STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 1 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number003LEGISLATIVE COUNCILProgram Number001SALARIES-LEGISLAT

Agency Subprogram 000 SALARIES OF LEGISLATORS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 001 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

ary Only

07/16/10 14:14:19

2 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 003
 LEGISLATIVE COUNCIL

 Program Number
 122
 LEGISLATIVE SVCS

 Agency Subprogram
 001
 OFFICE SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00340002	N84140	ASSISTANT LEGISLATIVE COORD	Vacancy	Full Time	05/20/10	NC	NC	11.752	24,444.16
Agency	Subprogra	m 001 Vacant Position Totals	1				*		24,444.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

3 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number003LEGISLATIVE COUNCILProgram Number122LEGISLATIVE SVCSAgency Subprogram002LEGISLATIVE AIDES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

4 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 122 LEGISLATIVE SVCS

Agency Subprogram 003 SENATORS ADMIN EXPENSES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00388011	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Full Time	03/04/10	NC	NC	12.770	26,561.60
00388141	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Full Time	06/10/10	NC	NC	14.651	30,474.08
00388221	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Full Time	06/28/10	NC	NC	14.364	29,877.12
00388241	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Part Time	01/15/09	NC	NC	14.238	296.15
00388261	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Part Time	08/24/09	NC	NC	13.812	287.29
Agency	Subprogra	m 003 Vacant Position Totals	5				*		87,496.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

5 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number003LEGISLATIVE COUNCILProgram Number122LEGISLATIVE SVCSAgency Subprogram005COMMITTEE STAFF

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00388013	N10340	COMMITTEE CLERK	Vacancy	Part Time	06/09/08	NC	NC	15.668	325.89
00388103	N10340	COMMITTEE CLERK	Vacancy	Part Time	08/24/09	NC	NC	17.529	364.60
00388105	N13113	RESEARCH ANALYST III	Vacancy	Part Time	08/06/09	NC	NC	39.396	819.44
Agency	Subprogra	m 005 Vacant Position Totals	3				*		1,509.93
Program	n Number	122 Vacant Position Totals	9				*		113,450.33

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -6 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 003 LEGISLATIVE COUNCIL

Agency Subprogram

CLERK OF LEG

001 OFFICE OF THE CLERK

123

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00320015	N09170	ADMINISTRATIVE PROJECTS AIDE	Vacancy	Full Time	02/19/10	NC	NC	20.564	42,773.12
Agency	Subprogra	m 001 Vacant Position Totals	1				*		42.773.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

7 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL

Program Number 123 CLERK OF LEG

Agency Subprogram 003 CLERKS - SESSION EXPENSE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00321027	N01460	TRANSCRIBER	Vacancy	Full Time	07/02/10	NC	NC		

Agency Subprogram 003 Vacant Position Totals 1

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA

07/16/10

Page -

14:14:19

8 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL

Program Number 123 CLERK OF LEG

Agency Subprogram 005 UNICAMERAL INFO/BLUE BOOK

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

9 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL

Program Number 123 CLERK OF LEG

Agency Subprogram 007 LEGISL TECHNOLOGY CENTER

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00327013	N07540	DATA PROCESSING APPL ANALYST	Vacancy	Full Time	05/11/10	NC	NC	33.040	68,723.20
Agency	Subprogra	m 007 Vacant Position Totals	1				*		68,723.20
Program	n Number	123 Vacant Position Totals	3				*		111,496.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

10 of 531

Vacancies by Agency, Program, Subprogram

vacancies by Agency, Progra

 Agency Number
 003
 LEGISLATIVE COUNCIL

 Program Number
 126
 LEG RESEARCH SERV

 Agency Subprogram
 010
 CENSUS REDISTRICTING

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 010 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 11 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number003LEGISLATIVE COUNCILProgram Number126LEG RESEARCH SERVAgency Subprogram011LEGISL RESEARCH OFFICE

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 011 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -12 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL **Program Number** 126 Agency Subprogram 012

LEG RESEARCH SERV LEGISLATIVE REF LIBRARY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 012 No Vacant Positions

Program Number 126 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 13 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number003LEGISLATIVE COUNCILProgram Number127REVISOR OF STATUTESAgency Subprogram000REVISOR OF STATUTES/BILL

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 127 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

14 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 003 LEGISLATIVE COUNCIL **Program Number** 129 LEGISLATIVE AUDIT

Agency Subprogram 000 LEGISLATIVE AUDIT OFFICE

Position Jo	ob ode		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00390012 N09	9301 PE	RFORM	ANCE AUDITOR	Vacancy	Full Time	05/20/10	NC	NC	23.600	49,088.00
Agency Subp	program	000	Vacant Position Totals	1				*		49,088.00
Program Nur	mber	129	Vacant Position Totals	1				*		49,088.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

15 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 003
 LEGISLATIVE COUNCIL

 Program Number
 504
 OFF PUB COUNSEL

Agency Subprogram 000 OFFICE OF PUBLIC COUNSEL

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00360014 N10841	ASSISTANT PUBLIC COUNSEL II	Vacancy	Full Time	06/11/10	NC	NC	24.820	51,625.60
Agency Subprog	ram 000 Vacant Position Totals	1				*		51,625.60
Program Numbe	r 504 Vacant Position Totals	1				*		51,625.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

16 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

003

LEGISLATIVE COUNCIL 638 FISCAL AND PROGRA

Agency Subprogram

000

FISCAL & PROGRAM ANALYSIS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	638	No Vacant Postions							
Agency	Number	003	Vacant Position Totals	14				*		325,660.25

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

17 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

005 003

SUPREME COURT

Program Number

SALARIES-SUP CT JUDGES

Agency Subprogram 000

SUPREME COURT JUDGES

Job Description Code

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Program Number

003 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number Agency Subprogram

004 000

SAL-APPELLATE CT JUDGES

COURT OF APPEALS JUDGES

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

18 of 531

Page -

Agency Subprogram

000

No Vacant Positions

Program Number

004

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number

005

RETIRED JUDGES SALARIES

Agency Subprogram 000 **RETIRED JUDGES**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

19 of 531

Agency Subprogram

000

No Vacant Positions

Program Number

005 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 20 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

5 SUPREME COURT

Agency Subprogram

006 000 SAL-DIST & JUV JUDGES
JUDGES SALARIES DC/JUVCT

Position	Job Code N31430	Description DISTRICT COURT JUDGE	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 07/01/10	Minimum Hourly Rate NC	Minimum Annual Salary NC	Last Held Hourly Rate 61.938	Last Held Annual Salary 128,831.04
Agency	Subprogra	m 000 Vacant Position Totals	1				*		128,831.04
Progran	n Number	006 Vacant Position Totals	1				*		128,831.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

21 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

 Program Number
 007
 SALARIES-COUNTY JUDGES

 Agency Subprogram
 000
 COUNTY JUDGES SALARIES

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00560024	N31450 C	OUNTY.	JUDGE	Vacancy	Full Time	01/27/10	NC	NC	60.264	125,349.12
Agency S	Subprogram	000	Vacant Position Totals	1				*		125,349.12
Program	Number	007	Vacant Position Totals	1				*		125,349.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number 005

SUPREME COURT

034 **COURT ADMINISTRATOR**

Program Number Agency Subprogram

001 SUPREME COURT PERSONAL STAFF

Position Job ID Code Description

Position Status

Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

22 of 531

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 Page -23 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

SUPREME COURT

034 002 **COURT ADMINISTRATOR**

Agency Subprogram

CLERK'S OFFICE

Position Job ID Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

14:14:19

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -24 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number

ID

005

SUPREME COURT

Program Number Agency Subprogram 034 003 **COURT ADMINISTRATOR**

REPORTER'S OFFICE

Description

Position Job Code

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number 005

SUPREME COURT

Program Number 034 Agency Subprogram 021

COURT ADMINISTRATOR

CHILD SUPPORT REFEREES

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

25 of 531

Agency Subprogram 021 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

26 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

 Program Number
 034
 COURT ADMINISTRATOR

 Agency Subprogram
 022
 GENERAL ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 022 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -27 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number

034

COURT ADMINISTRATOR

Agency Subprogram 025 **EDUCATION**

Position Job ID Code

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 025 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number

034

COURT ADMINISTRATOR

Agency Subprogram 035 INACTIVE

Position Job ID Code Description

Position

Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

28 of 531

Agency Subprogram 035 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

005

SUPREME COURT

Program Number

034

COURT ADMINISTRATOR

Agency Subprogram

055

PARENTING ACT

Job

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

Page -

14:14:19

29 of 531

Agency Subprogram 055 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

SUPREME COURT

Program Number Agency Subprogram

Agency Number

ID

005 034

COURT ADMINISTRATOR 057 COUNSEL FOR DISCIPLINE

Position

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

Page -

14:14:19

30 of 531

Agency Subprogram 057 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Page -31 of 531

14:14:19

07/16/10

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

SUPREME COURT

Agency Subprogram

034

COURT ADMINISTRATOR

090 OFFICE OF DISPUTE RESOLUTION

Position Job ID Code Description

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 090 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

32 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 034 COURT ADMINISTRATOR

Agency Subprogram 096 LEGAL RESEARCH UNIT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 096 No Vacant Positions

Program Number 034 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005 040 SUPREME COURT

Agency Subprogram

ID

000

STATE LAW LIBRARY

LAW LIBRARY

Position Job Code

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

Page -

14:14:19

33 of 531

Agency Subprogram

000

No Vacant Positions

Program Number

040 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

SUPREME COURT

Agency Subprogram

235 000 PROB CONTRACTUAL SERV

INVESTMENT INCOME

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

Page -

14:14:19

34 of 531

Agency Subprogram 000 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number

235

PROB CONTRACTUAL SERV

Agency Subprogram 001 PROBATION CONTRACTUAL SERVICES

Position Job ID Code

ROBATION CONTRACTUAL SERVICES

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

35 of 531

Page -

Agency Subprogram

001

No Vacant Positions

Description

Program Number

235 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

36 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

 Program Number
 396
 COUNTY COURT SYSTEM

 Agency Subprogram
 000
 COUNTY COURT SYSTEM

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00560037	N31832	ASSISTANT CLERK II	Vacancy	Full Time	07/08/10	NC	NC NC	21.476	44,670.08
00560142	N31461	CLERK MAGISTRATE I	Vacancy	Full Time	03/05/10	NC	NC	17.122	35,613.76
			-						
00560189	N31941	RECORDS CLERK I	Vacancy	Full Time	01/21/10	NC	NC	11.596	24,119.68
00560289	N31941	RECORDS CLERK I	Vacancy	Full Time	04/28/10	NC	NC	12.183	25,340.64
00560346	N31941	RECORDS CLERK I	Vacancy	Full Time	04/05/10	NC	NC	11.037	22,956.96
00560429	N31461	CLERK MAGISTRATE I	Vacancy	Full Time	04/05/10	NC	NC	17.989	37,417.12
00560462	N64960	BAILIFF/COURTROOM CLERK	Vacancy	Full Time	10/08/09	NC	NC	12.480	25,958.40
00560479	N31941	RECORDS CLERK I	Vacancy	Part Time	01/13/10	NC	NC	11.037	11,478.48
00570056	N31941	RECORDS CLERK I	Vacancy	Full Time	06/29/10	NC	NC	10.716	22,289.28
00570076	N31941	RECORDS CLERK I	Vacancy	Full Time	05/25/10	NC	NC	11.037	22,956.96
00580021	N31942	RECORDS CLERK II	Vacancy	Full Time	05/04/10	NC	NC	11.037	22,956.96
00580027	N31941	RECORDS CLERK I	Vacancy	Full Time	01/13/10	NC	NC	11.589	24,105.12
00580049	N01950	CASHIER	Vacancy	Full Time	06/09/10	NC	NC	11.589	24,105.12
Agency	Subprogra	nm 000 Vacant Position Totals	13				*		343,968.56
Program	n Number	396 Vacant Position Totals	13				*		343,968.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

 $Reported \ positions \ are \ Full-Time \ Regular, \ Part-Time \ Regular, \ Working \ Out-of-Class, \ One-Time \ Grant \ and \ Constitutional \ Officers \ participating \ in this \ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

37 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 397 STATEWIDE PROBATION

Agency Subprogram 000 PROBATION SALARIES AND OPERATI

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00500223	N66510	PROBATION OFFICER TRAINEE	Vacancy	Full Time	12/08/09	NC	NC	15.087	31,380.96
00500227	N01417	SENIOR SECRETARY	Vacancy	Part Time	06/01/09	NC	NC	11.814	12,286.56
00500230	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	12/29/09	NC	NC	25.280	52,582.40
00500418	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	04/12/10	NC	NC	24.663	51,299.04
00500486	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	04/06/10	NC	NC	18.797	39,097.76
00500508	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	05/26/10	NC	NC	17.455	36,306.40
00500511	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	06/16/10	NC	NC	25.280	52,582.40
00500513	N03350	OFFICE MANAGER	Vacancy	Full Time	03/31/10	NC	NC	13.424	27,921.92
00500535	N66511	PROBATION OFFICER	Vacancy	Full Time	04/08/10	NC	NC	17.059	35,482.72
00500541	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	10/01/08	NC	NC	17.891	37,213.28
00500560	N01412	SECRETARY II	Vacancy	Part Time	05/26/10	NC	NC	11.589	12,052.56
00500589	N66513	SENIOR PROBATION OFFICER	Vacancy	Part Time	07/12/10	NC	NC	22.679	23,586.16
00500609	N66490	DRUG TECHNICIAN	Vacancy	Full Time	09/04/08	NC	NC	11.305	23,514.40
00500612	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	12/29/09	NC	NC	22.343	46,473.44
00500616	N09080	CASE MANAGER	Vacancy	Full Time	03/08/10	NC	NC	12.715	26,447.20
00500718	N66490	DRUG TECHNICIAN	Vacancy	Part Time	05/26/10	NC	NC	10.511	13,773.61
00500729	N01411	SECRETARY I	Vacancy	Full Time	04/06/10	NC	NC	11.886	24,722.88
00500844	N66510	PROBATION OFFICER TRAINEE	Vacancy	Full Time	07/01/10	NC	NC	15.087	31,380.96
00500863	N66330	PROBATION OFFICER/TREATMENT	Vacancy	Full Time	05/28/10	NC	NC	19.255	40,050.40
Agency	Subprogra	am 000 Vacant Position Totals	19				*		618,155.05

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA

07/16/10 14:14:19 Page -38 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

SUPREME COURT

Agency Subprogram

397

STATEWIDE PROBATION

003 OJP VAWA GRANT

Position Job ID Code Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10

Page -

14:14:19

39 of 531

Agency Number 005 SUPREME COURT

Program Number 397 STATEWIDE PROBATION
Agency Subprogram 004 AMERICORPS MATCH

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10

Page -

14:14:19

40 of 531

Agency Number 005 SUPREME COURT

STATEWIDE PROBATION

397 Agency Subprogram 007 JUVENILE GRANT

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 007 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

41 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 397 STATEWIDE PROBATION

Agency S	ubprogram	077	INVESTMENT INCOME							
Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	077	No Vacant Positions							
Prograr	n Number	397	Vacant Position Totals	19				*		618,155.05

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

42 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number Agency Subprogram 398 000 INTENSIVE PROBATION

INTENSIVE SUPERVISION SALARIES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00500405	N66563	INTENSIVE SUPV PROB SR OFCR	Vacancy	Full Time	02/24/10	NC	NC	17.891	37,213.28
00500718	N66490	DRUG TECHNICIAN	Vacancy	Part Time	05/26/10	NC	NC	10.511	16,397.16
Agency	Subprogra	m 000 Vacant Position Totals	2				*		53,610.44
Progran	n Number	398 Vacant Position Totals	2				*		53,610.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

43 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 399 DISTRICT COURT REPORTERS

Agency Subprogram 000 COURT REPORTERS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00590003	N31980	COURT REPORTER	Vacancy	Full Time	07/01/10	NC	NC	24.018	49,957.44
00590051	N31980	COURT REPORTER	Vacancy	Full Time	06/15/10	NC	NC	25.234	52,486.72
00590068	N31980	COURT REPORTER	Vacancy	Full Time	03/26/10	NC	NC	25.234	52,486.72
Agency	Subprogra	m 000 Vacant Position Totals	3				*		154,930.88
Program	n Number	399 Vacant Position Totals	3				*		154,930.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

005 405

SUPREME COURT COURT OF APPEALS

000 COURT OF APPEALS

Job Code Description

Position Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

44 of 531

Agency Subprogram

000

No Vacant Positions

Program Number

405 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Page - 45 of 531

14:14:19

07/16/10

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

 Program Number
 420
 SPECIALIZED COURT OPERATIONS

 Agency Subprogram
 001
 PROBLEM SOLVING COURTS - ADMIN

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

46 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

 Program Number
 420
 SPECIALIZED COURT OPERATIONS

 Agency Subprogram
 002
 PROBLEM SOLVING COURTS - PROBA

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00500775	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	08/03/09	NC	NC	19.736	41,050.88
00500819	N66530	COURT COORDINATOR	Vacancy	Full Time	04/06/10	NC	NC	19.725	41,028.00
Agency	Subprogra	m 002 Vacant Position Totals	2				*		82,078.88
Program	Number	420 Vacant Position Totals	2				*		82,078.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

47 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 435 COMMUNITY CORRECTIONS

Agency Subprogram 001 CC GF SALARIES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00500782	N66514	SSAS PROBATION OFFICER	Vacancy	Full Time	04/27/10	NC	NC	18.785	39,072.80
00500825	N66514	SSAS PROBATION OFFICER	Vacancy	Full Time	07/01/10	NC	NC	20.533	42,708.64
00500826	N66514	SSAS PROBATION OFFICER	Vacancy	Full Time	07/30/08	NC	NC	15.087	31,380.96
Agency	Subprogra	m 001 Vacant Position Totals	2				*		113.162.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 48 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT

Program Number 435 COMMUNITY CORRECTIONS

Agency Subprogram 006 REPORTING CENTER SALARIES (GF

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
00500815	N66490	DRUG TECHNICIAN	Vacancy	Part Time	12/30/09	NC	NC	10.511	10,931.44
00500822	N66490	DRUG TECHNICIAN	Vacancy	Full Time	04/06/10	NC	NC	10.511	21,862.88
00500824	N66300	PROBATION OFFICER ASSISTANT	Vacancy	Part Time	01/06/09	NC	NC	10.205	10,613.20
Agency	Subprogra	m 006 Vacant Position Totals	3				*		43,407.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 49 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number

005

SUPREME COURT

Program Number

Agency Subprogram

435

COMMUNITY CORRECTIONS

Agency Subprogram 007 PROBLEM SOLVING COURT CASH FUN

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	007	No Vacant Positions							
Progran	n Number	435	Vacant Position Totals	6				*		156,569.92

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 005

SUPREME COURT

Agency Subprogram

570 000 COMPUTER AUTOMATION

COURT AUTOMATION

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

Page -

14:14:19

50 of 531

Agency Subprogram 000 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

005

Vacant Position Totals

STATE OF NEBRASKA

07/16/10

1,663,493.89

Page -

14:14:19

51 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 005 SUPREME COURT **Program Number** 570 COMPUTER AUTOMATION Agency Subprogram 097 JUSTICE - PROBATION Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** Agency Subprogram 097 No Vacant Positions Program Number No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

14:14:19

52 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 007 **GOVERNOR**

Program Number 002 SALARY-GOVERNOR

Agency Subprogram 000 SALARY OF CONST OFFICER-GOVERN

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 002 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

53 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 007 GOVERNOR

Program Number 018 POLICY RESEARCH OFFICE

Agency Subprogram 010 GENERAL FUNDS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 010 No Vacant Positions

Program Number 018 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -54 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

007

GOVERNOR

Program Number

OFFICE OF GOVERNO

Agency Subprogram

021 001

GOVERNOR'S OFFICE

Position Job ID Code Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum Annual Salary

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10

14:14:19

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -55 of 531

Vacancies by Agency, Program, Subprogram

Agency Number	007	GOVERNOR
Program Number	021	OFFICE OF GOVERNO

Agency Subprogram	002	GOVERNORS MANSION							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	002	No Vacant Positions							
Program Number	021	No Vacant Postions							
Agency Number	007	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

56 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 800

LIEUTENANT GOVERNOR 800 SALARY-LT GOVERNO

Agency Subprogram

000

CONST. OFFICER SALARY - LT. GO

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	y Subprogram	000	No Vacant Positions							
Progra	m Number	800	No Vacant Postions							
Agenc	y Number	008	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -57 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 009

SECRETARY OF STATE SALARY-SECY OF ST

Agency Subprogram

009 000

SALARY SECRETARY OF STATE

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Program Number

009 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

58 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 009 SECRETARY OF STATE
Program Number 022 DEPARTMENTAL ADMI

Agency Subprogram 000 GENERAL ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

59 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 009 SECRETARY OF STATE **Program Number** 022 DEPARTMENTAL ADMI Agency Subprogram 004 NOTARY ADMINISTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00922002	N01400 AI	DMINIST	RATIVE SECRETARY	Vacancy	Full Time	08/14/06	NC	NC	18.272	38,005.76
Agency Si	ubprogram	004	Vacant Position Totals	1				*		38,005.76
Program N	Number	022	Vacant Position Totals	1				*		38,005.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -60 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

009 051

SECRETARY OF STATE **ENF OF STANDS-COR**

000 CORPORATIONS

Job

Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate **Annual Salary**

Minimum

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram

000

No Vacant Positions

Program Number

Position

ID

051 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -61 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 009 SECRETARY OF STATE **Program Number** 053 **ENF OF STDS-COLL**

Agency Subprogram 000 COLLECTIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 053 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

62 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 009

SECRETARY OF STATE ENF OF STDS-REC M

Agency Subprogram

086 001

DOCUMENT CONVERSION SVCS

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

63 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 009
Program Number 086
Agency Subprogram 002

009 SECRETARY OF STATE086 ENF OF STDS-REC M002 MICROFILM EQUIPMENT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
00986202	N01810	RECORDS TECHNICIAN	Vacancy	Full Time	08/31/07	NC	NC	13.125	27,300.00
Agency	Subprogra	m 002 Vacant Position Totals	1				*		27,300.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

009 086

SECRETARY OF STATE ENF OF STDS-REC M

003 STATE RECORDS CENTER

Job

Description

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

64 of 531

Code

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 009

SECRETARY OF STATE

Agency Subprogram

086 004 ENF OF STDS-REC M

PROGRAM ADMINISTRATION

Position Job ID

Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10

Page -

14:14:19

65 of 531

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

92,300.00

66 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number009SECRETARY OF STATEProgram Number086ENF OF STDS-REC MAgency Subprogram005RECORDS ANALYSIS

086 Vacant Position Totals

Program Number

Position 00986501 00986520	Job Code N91112 N03820	Description CONSULTANT II RIM SPECIALIST	Position Status Vacancy Vacancy	Full-Time or Part-Time Full Time Full Time	Date Vacated or Created 12/30/09 06/21/10	Minimum Hourly Rate NC NC	Minimum Annual Salary NC NC	Last Held Hourly Rate 31.250	Last Held Annual Salary 65,000.00
Agency	Subprogra	m 005 Vacant Position Totals	2				*		65,000.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

3

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

67 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 009 SECRETARY OF STATE Program Number 089 COMM CODE CNT FIL

Agency Subprogram 000 UNIFORM COMMERCIAL CODE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	Code			Jialus	or Fait-Time	or Created	Tibully Rate	Allitual Salary	Tiouny Nate	Allitual Salary
00989006	N03651	COMME	RCIAL CODE CLERK I	Vacancy	Full Time	06/21/10	NC	NC		
00989008	N03651	COMME	RCIAL CODE CLERK I	Vacancy	Full Time	03/31/09	NC	NC	10.312	21,448.96
Agency	Subprogra	m 000	Vacant Position Totals	2				*		21,448.96
Program	n Number	089	Vacant Position Totals	2				*		21,448.96
Agency	Number	009	Vacant Position Totals	6				*		151,754.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

14:14:19

07/16/10

Page -68 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

ID

010

AUDITOR OF PUBLIC ACCTS

Program Number Agency Subprogram 010 000

SALARY-AUDITOR SALARY-AUDITOR

Position Job Code

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Description

Program Number

010

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

010

No Vacant Postions

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 69 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number 010 AUDITOR OF PUBLIC ACCTS **Program Number** 506 ST AG & CO PST AU Agency Subprogram 034 **GENERAL SERVICES** Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** Agency Subprogram 034 No Vacant Positions Program Number 506 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page -70 of 531

Agency Number 011 ATTORNEY GENERAL

THIS AGENCY DOES NOT UTILIZE NIS (NEBRASKA INFORMATION SYSTEM) TO REPORT VACANCIES.

