

Rider Comparison Packet

Conference Committee on House Bill 1

2012-13 General Appropriations Bill

Article 9 - General Provisions

**ARTICLE IX - GENERAL PROVISIONS
SCHEDULE A CLASSIFICATION SALARY SCHEDULE
DIFFERENCES ONLY**

House

Senate

Class Number	Class Title	Salary Group	Class Number	Class Title	Salary Group
0006	Receptionist	A06	0006	Receptionist	A06
0053	Clerk I	A05	0053	Clerk I	A05
0055	Clerk II	A07	0055	Clerk II	A07
0057	Clerk III	A09	0057	Clerk III	A09
0059	Clerk IV	A11	0059	Clerk IV	A11
0130	Customer Service Representative I	A09	0130	Customer Service Representative I	A09
0132	Customer Service Representative II	A11	0132	Customer Service Representative II	A11
0134	Customer Service Representative III	A13	0134	Customer Service Representative III	A13
0136	Customer Service Representative IV	A15	0136	Customer Service Representative IV	A15
0138	Customer Service Representative V	A17	0138	Customer Service Representative V	A17
0150	Administrative Assistant I	A09	0150	Administrative Assistant I	A09
0152	Administrative Assistant II	A11	0152	Administrative Assistant II	A11
0154	Administrative Assistant III	A13	0154	Administrative Assistant III	A13
0156	Administrative Assistant IV	A15	0156	Administrative Assistant IV	A15
0158	Administrative Assistant V	A17	0158	Administrative Assistant V	A17
0160	Executive Assistant I	B17	0160	Executive Assistant I	B17
0162	Executive Assistant II	B19	0162	Executive Assistant II	B19
0164	Executive Assistant III	B21	0164	Executive Assistant III	B21
0170	License and Permit Specialist I	A12	0170	License and Permit Specialist I	A12
0171	License and Permit Specialist II	A14	0171	License and Permit Specialist II	A14
0172	License and Permit Specialist III	A16	0172	License and Permit Specialist III	A16
0173	License and Permit Specialist IV	A18	0173	License and Permit Specialist IV	A18
0174	License and Permit Specialist V	A20	0174	License and Permit Specialist V	A20
0203	Data Entry Operator I	A06	0203	Data Entry Operator I	A06
0205	Data Entry Operator II	A08	0205	Data Entry Operator II	A08
0207	Data Entry Operator III	A10	0207	Data Entry Operator III	A10
0210	Data Base Administrator I	B18	0210	Data Base Administrator I	B18
0211	Data Base Administrator II	B20	0211	Data Base Administrator II	B20

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
0212	Data Base Administrator III	B22	0212	Data Base Administrator III	B22
0213	Data Base Administrator IV	B24	0213	Data Base Administrator IV	B24
0214	Data Base Administrator V	B26	0214	Data Base Administrator V	B26
0215	Data Base Administrator VI	B28	0215	Data Base Administrator VI	B28
0220	Computer Operations Technician	A11	0220	Computer Operations Technician	A10
0228	Systems Support Specialist I	B13	0228	Systems Support Specialist I	B13
0229	Systems Support Specialist II	B15	0229	Systems Support Specialist II	B15
0230	Systems Support Specialist III	B17	0230	Systems Support Specialist III	B17
0231	Systems Support Specialist IV	B19	0231	Systems Support Specialist IV	B19
0260	Computer Operations Specialist I	B12	0260	Computer Operations Specialist I	B12
0261	Computer Operations Specialist II	B14	0261	Computer Operations Specialist II	B14
0262	Computer Operations Specialist III	B16	0262	Computer Operations Specialist III	B16
0263	Computer Operations Specialist IV	B18	0263	Computer Operations Specialist IV	B18
0264	Computer Operations Specialist V	B20	0264	Computer Operations Specialist V	B20
0265	Computer Operations Specialist VI	B22	0265	Computer Operations Specialist VI	B22
0240	Programmer I	B17	0240	Programmer I	B17
0241	Programmer II	B19	0241	Programmer II	B19
0242	Programmer III	B21	0242	Programmer III	B21
0243	Programmer IV	B23	0243	Programmer IV	B23
0244	Programmer V	B25	0244	Programmer V	B25
0245	Programmer VI	B27	0245	Programmer VI	B27
0250	Information Technology Security Analyst I	B23	0250	Information Technology Security Analyst I	B23
0251	Information Technology Security Analyst II	B25	0251	Information Technology Security Analyst II	B25
0252	Information Technology Auditor I	B23	0252	Information Technology Auditor I	B23
0253	Information Technology Auditor II	B25	0253	Information Technology Auditor II	B25
0254	Systems Analyst I	B16	0254	Systems Analyst I	B16
0255	Systems Analyst II	B18	0255	Systems Analyst II	B18
0256	Systems Analyst III	B20	0256	Systems Analyst III	B20
0257	Systems Analyst IV	B22	0257	Systems Analyst IV	B22
0258	Systems Analyst V	B24	0258	Systems Analyst V	B24
0259	Systems Analyst VI	B26	0259	Systems Analyst VI	B26

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
0270	Geographic Information Specialist I	B18	0270	Geographic Information Specialist I	B18
0271	Geographic Information Specialist II	B20	0271	Geographic Information Specialist II	B20
0272	Geographic Information Specialist III	B22	0272	Geographic Information Specialist III	B22
0273	Geographic Information Specialist IV	B24	0273	Geographic Information Specialist IV	B24
0274	Geographic Information Specialist V	B26	0274	Geographic Information Specialist V	B26
0281	Telecommunications Specialist I	B16	0281	Telecommunications Specialist I	B16
0282	Telecommunications Specialist II	B18	0282	Telecommunications Specialist II	B18
0283	Telecommunications Specialist III	B20	0283	Telecommunications Specialist III	B20
0284	Telecommunications Specialist IV	B22	0284	Telecommunications Specialist IV	B22
0285	Telecommunications Specialist V	B24	0285	Telecommunications Specialist V	B24
0287	Network Specialist I	B16	0287	Network Specialist I	B16
0288	Network Specialist II	B18	0288	Network Specialist II	B18
0289	Network Specialist III	B20	0289	Network Specialist III	B20
0290	Network Specialist IV	B22	0290	Network Specialist IV	B22
0291	Network Specialist V	B24	0291	Network Specialist V	B24
0292	Network Specialist VI	B26	0292	Network Specialist VI	B26
0294	Business Continuity Coordinator I	B25	0294	Business Continuity Coordinator I	B25
0295	Business Continuity Coordinator II	B26	0295	Business Continuity Coordinator II	B26
0300	Web Administrator I	B18	0300	Web Administrator I	B18
0301	Web Administrator II	B20	0301	Web Administrator II	B20
0302	Web Administrator III	B22	0302	Web Administrator III	B22
0303	Web Administrator IV	B24	0303	Web Administrator IV	B24
0304	Web Administrator V	B26	0304	Web Administrator V	B26
0331	Printing Services Technician I	A09	0331	Printing Services Technician I	A09
0332	Printing Services Technician II	A11	0332	Printing Services Technician II	A11
0333	Printing Services Technician III	A13	0333	Printing Services Technician III	A13
0334	Printing Services Technician IV	A15	0334	Printing Services Technician IV	A15
0335	Printing Services Technician V	A17	0335	Printing Services Technician V	A17
0351	Micrographics Technician I	A09	0351	Micrographics Technician I	A09
0352	Micrographics Technician II	A11	0352	Micrographics Technician II	A11
0354	Micrographics Technician III	A13	0354	Micrographics Technician III	A13

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
0356	Micrographics Technician IV	A15	0356	Micrographics Technician IV	A15
0367	Photographer I	B16	0367	Photographer I	B16
0368	Photographer II	B18	0368	Photographer II	B18
0516	Planner I	B17	0516	Planner I	B17
0517	Planner II	B19	0517	Planner II	B19
0518	Planner III	B21	0518	Planner III	B21
0519	Planner IV	B23	0519	Planner IV	B23
0520	Planner V	B25	0520	Planner V	B25
0590	Research and Statistics Technician I	A11	0590	Research and Statistics Technician I	A11
0592	Research and Statistics Technician II	A13	0592	Research and Statistics Technician II	A13
0600	Research Specialist I	B15	0600	Research Specialist I	B15
0602	Research Specialist II	B17	0602	Research Specialist II	B17
0604	Research Specialist III	B19	0604	Research Specialist III	B19
0606	Research Specialist IV	B21	0606	Research Specialist IV	B21
0608	Research Specialist V	B23	0608	Research Specialist V	B23
0624	Statistician I	B17	0624	Statistician I	B16
0626	Statistician II	B19	0626	Statistician II	B18
0628	Statistician III	B21	0628	Statistician III	B20
0630	Statistician IV	B23	0630	Statistician IV	B22
0640	Economist I	B18	0640	Economist I	B18
0642	Economist II	B20	0642	Economist II	B20
0644	Economist III	B22	0644	Economist III	B22
0646	Economist IV	B24	0646	Economist IV	B24
0812	Teacher Aide I	A09	0812	Teacher Aide I	A09
0813	Teacher Aide II	A11	0813	Teacher Aide II	A11
0814	Teacher Aide III	A13	0814	Teacher Aide III	A13
0820	Education Specialist I	B17	0820	Education Specialist I	B17
0821	Education Specialist II	B19	0821	Education Specialist II	B19
0822	Education Specialist III	B21	0822	Education Specialist III	B21
0823	Education Specialist IV	B23	0823	Education Specialist IV	B23
0824	Education Specialist V	B25	0824	Education Specialist V	B25

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1000	Accounting Technician I	A11	1000	Accounting Technician I	A11
1002	Accounting Technician II	A13	1002	Accounting Technician II	A13
1012	Accountant I	B14	1012	Accountant I	B14
1014	Accountant II	B15	1014	Accountant II	B15
1016	Accountant III	B17	1016	Accountant III	B17
1018	Accountant IV	B19	1018	Accountant IV	B19
1020	Accountant V	B21	1020	Accountant V	B21
1022	Accountant VI	B23	1022	Accountant VI	B23
1024	Accountant VII	B25	1024	Accountant VII	B25
1042	Auditor I	B15	1042	Auditor I	B15
1044	Auditor II	B17	1044	Auditor II	B17
1046	Auditor III	B19	1046	Auditor III	B19
1048	Auditor IV	B21	1048	Auditor IV	B21
1050	Auditor V	B23	1050	Auditor V	B23
1052	Auditor VI	B25	1052	Auditor VI	B25
1059	Taxpayer Compliance Officer I	B12	1059	Taxpayer Compliance Officer I	B11
1060	Taxpayer Compliance Officer II	B14	1060	Taxpayer Compliance Officer II	B13
1061	Taxpayer Compliance Officer III	B16	1061	Taxpayer Compliance Officer III	B15
1062	Taxpayer Compliance Officer IV	B18	1062	Taxpayer Compliance Officer IV	B17
1063	Taxpayer Compliance Officer V	B20	1063	Taxpayer Compliance Officer V	B19
1073	Accounts Examiner I	B13	1073	Accounts Examiner I	B13
1074	Accounts Examiner II	B15	1074	Accounts Examiner II	B15
1075	Accounts Examiner III	B17	1075	Accounts Examiner III	B17
1076	Accounts Examiner IV	B19	1076	Accounts Examiner IV	B19
1077	Accounts Examiner V	B21	1077	Accounts Examiner V	B21
1080	Financial Analyst I	B19	1080	Financial Analyst I	B19
1082	Financial Analyst II	B21	1082	Financial Analyst II	B21
1084	Financial Analyst III	B23	1084	Financial Analyst III	B23
1085	Financial Analyst IV	B25	1085	Financial Analyst IV	B25
1100	Financial Examiner I	B17	1100	Financial Examiner I	B17
1102	Financial Examiner II	B19	1102	Financial Examiner II	B19

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1104	Financial Examiner III	B21	1104	Financial Examiner III	B21
1106	Financial Examiner IV	B23	1106	Financial Examiner IV	B23
1108	Financial Examiner V	B25	1108	Financial Examiner V	B25
1110	Financial Examiner VI	B27	1110	Financial Examiner VI	B26
1112	Financial Examiner VII	B29	1112	Financial Examiner VII	B27
1130	Investment Analyst I	B22	1130	Investment Analyst I	B22
1131	Investment Analyst II	B24	1131	Investment Analyst II	B24
1132	Investment Analyst III	B26	1132	Investment Analyst III	B26
1133	Investment Analyst IV	B28	1133	Investment Analyst IV	B28
1150	Portfolio Manager I	B27	1150	Portfolio Manager I	B27
1151	Portfolio Manager II	B29	1151	Portfolio Manager II	B29
1152	Portfolio Manager III	B31	1152	Portfolio Manager III	B31
1153	Portfolio Manager IV	B33	1153	Portfolio Manager IV	B33
1154	Portfolio Manager V	B35	1154	Portfolio Manager V	B35
1155	Budget Analyst I	B17	1155	Budget Analyst I	B17
1156	Budget Analyst II	B19	1156	Budget Analyst II	B19
1157	Budget Analyst III	B21	1157	Budget Analyst III	B21
1158	Budget Analyst IV	B23	1158	Budget Analyst IV	B23
1159	Budget Analyst V	B25	1159	Budget Analyst V	B25
1161	Trader I	B25	1161	Trader I	B25
1162	Trader II	B28	1162	Trader II	B28
1165	Chief Investment Officer	B33	1165	Chief Investment Officer	B33
1175	Chief Trader I	B31	1175	Chief Trader I	B31
1176	Chief Trader II	B33	1176	Chief Trader II	B33
1242	Reimbursement Officer I	A11	1242	Reimbursement Officer I	A11
1244	Reimbursement Officer II	A13	1244	Reimbursement Officer II	A13
1246	Reimbursement Officer III	A15	1246	Reimbursement Officer III	A15
1248	Reimbursement Officer IV	A17	1248	Reimbursement Officer IV	A17
1260	Loan Specialist I	B17	1260	Loan Specialist I	B17
1261	Loan Specialist II	B19	1261	Loan Specialist II	B19
1262	Loan Specialist III	B21	1262	Loan Specialist III	B21

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1263	Loan Specialist IV	B23	1263	Loan Specialist IV	B23
1315	Boiler Inspector I	B20	1315	Boiler Inspector I	B20
1316	Boiler Inspector II	B21	1316	Boiler Inspector II	B21
1317	Boiler Inspector III	B22	1317	Boiler Inspector III	B22
1320	Inspector I	B10	1320	Inspector I	B10
1321	Inspector II	B11	1321	Inspector II	B11
1322	Inspector III	B13	1322	Inspector III	B13
1323	Inspector IV	B15	1323	Inspector IV	B15
1324	Inspector V	B17	1324	Inspector V	B17
1325	Inspector VI	B19	1325	Inspector VI	B19
1326	Inspector VII	B21	1326	Inspector VII	B21
1350	Investigator I	B12	1350	Investigator I	B12
1351	Investigator II	B14	1351	Investigator II	B14
1352	Investigator III	B16	1352	Investigator III	B16
1353	Investigator IV	B18	1353	Investigator IV	B18
1354	Investigator V	B20	1354	Investigator V	B20
1355	Investigator VI	B22	1355	Investigator VI	B22
1356	Investigator VII	B24	1356	Investigator VII	B24
1550	Staff Services Officer I	B17	1550	Staff Services Officer I	B17
1551	Staff Services Officer II	B18	1551	Staff Services Officer II	B18
1552	Staff Services Officer III	B19	1552	Staff Services Officer III	B19
1553	Staff Services Officer IV	B20	1553	Staff Services Officer IV	B20
1554	Staff Services Officer V	B21	1554	Staff Services Officer V	B21
1558	Project Manager I	B20	1558	Project Manager I	B20
1559	Project Manager II	B22	1559	Project Manager II	B22
1560	Project Manager III	B24	1560	Project Manager III	B24
1561	Project Manager IV	B26	1561	Project Manager IV	B26
1570	Program Specialist I	B17	1570	Program Specialist I	B17
1571	Program Specialist II	B18	1571	Program Specialist II	B18
1572	Program Specialist III	B19	1572	Program Specialist III	B19
1573	Program Specialist IV	B20	1573	Program Specialist IV	B20

