,697	\$71,054	\$75,121
5	\$68,748	\$70,104	\$71,460	\$75,529
6	\$69,155	\$70,512	\$71,867	\$75,935
7	\$69,561	\$70,918	\$72,273	\$76,342
8	\$69,969	\$71,562	\$72,681	\$76,748
9	\$70,375	\$71,731	\$73,088	\$77,155
10	\$70,782	\$72,138	\$73,494	\$77,562
11	\$71,189	\$72,545	\$73,900	\$77,969
12	\$71,595	\$72,951	\$74,308	\$78,376
13	\$72,002	\$73,359	\$74,714	\$78,783
14	\$72,410	\$73,766	\$75,121	\$79,189
15+	\$72,816	\$74,171	\$75,529	\$79,596
Maximum	\$137,768	\$140,154	\$142,649	\$146,716

Full Time Faculty (12-Month) Exempt

- *or Equivalent
- ** Professor rank is only for Promotion in Rank and not used for initial placement
- Maximum is not for initial placement purposes
- Full Time Temporary Faculty will receive the rank of Instructor but will be paid at appropriate class code.
- Credit for degree will be granted only if the degree is relevant to the field of instruction, see DC(LOCAL) policy.

Clinical Instructor (12-Month) Exempt

Classification Code 18	Years of Experience	Starting Salary
	0	\$45,127
	1	\$45,452
	2	\$45,778
	3	\$46,104
	4	\$46,450
	5	\$46,754
	6	\$47,080
	7	\$47,406
	8	\$47,730
	9	\$48,056
	10	\$48,382
	Maximum	\$107,177

Adjunct Credit Faculty Full-Time Faculty Overload and Summer Faculty

Classification Code 28 Degree or equivalent*	Degree Code	Salary Per Contact Hour	Maximum
Master's degree ¹	30	\$43.06	\$51.38
Master's degree ¹ plus certification	40	\$44.10	\$52.42
Master's degree plus 24 approved semester hours ²	50	\$44.62	\$52.94
Master's degree plus 24 approved semester hours ² plus certification	60	\$45.14	\$53.46
Master's degree plus 48 approved semester hours ³	70	\$45.66	\$53.98
Master's degree plus 48 approved semester hours ³ plus certification	80	\$46.18	\$54.50
Doctorate degree ⁴	90	\$46.70	\$56.58

*For Technical Programs only: equivelant experience as listed below may be considered in lieu of education

¹7 ½ years of directly related industry experience

²9 years of directly related industry experience

³12 years of directly related industry experience

⁴15 years of directly related industry experience

All credit course minimum salaries start at the "master's degree or equivalent" salary for full-time and adjunct faculty. If the degree requirement is not met, but technical/vocational certification is required and met, the faculty member may be approved. If certification is not required, the degree requirement must be met.

All full-time faculty will be paid at the minimum rate unless their degree and certification are in the same field as they are teaching.

Salary per contact hour is set at initial hire and will not increase due to change in education or experience during tenure.

Adjunct Continuing Education Faculty (Non-Credit)

Leisure Avocational - Classification Code 29A Degree or equivalent*	Degree Code	Salary Per Contact Hour	Maximum
Associate's degree ¹	5	\$17.61	\$20.83
Bachelor's degree ²	10	\$19.82	\$23.63
Master's degree ³	30	\$20.91	\$24.10
Master's degree plus 24 approved semester hours ⁴	50	\$22.01	\$25.22
Doctorate degree ⁵	90	\$24.22	\$27.43

Technical/Workforce - Classification Code 29C Degree or equivalent*	Degree Code	Salary Per Contact Hour ⁶	Maximum
Associate's degree ¹	5	\$24.43	\$27.65
Bachelor's degree ²	10	\$27.52	\$30.74
Master's degree ³	30	\$29.07	\$32.28
Master's degree plus 24 approved semester hours ⁴	50	\$30.59	\$34.88
Doctorate degree⁵	90	\$33.68	\$36.89

Adult Basic Education Classification Code 29C Degree or equivalent*	Degree Code	Salary Per Contact Hour	Maximum
Associate's degree ¹	5	\$24.43	\$27.65
Bachelor's degree ²	10	\$27.52	\$30.74
Master's degree ³	30	\$29.07	\$32.28
Master's degree plus 24 approved semester hours ⁴	50	\$30.59	\$34.88
Doctorate degree⁵	90	\$33.68	\$36.89

* For Technical/Workforce Programs only: directly related equivelant experience as listed below may be considered in lieu of education

- ¹3 years of directly related industry experience
- ²6 years of directly related industry experience
- ³9 years of directly related industry experience
- ⁴12 years of directly related industry experience
- ⁵15 years of directly related industry experience

Payment will be made at the minimum rate per hour unless the degree and/or certification is in the same field as the course being taught. EXAMPLE: An adjunct instructor with a master's in English plus 48 hours in literature will be paid the minimum rate for teaching a non-credit art class.