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 71 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 012 STATE TREASURER

 Program Number
 012
 SALARY-STATE TREASURER

 Agency Subprogram
 000
 STATE TREASURER'S SALARY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 012 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

72 of 531

Page -

Vacancies by Agency, Program, Subprogram

STATE TREASURER

Program Number Agency Subprogram

Agency Number

012 024

STATE DISBURSEMENT UNIT 000 STATE DISBURSEMENT UNIT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
12240015	N09110	STAFF ASSISTANT	Vacancy	Full Time	05/11/10	NC	NC	18.652	38,796.16
Agency	Subprogran	n 000 Vacant Position Totals	1				*		38,796.16
Progran	n Number	024 Vacant Position Totals	1				*		38,796.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

73 of 531

Vacancies by Agency, Program, Subprogram

Agency Number012STATE TREASURERProgram Number503TREASURY MGMT

Agency Subprogram 000 TREASURY MANAGEMENT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 503 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 74 of 531

07/16/10

14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 012 STATE TREASURER

 Program Number
 505
 EDUCATIONAL SAVINGS PLAN

 Agency Subprogram
 000
 EDUCATIONAL SAVINGS PLAN

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 505 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

ncy Report Salary Only Page - 75 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number012STATE TREASURERProgram Number512UNCLAIMED PROPERTYAgency Subprogram000UNCLAIMED PROPERTY

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01212209	N00660	DEPUTY STATE TREASURER	Vacancy	Full Time	03/08/10	NC	NC	29.683	61,740.64
Agency	Subprograr	m 000 Vacant Position Totals	1				*		61,740.64
Program	n Number	512 Vacant Position Totals	1				*		61,740.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

76 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 012 STATE TREASURER

Program Number 659 LONG-TERM CARE SAVINGS PLAN

Agency Subprogram 000 LONG-TERM CARE SAVINGS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	Number	659	No Vacant Postions							
Agency	Number	012	Vacant Position Totals	2				*		100,536.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

77 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION **Program Number** 025 COMMISSIONERS OFFICE

Agency Subprogram 025 COMMISSIONER/GENERAL COUNSEL

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01325006	EDR011	ADMINISTRATOR	Vacancy	Full Time	01/06/10	24.387	50,724.96	48.016	99,873.28
Agency	Subprogra	m 025 Vacant Position Totals	1				50,724.96 *		99,873.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

Program Number

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

78 of 531

Vacancies by Agency, Program, Subprogram

Agency Subprogram 403 STATEWIDE ASSESSMENT

DEPT OF EDUCATION

COMMISSIONERS OFFICE

013

025

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 403 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 79 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number013DEPT OF EDUCATIONProgram Number025COMMISSIONERS OFFICEAgency Subprogram440HUMAN RESOURCES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 440 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Page -

80 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE

Agency Subprogram 441 "CURRICULUM, INSTRUCTION & INN

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01341023	EDB307	PROGRAM SPECIALIST III	Vacancy	Full Time	06/10/10	20.688	43,031.04	25.168	52,349.44
01341039	EDB702	OFFICE ASSOCIATE II	Vacancy	Part Time	06/21/10	11.697	12,164.88		
01341041	EDB703	OFFICE ASSOCIATE III	Vacancy	Full Time	06/21/10	12.700	26,416.00		
01341042	EDB703	OFFICE ASSOCIATE III	Vacancy	Full Time	06/21/10	12.700	26,416.00		
01341043	EDB307	PROGRAM SPECIALIST III	Vacancy	Full Time	06/21/10	20.688	43,031.04		
01341045	EDR203	EDUCATION SPECIALIST III	Vacancy	Full Time	06/21/10	20.688	43,031.04		
Agency	Subprogra	m 441 Vacant Position Totals	6				194,090.00	*	52,349.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

81 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION

Program Number 025 COMMISSIONERS OFFICE

Agency Subprogram 442 STAFF DEV/INSTRUCTION PAYROLL

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01342017	EDB111	IT DATA/DATABASE ANALYST	Vacancy	Full Time	06/21/10	19.362	40,272.96		
01342019	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	07/16/10	19.362	40,272.96		
Agency	Subprogra	m 442 Vacant Position Totals	2				80,545.92 *	t .	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

82 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number013DEPT OF EDUCATIONProgram Number025COMMISSIONERS OFFICEAgency Subprogram444EARLY CHILDHOOD PAYROLL

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01344005	EDB704	OFFICE ASSOCIATE IV	Vacancy	Full Time	06/23/10	14.070	29,265.60	16.203	33,702.24
01344018	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	06/09/10	19.362	40,272.96	28.473	59,223.84
Agency	Subprogra	m 444 Vacant Position Totals	2				69,538.56 *		92,926.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

83 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 013 025

DEPT OF EDUCATION COMMISSIONERS OFFICE

Agency Subprogram

445

DATA SERVICES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code	Description	Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01345004	EDR012	SENIOR ADMINISTRATOR	Vacancy	Full Time	07/14/10	27.706	57,628.48	44.282	92,106.56
Agency	Subprogra	m 445 Vacant Position Totals	1				57,628.48 *		92,106.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

84 of 531

Vacancies by Agency, Program, Subprogram

Agency Number013DEPT OF EDUCATIONProgram Number025COMMISSIONERS OFFICEAgency Subprogram446ADULT PROGRAM SERVICES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 446 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 85 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 013
 DEPT OF EDUCATION

 Program Number
 025
 COMMISSIONERS OFFICE

 Agency Subprogram
 447
 SCHOOL IMPROV ACCRED

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01347005	EDB204	EDUCATION SPECIALIST IV	Vacancy	Full Time	06/21/10	22.125	46,020.00		
Agency	Subprogra	m 447 Vacant Position Totals	1				46.020.00 *		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

86 of 531

Vacancies by Agency, Program, Subprogram

Agency Number013DEPT OF EDUCATIONProgram Number025COMMISSIONERS OFFICE

Agency Subprogram 448 SPED PAYROLL

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 448 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Page -

87 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION

Program Number 025 COMMISSIONERS OFFICE

Agency Subprogram 449 FEDERAL PROGRAMS/SCHOOL IMPROV

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01349020	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	05/27/10	19.362	40,272.96	22.586	46,978.88
01349021	EDB101	IT APPLICATIONS DEVELOPER	Vacancy	Full Time	06/21/10	19.362	40,272.96		
01349024	EDB203	EDUCATION SPECIALIST III	Vacancy	Full Time	06/21/10	20.688	43,031.04		
01349025	EDB306	PROGRAM SPECIALIST II	Vacancy	Full Time	06/21/10	19.362	40,272.96		
Agency	Subprogra	m 449 Vacant Position Totals	4				163,849.92	*	46,978.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Page -

88 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE

Agency Subprogram 451 FINANCE & ORGANIZATIONAL SERVI

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01350001	EDB403	ADMINISTRATIVE ASSOCIATE III	Vacancy	Part Time	05/11/10	12.700	13,208.00	17.091	17,774.64
01350027	EDB403	ADMINISTRATIVE ASSOCIATE III	Vacancy	Full Time	06/21/10	12.700	26,416.00		
01350028	EDR012	SENIOR ADMINISTRATOR	Vacancy	Full Time	06/21/10	27.706	57,628.48		
Agency	Subprograr	m 451 Vacant Position Totals	3				97,252.48	*	17,774.64
Program	n Number	025 Vacant Position Totals	20				759,650.32	*	402,008.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Page -

89 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number013DEPT OF EDUCATIONProgram Number351VOCATIONAL REHABAgency Subprogram012STATE OFFICE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01351047	EDB606	VR SENIOR REHABILITATION SPEC	Vacancy	Full Time	02/16/10	19.362	40,272.96	23.309	48,482.72
01351049	EDR007	OFFICE DIRECTOR II	Vacancy	Full Time	06/21/10	22.125	46,020.00		
01351095	EDB606	VR SENIOR REHABILITATION SPEC	Vacancy	Full Time	06/21/10	19.362	40,272.96		
01351118	EDB306	PROGRAM SPECIALIST II	Vacancy	Full Time	06/08/10	19.362	40,272.96	26.635	55,400.80
01351151	EDB604	VR SENIOR SERVICE SPECIALIST	Vacancy	Full Time	06/09/10	16.120	33,529.60	17.383	36,156.64
01351189	EDB603	VR SERVICE SPECIALIST	Vacancy	Full Time	06/21/10	14.070	29,265.60		
01351192	EDB601	VR ASSOCIATE	Vacancy	Part Time	06/21/10	11.697	12,164.88		
01351260	EDR011	ADMINISTRATOR	Vacancy	Full Time	06/21/10	24.387	50,724.96		
01351292	EDB601	VR ASSOCIATE	Vacancy	Full Time	06/23/10	11.697	24,329.76	12.515	26,031.20
Agency	Subprogra	m 012 Vacant Position Totals	9				316,853.68 *		166,071.36
Program	n Number	351 Vacant Position Totals	9				316,853.68 *		166,071.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

90 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 013 DEPT OF EDUCATION

Program Number 352 DISABILITY DETERMINATIONS

Agency Subprogram 000 DDS INACTIVE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01352017	EDB504	DDS ADJUDICATOR III	Vacancy	Full Time	07/15/10	19.362	40,272.96	23.893	49,697.44
01352018	EDB501	DDS ADJUDICATOR TRAINEE	Vacancy	Full Time	05/27/10	14.070	29,265.60	14.070	29,265.60
01352042	EDB303	PROGRAM ASSOCIATE III	Vacancy	Full Time	06/21/10	12.700	26,416.00		
01352055	EDB303	PROGRAM ASSOCIATE III	Vacancy	Full Time	06/21/10	12.700	26,416.00		
01352056	EDB504	DDS ADJUDICATOR III	Vacancy	Full Time	01/06/10	19.362	40,272.96	24.105	50,138.40
01352081	EDB303	PROGRAM ASSOCIATE III	Vacancy	Full Time	06/11/10	12.700	26,416.00	15.072	31,349.76
01352085	EDB122	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	06/21/10	19.362	40,272.96		
Agency	Subprogra	nm 000 Vacant Position Totals	7				229,332.48	*	160,451.20
Progran	n Number	352 Vacant Position Totals	7				229,332.48	*	160,451.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

 $Reported\ positions\ are\ Full-Time\ Regular,\ Part-Time\ Regular,\ Working\ Out-of-Class,\ One-Time\ Grant\ and\ Constitutional\ Officers\ participating\ in\ this\ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 91 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 013
 DEPT OF EDUCATION

 Program Number
 614
 PROF PRAC COMM

 Agency Subprogram
 000
 PROF PRACTICES COMM

Agency Subprogram	000	PROF PRACTICES COMM							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	000	No Vacant Positions							
Program Number	614	No Vacant Postions							
Agency Number	013	Vacant Position Totals	36				1,305,836.48	*	728,531.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

92 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

014 014

PUBLIC SERVICE COMM

Agency Subprogram

000

SALARIES-PUB SR C SALARIES-COMMISSIONERS

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Program Number

014 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

93 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 014 PUBLIC SERVICE COMM **Program Number** 019 MODULAR HOUSING UNITS Agency Subprogram 000 MODULAR HOUSING

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01419004	N62412	HOUSING INSPECTOR II	Vacancy	Full Time	09/11/09	NC	NC	22.435	46,664.80
01419005	N62412	HOUSING INSPECTOR II	Vacancy	Full Time	01/07/10	NC	NC	30.111	62,630.88
Agency	Subprogra	m 000 Vacant Position Totals	2				*		109,295.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 94 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 014
 PUBLIC SERVICE COMM

 Program Number
 019
 MODULAR HOUSING UNITS

 Agency Subprogram
 001
 MANUFACTURED HOMES

Agency Subprogram	001	MANUFACTURED HOMES							
Position Job		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	001	No Vacant Positions							
Program Number	019	Vacant Position Totals	2				*		109,295.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 95 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number
Program Number
Agency Subprogram

014 054 002

PUBLIC SERVICE COMM ENF OF STDS-PUB U GRAIN WAREHOUSING

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01495034	N62601	INSPECTOR I	Vacancy	Full Time	04/23/10	NC	NC	15.659	32,570.72
Agency	Subprogra	m 002 Vacant Position Totals	1				*		32,570.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

 $Reported\ positions\ are\ Full-Time\ Regular,\ Part-Time\ Regular,\ Working\ Out-of-Class,\ One-Time\ Grant\ and\ Constitutional\ Officers\ participating\ in\ this\ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

96 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram **014** 054

PUBLIC SERVICE COMM ENF OF STDS-PUB U

054 ENF OF STDS-PUB U
004 COMMUNICATIONS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01495064	N35301	CONSUMER ADVOCATE ASSISTANT	Vacancy	Full Time	10/19/09	NC	NC	13.810	28,724.80
Agency	Subprogra	m 004 Vacant Position Totals	1				*		28.724.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -97 of 531

14:14:19

07/16/10

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 014 054 PUBLIC SERVICE COMM

Agency Subprogram

ENF OF STDS-PUB U

005 MOTOR TRANSPORTATION

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10

Page -

14:14:19

98 of 531

Vacancies by Agency, Program, Subprogram

Agency Number014PUBLIC SERVICE COMMProgram Number054ENF OF STDS-PUB UAgency Subprogram007TRACK INSPECTION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 007 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

99 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 014 054

PUBLIC SERVICE COMM ENF OF STDS-PUB U

Agency Subprogram

800

FREIGHT CAR INSPECTION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	800	No Vacant Positions							
Progran	n Number	054	Vacant Position Totals	2				*		61,295.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

Page - 100 of 531

Vacancies by Agency, Program, Subprogram

Agency Number	014	PUBLIC SERVICE COMM
Program Number	583	ENCHD WIRELESS 911 FUND
Agency Subprogram	000	ENHANCED WIRELESS E-911

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01495006 N96710	TECHNICIAN	Vacancy	Full Time	06/21/10	NC	NC		
Agency Subpro	gram 000 Vacant Position Totals	1				*		
Program Numbe	er 583 Vacant Position Totals	1				*		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Minimum

Annual Salary

Minimum

Hourly Rate

07/16/10 14:14:19

Last Held

Annual Salary

101 of 531

Page -

Last Held

Hourly Rate

Vacancies by Agency, Program, Subprogram

Date Vacated

or Created

Full-Time

or Part-Time

Agency Number

014

001

PUBLIC SERVICE COMM

Description

No Vacant Positions

Program Number

Position

ID

686

UNIVERSAL SERVICE FUND

Agency Subprogram

Job

Agency Subprogram

Code

UNIVERSAL SRVC FUND ADMINISTRA

Position

Status

001

Program Number

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

102 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 014 PUBLIC SERVICE COMM

NATURAL GAS REGULATION

790 Agency Subprogram 000 **GAS REGULATION**

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

/acancy Report Salary Only Page - 103 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number014PUBLIC SERVICE COMMProgram Number790NATURAL GAS REGULATIONAgency Subprogram001GAS - PUBLIC ADVOCATE

	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01495008 N	N31120	AGENCY	LEGAL COUNSEL	Vacancy	Full Time	06/21/10	NC	NC		
Agency Su	ubprogram	n 001	Vacant Position Totals	1				*		
Program N	Number	790	Vacant Position Totals	1				*	:	
Agency N	lumber	014	Vacant Position Totals	6				*		170,591.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

104 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 015 **BOARD OF PARDONS** 320

Program Number

Agency Subprogram 000 PAROLE BD SALARIES

PAROLE BOARD SALARIES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 320 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347	
NIS0001	

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

Page - 105 of 531

Vacancies by Agency, Program, Subprogram

Agency N	lumber	015	BOARD OF PARDONS							
Program	Number	358	BOARD OF PAROLE							
Agency S	Subprogram	005	ADMINISTRATION							
Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency	/ Subprogram	005	No Vacant Positions							
Progra	m Number	358	No Vacant Postions							
Agenc	v Number	015	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Date Vacated

or Created

Minimum

Hourly Rate

Minimum

Annual Salary

Last Held

Hourly Rate

07/16/10 14:14:19 Page - 106 of 531

Last Held

Annual Salary

Vacancies by Agency, Program, Subprogram

Full-Time

or Part-Time

Agency Number 016 [Program Number 013 S

Job

Code

Position

ID

016 DEPT OF REVENUE013 SALARY-TAX COMM

Agency Subprogram 000 SALARY-TAX COMMISSIONER

Description

Agency Subprogram 000 No Vacant Positions

Program Number 013 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Position

Status

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 107 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 016
 DEPT OF REVENUE

 Program Number
 102
 REVENUE ADMIN

 Agency Subprogram
 001
 ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

108 of 531

Page -

Agency Number016DEPT OF REVENUEProgram Number102REVENUE ADMINAgency Subprogram004COMPLIANCE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01604016	A21213	AUDITOR SENIOR	Vacancy	Full Time	02/24/10	19.728	41,034.24	22.237	46,252.96
01604040	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/21/09	19.728	41,034.24	17.071	35,507.68
01604045	A21213	AUDITOR SENIOR	Vacancy	Full Time	02/24/10	19.728	41,034.24	17.071	35,507.68
01604046	A21213	AUDITOR SENIOR	Vacancy	Full Time	06/16/09	19.728	41,034.24	20.142	41,895.36
01604052	A21213	AUDITOR SENIOR	Vacancy	Full Time	06/30/09	19.728	41,034.24	20.222	42,061.76
01604077	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/22/09	19.728	41,034.24	23.308	48,480.64
01604101	G31113	ATTORNEY III	Vacancy	Full Time	11/07/08	29.261	60,862.88	16.590	34,507.20
01604107	A21213	AUDITOR SENIOR	Vacancy	Full Time	04/26/10	19.728	41,034.24	17.935	37,304.80
01607407	X29222	REVENUE AGENT	Vacancy	Full Time	06/15/10	14.534	30,230.72	15.269	31,759.52
01608007	G31113	ATTORNEY III	Vacancy	Full Time	07/06/10	29.261	60,862.88	36.053	74,990.24
01614315	A21213	AUDITOR SENIOR	Vacancy	Full Time	08/12/09	19.728	41,034.24	28.107	58,462.56
Agency	Subprogra	am 004 Vacant Position Totals	11				480,230.40 *		486,730.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

109 of 531

Page -

Vacancies by Agency, Program, Subprogram

vacancies by Agency, Program,

Agency Number016DEPT OF REVENUEProgram Number102REVENUE ADMIN

Agency Subprogram 008 POLICY

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01607514	S29111	REV OPERATIONS CLERK I	Vacancy	Full Time	05/13/10	10.991	22,861.28	16.713	34,763.04
Agency	Subprogra	m 008 Vacant Position Totals	1				22,861.28 *		34,763.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

110 of 531

Page -

Vacancies by Agency, Program, Subprogram

102 REVENUE ADMIN

DEPT OF REVENUE

Agency Subprogram 010 OAS-IT

016

Agency Number

Program Number

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01601010	A07014	IT APPL DEVELOPER/LEAD	Vacancy	Full Time	06/24/10	26.948	56,051.84	31.636	65,802.88
01603009	A07052	IT DATA/DATABASE ANALYST/SR	Vacancy	Full Time	06/24/10	23.122	48,093.76	28.749	59,797.92
A	Ch	on 010 Veneral Benition Tatala	2				404445.60		425 600 00
Agency	Subprogra	m 010 Vacant Position Totals	2				104,145.60 *		125,600.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

111 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number102REVENUE ADMIN

Agency Subprogram 011 OAS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01606616	S01113	OFFICE CLERK III	Vacancy	Full Time	06/11/10	10.417	21,667.36	10.417	21,667.36
Agency S	Subprogram	n 011 Vacant Position Totals	1				21,667.36 *	:	21,667.36
Program I	Number	102 Vacant Position Totals	15				628,904.64 *	•	668,761.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

112 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number111MOTOR FUEL TAXAgency Subprogram014MOTOR FUELS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01607204	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/08/06	19.728	41,034.24	16.320	33,945.60
01614310	A21213	AUDITOR SENIOR	Vacancy	Full Time	06/04/10	19.728	41,034.24	17.071	35,507.68
Agency :	Subprogra	m 014 Vacant Position Totals	2				82,068.48 *		69,453.28
Program	Number	111 Vacant Position Totals	2				82,068.48 *		69,453.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -113 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

016

DEPT OF REVENUE 112

Agency Subprogram

022

PROPERTY TAX DAKOTA COUNTY - PAD

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Job

Code

Agency Subprogram 022 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

114 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAXAgency Subprogram027DODGE COUNTY - PAD

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01696040	A27333	PROP ASSMT & TAX APPRAISER I	Vacancy	Full Time	04/04/08	18.054	37,552.32	17.984	37,406.72
01696043	A27332	PROP ASSMT & TAX APPR ASST II	Vacancy	Full Time	04/05/10	15.622	32,493.76	16.414	34,141.12
01696053	A27331	PROP ASSMT & TAX APPR ASST I	Vacancy	Full Time	06/04/10	13.519	28,119.52	14.203	29,542.24
Agency	Subprogra	am 027 Vacant Position Totals	3				98,165.60 *		101,090.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -115 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 016

DEPT OF REVENUE 112 PROPERTY TAX

Agency Subprogram

036

Description

Position Job

ID

GARFIELD COUNTY - PAD

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Code

Agency Subprogram 036 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -116 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 016

DEPT OF REVENUE

Agency Subprogram

112 039 PROPERTY TAX

Position Job

ID

GREELEY COUNTY - PAD

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

Agency Subprogram 039

Code

No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

117 of 531

Page -

Agency Number 016 DEPT OF REVENUE **Program Number** 112 PROPERTY TAX

Agency Subprogram 042 HARLAN COUNTY - PAD

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01696036	V27334	PROP ASSMT & TAX APPRAISER II	Vacancy	Full Time	05/24/10	21.905	45,562.40	25.030	52,062.40
Agency	Subprogra	nm 042 Vacant Position Totals	1				45,562.40 *		52,062.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 016

DEPT OF REVENUE 112 PROPERTY TAX

Agency Subprogram

HITCHCOCK COUNTY - PAD

Position Job

ID

044

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

118 of 531

Page -

Code

Agency Subprogram 044 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

119 of 531

Page -

Vacancies by Agency, Program, Subprogram

Vacancies by Agency, Program, Su

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAXAgency Subprogram051KEITH COUNTY - PAD

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 051 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

120 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAX

Agency Subprogram 078 SAUNDERS COUNTY - PAD

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01696038	V27334	PROP ASSMT & TAX APPRAISER II	Vacancy	Full Time	10/30/09	21.905	45,562.40	24.170	50,273.60
01696051	A27331	PROP ASSMT & TAX APPR ASST I	Vacancy	Full Time	10/02/09	13.519	28,119.52	15.296	31,815.68
Agency	Subprogra	am 078 Vacant Position Totals	2				73,681.92 *		82,089.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

121 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAX

Agency Subprogram 082 SHERMAN COUNTY - PAD

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01696057	V27322	ASSESSMENT ADM MANAGER	Vacancy	Full Time	06/30/10	19.528	40,618.24	21.986	45,730.88
01696076	S01610	CLIENT INTAKE CLERK	Vacancy	Full Time	06/30/10	10.223	21,263.84	11.278	23,458.24
Agency	Subprogra	m 082 Vacant Position Totals	2				61,882.08 *		69,189.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 122 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 016
 DEPT OF REVENUE

 Program Number
 112
 PROPERTY TAX

 Agency Subprogram
 091
 ADMIN - PAD

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 091 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 123 of 531

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAXAgency Subprogram092LEGAL/POLICY - PAD

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 092 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

07/16/10 14:14:19

124 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number016DEPT OF REVENUEProgram Number112PROPERTY TAXAgency Subprogram094INFO TECH - PAD

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 094 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -125 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 016 **Program Number** 112

Code

DEPT OF REVENUE PROPERTY TAX

Agency Subprogram

095 MEASUREMENT - PAD

Position Job

ID

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 095 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

126 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 016 DEPT OF REVENUE **Program Number** 112 PROPERTY TAX

Agency St	ubprogram	096	ASSESSMENT - PAD							
Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	096	No Vacant Positions							
Progran	n Number	112	Vacant Position Totals	8				279,292.00 *		304,430.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Full-Time

Agency Number

ID

016

DEPT OF REVENUE

Program Number Agency Subprogram

160 060 LOTTERY ADMINISTRATION

LOTTERY OPERATIONS

Position Job Code

Description

Position Status

Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

127 of 531

Page -

Agency Subprogram

060

No Vacant Positions

Program Number

160 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

128 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 016 DEPT OF REVENUE
Program Number 165 CHARITABLE GAMING

Agency Subprogram 013 CHARITABLE GAMING OPERATIONS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01613103	A29622	REV TAX SPECIALIST SR	Vacancy	Full Time	11/25/09	24.109	50,146.72	34.915	72,623.20
01613108	A21212	AUDITOR	Vacancy	Full Time	10/09/08	17.071	35,507.68	17.010	35,380.80
01613307	X29222	REVENUE AGENT	Vacancy	Full Time	06/30/10	14.534	30,230.72	19.562	40,688.96
Agency	Subprogra	nm 013 Vacant Position Totals	3				115,885.12 *		148,692.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

129 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 016 DEPT OF REVENUE **Program Number** 165 CHARITABLE GAMING Agency Subprogram 015 ATHLETIC COMMISSION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	015	No Vacant Positions							
Program	n Number	165	Vacant Position Totals	3				115,885.12	*	148,692.96
Agency	Number	016	Vacant Position Totals	28				1,106,150.24	*	1,191,338.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

017

DEPT OF AERONAUTICS

Program Number

026

ADMINISTRATION AND SERVICES

Agency Subprogram 110 **ADMINISTRATION**

Position ID Code

Job

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

130 of 531

Page -

Agency Subprogram 110 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

131 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

017

DEPT OF AERONAUTICS

Program Number

026

ADMINISTRATION AND SERVICES

Agency Subprogram 115 PLANNING & PROJECT MANAGEMENT

> Job Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 115 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

132 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number

017

DEPT OF AERONAUTICS

Program Number

026

ADMINISTRATION AND SERVICES

Agency Subprogram 120 NAVIGATIONAL AIDS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01704410	M84852	ELECTR SPEC SR/AVIATION AIDS	Vacancy	Full Time	07/01/10	19.407	40,366.56		
Agency	Subprogra	m 120 Vacant Position Totals	1				40,366.56 *	:	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

133 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 017 DEPT OF AERONAUTICS

Program Number 026 ADMINISTRATION AND SERVICES

Agency Subprogram 125 STATE-OWNED AIRFIELDS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 125 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

134 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 017 DEPT

017 DEPT OF AERONAUTICS

Program Number
Agency Subprogram

026 ADMINISTRATION AND SERVICES

Agency Subprogram 130 PAVEMENT MAINTENANCE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	130	No Vacant Positions							
Program	n Number	026	Vacant Position Totals	1				40,366.56	*	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

135 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number017DEPT OF AERONAUTICSProgram Number596STATE OWNED AIRCRAFTAgency Subprogram510FLIGHT OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	E59211	OITAIVA	N SPECIALIST	Vacancy	Full Time	07/14/10	19.205	39,946.40		
Agency S	Subprogran	n 510	Vacant Position Totals	1				39,946.40 *		
Program	Number	596	Vacant Position Totals	1				39,946.40 *		
Agency N	Number	017	Vacant Position Totals	2				80,312.96		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

136 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 018
 DEPT OF AGRICULTURE

 Program Number
 027
 DEPARTMENTAL ADMI

Agency Subprogram 001 SUPERVISION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01801400	G47240	AGR ANIMAL EPIDEMIOLOGIST	Vacancy	Full Time	12/08/09	27.357	56,902.56	33.519	69,719.52
01810106	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	07/13/10	NC	NC	29.146	60,623.68
Agency	Subprogra	ım 001 Vacant Position Totals	2				56,902.56 *		130,343.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number 018 **Program Number** 027 Agency Subprogram 002

Job

Code

Position

ID

DEPT OF AGRICULTURE DEPARTMENTAL ADMI FINANCE & PERSONNEL

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

137 of 531

Page -

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 138 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number018DEPT OF AGRICULTUREProgram Number027DEPARTMENTAL ADMIAgency Subprogram005AG PROMOTION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01801303	S09112	STAFF ASSISTANT II	Vacancy	Full Time	07/14/10	14.677	30,528.16	15.044	31,291.52
Agency	Subprogra	m 005 Vacant Position Totals	1				30,528.16 *		31,291.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

ency vacancy Report Salary Only

07/16/10 14:14:19

139 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 018
 DEPT OF AGRICULTURE

 Program Number
 027
 DEPARTMENTAL ADMI

 Agency Subprogram
 006
 FARM MEDIATION SERVICE

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 006 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

140 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE 027 DEPARTMENTAL ADMI

Agency Subprogram

025

WORD/DATA PROCESSING CTR

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	025	No Vacant Positions							
Progran	n Number	027	Vacant Position Totals	3				87,430.72	k	161,634.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 141 of 531

Vacancies by Agency, Program, Subprogram

Agency Number018DEPT OF AGRICULTUREProgram Number056WEIGHTS & MEASUREAgency Subprogram001ADMIN & INSPECTION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01802119	X62311	AGR INSPECTION SPECIALIST II	Vacancy	Full Time	05/20/10	13.519	28,119.52	13.519	28,119.52
01802129	X62311	AGR INSPECTION SPECIALIST II	Vacancy	Full Time	03/26/10	13.519	28,119.52	19.999	41,597.92
Agency	Subprogra	am 001 Vacant Position Totals	2				56,239.04 *		69,717.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Page -

142 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 018 DEPT OF AGRICULTURE Program Number 056 WEIGHTS & MEASURE

Agency Subprogram

Agency Subpro	ogram (002	LABORATORY							
	ode		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Sub	program	002	No Vacant Positions							
Program Nu	mber	056	Vacant Position Totals	2				56,239.04 *		69,717.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

143 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 018 **Program Number**

057

DEPT OF AGRICULTURE ENF STD DAIRY FD

Agency Subprogram

006

FOOD PGM

Position	Job Code X62341	Description AGR FOOD SANITARIAN I	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/16/10	Minimum Hourly Rate 15.623	Minimum Annual Salary 32.495.84	Last Held Hourly Rate 16.014	Last Held Annual Salary 33,309.12
	Subprogra		vacancy	ruii Tiine	00/10/10	13.023	32,495.84 *	10.014	33,309.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Program Number

STATE OF NEBRASKA Agency Vacancy Report Salary Only

ncy Report Salary Only Page - 144 of 531

32,495.84 *

07/16/10 14:14:19

33,309.12

Vacancies by Agency, Program, Subprogram

Agency Number	018	DEPT OF AGRICULTURE							
Program Number	057	ENF STD DAIRY FD							
Agency Subprogram	010	MILK INSPECTION PGM							
Position Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency Subprogran	າ 010	No Vacant Positions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

057 Vacant Position Totals

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

145 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 018 DEPT OF AGRICULTURE

061

Program Number

Agency Subprogram 002 FEED FERTILIZER & AG LIME

AGRICULTURAL LAB

3,	., .,								
Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01804306	E53312	CHEMIST II	Vacancy	Full Time	07/15/10	18.218	37,893.44	23.771	49,443.68
Agency	Subprogra	nm 002 Vacant Position Totals	1				37,893.44 *		49,443.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -146 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

018 061

DEPT OF AGRICULTURE

Agency Subprogram

003

AGRICULTURAL LAB

RESIDUE LAB

Job Code

Description

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -147 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018 061