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1574	Program Specialist V	B21	1574	Program Specialist V	B21
1575	Program Specialist VI	B23	1575	Program Specialist VI	B23
1576	Program Specialist VII	B25	1576	Program Specialist VII	B25
1580	Program Supervisor I	B17	1580	Program Supervisor I	B17
1581	Program Supervisor II	B18	1581	Program Supervisor II	B18
1582	Program Supervisor III	B19	1582	Program Supervisor III	B19
1583	Program Supervisor IV	B20	1583	Program Supervisor IV	B20
1584	Program Supervisor V	B21	1584	Program Supervisor V	B21
1586	Program Supervisor VI	B23	1586	Program Supervisor VI	B23
1588	Program Supervisor VII	B25	1588	Program Supervisor VII	B25
1600	Manager I	B22	1600	Manager I	B22
1601	Manager II	B23	1601	Manager II	B23
1602	Manager III	B24	1602	Manager III	B24
1603	Manager IV	B25	1603	Manager IV	B25
1604	Manager V	B26	1604	Manager V	B26
1620	Director I	B26	1620	Director I	B26
1621	Director II	B27	1621	Director II	B27
1622	Director III	B28	1622	Director III	B28
1623	Director IV	B29	1623	Director IV	B29
1624	Director V	B31	1624	Director V	B31
1626	Division Director	B32	1626	Division Director	B32
1630	Deputy Director	B33	1630	Deputy Director	B33
1640	Deputy Comptroller	B33	1640	Deputy Comptroller	B33
1727	Human Resources Assistant	B11	1727	Human Resources Assistant	B11
1729	Human Resources Specialist I	B13	1729	Human Resources Specialist I	B13
1731	Human Resources Specialist II	B15	1731	Human Resources Specialist II	B15
1733	Human Resources Specialist III	B17	1733	Human Resources Specialist III	B17
1735	Human Resources Specialist IV	B19	1735	Human Resources Specialist IV	B19
1737	Human Resources Specialist V	B21	1737	Human Resources Specialist V	B21
1739	Human Resources Specialist VI	B23	1739	Human Resources Specialist VI	B23
1780	Training Assistant	B11	1780	Training Assistant	B11

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1781	Training Specialist I	B13	1781	Training Specialist I	B13
1782	Training Specialist II	B15	1782	Training Specialist II	B15
1783	Training Specialist III	B17	1783	Training Specialist III	B17
1784	Training Specialist IV	B19	1784	Training Specialist IV	B19
1785	Training Specialist V	B21	1785	Training Specialist V	B21
1786	Training Specialist VI	B23	1786	Training Specialist VI	B23
1822	Marketing Specialist I	B15	1822	Marketing Specialist I	B15
1823	Marketing Specialist II	B17	1823	Marketing Specialist II	B17
1824	Marketing Specialist III	B19	1824	Marketing Specialist III	B19
1825	Marketing Specialist IV	B21	1825	Marketing Specialist IV	B21
1826	Marketing Specialist V	B23	1826	Marketing Specialist V	B23
1830	Information Specialist I	B15	1830	Information Specialist I	B15
1831	Information Specialist II	B17	1831	Information Specialist II	B17
1832	Information Specialist III	B19	1832	Information Specialist III	B19
1833	Information Specialist IV	B21	1833	Information Specialist IV	B21
1834	Information Specialist V	B23	1834	Information Specialist V	B23
1840	Audio/Visual Technician I	A10	1840	Audio/Visual Technician I	A10
1841	Audio/Visual Technician II	A12	1841	Audio/Visual Technician II	A12
1842	Audio/Visual Technician III	A14	1842	Audio/Visual Technician III	A14
1843	Audio/Visual Technician IV	A16	1843	Audio/Visual Technician IV	A16
1860	Management Analyst I	B18	1860	Management Analyst I	B18
1862	Management Analyst II	B20	1862	Management Analyst II	B20
1864	Management Analyst III	B22	1864	Management Analyst III	B22
1866	Management Analyst IV	B24	1866	Management Analyst IV	B24
1870	Technical Writer I	B17	1870	Technical Writer I	B17
1871	Technical Writer II	B19	1871	Technical Writer II	B19
1872	Technical Writer III	B21	1872	Technical Writer III	B21
1875	Editor I	B17	1875	Editor I	B17
1876	Editor II	B19	1876	Editor II	B19
1877	Editor III	B21	1877	Editor III	B21
1880	Governor's Advisor I	B21	1880	Governor's Advisor I	B21

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1881	Governor's Advisor II	B23	1881	Governor's Advisor II	B23
1882	Governor's Advisor III	B25	1882	Governor's Advisor III	B25
1883	Governor's Advisor IV	B27	1883	Governor's Advisor IV	B27
1884	Governor's Advisor V	B29	1884	Governor's Advisor V	B29
1890	Government Relations Specialist I	B23	1890	Government Relations Specialist I	B23
1892	Government Relations Specialist II	B25	1892	Government Relations Specialist II	B25
1894	Government Relations Specialist III	B27	1894	Government Relations Specialist III	B27
1911	Inventory and Store Specialist I	A10	1911	Inventory and Store Specialist I	A10
1912	Inventory and Store Specialist II	A12	1912	Inventory and Store Specialist II	A12
1913	Inventory and Store Specialist III	A14	1913	Inventory and Store Specialist III	A14
1914	Inventory and Store Specialist IV	A16	1914	Inventory and Store Specialist IV	A16
1915	Inventory and Store Specialist V	A18	1915	Inventory and Store Specialist V	A18
1920	Grant Coordinator I	B18	1920	Grant Coordinator I	B18
1921	Grant Coordinator II	B20	1921	Grant Coordinator II	B20
1922	Grant Coordinator III	B22	1922	Grant Coordinator III	B22
1930	Purchaser I	B12	1930	Purchaser I	B12
1931	Purchaser II	B14	1931	Purchaser II	B14
1932	Purchaser III	B16	1932	Purchaser III	B16
1933	Purchaser IV	B18	1933	Purchaser IV	B18
1934	Purchaser V	B20	1934	Purchaser V	B20
1935	Purchaser VI	B22	1935	Purchaser VI	B22
1960	Contract Administration Manager I	B25	1960	Contract Administration Manager I	B25
1962	Contract Administration Manager II	B27	1962	Contract Administration Manager II	B27
1970	Contract Technician I	A09	1970	Contract Technician I	A09
1972	Contract Technician II	A11	1972	Contract Technician II	A11
1974	Contract Technician III	A13	1974	Contract Technician III	A13
1976	Contract Specialist I	B15	1976	Contract Specialist I	B15
1980	Contract Specialist II	B17	1980	Contract Specialist II	B17
1982	Contract Specialist III	B19	1982	Contract Specialist III	B19
1984	Contract Specialist IV	B21	1984	Contract Specialist IV	B21
1986	Contract Specialist V	B23	1986	Contract Specialist V	B23

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
1990	Property Manager I	B17	1990	Property Manager I	B17
1992	Property Manager II	B19	1992	Property Manager II	B19
1994	Property Manager III	B21	1994	Property Manager III	B21
2050	Land Surveyor I	B19	2050	Land Surveyor I	B19
2054	Land Surveyor II	B21	2054	Land Surveyor II	B21
2056	Land Surveyor III	B23	2056	Land Surveyor III	B23
2058	Land Surveyor IV	B25	2058	Land Surveyor IV	B25
2062	Appraiser I	B17	2062	Appraiser I	B17
2064	Appraiser II	B19	2064	Appraiser II	B19
2065	Appraiser III	B21	2065	Appraiser III	B21
2066	Appraiser IV	B23	2066	Appraiser IV	B23
2080	Right of Way Agent I	B13	2080	Right of Way Agent I	B13
2082	Right of Way Agent II	B15	2082	Right of Way Agent II	B15
2084	Right of Way Agent III	B17	2084	Right of Way Agent III	B17
2086	Right of Way Agent IV	B19	2086	Right of Way Agent IV	B19
2088	Right of Way Agent V	B21	2088	Right of Way Agent V	B21
2093	Utility Specialist I	B20	2093	Utility Specialist I	B20
2094	Utility Specialist II	B22	2094	Utility Specialist II	B22
2095	Utility Specialist III	B24	2095	Utility Specialist III	B24
2119	Engineering Aide	A09	2119	Engineering Aide	A09
2122	Engineering Technician I	A11	2122	Engineering Technician I	A11
2123	Engineering Technician II	A13	2123	Engineering Technician II	A13
2124	Engineering Technician III	A15	2124	Engineering Technician III	A15
2125	Engineering Technician IV	A17	2125	Engineering Technician IV	A17
2127	Engineering Specialist I	B17	2127	Engineering Specialist I	B17
2128	Engineering Specialist II	B18	2128	Engineering Specialist II	B18
2129	Engineering Specialist III	B19	2129	Engineering Specialist III	B19
2130	Engineering Specialist IV	B20	2130	Engineering Specialist IV	B20
2131	Engineering Specialist V	B21	2131	Engineering Specialist V	B21
2132	Engineering Specialist VI	B22	2132	Engineering Specialist VI	B22
2151	Engineer I	B21	2151	Engineer I	B21

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
2152	Engineer II	B22	2152	Engineer II	B22
2153	Engineer III	B23	2153	Engineer III	B23
2154	Engineer IV	B24	2154	Engineer IV	B24
2155	Engineer V	B25	2155	Engineer V	B25
2156	Engineer VI	B26	2156	Engineer VI	B26
2157	Engineer VII	B27	2157	Engineer VII	B27
2161	District Engineer	B33	2161	District Engineer	B33
2167	Graphic Designer I	B16	2167	Graphic Designer I	B16
2168	Graphic Designer II	B18	2168	Graphic Designer II	B18
2169	Graphic Designer III	B20	2169	Graphic Designer III	B20
2181	Drafting Technician I	A17	2181	Drafting Technician I	A17
2182	Drafting Technician II	A19	2182	Drafting Technician II	A19
2255	Project Design Assistant	B17	2255	Project Design Assistant	B17
2260	Architect I	B21	2260	Architect I	B21
2264	Architect II	B23	2264	Architect II	B23
2266	Architect III	B25	2266	Architect III	B25
2268	Architect IV	B27	2268	Architect IV	B27
2350	Earth Science Specialist I	B17	2350	Earth Science Specialist I	B17
2351	Earth Science Specialist II	B19	2351	Earth Science Specialist II	B19
2352	Earth Science Specialist III	B21	2352	Earth Science Specialist III	B21
2353	Earth Science Specialist IV	B23	2353	Earth Science Specialist IV	B23
2356	Geoscientist I	B17	2356	Geoscientist I	B17
2360	Geoscientist II	B19	2360	Geoscientist II	B19
2364	Geoscientist III	B21	2364	Geoscientist III	B21
2365	Geoscientist IV	B23	2365	Geoscientist IV	B23
2366	Geoscientist V	B25	2366	Geoscientist V	B25
2456	Hydrologist I	B17	2456	Hydrologist I	B17
2460	Hydrologist II	B19	2460	Hydrologist II	B19
2464	Hydrologist III	B21	2464	Hydrologist III	B21
2465	Hydrologist IV	B23	2465	Hydrologist IV	B23
2466	Hydrologist V	B25	2466	Hydrologist V	B25

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
2472	Chemist I	B16	2472	Chemist I	B16
2473	Chemist II	B18	2473	Chemist II	B18
2474	Chemist III	B20	2474	Chemist III	B20
2475	Chemist IV	B22	2475	Chemist IV	B22
2476	Chemist V	B24	2476	Chemist V	B24
2583	Sanitarian I	B17	2583	Sanitarian I	B17
2584	Sanitarian II	B19	2584	Sanitarian II	B19
2585	Sanitarian III	B21	2585	Sanitarian III	B21
2590	Biologist I	B14	2590	Biologist I	B14
2591	Biologist II	B16	2591	Biologist II	B16
2592	Biologist III	B18	2592	Biologist III	B18
2593	Biologist IV	B20	2593	Biologist IV	B20
2594	Biologist V	B22	2594	Biologist V	B22
2640	Park Ranger I	B14	2640	Park Ranger I	B14
2641	Park Ranger II	B16	2641	Park Ranger II	B16
2642	Park Ranger III	B18	2642	Park Ranger III	B18
2643	Park Ranger IV	B20	2643	Park Ranger IV	B20
2644	Park Ranger V	B22	2644	Park Ranger V	B22
2651	Environmental Protection Specialist I	B16	2651	Environmental Protection Specialist I	B16
2652	Environmental Protection Specialist II	B18	2652	Environmental Protection Specialist II	B18
2653	Environmental Protection Specialist III	B20	2653	Environmental Protection Specialist III	B20
2654	Environmental Protection Specialist IV	B22	2654	Environmental Protection Specialist IV	B22
2655	Environmental Protection Specialist V	B24	2655	Environmental Protection Specialist V	B24
2661	Toxicologist I	B23	2661	Toxicologist I	B22
2662	Toxicologist II	B25	2662	Toxicologist II	B24
2682	Natural Resources Specialist I	B15	2682	Natural Resources Specialist I	B15
2683	Natural Resources Specialist II	B17	2683	Natural Resources Specialist II	B17
2684	Natural Resources Specialist III	B19	2684	Natural Resources Specialist III	B19
2685	Natural Resources Specialist IV	B21	2685	Natural Resources Specialist IV	B21
2686	Natural Resources Specialist V	B23	2686	Natural Resources Specialist V	B23
2688	Fish and Wildlife Technician I	A13	2688	Fish and Wildlife Technician I	A13

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
2689	Fish and Wildlife Technician II	A15	2689	Fish and Wildlife Technician II	A15
2690	Fish and Wildlife Technician III	A17	2690	Fish and Wildlife Technician III	A17
2691	Fish and Wildlife Technician IV	A19	2691	Fish and Wildlife Technician IV	A19
2700	Park Superintendent I	B20	2700	Park Superintendent I	B20
2701	Park Superintendent II	B21	2701	Park Superintendent II	B21
2702	Park Superintendent III	B22	2702	Park Superintendent III	B22
2703	Park Superintendent IV	B23	2703	Park Superintendent IV	B23
2704	Park Superintendent V	B24	2704	Park Superintendent V	B24
2720	Lifeguard	A03	2720	Lifeguard	A03
2730	Safety Officer I	B15	2730	Safety Officer I	B15
2731	Safety Officer II	B17	2731	Safety Officer II	B17
2732	Safety Officer III	B19	2732	Safety Officer III	B19
2733	Safety Officer IV	B21	2733	Safety Officer IV	B21
2734	Safety Officer V	B23	2734	Safety Officer V	B23
2740	Risk Management Specialist I	B14	2740	Risk Management Specialist I	B14
2741	Risk Management Specialist II	B16	2741	Risk Management Specialist II	B16
2742	Risk Management Specialist III	B18	2742	Risk Management Specialist III	B18
2743	Risk Management Specialist IV	B20	2743	Risk Management Specialist IV	B20
2744	Risk Management Specialist V	B22	2744	Risk Management Specialist V	B22
2761	Rescue Specialist I	B17	2761	Rescue Specialist I	B17
2762	Rescue Specialist II	B19	2762	Rescue Specialist II	B19
2763	Rescue Specialist III	B21	2763	Rescue Specialist III	B21
2802	Actuary I	B21	2802	Actuary I	B21
2803	Actuary II	B23	2803	Actuary II	B23
2804	Actuary III	B25	2804	Actuary III	B25
2805	Actuary IV	B27	2805	Actuary IV	B27
2806	Actuary V	B31	2806	Actuary V	B31
2808	Chief Actuary	B33	2808	Chief Actuary	B33
2824	Insurance Technician	A10	2824	Insurance Technician	A10
2841	Insurance Specialist I	B12	2841	Insurance Specialist I	B12
2842	Insurance Specialist II	B14	2842	Insurance Specialist II	B14