Other Considerations When Calculating Salary

- A. Add \$0.50 per hour for state or professional licensure or certification: or state board exam approval or organizational/school certification directly related to course of study (maximum of \$1.50)
- B. Add \$1.00 per hour for state certification as a teacher or three (3) years' experience as a full-time instructor of adults
- C. Add \$1.00 per hour for teaching a course funded by the Texas Higher Education Coordinating Board
- D. In any case, the minimum starting salary for teaching a state-funded course will be \$17.50 per hour
- E. Add 50% to the Technical/Workforce hourly rate as premium pay for instructors teaching courses in medical fields

TCCD Annual Compensation Plan: Salary Schedule and Employment Procedures Draft

Full Time Continuing Education Instructor and Instructor/Counselor (12-Month) Exempt

Classification Code 16					
Years of Experience	No Degree	Associate*	Bachelor*	Master*	Doctorate*
0	\$38,604	\$39,996	\$41,305	\$45,766	\$47,116
1	\$38,980	\$40,330	\$41,682	\$46,143	\$47,493
2	\$39,357	\$40,707	\$42,058	\$46,407	\$47,870
3	\$39,733	\$41,083	\$42,435	\$46,895	\$48,245
4	\$40,110	\$41,460	\$42,811	\$47,271	\$48,623
5	\$40,486	\$41,837	\$43,189	\$47,648	\$48,999
6	\$40,863	\$42,212	\$43,565	\$48,024	\$49,376
7	\$41,239	\$42,591	\$43,942	\$48,402	\$49,752
8	\$41,911	\$42,965	\$44,317	\$48,780	\$50,129
9	\$41,992	\$43,342	\$44,694	\$49,155	\$50,506
10	\$42,369	\$43,718	\$45,071	\$49,531	\$50,882
Maximum	\$63,298	\$65,521	\$67,799	\$75,067	\$77,237

*Credit for degrees will be granted only if the degree is relevant to the field of instruction

Other Considerations When Calculating Salary: Add to Entry Level if Applicable

- A. Add \$1,040 for state or professional licensure, certification or state board exam, approval or organizational/school certification directly related to course of study
- B. Add \$2,080 for certification as a teacher or three (3) years' experience as a full-time instructor of adults

Administrative, Professional and Technical Exempt

Position	Class Code	Minimum	Maximum
Campus President	CELT	Set b	y Chancellor
Chief Operating Officer			
Chief Technology Officer			
Executive Director for Development			
Executive Vice Chancellor/Provost			
Executive Vice President of Advancement			
Executive Vice President of Corporate Solutions &			
Workforce Development			
Vice Chancellor for Communications and External			
Affairs			
Associate General Counsel	10	\$104,330	\$213,473
Associate Vice Chancellor for Finance			
Associate Vice Chancellor for Academic Affairs &			
Student Development			
Associate Vice Chancellor for Enrollment Services and			
Academic Support Services			
Associate Vice Chancellor for IT Infrastructure			
Associate Vice Chancellor for Real Estate and Facilities			
Chief of Staff			
District Executive Director Grants Development &			
Compliance			
Executive Director of IT Business Administration &			
User Support			
Executive Director of IT Infrastructure			
Executive Director of Procurement			
Vice President for Academic Affairs		407 070	4100 707
Chief of Police	11	\$97,376	\$192,725
Director of Academic Technology			
Director of Accounting			
Director of Administrative Systems			
Director of Application Development			
Director of Business Services			
Director of Emergency Management			
Director of Facilities Operations			
Director of Facilities Planning and Development			
Director of Information Security			
Director of Information Services			
Director of Internal Audit			
Director of Knowledge & Resource Management			
Director of Network Communication Services			
Director of Operational Infrastructure			
TCCD Annual Compensation Plan: Salary Schedule and Empl	oyment Prod	cedures	
Draft	-		Page 20 of 27