DEPT OF AGRICULTURE

Agency Subprogram

AGRICULTURAL LAB

004 SEED LAB

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Date Vacated

07/16/10 14:14:19

148 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Program Number

Job

Code

Position

ID

018 061

DEPT OF AGRICULTURE AGRICULTURAL LAB

Description

061 Vacant Position Totals

005 DAIRY & FOOD LAB

Status or Part-Time or Created

Full-Time

Position

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Last Held Hourly Rate

Annual Salary

37,893.44 49,443.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

Program Number

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

149 of 531

Page -

Vacancies by Agency, Program, Subprogram

vacane

018 DEPT OF AGRICULTURE063 ENF STDS-ANIMAL I

Agency Subprogram 001 ADMIN & INSPECTION PGM

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01805115	G47240	AGR ANIMAL EPIDEMIOLOGIST	Vacancy	Full Time	07/15/10	27.357	56,902.56	34.476	71,710.08
01805404	X62312	AGR INSPECTION SPECIALIST II	Vacancy	Full Time	06/16/10	15.623	32,495.84	15.623	32,495.84
Agency	Subprogra	am 001 Vacant Position Totals	2				89,398.40 *		104,205.92

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

Page -150 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE 063

005

ENF STDS-ANIMAL I

Agency Subprogram

COMM. DOG & CAT INSPECTION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	005	No Vacant Positions							
Progran	n Number	063	Vacant Position Totals	2				89,398.40	*	104,205.92

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

151 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 018 DEPT OF AGRICULTURE **Program Number** 333 CONS-PLANT IND

Agency Subprogram 004 FEED FERT & AG LIME

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
01806208	X62312	AGR INSPECTION SPECIALIST II	Vacancy	Full Time	05/20/10	15.623	32,495.84	16.014	33,309.12
Agency	Subprogra	m 004 Vacant Position Totals	1				32,495.84 *		33,309.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -

152 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE

333

CONS-PLANT IND

Agency Subprogram 006 FIFRA

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 006 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

153 of 531

Page -

Agency Number 018 DEPT OF AGRICULTURE

Program Number 333 CONS-PLANT IND
Agency Subprogram 012 ENTOMOLOGY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 012 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

154 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE

Agency Subprogram

333

CONS-PLANT IND

gram 016 NOXIOUS WEED CONTROL

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	016	No Vacant Positions							
Progran	n Number	333	Vacant Position Totals	1				32,495.84	*	33,309.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

155 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

018

DEPT OF AGRICULTURE

Agency Subprogram

382 001

RESEARCH-POTATO D

ADM PROMOTION & EDUCATION

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

001

No Vacant Positions

Program Number

382 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -156 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE 387

Agency Subprogram

001

POULTRY DEV-UT-MK

Position Job ID Code

EGG PROMOTION & EDUCATION

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

001

No Vacant Positions

Description

Program Number

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -157 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 018

DEPT OF AGRICULTURE 564 AG DEVELOPMENT

Agency Subprogram

002

NEBR AG YOUTH INSTITUTE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency S	Subprogram	002	No Vacant Positions							
Program I	Number	564	No Vacant Postions							
Agency N	Number	018	Vacant Position Totals	10				335,953.28	*	451,620.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

158 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number019DEPT OF BANKINGProgram Number065ENF OF STDS-FINI

Agency Subprogram 001 BANKS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
01901516	S01210	TYPIST	Vacancy	Full Time	01/20/10	9.909	20,610.72	13.801	28,706.08
01901518	K33123	PUBLIC INFORMATION OFFICER II	Vacancy	Full Time	12/07/09	17.633	36,676.64	20.185	41,984.80
01901525	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	02/03/10	11.988	24,935.04	11.988	24,935.04
01901556	N21511	EXAMINER I	Vacancy	Full Time	09/15/09	NC	NC	18.619	38,727.52
01901564	N21512	EXAMINER II	Vacancy	Full Time	09/30/09	NC	NC	23.626	49,142.08
Agency	Subprogra	m 001 Vacant Position Totals	5				82,222.40	*	183,495.52
Program	Number	065 Vacant Position Totals	5				82,222.40	*	183,495.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347	
NIS0001	

07/16/10 14:14:19

Page - 159 of 531

Vacancies by Agency, Program, Subprogram

Program Number	019 066 000	DEPT OF BANKING ENF STDS-SECURITI SUB-PROGRAM							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	000	No Vacant Positions							
Program Number	066	No Vacant Postions							
Agency Number	019	Vacant Position Totals	5				82,222.40 *		183,495.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

160 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 021 STATE FIRE MARSHAL **Program Number** 225 **GENERAL OPERATIONS** Agency Subprogram 002 **GENERAL OPERATIONS**

Position ID	Job Code		Description	Position	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
				Status	or Part-Time	or Created	Hourly Rate	Aililual Salary	Hourly Rate	Allilual Salary
02110002	S01113 O	FFICE C	LERK III	Vacancy	Full Time	02/03/10	10.417	21,667.36	10.417	21,667.36
Agency	Subprogram	002	Vacant Position Totals	1				21,667.36 *		21,667.36
Program	n Number	225	Vacant Position Totals	1				21,667.36 *		21,667.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -161 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

021 226

005

STATE FIRE MARSHAL PIPELINE SAFETY

PIPELINE SAFETY

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram

005

No Vacant Positions

Program Number

226 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 162 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

021

1 STATE FIRE MARSHAL

Program Number
Agency Subprogram

227 006 UNDERGROUND STORAGE TANKS
UNDERGROUND STORAGE TANKS

Position Job ID Code

)

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum

Hourly Rate

Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

Agency Subprogram

006

No Vacant Positions

Program Number

227 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347	
NIS0001	

07/16/10 14:14:19 163 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number	021	STATE FIRE MARSHAL
Program Number	340	TRAINING DIVISION
Agency Subprogram	003	TRAINING DIVISION

Agency Subprogram	003	TRAINING DIVISION							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	003	No Vacant Positions							
Program Number	340	No Vacant Postions							
Agency Number	021	Vacant Position Totals	1				21,667.36 *		21,667.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 164 of 531

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INSAgency Subprogram000ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02211007	S09112	STAFF ASSISTANT II	Vacancy	Full Time	03/05/10	14.677	30,528.16	15.409	32,050.72
Agency	Subprogra	m 000 Vacant Position Totals	1				30,528.16 *		32,050.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 165 of 531

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INSAgency Subprogram001FINANCIAL EXAMINATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02213140	N21590	EXAMINER/ACTUARIAL	Vacancy	Full Time	07/15/10	NC	NC		
02213146	N21514	EXAMINER SUPERVISOR	Vacancy	Full Time	07/15/10	NC	NC		
02213148	N21513	EXAMINER III	Vacancy	Full Time	07/15/10	NC	NC		
Agency	Subprogra	m 001 Vacant Position Totals	3				*		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

166 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INSAgency Subprogram002PROPERTY/CASUALTY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

167 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 022 **Program Number** 069

DEPT OF INSURANCE **ENF OF STANDS-INS**

Agency Subprogram 003 LIFE/HEALTH

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02215205	X25112	INSURANCE ANALYST II	Vacancy	Full Time	06/09/10	16.979	35,316.32	24.812	51,608.96
Agency	Subprogra	m 003 Vacant Position Totals	1				35,316.32 *		51,608.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

168 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INSAgency Subprogram004CONSUMER AFFAIRS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
<u>ID</u> 02214012	Code X21752	INS CLAIMS INVESTIGATOR II	Status Vacancy	or Part-Time Full Time	or Created 01/22/10	Hourly Rate 18.162	Annual Salary 37,776.96	Hourly Rate 19.690	Annual Salary 40,955.20
Agency	Subprogra	nm 004 Vacant Position Totals	1				37,776.96 *		40,955.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

169 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 022 DEPT OF INSURANCE **Program Number** 069 **ENF OF STANDS-INS**

Agency Subprogram 005 LICENSING

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

170 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INS

Agency Subprogram 006 LEGAL

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 006 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -171 of 531

Vacancies by Agency, Program, Subprogram

Date Vacated

or Created

Agency Number Program Number

ID

022 069

DEPT OF INSURANCE

Agency Subprogram

007

ENF OF STANDS-INS ADMINISTRATIVE SERVICES

Position Job

Code

Position

Status

Full-Time or Part-Time Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 007 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 172 of 531

Vacancies by Agency, Program, Subprogram

Agency Number022DEPT OF INSURANCEProgram Number069ENF OF STANDS-INSAgency Subprogram010MARKET CONDUCT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 010 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

173 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 022
 DEPT OF INSURANCE

 Program Number
 069
 ENF OF STANDS-INS

Agency Subprogram 011 FRAUD

PositionID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	011	No Vacant Positions							
Progran	n Number	069	Vacant Position Totals	6				103,621.44	*	124,614.88
Agency	Number	022	Vacant Position Totals	6				103,621.44	*	124,614.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page - 174 of 531

Agency Number023DEPARTMENT OF LABORProgram Number031DIV OF EMPLOYMENTAgency Subprogram012ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02301008	C70410	EMPLOYMENT SVS PROG SPEC	Vacancy	Full Time	07/13/09	18.553	38,590.24	26.617	55,363.36
02301010	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	09/19/08	18.553	38,590.24	18.030	37,502.40
02301011	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	06/21/10	18.553	38,590.24		
02301012	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	06/25/10	18.553	38,590.24	18.553	38,590.24
02301013	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	06/21/10	18.553	38,590.24		
02308004	C70120	EMPLOYMENT SPECIALIST	Vacancy	Full Time	10/13/09	14.349	29,845.92	20.277	42,176.16
02308008	C70120	EMPLOYMENT SPECIALIST	Vacancy	Full Time	06/21/10	14.349	29,845.92		
02309004	C70120	EMPLOYMENT SPECIALIST	Vacancy	Full Time	06/21/10	14.349	29,845.92		
02309007	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		
02309907	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	06/08/04	14.533	30,228.64	17.947	37,329.76
02309910	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	01/17/06	14.533	30,228.64	17.946	37,327.68
02311012	K09112	STAFF ASSISTANT II	Vacancy	Full Time	09/11/07	15.411	32,054.88	14.022	29,165.76
02315013	A07012	IT APPL DEVELOPER/SR	Vacancy	Full Time	08/29/08	23.122	48,093.76	23.608	49,104.64
02315016	V07014	IT APPL DEVELOPER/LEAD	Vacancy	Full Time	04/22/08	28.295	58,853.60	29.805	61,994.40
02315021	V07091	IT SUPERVISOR	Vacancy	Full Time	05/07/10	31.288	65,079.04	37.504	78,008.32
02315035	A07011	IT APPL DEVELOPER	Vacancy	Full Time	09/22/08	19.243	40,025.44	19.169	39,871.52
02315040	A07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	03/06/09	23.122	48,093.76	23.608	49,104.64
02318003	A19212	ACCOUNTANT II	Vacancy	Full Time	09/02/03	16.587	34,500.96	14.757	30,694.56
02328008	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	05/13/10	15.425	32,084.00	15.425	32,084.00
02334004	C70120	EMPLOYMENT SPECIALIST	Vacancy	Full Time	06/21/10	14.349	29,845.92		
02336009	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	04/07/10	15.425	32,084.00	15.425	32,084.00
02340901	G69810	UNEMP INS DIVISION DIRECTOR	Vacancy	Full Time	02/14/05	30.138	62,687.04	40.463	84,163.04
02340906	K19613	FEDERAL AID ADMINISTRATOR III	Vacancy	Full Time	07/14/10	21.636	45,002.88		
02340910	C69411	UNEMP INS FIELD REP	Vacancy	Full Time	06/10/10	16.793	34,929.44	22.586	46,978.88
02340967	R19111	ACCOUNTING CLERK I	Vacancy	Full Time	07/12/10	10.373	21,575.84		
02343002	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Part Time	06/21/10	12.699	13,206.96		
02348005	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		
02348907	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	01/09/08	14.533	30,228.64	14.476	30,110.08
02351910	C69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

175 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number023DEPARTMENT OF LABORProgram Number031DIV OF EMPLOYMENTAgency Subprogram012ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02352031	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	04/05/10	15.425	32,084.00	15.425	32,084.00
02357084	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	06/25/10	18.553	38,590.24	21.180	44,054.40
02362215	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	06/21/10	15.425	32,084.00		
02362405	A13112	RESEARCH ANALYST II	Vacancy	Full Time	05/17/10	16.879	35,108.32	17.301	35,986.08
02362523	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	05/19/09	15.425	32,084.00	15.749	32,757.92
02362542	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	05/14/10	15.425	32,084.00	16.206	33,708.48
02362545	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	06/10/10	15.425	32,084.00	15.425	32,084.00
02362911	C69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		
02362929	C69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	07/14/10	12.699	26,413.92		
02368001	A07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	05/18/09	21.376	44,462.08	25.373	52,775.84
02368010	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	02/26/10	15.425	32,084.00	15.425	32,084.00
02368012	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Part Time	06/21/10	12.699	13,206.96		
02380909	S09111	STAFF ASSISTANT I	Vacancy	Part Time	05/13/10	12.701	13,209.04	13.334	13,867.36
02383045	V70311	EMPLOYMENT SERVICES SUPERVISOR	Vacancy	Full Time	06/10/10	17.413	36,219.04	25.657	53,366.56
02383910	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	10/03/08	14.533	30,228.64	14.476	30,110.08
02383927	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	07/14/10	14.533	30,228.64		
02383937	C69420	UNEMP INS ADJUDICATOR	Vacancy	Full Time	06/21/10	14.533	30,228.64		
02383950	G69550	UNEMP INS PROGRAM SUPV	Vacancy	Full Time	04/02/10	20.993	43,665.44	24.599	51,165.92
02383953	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		
02390003	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	02/02/10	15.425	32,084.00	15.425	32,084.00
02390009	R69400	UNEMP INS CLAIMS SPECIALIST	Vacancy	Full Time	06/21/10	12.699	26,413.92		
02397003	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	11/16/09	15.425	32,084.00	16.206	33,708.48
Agency	Subprogra	m 012 Vacant Position Totals	51				1,728,008.88	*	1,321,490.56
Program	n Number	031 Vacant Position Totals	51				1,728,008.88	*	1,321,490.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -176 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

023 194

DEPARTMENT OF LABOR PROT OF PEOPLE & PR

800 **GENERAL SUPERVISION**

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Agency Subprogram 008 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

023 194

DEPARTMENT OF LABOR PROT OF PEOPLE & PR

009

ELEVATOR SECTION

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

177 of 531

Page -

Agency Subprogram 009

No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

178 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number023DEPARTMENT OF LABORProgram Number194PROT OF PEOPLE & PRAgency Subprogram010BOILER SECTION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02358004	X62611	BOILER INSPECTOR	Vacancy	Full Time	09/23/09	16.862	35,072.96	20.750	43,160.00
Agency	Subprogra	m 010 Vacant Position Totals	1				35,072.96 *		43,160.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -179 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 023 194

DEPARTMENT OF LABOR PROT OF PEOPLE & PR

Agency Subprogram 011 OSHA 21 (D)

Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	m 011	No Vacant Positions							
Program Number	194	Vacant Position Totals	1				35,072.96	*	43,160.00
Agency Number	023	Vacant Position Totals	52				1,763,081.84	*	1,364,650.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -180 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

ID

024

DEPT OF MOTOR VEHICLES

Program Number Agency Subprogram 070 005 ENF OF STDS-MTR V

ADMINISTRATION

Position Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -181 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

ID

024

DEPT OF MOTOR VEHICLES

Program Number Agency Subprogram 070 021

ENF OF STDS-MTR V

Position Job

MOTOR CARRIER DIV

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

Agency Subprogram 021 No Vacant Positions

Code

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -182 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 024

DEPT OF MOTOR VEHICLES

070

ENF OF STDS-MTR V

Agency Subprogram

023

DRIVER AND VEHICLE RECORDS

Position Job ID

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

Agency Subprogram 023 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 183 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V

Agency Subprogram 031 FINANCIAL RESPONSIBILITY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 031 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

184 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 024
 DEPT OF MOTOR VEHICLES

 Program Number
 070
 ENF OF STDS-MTR V

Agency Subprogram 033 DRIVER LICENSING SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02400059	S09112	STAFF ASSISTANT II	Vacancy	Full Time	06/21/10	14.677	30,528.16		
02400067	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	06/21/10	12.700	26,416.00		
02400121	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	06/21/10	12.700	26,416.00		
Agency	Subprogra	nm 033 Vacant Position Totals	3				83,360.16 *		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

185 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 024 DEPT OF MOTOR VEHICLES

Program Number070ENF OF STDS-MTR VAgency Subprogram041INFORMATION SYSTEMS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 041 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

186 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 024

DEPT OF MOTOR VEHICLES

070

ENF OF STDS-MTR V

Agency Subprogram 061 LEGAL

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	061	No Vacant Positions							
Program	n Number	070	Vacant Position Totals	3				83,360.16	*	
Agency	Number	024	Vacant Position Totals	3				83,360.16	*	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

187 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 261 GENERAL OPERATIONS

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25124802	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	12/21/09	18.553	38,590.24	19.017	39,555.36
25142803	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	07/22/09	18.553	38,590.24	18.553	38,590.24
25160064	A07074	IT INFRAS SUPPORT ANALYST/LEAD	Vacancy	Full Time	06/14/10	26.948	56,051.84	36.666	76,265.28
25172008	K17122	PERSONNEL MANAGER I	Vacancy	Full Time	07/13/10	19.769	41,119.52	19.769	41,119.52
25172036	A11123	TRAINING SPECIALIST II	Vacancy	Full Time	07/14/10	18.054	37,552.32	24.900	51,792.00
25172075	K17112	PERSONNEL ASSISTANT	Vacancy	Full Time	05/28/10	12.935	26,904.80	12.935	26,904.80
25172082	K17121	PERSONNEL OFFICER	Vacancy	Full Time	08/17/09	15.914	33,101.12	16.724	34,785.92
25172095	G11930	STAFF & PRTNRSHP DEV COORD	Vacancy	Full Time	07/13/10	24.260	50,460.80		
25175033	K09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	03/01/10	16.403	34,118.24	21.249	44,197.92
25175047	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	05/27/10	12.319	25,623.52	13.850	28,808.00
25175106	S09111	STAFF ASSISTANT I	Vacancy	Part Time	06/21/10	12.701	13,209.04		
25175107	G31113	ATTORNEY III	Vacancy	Full Time	08/31/09	29.261	60,862.88	29.261	60,862.88
25177005	G09801	DHHS ADMINISTRATOR I	Vacancy	Full Time	04/22/10	26.080	54,246.40	26.080	54,246.40
25177009	V19820	DHHS OFFICE MANAGER	Vacancy	Full Time	12/21/09	21.908	45,568.64	29.005	60,330.40
25177019	A13120	PROGRAM ANALYST	Vacancy	Full Time	06/08/10	18.054	37,552.32	18.054	37,552.32
25177060	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	03/20/09	11.988	24,935.04	11.650	24,232.00
25177301	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	04/26/10	13.519	28,119.52	14.204	29,544.32
25177325	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	12/21/09	10.373	21,575.84	10.373	21,575.84
25177342	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	04/05/10	11.988	24,935.04	17.111	35,590.88
25177343	S19710	REIMBURSEMENT CLERK	Vacancy	Full Time	06/21/10	11.988	24,935.04		
25178312	V09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	06/22/10	14.195	29,525.60	14.914	31,021.12
25179028	S03332	MAIL/MATERIAL WORKER	Vacancy	Full Time	06/24/10	9.145	19,021.60	10.881	22,632.48
25179030	S03332	MAIL/MATERIAL WORKER	Vacancy	Full Time	05/10/10	9.145	19,021.60	9.608	19,984.64
25179656	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	05/06/10	10.568	21,981.44	11.103	23,094.24
Agency	Subprogra	m 999 Vacant Position Totals	24				807,602.64 *		802,686.56
Program	n Number	261 Vacant Position Totals	24				807,602.64 *		802,686.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19 Page - 188 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 025
 DEPT OF HEALTH & HUMAN SVCS

 Program Number
 262
 PUBLIC HEALTH ADMINISTRATION

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25209002	H74932	EPIDEMIOLOGY SURVEIL COORD	Vacancy	Part Time	07/14/08	24.080	31,554.43	43.484	56,981.43
25212035	H74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	05/28/10	20.837	43,340.96	24.745	51,469.60
25220011	H74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	05/12/10	20.837	43,340.96	23.971	49,859.68
25220013	H11513	COMMUNITY HEALTH EDUCATOR III	Vacancy	Part Time	06/30/10	20.864	21,698.56		
25246217	X62353	ENVIRON HEALTH SCIENTIST III	Vacancy	Full Time	06/15/10	18.141	37,733.28	18.141	37,733.28
25248237	V74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	07/13/10	21.879	45,508.32	27.742	57,703.36
25248244	V74932	EPIDEMIOLOGY SURVEIL COORD	Vacancy	Full Time	12/18/09	25.284	52,590.72	34.142	71,015.36
25249701	G09391	HEALTH SECTION ADMIN I	Vacancy	Full Time	05/14/08	25.289	52,601.12	24.756	51,492.48
25251009	A11123	TRAINING SPECIALIST II	Vacancy	Full Time	11/17/09	18.054	37,552.32	20.303	42,230.24
25252034	X73641	DHHS FRAUD INVESTIGATOR	Vacancy	Full Time	04/16/10	16.536	34,394.88	17.989	37,417.12
25255202	K09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	06/03/10	14.195	29,525.60	14.915	31,023.20
25255205	S09112	STAFF ASSISTANT II	Vacancy	Full Time	05/21/10	14.677	30,528.16	15.408	32,048.64
25255304	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	06/01/10	19.777	41,136.16	28.170	58,593.60
25255314	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	05/10/10	19.777	41,136.16	28.170	58,593.60
25255315	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	09/10/09	19.777	41,136.16	28.170	58,593.60
25255742	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	06/03/10	19.777	41,136.16	28.170	58,593.60
25295142	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	07/12/10	18.366	38,201.28		
25295143	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	07/12/10	18.366	38,201.28		
25295144	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	07/12/10	18.366	38,201.28		
25295145	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	07/12/10	18.366	38,201.28		
Agency	Subprogra	am 999 Vacant Position Totals	20				777,719.07	*	753,348.79
Program	n Number	262 Vacant Position Totals	20				777,719.07	*	753,348.79

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

189 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 263 MEDICAID AND LTC ADMIN

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25371016	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	06/28/10	18.553	38,590.24	18.553	38,590.24
25371059	S01412	SECRETARY II	Vacancy	Full Time	05/19/10	10.660	22,172.80	10.660	22,172.80
25371102	V09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	05/20/10	14.195	29,525.60	20.865	43,399.20
25371124	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	06/21/10	18.553	38,590.24		
25371130	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Part Time	06/21/10	18.553	7,718.05		
25373008	V73591	MEDICAL SERVICES UNIT MANAGER	Vacancy	Full Time	05/20/09	22.568	46,941.44	27.610	57,428.80
25373032	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Part Time	06/30/08	18.553	19,295.12	18.030	18,751.20
25373041	A21212	AUDITOR	Vacancy	Full Time	04/16/09	17.071	35,507.68	16.590	34,507.20
25373064	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	07/16/10	18.553	38,590.24		
Agency	Subprogra	nm 999 Vacant Position Totals	9				276,931.41 *	s.	214,849.44
Program	n Number	263 Vacant Position Totals	9				276,931.41 *	k	214,849.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 190 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 264 CHILDREN AND FAMILY SVS ADM

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25416003	V09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	06/17/10	14.195	29,525.60	14.915	31,023.20
25416016	A11122	TRAINING SPECIALIST I	Vacancy	Full Time	07/10/09	16.793	34,929.44	22.115	45,999.20
25416053	S09111	STAFF ASSISTANT I	Vacancy	Full Time	09/21/09	12.701	26,418.08	13.334	27,734.72
25416060	C73682	CHILD SUPPORT ENFCMT OPS SPEC	Vacancy	Full Time	06/03/10	15.622	32,493.76	17.675	36,764.00
25416084	C73682	CHILD SUPPORT ENFCMT OPS SPEC	Vacancy	Full Time	05/17/10	15.622	32,493.76	16.032	33,346.56
25416104	C73681	CHILD SUPPORT ENFORCEMENT WRKR	Vacancy	Full Time	09/08/09	14.533	30,228.64	17.799	37,021.92
25416105	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	01/13/09	15.622	32,493.76	15.951	33,178.08
25425007	G09801	DHHS ADMINISTRATOR I	Vacancy	Full Time	03/09/09	26.080	54,246.40	28.740	59,779.20
25426002	A07081	IT BUSINESS SYS ANALYST	Vacancy	Full Time	01/26/10	20.040	41,683.20	25.571	53,187.68
25426004	V07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	05/18/10	22.445	46,685.60	28.056	58,356.48
25426006	S09112	STAFF ASSISTANT II	Vacancy	Full Time	06/03/10	14.677	30,528.16	17.372	36,133.76
25426007	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	07/31/09	13.519	28,119.52	14.203	29,542.24
25431170	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	05/03/10	14.533	30,228.64	17.272	35,925.76
25431180	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	07/09/10	14.533	30,228.64	21.048	43,779.84
25431247	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/11/10	15.622	32,493.76	15.622	32,493.76
25431256	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	05/27/10	15.622	32,493.76	16.414	34,141.12
25431259	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/11/10	15.622	32,493.76	16.013	33,307.04
25431271	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	05/17/10	15.622	32,493.76	16.414	34,141.12
25431273	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/24/10	15.622	32,493.76	16.414	34,141.12
25431383	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	03/18/10	14.533	30,228.64	15.268	31,757.44
25431388	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	08/06/09	14.533	30,228.64	15.268	31,757.44
25431389	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/18/09	14.533	30,228.64	15.268	31,757.44
25431410	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/01/10	14.533	30,228.64	19.544	40,651.52
25431412	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/02/10	14.533	30,228.64	15.268	31,757.44
25434151	S72110	CASE AIDE	Vacancy	Full Time	06/17/10	10.223	21,263.84	10.223	21,263.84
25434217	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/06/10	15.622	32,493.76	19.510	40,580.80
25434611	V09112	STAFF ASSISTANT II	Vacancy	Full Time	02/24/10	15.411	32,054.88	15.411	32,054.88
25435206	S72110	CASE AIDE	Vacancy	Full Time	05/04/10	10.223	21,263.84	10.741	22,341.28
25435335	C72860	AGED & DISABLD WAIVER SVS COOR	Vacancy	Full Time	11/05/08	14.533	30,228.64	14.123	29,375.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19 Page - 191 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 264 CHILDREN AND FAMILY SVS ADM

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25435341	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	05/13/10	14.533	30,228.64	17.277	35,936.16
25435439	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/11/10	14.533	30,228.64	14.896	30,983.68
25435469	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/25/10	14.533	30,228.64	20.033	41,668.64
25437013	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/24/10	15.622	32,493.76	15.622	32,493.76
25437015	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/14/10	15.622	32,493.76	16.824	34,993.92
25437038	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	02/08/10	15.622	32,493.76	22.626	47,062.08
25437050	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	04/05/10	15.622	32,493.76	15.622	32,493.76
25437058	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/24/10	15.622	32,493.76	16.414	34,141.12
25437059	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	03/18/10	15.622	32,493.76	16.013	33,307.04
25437082	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/24/10	15.622	32,493.76	15.622	32,493.76
25437100	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	06/18/10	15.622	32,493.76	16.013	33,307.04
25437114	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/07/10	15.622	32,493.76	13.857	28,822.56
25437129	V72313	CHILD/FAMILY SVS SPEC SUPV	Vacancy	Full Time	07/13/10	20.993	43,665.44	21.412	44,536.96
25437143	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	05/27/10	14.533	30,228.64	18.602	38,692.16
25437151	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Part Time	02/19/10	14.533	18,137.18	21.047	26,266.66
25437311	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/02/10	14.533	30,228.64	15.268	31,757.44
25437326	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/08/10	14.533	30,228.64	20.535	42,712.80
25437331	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/02/10	14.533	30,228.64	15.268	31,757.44
25437338	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/02/10	14.533	30,228.64	19.544	40,651.52
25437360	V72174	SOCIAL SERVICES SUPERVISOR	Vacancy	Full Time	05/07/10	19.528	40,618.24	19.919	41,431.52
25437363	V72174	SOCIAL SERVICES SUPERVISOR	Vacancy	Full Time	06/02/10	19.528	40,618.24	27.177	56,528.16
25437392	C72173	SOCIAL SERVICES LEAD WORKER	Vacancy	Full Time	07/13/10	15.622	32,493.76	16.432	34,178.56
25437502	S72110	CASE AIDE	Vacancy	Full Time	05/12/09	10.223	21,263.84	10.438	21,711.04
25437522	S72110	CASE AIDE	Vacancy	Full Time	06/24/10	10.223	21,263.84	10.223	21,263.84
25437536	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	06/24/10	10.373	21,575.84	10.741	22,341.28
25437539	S72110	CASE AIDE	Vacancy	Full Time	08/10/09	10.223	21,263.84	10.741	22,341.28
25437540	S72110	CASE AIDE	Vacancy	Full Time	01/04/10	10.223	21,263.84	10.478	21,794.24
25437545	S72110	CASE AIDE	Vacancy	Full Time	06/24/10	10.223	21,263.84	14.805	30,794.40
25437561	V01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	06/25/10	12.935	26,904.80	16.057	33,398.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