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
2843	Insurance Specialist III	B16	2843	Insurance Specialist III	B16
2844	Insurance Specialist IV	B18	2844	Insurance Specialist IV	B18
2845	Insurance Specialist V	B20	2845	Insurance Specialist V	B20
2911	Retirement System Benefits Specialist I	B12	2911	Retirement System Benefits Specialist I	B12
2912	Retirement System Benefits Specialist II	B14	2912	Retirement System Benefits Specialist II	B14
2913	Retirement System Benefits Specialist III	B16	2913	Retirement System Benefits Specialist III	B16
2914	Retirement System Benefits Specialist IV	B18	2914	Retirement System Benefits Specialist IV	B18
2915	Retirement System Benefits Specialist V	B20	2915	Retirement System Benefits Specialist V	B20
2920	Claims Assistant	A12	2920	Claims Assistant	A12
2921	Claims Examiner I	B14	2921	Claims Examiner I	B14
2922	Claims Examiner II	B16	2922	Claims Examiner II	B16
2923	Claims Examiner III	B18	2923	Claims Examiner III	B18
2924	Claims Examiner IV	B20	2924	Claims Examiner IV	B20
3020	Workforce Development Specialist I	B11	3020	Workforce Development Specialist I	B11
3021	Workforce Development Specialist II	B12	3021	Workforce Development Specialist II	B12
3023	Workforce Development Specialist III	B14	3023	Workforce Development Specialist III	B14
3025	Workforce Development Specialist IV	B16	3025	Workforce Development Specialist IV	B16
3026	Workforce Development Specialist V	B18	3026	Workforce Development Specialist V	B18
3151	Unemployment Insurance Claims Examiner I	B11	3151	Unemployment Insurance Claims Examiner I	B11
3153	Unemployment Insurance Claims Examiner II	B13	3153	Unemployment Insurance Claims Examiner II	B13
3154	Unemployment Insurance Claims Examiner III	B15	3154	Unemployment Insurance Claims Examiner III	B15
3171	Unemployment Insurance Specialist I	B16	3171	Unemployment Insurance Specialist I	B16
3173	Unemployment Insurance Specialist II	B18	3173	Unemployment Insurance Specialist II	B18
3501	Attorney I	B20	3501	Attorney I	B20
3502	Attorney II	B21	3502	Attorney II	B21
3503	Attorney III	B23	3503	Attorney III	B23
3504	Attorney IV	B25	3504	Attorney IV	B25
3505	Attorney V	B27	3505	Attorney V	B27
3506	Attorney VI	B29	3506	Attorney VI	B29
3510	Assistant Attorney General I	B20	3510	Assistant Attorney General I	B20
3511	Assistant Attorney General II	B21	3511	Assistant Attorney General II	B21

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
3512	Assistant Attorney General III	B23	3512	Assistant Attorney General III	B23
3513	Assistant Attorney General IV	B25	3513	Assistant Attorney General IV	B25
3514	Assistant Attorney General V	B27	3514	Assistant Attorney General V	B27
3515	Assistant Attorney General VI	B29	3515	Assistant Attorney General VI	B29
3516	Assistant Attorney General VII	B31	3516	Assistant Attorney General VII	B31
3517	First Assistant Attorney General	B33	3517	First Assistant Attorney General	B33
3520	General Counsel I	B23	3520	General Counsel I	B23
3521	General Counsel II	B25	3521	General Counsel II	B25
3522	General Counsel III	B27	3522	General Counsel III	B27
3523	General Counsel IV	B29	3523	General Counsel IV	B29
3524	General Counsel V	B31	3524	General Counsel V	B31
3559	Hearings Reporter	B22	3559	Hearings Reporter	B22
3565	Legal Secretary I	A10	3565	Legal Secretary I	A10
3566	Legal Secretary II	A12	3566	Legal Secretary II	A12
3567	Legal Secretary III	A14	3567	Legal Secretary III	A14
3568	Legal Secretary IV	A16	3568	Legal Secretary IV	A16
3569	Legal Secretary V	A18	3569	Legal Secretary V	A18
3572	Legal Assistant I	B15	3572	Legal Assistant I	B15
3574	Legal Assistant II	B17	3574	Legal Assistant II	B17
3576	Legal Assistant III	B19	3576	Legal Assistant III	B19
3578	Legal Assistant IV	B21	3578	Legal Assistant IV	B21
3604	Law Clerk	B13	3604	Law Clerk	B13
3610	Court Law Clerk I	B18	3610	Court Law Clerk I	B18
3611	Court Law Clerk II	B20	3611	Court Law Clerk II	B20
3620	Deputy Clerk I	A10	3620	Deputy Clerk I	A10
3622	Deputy Clerk II	A12	3622	Deputy Clerk II	A12
3624	Deputy Clerk III	A14	3624	Deputy Clerk III	A14
3626	Deputy Clerk IV	A16	3626	Deputy Clerk IV	A16
3630	Chief Deputy Clerk	B21	3630	Chief Deputy Clerk	B21
3635	Clerk of the Court	B28	3635	Clerk of the Court	B28
3637	Court Coordinator	B17	3637	Court Coordinator	B17

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House				Senate	
3640	Administrative Law Judge I	B25	3640	Administrative Law Judge I	B25
3642	Administrative Law Judge II	B26	3642	Administrative Law Judge II	B26
3644	Administrative Law Judge III	B27	3644	Administrative Law Judge III	B27
3646	Master Administrative Law Judge I	B29	3646	Master Administrative Law Judge I	B29
3648	Master Administrative Law Judge II	B31	3648	Master Administrative Law Judge II	B31
3652	Associate Judge	B28	3652	Associate Judge	B28
3659	Associate Ombudsman	B15	3659	Associate Ombudsman	B15
3660	Ombudsman I	B17	3660	Ombudsman I	B17
3662	Ombudsman II	B19	3662	Ombudsman II	B19
3663	Ombudsman III	B21	3663	Ombudsman III	B21
3665	Ombudsman IV	B23	3665	Ombudsman IV	B23
3672	Benefit Review Officer	B21	3672	Benefit Review Officer	B21
4001	Dietetic Technician I	A08	4001	Dietetic Technician I	A08
4002	Dietetic Technician II	A10	4002	Dietetic Technician II	A10
4016	Dietetic and Nutrition Specialist I	B17	4016	Dietetic and Nutrition Specialist I	B17
4017	Dietetic and Nutrition Specialist II	B19	4017	Dietetic and Nutrition Specialist II	B19
4018	Dietetic and Nutrition Specialist III	B21	4018	Dietetic and Nutrition Specialist III	B21
4060	Public Health and Prevention Technician I	A06	4060	Public Health and Prevention Technician I	A06
4062	Public Health and Prevention Technician II	A08	4062	Public Health and Prevention Technician II	A08
4064	Public Health and Prevention Technician III	A10	4064	Public Health and Prevention Technician III	A10
4066	Public Health and Prevention Technician IV	A12	4066	Public Health and Prevention Technician IV	A12
4068	Public Health and Prevention Technician V	A14	4068	Public Health and Prevention Technician V	A14
4072	Public Health and Prevention Specialist I	B14	4072	Public Health and Prevention Specialist I	B14
4074	Public Health and Prevention Specialist II	B16	4074	Public Health and Prevention Specialist II	B16
4076	Public Health and Prevention Specialist III	B18	4076	Public Health and Prevention Specialist III	B18
4078	Public Health and Prevention Specialist IV	B20	4078	Public Health and Prevention Specialist IV	B20
4080	Public Health and Prevention Specialist V	B22	4080	Public Health and Prevention Specialist V	B22
4082	Epidemiologist I	B19	4082	Epidemiologist I	B19
4083	Epidemiologist II	B21	4083	Epidemiologist II	B21
4084	Epidemiologist III	B23	4084	Epidemiologist III	B23
4125	Veterinarian I	B23	4125	Veterinarian I	B23

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House				Senate	
4127	Veterinarian II	B25	4127	Veterinarian II	B25
4129	Veterinarian III	B27	4129	Veterinarian III	B27
4142	Laboratory Technician I	A10	4142	Laboratory Technician I	A10
4144	Laboratory Technician II	A12	4144	Laboratory Technician II	A12
4146	Laboratory Technician III	A14	4146	Laboratory Technician III	A14
4148	Laboratory Technician IV	A16	4148	Laboratory Technician IV	A16
4221	Microbiologist I	B15	4221	Microbiologist I	B15
4222	Microbiologist II	B17	4222	Microbiologist II	B17
4223	Microbiologist III	B19	4223	Microbiologist III	B19
4224	Microbiologist IV	B21	4224	Microbiologist IV	B21
4225	Microbiologist V	B23	4225	Microbiologist V	B23
4292	Radiological Technologist I	B15	4292	Radiological Technologist I	B14
4293	Radiological Technologist II	B17	4293	Radiological Technologist II	B16
4294	Radiological Technologist III	B19	4294	Radiological Technologist III	B18
4342	Orthopedic Equipment Technician I	A09	4342	Orthopedic Equipment Technician I	A09
4344	Orthopedic Equipment Technician II	A11	4344	Orthopedic Equipment Technician II	A11
4346	Orthopedic Equipment Technician III	A13	4346	Orthopedic Equipment Technician III	A13
4360	Registered Therapist Assistant	A18	4360	Registered Therapist Assistant	A17
4362	Registered Therapist I	B18	4362	Registered Therapist I	B17
4363	Registered Therapist II	B20	4363	Registered Therapist II	B19
4364	Registered Therapist III	B22	4364	Registered Therapist III	B21
4365	Registered Therapist IV	B24	4365	Registered Therapist IV	B23
4366	Registered Therapist V	B25	4366	Registered Therapist V	B25
4374	Medical Technician I	A05	4374	Medical Technician I	A05
4376	Medical Technician II	A07	4376	Medical Technician II	A07
4385	Medical Technician III	A09	4385	Medical Technician III	A09
4386	Medical Technician IV	A11	4386	Medical Technician IV	A11
4387	Medical Technician V	A13	4387	Medical Technician V	A13
4390	Health Physicist I	B22	4390	Health Physicist I	B22
4392	Health Physicist II	B24	4392	Health Physicist II	B24
4394	Health Physicist III	B26	4394	Health Physicist III	B26

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
4401	Medical Technologist I	B13	4401	Medical Technologist I	B13
4402	Medical Technologist II	B15	4402	Medical Technologist II	B15
4403	Medical Technologist III	B17	4403	Medical Technologist III	B17
4404	Medical Technologist IV	B19	4404	Medical Technologist IV	B19
4405	Medical Technologist V	B21	4405	Medical Technologist V	B21
4410	Nurse I	B17	4410	Nurse I	B17
4411	Nurse II	B19	4411	Nurse II	B19
4412	Nurse III	B21	4412	Nurse III	B21
4413	Nurse IV	B23	4413	Nurse IV	B23
4414	Nurse V	B25	4414	Nurse V	B25
4416	Public Health Nurse I	B19	4416	Public Health Nurse I	B19
4417	Public Health Nurse II	B21	4417	Public Health Nurse II	B21
4418	Public Health Nurse III	B23	4418	Public Health Nurse III	B23
4420	Licensed Vocational Nurse I	A11	4420	Licensed Vocational Nurse I	A10
4421	Licensed Vocational Nurse II	A13	4421	Licensed Vocational Nurse II	A12
4422	Licensed Vocational Nurse III	A15	4422	Licensed Vocational Nurse III	A14
4423	Licensed Vocational Nurse IV	A17	4423	Licensed Vocational Nurse IV	A16
4428	Respiratory Care Practitioner	A18	4428	Respiratory Care Practitioner	A17
4435	Resident Physician	B19	4435	Resident Physician	B19
4436	Physician I	B31	4436	Physician I	B31
4437	Physician II	B32	4437	Physician II	B32
4438	Physician III	B33	4438	Physician III	B33
4440	Physician Assistant	B26	4440	Physician Assistant	B26
4451	Nurse Practitioner	B26	4451	Nurse Practitioner	B26
4453	Medical Research Specialist	B24	4453	Medical Research Specialist	B24
4455	Dentist I	B28	4455	Dentist I	B28
4457	Dentist II	B30	4457	Dentist II	B30
4459	Dentist III	B32	4459	Dentist III	B32
4462	Psychologist I	B22	4462	Psychologist I	B22
4464	Psychologist II	B24	4464	Psychologist II	B24
4465	Psychologist III	B26	4465	Psychologist III	B26

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
4466	Psychological Assistant	B13	4466	Psychological Assistant	B13
4468	Associate Psychologist I	B16	4468	Associate Psychologist I	B16
4469	Associate Psychologist II	B17	4469	Associate Psychologist II	B17
4470	Associate Psychologist III	B18	4470	Associate Psychologist III	B18
4471	Associate Psychologist IV	B19	4471	Associate Psychologist IV	B19
4472	Associate Psychologist V	B20	4472	Associate Psychologist V	B20
4473	Behavior Analyst I	B22	4473	Behavior Analyst I	B22
4474	Behavior Analyst II	B24	4474	Behavior Analyst II	B24
4476	Psychiatrist I	B32	4476	Psychiatrist I	B31
4477	Psychiatrist II	B33	4477	Psychiatrist II	B32
4478	Psychiatrist III	B34	4478	Psychiatrist III	B33
4482	Dental Assistant I	A09	4482	Dental Assistant I	A09
4483	Dental Assistant II	A11	4483	Dental Assistant II	A11
4489	Dental Hygienist	B19	4489	Dental Hygienist	B19
4492	Pharmacist I	B27	4492	Pharmacist I	B26
4493	Pharmacist II	B28	4493	Pharmacist II	B28
4494	Pharmacist III	B30	4494	Pharmacist III	B30
4498	Pharmacy Technician I	A09	4498	Pharmacy Technician I	A09
4499	Pharmacy Technician II	A11	4499	Pharmacy Technician II	A11
4501	Correctional Officer I	A09	4501	Correctional Officer I	A09
4502	Correctional Officer II	A11	4502	Correctional Officer II	A11
4503	Correctional Officer III	A13	4503	Correctional Officer III	A13
4504	Correctional Officer IV	A14	4504	Correctional Officer IV	A14
4505	Correctional Officer V	A16	4505	Correctional Officer V	A16
4510	Sergeant of Correctional Officers	B17	4510	Sergeant of Correctional Officers	B17
4511	Lieutenant of Correctional Officers	B18	4511	Lieutenant of Correctional Officers	B18
4512	Captain of Correctional Officers	B19	4512	Captain of Correctional Officers	B19
4513	Major of Correctional Officers	B20	4513	Major of Correctional Officers	B20
4520	Juvenile Correctional Officer I	A09	4520	Juvenile Correctional Officer I	A09
4521	Juvenile Correctional Officer II	A11	4521	Juvenile Correctional Officer II	A11
4522	Juvenile Correctional Officer III	A13	4522	Juvenile Correctional Officer III	A13

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
4523	Juvenile Correctional Officer IV	A14	4523	Juvenile Correctional Officer IV	A14
4524	Juvenile Correctional Officer V	A16	4524	Juvenile Correctional Officer V	A16
4525	Juvenile Correctional Officer VI	A18	4525	Juvenile Correctional Officer VI	A18
4526	Dorm Supervisor	B19	4526	Dorm Supervisor	B19
4530	Halfway House Assistant Superintendent	B21	4530	Halfway House Assistant Superintendent	B21
4531	Halfway House Superintendent	B23	4531	Halfway House Superintendent	B23
4532	Youth Facility Assistant Superintendent	B24	4532	Youth Facility Assistant Superintendent	B24
4533	Youth Facility Superintendent	B26	4533	Youth Facility Superintendent	B26
4540	Parole Officer I	B14	4540	Parole Officer I	B14
4541	Parole Officer II	B15	4541	Parole Officer II	B15
4542	Parole Officer III	B16	4542	Parole Officer III	B16
4543	Parole Officer IV	B18	4543	Parole Officer IV	B18
4544	Parole Officer V	B20	4544	Parole Officer V	B20
4550	Assistant Warden	B23	4550	Assistant Warden	B23
4551	Warden I	B25	4551	Warden I	B25
4552	Warden II	B26	4552	Warden II	B26
4560	Counsel Substitute I	A13	4560	Counsel Substitute I	A13
4561	Counsel Substitute II	A15	4561	Counsel Substitute II	A15
4562	Counsel Substitute III	A17	4562	Counsel Substitute III	A17
4571	Correctional Transportation Officer	A14	4571	Correctional Transportation Officer	A14
4646	Industrial Specialist I	A13	4646	Industrial Specialist I	A13
4647	Industrial Specialist II	A14	4647	Industrial Specialist II	A14
4648	Industrial Specialist III	A15	4648	Industrial Specialist III	A15
4649	Industrial Specialist IV	A16	4649	Industrial Specialist IV	A16
4650	Industrial Specialist V	A17	4650	Industrial Specialist V	A17
4651	Industrial Specialist VI	A18	4651	Industrial Specialist VI	A18
4671	Agriculture Specialist I	A13	4671	Agriculture Specialist I	A13
4672	Agriculture Specialist II	A14	4672	Agriculture Specialist II	A14
4673	Agriculture Specialist III	A15	4673	Agriculture Specialist III	A15
4674	Agriculture Specialist IV	A16	4674	Agriculture Specialist IV	A16
4675	Agriculture Specialist V	A17	4675	Agriculture Specialist V	A17