Director of Strategic Support Director of System Infrastructure, Utilities, Energy	11	\$97,376	\$192,725
Management			
District Director of Academic Operations			
District Director of Admissions and Records			
District Director of Curriculum & Education Planning			
District Director of Financial Aid			
District Director of Institutional Effectiveness &			
Accreditation			
District Registrar and Director of Academic Support Services			
Executive Director of Center for Teaching and Learning			
Executive Director of Communications, Public			
Relations & Marketing			
Executive Director of Community Education &			
Engagement			
Executive Director of Enterprise Project Management			
Office			
Executive Director of Human Resources			
Executive Director of Institutional Intelligence &			
Research			
Executive Director of Institutional & Strategic Development			
Vice President for Student Development Services			
	12	\$71,702	\$141.912
Attorney	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Curriculum & Instructional Assessment	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid Director of Grants Management	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid Director of Grants Management	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Creative Services Director of Facilities Administration Director of Financial Aid Director of Financial Aid Director of Project Management Director of Research	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid Director of Grants Management Director of Project Management Director of Research Director of Student Development	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Counseling Director of Creative Services Director of Creative Services Director of Facilities Administration Director of Facilities Administration Director of Financial Aid Director of Froject Management Director of Research Director of Student Development Services	12	\$71,702	\$141,912
Attorney Assistant Director of Facilities Operations Assistant Director of Facilities Engineering Assistant Police Chief Assistant to the Executive Vice Chancellor/Provost Chief Accountant Contract Administrator Director of Academic Analysis Director of Academic Analysis Director of Business Relationship Management Director of Counseling Director of Creative Services Director of Creative Services Director of Curriculum & Instructional Assessment Director of Facilities Administration Director of Financial Aid Director of Financial Aid Director of Project Management Director of Research Director of Student Development Director of Student Development Services	12	\$71,702	\$141,912

Manager of Sustainability	12	\$71,702	\$141,912
Project Construction Senior Accountant			
Project Manager II			
Registrar			
Senior Manager Facilities Project Management -			
Architectural Design			
Senior Manager Facilities Project Management –			
Construction Services			
Senior Manager Facilities Project Management -			
Interior Design			
Senior Manager Facilities Project Management - MEP Services			
Senior Manager Facilities Special Projects			
Title IX Compliance Officer			
Assistant Director of Academic Initiatives	13	\$66,891	\$132,392
Assistant Director of Academic Operations	10	<i>\$66,651</i>	<i>\</i> 202)002
Assistant Director of Clinical Relations			
Assistant Director of Compliance			
Assistant Director Counseling and Advising			
Assistant Director of Dual Credit			
Assistant Director of Institutional Effectiveness			
Assistant Director of Instructional Assessment			
Assistant Director of Nursing			
Assistant Director of Student Development			
Assistant Divisional Dean			
Assistant Executive Director of Institutional Research			
Assistant to the President			
Computerized Maintenance Management System			
Manager			
Construction Purchasing Manager			
Counselor			
Database Administrator III			
Director of Academic Affairs			
Director of Campus Support Services			
Director of College Access & Community Outreach			
Director of College Readiness & Dual Credit			
Director of Employee Benefits & Compensation			
Director of Employee Relations			
Director of Foundation Accounting			
Director of Institutional Diversity and Inclusion			
Director of Library Services			
Director of Professional Development			
Director of Public Safety Training Center			
Director of Records Management/Archives			
Director of Small Business Development Center			
Director of Talent Acquisition			
TCCD Annual Compensation Plan: Salary Schedule and Emple	oyment Pro	ocedures	Page 22 of 27

Draft

\$66,891 **Director of Technical Processing** 13 \$132,392 **Director of Video Services Director of Weekend College Director of Workforce Programs Division Financial Manager Donor Relations Officer** Enterprise Project Manager I Learning Diagnostician Manager of Application Development Manager of Campus Support Services Manager of CATE Center Manager of Emergency Management Manager of Facilities Special Projects Manager of Finance Services Manager of Marketing Communication Manager of Public Relations Manager of Resource Scheduling Manager of Systems Administration Manager of User Services Network Administrator V **Police Commander Purchasing Manager Risk and Insurance Manager** Senior Accountant Senior Finance Analyst Senior Information Security Analyst Senior Instructional Designer Senior Real Estate and Facilities Accountant Strategic Marketing Manager

System Administrator V

Veterans Counselor

Accountant	14	\$56,931	\$112,677
Assistant Director of Academic Support Services			
Assistant Director of Admissions			
Assistant Director of Financial Aid – Systems &			
Operations			
Assistant Director of Financial Aid – Student			
Employment			
Assistant Director of Library Services			
Assistant Director of Records and Reports			
Assistant Director Records Management/Construction			
Archives			
Business Advisor			
Communications Managor			