192 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 025
 DEPT OF HEALTH & HUMAN SVCS

 Program Number
 264
 CHILDREN AND FAMILY SVS ADM

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25437565	S09111	STAFF ASSISTANT I	Vacancy	Full Time	06/24/10	12.701	26,418.08	14.330	29,806.40
25437569	S01311	WORD PROCESSING SPECIALIST I	Vacancy	Part Time	06/24/10	9.543	9,924.72	12.947	13,464.88
25437621	V72313	CHILD/FAMILY SVS SPEC SUPV	Vacancy	Full Time	07/07/10	20.993	43,665.44	21.412	44,536.96
25438045	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/15/10	15.622	32,493.76		
25438498	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	04/02/10	14.533	30,228.64	14.533	30,228.64
25438503	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/15/10	15.622	32,493.76	16.013	33,307.04
25438762	S72110	CASE AIDE	Vacancy	Full Time	06/28/10	10.223	21,263.84	10.223	21,263.84
25438775	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/15/10	15.622	32,493.76	13.857	28,822.56
Agency	Subprogra	m 999 Vacant Position Totals	66				2,024,807.82 *	•	2,224,586.42
Program	n Number	264 Vacant Position Totals	66				2,024,807.82 *	*	2,224,586.42

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

193 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number025DEPT OF HEALTH & HUMAN SVCSProgram Number267DEV DISABILITIES SERVICE COORD

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25634011	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	04/14/10	14.533	30,228.64	20.823	43,311.84
25637006	V72832	DD SERVICE COORDINATION SUPV	Vacancy	Full Time	07/14/10	19.528	40,618.24	19.919	41,431.52
25637045	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	07/14/10	14.533	30,228.64	15.650	32,552.00
25637052	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	01/04/10	14.533	30,228.64	15.268	31,757.44
25637061	S72110	CASE AIDE	Vacancy	Full Time	03/29/10	10.223	21,263.84	11.566	24,057.28
25638002	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	07/13/10	14.533	30,228.64	17.820	37,065.60
25638024	C72831	DD SERVICE COORDINATOR	Vacancy	Part Time	04/29/10	14.533	15,114.32	16.083	16,726.32
Agency	Subprogra	nm 999 Vacant Position Totals	7				197,910.96	*	226,902.00
Progran	n Number	267 Vacant Position Totals	7				197,910.96	*	226,902.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

 $Reported\ positions\ are\ Full-Time\ Regular,\ Part-Time\ Regular,\ Working\ Out-of-Class,\ One-Time\ Grant\ and\ Constitutional\ Officers\ participating\ in\ this\ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

194 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS **Program Number** 268 BEHAVIORAL HEALTH ADMIN

Agency Subprogram 999 PAY HOME

	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
		STATISTICAL ANALYST III DPI PROGRAM SPECIALIST	Vacancy Vacancy	Full Time Full Time	04/26/10 06/21/10	19.505 18.054	40,570.40 37,552.32	19.505	40,570.40
Agency Su	ıbprogram	999 Vacant Position Totals	2				78,122.72	*	40,570.40
Program N	lumber	268 Vacant Position Totals	2				78,122.72	*	40,570.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

195 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 269 DEV DISABILITIES ADMIN

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25604015	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	10/07/09	NC	NC	18.969	39,455.52
25604031	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	03/15/10	14.533	30,228.64	14.533	30,228.64
25604032	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	06/17/10	14.533	30,228.64	14.533	30,228.64
25604051	H76312	HUMAN SVS TREATMENT SPEC II	Vacancy	Full Time	06/18/10	15.622	32,493.76	15.622	32,493.76
25604053	G09802	DHHS ADMINISTRATOR II	Vacancy	Full Time	06/21/10	30.138	62,687.04		
25604054	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
25604055	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
25604056	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
25604057	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
25604058	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
25604059	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.366	38,201.28		
Agency	Subprogra	nm 999 Vacant Position Totals	11				384,845.76	*	132,406.56
Program	n Number	269 Vacant Position Totals	11				384,845.76	*	132,406.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

025

DEPT OF HEALTH & HUMAN SVCS

Program Number

315

OFFICE OF JUVENILE SERV

Agency Subprogram 999 N

333

NEED DESCRIPTION

Job Description Code

Position

Status

Full-Time or Part-Time Date Vacated or Created Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

07/16/10 14:14:19

196 of 531

Page -

Agency Subprogram

999

No Vacant Positions

Program Number

315 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -197 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 025

DEPT OF HEALTH & HUMAN SVCS

361

HASTINGS REG CENTER

Agency Subprogram 999 PAY HOME

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25508258	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	05/25/10	12.895	26,821.60	12.895	26,821.60
25508976	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	05/27/10	12.895	26,821.60	12.895	26,821.60
Agency	Subprogra	m 999	Vacant Position Totals	2				53,643.20 *		53,643.20
Program	n Number	361	Vacant Position Totals	2				53,643.20 *	•	53,643.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page - 198 of 531

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 363 LINCOLN REG CENTER

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25511233	176112	PSYCHIATRIC TECHNICIAN II	Vacancy	Full Time	07/08/10	11.255	23,410.40	12.895	26,821.60
25511293	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/24/10	13.883	28,876.64	21.509	44,738.72
25511297	H75312	REGISTERED NURSE	Vacancy	Full Time	07/09/10	18.536	38,554.88	20.900	43,472.00
25511312	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	01/14/10	18.553	38,590.24	12.895	26,821.60
25511317	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/14/10	12.895	26,821.60	12.895	26,821.60
25511331	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	04/14/10	12.895	26,821.60	12.895	26,821.60
25511341	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/11/10	12.895	26,821.60	12.895	26,821.60
25511372	C72342	CERTIFIED MASTER SOCIAL WORKER	Vacancy	Full Time	04/15/10	19.226	39,990.08	17.884	37,198.72
25511403	H75312	REGISTERED NURSE	Vacancy	Full Time	06/24/10	18.536	38,554.88	23.170	48,193.60
25511422	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/28/10	12.895	26,821.60	13.218	27,493.44
25511434	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/28/10	12.895	26,821.60	12.895	26,821.60
25511467	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/16/10	12.895	26,821.60	12.895	26,821.60
25511503	H77023	ACTIVITY SPECIALIST	Vacancy	Full Time	04/15/10	14.529	30,220.32	15.256	31,732.48
25511520	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	06/04/10	18.054	37,552.32	18.054	37,552.32
25511527	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/16/10	12.895	26,821.60	12.895	26,821.60
25511562	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/24/10	12.895	26,821.60	12.895	26,821.60
25511569	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/14/10	12.895	26,821.60	12.895	26,821.60
25511570	V76154	MENTAL HLTH SECURITY UNIT SUPV	Vacancy	Full Time	03/18/10	17.226	35,830.08	14.756	30,692.48
25511572	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	07/08/10	12.895	26,821.60	15.418	32,069.44
25511611	V72343	CERT MASTER SOCIAL WRKR SUPV	Vacancy	Full Time	06/11/10	23.333	48,532.64	26.456	55,028.48
25511631	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/14/10	12.895	26,821.60	12.895	26,821.60
25511635	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	02/08/10	12.895	26,821.60	12.895	26,821.60
25511641	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/28/10	12.895	26,821.60	12.895	26,821.60
25511657	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/24/10	12.895	26,821.60	16.889	35,129.12
25511682	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	03/05/10	12.895	26,821.60	17.344	36,075.52
25511756	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	05/28/10	12.895	26,821.60	12.895	26,821.60
25511757	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	05/03/10	12.895	26,821.60	12.895	26,821.60
25511768	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	04/15/10	12.895	26,821.60	12.895	26,821.60
25511913	S01312	WORD PROCESSING SPECIALIST II	Vacancy	Full Time	06/07/10	10.259	21,338.72	10.259	21,338.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

199 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number

025

DEPT OF HEALTH & HUMAN SVCS

Program Number

363

LINCOLN REG CENTER

Agency Subprogram 999 PAY HOME

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
25511934	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	06/21/10	12.895	26,821.60	14.183	29,500.64
Agency	Subprogra	m 999 Vacant Position Totals	30				891,061.60 *		939,361.28
Progran	n Number	363 Vacant Position Totals	30				891,061.60 *		939,361.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 025

DEPT OF HEALTH & HUMAN SVCS

364

JUVENILE PAROLE

Agency Subprogram 999 PAY HOME

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

200 of 531

Page -

Agency Subprogram

999

No Vacant Positions

Program Number

364

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

201 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 371 YRTC-GENEVA Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25442005	S01412	SECRETARY II	Vacancy	Full Time	05/11/10	10.660	22,172.80	15.474	32,185.92
25442010	V72793	CHEM DEPENDENCY COUNS SUPV	Vacancy	Full Time	06/24/07	19.528	40,618.24	14.533	30,228.64
25442013	179812	RECREATION ASSISTANT	Vacancy	Full Time	04/23/10	13.234	27,526.72	16.884	35,118.72
25442415	P66752	YOUTH SECURITY SPECIALIST II	Vacancy	Full Time	06/15/10	12.895	26,821.60	16.921	35,195.68
25442446	P66751	YOUTH SECURITY SPECIALIST I	Vacancy	Part Time	04/09/10	11.158	17,406.48	11.158	17,406.48
Agency	Subprogra	m 999 Vacant Position Totals	5				134,545.84 *	k	150,135.44
Program	Number	371 Vacant Position Totals	5				134,545.84	*	150,135.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

202 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 025

DEPT OF HEALTH & HUMAN SVCS

374

YRTC-KEARNEY

Agency Subprogram 999 PAY HOME

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
25443120	V66753	YOUTH SECURITY SUPERVISOR	Vacancy	Full Time	04/06/10	17.226	35.830.08	24.039	50.001.12
25443301	P66751	YOUTH SECURITY SPECIALIST I	Vacancy	Full Time	06/11/10	11.158	23.208.64	11.158	23.208.64
25443410	P66752	YOUTH SECURITY SPECIALIST II	Vacancy	Full Time	07/12/10	12.895	26,821.60	13.218	27,493.44
25443600	V75313	NURSE SUPERVISOR	Vacancy	Full Time	06/11/10	20.993	43,665.44	26.766	55,673.28
Agency	Subprogra	nm 999 Vacant Position Totals	4				129,525.76	*	156,376.48
Program	n Number	374 Vacant Position Totals	4				129,525.76	*	156,376.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Page - 203 of 531

07/16/10 14:14:19

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 421 BEATRICE STATE DEV CTR

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25605042	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/12/09	11.451	23,818.08	24.778	51,538.24
25605093	G75315	NURSING DIRECTOR	Vacancy	Full Time	05/18/10	26.080	54,246.40	38.588	80,263.04
25605134	H76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	09/18/09	25.919	53,911.52	29.263	60,867.04
25605135	N76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	12/07/09	NC	NC	30.401	63,234.08
25605142	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	12/29/09	13.883	28,876.64	15.966	33,209.28
25605156	H75312	REGISTERED NURSE	Vacancy	Full Time	10/30/09	18.536	38,554.88	18.999	39,517.92
25605161	H75312	REGISTERED NURSE	Vacancy	Full Time	06/24/10	18.536	38,554.88	23.170	48,193.60
25605163	H75312	REGISTERED NURSE	Vacancy	Full Time	06/21/10	18.536	38,554.88		
25605166	H75312	REGISTERED NURSE	Vacancy	Full Time	06/16/10	18.536	38,554.88	13.883	28,876.64
25605186	H77652	SPEECH PATHOLOGIST II	Vacancy	Full Time	06/21/10	19.407	40,366.56		
25605197	V76351	DHHS NEIGHBORHOOD SVS ASST ADM	Vacancy	Full Time	01/14/10	24.778	51,538.24	14.529	30,220.32
25605214	H75312	REGISTERED NURSE	Vacancy	Full Time	04/26/10	18.536	38,554.88	17.354	36,096.32
25605224	H77312	OCCUPATIONAL THERAPIST	Vacancy	Full Time	05/29/09	19.572	40,709.76	15.260	31,740.80
25605233	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	07/09/10	13.826	28,758.08	13.826	28,758.08
25605240	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	06/24/10	13.826	28,758.08	13.827	28,760.16
25605242	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	10/30/09	13.826	28,758.08	13.827	28,760.16
25605297	H76272	BOARD CERT BEHAVIOR ANALYST	Vacancy	Full Time	10/30/09	19.576	40,718.08	19.944	41,483.52
25605332	V76351	DHHS NEIGHBORHOOD SVS ASST ADM	Vacancy	Full Time	12/11/09	24.778	51,538.24	14.529	30,220.32
25605339	V76351	DHHS NEIGHBORHOOD SVS ASST ADM	Vacancy	Full Time	12/02/09	24.778	51,538.24	13.519	28,119.52
25605347	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/01/09	11.451	23,818.08	21.161	44,014.88
25605478	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	07/15/10	13.826	28,758.08	13.826	28,758.08
25605484	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/17/10	11.451	23,818.08	11.451	23,818.08
25605485	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/03/09	11.451	23,818.08	11.451	23,818.08
25605493	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.451	23,818.08	11.737	24,412.96
25605531	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/16/10	11.451	23,818.08	11.737	24,412.96
25605534	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/25/10	11.451	23,818.08	12.018	24,997.44
25605548	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/14/10	11.451	23,818.08	11.451	23,818.08
25605556	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.451	23,818.08	11.737	24,412.96
25605568	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/27/10	11.451	23,818.08	16.363	34,035.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

 $Reported\ positions\ are\ Full-Time\ Regular,\ Part-Time\ Regular,\ Working\ Out-of-Class,\ One-Time\ Grant\ and\ Constitutional\ Officers\ participating\ in\ this\ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19 Page - 204 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 421 BEATRICE STATE DEV CTR

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25605573	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/24/10	11.451	23,818.08	12.600	26,208.00
25605603	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.451	23,818.08	14.148	29,427.84
25605619	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/27/10	11.451	23,818.08	11.451	23,818.08
25605631	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	05/10/10	13.826	28,758.08	13.827	28,760.16
25605637	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.451	23,818.08	12.030	25,022.40
25605650	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	12/29/09	11.451	23,818.08	11.451	23,818.08
25605655	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	10/02/09	13.883	28,876.64	11.451	23,818.08
25605686	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	05/19/10	13.826	28,758.08	13.827	28,760.16
25605688	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	03/18/10	13.826	28,758.08	13.827	28,760.16
25605697	H77652	SPEECH PATHOLOGIST II	Vacancy	Part Time	06/21/10	19.407	20,183.28		
25605715	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/14/10	11.451	23,818.08	11.737	24,412.96
25605728	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/01/10	11.451	23,818.08	12.030	25,022.40
25605740	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/27/10	11.451	23,818.08	11.451	23,818.08
25605747	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.451	23,818.08	11.737	24,412.96
25605766	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	01/19/10	11.451	23,818.08	11.737	24,412.96
25605778	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	01/14/10	13.826	28,758.08	14.142	29,415.36
25605781	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/10/09	11.451	23,818.08	11.737	24,412.96
25605785	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/21/09	11.451	23,818.08	17.186	35,746.88
25605791	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	10/15/09	13.883	28,876.64	12.018	24,997.44
25605792	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/24/10	13.883	28,876.64	13.883	28,876.64
25605803	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	03/18/10	11.451	23,818.08	11.451	23,818.08
25605811	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	02/19/10	11.451	23,818.08	14.382	29,914.56
25605818	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	02/16/10	11.451	23,818.08	11.451	23,818.08
25605821	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/01/10	11.451	23,818.08	12.318	25,621.44
25605832	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	06/24/10	11.451	23,818.08	11.737	24,412.96
25605837	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	05/10/10	11.451	23,818.08	11.737	24,412.96
25605862	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	03/24/08	11.451	23,818.08	10.842	22,551.36
25605869	176212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/01/10	11.451	23,818.08	11.737	24,412.96
25605904	K17121	PERSONNEL OFFICER	Vacancy	Full Time	07/01/10	15.914	33,101.12	15.914	33,101.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

205 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number

025

DEPT OF HEALTH & HUMAN SVCS

Program Number

421

BEATRICE STATE DEV CTR

Agency Subprogram 999

99

PAY HOME

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
25605965	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	06/14/10	12.895	26,821.60	12.895	26,821.60
Agency	Subprogra	m 999	Vacant Position Totals	59				1,717,561.04 *		1,729,164.32
Program	n Number	421	Vacant Position Totals	59				1,717,561.04 *	:	1,729,164.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

025

DEPT OF HEALTH & HUMAN SVCS

Program Number

510

VETS HOME SYSTEM ADMIN

Agency Subprogram

999

NEED DESCRIPTION

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

206 of 531

Page -

Agency Subprogram

999

No Vacant Positions

Program Number

510 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 207 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 519 VETS HOME GRAND ISLAND

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25707032	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	06/17/10	13.519	28,119.52	14.204	29,544.32
25707061	H75312	REGISTERED NURSE	Vacancy	Full Time	07/15/10	18.536	38,554.88	25.561	53,166.88
25707062	H75312	REGISTERED NURSE	Vacancy	Part Time	04/01/10	18.536	11,566.46	18.536	11,566.46
25707067	H75312	REGISTERED NURSE	Vacancy	Full Time	07/01/10	18.536	38,554.88	24.953	51,902.24
25707074	H75312	REGISTERED NURSE	Vacancy	Full Time	06/18/10	18.536	38,554.88	24.344	50,635.52
25707107	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	06/21/10	13.519	28,119.52	13.857	28,822.56
25707111	H75312	REGISTERED NURSE	Vacancy	Part Time	04/26/10	18.536	19,277.44	23.171	24,097.84
25707216	175210	LICENSED PRACTICAL NURSE	Vacancy	Part Time	06/24/10	13.883	17,325.98	15.271	19,058.21
25707252	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	01/22/10	13.883	28,876.64	17.354	36,096.32
25707325	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/01/10	10.125	21,060.00	10.904	22,680.32
25707356	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	04/13/10	10.125	2,106.00	10.125	2,106.00
25707371	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	04/29/10	10.125	10,530.00	10.125	10,530.00
25707393	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	10/06/09	10.125	10,530.00	10.125	10,530.00
25707397	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	04/09/10	10.125	10,530.00	10.125	10,530.00
25707399	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/07/10	10.125	10,530.00	10.378	10,793.12
25707404	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/01/10	10.125	10,530.00	10.378	10,793.12
25707411	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	06/09/10	10.125	10,530.00	10.125	10,530.00
25707452	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	05/27/10	10.125	10,530.00	10.125	10,530.00
25707453	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/01/10	10.125	10,530.00	10.378	10,793.12
25707534	175113	STAFF CARE SPECIALIST	Vacancy	Part Time	05/27/10	10.884	11,319.36	10.125	10,530.00
25707550	175113	STAFF CARE SPECIALIST	Vacancy	Part Time	06/04/10	10.884	11,319.36	10.378	10,793.12
25707551	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	05/03/10	10.125	10,530.00	10.125	10,530.00
25707590	H75312	REGISTERED NURSE	Vacancy	Full Time	07/15/10	18.536	38,554.88	25.561	53,166.88
25707713	V84170	FACILITY MAINTENANCE SUPV	Vacancy	Full Time	07/07/10	16.899	35,149.92	20.535	42,712.80
Agency	Subprogra	m 999 Vacant Position Totals	24				463,229.72 *		542,438.83
Progran	n Number	519 Vacant Position Totals	24				463,229.72 *		542,438.83

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

208 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 520 VETS HOME NORFOLK

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25715269	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	03/24/10	9.353	9,727.12	10.125	10,530.00
25715271	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	06/22/10	9.353	9,727.12	9.353	9,727.12
25715276	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	06/22/10	9.353	9,727.12	9.353	9,727.12
25715551	175210	LICENSED PRACTICAL NURSE	Vacancy	Part Time	06/22/10	13.883	14,438.32	13.883	14,438.32
25715556	175210	LICENSED PRACTICAL NURSE	Vacancy	Part Time	05/11/10	13.883	14,438.32	17.354	18,048.16
25715636	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/22/10	10.125	21,060.00	10.125	21,060.00
25715646	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	06/08/10	10.125	10,530.00	10.125	10,530.00
25715659	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/01/10	10.125	10,530.00	10.378	10,793.12
25715660	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	06/22/10	10.125	10,530.00	10.125	10,530.00
Agency	Subprogra	nm 999 Vacant Position Totals	9				110,708.00	*	115,383.84
Program	Number	520 Vacant Position Totals	9				110,708.00	*	115,383.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

209 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 025
 DEPT OF HEALTH & HUMAN SVCS

 Program Number
 521
 VETS HOME SCOTTSBLUFF

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25718044	V80311	FOOD SERVICE DIRECTOR I	Vacancy	Full Time	04/02/10	17.346	36,079.68	22.141	46,053.28
25718103	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/07/10	10.125	21,060.00	10.378	21,586.24
25718118	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/01/10	10.125	21,060.00	10.125	21,060.00
25718121	175112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	05/03/10	10.125	16,848.00	10.125	16,848.00
25718123	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/09/09	10.125	21,060.00	10.125	21,060.00
25718132	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/07/10	10.125	21,060.00	10.378	21,586.24
25718133	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	04/05/10	10.125	21,060.00	10.125	21,060.00
25718136	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	04/05/10	10.125	21,060.00	10.125	21,060.00
25718140	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	04/26/10	10.125	21,060.00	10.125	21,060.00
25718153	175113	STAFF CARE SPECIALIST	Vacancy	Full Time	06/14/10	10.884	22,638.72	14.636	30,442.88
Agency	Subprogra	nm 999 Vacant Position Totals	10				222,986.40	k	241,816.64
Program	n Number	521 Vacant Position Totals	10				222,986.40	*	241,816.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

210 of 531

Page -

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS

Program Number 522 EASTERN NE VETS HOME

Agency Subprogram 999 PAY HOME

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25719335	M80123	FOOD SERVICE COOK	Vacancy	Part Time	07/13/10	10.053	10,455.12	10.305	10,717.20
25719336	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	06/18/10	9.353	13,617.97	9.353	13,617.97
25719339	M80123	FOOD SERVICE COOK	Vacancy	Full Time	06/07/10	10.053	20,910.24	10.562	21,968.96
25719360	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	06/17/10	8.846	18,399.68	9.068	18,861.44
25719361	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	04/23/10	8.846	18,399.68	9.068	18,861.44
25719369	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	05/20/10	8.846	18,399.68	8.846	18,399.68
25719376	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	06/18/10	8.846	18,399.68	9.068	18,861.44
25719458	H75312	REGISTERED NURSE	Vacancy	Full Time	04/20/10	18.536	38,554.88	21.317	44,339.36
25719467	V75313	NURSE SUPERVISOR	Vacancy	Full Time	06/25/10	20.993	43,665.44	19.463	40,483.04
25719475	175210	LICENSED PRACTICAL NURSE	Vacancy	Part Time	05/24/10	13.883	17,325.98	17.354	21,657.79
25719476	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/28/10	13.883	28,876.64	13.883	28,876.64
25719499	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/23/10	10.125	21,060.00	10.125	21,060.00
25719505	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/28/10	10.125	21,060.00	10.901	22,674.08
25719521	175113	STAFF CARE SPECIALIST	Vacancy	Full Time	07/14/09	10.884	22,638.72	11.170	23,233.60
25719522	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/18/10	10.125	21,060.00	10.125	21,060.00
25719534	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/12/10	10.125	21,060.00	10.378	21,586.24
25719549	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	11/16/09	10.125	21,060.00	10.125	21,060.00
25719559	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	06/18/10	10.125	21,060.00	10.125	21,060.00
25719562	175112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	10/06/09	10.125	21,060.00	10.125	21,060.00
Agency	Subprogra	nm 999 Vacant Position Totals	19				417,063.71 *		429,438.88
Program	n Number	522 Vacant Position Totals	19				417,063.71 *		429,438.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19 Page - 211 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 025
 DEPT OF HEALTH & HUMAN SVCS

 Program Number
 870
 NORFOLK SEX OFFENDER TRTMNT

Agency Subprogram 999 PAY HOME

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
25521276	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	05/25/10	12.895	26,821.60	12.966	26,969.28
25521278	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	08/18/09	12.895	26,821.60	12.895	26,821.60
25521333	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Part Time	08/18/09	12.895	13,410.80	13.810	14,362.40
25521336	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Part Time	08/18/09	12.895	13,410.80	11.797	12,268.88
25521475	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Full Time	02/03/10	12.895	26,821.60	12.954	26,944.32
25521476	P76142	MENTAL	HLTH SECURITY SPEC II	Vacancy	Part Time	05/11/10	12.895	18,775.12	12.895	18,775.12
25521750	M82121	CUSTOD	IAN/HOUSEKEEPER	Vacancy	Full Time	12/16/09	8.846	18,399.68	11.046	22,975.68
Agency	Subprogra	m 999	Vacant Position Totals	7				144,461.20	*	149,117.28
Program	Number	870	Vacant Position Totals	7				144,461.20	*	149,117.28
Agency	Number	025	Vacant Position Totals	308				8,832,726.85	*	8,902,226.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

212 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 027 DEPARTMENT OF ROADS

Program Number568HIGHWAY ADMINAgency Subprogram000ADMINISTRATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02700279	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	06/10/10	15.622	32,493.76	18.964	39,445.12
02700714	S01313	WORD PROCESSING SPECIALIST III	Vacancy	Full Time	05/27/10	11.030	22,942.40	11.589	24,105.12
02700715	S01313	WORD PROCESSING SPECIALIST III	Vacancy	Full Time	02/18/10	11.030	22,942.40	16.150	33,592.00
Agency	Subprogra	m 000 Vacant Position Totals	3				78,378.56	*	97,142.24
Program	n Number	568 Vacant Position Totals	3				78,378.56	*	97,142.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 213 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 027 DEPARTMENT OF ROADS
Program Number 569 HIGHWAY CONSTRUCTION

