

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
20	\$40,473	\$48,568	\$52,615	\$64,757	ACCOUNTANT I	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	ACCOUNTANT II	EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	ACCOUNTANT III	EXEMPT
9	\$25,682	\$30,818	\$33,386	\$41,091	ACCOUNTING TECHNICIAN I	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	ACCOUNTING TECHNICIAN II	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	ACCOUNTING TECHNICIAN III	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	ADMINISTRATIVE ASSISTANT I	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	ADMINISTRATIVE ASSISTANT II	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	ADMINISTRATIVE SECRETARY I	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	ADMINISTRATIVE SECRETARY II	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	ADMINISTRATIVE SUPERVISOR	NON-EXEMPT
8	\$24,337	\$29,204	\$31,638	\$38,939	ADMINISTRATIVE TECHNICIAN I	NON-EXEMPT
9	\$25,682	\$30,818	\$33,386	\$41,091	ADMINISTRATIVE TECHNICIAN II	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	ANIMAL CONTROL DIVISION MANAGER	EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	ANIMAL CONTROL OFFICER I	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	ANIMAL CONTROL OFFICER II	NON-EXEMPT
31	\$55,937	\$67,124	\$72,718	\$89,499	ASSISTANT CHIEF I, POLICE	EXEMPT
32	\$58,626	\$70,351	\$76,214	\$93,802	ASSISTANT CHIEF II, POLICE	EXEMPT
26	\$48,541	\$58,249	\$63,103	\$77,666	ASSISTANT COUNTY ATTORNEY I	EXEMPT
29	\$52,575	\$63,090	\$68,348	\$84,120	ASSISTANT COUNTY ATTORNEY II	EXEMPT
31	\$55,937	\$67,124	\$72,718	\$89,499	ASSISTANT COUNTY ATTORNEY III	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	ASSISTANT LIBRARY BRANCH MANAGER, BRUNSWICK	EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
25	\$47,196	\$56,635	\$61,355	\$75,514	ASSISTANT MANAGER, HUMAN RESOURCES	EXEMPT
30	\$53,920	\$64,704	\$70,096	\$86,272	ASSISTANT MANAGER, INFORMATION TECHNOLOGY	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	ASSISTANT SUPERVISOR, ELECTIONS & VOTER REGISTRATION	EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	ASSISTANT TAX COMMISSIONER	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	ASSISTANT TO THE COUNTY MANAGER	EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	BATTALION CHIEF	EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	BUILDING INSPECTOR	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	BUILDING INSPECTOR/PLANS EXAMINER	NON-EXEMPT
28	\$51,230	\$61,476	\$66,600	\$81,969	BUILDING OFFICIAL	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CATALOGING SPECIALIST	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CERTIFIED ADDICTION COUNSELOR I	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	CERTIFIED ADDICTION COUNSELOR II	NON-EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	CHIEF CLERK, PROBATE	EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	CHIEF DEPUTY CLERK, JUVENILE COURT	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CHIEF DEPUTY CLERK, STATE COURT	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	CHIEF DEPUTY CLERK, SUPERIOR COURT	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	CHIEF DEPUTY TAX COMMISSIONER	EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	CHIEF PROBATION OFFICER	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	CLERK OF JUVENILE COURT / COURT ADMINISTRATOR	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	CODE ENFORCEMENT DIVISION MANAGER	EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	CODE ENFORCEMENT OFFICER I	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
11	\$28,371	\$34,045	\$36,882	\$45,394	CODE ENFORCEMENT OFFICER II	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	CODE ENFORCEMENT OFFICER III	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	COMMUNICATIONS OFFICER I	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	COMMUNICATIONS OFFICER II	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	COMMUNICATIONS OFFICER III	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CONSTRUCTION COORDINATOR	NON-EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	CONSTRUCTION INSPECTOR I	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CONSTRUCTION INSPECTOR II	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	CONSTRUCTION INSPECTOR III	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	COUNTY CLERK	EXEMPT