Communications Manager

Compensation Anayst II

Compensation/HRIS Analyst **Compensation Manager Computer Application Specialist** Coordinator/Instructor Coordinator of Academic Advising **Coordinator of Academic Support Services** Coordinator of Audio-Video Communication **Coordinator of Career and Employment Services** Coordinator of Community Outreach Coordinator of Dual Credit Coordinator of Employee Support Coordinator of Health Services Coordinator of Intercultural Student Engagement & Academic Success Coordinator of Interior Design Coordinator of Marketing – CTE (Grant) Coordinator of Measurement and Evaluation Coordinator of Nursing Aide Program **Coordinator of Printing Services Coordinator of Public Service Programs Coordinator of Range Master Coordinator of Special Projects Coordinator of Special Services** Coordinator of Strategic Initiatives II Coordinator of Student Accessibility **Coordinator of Student Support** Coordinator of Talent Acquisition **Coordinator of Television Programming** Coordinator of Testing Coordinator of Transfer Center Database Administrator II **Director of Environmental Management** Director of Faculty Development **Director of Staff Development Director of State Reporting & Student Success Director of Strategic Initiatives Director of TRIO Programs** eFaculty Coach eLearning Graphic Designer **Employee Relations Manager** Enterprise Project Management Business Analyst II **ERP** Administrator **ERP** Analyst **Facilities Manager**

FMLA/Disability Coordinator

14 \$56,931 \$112,677

Information Security Analyst II

Information Security Analyst I

Instructional Design Specialist

Instructional Technology Manager

IT Contract & Compliance Administrator

Lead Programmer Analyst

Lead Statistical Analyst

Manager of Business Services

Manager of Communications

Manager of Customer Relations

Manager of District Imaging

Manager of District Irrigation

Manager of Electronic Access Control System

Manager of Outreach and Student Services

Manager of Safety

Manager of Web Content

Manager of Web Development

Manager of Web Technology

Manager of Workflow Development

Network Administrator III

Network Administrator IV

Network Administrator V

Paralegal

Police Systems Administrator

Programmer Analyst II

Programmer Analyst III

Programmer Analyst IV

Project Coordinator - Marketing

Facilities Project Manager

Project Manager of Fire Safety Systems

Research Analyst

Senior Clinical Data Analyst

Senior Internal Auditor

Subject Matter Expert

Supplier Diversity Manager

System Administrator III

System Administrator IV

Telecom Technician III

Academic Advisor

Academic Advisor - CTE

Alumni and Communications Specialist

Archivist

Assistant Director of Equity and Inclusion

Assistant Director of Video Support Services

Business Analyst

TCCD Annual Compensation Plan: Salary Schedule and Employment Procedures Draft

15

\$52,282

Page 25 of 27

\$103,477

Business Development Representative

- Cataloger of District Technical Processing
- CMMS Database Analyst
- CMMS Project Specialist
- College Access Coordinator
- Compensation Analyst I
- Continuing Education Grants Administrator
- Continuing Education Student Advisor
- Coordinator
- Coordinator of Adminissions and Registrar
- Coordinator of Articulation
- Coordinator of Campus Support
- Coordinator of Center for Academic Success
- Coordinator of Center of Excellence for Aviation,
- Transportation, Logistics
- Coordinator for Center for Teaching & Learning
- Coordinator of College Access
- Coordinator of Community Education & Engagement
- Coordinator of Criminal Justice Training Center
- Coordinator of Employee Career Development
- Coordinator of Environmental Management
- Coordinator of Fire Services
- **Coordinator of Flight Operations**
- Coordinator of Graphic Services
- Coordinator of Inventory Control
- Coordinator of Learning Center
- Coordinator of Nursing Database Operations
- Coordinator of Online Professional Development
- Coordinator of Payroll Reporting
- Coordinator of Scheduling
- Coordinator of State Reporting
- Coordinator of Strategic Initiatives
- Coordinator of Student Activities
- Coordinator of Student Financial Aid Services
- Coordinator of Supplemental Instruction
- Coordinator of TRIO, Student Support
- Coordinator of TRIO, Upward Bound
- CTE Advisor
- CTE Student Success Specialist
- Director of Business Development
- **District Photographer**
- **Editorial Coordinator**
- eLearning Instructional Analyst
- eLearning Instructional Coordinator
- eLearning Systems Coordinator

- Grants Administrator
- Grants and Resources Specialist
- Grants Compliance Specialist
- Human Resources Generalist
- Institutional Effectiveness Analyst
- Learning Lab Manager
- Manager of Internal Communications
- Manager of Operations
- Enterprise Project Management Business Analyst I
- **Operations Manager**
- **Payroll Coordinator**
- Program Administrator
- **Project Specialist**
- Public Services Librarian
- Publications Manager
- **Registered Nurse**
- Scholarships Manager
- Senior Buyer
- Senior Campus Support
- Simulation Technician
- System Administrator I
- System Administrator II
- **Technology Buyer**
- Telecommunications Technician I
- Title IX Specialist
- User Services Specialist
- Web Communications Strategist
- Web Content Editor
- Web Programmer