Agency Subprogram 000 CONSTRUCTION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02700021	V45440	HWY ENVIRONMENTAL PROGRAM MGR	Vacancy	Full Time	10/02/09	25.321	52,667.68	24.874	51,737.92
02700275	V55313	ENGINEER III	Vacancy	Full Time	12/29/09	26.465	55,047.20	28.817	59,939.36
02700292	V55313	ENGINEER III	Vacancy	Full Time	11/25/09	26.465	55,047.20	22.746	47,311.68
02700344	V55314	ENGINEER IV	Vacancy	Full Time	04/28/10	30.435	63,304.80	39.011	81,142.88
02700352	A15213	TRANSPORTATION PLANNER III	Vacancy	Full Time	05/13/10	20.864	43,397.12	23.029	47,900.32
02700498	M55681	HWY RIGHT OF WAY DESIGNER I	Vacancy	Full Time	03/04/10	13.653	28,398.24	18.392	38,255.36
02700512	M55813	HWY DESIGNER III	Vacancy	Full Time	02/19/08	20.864	43,397.12	19.332	40,210.56
02700576	V55314	ENGINEER IV	Vacancy	Full Time	07/08/10	30.435	63,304.80	21.264	44,229.12
02700677	E57760	HWY COST ESTIMATOR	Vacancy	Full Time	07/06/10	19.824	41,233.92	26.253	54,606.24
02700814	V55313	ENGINEER III	Vacancy	Full Time	04/29/10	26.465	55,047.20	35.797	74,457.76
02700839	V55315	ENGINEER V	Vacancy	Full Time	10/03/08	34.404	71,560.32	43.657	90,806.56
02700962	E57560	HWY LOCAL PROJECTS COORD	Vacancy	Full Time	08/07/08	19.824	41,233.92	16.628	34,586.24
02700985	V55313	ENGINEER III	Vacancy	Full Time	06/24/10	26.465	55,047.20	27.155	56,482.40
02701421	M55283	HWY CONSTRUCTION TECH III	Vacancy	Full Time	03/17/10	17.456	36,308.48	24.322	50,589.76
02701676	M55283	HWY CONSTRUCTION TECH III	Vacancy	Full Time	06/10/10	17.456	36,308.48	22.842	47,511.36
02702249	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	12/23/09	14.321	29,787.68	14.321	29,787.68
02702445	M55283	HWY CONSTRUCTION TECH III	Vacancy	Full Time	04/15/10	17.456	36,308.48	16.481	34,280.48
02703859	V55313	ENGINEER III	Vacancy	Full Time	03/18/10	26.465	55,047.20	23.359	48,586.72
02703918	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	06/24/10	14.321	29,787.68	15.137	31,484.96
02703942	E57771	HWY PROJ SCHED/PROG ANALYST	Vacancy	Full Time	05/13/10	19.824	41,233.92	29.918	62,229.44
02704011	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	06/10/10	14.321	29,787.68	15.137	31,484.96
02704046	V55313	ENGINEER III	Vacancy	Full Time	09/03/09	26.465	55,047.20	31.374	65,257.92
02704049	M55654	HWY BRIDGE DESIGNER II	Vacancy	Full Time	03/17/10	20.864	43,397.12	20.864	43,397.12
02704191	M55812	HWY DESIGNER II	Vacancy	Part Time	01/08/10	18.054	18,776.16	18.506	19,246.24
02704201	M55643	HWY DESIGN TECHNICIAN III	Vacancy	Part Time	06/21/10	15.622	9,748.13		
Agency	Subprogra	nm 000 Vacant Position Totals	25				1,090,224.93 *		1,185,523.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 214 of 531

anneine by America Drawer Sylvenser

Vacancies by Agency, Program, Subprogram

Agency Number 027
Program Number 569

027 DEPARTMENT OF ROADS569 HIGHWAY CONSTRUCTION

Agency Subprogram 000 CONSTRUCTION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Program	n Number	569 Vacant Position Totals	25				1,090,224.93 *		1,185,523.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

215 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number027DEPARTMENT OF ROADSProgram Number572SERV & SUPPORTAgency Subprogram000SERVICE & SUPPORT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	Code		Status	or rait-fille	or Created	Tiouriy Rate	- Allitual Salary	Tiourly Nate	Arrifual Salary
02700278	A07081	IT BUSINESS SYS ANALYST	Vacancy	Full Time	02/09/09	20.040	41,683.20	15.529	32,300.32
02700771	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	10/15/09	13.519	28,119.52	16.070	33,425.60
02703964	A07011	IT APPL DEVELOPER	Vacancy	Full Time	02/01/10	19.243	40,025.44	19.243	40,025.44
02704175	A07072	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	02/18/10	19.243	40,025.44	19.243	40,025.44
Agency	Subprogra	m 000 Vacant Position Totals	4				149,853.60	*	145,776.80
Program	Number	572 Vacant Position Totals	4				149,853.60	*	145,776.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 216 of 531

Vacancies by Agency, Program, Subprogram

Agency Number027DEPARTMENT OF ROADSProgram Number574HIGHWAY MAINTENANCEAgency Subprogram000MAINTENANCE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02700316	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.140	27,331.20	11.713	24,363.04
02700572	S01113	OFFICE CLERK III	Vacancy	Full Time	04/15/10	10.417	21,667.36	10.417	21,667.36
02700682	S09111	STAFF ASSISTANT I	Vacancy	Full Time	04/15/10	12.701	26,418.08	12.701	26,418.08
02700760	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	11/13/09	13.140	27,331.20	11.427	23,768.16
02700926	S01113	OFFICE CLERK III	Vacancy	Full Time	04/01/10	10.417	21,667.36	10.930	22,734.40
02700970	M86712	SIGN PRINTER II	Vacancy	Full Time	04/15/10	11.936	24,826.88	14.134	29,398.72
02701187	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/27/10	13.140	27,331.20	13.140	27,331.20
02701755	M84624	AUTOMOTIVE/DIESEL MECHANIC	Vacancy	Full Time	07/08/10	14.046	29,215.68	19.819	41,223.52
02702503	M84625	AUTOMOTIVE/DIESEL MECH LEAD	Vacancy	Full Time	05/04/10	15.100	31,408.00	20.095	41,797.60
02702701	M84624	AUTOMOTIVE/DIESEL MECHANIC	Vacancy	Full Time	04/29/10	14.046	29,215.68	19.410	40,372.80
02702812	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/28/10	13.140	27,331.20	13.140	27,331.20
02702878	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/12/10	13.140	27,331.20	13.469	28,015.52
02702904	V85124	HWY MAINTENANCE SUPERVISOR	Vacancy	Full Time	03/04/10	17.141	35,653.28	18.279	38,020.32
02702929	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/10/10	13.140	27,331.20	15.548	32,339.84
02702981	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/13/10	13.140	27,331.20	13.908	28,928.64
02703000	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	11.427	23,768.16
02703051	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.140	27,331.20	13.469	28,015.52
02703060	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/01/10	13.140	27,331.20	17.316	36,017.28
02703066	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/14/10	13.140	27,331.20	13.140	27,331.20
02703149	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.140	27,331.20	15.063	31,331.04
02703258	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.140	27,331.20	13.140	27,331.20
02703354	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/24/10	13.140	27,331.20	13.908	28,928.64
02703402	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/27/10	13.140	27,331.20	13.140	27,331.20
02703405	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	18.307	38,078.56
02703445	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	13.469	28,015.52
02703488	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	16.049	33,381.92
02703523	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	18.307	38,078.56
02703526	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.140	27,331.20	13.469	28,015.52
02703565	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.140	27,331.20	16.048	33,379.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

07/16/10 14:14:19

217 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number027DEPARTMENT OF ROADSProgram Number574HIGHWAY MAINTENANCEAgency Subprogram000MAINTENANCE

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02703578	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.140	27,331.20	15.548	32,339.84
02703583	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	05/13/10	13.140	27,331.20	13.469	28,015.52
02703592	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.140	27,331.20	15.548	32,339.84
02703600	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.140	27,331.20	16.048	33,379.84
02703689	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	07/14/10	13.140	27,331.20	15.937	33,148.96
02703730	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.140	27,331.20	13.908	28,928.64
02703743	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.140	27,331.20	14.256	29,652.48
02703990	M85112	HWY MA	INTENANCE WORKER/SENIOR	Vacancy	Full Time	05/24/10	13.140	27,331.20	13.469	28,015.52
02704025	S01113	OFFICE	CLERK III	Vacancy	Part Time	03/01/10	10.417	10,833.68	10.417	10,833.68
Agency	Subprogra	m 000	Vacant Position Totals	38				1,023,510.80	*	1,139,368.88
Program	Number	574	Vacant Position Totals	38				1,023,510.80	*	1,139,368.88
Agency	Number	027	Vacant Position Totals	70				2,341,967.89	*	2,567,810.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 028

DEPT VETERANS AFFAIRS

Agency Subprogram

036

DEPART ADMIN

001 ADMINISTRATION NDVA

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

218 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 028

DEPT VETERANS AFFAIRS

Agency Subprogram

036 **DEPART ADMIN**

Position

ID

003

ADMIN ST VETERN SERVICE OFFICE

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

219 of 531

Page -

Agency Subprogram

003

No Vacant Positions

Program Number

036 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

220 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 028 DEPT VETERANS AFFAIRS
Program Number 037 VETERAN CEMETERY SYSTEM

Agency Subprogram 010 ADMIN VETERN CEMETERY ALLIANCE

Position Job ID Code 02837102 K09112	Description STAFF ASSISTANT II	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/21/10	Minimum Hourly Rate 15.411	Minimum Annual Salary 32,054.88	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogran	n 010 Vacant Position Totals	1				32,054.88	*	
Program Number	037 Vacant Position Totals	1				32,054.88	*	
Agency Number	028 Vacant Position Totals	<u>1</u>				32,054.88	*	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -221 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 029

DEPT OF NATURAL RESOURCES

Agency Subprogram

334

SOIL AND WATER CONSERVATI

001 **ADMINISTRATION**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Vacancies by Agency, Program, Subprogram

Agency Vacancy Report Salary Only Page - 222 of 531

07/16/10 14:14:19

Agency Number 029 DEPT

029 DEPT OF NATURAL RESOURCES334 SOIL AND WATER CONSERVATI

Program Number
Agency Subprogram

002 PERMITS/ADJUDICATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02901045	E45230	NAT RES PROGRAM SPEC	Vacancy	Full Time	07/21/09	21.439	44,593.12	20.418	42,469.44
Agency	Subprogra	am 002 Vacant Position Totals	1				44,593.12 *		42,469.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 223 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 029
 DEPT OF NATURAL RESOURCES

 Program Number
 334
 SOIL AND WATER CONSERVATI

 Agency Subprogram
 003
 GROUND WATER REGISTRATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

ID

029

DEPT OF NATURAL RESOURCES

Agency Subprogram

334 004

SOIL AND WATER CONSERVATI PLANNING & ASSISTANCE

Position Job

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

224 of 531

Page -

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

225 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

029 334 **DEPT OF NATURAL RESOURCES** SOIL AND WATER CONSERVATI

Agency Subprogram

005

INFORMATION TECHNOLOGY

Job

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

226 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 029 334 006

DEPT OF NATURAL RESOURCES SOIL AND WATER CONSERVATI ADMINISTRATIVE SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02901084	K19211	ACCOUNTANT I	Vacancy	Full Time	06/18/10	15.072	31,349.76	17.651	36,714.08
Agency	Subprogra	m 006 Vacant Position Totals	1				31,349.76 *		36,714.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

227 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 029 **DEPT OF NATURAL RESOURCES**

SOIL AND WATER CONSERVATI

334 Agency Subprogram 007 STREAM GAGING

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 007 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -228 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 029

DEPT OF NATURAL RESOURCES

Agency Subprogram

334

SOIL AND WATER CONSERVATI

009 FIELD OFFICES

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

Agency Subprogram 009

No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 029

DEPT OF NATURAL RESOURCES

Agency Subprogram

334

SOIL AND WATER CONSERVATI

010 FLOOD PLAIN

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

229 of 531

Page -

Agency Subprogram 010 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

029

DEPT OF NATURAL RESOURCES

Agency Subprogram

334 011 SOIL AND WATER CONSERVATI

DAM SAFETY

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

230 of 531

Page -

Agency Subprogram 011 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

231 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 029 DEPT OF NATURAL RESOURCES

SOIL AND WATER CONSERVATI

Agency Subprogram 012 SURVEYS

334

Program Number

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
02901042 Agency	M55740 Subprogra	m 012 Vacant Position Totals	Vacancy 1	Full Time	06/08/10	18.054	37,552.32 37,552.32 *	26.147	54,385.76 54,385.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -232 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 029 334 **DEPT OF NATURAL RESOURCES**

Agency Subprogram

014

SOIL AND WATER CONSERVATI NATURAL RESOURCES COMMISSION

Position Job ID

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 014 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

233 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 029 **Program Number** 334 Agency Subprogram 019

DEPT OF NATURAL RESOURCES SOIL AND WATER CONSERVATI WATER RESOURCES (LB 962)

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
02901124	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	01/11/10	NC	NC	36.503	75,926.24
02901130	E45410	INTEGRATED WATER MNGMT PLANNER	Vacancy	Full Time	06/21/10	18.344	38,155.52		
Agency	Subprogra	nm 019 Vacant Position Totals	2				38,155.52 *		75,926.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

234 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 029 **Program Number**

DEPT OF NATURAL RESOURCES 334 SOIL AND WATER CONSERVATI

Agency Subprogram

021 INTERSTATE COMPACTS, DECREES &

Position ID 2901001	Job Code E15312	NAT RES	Description PLANNER TECHNICIAN	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/21/10	Minimum Hourly Rate 19.287	Minimum Annual Salary 40,116.96	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogra	m 021	Vacant Position Totals	1				40,116.96	*	
Progran	n Number	334	Vacant Position Totals	6				191,767.68	*	209,495.52
Agency	Number	029	Vacant Position Totals	6				191,767.68	*	209,495.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -235 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 030

NEBRASKA ELECTRICAL BOARD

197

PUBLIC PROTECTION

Agency Subprogram

000

OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Progran	n Number	197	No Vacant Postions							
Agency	Number	030	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

236 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 031
 MILITARY DEPARTMENT

 Program Number
 544
 NATIONAL & STATE GUARD

 Agency Subprogram
 001
 COMMAND & JOINT STAFF

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03145122	M84141	FACILITY MAINTENANCE TECH I	Vacancy	Full Time	01/11/08	9.509	19,778.72	14.609	30,386.72
03145163	M84210	ELECTRICIAN	Vacancy	Full Time	03/30/10	14.533	30,228.64	15.259	31,738.72
03145180	V09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	03/11/10	14.195	29,525.60	13.790	28,683.20
03145245	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	05/19/08	13.519	28,119.52	15.618	32,485.44
03145248	A09211	BUSINESS MANAGER I	Vacancy	Full Time	03/30/10	15.431	32,096.48	18.666	38,825.28
03166501	M84160	FACILITY MAINTENANCE LEADER	Vacancy	Full Time	06/17/10	14.533	30,228.64	14.533	30,228.64
03166503	A07071	IT INFRAS SUPPORT TECH	Vacancy	Full Time	03/30/10	15.870	33,009.60	19.973	41,543.84
Agency	Subprogra	ım 001 Vacant Position Totals	7				202,987.20 *		233,891.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

237 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number031MILITARY DEPARTMENTProgram Number544NATIONAL & STATE GUARDAgency Subprogram008STATE FACILITIES - SSSD

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03145187	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	06/22/10	8.846	4,599.92	9.294	4,832.88
03145192	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	06/11/10	8.846	4,599.92	9.294	4,832.88
03145198	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	11/03/09	8.846	4,599.92	9.294	4,832.88
Agency	Subprogra	m 008 Vacant Position Totals	3				13,799.76	*	14,498.64
Program	Number	544 Vacant Position Totals	10				216,786.96	*	248,390.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

238 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 031 MILITARY DEPARTMENT

Program Number 545 CIVIL DEFENSE

Agency Subprogram 010 PROGRAM PLANNING & MANAGEMENT

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03188115	G09123	ADMINIS'	TRATIVE ASSISTANT III	Vacancy	Full Time	06/21/10	18.957	39,430.56		
03188202	S09111	STAFF AS	SSISTANT I	Vacancy	Full Time	08/05/09	12.701	26,418.08	17.213	35,803.04
03188222	A11122	TRAINING	G SPECIALIST I	Vacancy	Full Time	02/23/10	16.793	34,929.44	17.625	36,660.00
Agency	Subprogra	m 010	Vacant Position Totals	3				100,778.08	*	72,463.04
Program	Number	545	Vacant Position Totals	3				100,778.08	*	72,463.04
Agency	Number	031	Vacant Position Totals	13				317,565.04	*	320,853.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 239 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

032

BD OF EDUC LANDS & FUNDS

Program Number
Agency Subprogram

529

LAND SURVEYS

Position Job

ID

000 LAND SURVEY

Position

Status

Full-Time or Part-Time Date Vacated or Created Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

Agency Subprogram

Code

000

No Vacant Positions

Description

Program Number

529

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

240 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 032 BD OF EDUC LANDS & FUNDS

Program Number582SCHOOL LAND TRUSTAgency Subprogram021BELF BOARD OPERATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 021 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

241 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

032

BD OF EDUC LANDS & FUNDS

Program Number Agency Subprogram 582

SCHOOL LAND TRUST

028 **ADMINISTRATION**

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03210010	N27850	DIR-MNRL DIV BD EDUC LNDS/FNDS	Vacancy	Full Time	04/14/09	NC	NC	47.837	99,500.96
Agency	Subprogra	m 028 Vacant Position Totals	1				*		99,500.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

242 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

032

BD OF EDUC LANDS & FUNDS

Program Number Agency Subprogram 582

SCHOOL LAND TRUST

076 FIELD OPERATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
03210042	N27111	APPRAISER I	Vacancy	Full Time	08/22/05	NC	NC	27.716	57,649.28
Agency	Subprogra	m 076 Vacant Position Totals	1				*		57,649.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -243 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 032

BD OF EDUC LANDS & FUNDS 582

Agency Subprogram

081

SCHOOL LAND TRUST NOXIOUS WEED FIELD

Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	n 081	No Vacant Positions							
Program Number	582	Vacant Position Totals	2				*		157,150.24
Agency Number	032	Vacant Position Totals	2				*		157,150.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Program Number

Code

ID

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Hourly Rate

Annual Salary

Hourly Rate

Page -

Annual Salary

244 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 033 **GAME & PARKS COMMISSION**

162

Agency Subprogram 018 NEBRASKA ENVIRONMENTAL TRUST

ENVIRONMENTAL TRUST

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held

or Created

or Part-Time

Agency Subprogram 018 No Vacant Positions

Program Number 162 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Status

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 245 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number 330 HABITAT DEVELOPME
Agency Subprogram 007 HABITAT DEVELOPMENT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 007 No Vacant Positions

Program Number 330 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

246 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number 336 WILDLIFE CONS
Agency Subprogram 001 LAW ENFORCEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03306006	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	08/01/08	12.319	25,623.52	17.611	36,630.88
03306011	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	05/01/09	19.690	40,955.20	26.220	54,537.60
03306012	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	01/12/10	19.690	40,955.20	27.270	56,721.60
03306017	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	08/25/08	19.690	40,955.20	23.100	48,048.00
03306021	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	08/14/08	19.690	40,955.20	25.450	52,936.00
03306039	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	06/29/10	19.690	40,955.20	27.270	56,721.60
03306044	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	11/19/09	19.690	40,955.20	27.270	56,721.60
03306057	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	05/18/10	19.690	40,955.20	27.270	56,721.60
03306065	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	12/01/09	19.690	40,955.20	27.270	56,721.60
Agency	Subprogra	nm 001 Vacant Position Totals	9				353,265.12 *		475,760.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

247 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number 336 WILDLIFE CONS

Agency Subprogram 002 INFORMATION AND EDUCATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03307003	A33123	PUBLIC INFORMATION OFFICER II	Vacancy	Full Time	12/15/09	16.793	34,929.44	24.321	50,587.68
03307007	G43910	G&P DIVISION ADMINISTRATOR	Vacancy	Full Time	03/23/10	29.261	60,862.88	30.592	63,631.36
03307044	A33123	PUBLIC INFORMATION OFFICER II	Vacancy	Full Time	06/11/10	16.793	34,929.44	24.321	50,587.68
03307047	E43510	G&P OUTDOOR EDUCATION SPEC	Vacancy	Full Time	06/21/10	22.289	46,361.12		
Agency	Subprogra	am 002 Vacant Position Totals	4				177,082.88 *		164,806.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

248 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 03

033

GAME & PARKS COMMISSION

Program Number
Agency Subprogram

336

WILDLIFE CONS

bprogram 004 WILDLIFE

Position 03301011	Job Code V43890	Description G&P DIVISION ASSISTANT ADMIN	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 07/13/10	Minimum Hourly Rate 25.322	Minimum Annual Salary 52,669.76	Last Held Hourly Rate 33.128	Last Held Annual Salary 68,906.24
	Subprogra		1	T dii Time	07713710	25.522	52,669.76 *	33.120	68,906.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

Agency Vacancy Report Salary Only Page - 249 of 531
Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number336WILDLIFE CONSAgency Subprogram005FISHERIES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03302002	S01412	SECRETARY II	Vacancy	Full Time	06/22/09	10.660	22,172.80	10.884	22,638.72
03302004	S09111	STAFF ASSISTANT I	Vacancy	Full Time	12/01/09	12.701	26,418.08	13.334	27,734.72
03302013	G53420	G&P FISH/WILDLIFE PROG MGR	Vacancy	Full Time	07/13/10	23.554	48,992.32	33.648	69,987.84
03302021	E53412	G&P FISH/WILDLIFE BIOLOGIST II	Vacancy	Full Time	07/14/10	19.287	40,116.96	23.669	49,231.52
03302033	E53412	G&P FISH/WILDLIFE BIOLOGIST II	Vacancy	Full Time	09/29/08	19.287	40,116.96	16.650	34,632.00
03313035	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	09/19/07	13.653	28,398.24	12.342	25,671.36
03313036	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	12/29/08	13.653	28,398.24	13.940	28,995.20
03313040	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	04/21/09	13.653	28,398.24	13.940	28,995.20
03313043	E53412	G&P FISH/WILDLIFE BIOLOGIST II	Vacancy	Full Time	04/14/10	19.287	40,116.96	19.769	41,119.52
03313045	E53411	G&P FISH/WILDLIFE BIOLOGIST I	Vacancy	Full Time	12/15/09	16.692	34,719.36	17.109	35,586.72
03313046	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	05/15/09	13.653	28,398.24	13.940	28,995.20
03313048	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	06/03/08	13.653	28,398.24	12.651	26,314.08
03313049	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	08/13/07	13.653	28,398.24	11.481	23,880.48
03313050	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	03/29/10	13.653	28,398.24	12.651	26,314.08
Agency	Subprogra	am 005 Vacant Position Totals		451,441.12 *		470,096.64			

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

250 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number 336 WILDLIFE CONS

Agency Subprogram 016 NONGAME & ENDANGERED SPECIES

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	016	No Vacant Positions							
Progran	n Number	336	Vacant Position Totals	28				1,034,458.88	*	1,179,570.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

251 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number337ADMINISTRATIONAgency Subprogram003ADMINISTRATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
03301008	G43910	G&P DIVISION ADMINISTRATOR	Vacancy	Full Time	01/19/07	29.261	60,862.88	27.791	57,805.28
03301019	M84142	FACILITY MAINTENANCE TECH II	Vacancy	Full Time	08/07/08	11.814	24,573.12	16.628	34,586.24
03304057	G43910	G&P DIVISION ADMINISTRATOR	Vacancy	Full Time	07/27/09	29.261	60,862.88	30.592	63,631.36
03311001	V09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	04/19/10	16.403	34,118.24	21.765	45,271.20
Agency	Subprogra	m 003 Vacant Position Totals	4				180,417.12 *		201,294.08
Program	n Number	337 Vacant Position Totals	4				180,417.12 *	:	201,294.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 252 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

Program Number 549 PARKS ADM & OPER

Agency Subprogram 013 PARKS OPERATIONS AND ADMIN

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03304002	S01412	SECRETARY II	Vacancy	Full Time	06/11/10	10.660	22,172.80	13.281	27,624.48
03304023	V43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/24/09	16.302	33,908.16	16.059	33,402.72
03304025	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	05/22/07	15.526	32,294.08	18.531	38,544.48
03304036	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/17/05	15.526	32,294.08	13.612	28,312.96
03304040	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	02/08/10	15.526	32,294.08	22.486	46,770.88
03304041	M82272	GROUNDSKEEPER LEADER	Vacancy	Full Time	04/26/05	12.814	26,653.12	11.626	24,182.08
03304049	V43212	G&P SUPERINTENDENT II	Vacancy	Full Time	10/20/05	18.839	39,185.12	14.688	30,551.04
03304063	V43213	G&P SUPERINTENDENT III	Vacancy	Full Time	05/15/09	20.382	42,394.56	28.990	60,299.20
03304065	G43920	G&P REGIONAL PARKS MANAGER	Vacancy	Full Time	05/28/08	29.261	60,862.88	37.338	77,663.04
03304066	G43920	G&P REGIONAL PARKS MANAGER	Vacancy	Full Time	01/30/06	29.261	60,862.88	24.468	50,893.44
03304070	M82272	GROUNDSKEEPER LEADER	Vacancy	Full Time	08/13/07	12.814	26,653.12	13.989	29,097.12
03304081	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/08/10	15.526	32,294.08	19.879	41,348.32
03304113	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/17/04	15.526	32,294.08	12.090	25,147.20
03304129	S01113	OFFICE CLERK III	Vacancy	Full Time	03/12/08	10.417	21,667.36	10.182	21,178.56
03304130	S09111	STAFF ASSISTANT I	Vacancy	Full Time	03/29/10	12.701	26,418.08	12.701	26,418.08
03304131	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	05/13/10	11.988	24,935.04	14.513	30,187.04
03304132	V80210	FOOD SERVICE SUPERVISOR	Vacancy	Full Time	07/13/10	13.116	27,281.28	15.923	33,119.84
03304136	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	04/20/10	10.373	21,575.84	13.519	28,119.52
03304138	S01113	OFFICE CLERK III	Vacancy	Full Time	02/21/07	10.417	21,667.36	9.472	19,701.76
03304142	V80210	FOOD SERVICE SUPERVISOR	Vacancy	Full Time	07/13/10	13.116	27,281.28	15.202	31,620.16
03304146	V80210	FOOD SERVICE SUPERVISOR	Vacancy	Full Time	07/12/10	13.116	27,281.28	15.925	33,124.00
03304151	M82272	GROUNDSKEEPER LEADER	Vacancy	Full Time	02/14/08	12.814	26,653.12	12.607	26,222.56
03304153	V82122	CUSTODIAL LEADER	Vacancy	Full Time	03/12/07	10.286	21,394.88	10.323	21,471.84
03304156	M80122	FOOD SERVICE ASSISTANT	Vacancy	Full Time	06/29/09	9.353	19,454.24	9.955	20,706.40
03304159	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	12/15/09	10.373	21,575.84	12.222	25,421.76
03304169	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	03/28/07	8.846	18,399.68	9.258	19,256.64
03304176	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	12/27/04	8.846	18,399.68	8.000	16,640.00
03304185	S01113	OFFICE CLERK III	Vacancy	Full Time	05/28/08	10.417	21,667.36	10.182	21,178.56
03304191	S01113	OFFICE CLERK III	Vacancy	Full Time	06/01/10	10.417	21,667.36	11.696	24,327.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Program Number

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 253 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

549

Agency Subprogram 013 PARKS OPERATIONS AND ADMIN

PARKS ADM & OPER

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03304192	V82124	HOUSEKEEPING SUPERVISOR	Vacancy	Full Time	06/21/10	14.622	30,413.76		
03314026	V84191	FACILITY MAINTENANCE MGR I	Vacancy	Full Time	04/19/10	19.528	40,618.24	32.291	67,165.28
03314037	V43212	G&P SUPERINTENDENT II	Vacancy	Full Time	06/11/10	18.839	39,185.12	18.839	39,185.12
Agency S	ubprograi	m 013 Vacant Position Totals	32				951,699.84	*	1,018,881.76
Program N	Number	549 Vacant Position Totals	32				951,699.84	*	1,018,881.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -254 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 033

GAME & PARKS COMMISSION

550

SP FED AID PROG

Agency Subprogram

017

PLANNING/LAND & WATER

Position	Job
ID	Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 017 No Vacant Positions

Program Number

550 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

255 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 033 **GAME & PARKS COMMISSION**

ENG AND AREA MAIN

617 Agency Subprogram 009 MAINTENANCE

Program Number

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03314011	S05212	SUPPLY WORKER II	Vacancy	Full Time	01/18/07	10.650	22,152.00	13.695	28,485.60
03314013	M84160	FACILITY MAINTENANCE LEADER	Vacancy	Full Time	08/27/07	14.533	30,228.64	19.955	41,506.40
03314032	M85250	HEAVY EQUIPMENT MECHANIC/OPER	Vacancy	Full Time	05/01/09	12.069	25,103.52	19.067	39,659.36
03314035	M85250	HEAVY EQUIPMENT MECHANIC/OPER	Vacancy	Full Time	06/24/09	12.069	25,103.52	12.022	25,005.76
Agency	Subprogra	nm 009 Vacant Position Totals	4				102,587.68 *		134,657.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

256 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 033 GAME & PARKS COMMISSION

 Program Number
 617
 ENG AND AREA MAIN

 Agency Subprogram
 014
 ENGINEERING DESIGN

PositionID03308009	Job Code G55850	FACILITII	Description ES ENGINEERING MANAGER	Position Status Vacancy	Full-Time or Part-Time Full Time	Os/13/10	Minimum Hourly Rate 26.515	Minimum Annual Salary 55,151.20	Last Held Hourly Rate 42.149	Last Held Annual Salary 87,669.92
Agency	Subprograi	m 014	Vacant Position Totals	1				55,151.20	*	87,669.92
Program	n Number	617	Vacant Position Totals	5				157,738.88	*	222,327.04
Agency	Number	033	Vacant Position Totals	69				2,324,314.72	*	2,622,072.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