31	\$55,937	\$67,124	\$72,718	\$89,499	COUNTY ENGINEER	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	CREW LEADER	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	CRIME VICTIM LIAISON	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	CUSTODIAL SUPERVISOR	NON-EXEMPT
6	\$21,648	\$25,978	\$28,142	\$34,636	CUSTODIAN	NON-EXEMPT
9	\$25,682	\$30,818	\$33,386	\$41,091	CUSTOMER SERVICE REPRESENTATIVE	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	DEPUTY CHIEF APPRAISER	EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	DEPUTY CHIEF, FIRE	EXEMPT
8	\$24,337	\$29,204	\$31,638	\$38,939	DEPUTY CLERK	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	DEPUTY COURT CLERK	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	DEPUTY SHERIFF I	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	DEPUTY SHERIFF II	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
19	\$39,128	\$46,954	\$50,867	\$62,605	DEPUTY SHERIFF III	NON-EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	DEPUTY SHERIFF IV	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	DEPUTY SHERIFF, COLONEL	EXEMPT
23	\$44,507	\$53,408	\$57,859	\$71,211	DEPUTY SHERIFF, MAJOR	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	DETECTIVE/INVESTIGATOR I	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	DETECTIVE/INVESTIGATOR II	NON-EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	DETECTIVE/INVESTIGATOR III	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	DETENTION OFFICER I	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	DETENTION OFFICER II	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	DETENTION OFFICER III (SERGEANT)	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	DETENTION OFFICER IV (MASTER SERGEANT)	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	DETENTION OFFICER V (LIEUTENANT)	NON-EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	DETENTION OFFICER VI (MAJOR)	NON-EXEMPT
36	\$76,107	\$91,328	\$98,939	\$121,771	DIRECTOR OF ADMINISTRATIVE SERVICES & CFO	EXEMPT
36	\$76,107	\$91,328	\$98,939	\$121,771	DIRECTOR OF COMMUNITY DEVELOPMENT	EXEMPT
36	\$76,107	\$91,328	\$98,939	\$121,771	DIRECTOR OF COMMUNITY SERVICES	EXEMPT
36	\$76,107	\$91,328	\$98,939	\$121,771	DIRECTOR OF PUBLIC WORKS & PARK SERVICES	EXEMPT
32	\$58,626	\$70,351	\$76,214	\$93,802	DIRECTOR, E-911 COMMUNICATIONS	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	DIVISION MANAGER, PUBLIC WORKS	EXEMPT
24	\$45,852	\$55,022	\$59,607	\$73,363	DRUG COURT CLINICAL DIRECTOR	EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	DRUG COURT COORDINATOR	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	DRUG COURT COORDINATOR, LEAD	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
19	\$39,128	\$46,954	\$50,867	\$62,605	E-911 OPERATIONS COORDINATOR	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	E-911 TRAINING OFFICER	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	EMA SPECIALIST	EXEMPT
29	\$52,575	\$63,090	\$68,348	\$84,120	EMERGENCY MANAGEMENT DIRECTOR	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	ENGINEER I	EXEMPT
23	\$44,507	\$53,408	\$57,859	\$71,211	ENGINEER II	EXEMPT
26	\$48,541	\$58,249	\$63,103	\$77,666	ENGINEER III	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	ENGINEERING TECHNICIAN	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	EQUIPMENT OPERATOR I	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	EQUIPMENT OPERATOR II	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	EQUIPMENT OPERATOR III	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	EQUIPMENT OPERATOR IV	NON-EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	FIRE CAPTAIN I	NON-EXEMPT
22	\$43,162	\$51,794	\$56,111	\$69,060	FIRE CAPTAIN II	NON-EXEMPT
35	\$70,728	\$84,874	\$91,947	\$113,165	FIRE CHIEF	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	FIRE INSEPECTOR II	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	FIRE INSPECTOR I	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	FIRE INSPECTOR III	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	FIRE LIEUTENANT I	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	FIRE LIEUTENANT II	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	FIREFIGHTER I	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	FIREFIGHTER II	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