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
4676	Agriculture Specialist VI	A18	4676	Agriculture Specialist VI	A18
5002	Adult Protective Services Specialist I	B14	5002	Adult Protective Services Specialist I	B14
5003	Adult Protective Services Specialist II	B15	5003	Adult Protective Services Specialist II	B15
5004	Adult Protective Services Specialist III	B16	5004	Adult Protective Services Specialist III	B16
5005	Adult Protective Services Specialist IV	B17	5005	Adult Protective Services Specialist IV	B17
5006	Adult Protective Services Specialist V	B18	5006	Adult Protective Services Specialist V	B18
5010	Family Services Specialist I	B19	5010	Family Services Specialist I	B19
5011	Family Services Specialist II	B20	5011	Family Services Specialist II	B20
5016	Family and Protective Services Supervisor I	B18	5016	Family and Protective Services Supervisor I	B18
5017	Family and Protective Services Supervisor II	B20	5017	Family and Protective Services Supervisor II	B20
5018	Family and Protective Services Supervisor III	B22	5018	Family and Protective Services Supervisor III	B22
5023	Child Protective Services Specialist I	B14	5023	Child Protective Services Specialist I	B14
5024	Child Protective Services Specialist II	B15	5024	Child Protective Services Specialist II	B15
5025	Child Protective Services Specialist III	B16	5025	Child Protective Services Specialist III	B16
5026	Child Protective Services Specialist IV	B17	5026	Child Protective Services Specialist IV	B17
5027	Child Protective Services Specialist V	B18	5027	Child Protective Services Specialist V	B18
5030	Protective Services Intake Specialist I	B14	5030	Protective Services Intake Specialist I	B14
5031	Protective Services Intake Specialist II	B15	5031	Protective Services Intake Specialist II	B15
5032	Protective Services Intake Specialist III	B16	5032	Protective Services Intake Specialist III	B16
5033	Protective Services Intake Specialist IV	B17	5033	Protective Services Intake Specialist IV	B17
5034	Protective Services Intake Specialist V	B18	5034	Protective Services Intake Specialist V	B18
5050	Rehabilitation Therapy Technician I	A06	5050	Rehabilitation Therapy Technician I	A06
5051	Rehabilitation Therapy Technician II	A08	5051	Rehabilitation Therapy Technician II	A08
5052	Rehabilitation Therapy Technician III	A10	5052	Rehabilitation Therapy Technician III	A10
5053	Rehabilitation Therapy Technician IV	A12	5053	Rehabilitation Therapy Technician IV	A12
5054	Rehabilitation Therapy Technician V	A14	5054	Rehabilitation Therapy Technician V	A14
5062	Vocational Rehabilitation Counselor I	B16	5062	Vocational Rehabilitation Counselor I	B16
5063	Vocational Rehabilitation Counselor II	B17	5063	Vocational Rehabilitation Counselor II	B17
5064	Vocational Rehabilitation Counselor III	B18	5064	Vocational Rehabilitation Counselor III	B18
5065	Vocational Rehabilitation Counselor IV	B20	5065	Vocational Rehabilitation Counselor IV	B20
5079	Chaplaincy Services Assistant	A13	5079	Chaplaincy Services Assistant	A13

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
5081	Chaplain I	B17	5081	Chaplain I	B17
5082	Chaplain II	B19	5082	Chaplain II	B19
5083	Chaplain III	B21	5083	Chaplain III	B21
5090	Rehabilitation Teacher I	B11	5090	Rehabilitation Teacher I	B11
5091	Rehabilitation Teacher II	B13	5091	Rehabilitation Teacher II	B13
5092	Rehabilitation Teacher III	B15	5092	Rehabilitation Teacher III	B15
5104	Veterans Service Representative I	B13	5104	Veterans Service Representative I	B13
5105	Veterans Service Representative II	B14	5105	Veterans Service Representative II	B14
5106	Veterans Service Representative III	B15	5106	Veterans Service Representative III	B15
5107	Veterans Service Representative IV	B16	5107	Veterans Service Representative IV	B16
5108	Veterans Service Representative V	B18	5108	Veterans Service Representative V	B18
5109	Veterans Service Representative VI	B20	5109	Veterans Service Representative VI	B20
5111	Substance Abuse Counselor I	B13	5111	Substance Abuse Counselor I	B13
5112	Substance Abuse Counselor II	B14	5112	Substance Abuse Counselor II	B14
5113	Substance Abuse Counselor III	B15	5113	Substance Abuse Counselor III	B15
5121	Direct Support Professional I	A07	5121	Direct Support Professional I	A07
5122	Direct Support Professional II	A09	5122	Direct Support Professional II	A09
5123	Direct Support Professional III	A11	5123	Direct Support Professional III	A11
5124	Direct Support Professional IV	A13	5124	Direct Support Professional IV	A13
5131	Qualified Developmental Disability I	B15	5131	Qualified Developmental Disability I	B15
5132	Qualified Developmental Disability II	B16	5132	Qualified Developmental Disability II	B16
5133	Qualified Developmental Disability III	B17	5133	Qualified Developmental Disability III	B17
5134	Qualified Developmental Disability IV	B18	5134	Qualified Developmental Disability IV	B18
5140	Recreation Program Specialist I	B11	5140	Recreation Program Specialist I	B11
5142	Recreation Program Specialist II	B13	5142	Recreation Program Specialist II	B13
5144	Recreation Program Specialist III	B15	5144	Recreation Program Specialist III	B15
5151	Psychiatric Nursing Assistant I	A07	5151	Psychiatric Nursing Assistant I	A07
5152	Psychiatric Nursing Assistant II	A09	5152	Psychiatric Nursing Assistant II	A09
5153	Psychiatric Nursing Assistant III	A11	5153	Psychiatric Nursing Assistant III	A11
5154	Psychiatric Nursing Assistant IV	A13	5154	Psychiatric Nursing Assistant IV	A13
5201	Resident Specialist I	A07	5201	Resident Specialist I	A07

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
5203	Resident Specialist II	A09	5203	Resident Specialist II	A09
5205	Resident Specialist III	A11	5205	Resident Specialist III	A11
5207	Resident Specialist IV	A13	5207	Resident Specialist IV	A13
5209	Resident Specialist V	A15	5209	Resident Specialist V	A15
5226	Case Manager I	B11	5226	Case Manager I	B11
5227	Case Manager II	B13	5227	Case Manager II	B13
5228	Case Manager III	B15	5228	Case Manager III	B15
5229	Case Manager IV	B17	5229	Case Manager IV	B17
5232	Volunteer Services Coordinator I	B13	5232	Volunteer Services Coordinator I	B13
5233	Volunteer Services Coordinator II	B15	5233	Volunteer Services Coordinator II	B15
5234	Volunteer Services Coordinator III	B17	5234	Volunteer Services Coordinator III	B17
5235	Volunteer Services Coordinator IV	B19	5235	Volunteer Services Coordinator IV	B19
5300	Health and Human Services Program Coordinator I	B18	5300	Health and Human Services Program Coordinator I	B18
5302	Health and Human Services Program Coordinator II	B20	5302	Health and Human Services Program Coordinator II	B20
5304	Health and Human Services Program Coordinator III	B22	5304	Health and Human Services Program Coordinator III	B22
5400	Social Worker I	B15	5400	Social Worker I	B15
5402	Social Worker II	B17	5402	Social Worker II	B17
5404	Social Worker III	B19	5404	Social Worker III	B19
5406	Social Worker IV	B21	5406	Social Worker IV	B21
5408	Social Worker V	B23	5408	Social Worker V	B23
5503	Human Services Technician I	A06	5503	Human Services Technician I	A06
5504	Human Services Technician II	A08	5504	Human Services Technician II	A08
5505	Human Services Technician III	A10	5505	Human Services Technician III	A10
5506	Human Services Technician IV	A12	5506	Human Services Technician IV	A12
5526	Quality Assurance Specialist I	B18	5526	Quality Assurance Specialist I	B17
5527	Quality Assurance Specialist II	B19	5527	Quality Assurance Specialist II	B18
5528	Quality Assurance Specialist III	B21	5528	Quality Assurance Specialist III	B20
5529	Quality Assurance Specialist IV	B23	5529	Quality Assurance Specialist IV	B22
5540	Child Support Officer I	B12	5540	Child Support Officer I	B11
5541	Child Support Officer II	B14	5541	Child Support Officer II	B13
5542	Child Support Officer III	B16	5542	Child Support Officer III	B15

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
5543	Child Support Officer IV	B18	5543	Child Support Officer IV	B17
5550	Child Support Technician I	A09	5550	Child Support Technician I	A09
5551	Child Support Technician II	A11	5551	Child Support Technician II	A11
5552	Child Support Technician III	A13	5552	Child Support Technician III	A13
5616	Interpreter I	B16	5616	Interpreter I	B16
5618	Interpreter II	B18	5618	Interpreter II	B18
5620	Texas Works Advisor I	B12	5620	Texas Works Advisor I	B12
5622	Texas Works Advisor II	B13	5622	Texas Works Advisor II	B13
5624	Texas Works Advisor III	B14	5624	Texas Works Advisor III	B14
5630	Texas Works Supervisor I	B19	5630	Texas Works Supervisor I	B19
5632	Texas Works Supervisor II	B21	5632	Texas Works Supervisor II	B21
5700	Human Services Specialist I	B11	5700	Human Services Specialist I	B11
5701	Human Services Specialist II	B12	5701	Human Services Specialist II	B12
5702	Human Services Specialist III	B13	5702	Human Services Specialist III	B13
5703	Human Services Specialist IV	B14	5703	Human Services Specialist IV	B14
5704	Human Services Specialist V	B15	5704	Human Services Specialist V	B15
5705	Human Services Specialist VI	B16	5705	Human Services Specialist VI	B16
5706	Human Services Specialist VII	B17	5706	Human Services Specialist VII	B17
6052	Forensic Scientist I	B19	6052	Forensic Scientist I	B19
6053	Forensic Scientist II	B20	6053	Forensic Scientist II	B20
6054	Forensic Scientist III	B21	6054	Forensic Scientist III	B21
6055	Forensic Scientist IV	B22	6055	Forensic Scientist IV	B22
6056	Forensic Scientist V	B23	6056	Forensic Scientist V	B23
6057	Forensic Scientist VI	B24	6057	Forensic Scientist VI	B24
6084	Forensic Photographer I	B19	6084	Forensic Photographer I	B19
6086	Forensic Photographer II	B20	6086	Forensic Photographer II	B20
6095	Police Communications Operator I	A12	6095	Police Communications Operator I	A12
6096	Police Communications Operator II	A13	6096	Police Communications Operator II	A13
6097	Police Communications Operator III	A14	6097	Police Communications Operator III	A14
6098	Police Communications Operator IV	A15	6098	Police Communications Operator IV	A15
6099	Police Communications Operator V	A17	6099	Police Communications Operator V	A17

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
6100	Police Communications Operator VI	A18	6100	Police Communications Operator VI	A18
6115	Fingerprint Technician I	A12	6115	Fingerprint Technician I	A12
6116	Fingerprint Technician II	A14	6116	Fingerprint Technician II	A14
6117	Fingerprint Technician III	A16	6117	Fingerprint Technician III	A16
6120	Crime Laboratory Specialist I	B15	6120	Crime Laboratory Specialist I	B15
6121	Crime Laboratory Specialist II	B16	6121	Crime Laboratory Specialist II	B16
6122	Crime Laboratory Specialist III	B17	6122	Crime Laboratory Specialist III	B17
6154	Combined DNA Index System Analyst	B21	6154	Combined DNA Index System Analyst	B21
6160	Crime Analyst I	B15	6160	Crime Analyst I	B15
6162	Crime Analyst II	B17	6162	Crime Analyst II	B17
6170	Criminal Intelligence Analyst I	B19	6170	Criminal Intelligence Analyst I	B19
6172	Criminal Intelligence Analyst II	B21	6172	Criminal Intelligence Analyst II	B21
6174	Criminal Intelligence Analyst III	B23	6174	Criminal Intelligence Analyst III	B23
6221	Public Safety Records Technician I	A10	6221	Public Safety Records Technician I	A10
6222	Public Safety Records Technician II	A11	6222	Public Safety Records Technician II	A11
6229	Security Officer I	A07	6229	Security Officer I	A07
6230	Security Officer II	A09	6230	Security Officer II	A09
6232	Security Officer III	A11	6232	Security Officer III	A11
6234	Security Officer IV	A13	6234	Security Officer IV	A13
7306	Archeologist I	B18	7306	Archeologist I	B18
7308	Archeologist II	B20	7308	Archeologist II	B20
7310	Archeologist III	B22	7310	Archeologist III	B22
7315	Historian I	B15	7315	Historian I	B14
7317	Historian II	B17	7317	Historian II	B16
7319	Historian III	B19	7319	Historian III	B18
7350	Library Assistant I	A09	7350	Library Assistant I	A09
7352	Library Assistant II	A11	7352	Library Assistant II	A11
7354	Library Assistant III	A13	7354	Library Assistant III	A13
7401	Librarian I	B14	7401	Librarian I	B14
7402	Librarian II	B16	7402	Librarian II	B16
7403	Librarian III	B18	7403	Librarian III	B18

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
7404	Librarian IV	B20	7404	Librarian IV	B20
7407	Archivist I	B16	7407	Archivist I	B16
7409	Archivist II	B18	7409	Archivist II	B18
7462	Exhibit Technician I	B12	7462	Exhibit Technician I	B12
7464	Exhibit Technician II	B14	7464	Exhibit Technician II	B14
7466	Curator I	B16	7466	Curator I	B16
7468	Curator II	B18	7468	Curator II	B18
8003	Custodian I	A04	8003	Custodian I	A04
8005	Custodian II	A06	8005	Custodian II	A06
8007	Custodian III	A08	8007	Custodian III	A08
8021	Custodial Manager I	A11	8021	Custodial Manager I	A11
8023	Custodial Manager II	A13	8023	Custodial Manager II	A13
8025	Custodial Manager III	A15	8025	Custodial Manager III	A15
8031	Groundskeeper I	A04	8031	Groundskeeper I	A04
8032	Groundskeeper II	A06	8032	Groundskeeper II	A06
8033	Groundskeeper III	A08	8033	Groundskeeper III	A08
8103	Food Service Worker I	A04	8103	Food Service Worker I	A04
8104	Food Service Worker II	A06	8104	Food Service Worker II	A06
8108	Food Service Manager I	A12	8108	Food Service Manager I	A12
8109	Food Service Manager II	A14	8109	Food Service Manager II	A14
8110	Food Service Manager III	A16	8110	Food Service Manager III	A16
8111	Food Service Manager IV	A18	8111	Food Service Manager IV	A18
8116	Cook I	A04	8116	Cook I	A04
8117	Cook II	A05	8117	Cook II	A05
8118	Cook III	A07	8118	Cook III	A07
8119	Cook IV	A09	8119	Cook IV	A09
8252	Laundry/Sewing Room Worker I	A04	8252	Laundry/Sewing Room Worker I	A04
8253	Laundry/Sewing Room Worker II	A06	8253	Laundry/Sewing Room Worker II	A06
8254	Laundry/Sewing Room Worker III	A08	8254	Laundry/Sewing Room Worker III	A08
8260	Laundry Manager I	A12	8260	Laundry Manager I	A12
8261	Laundry Manager II	A14	8261	Laundry Manager II	A14