257 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number034NE LIBRARY COMMISSIONProgram Number252LIBRARY OPERATIONSAgency Subprogram001AGENCY OPERATIONS

		76ENET OF ENTHORS							
Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03410001	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	09/04/03	NC	NC	32.365	67,319.20
03440007	S01113	OFFICE CLERK III	Vacancy	Full Time	06/21/10	10.417	21,667.36	13.418	27,909.44
Agency	Subprogra	m 001 Vacant Position Totals	2				21,667.36	*	95,228.64
Program	Number	252 Vacant Position Totals	2				21,667.36 *	*	95,228.64
Agency	Number	034 Vacant Position Totals	2				21,667.36	*	95,228.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 258 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 035
 LIQUOR CONTROL COMMISSION

 Program Number
 073
 LICENSING & REGULATION

Agency Subprogram 000 SUB-PROGRAM

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	073	No Vacant Postions							
Agency	Number	035	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

Page - 259 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 036 STATE RACING COMMISSION
Program Number 074 TB RACING ASSISTANCE FUND

Agency Subprogram 000 OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	074	No Vacant Postions							
Agency	Number	036	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

260 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

037

WORKERS COMPENSATION COUR

Program Number
Agency Subprogram

526 000 JUDGES SALARIES

Position Job ID Code

JUDGES SALARIES

Description

Position Status Full-Time or Part-Time Date Vacated or Created Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

Agency Subprogram

000

No Vacant Positions

Program Number

526 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Program Number

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 261 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 037 WORKERS COMPENSATION COUR

530 WORK COMP ADMIN

Agency Subprogram 001 COURT ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

262 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 037 WORKERS COMPENSATION COUR

Program Number 530 WORK COMP ADMIN
Agency Subprogram 002 FEDERAL ADMINISTRATION

TESTIVE TO THE TOTAL TOT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

037

WORKERS COMPENSATION COUR

Program Number Agency Subprogram 530

WORK COMP ADMIN

Position

ID

003

VOC REHAB-ADMIN

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

263 of 531

Page -

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -264 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 037 WORKERS COMPENSATION COUR

530 WORK COMP ADMIN Agency Subprogram 005 SELF INSURANCE ADMIN

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Program Number 530 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 265 of 531

Vacancies by Agency, Program, Subprogram

vacancies by Agency, Program, Sub

Agency Number	037	WORKERS COMPENSATION COUR
Program Number	635	ACTING JUDGES SALARIES
Agency Subprogram	000	ACTING JUDGES SALARIES

, igonoy outprogram	ACTIVE SOURCES SALATINES							
Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	000 No Vacant Positions							
Program Number	635 No Vacant Postions							
Agency Number	037 No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

039

NEBR BRAND COMMITTEE

Agency Subprogram

075 001

ENF STDS-BRAND IN

SUPERVISION

Job Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

266 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

267 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 039 NEBR BRAND COMMITTEE

Program Number

Agency Subprogram 003 INSPECTION

075

ENF STDS-BRAND IN

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
03900046	N47731	NE BRAND COMMITTEE EMP I	Vacancy	Full Time	06/14/10	NC	NC	15.323	31,871.84
Agency	Subprogra	m 003 Vacant Position Totals	1				*		31,871.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -268 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 039

NEBR BRAND COMMITTEE

075

ENF STDS-BRAND IN

Agency Subprogram 006

LIVESTOCK BRAND RECORDING

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 006 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

269 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 039 NEBR BRAND COMMITTEE

ENF STDS-BRAND IN

075 Agency Subprogram 009 INVESTIGATION

Program Number

PositionID	Job Code Subprogram	009	Description No Vacant Positions	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Program	Number	075	Vacant Position Totals	1				*		31,871.84
Agency	Number	039	Vacant Position Totals	1				*		31,871.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

270 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

040

0 MTR VEH INDUST LICENSE BD

Program Number
Agency Subprogram

076 001 ENF OF STDS-AUTO
ENF OF STDS-AUTO

	ob ode		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04000004 X62	2910 I	MOTOR \	/EHICLE INVESTIGATOR	Vacancy	Full Time	12/17/08	18.162	37,776.96	17.650	36,712.00
Agency Sub	program	001	Vacant Position Totals	1				37,776.96 *		36,712.00
Program Nu	ımber	076	Vacant Position Totals	1				37,776.96 *	•	36,712.00
Agency Nur	mber	040	Vacant Position Totals	1				37,776.96		36,712.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

271 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 041

REAL ESTATE COMMISSION

Agency Subprogram

077

ENF OF STDS-RL ES

000 **OPERATIONS**

Position ID 04100080	Job Code S09111	STAFF A	Description SSISTANT I	Position Status Vacancy	Full-Time or Part-Time Full Time	or Created 05/10/10	Minimum Hourly Rate 12.701	Minimum Annual Salary 26,418.08	Last Held Hourly Rate 13.334	Last Held Annual Salary 27,734.72
Agency S	Subprogra	m 000	Vacant Position Totals	1				26,418.08	*	27,734.72
Program	Number	077	Vacant Position Totals	1				26,418.08	*	27,734.72
Agency l	Number	041	Vacant Position Totals	1				26,418.08	*	27,734.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 272 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number **045** 080

BOARD OF BARBER EXAMINERS

Agency Subprogram

000

ENF OF STDS-BARBE

OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Progran	n Number	080	No Vacant Postions							
Agency	Number	045	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

Page -273 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

046 260

DEPT CORRECTIONAL SERVCS SECURE YOUTH FACILITY

015

MAINTENANCE/UTILITIES

Job Code Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

ID

046 260

DEPT CORRECTIONAL SERVCS

Agency Subprogram

020

SECURE YOUTH FACILITY

SUPPORT SERVICES

Position Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

274 of 531

Page -

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 275 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 260
 SECURE YOUTH FACILITY

 Agency Subprogram
 045
 SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04694201	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/12/10	14.902	30,996.16	15.275	31,772.00
04694310	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/06/10	14.902	30,996.16	15.275	31,772.00
04694520	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/12/10	15.612	32,472.96	16.002	33,284.16
Agency	Subprogra	m 045 Vacant Position Totals	3				94,465.28 *		96,828.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

276 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

260 050 SECURE YOUTH FACILITY

ADMINISTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	050	No Vacant Positions							
Progran	n Number	260	Vacant Position Totals	3				94,465.28	*	96,828.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

277 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS **Program Number** 300 TECUMSEH CORRECTIONAL CTR Agency Subprogram 015 MAINTENANCE/UTILITIES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

278 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 300
 TECUMSEH CORRECTIONAL CTR

Agency Subprogram 020 SUPPORT SERVICES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04661062	H79823	RECREATION SPECIALIST	Vacancy	Full Time	03/23/10	14.529	30,220.32	15.639	32,529.12
04666020	V80230	FOOD SERVICE MANAGER	Vacancy	Full Time	02/19/10	15.010	31,220.80	15.852	32,972.16
Agency	Subprogra	am 020 Vacant Position Totals	2				61,441.12 *		65,501.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

07/16/10 14:14:19

279 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 300
 TECUMSEH CORRECTIONAL CTR

 Agency Subprogram
 045
 SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04664011	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	03/11/09	16.563	34,451.04	16.096	33,479.68
04664012	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	06/30/10	16.563	34,451.04	16.563	34,451.04
04664052	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/14/10	14.902	30,996.16	14.902	30,996.16
04664073	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/14/10	14.902	30,996.16	14.902	30,996.16
04664077	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/03/10	14.902	30,996.16	15.271	31,763.68
04664090	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/30/10	14.902	30,996.16	14.902	30,996.16
04664095	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/29/10	14.902	30,996.16	14.902	30,996.16
04664117	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/25/10	14.902	30,996.16	14.929	31,052.32
04664137	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/14/10	14.902	30,996.16	14.902	30,996.16
04664139	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/21/09	14.902	30,996.16	13.863	28,835.04
04664149	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/18/10	14.902	30,996.16	14.902	30,996.16
04664203	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/28/10	13.863	28,835.04	13.863	28,835.04
04664234	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/23/05	13.863	28,835.04	12.056	25,076.48
04664265	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	07/16/10	13.863	28,835.04	14.210	29,556.80
04664310	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/25/10	14.902	30,996.16	13.863	28,835.04
04664320	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/25/10	14.902	30,996.16	14.902	30,996.16
04665031	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	05/03/10	15.612	32,472.96	15.612	32,472.96
04665047	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/13/10	15.612	32,472.96	16.002	33,284.16
04665050	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	05/11/10	15.612	32,472.96	15.612	32,472.96
Agency	Subprogra	am 045 Vacant Position Totals	19				593,783.84 *		587,088.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

 $For \ classified \ non-contract \ positions, \ the \ minimum \ hourly \ rates \ represent \ the \ minimum \ permanent \ rates.$

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

280 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS **Program Number**

300 TECUMSEH CORRECTIONAL CTR

Agency Subprogram 050 **ADMINISTRATION**

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04660026	S01511	SWITCHBOARD OPERATOR/RECEP	Vacancy	Full Time	07/13/10	9.795	20,373.60	10.522	21,885.76
Agency	Subprogra	m 050 Vacant Position Totals	1				20,373.60 *		21,885.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

281 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS TECUMSEH CORRECTIONAL CTR

Agency Subprogram

300

096 CANTEEN

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04660081	S05712	CORRECTIONS CANTEEN OPERATOR	Vacancy	Full Time	06/03/10	12.308	25,600.64	13.500	28,080.00
Agency	Subprogra	m 096 Vacant Position Totals	1				25,600.64	*	28,080.00
Program	n Number	300 Vacant Position Totals	23				701,199.20	*	702,555.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number

368

CCC-LINCOLN

Agency Subprogram 015 MAINTENANCE/UTILITIES

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

282 of 531

Page -

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 368

CCC-LINCOLN

020 SUPPORT SERVICES

Position Job ID Code

Description

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

283 of 531

Page -

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

284 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number

368 CCC-LINCOLN

Agency Subprogram 045 SECURITY / UNIT MANAGEMENT

Position	Job Code P66441	Description CORRECTIONS UNIT CASEWORKER	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 05/20/10	Minimum Hourly Rate 15.612	Minimum Annual Salary 32,472.96	Last Held Hourly Rate 15.647	Last Held Annual Salary 32,545.76
Agency	Subprogra	ım 045 Vacant Position Totals	1				32,472.96 *		32,545.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

285 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number368CCC-LINCOLNAgency Subprogram050ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 050 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

286 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number
Agency Subprogram

368 096 CCC-LINCOLN
CCCL CANTEEN

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	096	No Vacant Positions							
Progran	n Number	368	Vacant Position Totals	1				32,472.96	*	32,545.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Vacancies by Agency, Program, Subprogram

Agency Vacancy Report Salary Only Page - 287 of 531

07/16/10 14:14:19

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 369 CCC-OMAHA

Agency Subprogram 015 MAINTENANCE/UTILITIES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number

369

CCC-OMAHA

Agency Subprogram

020

SUPPORT SERVICES

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

288 of 531

Page -

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

289 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 369 CCC-OMAHA

Agency Subprogram 045 SECURITY / UNIT MANAGEMENT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 045 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -290 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram

369 050

CCC-OMAHA **ADMINISTRATION**

Position Job ID Code

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Agency Subprogram

050

No Vacant Positions

Description

Program Number

369

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number

370

CENTRAL OFFICE

Agency Subprogram 015 MAINTENANCE/UTILITIES

Position Job ID Code

Description

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

291 of 531

Page -

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

292 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number370CENTRAL OFFICEAgency Subprogram020SUPPORT SERVICES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 370

CENTRAL OFFICE

025 CENTRAL WAREHOUSE OPER

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

293 of 531

Page -

Agency Subprogram 025 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

294 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

 Program Number
 370
 CENTRAL OFFICE

 Agency Subprogram
 035
 ADULT HEALTH CARE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04600202	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	09/24/09	15.622	32,493.76	16.414	34,141.12
04600311	H75312	REGISTERED NURSE	Vacancy	Full Time	02/08/10	18.536	38,554.88	24.342	50,631.36
04600313	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	03/26/10	22.568	46,941.44	31.451	65,418.08
04600317	H75312	REGISTERED NURSE	Vacancy	Full Time	06/22/10	18.536	38,554.88	14.577	30,320.16
04600324	175210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/04/10	13.883	28,876.64	18.232	37,922.56
04600372	H75312	REGISTERED NURSE	Vacancy	Full Time	12/02/09	18.536	38,554.88	19.463	40,483.04
Agency	Subprogra	nm 035 Vacant Position Totals	6				223,976.48 *		258,916.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 295 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number370CENTRAL OFFICEAgency Subprogram037MENTAL HEALTH

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04600534	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	07/15/10	18.054	37,552.32	19.928	41,450.24
04600546	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	06/04/10	18.054	37,552.32	18.506	38,492.48
04600549	V76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	04/23/10	27.215	56,607.20	31.302	65,108.16
04600550	V76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	10/05/09	27.215	56,607.20	33.201	69,058.08
04696001	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	09/04/09	18.054	37,552.32	15.622	32,493.76
04696002	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	05/04/09	18.054	37,552.32	17.545	36,493.60
04696025	D75410	PHYSICIAN ASSISTANT	Vacancy	Full Time	12/24/09	29.895	62,181.60	30.919	64,311.52
Agency	Subprogra	am 037 Vacant Position Totals	7				325,605.28 *		347,407.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

296 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

CENTRAL OFFICE

Agency Subprogram 038 CHEMICAL DEPENDENCY

370

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** 04600552 V72793 CHEM DEPENDENCY COUNS SUPV 01/13/10 19.528 40,618.24 20.094 41,795.52 Vacancy Full Time C72792 01/13/10 15.622 32,493.76 13.519 28,119.52 04662014 CHEM DEPENDENCY COUNSELOR Vacancy Full Time 04696040 C72342 CERTIFIED MASTER SOCIAL WORKER Full Time 12/11/09 19.226 39,990.08 20.210 42,036.80 Vacancy Agency Subprogram 038 Vacant Position Totals 3 113,102.08 * 111,951.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

297 of 531

Page -

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number370CENTRAL OFFICEAgency Subprogram040EDUCATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** 04680003 06/15/10 13.593 28,273.44 20.879 43,428.32 T11360 TEACHER (SCATA CONTRACT) Vacancy Full Time 06/15/10 13.593 28,273.44 28.089 58,425.12 04680007 T11360 TEACHER (SCATA CONTRACT) Vacancy Full Time 04680011 T11360 Full Time 06/17/10 13.593 28,273.44 18.269 37,999.52 TEACHER (SCATA CONTRACT) Vacancy 04680012 T11360 TEACHER (SCATA CONTRACT) Vacancy Full Time 04/23/10 13.593 28,273.44 27.403 56,998.24 Agency Subprogram 040 Vacant Position Totals 113,093.76 * 196,851.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

370 041

CENTRAL OFFICE

NCYF EDUCATION GEN FUND

Position Job ID

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

298 of 531

Page -

Agency Subprogram 041 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

299 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number370CENTRAL OFFICEAgency Subprogram050ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04600108	V17123	PERSONNEL MANAGER II	Vacancy	Full Time	04/16/10	22.847	47,521.76	24.931	51,856.48
04600139	S09111	STAFF ASSISTANT I	Vacancy	Full Time	12/30/08	12.701	26,418.08	12.343	25,673.44
04608816	V07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	01/21/10	24.278	50,498.24	24.292	50,527.36
Agency	Subprogra	m 050 Vacant Position Totals	3				124,438.08 *		128,057.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -300 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 370

CENTRAL OFFICE

085

SPECIAL SERVICES

Description

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Job

Code

Agency Subprogram 085 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

301 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 370 CENTRAL OFFICE

Agency Subprogram 090 FEDERAL

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04600049	K19613	FEDERAL AID ADMINISTRATOR III	Vacancy	Full Time	05/18/10	21.636	45,002.88	23.168	48,189.44
04605203	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	07/01/10	13.593	28,273.44	22.560	46,924.80
Agency	Subprogra	nm 090 Vacant Position Totals	2				73,276.32 *		95,114.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

302 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

370 CENTRAL OFFICE

Agency Subprogram

091 NCYF EDUCATION FED FUND

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04690006	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	06/30/10	13.593	28,273.44	24.070	50,065.60
Agency	Subprogra	m 091 Vacant Position Totals	1				28,273.44	*	50,065.60
Program	Number	370 Vacant Position Totals	26				1,001,765.44	*	1,188,364.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 372 015 STATE PENITENTIARY

MAINTENANCE/UTILITIES

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

303 of 531

Page -

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

304 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

 Program Number
 372
 STATE PENITENTIARY

 Agency Subprogram
 020
 SUPPORT SERVICES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04612082	V80230	FOOD SERVICE MANAGER	Vacancy	Full Time	06/04/10	15.010	31,220.80	21.058	43,800.64
04613218	H79823	RECREATION SPECIALIST	Vacancy	Full Time	01/11/10	14.529	30,220.32	14.902	30,996.16
Agency	Subprogra	am 020 Vacant Position Totals	2				61,441.12 *		74,796.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 305 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

 Program Number
 372
 STATE PENITENTIARY

 Agency Subprogram
 045
 SECURITY / UNIT MANAGEMENT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04608965	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	07/09/10	16.563	34,451.04	16.977	35,312.16
04612603	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	05/17/10	14.902	30,996.16	14.902	30,996.16
04612625	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/23/10	14.902	30,996.16	14.902	30,996.16
04612628	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/15/10	14.902	30,996.16	14.929	31,052.32
04612694	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	03/18/10	14.902	30,996.16	14.902	30,996.16
04612709	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	06/14/10	13.863	28,835.04	13.863	28,835.04
04612745	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	01/08/08	13.863	28,835.04	13.143	27,337.44
04612762	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	07/06/10	13.863	28,835.04	14.210	29,556.80
04612781	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	06/04/10	13.863	28,835.04	13.863	28,835.04
04612782	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	03/18/10	13.863	28,835.04	13.863	28,835.04
04612783	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	06/04/10	13.863	28,835.04	13.863	28,835.04
04612784	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	12/17/08	13.863	28,835.04	13.472	28,021.76
04612796	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	04/05/10	13.863	28,835.04	16.921	35,195.68
04612803	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	06/01/10	13.863	28,835.04	14.155	29,442.40
04612807	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/14/10	13.863	28,835.04	13.863	28,835.04
04612828	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	07/13/10	13.863	28,835.04	14.210	29,556.80
04613101	V66442	CORRECTIONS UNIT CASE MANAGER	Vacancy	Full Time	04/20/10	17.226	35,830.08	18.786	39,074.88
04613163	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	06/18/10	15.612	32,472.96	15.612	32,472.96
Agency	Subprogra	am 045 Vacant Position Totals	18				543,924.16 *		554,186.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 306 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number

046

6 DEPT CORRECTIONAL SERVCS

Program Number

Agency Subprogram

372

STATE PENITENTIARY

Agency Subprogram 050 ADMINISTRATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04612075	S01412	SECRETARY II	Vacancy	Full Time	07/01/10	10.660	22,172.80	10.660	22,172.80
Agency	Subprogra	m 050 Vacant Position Totals	1				22,172.80 *		22,172.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

307 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

372

STATE PENITENTIARY

ram 096 NSP CANTEENS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	096	No Vacant Positions							
Program	n Number	372	Vacant Position Totals	21				627,538.08	*	651,156.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -308 of 531

Vacancies by Agency, Program, Subprogram

Full-Time

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram

Agency Number

Position

ID

046 373 015

CENTER FOR WOMEN-YORK MAINTENANCE/UTILITIES

Description

Position Status

Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 015 No Vacant Positions

Job

Code

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

ID

046 373

DEPT CORRECTIONAL SERVCS

Agency Subprogram

020

CENTER FOR WOMEN-YORK

SUPPORT SERVICES

Position Job

Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

309 of 531

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

373

CENTER FOR WOMEN-YORK

040 **EDUCATION**

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

310 of 531

Page -

Agency Subprogram 040

No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

311 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number046DEPT CORRECTIONAL SERVCSProgram Number373CENTER FOR WOMEN-YORKAgency Subprogram045SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04605177	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/09/10	15.612	32,472.96	16.002	33,284.16
04605222	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	04/23/10	15.612	32,472.96	15.612	32,472.96
Agency	Subprogra	am 045 Vacant Position Totals	2				64,945.92 *		65,757.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -312 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

373

CENTER FOR WOMEN-YORK

050 **ADMINISTRATION**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 050 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

313 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 373 CENTER FOR WOMEN-YORK

Agency Subprogram 096 **CANTEENS**

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	096	No Vacant Positions							
Progran	n Number	373	Vacant Position Totals	2				64,945.92	*	65,757.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 375

DIAG & EVAL CENTER

015 MAINT & UTILITIES

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

314 of 531

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page -315 of 531

Agency Number

ID

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 375 020

DIAG & EVAL CENTER SUPPORT SERVICES

Description

Position Job Code

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 316 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 375 DIAG & EVAL CENTER

Agency Subprogram 045 SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04604324	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	06/25/10	16.563	34,451.04	16.563	34,451.04
04604350	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/01/10	14.902	30,996.16	14.902	30,996.16
04604370	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	05/19/10	14.902	30,996.16	14.902	30,996.16
04604406	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	03/23/10	14.902	30,996.16	14.902	30,996.16
04604420	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	01/13/10	13.863	28,835.04	14.444	30,043.52
04604427	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	10/19/09	13.863	28,835.04	13.863	28,835.04
Agency	Subprogra	m 045 Vacant Position Totals	6				185,109.60 *		186,318.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

317 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number
Agency Subprogram

375

DIAG & EVAL CENTER

gency Subprogram 050 ADMINISTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	050	No Vacant Positions							
Program	n Number	375	Vacant Position Totals	6				185,109.60	*	186,318.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

, radamay report balany only

07/16/10 14:14:19

318 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 376 LINCOLN CORRECTIONAL CTR

Agency Subprogram 015 MAINTENANCE/UTILITIES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

319 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 376 LINCOLN CORRECTIONAL CTR

Agency Subprogram 020 SUPPORT SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04602344	M79120	CORRECTIONS LAUNDRY OPERATOR	Vacancy	Full Time	05/18/10	14.954	31,104.32	16.035	33,352.80
Agency	Subprogra	m 020 Vacant Position Totals	1				31,104.32 *		33,352.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page - 320 of 531

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 376
 LINCOLN CORRECTIONAL CTR

 Agency Subprogram
 045
 SECURITY / UNIT MANAGEMENT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
		CORRECTIONS CORRORAL							
04602372	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	04/09/10	14.902	30,996.16	14.902	30,996.16
04602386	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	05/18/10	14.902	30,996.16	19.109	39,746.72
04602408	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/18/10	14.902	30,996.16	14.902	30,996.16
04602433	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	07/14/10	13.863	28,835.04	14.210	29,556.80
04602438	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/18/10	13.863	28,835.04	16.508	34,336.64
04602439	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	04/29/10	13.863	28,835.04	13.863	28,835.04
04602465	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	06/29/10	13.863	28,835.04	13.863	28,835.04
04602561	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/14/10	15.612	32,472.96	20.064	41,733.12
04602571	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	04/09/10	15.612	32,472.96	15.612	32,472.96
04602575	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	05/03/10	15.612	32,472.96	15.612	32,472.96
04602576	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	03/31/10	15.612	32,472.96	15.612	32,472.96
04602579	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	05/28/10	15.612	32,472.96	18.537	38,556.96
04602703	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	04/14/10	14.902	30,996.16	14.902	30,996.16
04602704	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/11/09	14.902	30,996.16	13.863	28,835.04
Agency	Subprogra	am 045 Vacant Position Totals	14				432,685.76 *		460,842.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

ID

046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

376 050 LINCOLN CORRECTIONAL CTR

ADMINISTRATION

Position Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

321 of 531

Page -

Agency Subprogram 050 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Page -

322 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

376

LINCOLN CORRECTIONAL CTR

096 **CANTEENS**

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	096	No Vacant Positions							
Program	n Number	376	Vacant Position Totals	15				463,790.08	*	494,195.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 323 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 046
Program Number 377

DEPT CORRECTIONAL SERVCS
OMAHA CORRECTIONAL CTR

Agency Subprogram

015 MAINTANCE/UTILITIES

general 013 W/ ((17) ((CE/OTIETTES

Position Job Description ID Code

Position Full-Time
Status or Part-Time

Date Vacated or Created Minimum
Hourly Rate

Minimum Annual Salary

Hourly Rate Annual Salary

Last Held

07/16/10 14:14:19

Last Held

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

324 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

046 377

DEPT CORRECTIONAL SERVCS OMAHA CORRECTIONAL CTR

Agency Subprogram

020

SUPPORT SERVICES

Job

Description

Position Status Full-Time Date Vacated or Part-Time or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Code

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

325 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 377
 OMAHA CORRECTIONAL CTR

 Agency Subprogram
 045
 SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04603721	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/24/10	14.902	30,996.16	14.902	30,996.16
04603731	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	05/24/10	14.902	30,996.16	15.271	31,763.68
04603749	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/12/10	13.863	28,835.04	13.863	28,835.04
04603756	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	02/16/10	13.863	28,835.04	13.863	28,835.04
04603784	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/13/10	14.902	30,996.16	15.275	31,772.00
04603793	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	07/13/10	13.863	28,835.04	14.210	29,556.80
04603853	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/01/10	15.612	32,472.96	15.612	32,472.96
Agency	Subprogra	am 045 Vacant Position Totals	7				211,966.56 *		214,231.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

326 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 377 OMAHA CORRECTIONAL CTR

Agency Subprogram 050 ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04603202	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	04/23/10	10.373	21,575.84	10.373	21,575.84
04603601	G66913	CORRECTIONS DEPUTY WARDEN	Vacancy	Full Time	07/15/10	26.587	55,300.96	30.801	64,066.08
Agency	Subprogra	nm 050 Vacant Position Totals	2				76,876.80 *		85,641.92

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

327 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number **046** 377

DEPT CORRECTIONAL SERVCS

Agency Subprogram

096

OMAHA CORRECTIONAL CTR

\sim	NIT	EE	NI
CAI	VΙ	ᆮ	IV

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary

Agency Subprogram 096 No Vacant Positions

Program Number 377 Vacant Position Totals 9 288,843.36 * 299,873.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

328 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number
Agency Subprogram

386 015 MCCOOK WORK CAMP
UTILITIES - MAINTENANCE

on one in the contract of the

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04650042	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Part Time	06/21/10	13.519	14,059.76		
Agency	Subprogra	m 015 Vacant Position Totals	1				14,059.76 *		

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

329 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 386 020 MCCOOK WORK CAMP SUPPORT SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04650025	V80230	FOOD SERVICE MANAGER	Vacancy	Full Time	06/02/10	15.010	31,220.80	18.257	37,974.56
Agency	Subprogra	am 020 Vacant Position Totals	1				31.220.80 *		37.974.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

330 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number 386 MCCOOK WORK CAMP

Agency Subprogram 045 SECURITY / UNIT MANAGEMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04600171	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/29/10	14.902	30,996.16	14.902	30,996.16
04600173	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/01/10	14.902	30,996.16	14.902	30,996.16
04650071	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/30/09	14.902	30,996.16	14.902	30,996.16
04650074	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	02/10/10	14.902	30,996.16	15.734	32,726.72
04650085	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	03/25/10	14.902	30,996.16	14.902	30,996.16
Agency	Subprogra	nm 045 Vacant Position Totals	5				154,980.80 *		156,711.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

331 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number
Agency Subprogram

386

MCCOOK WORK CAMP

Agency Subprogram 050 ADMINISTRATION

Position ID	Job Code		Description	Positio Statu		Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	050	No Vacant Positions								
Program	n Number	386	Vacant Position Totals		7				200.261.36	*	194.685.92

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

332 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

Program Number389ADULT PAROLEAgency Subprogram050ADMINISTRATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04600904	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	06/28/10	NC	NC	36.057	74,998.56
04609602	V66513	CORRECTIONS PAROLE SUPERVISOR	Vacancy	Full Time	04/19/10	19.551	40,666.08	20.464	42,565.12
Agency	Subprogra	m 050 Vacant Position Totals	2				40,666.08		117,563.68
Program	n Number	389 Vacant Position Totals	2				40,666.08	*	117,563.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