14	\$32,405	\$38,886	\$42,126	\$51,848	FIREFIGHTER III	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	FIREFIGHTER/EMT I	NON-EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	FIREFIGHTER/EMT II	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	FIREFIGHTER/EMT III	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	FIREFIGHTER/PARAMEDIC I	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	FIREFIGHTER/PARAMEDIC II	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	FIREFIGHTER/PARAMEDIC III	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	GIS ANALYST I	NON-EXEMPT
20	\$40,473	\$48,568	\$52,615	\$64,757	GIS ANALYST II	EXEMPT
22	\$43,162	\$51,794	\$56,111	\$69,060	GIS ANALYST III	EXEMPT
30	\$53,920	\$64,704	\$70,096	\$86,272	GIS MANAGER	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	GIS TECHNICIAN I	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	GIS TECHNICIAN II	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	GPS FIELD TECHNICIAN	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	GRANTS COORDINATOR	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	HUMAN RESOURCES GENERALIST I	EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	HUMAN RESOURCES GENERALIST II	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	HUMAN RESOURCES GENERALIST III	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	IT SERVICES SPECIALIST I	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	IT SERVICES SPECIALIST II	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	IT SERVICES SPECIALIST III	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
30	\$53,920	\$64,704	\$70,096	\$86,272	JAIL ADMINISTRATOR	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	JUVENILE COURT DIVERSION SPECIALIST	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	JUVENILE COURT SUPPORT SPECIALIST	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	JUVENILE PROBATION OFFICER I	EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	JUVENILE PROBATION OFFICER II	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	JUVENILE PROBATION OFFICER III	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	LAW CLERK	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	LEGAL SECRETARY	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	LIBRARY ASSISTANT	NON-EXEMPT
8	\$24,337	\$29,204	\$31,638	\$38,939	LIBRARY ASSISTANT, SENIOR	NON-EXEMPT
23	\$44,507	\$53,408	\$57,859	\$71,211	LIBRARY BRANCH MANAGER, BRUNSWICK	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	LIBRARY BRANCH MANAGER, SSI	EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	LIBRARY PROGRAMMING COORDINATOR	EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	LICENSED PRACTICAL NURSE	NON-EXEMPT
6	\$21,648	\$25,978	\$28,142	\$34,636	LIFEGUARD	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	LIFEGUARD, SENIOR	NON-EXEMPT
5	\$20,303	\$24,364	\$26,394	\$32,485	MAIL CLERK	NON-EXEMPT
6	\$21,648	\$25,978	\$28,142	\$34,636	MAINTENENCE WORKER	NON-EXEMPT
28	\$51,230	\$61,476	\$66,600	\$81,969	MANAGEMENT ANALYST/PUBLIC COMMUNICATIONS OFFICER	EXEMPT
34	\$65,350	\$78,420	\$84,954	\$104,559	MANAGER, FINANCE	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	MANAGER, FLEET MAINTENANCE	EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
34	\$65,350	\$78,420	\$84,954	\$104,559	MANAGER, HUMAN RESOURCES	EXEMPT
34	\$65,350	\$78,420	\$84,954	\$104,559	MANAGER, INFORMATION TECHNOLOGY	EXEMPT
34	\$65,350	\$78,420	\$84,954	\$104,559	MANAGER, RECREATION	EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	MECHANIC I	NON-EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	MECHANIC II	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	MECHANIC III	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	MEDICAL ASSISTANT	NON-EXEMPT