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House				Senate	
8262	Laundry Manager III	A16	8262	Laundry Manager III	A16
8263	Laundry Manager IV	A18	8263	Laundry Manager IV	A18
8302	Barber/ Cosmetologist	A07	8302	Barber/ Cosmetologist	A07
9004	Maintenance Assistant	A06	9004	Maintenance Assistant	A06
9034	Air Conditioning and Boiler Operator I	A11	9034	Air Conditioning and Boiler Operator I	A11
9035	Air Conditioning and Boiler Operator II	A13	9035	Air Conditioning and Boiler Operator II	A13
9036	Air Conditioning and Boiler Operator III	A15	9036	Air Conditioning and Boiler Operator III	A15
9037	Air Conditioning and Boiler Operator IV	A17	9037	Air Conditioning and Boiler Operator IV	A17
9041	Maintenance Specialist I	A08	9041	Maintenance Specialist	A08
9042	Maintenance Specialist II	A10	9042	Maintenance Specialist II	A10
9043	Maintenance Specialist III	A11	9043	Maintenance Specialist III	A11
9044	Maintenance Specialist IV	A13	9044	Maintenance Specialist IV	A13
9045	Maintenance Specialist V	A15	9045	Maintenance Specialist V	A15
9052	Maintenance Supervisor I	A14	9052	Maintenance Supervisor I	A14
9053	Maintenance Supervisor II	A15	9053	Maintenance Supervisor II	A15
9054	Maintenance Supervisor III	A16	9054	Maintenance Supervisor III	A16
9055	Maintenance Supervisor IV	A17	9055	Maintenance Supervisor IV	A17
9056	Maintenance Supervisor V	A19	9056	Maintenance Supervisor V	A19
9060	Electronics Technician I	A15	9060	Electronics Technician I	A15
9062	Electronics Technician II	A17	9062	Electronics Technician II	A17
9064	Electronics Technician III	A19	9064	Electronics Technician III	A19
9305	Transportation Maintenance Specialist I	A14	9305	Transportation Maintenance Specialist I	A14
9306	Transportation Maintenance Specialist II	A15	9306	Transportation Maintenance Specialist II	A15
9307	Transportation Maintenance Specialist III	A16	9307	Transportation Maintenance Specialist III	A16
9308	Transportation Maintenance Specialist IV	A17	9308	Transportation Maintenance Specialist IV	A17
9309	Transportation Maintenance Specialist V	A18	9309	Transportation Maintenance Specialist V	A18
9322	Vehicle Driver I	A07	9322	Vehicle Driver I	A07
9323	Vehicle Driver II	A09	9323	Vehicle Driver II	A09
9324	Vehicle Driver III	A11	9324	Vehicle Driver III	A11
9416	Motor Vehicle Technician I	A09	9416	Motor Vehicle Technician I	A09
9417	Motor Vehicle Technician II	A11	9417	Motor Vehicle Technician II	A11

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
9418	Motor Vehicle Technician III	A13	9418	Motor Vehicle Technician III	A13
9419	Motor Vehicle Technician IV	A15	9419	Motor Vehicle Technician IV	A15
9420	Motor Vehicle Technician V	A17	9420	Motor Vehicle Technician V	A17
9512	Machinist I	A13	9512	Machinist I	A13
9514	Machinist II	A15	9514	Machinist II	A15
9624	Aircraft Pilot I	B20	9624	Aircraft Pilot I	B20
9626	Aircraft Pilot II	B22	9626	Aircraft Pilot II	B22
9628	Aircraft Pilot III	B24	9628	Aircraft Pilot III	B24
9636	Aircraft Mechanic	B21	9636	Aircraft Mechanic	B21
9700	Radio Communications Technician I	A10	9700	Radio Communications Technician I	A10
9704	Radio Communications Technician II	A12	9704	Radio Communications Technician II	A12
9706	Radio Communications Technician III	A14	9706	Radio Communications Technician III	A14
9733	Equipment Maintenance Technician I	A14	9733	Equipment Maintenance Technician I	A14
9734	Equipment Maintenance Technician II	A16	9734	Equipment Maintenance Technician II	A16
9802	Electrician I	A14	9802	Electrician I	A14
9804	Electrician II	A16	9804	Electrician II	A16
9806	Electrician III	A18	9806	Electrician III	A18
9808	Electrician IV	A20	9808	Electrician IV	A20
9812	HVAC Mechanic I	A14	9812	HVAC Mechanic I	A14
9814	HVAC Mechanic II	A16	9814	HVAC Mechanic II	A16
9816	HVAC Mechanic III	A18	9816	HVAC Mechanic III	A18
9830	Ferryboat Specialist I	B20	9830	Ferryboat Specialist I	B20
9832	Ferryboat Specialist II	B21	9832	Ferryboat Specialist II	B21
9834	Ferryboat Specialist III	B22	9834	Ferryboat Specialist III	B22
9901	Public Safety Inspector I	C05	9901	Public Safety Inspector I	C05
9902	Public Safety Inspector II	C06	9902	Public Safety Inspector II	C06
9905	Pilot Investigator I	C04	9905	Pilot Investigator I	C04
9906	Pilot Investigator II	C05	9906	Pilot Investigator II	C05
9907	Pilot Investigator III	C06	9907	Pilot Investigator III	C06
9908	Pilot Investigator IV	C07	9908	Pilot Investigator IV	C07
9920	Trooper Trainee	C01	9920	Trooper Trainee	C01

ARTICLE IX - GENERAL PROVISIONS
CLASSIFIED POSITIONS FOR THE 2012-13 BIENNIUM
DIFFERENCES ONLY
(Continued)

House			Senate		
9922	Probationary Trooper	C02	9922	Probationary Trooper	C02
9928	Trooper	C03	9928	Trooper	C03
9935	Corporal	C03	9935	Corporal	C03
9940	Sergeant, Public Safety	C04	9940	Sergeant, Public Safety	C04
9941	Lieutenant, Public Safety	C05	9941	Lieutenant, Public Safety	C05
9942	Captain, Public Safety	C06	9942	Captain, Public Safety	C06
9943	Assistant Commander, Public Safety	C07	9943	Assistant Commander, Public Safety	C07
9944	Commander, Public Safety	C08	9944	Commander, Public Safety	C08
9945	Major, Public Safety	C08	9945	Major, Public Safety	C08
9950	Agent Trainee	C02	9950	Agent Trainee	C02
9956	Agent	C03	9956	Agent	C03
9960	Sergeant, Alcoholic Beverage	C04	9960	Sergeant, Alcoholic Beverage	C04
9961	Lieutenant, Alcoholic Beverage	C05	9961	Lieutenant, Alcoholic Beverage	C05
9962	Captain, Alcoholic Beverage	C06	9962	Captain, Alcoholic Beverage	C06
9963	Major, Alcoholic Beverage	C08	9963	Major, Alcoholic Beverage	C08
9965	Investigator Trainee - Office of the Inspector General	C01	9965	Investigator Trainee - Office of the Inspector General	C01
9971	Investigator - Office of the Inspector General	C03	9971	Investigator - Office of the Inspector General	C03
9972	Regional Supervisor - Office of the Inspector General	C04	9972	Regional Supervisor - Office of the Inspector General	C04
9973	Regional Manager - Office of the Inspector General	C05	9973	Regional Manager - Office of the Inspector General	C05
9974	Multi-Regional Administrator - Office of the Inspector General	C06	9974	Multi-Regional Administrator - Office of the Inspector General	C06
9975	Chief Inspector - Office of the Inspector General (less than 12 years service)	C07	9975	Chief Inspector - Office of the Inspector General (less than 12 years service)	C07
9976	Chief Inspector - Office of the Inspector General (more than 12 years service)	C08	9976	Chief Inspector - Office of the Inspector General (more than 12 years service)	C08
9980	Game Warden Trainee	C01	9980	Game Warden Trainee	C01
9981	Probationary Game Warden	C02	9981	Probationary Game Warden	C02
9987	Game Warden	C03	9987	Game Warden	C03
9990	Sergeant, Game Warden	C04	9990	Sergeant, Game Warden	C04
9991	Lieutenant, Game Warden	C05	9991	Lieutenant, Game Warden	C05
9992	Captain, Game Warden	C06	9992	Captain, Game Warden	C06
9993	Assistant Commander, Game Warden	C07	9993	Assistant Commander, Game Warden	C07
9994	Commander, Game Warden	C08	9994	Commander, Game Warden	C08
9995	Major, Game Warden	C08	9995	Major, Game Warden	C08

**ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY**

House

Senate

Sec. 3.01. Salary Rates.

- (a) For each fiscal year of the biennium beginning September 1, 2011, annual salary rates for classified positions are as provided by the Classification Salary Schedules of § 2.01.
- (b) In addition to the limits under this Article, the State Classification Office shall review new exempt positions created during the interim and provide recommendations on the appropriate class title and salary group for these positions to the Legislature during the appropriations process.
- (c) There is no authority to grant salary increases as part of the conversion of employees to Salary Schedules A, B, and C, except in the cases of:
 - (1) across-the-board salary increases authorized in this Act; or
 - (2) employees whose positions are reallocated or reclassified in accordance with § § 654.0155, 654.0156, or 659.254, Government Code.
- (d) An employee hired by the State on or after September 1, 2011, including interagency transfers, must be paid at a salary rate that falls within the salary range of the applicable salary group.
- (e) Notwithstanding other provisions in this Act, the Department of Public Safety of the State of Texas may pay its employees classified as Corporal I, II, III, IV, or V, Traffic Law Enforcement, at rates that exceed the maximum rates designated in Salary Schedule C by up to \$600 per fiscal year.
- (f) Employees within the Principals, Teachers, Supervisors, and Coaches title at the Texas School for the Blind and Visually Impaired, the Texas School for the Deaf, and Texas Youth Commission are not subject to the salary administration provisions in Part 3 of this Article.
- (g) Notwithstanding other provisions in this Act, the Department of Public Safety, Department of Criminal Justice, Parks and Wildlife Department, and the Alcoholic Beverage Commission of

Sec. 3.01. Salary Rates.

- (a) For each fiscal year of the biennium beginning September 1, 2011, annual salary rates for classified positions are as provided by the Classification Salary Schedules of § 2.01.
- (b) In addition to the limits under this Article, the State Classification Office shall review new exempt positions created during the interim and provide recommendations on the appropriate class title and salary group for these positions to the Legislature during the appropriations process.
- (c) There is no authority to grant salary increases as part of the conversion of employees to Salary Schedules A, B, and C, except in the cases of:
 - (1) across-the-board salary increases authorized in this Act; or
 - (2) employees whose positions are reallocated or reclassified in accordance with § § 654.0155, 654.0156, or 659.254, Government Code.
- (d) An employee hired by the State on or after September 1, 2011, including interagency transfers, must be paid at a salary rate that falls within the salary range of the applicable salary group.
- (e) Notwithstanding other provisions in this Act, the Department of Public Safety of the State of Texas may pay its employees classified as Corporal I, II, III, IV, or V, Traffic Law Enforcement, at rates that exceed the maximum rates designated in Salary Schedule C by up to \$600 per fiscal year.
- (f) Employees within the Principals, Teachers, Supervisors, and Coaches title at the Texas School for the Blind and Visually Impaired, the Texas School for the Deaf, and Texas Youth Commission are not subject to the salary administration provisions in Part 3 of this Article.
- (g) Notwithstanding other provisions in this Act, the Department of Public Safety, Department of Criminal Justice, Parks and Wildlife Department, and the Alcoholic Beverage Commission of

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Texas shall pay its employees classified as commissioned peace officers in Salary Schedule C, salary stipends at rates that exceed the maximum rates designated in Salary Schedule C. Salary stipends shall be paid to commissioned peace officers who achieve certain levels of skill or certifications as approved by the departments. Such skills and certifications shall include:

- (1) Education Level: \$50 per month for an associate degree, \$100 per month for a bachelor degree, and \$150 per month for a masters degree.
- (2) Commission on Law Enforcement Officer Standards and Education Certification Level: \$50 per month for intermediate, \$100 per month for advanced, and \$150 per month for masters.
- (3) Bilingual Capabilities: \$50 per month for the ability to speak a language other than English.

Commissioned peace officers may receive a stipend for education level or certification level, but not both. The agencies shall work with the Comptroller to establish an efficient salary reporting and payment system.

- (h) An agency may pay an employee a salary in excess of the designated salary in Salary Schedule C if before September 1, 2011 the employee was properly paid a salary according to the Salary Schedule C adopted in the General Appropriations Act in 2009 by the 81ST Legislature and that salary was in excess the appropriate salary now shown for the Salary Schedule C, which is effective September 1, 2011, under this Act. The Comptroller may adopt necessary accounting and reporting procedures.

Sec. 3.05. Scheduled Exempt Positions.

- (a) Except for the positions listed under Subsection (b)(3) or (c)(6), a position listed following an agency's appropriation in the agency's "Schedule of Exempt Positions" shall receive

Senate

Texas shall pay its employees classified as commissioned peace officers in Salary Schedule C, salary stipends at rates that exceed the maximum rates designated in Salary Schedule C. Salary stipends shall be paid to commissioned peace officers who achieve certain levels of skill or certifications as approved by the departments. Such skills and certifications shall include:

- (1) Education Level: \$50 per month for an associate degree, \$100 per month for a bachelor degree, and \$150 per month for a masters degree.
- (2) Commission on Law Enforcement Officer Standards and Education Certification Level: \$50 per month for intermediate, \$100 per month for advanced, and \$150 per month for masters.
- (3) Bilingual Capabilities: \$50 per month for the ability to speak a language other than English.

Commissioned peace officers may receive a stipend for education level or certification level, but not both. The agencies shall work with the Comptroller to establish an efficient salary reporting and payment system.

Sec. 3.05. Scheduled Exempt Positions.

- (a) Except for the positions listed under Subsection (b)(3) or (c)(6), a position listed following an agency's appropriation in the agency's "Schedule of Exempt Positions" shall receive

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

compensation at a rate not to exceed the amount indicated in that agency's "Schedule of Exempt Positions."

compensation at a rate not to exceed the amount indicated in that agency's "Schedule of Exempt Positions."

- (b) (1) Notwithstanding the rate listed in an agency's "Schedule of Exempt Positions," a position listed in Subsection (b)(3) may receive compensation at a rate set by the Governor in an amount not to exceed the "Maximum Salary" but not less than the "Minimum Salary" for the appropriate group as listed in Subsection (b)(2).
- (2) An exempt position listed in Subsection (b)(3) or (c)(6), for which the term "Group," followed by an Arabic numeral, is indicated, may receive compensation at a rate within the range indicated below for the respective salary group indicated.

- (b) (1) Notwithstanding the rate listed in an agency's "Schedule of Exempt Positions," a position listed in Subsection (b)(3) may receive compensation at a rate set by the Governor in an amount not to exceed the "Maximum Salary" but not less than the "Minimum Salary" for the appropriate group as listed in Subsection (b)(2).
- (2) An exempt position listed in Subsection (b)(3) or (c)(6), for which the term "Group," followed by an Arabic numeral, is indicated, may receive compensation at a rate within the range indicated below for the respective salary group indicated.

Scheduled Exempt Position Salary Rates

Group	Minimum Salary	Maximum Salary
1	\$70,000	\$110,000
2	80,500	126,600
3	92,600	145,600
4	106,500	167,500
5	122,500	192,600
6	140,900	221,500
7	162,000	254,700
8	186,300	292,500

Scheduled Exempt Position Salary Rates

Group	Minimum Salary	Maximum Salary
1	\$70,000	\$110,000
2	80,500	126,600
3	92,600	145,600
4	106,500	167,500
5	122,500	192,600
6	140,900	221,500
7	162,000	254,700
8	186,300	292,500

(3) Agency	Position	Salary Group
(A) Fire Fighters' Pension Commissioner:	Commissioner	Group 1;
(B) Secretary of State:	Secretary of State	Group 5;
(C) Office of State-Federal Relations:	Executive Director	Group 3;
(D) Health and Human Services Commission:	Executive Commissioner	Group 8;

(3) Agency	Position	Salary Group
(A) Fire Fighters' Pension Commissioner:	Commissioner	Group 1;
(B) Secretary of State:	Secretary of State	Group 5;
(C) Office of State-Federal Relations:	Executive Director	Group 3;
(D) Health and Human Services Commission:	Executive Commissioner	Group 8;

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

(E) Texas Education Agency:	Commissioner of Education	Group 8;
(F) Adjutant General's Department:	Adjutant General	Group 5;
(G) Texas Department of Criminal Justice:	Presiding Officer, Board of Pardons and Paroles	Group 4;
(H) Texas Department of Criminal Justice:	Parole Board Members (6)	Group 3;
(I) Texas Commission on Environmental Quality:	Commissioners (3)	Group 6;
(J) Texas Department of Housing and Community Affairs:	Executive Director	Group 5;
(K) Texas Workforce Commission:	Commissioners (2)	Group 5;
(L) Texas Workforce Commission:	Commission Chair	Group 6;
(M) State Office of Administrative Hearings:	Chief Administrative Law Judge	Group 5;
(N) Texas Department of Insurance:	Commissioner of Insurance	Group 6;
(O) Office of Public Insurance Counsel:	Public Counsel	Group 4;
(P) Public Utility Commission of Texas:	Commissioners (3)	Group 6;
(Q) Office of Public Utility Counsel:	Public Counsel	Group 4;
(R) Bond Review Board: and	Executive Director	Group 3;
(S) Texas Department of Insurance:	Commissioner of Workers' Compensation	Group 5.