390

FEDERAL SURPLUS PROPERTY

050 **ADMINISTRATION**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

333 of 531

Page -

Agency Subprogram

050

No Vacant Positions

Program Number

390

No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

Page - 334 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 563
 CORRECTIONAL INDUSTRIES

 Agency Subprogram
 010
 NSP WOOD & UPHOLSTERY

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04601865	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	12/17/09	14.533	30,228.64	15.267	31,755.36
Agency	Subprogra	m 010 Vacant Position Totals	1				30,228.64 *		31,755.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -335 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046 563

DEPT CORRECTIONAL SERVCS

Agency Subprogram

CORRECTIONAL INDUSTRIES

014 LCC PRINTING

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 014 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -336 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

563

CORRECTIONAL INDUSTRIES

015 NSP JANITORIAL

Position ID Code

Job

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -337 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 563 Agency Subprogram 016

Job

Code

Position

ID

046 DEPT CORRECTIONAL SERVCS CORRECTIONAL INDUSTRIES WAREHOUSE & INV. CONTROL

Description

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum Last Held **Annual Salary**

Last Held Hourly Rate **Annual Salary**

Agency Subprogram 016 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

338 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES

Agency Subprogram 017 ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04601813	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	06/15/04	14.533	30,228.64	13.996	29,111.68
04601851	A05311	BUYER I	Vacancy	Full Time	01/22/10	15.520	32,281.60	15.517	32,275.36
04601901	V66631	CSI SHOP OPERATIONS MANAGER	Vacancy	Full Time	10/06/09	19.528	40,618.24	16.670	34,673.60
04607002	K09123	ADMINISTRATIVE ASSISTANT III	Vacancy	Full Time	07/01/10	18.957	39,430.56		
Agency	Subprogra	m 017 Vacant Position Totals	4				142,559.04 *		96,060.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046 563 DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram

CORRECTIONAL INDUSTRIES

018 SALES

Position Job ID Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

339 of 531

Page -

Agency Subprogram 018 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number 046

563

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram

CORRECTIONAL INDUSTRIES

021 OCC WOOD

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

340 of 531

Page -

Agency Subprogram 021 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

Page - 341 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES

Agency Subprogram 024 MILITARY WORK CREW

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 024 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

342 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES

Agency Subprogram 025 RESOURCES DISTRICT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 025 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram 563

CORRECTIONAL INDUSTRIES

026 ROADS

Position ID Code

Job

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

343 of 531

Page -

Agency Subprogram 026 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

563 030 CORRECTIONAL INDUSTRIES

YORK-DATA ENTRY

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

344 of 531

Page -

Agency Subprogram 030 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS 563

Agency Subprogram

CORRECTIONAL INDUSTRIES

031 LCC-WOOD

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

345 of 531

Page -

Agency Subprogram 031 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 346 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number046DEPT CORRECTIONAL SERVCSProgram Number563CORRECTIONAL INDUSTRIESAgency Subprogram038PRIVATE VENTURE STAFF

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 038 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

046

DEPT CORRECTIONAL SERVCS 563

Agency Subprogram

041

CORRECTIONAL INDUSTRIES

NSP BRAILLE

Job Code Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

347 of 531

Page -

Agency Subprogram 041 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT COR

046 DEPT CORRECTIONAL SERVCS563 CORRECTIONAL INDUSTRIES

Agency Subprogram

Program Number

042 TSCI LAUNDRY

Position Job Description

ID Code

Status or Part-Time

Full-Time

Position

Date Vacated or Created Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

348 of 531

Page -

Agency Subprogram 042 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

349 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

046

DEPT CORRECTIONAL SERVCS

Program Number Agency Subprogram

Position

ID

563 044 CORRECTIONAL INDUSTRIES

CO CLEANING CREW

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 044 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 350 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 046
Program Number 563
Agency Subprogram 051

DEPT CORRECTIONAL SERVCSCORRECTIONAL INDUSTRIES

gency Subprogram 051 DIGITAL LICENSE PLATES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04601815	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	06/11/10	14.533	30,228.64	17.703	36,822.24
Agency	Subprogra	m 051 Vacant Position Totals	1				30,228.64 *		36,822.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -351 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 046

DEPT CORRECTIONAL SERVCS

Agency Subprogram

563

CORRECTIONAL INDUSTRIES

052 NSP LAUNDRY

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 052 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

352 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 046 DEPT CORRECTIONAL SERVCS

CORRECTIONAL INDUSTRIES

563 Agency Subprogram 061 TSCI WOODSHOP

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 061 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

353 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 046
 DEPT CORRECTIONAL SERVCS

 Program Number
 563
 CORRECTIONAL INDUSTRIES

Agency Subprogram 067 NEW DESCRIPTION NEEDED

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	067	No Vacant Positions							
Program	n Number	563	Vacant Position Totals	6				203,016.32	*	164,638.24
Agency	Number	046	Vacant Position Totals	121				3,904,073.68	*	4,194,482.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 047

EDUCAT TELECOMMUNICATIONS

533

EDUC TV

Agency Subprogram

001

GENERAL SUPERVISION

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

354 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 355 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 047 EDUCAT TELECOMMUNICATIONS

Program Number533EDUC TVAgency Subprogram002ENGINEERING

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
04705002	V35140	ETC FIELD MAINT SUPV	Vacancy	Full Time	06/29/10	22.325	46,436.00	22.311	46,406.88
04705015	G35350	ETC TRANSMITTER SITE MGR	Vacancy	Full Time	06/29/10	19.318	40,181.44	20.268	42,157.44
04705022	V35140	ETC FIELD MAINT SUPV	Vacancy	Full Time	06/29/10	22.325	46,436.00	30.470	63,377.60
04705026	V35140	ETC FIELD MAINT SUPV	Vacancy	Full Time	06/29/10	22.325	46,436.00	26.896	55,943.68
04705033	V35140	ETC FIELD MAINT SUPV	Vacancy	Full Time	06/29/10	22.325	46,436.00	25.923	53,919.84
04706003	M35113	ETC ENGINEER II	Vacancy	Full Time	11/18/09	15.919	33,111.52	23.824	49,553.92
Agency	Subprogra	nm 002 Vacant Position Totals	6				259,036.96 *		311,359.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

356 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 047

EDUCAT TELECOMMUNICATIONS

533

EDUC TV

Agency Subprogram 009

SCHEDULING AND HELP DESK SUPPO

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	009	No Vacant Positions							
Progran	n Number	533	Vacant Position Totals	6				259,036.96	*	311,359.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA NIS0001 **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

357 of 531

Page -

Agency Number Program Number 047

EDUCAT TELECOMMUNICATIONS

566

PUBLIC RADIO

Agency Subprogram

002

NETWORK OPERATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04708004	V35841	RADIO PRODUCER	Vacancy	Full Time	11/17/08	19.925	41,444.00	23.408	48,688.64
Agency	Subprogra	m 002 Vacant Position Totals	1				41,444.00 *		48,688.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

358 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number 047

EDUCAT TELECOMMUNICATIONS

566

PUBLIC RADIO

Agency Subprogram 003 RD FOUND SUPPORTED OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
04709004	A35850	RADIO A	NNOUNCER/PRODUCER	Vacancy	Full Time	07/09/10	12.699	26,413.92	13.409	27,890.72
Agency	Subprogra	m 003	Vacant Position Totals	1				26,413.92	*	27,890.72
Program	Number	566	Vacant Position Totals	2				67,857.92	*	76,579.36
Agency	Number	047	Vacant Position Totals	8				326,894.88	*	387,938.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 359 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 048 POST SEC EDUC COMM

Program Number640POST SEC EDAgency Subprogram001GENERAL ADMIN

Agency Subprogram	001	GENERAL ADMIN							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	001	No Vacant Positions							
Program Number	640	No Vacant Postions							
Agency Number	048	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

360 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

053

REAL PROPERTY APPRAISER BD

Program Number
Agency Subprogram

079

APPRAISER LICENSING

program 000 OPERATIONS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Progran	n Number	079	No Vacant Postions							
Agency	Number	053	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 054

ST HISTORICAL SOCIETY

Agency Subprogram

043

DEPART ADMIN

001

ADM-GENERAL OPERATIONS

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

361 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

362 of 531

Page -

Vacancies by Agency, Program, Subprogram

vacancies by Agency, P

Agency Number Program Number **054** 043

4 ST HISTORICAL SOCIETY

Agency Subprogram 0

002

DEPART ADMIN
ADM-PUBLICATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
05400320	A39311	CURATOR/ANTHROPOLOGY	Vacancy	Full Time	04/08/05	18.378	38,226.24	22.739	47,297.12
Agency	Subprogra	nm 002 Vacant Position Totals	1				38,226.24 *		47,297.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Vacancies by Agency, Program, Subprogram 07/16/10 14:14:19

Page -363 of 531

Agency Number

054

ST HISTORICAL SOCIETY

Program Number

043 **DEPART ADMIN**

Agency Subprogram 004

MAINT/SECURITY-HQ

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate **Annual Salary**

Minimum Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 054

ST HISTORICAL SOCIETY

Agency Subprogram

043 005 **DEPART ADMIN**

MAINT/SECURITY-MNH

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

364 of 531

Page -

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

365 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

054

ST HISTORICAL SOCIETY

Program Number
Agency Subprogram

043 006 DEPART ADMIN
MUSEUM STORES

rigency 5	abprogram	000	WOJEOW STORES							
Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency	Subprogram	006	No Vacant Positions							
Progran	n Number	043	Vacant Position Totals	1				38,226.24	*	47,297.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

42,319.68

366 of 531

Page -

39,014.56

Vacancies by Agency, Program, Subprogram

Program Number
Agency Subprogram

Program Number

Agency Number

054 ST HISTORICAL SOCIETY258 LIBRARY/ARCHIVES000 RESEARCH LIBRARY

Vacant Position Totals

258

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** 05400201 V39332 CURATOR/LIBRARY/ARCHIVES 03/10/05 18.757 39,014.56 20.346 42,319.68 Vacancy Full Time Agency Subprogram 000 Vacant Position Totals 39,014.56 42,319.68 1

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

367 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 054 541 001

ST HISTORICAL SOCIETY MUSEUM OPERATION MUSEUM OPERATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
05400353	V39810	EXHIBITION SVS COORD	Vacancy	Full Time	05/17/08	19.301	40,146.08	18.802	39,108.16
Agency	Subprogra	m 001 Vacant Position Totals	1				40,146.08 *		39,108.16
Program	n Number	541 Vacant Position Totals	1				40,146.08 *	:	39,108.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 054

ST HISTORICAL SOCIETY

Agency Subprogram

542

BRANCH MUSEUMS

001

HISTORIC SITES ADMINISTRATION

Position Job ID

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

368 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -369 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

ID

054 542

ST HISTORICAL SOCIETY

BRANCH MUSEUMS FORT ROBINSON

Position Job Code 002

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number 054

542

ST HISTORICAL SOCIETY

Program Number Agency Subprogram

Position

ID

004

BRANCH MUSEUMS

NELIGH MILLS

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

370 of 531

Page -

Agency Subprogram 004 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Program Number Agency Subprogram

Agency Number

Position

ID

054 542 005

ST HISTORICAL SOCIETY **BRANCH MUSEUMS** NORRIS HOUSE

Job Code

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

371 of 531

Page -

Agency Subprogram 005 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -372 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 054 542

ST HISTORICAL SOCIETY

Agency Subprogram

014

BRANCH MUSEUMS CHIMNEY ROCK

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

014 No Vacant Positions

Program Number

542 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

373 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 054 ST HISTORICAL SOCIETY

Program Number543ARCHEOLOGYAgency Subprogram000ARCHEOLOGICAL

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
05400324	A39380	HISTORICAL SOCIETY PROG ASSOC	Vacancy	Full Time	06/11/10	18.378	38,226.24	23.164	48,181.12
Agency S	Subprogra	m 000 Vacant Position Totals	1				38,226.24 *		48,181.12
Program	Number	543 Vacant Position Totals	1				38,226.24 *		48,181.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

374 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number054ST HISTORICAL SOCIETYProgram Number552HIST PRESERVATIONAgency Subprogram001HP-GENERAL OPERATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Program Number 552 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Page -

375 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 054 ST HISTORICAL SOCIETY **Program Number** 653 FORD CONSERVATION CENTER Agency Subprogram 001 GERALD R FORD CENTER - CONSERV

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
05400600	V39660	HIST SO	C ASSOC DIR/CONSERV DIV	Vacancy	Full Time	08/07/09	25.776	53,614.08	36.824	76,593.92
05400601	V39510	DO NOT	USE - CONSERVATOR	Vacancy	Full Time	05/18/07			23.828	49,562.24
Agency	Subprogra	m 001	Vacant Position Totals	2				53,614.08	*	126,156.16
Program	n Number	653	Vacant Position Totals	2				53,614.08	*	126,156.16
Agency	Number	054	Vacant Position Totals	6				209,227.20	*	303,062.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347	١
NIS0001	

Position

Job

Program Number

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Date Vacated

or Created

Minimum

Hourly Rate

Minimum

Annual Salary

Last Held

Hourly Rate

07/16/10 14:14:19

Page - 376 of 531

Last Held

Annual Salary

Agency Number056NEBR WHEAT BOARDProgram Number381NEBR WHEAT BOARDAgency Subprogram001OPERATING

Agency Subprogram 001 No Vacant Positions

381

Description

No Vacant Postions

Agency Number 056 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Position

Status

Full-Time

or Part-Time

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -377 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 057 NE OIL & GAS CONSERV COMM

Program Number

335 **CONSERVATION TAX** Agency Subprogram 000 OIL AND GAS COMMISSION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	335	No Vacant Postions							
Agency	Number	057	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 378 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 058 BD OF ENGINEERS AND ARCHITECTS

 Program Number
 082
 ENF OF STDS-ENG&A

 Agency Subprogram
 000
 ADMINSTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	082	No Vacant Postions							
Agency	Number	058	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 379 of 531

Vacancies by Agency, Program, Subprogram

Agency Number060NE ETHANOL BOARDProgram Number516NE ETHANOL BOARD

Agency Subprogram 000 NEBR GASOHOL COMMITTEE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Progran	n Number	516	No Vacant Postions							
Agency	Number	060	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 380 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

063

NE ST BD PUB ACCOUNTANCY

Program Number
Agency Subprogram

084

ENFOR OF STANDARD ADMINSTRATION

002	ADMINSTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	002	No Vacant Positions							
Progran	n Number	084	No Vacant Postions							
Agency	Number	063	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

NEBRASKA STATE PATROL

189 COMMAND & SUPPORT 001 **GENERAL SUPERVISION**

Agency Subprogram

Position Job Description ID Code

064

Position Full-Time Status or Part-Time Date Vacated or Created

Hourly Rate **Annual Salary**

Minimum

Minimum

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

381 of 531

Page -

Agency Subprogram 001 No Vacant Positions

Agency Number

Program Number

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

382 of 531

Page -

Agency Number064NEBRASKA STATE PATROLProgram Number189COMMAND & SUPPORTAgency Subprogram002GENERAL RECORDS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -383 of 531

Vacancies by Agency, Program, Subprogram

Date Vacated

or Created

Agency Number 064 **Program Number** 189 Agency Subprogram 003

Job

Code

Position

ID

NEBRASKA STATE PATROL COMMAND & SUPPORT **EQUIPMENT & SUPPLY**

Description

Full-Time or Part-Time

Position

Status

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Last Held Hourly Rate

Annual Salary

07/16/10 14:14:19

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page -384 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 064 189 005

NEBRASKA STATE PATROL COMMAND & SUPPORT COMMUNICATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06425814	M35811	STATE PAT COMMUNICATIONS SPEC	Vacancy	Full Time	06/24/10	13.346	27,759.68	13.346	27,759.68
06425815	M35811	STATE PAT COMMUNICATIONS SPEC	Vacancy	Full Time	06/24/10	13.346	27,759.68	14.021	29,163.68
Agency	Subprogra	nm 005 Vacant Position Totals	2				55,519.36 *		56,923.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -385 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 064 189

NEBRASKA STATE PATROL COMMAND & SUPPORT TRAINING DIVISION

006

Agency Subprogram	1 TAINING DIVISION							
Position Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
IDCode		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency Subprogram	006 No Vacant Positions							
Program Number	189 Vacant Position Totals	2				55,519.36 *		56,923.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 386 of 531

Vacancies by Agency, Program, Subprogram

Agency Number064NEBRASKA STATE PATROLProgram Number190CRIMINAL INVESTIGATIONSAgency Subprogram007INVESTIGATIVE SERVICES

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06417820	S09111	STAFF ASSISTANT I	Vacancy	Full Time	08/25/09	12.701	26,418.08	13.334	27,734.72
06417821	S09111	STAFF ASSISTANT I	Vacancy	Full Time	05/04/10	12.701	26,418.08	12.701	26,418.08
06419807	E53851	STATE PAT FORENSIC SCIENTIST	Vacancy	Full Time	05/21/10	20.735	43,128.80	21.254	44,208.32
06419813	S53820	STATE PATROL EVIDENCE TECH	Vacancy	Full Time	05/21/10	10.991	22,861.28	10.991	22,861.28
06427109	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	01/04/10	20.100	41,808.00	29.503	61,366.24
06447801	S09111	STAFF ASSISTANT I	Vacancy	Full Time	06/14/10	12.701	26,418.08	18.224	37,905.92
06457102	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	01/04/10	20.100	41,808.00	29.503	61,366.24
06477301	L64211	STATE PATROL INVESTIGATION SGT	Vacancy	Full Time	03/17/10	24.780	51,542.40	33.676	70,046.08
Agency	Subprogra	m 007 Vacant Position Totals	8				280,402.72 *		351,906.88
Progran	n Number	190 Vacant Position Totals	8				280,402.72 *		351,906.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

387 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number064NEBRASKA STATE PATROLProgram Number195ROAD OPERATIONSAgency Subprogram004ROAD OPERATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06414007	L64111	STATE PATROL TROOPER	Vacancy	Full Time	03/05/10	20.100	41,808.00	25.120	52,249.60
06424027	L64111	STATE PATROL TROOPER	Vacancy	Full Time	05/04/10	20.100	41,808.00	27.900	58,032.00
06434003	L64111	STATE PATROL TROOPER	Vacancy	Full Time	01/28/10	20.100	41,808.00	27.900	58,032.00
06444027	L64111	STATE PATROL TROOPER	Vacancy	Full Time	04/22/10	20.100	41,808.00	20.660	42,972.80
06474013	L64111	STATE PATROL TROOPER	Vacancy	Full Time	02/09/10	20.100	41,808.00	21.220	44,137.60
Agency	Subprogra	nm 004 Vacant Position Totals	5				209,040.00	*	255,424.00
Program	Number	195 Vacant Position Totals	5				209,040.00	*	255,424.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

y Vacancy Report Salary Only Page - 388 of 531

07/16/10 14:14:19

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number
Program Number
Agency Subprogram

064 NEBRASKA STATE PATROL205 CARRIER ENFORCEMENT008 CARRIER ENFORCEMENT

	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06488019 L6	64111	STATE PATROL TROOPER	Vacancy	Full Time	11/09/09	20.100	41,808.00	24.560	51,084.80
Agency Sub	bprogram	n 008 Vacant Position Totals	1				41,808.00 *		51,084.80
Program Nu	umber	205 Vacant Position Totals	1				41,808.00 *		51,084.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

ncy Report Salary Only Page - 389 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number064NEBRASKA STATE PATROLProgram Number630STATE CAPITOL SECURITYAgency Subprogram001STATE CAPITOL SECURITY

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	Code			Status	OI Fait-Tille	<u>or Created</u>	Tiouriy Rate	Allitual Salary	Tiouriy Rate	Aililual Salaiy
06413805	P64831	SECURIT	TY GUARD	Vacancy	Full Time	06/14/10	10.382	21,594.56	10.382	21,594.56
06413810	P64831	SECURIT	TY GUARD	Vacancy	Full Time	06/21/10	10.382	21,594.56		
Agency	Subprogra	m 001	Vacant Position Totals	2				43,189.12	*	21,594.56
Program	n Number	630	Vacant Position Totals	2				43,189.12	*	21,594.56
3										
Agency	Number	064	Vacant Position Totals	18				629,959.20	*	736,933.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -390 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 065 049

ADMINISTRATIVE SERVICES DEPT ADMINISTRATION 000 DIRECTORS OFFICE

Position 06506004	Job Code K09122	Description ADMINISTRATIVE ASSISTANT II	Position Status Vacancy	Full-Time or Part-Time Full Time	Oz/04/10	Minimum Hourly Rate 16.403	Minimum Annual Salary 34,118.24	Last Held Hourly Rate 18.305	Last Held Annual Salary 38,074.40
Agency	Subprogra	m 000 Vacant Position Totals	1				34,118.24 *		38,074.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 391 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 049
 DEPT ADMINISTRATION

 Agency Subprogram
 001
 CENTRAL SERVICE FINANCE

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06501004 06509310	S19112 S19112	ACCOUNTING CLERK II ACCOUNTING CLERK II	Vacancy Vacancy	Full Time Part Time	06/21/10 04/13/07	11.988 11.988	24,935.04 18,701.28	11.481	17,910.36
	Subprogra		2	T dit Time	04/13/07	11.300	43,636.32 *	11.401	17,910.36

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

392 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

049

Program Number

Agency Subprogram 002 CENTRAL SERVICE HUMAN RESOURCE

DEPT ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page - 393 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 065049003

ADMINISTRATIVE SERVICES
DEPT ADMINISTRATION

CENTRAL SERVICE LEGAL

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06551001 K31112	ATTORNEY II	Vacancy	Full Time	12/11/09	23.549	48,981.92	29.247	60,833.76
Agency Subprogra	m 003 Vacant Position Totals	1				48,981.92 *		60,833.76
Program Number	049 Vacant Position Totals	4				126,736.48 *		116,818.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -394 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 065

ADMINISTRATIVE SERVICES

Agency Subprogram

101

CHIEF INFORMATION OFFICER

000 **ADMIN**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Program Number

101 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

395 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 170 INTGOVT DATA SERVICES

Agency Subprogram 069 CONNECTIVITY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 069 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -396 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES **Program Number**

170 INTGOVT DATA SERVICES

Agency Subprogram 090 **ADMINISTRATION**

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 090 No Vacant Positions

Program Number No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

Program Number

NIS0001

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

397 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

SUP SERV-MAT DIV

Agency Subprogram 001 PURCHASING

171

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

398 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

065

ADMINISTRATIVE SERVICES

Program Number Agency Subprogram 171 002

SUP SERV-MAT DIV OFFICE SUPPLY BUREAU

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06552104	S05212	SUPPLY WORKER II	Vacancy	Full Time	02/07/08	10.650	22,152.00	10.801	22,466.08
Agency	Subprogra	m 002 Vacant Position Totals	1				22,152.00 *		22,466.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 399 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 171
 SUP SERV-MAT DIV

Agency Subprogram 003 SURPLUS PROPERTY

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06551073	V05550	SURPLUS PROPERTY MANAGER	Vacancy	Full Time	06/12/08	25.156	52,324.48	21.932	45,618.56
Agency	Subprogra	m 003 Vacant Position Totals	1				52,324.48 *		45,618.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

400 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

SUP SERV-MAT DIV

Agency Subprogram 004 PRINT SHOP

171

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** 06507327 A09121 06/24/10 13.519 28,119.52 13.519 28,119.52 ADMINISTRATIVE ASSISTANT I Full Time Vacancy N00250 10/11/07 NC 40.009 83,218.72 06551000 DAS DIVISION ADMINISTRATOR Vacancy Full Time NC 06551012 S01411 SECRETARY I 01/11/10 9.915 20,623.20 11.799 24,541.92 Vacancy Full Time 06556106 M86352 OFFSET PRESS WORKER II Vacancy Full Time 06/12/08 14.095 29,317.60 21.081 43,848.48 06557001 V33130 STATE RECYCLING COORDINATOR 08/10/09 16.899 35,149.92 16.094 33,475.52 Vacancy Full Time Agency Subprogram 004 Vacant Position Totals 5 113,210.24 * 213,204.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -401 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

SUP SERV-MAT DIV

171 Agency Subprogram 005 MAIL CENTER

Program Number

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06553006	V03351	OFFICE SERVICES MANAGER I	Vacancy	Full Time	05/27/10	16.718	34,773.44	22.457	46,710.56
06553013	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	12/11/09	10.568	21,981.44	10.832	22,530.56
06555000	V03220	STATE MAIL/SUPPLY SVS SUPV	Vacancy	Full Time	11/16/07	14.676	30,526.08	14.210	29,556.80
06556215	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	06/28/10	10.568	21,981.44	11.104	23,096.32
Agency	Subprogra	am 005 Vacant Position Totals	4				109,262.40	*	121,894.24
Program	n Number	171 Vacant Position Totals	11				296,949.12	*	403,183.04

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only** Page -

402 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

IMSERVICES

172 Agency Subprogram 000 **ADMINISTRATION**

Program Number

Position	Job Code N00250	Description DAS DIVISION ADMINISTRATOR	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 08/11/09	Minimum Hourly Rate NC	Minimum Annual Salary NC	Last Held Hourly Rate 56.380	Last Held Annual Salary 117,270.40
Agency	Subprogra	m 000 Vacant Position Totals	1				*		117,270.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

403 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 001 AGENCY PASSTHROUGH EXPENSES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 404 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number172IMSERVICESAgency Subprogram003HELP DESK

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Annual Salary

Hourly Rate

07/16/10 14:14:19

Annual Salary

405 of 531

Page -

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES
Agency Subprogram 010 SYS MGT & TECH SUPPORT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held

or Created

Hourly Rate

or Part-Time

Status

Agency Subprogram 010 No Vacant Positions

ID

Code

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A NIS0001 Ag

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

406 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number172IMSERVICESAgency Subprogram011DATA BASE MGT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 011 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

407 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 012 CICS MANAGEMENT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 012 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A STATE OF NEBRASKA NIS0001

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

408 of 531

Page -

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 **IMSERVICES**

Agency Subprogram 013 **COMPUTER OPERATIONS**

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 013 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A NIS0001 Ager

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

409 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 015 NEBRASKA DIRECTORY SERVICES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 015 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

410 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 016 DISTRIBUTED SYSTEMS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 016 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

Annual Salary

411 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

172 **IMSERVICES** Agency Subprogram 025 PRODUCTION CONTROL

Program Number

Code

ID

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held

or Created

Hourly Rate

Annual Salary

Hourly Rate

or Part-Time

Status

Agency Subprogram 025 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A STATE OF NEBRASKA NIS0001

Agency Vacancy Report Salary Only

07/16/10 14:14:19

412 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 **IMSERVICES**

Agency Subprogram 042 DISASTER RECOVERY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 042 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

413 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 045 GENERAL ADMINISTRATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 045 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

414 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

IMSERVICES

172 Agency Subprogram 046 **EXCHANGE EMAIL**

Program Number

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06507602 Agency	A07073 Subprogra	m 046 Vacant Position Totals	Vacancy 1	Full Time	05/27/10	23.122	48,093.76 48,093.76 *	24.293	50,529.44 50,529.44

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Program Number

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

415 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

172

IMSERVICES Agency Subprogram 050 APPLICATIONS DEVELOPMENT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary** 06507016 A07012 02/15/07 23.122 48,093.76 29.361 61,070.88 IT APPL DEVELOPER/SR Full Time Vacancy A07073 09/30/09 23.122 48,093.76 19.608 40,784.64 06507021 IT INFRAS SUPPORT ANALYST/SR Vacancy Full Time 06507502 S09111 06/21/10 12.701 26,418.08 STAFF ASSISTANT I Vacancy Full Time 06507564 A07011 IT APPL DEVELOPER Vacancy Full Time 05/03/10 19.243 40,025.44 19.243 40,025.44 06507603 A07014 IT APPL DEVELOPER/LEAD 01/22/10 26.948 56,051.84 34.069 70,863.52 Vacancy Full Time Agency Subprogram 050 Vacant Position Totals 5 218,682.88 212,744.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A NIS0001 **Agency Vacancy Report Salary Only**

STATE OF NEBRASKA

07/16/10 14:14:19

416 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 **IMSERVICES**

Agency Subprogram 052 SHAREPOINT HOSTING SERVICES

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 052 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 417 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number