30	\$53,920	\$64,704	\$70,096	\$86,272	NETWORK ENGINEER	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	OCCUPATIONAL TAX COORDINATOR	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	PARALEGAL	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	PERSONAL PROPERTY SUPERVISOR	EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	PLANNER I	EXEMPT
20	\$40,473	\$48,568	\$52,615	\$64,757	PLANNER II	EXEMPT
22	\$43,162	\$51,794	\$56,111	\$69,060	PLANNER III	EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	PLANNING DIVISION MANAGER	EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	PLANS REVIEW SPECIALIST	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	POLICE CAPTAIN I	EXEMPT
26	\$48,541	\$58,249	\$63,103	\$77,666	POLICE CAPTAIN II	EXEMPT
35	\$70,728	\$84,874	\$91,947	\$113,165	POLICE CHIEF	EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	POLICE LIEUTENANT I	NON-EXEMPT
22	\$43,162	\$51,794	\$56,111	\$69,060	POLICE LIEUTENANT II	NON-EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
15	\$33,750	\$40,500	\$43,875	\$53,999	POLICE OFFICER I	NON-EXEMPT
15	\$33,750	\$40,500	\$43,875	\$53,999	POLICE OFFICER II	NON-EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	POLICE OFFICER, MASTER I	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	POLICE OFFICER, MASTER II	NON-EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	POLICE OFFICER, MASTER III	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	POLICE SERGEANT I	NON-EXEMPT
19	\$39,128	\$46,954	\$50,867	\$62,605	POLICE SERGEANT II	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	PREVENTATIVE MAINTENANCE TECHNICIAN	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	PROGRAMS ANALYST	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	PROPERTY APPRAISER I	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	PROPERTY APPRAISER II	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	PROPERTY APPRAISER III	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	PUBLIC WORKS SUPERVISOR	NON-EXEMPT
21	\$41,818	\$50,182	\$54,363	\$66,908	PURCHASING AGENT	EXEMPT
16	\$35,094	\$42,113	\$45,623	\$56,151	REAL PROPERTY SUPERVISOR	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	RECORDS RETENTION TECHNICIAN	NON-EXEMPT
18	\$37,784	\$45,341	\$49,119	\$60,454	RECREATION PROGRAM COORDINATOR	EXEMPT
22	\$43,162	\$51,794	\$56,111	\$69,060	RECREATION PROGRAM MANAGER	EXEMPT
5	\$20,303	\$24,364	\$26,394	\$32,485	RECREATION SITE ATTENDANT	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	RECREATION SPECIALIST	NON-EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	RIGHT-OF-WAY COORDINATOR	EXEMPT
27	\$49,886	\$59,863	\$64,852	\$79,817	ROADS & DRAINAGE ENGINEERING DIVISION MANAGER	EXEMPT

**GLYNN COUNTY BOARD OF COMMISSIONERS
CLASSIFICATION LIST - ALPHA ORDER
EFFECTIVE JULY 10, 2016**

GRADE	MINIMUM	HIRING RANGE	MIDPOINT	MAXIMUM	CLASSIFICATION	FLSA STATUS
33	\$61,316	\$73,579	\$79,710	\$98,105	SENIOR ASSISTANT COUNTY ATTORNEY	EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	SUPERVISOR, COMMUNICATIONS	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	SUPERVISOR, ELECTIONS AND REGISTRATION	EXEMPT
23	\$44,507	\$53,408	\$57,859	\$71,211	SUPERVISOR, ENGINEERING DIVISION	EXEMPT
17	\$36,439	\$43,727	\$47,371	\$58,302	SUPERVISOR, FACILITIES MAINTENANCE	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	SUPPLY ASSISTANT	NON-EXEMPT
25	\$47,196	\$56,635	\$61,355	\$75,514	SYSTEMS ADMINISTRATOR I	EXEMPT
27	\$49,886	\$59,863	\$64,852	\$79,817	SYSTEMS ADMINISTRATOR II	EXEMPT
28	\$51,230	\$61,476	\$66,600	\$81,969	SYSTEMS ANALYST	EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	TAX CLERK	NON-EXEMPT
10	\$27,026	\$32,431	\$35,134	\$43,242	TAX COLLECTIONS SPECIALIST	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	TRADES WORKER I	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	TRADES WORKER II	NON-EXEMPT
14	\$32,405	\$38,886	\$42,126	\$51,848	TRADES WORKER III	NON-EXEMPT
27	\$49,886	\$59,863	\$64,852	\$79,817	TRAFFIC ENGINEERING DIVISION MANAGER	EXEMPT
11	\$28,371	\$34,045	\$36,882	\$45,394	TRAFFIC SIGNAL TECHNICIAN I	NON-EXEMPT
12	\$29,716	\$35,659	\$38,630	\$47,545	TRAFFIC SIGNAL TECHNICIAN II	NON-EXEMPT
13	\$31,060	\$37,272	\$40,378	\$49,697	TRAFFIC SIGNAL TECHNICIAN III	NON-EXEMPT
7	\$22,992	\$27,590	\$29,890	\$36,788	TRAFFIC TECHNICIAN	NON-EXEMPT
31	\$55,937	\$67,124	\$72,718	\$89,499	UNDERSHERIFF	EXEMPT