Senate

(E) Texas Education Agency:	Commissioner of Education	Group 8;
(F) Adjutant General's Department:	Adjutant General	Group 5;
(G) Texas Department of Criminal Justice:	Presiding Officer, Board of Pardons and Paroles	Group 4;
(H) Texas Department of Criminal Justice:	Parole Board Members (6)	Group 3;
(I) Texas Commission on Environmental Quality:	Commissioners (3)	Group 6;
(J) Texas Department of Housing and Community Affairs:	Executive Director	Group 5;
(K) Texas Workforce Commission:	Commissioners (2)	Group 5;
(L) Texas Workforce Commission:	Commission Chair	Group 6;
(M) State Office of Administrative Hearings:	Chief Administrative Law Judge	Group 5;
(N) Texas Department of Insurance:	Commissioner of Insurance	Group 6;
(O) Office of Public Insurance Counsel:	Public Counsel	Group 4;
(P) Public Utility Commission of Texas:	Commissioners (3)	Group 6;
(Q) Office of Public Utility Counsel:	Public Counsel	Group 4;
(R) Bond Review Board: and	Executive Director	Group 3;
(S) Texas Department of Insurance:	Commissioner of Workers' Compensation	Group 5.

(c) (1) Notwithstanding the rate listed in an agency's "Schedule of Exempt Positions," an agency whose exempt position listed following the agency's appropriations in the "Schedule of Exempt of Positions" is listed in Subsection (c)(6) may request to set the rate of compensation provided for the agency's respective exempt position at an amount not to exceed the "Maximum Salary" but not less than the "Minimum Salary" for the appropriate group as listed in Subsection (b)(2).

(2) The request submitted by the governing board (when applicable for an agency with a governing board) of the state agency may include :

(c) (1) Notwithstanding the rate listed in an agency's "Schedule of Exempt Positions," an agency whose exempt position listed following the agency's appropriations in the "Schedule of Exempt of Positions" is listed in Subsection (c)(6) may request to set the rate of compensation provided for the agency's respective exempt position at an amount not to exceed the "Maximum Salary" but not less than the "Minimum Salary" for the appropriate group as listed in Subsection (b)(2).

(2) The request submitted by the governing board (when applicable for an agency with a governing board) of the state agency may include :

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

- (A) The date on which the board (when applicable for an agency with a governing board) approved the request;
 - (B) A statement justifying the need to exceed the limitation; and
 - (C) The source of funds to be used to pay the additional salary amount.
- (3) The governing board (when applicable for an agency with a governing board) may make a request under subsection (c)(1) a maximum of once per fiscal year or upon a vacancy in an exempt position listed in subsection (c)(6).
- (4) A proposed rate increase shall be considered to be approved if neither the Legislative Budget Board nor the Governor issues a written disapproval of the proposal not later than:
- (A) the tenth business day after the date the staff of the Legislative Budget Board concludes its review of the proposed rate increase and forwards its review to the Chair of the House Committee on Appropriations, Chair of the Senate Committee on Finance, Speaker of the House, and Lieutenant Governor; and
 - (B) the tenth business day after the receipt of the proposed transfer by the Governor.
- (5) If a proposed rate increase is approved, the Legislative Budget Board shall notify the affected agency, the Governor's Office, and the Comptroller.

- (A) The date on which the board (when applicable for an agency with a governing board) approved the request;
 - (B) A statement justifying the need to exceed the limitation; and
 - (C) The source of funds to be used to pay the additional salary amount.
- (3) The governing board (when applicable for an agency with a governing board) may make a request under subsection (c)(1) a maximum of once per fiscal year or upon a vacancy in an exempt position listed in subsection (c)(6).
- (4) A proposed rate increase shall be considered to be approved if neither the Legislative Budget Board nor the Governor issues a written disapproval of the proposal not later than:
- (A) the tenth business day after the date the staff of the Legislative Budget Board concludes its review of the proposed rate increase and forwards its review to the Chair of the House Committee on Appropriations, Chair of the Senate Committee on Finance, Speaker of the House, and Lieutenant Governor; and
 - (B) the tenth business day after the receipt of the proposed transfer by the Governor.
- (5) If a proposed rate increase is approved, the Legislative Budget Board shall notify the affected agency, the Governor's Office, and the Comptroller.

(6) Agency	Position	Salary Group
(A) Department of State Health Services	Commissioner	Group 7;
(B) Department of Family and Protective Services	Commissioner	Group 7;
(C) Higher Education Coordinating Board	Commissioner	Group 8;
(D) Department of Aging and Disability Services	Commissioner	Group 7;
(E) Department of Information Resources	Executive Director	Group 6;
(F) Department of Assistive and Rehabilitative		

(6) Agency	Position	Salary Group
(A) Department of State Health Services	Commissioner	Group 7;
(B) Department of Family and Protective Services	Commissioner	Group 7;
(C) Higher Education Coordinating Board	Commissioner	Group 8;
(D) Department of Aging and Disability Services	Commissioner	Group 7;
(E) Department of Information Resources	Executive Director	Group 6;
(F) Department of Assistive and Rehabilitative		

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

<p>Services (G) Texas Lottery Commission; (H) Texas Youth Commission and (I) Preservation Board</p>	<p>Commissioner Group 7; Executive Director Group 6; Executive Director Group 6; Executive Director Group 4.</p>
---	--

Senate

<p>Services (G) Texas Lottery Commission; and (H) Texas Youth Commission. (I) Preservation Board (J) School for the Blind and Visually Impaired (K) School for the Deaf</p>	<p>Commissioner Group 7; Executive Director Group 6; Executive Director Group 6; Executive Director Group 4; Superintendent Group 4; Superintendent Group 4.</p>
--	--

(d) In addition to all other requirements, any salary increase from appropriated funds within the limits provided by this section and salary increases within the limit established under an agency's bill pattern, must be:

- (1) in writing;
- (2) signed by the presiding officer of the governing board (for an agency with a governing board);
- (3) submitted to the Governor, the Legislative Budget Board and the Comptroller; and
- (4) approved by the governing board (for an agency with a governing board) in a public meeting.

(e) (1) Each title listed in a "Schedule of Exempt Positions" following an agency's appropriation authorizes one position for the agency unless the title is followed by an Arabic numeral indicating the number of positions authorized.

- (2) The number of authorized positions for a title listed in a "Schedule of Exempt Positions" may be exceeded only:
 - (A) for the purpose of hiring a replacement in a key management position as certified by the chief administrator of the agency;
 - (B) if the current incumbent of the position has formally resigned or otherwise announced

(d) In addition to all other requirements, any salary increase from appropriated funds within the limits provided by this section and salary increases within the limit established under an agency's bill pattern, must be:

- (1) in writing;
- (2) signed by the presiding officer of the governing board (for an agency with a governing board);
- (3) submitted to the Governor, the Legislative Budget Board and the Comptroller; and
- (4) approved by the governing board (for an agency with a governing board) in a public meeting.

(e) (1) Each title listed in a "Schedule of Exempt Positions" following an agency's appropriation authorizes one position for the agency unless the title is followed by an Arabic numeral indicating the number of positions authorized.

- (2) The number of authorized positions for a title listed in a "Schedule of Exempt Positions" may be exceeded only:
 - (A) for the purpose of hiring a replacement in a key management position as certified by the chief administrator of the agency;

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

irrevocable plans to vacate the position;

- (C) for a period of time not to exceed the equivalent of one month's salary per fiscal year per terminating incumbent (excluding time spent on the payroll for the purpose of exhausting accrued annual leave or state compensatory time); and
- (D) if exceptions are reported as prescribed for payroll reporting procedures.

- (B) if the current incumbent of the position has formally resigned or otherwise announced irrevocable plans to vacate the position;
- (C) for a period of time not to exceed the equivalent of one month's salary per fiscal year per terminating incumbent (excluding time spent on the payroll for the purpose of exhausting accrued annual leave or state compensatory time); and
- (D) if exceptions are reported as prescribed for payroll reporting procedures.

Sec. 3.13. Hiring Freeze.

- (a) In this section, "state agency" means a public entity in the executive branch of state government eligible under law to receive an appropriation.
- (b) Except as provided by Subsection (d) of this section, during the state fiscal biennium that ends August 31, 2013, it is the intent of the legislature that a state agency not:
 - (1) fill the position of an employee if the position:
 - (A) is vacant on September 1, 2011; or
 - (B) becomes vacant after September 1, 2011; or
 - (2) divert to another use, including a use for salary, wages, or benefits of another employee, money appropriated for the salary, wages, or benefits attributable to a position described by Subdivision (1) of this subsection.

ARTICLE IX - GENERAL PROVISIONS
SALARY ADMINISTRATION AND EMPLOYMENT PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

- (c) On September 1, 2013, the comptroller shall deposit any unexpended money appropriated for salary, wages, or benefits for an employee's vacant position to which Subsection (b) of this section applies to the credit of the fund or account from which the money was appropriated.
- (d) It is the intent of the legislature that a state agency fill a vacant position and use to fill that position money appropriated for the salary, wages, or benefits attributable to one or more positions described by Subsection (b)(1) of this section only if the agency first determines that filling the position remains critically related to the agency's ability to perform its core function. Upon such determination the agency shall notify the governor and the members of the Legislative Budget Board of:
 - (1) the nature of the critical vacancy;
 - (2) information pertinent to the initial notification of the vacancy requested by the governor or the Legislative Budget Board.
- (e) Once notice is provided on a specific position pursuant to Subsection (d) of this section, no additional notice is required in the event that same position becomes vacant again.
- (f) This section expires September 2, 2013.

**ARTICLE IX - GENERAL PROVISIONS
GENERAL LIMITATIONS ON EXPENDITURES
DIFFERENCES ONLY**

House

Senate

Sec. 6.23. Legislative Intent. It is the intent of the Legislature that funds appropriated from general revenue under this Act not be used to compel a person to purchase, or to enforce a requirement that a person purchase, health insurance or similar health coverage, unless the funds appropriated from general revenue under this Act have first been used for the purposes specified in this Act.

**ARTICLE IX - GENERAL PROVISIONS
PROVISIONS RELATED TO PROPERTY
DIFFERENCES ONLY**

House

Senate

Sec.10.04. Informational Listing - Health Care Appropriations. The following is an informational listing of amounts appropriated specifically for health care services in this Act and does not make appropriations. For purposes of this section, health care appropriations include programs identified as health care-related in this Act, and do not include health care appropriations made to institutions of higher education with non-appropriated funds.

Sec.10.04. Informational Listing - Health Care Appropriations. The following is an informational listing of amounts appropriated specifically for health care services in this Act and does not make appropriations. For purposes of this section, health care appropriations include programs identified as health care-related in this Act, and do not include health care appropriations made to institutions of higher education with non-appropriated funds.

For purposes of this informational listing, health care appropriations include, but are not limited to, appropriations for Medicaid, inpatient and outpatient services, health care premiums, medications, laboratory services, community care services, nursing facility and hospice payments, rehabilitation services, alcohol and drug abuse treatment, mental retardation, and comprehensive therapies and related services for children with developmental delays. Certain non-health care-related costs which could not be broken out from other health care costs are also included in the listing below.

For purposes of this informational listing, health care appropriations include, but are not limited to, appropriations for Medicaid, inpatient and outpatient services, health care premiums, medications, laboratory services, community care services, nursing facility and hospice payments, rehabilitation services, alcohol and drug abuse treatment, mental retardation, and comprehensive therapies and related services for children with developmental delays. Certain non-health care-related costs which could not be broken out from other health care costs are also included in the listing below.

Funds (in millions)

	FY2012	FY2013
Article I		
Employees Retirement System - State Employee Group Health Insurance	\$1,240.3	\$1,253.3
Workers' Compensation (State Office of Risk Management agencies)	47.9	48.4
Article II		
Health and Human Services Commission - Medicaid	15,744.2	14,549.0
Health and Human Services Commission - Children's Health Insurance Program	1,050.6	1,069.4
Department of Aging and Disability Services	3,792.7	4,127.9
Department of Assistive and Rehabilitative Services	427.3	427.3
Department of State Health Services	1,460.4	1,475.8
Article III		
Health-related Higher Education Institutions	2,151.2	2,224.1
Higher Education Group Health Insurance	716.3	716.3
Higher Education Workers' Compensation Non-State		

Funds (in millions)

	FY2012	FY2013
Article I		
Employees Retirement System - State Employee Group Health Insurance	\$1,359.1	\$1,469.5
Workers' Compensation (State Office of Risk Management agencies)	47.9	48.4
Article II		
Health and Human Services Commission - Medicaid	\$16,585.6	\$13,856.3
Health and Human Services Commission - Children's Health Insurance Program	1,010.8	1,030.7
Department of Aging and Disability Services	5,556.7	5,243.9
Department of Assistive and Rehabilitative Services	446.2	448.1
Department of State Health Services	1,598.5	1,634.4
Article III		
Health-related Higher Education Institutions	\$2,165.4	\$2,238.2
Higher Education Group Health Insurance	737.7	765.7
Higher Education Workers' Compensation Non-State		

ARTICLE IX - GENERAL PROVISIONS
HEALTH-RELATED PROVISIONS
DIFFERENCES ONLY
(Continued)

	House			Senate	
Office of Risk Management	10.9	10.9	Office of Risk Management	10.9	10.9
Teacher Retirement System - TRS Care	136.3	139.1	Teacher Retirement System - TRS Care	267.4	133.7
Texas Education Agency - Independent School District Employee Insurance	454.5	454.5	Texas Education Agency - Independent School District Employee Insurance	454.5	454.5
Article V			Article V		
Texas Department of Criminal Justice	470.1	471.8	Texas Department of Criminal Justice	\$568.9	\$568.9
Texas Youth Commission	20.3	20.2	Texas Youth Commission	20.3	20.2
Article VII			Article VII		
Texas Department of Rural Affairs	4.8	4.8	Texas Department of Rural Affairs	\$4.8	\$4.8
Total*	\$27,727.9	\$26,992.8	Total*	\$30,834.5	\$27,928.1
Method of Finance			Method of Finance		
Total, General Revenue	\$11,800.5	\$11,686.7	Total, General Revenue	\$13,294.8	\$12,234.3
Total, General Revenue-Dedicated	381.1	380.5	Total, General Revenue-Dedicated	389.7	392.9
Total, Federal Funds	13,065.0	12,364.8	Total, Federal Funds	14,672.4	12,726.1
Total, Other Funds	2,481.3	2,560.7	Total, Other Funds	2,477.6	2,574.8
Total,* All Funds	\$27,727.9	\$26,992.8	Total,* All Funds	\$30,834.5	\$27,928.1

* Totals may not add due to rounding

* Totals may not add due to rounding

Sec.10.05. Informational Listing on Use of Tobacco Settlement Receipts.

(a) The following is an informational list of the amounts (as shown in thousands) appropriated elsewhere in this Act to agencies from tobacco settlement receipts and estimated distributions from funds and endowments created by House Bill 1676 and House Bill 1945, Seventy-sixth Legislature and Senate Bill 126, Seventy-seventh Legislature for each fiscal year of the 2012-13 biennium and does not make appropriations:

Sec.10.05. Informational Listing on Use of Tobacco Settlement Receipts.

(a) The following is an informational list of the amounts (as shown in thousands) appropriated elsewhere in this Act to agencies from tobacco settlement receipts and estimated distributions from funds and endowments created by House Bill 1676 and House Bill 1945, Seventy-sixth Legislature and Senate Bill 126, Seventy-seventh Legislature for each fiscal year of the 2012-13 biennium and does not make appropriations:

ARTICLE IX - GENERAL PROVISIONS
HEALTH-RELATED PROVISIONS
DIFFERENCES ONLY
(Continued)

House			Senate		
	2012	2013		2012	2013
(1) Health and Human Services Commission			(1) Article I Bond Debt Service Payment		
B.1.4. Children and Medically Needy	\$194,364	\$174,477	A.1.1. Bond Debt Service	\$40,243	\$59,492
C.1.1. Children's Health Insurance Program (CHIP)	177,256	185,152	(2) Health and Human Services Commission		
C.1.2. Immigrant Children Health Insurance	6,566	6,858	B.1.4. Children and Medically Needy	\$194,364	\$174,477
C.1.3. School Employee Children Insurance	6,954	7,264	C.1.1. Children's Health Insurance Program (CHIP)	177,256	185,152
C.1.4. CHIP Perinatal Services	53,896	55,384	C.1.2. Immigrant Children Health Insurance	6,566	6,858
C.1.5. CHIP Vendor Drug Program	41,528	43,379	C.1.3. School Employee Children Insurance	6,954	7,264
(2) Department of State Health Services			C.1.4. CHIP Perinatal Services	53,896	55,384
A.1.1. Public Health Preparedness and Coordinated Services, Estimated	4,867	4,867	C.1.5. CHIP Vendor Drug Program	41,528	43,379
B.3.1. EMS and Trauma Care Systems, estimated	4,741	4,741	(3) Department of State Health Services		
C.1.1. Texas Center for Infectious Disease, estimated	1,196	1,196	A.1.1. Public Health Preparedness and Coordinated Services, Estimated	4,867	4,867
(3) Texas Department of Rural Affairs			B.2.6. Reduce Use of Tobacco Products	5,472	5,472
B.1.1. Health Care Access Programs, estimated	214	214	B.3.1. EMS and Trauma Care Systems, estimated	4,741	4,741
B.2.1. Health Facility Capital Improvement, estimated	2,144	2,144	C.1.1. Texas Center for Infectious Disease, estimated	1,196	1,196
(4) Texas Higher Education Coordinating Board			(4) Texas Department of Rural Affairs		
G.1.1. Earnings - Minority Health, estimated	3,149	1,649	B.1.1. Health Care Access Programs, estimated	214	214
G.1.2. Earnings - Nursing, Allied Health, estimated	4,601	2,701	B.2.1. Health Facility Capital Improvement, estimated	2,144	2,144
G.2.1. Earnings - Baylor College of Medicine, estimated	1,175	1,125	(5) Texas Higher Education Coordinating Board		
G.2.2. Tobacco - Permanent Health Fund, estimated	1,966	1,916	G.1.1. Earnings - Minority Health, estimated	3,149	1,649
(5) University of Texas Southwestern Medical Center at Dallas			G.1.2. Earnings - Nursing, Allied Health, estimated	4,601	2,701
E.1.1. Tobacco Earnings - UT SWMC Dallas, estimated	2,770	2,770	G.2.1. Earnings - Baylor College of Medicine, estimated	1,175	1,125
E.1.2. Tobacco - Permanent Health Fund, estimated	2,705	2,705	G.2.2. Tobacco - Permanent Health Fund, estimated	1,966	1,916

ARTICLE IX - GENERAL PROVISIONS
HEALTH-RELATED PROVISIONS
DIFFERENCES ONLY
(Continued)

House			Senate		
(6)	University of Texas Medical Branch at Galveston		(6)	University of Texas Southwestern Medical Center at Dallas	
F.1.1.	Tobacco Earnings - UTMB Galveston, estimated	2,278	E.1.1.	Tobacco Earnings - UT SWMC Dallas, estimated	2,770
F.1.2.	Tobacco - Permanent Health Fund, estimated	3,749	E.1.2.	Tobacco - Permanent Health Fund, estimated	2,705
		1,395			2,770
		2,153			2,705
(7)	University of Texas Health Science Center at Houston		(7)	University of Texas Medical Branch at Galveston	
F.1.1.	Tobacco Earnings - UTHSC Houston, estimated	1,385	F.1.1.	Tobacco Earnings - UTMB Galveston, estimated	2,278
F.1.2.	Tobacco - Permanent Health Fund, estimated	2,140	F.1.2.	Tobacco - Permanent Health Fund, estimated	3,749
		1,385			1,395
		2,140			2,153
(8)	University of Texas Health Science Center at San Antonio		(8)	University of Texas Health Science Center at Houston	
F.1.1.	Tobacco Earnings - UTHSC San Antonio, estimated	22,080	F.1.1.	Tobacco Earnings - UTHSC Houston, estimated	1,385
F.1.2.	Tobacco - Permanent Health Fund, estimated	2,150	F.1.2.	Tobacco - Permanent Health Fund, estimated	2,140
		11,080			1,385
		1,950			2,140
(9)	University of Texas M.D. Anderson Cancer Center		(9)	University of Texas Health Science Center at San Antonio	
F.1.1.	Tobacco Earnings - UT MD Anderson, estimated	5,728	F.1.1.	Tobacco Earnings - UTHSC San Antonio, estimated	22,080
F.1.2.	Tobacco - Permanent Health Fund, estimated	2,476	F.1.2.	Tobacco - Permanent Health Fund, estimated	2,150
		5,950			11,080
		2,541			1,950
(10)	University of Texas Health Science Center at Tyler		(10)	University of Texas M.D. Anderson Cancer Center	
F.1.1.	Tobacco Earnings - UTHSC Tyler, estimated	1,385	F.1.1.	Tobacco Earnings - UT MD Anderson, estimated	5,728
F.1.2.	Tobacco - Permanent Health Fund, estimated	1,404	F.1.2.	Tobacco - Permanent Health Fund, estimated	2,476
		1,385			5,950
		1,404			2,541
(11)	Texas A&M University System Health Science Center		(11)	University of Texas Health Science Center at Tyler	
F.1.1.	Tobacco Earnings - TAMU System HC, estimated	1,125	F.1.1.	Tobacco Earnings - UTHSC Tyler, estimated	1,395
F.1.2.	Tobacco - Permanent Health Fund, estimated	1,185	F.1.2.	Tobacco - Permanent Health Fund, estimated	1,404
		1,496			1,385
		3,977			1,404
(12)	University of North Texas Health Science Center at Fort Worth		(12)	Texas A&M University System Health Science Center	
E.1.1.	Tobacco Earnings - UNT HSC Ft. Worth, estimated	1,748	F.1.1.	Tobacco Earnings - TAMU System HC, estimated	1,125
E.1.2.	Tobacco - Permanent Health Fund, estimated	5,036	F.1.2.	Tobacco - Permanent Health Fund, estimated	1,185
		1,125			1,496
		1,155			3,977
(13)	Texas Tech University Health Sciences Center		(13)	University of North Texas Health Science Center at Fort Worth	
E.1.1.	Tobacco Earnings - TX Tech HSC El Paso, estimated	4,434	E.1.1.	Tobacco Earnings - UNT HSC Ft. Worth, estimated	1,748
E.1.2.	Tobacco Earnings - TX Tech University HSC, estimated	1,125	E.1.2.	Tobacco - Permanent Health Fund, estimated	5,036
		4,425			1,125
		1,125			1,155

ARTICLE IX - GENERAL PROVISIONS
HEALTH-RELATED PROVISIONS
DIFFERENCES ONLY
(Continued)

	House				Senate
E.1.3. Tobacco - Permanent Health Fund, estimated	1,399	1,399			
(14) University of Texas System				(14) Texas Tech University Health Sciences Center	
B.1.1. Tobacco Earnings - RAHC, estimated	1,108	1,108		E.1.1. Tobacco Earnings - TX Tech HSC El Paso, estimated	4,434 4,425
				E.1.2. Tobacco Earnings - TX Tech University HSC, estimated	1,125 1,125
				E.1.3. Tobacco - Permanent Health Fund, estimated	1,399 1,399
(15) University of Texas at El Paso				(15) University of Texas System	
E.1.1. Tobacco Earnings - UTEP, estimated	1,385	1,385		B.1.1. Tobacco Earnings - RAHC, estimated	1,108 1,108
(b) Informational Listing - Permanent Funds and Endowments. The following is an informational list of the amounts used to capitalize Permanent Funds and Endowments created by House Bill 1676 and 1945, Seventy-sixth Legislature and by Senate Bill 126, Seventy-seventh Legislature, and does not make appropriations:				(16) University of Texas at El Paso	
(1) Permanent Health Fund for Higher Education, Fund No. 810				E.1.1. Tobacco Earnings - UTEP, estimated	1,385 1,385
\$350,000,000				(17) Article III Special Provisions	
(2) Permanent Fund for Children and Public Health, Fund No. 5045		100,000,000		A.1.1. Disbursement of Fund 810	(24,209) (21,340)
(3) Permanent Fund for Health and Tobacco Education and Enforcement, Fund No. 5044		200,000,000		(b) Informational Listing - Permanent Funds and Endowments. The following is an informational list of the amounts used to capitalize Permanent Funds and Endowments created by House Bill 1676 and 1945, Seventy-sixth Legislature and by Senate Bill 126, Seventy-seventh Legislature, and does not make appropriations:	
(4) The University of Texas Health Science Center at San Antonio Endowment, Fund No. 811		200,000,000		(1) Permanent Health Fund for Higher Education, Fund No. 810	\$350,000,000
(5) Permanent Fund for Emergency Medical Services and Trauma Care, Fund No. 5046		100,000,000		(2) Permanent Fund for Children and Public Health, Fund No. 5045	100,000,000
(6) Permanent Fund for Rural Health Facility Capital Improvement (Rural Hospital Infrastructure), Fund No. 5047		50,000,000		(3) Permanent Fund for Health and Tobacco Education and Enforcement, Fund No. 5044	200,000,000
(7) The University of Texas M.D. Anderson Cancer Center Endowment, Fund No. 812		100,000,000		(4) The University of Texas Health Science Center at San Antonio Endowment, Fund No. 811	200,000,000
(8) Texas Tech University Health Sciences Center Endowment (El Paso), Fund No. 820		25,000,000		(5) Permanent Fund for Emergency Medical Services and Trauma Care, Fund No. 5046	100,000,000
(9) The University of Texas Southwestern Medical Center at Dallas Endowment, Fund No. 813		50,000,000		(6) Permanent Fund for Rural Health Facility Capital Improvement (Rural Hospital Infrastructure), Fund No. 5047	50,000,000
				(7) The University of Texas M.D. Anderson Cancer Center Endowment,	

ARTICLE IX - GENERAL PROVISIONS
HEALTH-RELATED PROVISIONS
DIFFERENCES ONLY
(Continued)

House		Senate	
(10) Texas Tech University Health Sciences Center Endowment (Other than El Paso), Fund No. 821	25,000,000	Fund No. 812	100,000,000
(11) The University of Texas Medical Branch at Galveston Endowment, Fund No. 814	25,000,000	(8) Texas Tech University Health Sciences Center Endowment (El Paso), Fund No. 820	25,000,000
(12) The University of Texas Health Science Center at Houston Endowment, Fund No. 815	25,000,000	(9) The University of Texas Southwestern Medical Center at Dallas Endowment, Fund No. 813	50,000,000
(13) The University of Texas Health Center at Tyler Endowment, Fund No. 816	25,000,000	(10) Texas Tech University Health Sciences Center Endowment (Other than El Paso), Fund No. 821	25,000,000
(14) Texas A&M University System Health Science Center Endowment, Fund No. 818	25,000,000	(11) The University of Texas Medical Branch at Galveston Endowment, Fund No. 814	25,000,000
(15) University of North Texas Health Science Center at Fort Worth Endowment, Fund No. 819	25,000,000	(12) The University of Texas Health Science Center at Houston Endowment, Fund No. 815	25,000,000
(16) Permanent Endowment Fund for University of Texas Regional Academic Health Center, Fund No. 822	20,000,000	(13) The University of Texas Health Center at Tyler Endowment, Fund No. 816	25,000,000
(17) The University of Texas at El Paso Endowment, Fund No. 817	25,000,000	(14) Texas A&M University System Health Science Center Endowment, Fund No. 818	25,000,000
(18) Baylor College of Medicine, Fund No. 823	25,000,000	(15) University of North Texas Health Science Center at Fort Worth Endowment, Fund No. 819	25,000,000
(19) Permanent Fund for Higher Education Nursing, Allied Health and Other Health-related Programs, Fund No. 824	45,000,000	(16) Permanent Endowment Fund for University of Texas Regional Academic Health Center, Fund No. 822	20,000,000
(20) Permanent Fund for Minority Health Research and Education, Fund No. 825	25,000,000	(17) The University of Texas at El Paso Endowment, Fund No. 817	25,000,000
(21) Permanent Hospital Fund for Capital Improvements and the Texas Center for Infectious Disease, Fund No. 5048	25,000,000	(18) Baylor College of Medicine, Fund No. 823	25,000,000
(22) Permanent Endowment Fund for the Rural Communities Healthcare Investment Program, Fund No. 364	2,500,000	(19) Permanent Fund for Higher Education Nursing, Allied Health and Other Health-related Programs, Fund No. 824	45,000,000
		(20) Permanent Fund for Minority Health Research and Education, Fund No. 825	25,000,000
		(21) Permanent Hospital Fund for Capital Improvements and the Texas Center for Infectious Disease, Fund No. 5048	25,000,000
		(22) Permanent Endowment Fund for the Rural Communities Healthcare Investment Program, Fund No. 364	2,500,000

**ARTICLE IX - GENERAL PROVISIONS
OTHER PROVISIONS
DIFFERENCES ONLY**

House

Senate

Sec. 13.07 Appropriation of Specialty License Plate Receipts.

- (a) Except as provided by Subsection (c) of this Section, for the fiscal biennium beginning September 1, 2011, the amounts appropriated to an agency under Articles I-VIII of this Act include, regardless of whether or not the amounts may be shown under or limited by the bill pattern or riders of the agency or the special provisions applicable to the Article of this Act under which the agency's appropriation might be located, fifty percent of all revenue collected by an agency on or after September 1, 2011, that are associated with the sale of a Texas specialty license plate, as authorized by Subchapter G, Chapter 504, Transportation Code, or other applicable statute, during the 2012-13 biennium, including any new license plates that may be authorized or issued after September 1, 2011.
- (b) Amounts appropriated by this section shall be used for purposes consistent with this Act and all applicable statutes.
- (c) Notwithstanding the general appropriation made by Subsection (a) of this Section, there is no appropriation of any license plate receipts:
 - (1) to an agency under this Section 13.07 if no direct appropriation is made to the agency under this Act;
 - (2) for the Trusteed programs within the Office of the Governor including:
 - (A) Tourism Plates Account No. 5053;
 - (B) Texas Music Foundation Plates Account No. 5113;
 - (C) Daughters of the Republic of Texas Plates Account No. 5115; and
 - (D) Economic Development and Tourism Account No. 5110;
 - (3) to the Texas State Library and Archives Commission (including the Texas Reads license plate);

Sec. 13.07 Appropriation of Specialty License Plate Receipts.

- (a) For the fiscal biennium beginning September 1, 2011, the amounts appropriated to an agency under Articles I-VIII of this Act, regardless of whether or not the amounts may be shown under or limited by the bill pattern or riders of the agency or the special provisions applicable to the Article of this Act under which the agency's appropriation might be located, include all revenue collected by an agency or held in a fund or an account by or on behalf of an agency after September 1, 2011, and that are associated with the sale of a Texas specialty license plate, as authorized by Subchapter G, Chapter 504, Transportation Code, or other applicable statute, during the 2012-13 biennium, including any new license plates that may be authorized or issued after September 1, 2011.
- (b) Amounts appropriated by this section shall be used for purposes consistent with this Act and all applicable statutes.

ARTICLE IX - GENERAL PROVISIONS
OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

- (4) to the Texas Department of Agriculture, from GO Texan Partner Program Plates, GR-Dedicated Account No. 5051; and
- (5) to the Historical Commission.

**ARTICLE IX - GENERAL PROVISIONS
AGENCY NON-DISCRETIONARY TRANSFER PROVISIONS
DIFFERENCES ONLY**

House

Senate

Sec. 15.01. Reimbursements for Unemployment Benefits.

- (a) For the purposes of this section, "agency" includes a state agency as defined under § 2151.002, Government Code, which includes an institution of higher education (except a public junior college) as defined under § 61.003, Education Code.
- (b) At the close of each calendar quarter, the Texas Workforce Commission shall prepare a statement reflecting the amount of unemployment benefits paid to all former state employees based on wages earned from state employment and present it to the Comptroller. The Comptroller shall pay by warrant or transfer out of funds appropriated from the Unemployment Compensation Special Administration Account No. 165 such amount to the Unemployment Compensation Benefit Account No. 937 to reimburse it for such payments.
- (c) The Unemployment Compensation Special Administration Account No. 165 shall be reimbursed, as Interagency Transfers to the Unemployment Compensation Special Administration Account No. 165, for one-half of the unemployment benefits paid, from appropriations made in this Act to the agency that previously employed each respective former state employee whose payroll warrants were originally issued in whole or part from the General Revenue Fund or dedicated General Revenue Fund accounts, Federal Funds, or Other Funds, such as Fund No. 006.
- (d) From information related to unemployment benefits paid on behalf of previously employed former state employees provided by the Texas Workforce Commission, the Comptroller shall determine the proportionate amount of the reimbursement or payment due from the General Revenue Fund, any General Revenue-Dedicated accounts, Federal Funds or Other Fund appropriations made elsewhere in this Act to agencies. The Comptroller shall transfer such amounts to the Unemployment Compensation Special Administration Account No. 165. The amounts reimbursed pursuant to this subsection are hereby appropriated to the Unemployment Compensation Special Administration Account No. 165 for the purpose of reimbursing the Unemployment Compensation Benefit Account No. 937, as Interagency Transfers to the Unemployment Compensation Special Administration Account No. 165. The reimbursement requirements established by this subsection may be waived, either in whole or in part, by the

ARTICLE IX - GENERAL PROVISIONS
AGENCY NON-DISCRETIONARY TRANSFER PROVISIONS
DIFFERENCES ONLY
(Continued)

House

Senate

Legislative Budget Board.

- (e) In addition to other reimbursement provided by this section, the Unemployment Compensation Special Administration Account No. 165 shall be reimbursed, for one-half of the unemployment benefits paid, from amounts appropriated to the Reimbursements to the Unemployment Compensation Benefit Account item in this Act out of dedicated General Revenue Fund accounts or Other Funds and shall be fully reimbursed from funds held in local bank accounts, for all former state employees whose payroll warrants were originally issued in whole or part from dedicated General Revenue Fund accounts, Other Funds or local bank accounts, respectively. From information provided by the Texas Workforce Commission, the Comptroller shall determine the proportionate amount of the reimbursement or payment due from funds other than General Revenue and transfer such funds to the Unemployment Compensation Special Administration Account No. 165. The amounts reimbursed from local funds pursuant to this subsection are hereby appropriated to the Unemployment Compensation Special Administration Account No. 165 for the purpose of reimbursing the Unemployment Compensation Benefit Account No. 937. Such transfers and payments as are authorized under law shall be made not later than the 30th day after the date of receipt of the statement of payments due.
- (f) The Comptroller may prescribe accounting procedures and regulations to implement this section.
- (g) The Comptroller, upon certification of amounts due from the Texas Workforce Commission, including the sources of such amounts due, may transfer funds from such agencies or other units of state government as the Texas Workforce Commission certifies remain due more than 30 days from receipt of the statement of payments due. The Texas Workforce Commission shall also determine the amounts due from funds held outside the state treasury and notify the State Auditor and Comptroller of such amounts.

ARTICLE IX - GENERAL PROVISIONS
Data Center Services Reductions
DIFFERENCES ONLY

House

Senate

Sec. 17.02. Reduction for Employee Benefits. Amounts appropriated elsewhere in this Act for Social Security and Retirement benefits for the 2012-13 biennium are hereby reduced as follows to reflect the elimination of payroll growth for general state employees and employees of institutions of higher education:

- (1) Social Security shall be reduced by \$18,887,237 in General Revenue Funds, by \$3,293,784 in General Revenue-Dedicated Funds, by \$947,151 in Federal Funds, and by \$1,237,730 in Other Funds, for a total of \$24,365,902 in All Funds for the 2012-13 biennium.

**ARTICLE IX - GENERAL PROVISIONS
 AGENCY NON-DISCRETIONARY TRANSFER PROVISIONS
 DIFFERENCES ONLY**

House

Senate

Sec. 18.01. Informational Listing General Obligation Bond Proceeds. The following is an informational listing of funds appropriated elsewhere in this Act, for the 2012-13 biennium to the agencies listed below for projects out of general obligation bond proceeds. All projects funded with bond proceeds listed below are subject to approval by the Legislative Budget Board prior to the issuance of the bond proceeds by the Texas Public Finance Authority.

Sec. 18.01. Informational Listing General Obligation Bond Proceeds. The following is an informational listing of funds appropriated elsewhere in this Act, for the 2012-13 biennium to the agencies listed below for projects out of general obligation bond proceeds. All projects funded with bond proceeds listed below are subject to approval by the Legislative Budget Board prior to the issuance of the bond proceeds by the Texas Public Finance Authority.

Proposition 4	2012-13 Biennial Total	
Article by Agency by Project	Bond Proceeds	Debt Service
ARTICLE V		
Texas Department of Criminal Justice	\$ 50,000,000	\$2,835,000

Proposition 4	2012-13 Biennial Total	
by Article by Agency by Project	Bond Proceeds	Debt Service
ARTICLE I		
Facilities Commission		
Health and Safety Deferred Maintenance Projects	\$ 60,000,000	\$ 6,000,000
Historical Commission		
Courthouse Grants	\$ 20,000,000	\$ 1,500,000
ARTICLE II		
Department of State Health Services		
Critical Repairs to Moreton Building	\$ 20,000,000	\$ 1,500,000
ARTICLE V		
Department of Criminal Justice		
Repair and Rehabilitation of Facilities	\$ 50,000,000	\$ 2,835,000
ARTICLE VI		
Parks and Wildlife Department		
Repair and Replacement of Statewide Facilities	\$ 32,350,000	\$ 1,500,000
Total, by Article	\$ 182,350,000	\$ 13,335,000

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

Senate

Sec. 18.06. Contingency Appropriation Requiring Statutory Change: General Obligation Bond Proceeds for Cancer Prevention and Research Grants. Contingent on the enactment of legislation authorizing the Cancer Prevention and Research Institute of Texas to issue bonds on an as needed basis as recommended by the Sunset Advisory Commission, an amount not to exceed \$300,000,000 out of general obligation bond proceeds is appropriated each year of the 2012-13 biennium to the Cancer Prevention and Research Institute of Texas, as authorized in Article III of the Texas Constitution. In addition, included in amounts appropriated elsewhere in this Act to the Texas Public Finance Authority for bond debt service is \$2,246,137 in fiscal year 2012 and \$12,201,863 in fiscal year 2013 in General Revenue to make debt service payments for the general obligation bond proceeds appropriated herein.

Sec. 18.06. Professional Development Partnerships for Early Childhood Education. Out of federal CCDF funds appropriated elsewhere in this Act, the Texas Workforce Commission shall transfer via interagency contract \$1,000,000 in fiscal year 2012 and \$1,000,000 in fiscal year 2013 to the Texas Education Agency to fund the management of early childhood education partnership projects, including the award of stipends, to facilitate increased participation in professional development by early childhood education professionals and encourage those professionals to seek additional education.

Sec. 18.07. Contingency Provision: Sexual Assault Prevention and Intervention. Contingent upon a finding of fact by the Comptroller of Public Accounts that the Adult Entertainment Fee authorized by Business and Commerce Code, Section 102.054, generates sufficient amounts in excess of the 2011 Biennial Revenue estimate to cover the cost of appropriations made below, the following agencies are appropriated the following sums from General Revenue Dedicated Account No. 5010.

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

	House		Senate
	2012	2013	
University of Texas at Austin, Bureau of Business Research and IDVSA*			
1) Study on Perpetrators of Sexual Assault	\$250,000	U.B.	
2) Study on Sexually Oriented Businesses	\$250,000	U.B.	
3) Measuring Sexual Assault Prevalence	\$250,000	U.B.	
4) Strategic Assessment of Agency Action	\$250,000	U.B.	
Office of the Attorney General			
1) Targeted Prevention Campaigns	\$3,000,000	U.B.	
2) Rape Crisis Centers (Statewide)	\$10,000,000	U.B.	
3) Texas Association Against Sexual Assault	\$500,000	U.B.	
4) Program Grants to Statewide Associations	\$400,000	U.B.	
5) Sexual Trafficking	\$1,000,000	U.B.	
6) Sexual Assault Advisory Council	\$100,000	U.B.	
7) Support for SANEs	\$1,400,000	U.B.	
8) Analysis of sexual assault evidence (rape kits)	\$4,000,000	U.B.	
Trusted Programs, Office of the Governor			
Prosecution Grants	\$1,000,000	U.B.	
Texas Supreme Court			
Legal Aid program (exclusively for SA victims)	\$4,000,000	U.B.	
Department of Family and Protective Services			
Sexually abused children	\$35,000,000	U.B.	

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

Senate

No appropriations of revenue generated from the Adult Entertainment Fee shall be made until a court, in a final judgment upheld on appeal or no longer subject to appeal, finds Section 102.054, Business & Commerce Code, to be constitutional.

The Sexual Assault Advisory Council shall convene at the behest of the Attorney General to, 1) report on the results of appropriations made by this provision, and 2) recommend a course of action for the 83rd Legislature to mitigate the prevalence and costs of sexual assault in Texas.

If generated revenue in the Sexual Assault Program Account 5010 are insufficient to support appropriations made in this provision and at such time as the Comptroller of Public Accounts deems appropriate, revenue in excess of the 2011 Biennial Revenue Estimate in account 5010 may be allocated to the appropriations made above on a prorated basis.

* Institute on Domestic Violence and Sexual Assault (IDVSA)

Sec. 18.07. Funding Contingent upon the Passage of Legislation. It is the intent of the Senate that, before finalizing the conference committee report on Committee Substitute for Senate Bill 1, the conference committee will consider funding bills with a fiscal note that have passed at least one chamber of the Legislature. The Legislative Budget Board shall maintain a list of legislation that has a fiscal note once it has passed at least one chamber of the Legislature.

Sec. 18.08. Limitation on Use of Appropriated Funds to Rehire Return-to-Work Retirees. Notwithstanding any other provision of this Act, none of the funds appropriated in this Act shall be used by state agencies and institutions of higher education for the purpose of rehiring a retiree who leaves state employment on or after January 1, 2011.

Sec. 18.08. Administration of Programs. It is the intent of the legislature that each state agency, using funds appropriated to the agency under this Act, shall:

- (1) develop and implement procedures to improve the efficiency of, and maximize the federal funding for, programs administered by the agency;

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

- (2) develop and implement procedures to ensure that all programs administered by the agency comply with applicable state and federal laws; and
- (3) conduct a study to determine whether the creation of new programs or expansion of existing services would improve the agency's ability to perform its assigned duties.

Senate

Sec. 18.09. Fee Revenue Increases Contingent on Legislation. Notwithstanding any other provision of this Act, it is the intent of the legislature that any provision of this Act regarding revenues resulting from an increase in the amount or rate of a fee imposed or collected by a state agency, from an expansion of the population of those on which a fee imposed by a state agency or from which a fee is collected by a state agency, or from the imposition of a new fee is contingent on a bill that authorizes the appropriation of the resulting increase in the agency's fee revenue being enacted by the 82nd Legislature, Regular Session, 2011, and becoming law.

Sec. 18.09. Contingency for SB 1811 Foundation School Program Deferral. Contingent on passage and enactment of SB 1811 or similar legislation providing the legal basis for deferring the August, 2013 Foundation School Program payment to school districts, appropriations made above to the Texas Education Agency for the Foundation School Program are hereby reduced by \$2,000,000,000 in fiscal year 2013. This amount represents the estimated value of the August 2013 payment to local school districts, and it is the intent of the legislature that this payment be made in September 2013 pursuant to the provisions of the bill.

Sec. 18.10. Payroll Contribution for Group Health Insurance.

- (a) Notwithstanding any other provision of this Act, out of appropriations made elsewhere in this Act to state agencies and institutions of higher education for the state fiscal biennium beginning September 1, 2011, each agency and institution of higher education shall contribute, in an amount equal to 1.0 percent of the total base wages and salaries for each employee of a state agency or institution of higher education during the state fiscal biennium beginning September 1, 2011 to

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

Senate

the Employees Retirement System's Group Benefits Program.

- (b) For purposes of this section “institution of higher education” does not include components within the University of Texas and Texas A&M Systems.
- (c) The Comptroller of Public Accounts shall transfer appropriations of state agencies and institutions of higher education pursuant to this section and deposit the funds into the Employees Life, Accident and Health Insurance and Benefits Trust Account to offset the costs of providing group health insurance coverage.
- (d) The calculation of base salary for purposes of the reductions made under this section excludes longevity pay, hazardous duty pay, benefit replacement pay, overtime pay, and other payments that are not part of the base salary of the employee.
- (e) Transfers made under this section shall be consistent with provisions requiring salaries and benefits to be proportional to the source of funds.
- (f) The Texas Higher Education Coordinating Board shall administer the requirements of this section for public community/junior colleges.
- (g) The Comptroller of Public Accounts shall promulgate rules and regulations as necessary to administer this section.
- (h) General Revenue appropriations to the Employee Retirement System made elsewhere in this Act are hereby reduced by the value of the 1% contribution, estimated to be \$160 million for the 2012-13 biennium.

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

Senate

Sec. 18.11. Increase Tax Compliance and State Revenue Related to Natural Gas Tax Collections. In addition to amounts appropriated above, the Comptroller of Public Accounts is appropriated \$343,267 in fiscal year 2012 and \$335,400 in fiscal year 2013 for Strategy A.1.1. Ongoing Audit Activities out of the General Revenue Fund for the purpose of increasing tax compliance and state revenue related to natural gas tax collections and the high-cost natural gas tax rate reduction program. The “Number of Full-Time Equivalent (FTE)” figure indicated elsewhere in this Act for the Comptroller of Public Accounts is increased by 5 FTEs for each fiscal year of the biennium. This appropriation is contingent upon the Comptroller's certification of available General Revenue of at least \$5,147,595 in General Revenue above the January 2011 Biennial Revenue Estimate resulting from related activities.

Sec. 18.12. Appropriations Reduction. Reduce certain fiscal year 2013 General Revenue appropriations made for the purpose of funding the state Medicaid program elsewhere in this Act as follows:

- (a) The Department of Aging and Disability Services is hereby reduced by \$1,000,000,000; and
- (b) The Health and Human Services Commission is hereby reduced by \$250,000,000.

Sec. 18.13. Reduction to State Appropriations. General Revenue and General Revenue-Dedicated appropriations made elsewhere in this Act to state agencies and institutions of higher education, save for appropriations to the Foundation School Program, estimated to be \$58,069,500,000 for the 2012-13 biennium, are hereby reduced by 1.2% proportional to each entity's level of appropriation herein. The total amount of reduction is estimated to be \$690,000,000. The reduction shall be made to appropriations provided for fiscal year 2013. This reduction is subject to the following:

- (1) Appropriations made for debt service shall not be subject to this provision.
- (2) The Legislative Budget Board and the Comptroller of Public Accounts shall make a

**ARTICLE IX - GENERAL PROVISIONS
CONTINGENCY AND OTHER PROVISIONS
DIFFERENCES ONLY
(Continued)**

House

Senate

calculation of that total amount of reduction for each entity.

- (3) State agencies and institutions of higher education are directed to take the following measures, as appropriate, to achieve this savings:
- (a) Work with the Comptroller of Public Accounts to increase the efficiency and cost-effectiveness of procurement;
 - (b) Institute a freeze on employment, not filling vacant positions;
 - (c) Constrain or eliminate travel; and
 - (d) Otherwise manage fiscal and human resources to protect the core services of the agency or institution while operating under the limitations of this and other provisions of this Act.

Should the Comptroller of Public Accounts certify any general revenue receipts in excess of the amount of probable general revenue receipts for the biennium ending August 31, 2013 (stated in the Comptroller's Biennial Revenue Estimate for 2012-2013 and as revised by the Comptroller on March 13, 2011) and as further adjusted for estimates of revenue associated with legislation enacted by the 82nd Legislature, appropriations to the state agencies and institutions of higher education reduced in this section are hereby increased by a like amount not to exceed \$690,000,000 in proportion to the reduction identified above.