065

ADMINISTRATIVE SERVICES

Program Number
Agency Subprogram

172

IMSERVICES

058	ARCHIVING

Position	Job Code G35930	Description STATE NETWORK MANAGER	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 01/11/10	Minimum Hourly Rate 28.037	Minimum Annual Salary 58.316.96	Last Held Hourly Rate 38.471	Last Held Annual Salary 80,019.68
	Subprogra		vacancy	i uli Tilile	01/11/10	20.037	58,316.96 *	30.471	80,019.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

418 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number172IMSERVICESAgency Subprogram059SECURITY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 059 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

419 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number172IMSERVICESAgency Subprogram065WEB HOSTING

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 065 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

420 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

172

Program Number

Agency Subprogram 068 SHIPPING AND RECEIVING

IMSERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06507108	S01113	OFFICE CLERK III	Vacancy	Full Time	04/07/10	10.417	21,667.36	20.201	42,018.08
Agency	Subprogra	m 068 Vacant Position Totals	1				21,667.36 *		42,018.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Page - 421 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 172 IMSERVICES

Agency Subprogram 088 DIST COMPUTING SUPPORT

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 088 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A STATE OF NEBRASKA NIS0001 **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

422 of 531

Page -

Agency Number 065 ADMINISTRATIVE SERVICES

IMSERVICES

172

GIS

Agency Subprogram 093

Program Number

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	093	No Vacant Positions							
Progran	n Number	172	Vacant Position Totals	9				346,760.96	*	502,582.08

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

173

Program Number

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

423 of 531

Page -

Agency Number 065 ADMINISTRATIVE SERVICES

COMMUNICATIONS Agency Subprogram 101 NETWORK SERVICES ADMIN

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 101 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

424 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

173

Program Number

Agency Subprogram 102 DATA NETWORKS (LAN / WAN)

COMMUNICATIONS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06506118	G35930	STATE NETWORK MANAGER	Vacancy	Full Time	04/16/10	28.037	58,316.96	37.812	78,648.96
06506126	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	27.356	56,900.48		
06506127	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	27.356	56,900.48		
06506128	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	27.356	56,900.48		
06506129	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	27.356	56,900.48		
Agency	Subprogra	m 102 Vacant Position Totals	5				285,918.88	*	78,648.96

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 425 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number173COMMUNICATIONSAgency Subprogram103OPEN SYSTEMS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06507120	A07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	05/14/10	23.122	48,093.76	24.293	50,529.44
06507221	A07072	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	03/30/05	19.243	40,025.44	11.626	24,182.08
Agency	Subprogra	nm 103 Vacant Position Totals	2				88,119.20 *		74,711.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

426 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

 Program Number
 173
 COMMUNICATIONS

 Agency Subprogram
 104
 DISTANCE EDUCATION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 104 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

427 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 173 COMMUNICATIONS
Agency Subprogram 105 FIELD SERVICES

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06506108	V35922	STATE NETWORK ANALYST	Vacancy	Full Time	05/04/10	19.242	40,023.36	22.855	47,538.40
Agency	Subprogra	m 105 Vacant Position Totals	1				40,023.36 *		47,538.40

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 428 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 173
 COMMUNICATIONS

Program Number 173 COMMUNICATIONS
Agency Subprogram 108 VOICE / WIRELESS

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency	Subprogram	108	No Vacant Positions							
Program	n Number	173	Vacant Position Totals	8				414,061.44 *		200,898.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

429 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

065

5 ADMINISTRATIVE SERVICES

Program Number
Agency Subprogram

180 001 TRANS SERVICE BUR
TSB OPERATIONS

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06509221	M84622	AUTOMOTIVE MECHANIC I	Vacancy	Full Time	06/11/10	10.674	22,201.92	14.341	29,829.28
Agency	Subprogran	n 001 Vacant Position Totals	1				22,201.92 *		29,829.28
Prograr	n Number	180 Vacant Position Totals	1				22,201.92 *		29,829.28

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 430 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 245
 PUBLIC SAFETY COMM. SYSTEM

 Agency Subprogram
 106
 PUBLIC SAFETY COMM SYSTEM

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06506102	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/30/10	27.356	56,900.48		
06506103	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	27.356	56,900.48		
Agency	Subprogra	m 106 Vacant Position Totals	2				113,800.96	*	
Program	n Number	245 Vacant Position Totals	2				113,800.96	*	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Date Vacated

or Created

07/16/10 14:14:19

431 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 065 509

ADMINISTRATIVE SERVICES

Agency Subprogram

BUDGET ADMINISTRATION

001 **OPERATIONS**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

001

No Vacant Positions

Program Number

509 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 432 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

Program Number 535 RISK MANAGEMENT

Agency Subprogram 001 RISK MANAGEMENT ADMINISTRATIO

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Program Number 535 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Page -433 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram 065 560

ADMINISTRATIVE SERVICES **BUILD AND GROUNDS**

001 **ADMINISTRATION**

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06541000	N00250	DAS DIVISION ADMINISTRATOR	Vacancy	Full Time	08/13/09	NC	NC	47.304	98,392.32
06544107	G84340	ST BLDG DIV OPERATIONS MGR	Vacancy	Full Time	05/27/10	26.080	54,246.40	46.385	96,480.80
Agency	Subprogra	m 001 Vacant Position Totals	2				54,246.40 *		194,873.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -434 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

065 560

ADMINISTRATIVE SERVICES

BUILD AND GROUNDS LINCOLN PARKING

Job Code 004

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 004 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

435 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number065ADMINISTRATIVE SERVICESProgram Number560BUILD AND GROUNDS

Agency Subprogram 005 CAP CONSTRUCTION ADMIN

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06544114	E55610	ARCHITECT	Vacancy	Full Time	12/11/09	23.340	48,547.20	35.258	73,336.64
Agency	Subprogra	m 005 Vacant Position Totals	1				48,547.20 *		73,336.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

436 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

065

ADMINISTRATIVE SERVICES

Program Number Agency Subprogram

560 006

BUILD AND GROUNDS LINCOLN GROUNDS

Description

Position Job ID Code

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 006 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

437 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 A
Program Number 560 B

ADMINISTRATIVE SERVICESBUILD AND GROUNDS

Agency Subprogram 010 501 BUILDING

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06545247	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	04/05/10	13.519	28,119.52	14.203	29,542.24
Agency	Subprogra	ım 010 Vacant Position Totals	1				28,119.52 *		29,542.24

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -438 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

065

ADMINISTRATIVE SERVICES

Program Number Agency Subprogram

560 011

BUILD AND GROUNDS

STATE LAB

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 011 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

439 of 531

Page -

Agency Number 065 ADMINISTRATIVE SERVICES 560

BUILD AND GROUNDS

Agency Subprogram 020 **LEASING**

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 020 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -440 of 531

Vacancies by Agency, Program, Subprogram

Date Vacated

or Created

Agency Number

Position

ID

065

ADMINISTRATIVE SERVICES

Program Number Agency Subprogram

560 021

BUILD AND GROUNDS

PANHANDLE SOB

Job Code

Description

Position Status Full-Time or Part-Time Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 021 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 441 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 560
 BUILD AND GROUNDS

Agency Subprogram 026 WHITEHALL CAMPUS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 026 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -

442 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

065

ADMINISTRATIVE SERVICES

Program Number

Position

ID

560 031

BUILD AND GROUNDS

Agency Subprogram

Job

Code

NEBRASKA SOB

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 031 No Vacant Positions

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -443 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

ID

065 560

ADMINISTRATIVE SERVICES **BUILD AND GROUNDS**

032 **ENERGY MANAGEMENT**

Position Job Code Description

Position Full-Time Status or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

Agency Subprogram 032 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

NIS0001

065

ADMINISTRATIVE SERVICES

560

BUILD AND GROUNDS

Agency Subprogram 041 **CRAFT SOB**

Position Job ID Code

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

444 of 531

Page -

Agency Subprogram 041 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

445 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS

Agency Subprogram 051 OMAHA STATE OFFICE BUILDING

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06548303	V64852	SECURITY COMMUN SHIFT SUPV	Vacancy	Full Time	05/11/04	13.026	27,094.08	25.764	53,589.12
Agency	Subprogra	m 051 Vacant Position Totals	1				27,094.08 *		53,589.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -446 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

065

ADMINISTRATIVE SERVICES

Program Number Agency Subprogram 560

BUILD AND GROUNDS

054 OMAHA PARKING

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 054 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Program Number

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

447 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

560

Agency Subprogram 058 STATE PATROL TROOP A - OMAHA

BUILD AND GROUNDS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 058 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

448 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

560

Program Number

Agency Subprogram 073 GRAND ISLAND TRAINING CENTER

BUILD AND GROUNDS

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06549214	M84141	FACILITY MAINTENANCE TECH I	Vacancy	Full Time	06/25/10	9.509	19,778.72	9.509	19,778.72
Agency	Subprogra	m 073 Vacant Position Totals	1				19,778.72 *		19,778.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

Page -449 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number 065

ADMINISTRATIVE SERVICES

Agency Subprogram

560

BUILD AND GROUNDS

074 STATE PATROL TROOP C - GI

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 074 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

450 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES 560

Program Number

Agency Subprogram 084 STATE PATROL TROOP B - NORFOLK

BUILD AND GROUNDS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	084	No Vacant Positions							
Progran	n Number	560	Vacant Position Totals	6				177,785.92	*	371,119.84

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 Page -451 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES **Program Number** 567 FISCAL ADMINISTRATION Agency Subprogram 001 ACCOUNTING ADMINISTRATION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
06500001	N00250	DAS DIVISION ADMINISTRATOR	Vacancy	Full Time	01/26/10	NC	NC	54.010	112,340.80
06522411	A21212	AUDITOR	Vacancy	Full Time	11/18/09	17.071	35,507.68	19.169	39,871.52
Agency	Subprogra	nm 001 Vacant Position Totals	2				35,507.68 *		152,212.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

452 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 567 FISCAL ADMINISTRATION

Agency Subprogram 014 NIS

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06507556 K07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	06/07/07	22.445	46,685.60	26.755	55,650.40
Agency Subprogr	am 014 Vacant Position Totals	1				46,685.60 *		55,650.40
Program Number	567 Vacant Position Totals	3				82,193.28 *		207,862.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

453 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 065 ADMINISTRATIVE SERVICES

573

Program Number

Agency Subprogram 000 309 TASK FORCE - OPERATING

LB 309-OPERATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 000 No Vacant Positions

Program Number 573 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -454 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 605 Agency Subprogram

065 ADMINISTRATIVE SERVICES PERSONNEL DIVISION

000 PERSONNEL SYSTEM

Position Job ID Code Description

Position Full-Time Status or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Agency Subprogram 000 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 065

ADMINISTRATIVE SERVICES

605

PERSONNEL DIVISION

Agency Subprogram 030 SOS

Position Job ID Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

455 of 531

Page -

Agency Subprogram

030

No Vacant Positions

Program Number

605 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

456 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 606
 BENEFITS ADMINISTRATION

Agency Subprogram 035 WELLNESS & EMPLOYEE BENEFITS A

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
06580205 K09112	STAFF ASSISTANT II	Vacancy	Full Time	03/05/09	15.411	32,054.88	12.583	26,172.64
Agency Subprogram	m 035 Vacant Position Totals	1				32,054.88 *		26,172.64
Program Number	606 Vacant Position Totals	1				32,054.88 *		26,172.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -457 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

065 608

ADMINISTRATIVE SERVICES **EMPLOYEE RELATIONS** 000 **EMPLOYEE RELATIONS**

Job

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

000

No Vacant Positions

Program Number

608 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

458 of 531

Page -

Vacancies by Agency, Program, Subprogram

 Agency Number
 065
 ADMINISTRATIVE SERVICES

 Program Number
 685
 CAPITOL COMMISSION

 Agency Subprogram
 002
 ADMINISTRATION DETAIL

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
		TOURISM AIRE (CLURE	-						
06543220	S41220	TOURISM AIDE/GUIDE	Vacancy	Full Time	05/14/10	10.223	21,263.84	10.732	22,322.56
06546405	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	03/05/09	8.846	18,399.68	9.030	18,782.40
06549116	M82272	GROUNDSKEEPER LEADER	Vacancy	Full Time	12/11/09	12.814	26,653.12	15.899	33,069.92
Agency	Subprogra	m 002 Vacant Position Totals	3				66,316.64	*	74,174.88
Program	n Number	685 Vacant Position Totals	3				66,316.64	*	74,174.88
Agency	Number	065 Vacant Position Totals	48				1,678,861.60	*	1,932,641.88

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 459 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Program Number	066 058 000	BD OF EXAM-ABSTRACTORS ENF STDS ABSTRACT ADMINSTRATION								
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary	
Agency Subprogram	000	No Vacant Positions								
Program Number	058	No Vacant Postions								
Agency Number	066	No Vacant Postions								

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

 $Reported\ positions\ are\ Full-Time\ Regular,\ Part-Time\ Regular,\ Working\ Out-of-Class,\ One-Time\ Grant\ and\ Constitutional\ Officers\ participating\ in\ this\ report.$

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

460 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 067 EQUAL OPPORTUNITY COMM

Program Number 059 ENF STDS-EQ EMPL

Agency Subprogram 000 NEOC ENFORCEMENT OF STANDARDS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
			ECTICATOR CURERVICOR							
06701016	V17725	EOC INV	ESTIGATOR SUPERVISOR	Vacancy	Full Time	06/07/10	22.568	46,941.44	35.019	72,839.52
06702028	A33123	PUBLIC I	NFORMATION OFFICER II	Vacancy	Full Time	06/21/10	16.793	34,929.44		
3 3	Subprogra		Vacant Position Totals	2				81,870.88	*	72,839.52
Program	n Number	059	Vacant Position Totals	2				81,870.88	*	72,839.52
Agency	Number	067	Vacant Position Totals	2				81,870.88	*	72,839.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -

07/16/10 14:14:19

461 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 068 MEXICAN/AMERICAN COMM

Program Number537MEXICAN AM COMMAgency Subprogram001LINCOLN OFFICE

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 462 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram	068537003	MEXICAN/AMERICAN COMM MEXICAN AM COMM COMMISSIONERS								
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary	
Agency Subprogram	003	No Vacant Positions								
Program Number	537	No Vacant Postions								
Agency Number	068	No Vacant Postions								

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

07/16/10 14:14:19

463 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 069 NEBR ARTS COUNCIL 326

Program Number

Agency Subprogram 000 ARTS COUNCIL ADMINISTRATION

PROMOTION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	Code	-		Status	or Part-Time	or Createu	Hourly Rate	Allilual Salary	Hourly Rate	Allitual Salary
06901003	V90130	ARTS COL	JNCIL PROGRAMS DIR	Vacancy	Full Time	04/12/10	23.264	48,389.12	33.105	68,858.40
06901103	A09122	ADMINIST	RATIVE ASSISTANT II	Vacancy	Full Time	04/12/10	15.622	32,493.76	16.742	34,823.36
Agency S	Subprogra	m 000	Vacant Position Totals	2				80,882.88	*	103,681.76
Program	Number	326	Vacant Position Totals	2				80,882.88	*	103,681.76
Agency l	Number	069	Vacant Position Totals	2				80,882.88	*	103,681.76

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 464 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

 Agency Number
 070
 ST FOSTER CARE REVIEW BD

 Program Number
 116
 FOSTER CARE REVIEW BOARD

 Agency Subprogram
 000
 FOSTER CARE REVIEW BOARD

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
07000007	V73772	FOSTER CARE REVIEW SUPERVISOR	Vacancy	Full Time	10/02/09	21.103	43,894.24	22.190	46,155.20
70000030	S09111	STAFF ASSISTANT I	Vacancy	Full Time	07/01/10	12.701	26,418.08		
Agency	Subprogra	am 000 Vacant Position Totals	2				70,312.32 *		46,155.20

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

465 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 070 ST FOSTER CARE REVIEW BD Program Number 116 FOSTER CARE REVIEW BOARD

Agency Subprogram 002 LB642 STAFF

Position Job ID Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
07000030 S09111	STAFF ASSISTANT I	Vacancy	Full Time	07/08/04	12.701	26,418.08	14.705	30,586.40
Agency Subprogra	m 002 Vacant Position Totals	1				26,418.08	*	30,586.40
Program Number	116 Vacant Position Totals	3				96,730.40	*	76,741.60
<u> </u>								,
Agency Number	070 Vacant Position Totals	3				96,730.40	*	76,741.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19

466 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 071 ENERGY AGENCY
Program Number 106 ENERGY OFFICE ADM

ENERGY ADMIN/PROJECTS

016

Agency Subprogram

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
07181901	E51310	ENERGY	PROGRAM ADMINISTRATOR	Vacancy	Full Time	03/17/10	17.064	35,493.12	23.750	49,400.00
Agency	Subprogra	m 016	Vacant Position Totals	1				35,493.12	*	49,400.00
Program	Number	106	Vacant Position Totals	1				35,493.12	*	49,400.00
Agency	Number	071	Vacant Position Totals	1				35,493.12	*	49,400.00

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

Agency Vacancy Report Salary Only Page -467 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

072

DEPT ECONOMIC DEVELOPMENT

Agency Subprogram

134 060 RURAL DEVELOPMENT COMM

RURAL DEVELOPMENT

Job Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram

060

No Vacant Positions

Program Number

134 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

072

DEPT ECONOMIC DEVELOPMENT

Program Number Agency Subprogram

Position

ID

600

ADMINISTRATION

050

ADMINISTRATION

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

468 of 531

Page -

Job

Code

Agency Subprogram 050 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number

072

DEPT ECONOMIC DEVELOPMENT

Program Number
Agency Subprogram

600

ADMINISTRATION

Position

ID

051

DED OPERATIONS

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

469 of 531

Page -

Agency Subprogram

Job

Code

051

No Vacant Positions

Program Number

600 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

470 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

072

DEPT ECONOMIC DEVELOPMENT

Program Number

601

1 COMMUNITY AFFAIRS

Agency Subprogram 030 COMMUNITY DEVELOPMENT

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
07210004	A19611	FEDERAL AID ADMINISTRATOR I	Vacancy	Full Time	06/17/10	15.431	32,096.48	15.660	32,572.80
Agency	Subprogra	m 030 Vacant Position Totals	1				32,096.48 *		32,572.80
Progran	n Number	601 Vacant Position Totals	1				32,096.48 *		32,572.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

471 of 531

Page -

Vacancies by Agency, Program, Subprogram

072 DEPT ECONOMIC DEVELOPMENT

 Program Number
 603
 INDUSTRY RECRUITMENT

 Agency Subprogram
 010
 BUSINESS RECRUITMENT

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
07260009	A49310	ECON DEV BUSINESS CONSULTANT	Vacancy	Full Time	06/17/10	19.407	40,366.56	24.839	51,665.12
07260047	A49310	ECON DEV BUSINESS CONSULTANT	Vacancy	Full Time	04/27/10	19.407	40,366.56	22.788	47,399.04
Agency	Subprogra	am 010 Vacant Position Totals	2				80,733.12 *		99,064.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Agency Number

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

472 of 531

Page -

Vacancies by Agency, Program, Subprogram

072 DEPT ECONOMIC DEVELOPMENT

Program Number 603 INDUSTRY RECRUITMENT
Agency Subprogram 014 FINANCIAL PACKAGERS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 014 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

473 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 072

DEPT ECONOMIC DEVELOPMENT

603

INDUSTRY RECRUITMENT

Agency Subprogram

053

FIELD SERVICE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	053	No Vacant Positions							
Progran	n Number	603	Vacant Position Totals	2				80,733.12	*	99,064.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

474 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 072 DEPT ECONOMIC DEVELOPMENT

 Program Number
 618
 TOURISM PROMOTION

 Agency Subprogram
 020
 TOURISM PROMOTION

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
07220004	A33124	PUBLIC INFORMATION OFFICER III	Vacancy	Full Time	06/17/10	19.407	40,366.56	20.390	42,411.20
07250046	A49110	ECON DEV CONSULTANT	Vacancy	Full Time	03/09/10	18.054	37,552.32	18.505	38,490.40
Agency	Subprogra	am 020 Vacant Position Totals	2				77,918.88 *		80,901.60

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

072

DEPT ECONOMIC DEVELOPMENT

Program Number Agency Subprogram 618 025 TOURISM PROMOTION TRAVEL COUNSELORS

Position Job

ID

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

475 of 531

Page -

Agency Subprogram 025 No Vacant Positions

Code

Description

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 476 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

072

DEPT ECONOMIC DEVELOPMENT

Program Number
Agency Subprogram

618 052 TOURISM PROMOTION RESEARCH SUPPORT

3 3 1 3									
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogr	ram 052	No Vacant Positions							
Program Number	618	Vacant Position Totals	2				77,918.88	*	80,901.60
Agency Number	072	Vacant Position Totals	5				190,748.48	*	212,538.56

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -477 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 074

NE POWER REVIEW BOARD

Agency Subprogram

072 POWER REVIEW BD 000

PRB ENFORCEMENT STANDARDS

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	Number	072	No Vacant Postions							
Agency	Number	074	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 478 of 531

Vacancies by Agency, Program, Subprogram

 Agency Number
 075
 NE INVESTMENT COUNCIL

 Program Number
 610
 INVESTMENT ADMINISTRATION

 Agency Subprogram
 000
 GENERAL OPERATIONS

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
07500012	G23112	INVESTM	IT SECURITIES ANALYST II	Vacancy	Full Time	06/21/10	26.885	55,920.80		
07500013	G23221	PORTFO	LIO MGR I	Vacancy	Full Time	06/21/10	28.901	60,114.08		
Agency	Subprogra	m 000	Vacant Position Totals	2				116,034.88	*	
Program	n Number	610	Vacant Position Totals	2				116,034.88	*	
Agency	Number	075	Vacant Position Totals	2				116,034.88	*	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

479 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

076

COMM ON INDIAN AFFAIRS

Program Number
Agency Subprogram

584 000

INDIAN AFFAIRS SUBPROGRAM 00

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
	Code			Status	or Fait-Time	or Created	Tiouriy Rate	Allitual Salary	Tiouriy Rate	Aiiiluai Salaiy
07676002	A09122	ADMINIS	TRATIVE ASSISTANT II	Vacancy	Full Time	08/06/08	15.622	32,493.76	15.559	32,362.72
Agency	Subprogra	m 000	Vacant Position Totals	1				32,493.76	·	32,362.72
Program	Number	584	Vacant Position Totals	1				32,493.76	k	32,362.72
Agency	Number	076	Vacant Position Totals	<u>1</u>				32,493.76	•	32,362.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 480 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram

Position

ID

077 490 001

COMM INDUSTRIAL RELATIONS
COMMISSIONER EXPENSES
COMMISSIONER EXPENSES

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created Minimum Hourly Rate Minimum Annual Salary Last Held Hourly Rate Last Held Annual Salary

Agency Subprogram

Job

Code

001

No Vacant Positions

Program Number

490 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page - 481 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number 077 COMM INDUSTRIAL RELATIONS

Program Number 531 COMM IND RELATION
Agency Subprogram 000 ADMINISTRATION

	000	A SIMILATO TO THOSE							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	000	No Vacant Positions							
Program Number	531	No Vacant Postions							
Agency Number	077	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions, Job offers may have already been made to applicants or current employees for positions on this report.

^{*} Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram 07/16/10 14:14:19

482 of 531

Page -

Agency Number Program Number Agency Subprogram

078 198 012

NE COMM LAW ENFORCEMENT CENTRAL ADMINISTRATION CENTRAL ADMINISTRATION

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
07800918	A07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	04/15/10	21.376	44,462.08	22.458	46,712.64
Agency	Subprogra	m 012 Vacant Position Totals	1				44,462.08 *		46,712.64
Program	n Number	198 Vacant Position Totals	1				44.462.08 *		46.712.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

483 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 078 **Program Number**

199

NE COMM LAW ENFORCEMENT GRAND ISLAND TRAINING CTR

Agency Subprogram

Position

ID

016

TRNG CTR OPERATIONS

Job Description Code

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram

016 No Vacant Positions

Program Number

199 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -484 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

078 204

NE COMM LAW ENFORCEMENT OFFICE OF VIOLENCE PREVENTION

Agency Subprogram

012

OFFICE OF VIOLENCE PREVENTION

Position Job ID Code

Description

Position Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 012 No Vacant Positions

Program Number

204 No Vacant Postions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

485 of 531

Page -

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

 Agency Number
 078
 NE COMM LAW ENFORCEMENT

 Program Number
 220
 COMM CORRECTIONS COUNCIL

 Agency Subprogram
 012
 COMMUNITY CORRECTIONS COUNCIL

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 012 No Vacant Positions

Program Number 220 No Vacant Postions

Agency Number 078 Vacant Position Totals 1 44,462.08 * 46,712.64

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

Program Number

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

486 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

357 **OPERATIONS** Agency Subprogram 001 NCBVI COMMISSION

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

487 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

357

Program Number

Agency Subprogram 002 NCBVI ADMINISTRATION

OPERATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

488 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

Program Number 357 OPERATIONS
Agency Subprogram 010 NCBVI LINCOLN

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 010 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

489 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

081

BLIND/VIS IMPAIRED COMM

Program Number Agency Subprogram 357

OPERATIONS

020 NCBVI OMAHA

Position	Job Code 172670	Description VOCATIONAL REHAB TECHNICIAN	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/21/10	Minimum Hourly Rate 13.234	Minimum Annual Salary 27,526.72	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogra	m 020 Vacant Position Totals	1				27,526.72 *	:	

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only 07/16/10 14:14:19

490 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

Program Number357OPERATIONSAgency Subprogram030NCBVI NORFOLK

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 030 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

491 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

Program Number357OPERATIONSAgency Subprogram040NCBVI KEARNEY

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate Annual Salary Hourly Rate **Annual Salary**

Agency Subprogram 040 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

492 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM 357

Program Number

Agency Subprogram 050 NCBVI NORTH PLATTE

OPERATIONS

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 050 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

493 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

OPERATIONS

357 Agency Subprogram 060 NCBVI SCOTTSBLUFF

Program Number

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 060 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

494 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

Program Number 357 OPERATIONS

Agency Subprogram 070 NCBVI NE BUSINESS ENTERPRISE

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
08170100	V72640	BUSINESS ENTERPRISE PROG SUPV	Vacancy	Full Time	01/04/10	20.130	41,870.40	26.819	55,783.52
Agency	Subprogra	m 070 Vacant Position Totals	1				41,870.40 *		55,783.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

495 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 081 BLIND/VIS IMPAIRED COMM

Program Number

357 **OPERATIONS**

Agency Subprogram 080 NCBVI NE CENTER FOR THE BLIND

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	080	No Vacant Positions							
Progran	n Number	357	Vacant Position Totals	2				69,397.12	*	55,783.52
Agency	Number	081	Vacant Position Totals	2				69,397.12	*	55,783.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA 07/16/10 14:14:19

Page -

496 of 531

Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

Agency Number 082 COMM DEAF/HARD OF HEARING

Program Number578HEARING IMPAIREDAgency Subprogram000SUB-PROGRAM

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
08200012	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Part Time	05/10/10	13.519	14,059.76	14.203	14,771.12
08200018	C72712	HRG IMPAIRED FIELD REP II	Vacancy	Part Time	07/09/10	15.622	16,246.88	16.414	17,070.56
Agency	Subprogra	nm 000 Vacant Position Totals	2				30,306.64 *		31,841.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

07/16/10 14:14:19

497 of 531

Page -

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number Program Number 082

2 COMM DEAF/HARD OF HEARING

578

B HEARING IMPAIRED

Agency Subprogram 001 MENTAL HEALTH PROGRAM

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	001	No Vacant Positions							
Program	Number	578	Vacant Position Totals	2				30,306.64	*	31,841.68
Agency	Number	082	Vacant Position Totals	2				30,306.64	*	31,841.68

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

498 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number Agency Subprogram 513

ENVIRON CONTROL INDIRECT COST POOL

001

Position	Job	Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code		Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
08476281	A07011	IT APPL DEVELOPER	Vacancy	Full Time	02/12/10	19.243	40,025.44	19.789	41,161.12
Agency	Subprogra	m 001 Vacant Position Totals	1				40,025.44 *		41,161.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA
Agency Vacancy Report Salary Only

07/16/10 14:14:19

499 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 084 ENVIRONMENTAL QUALITY

Program Number 513 ENVIRON CONTROL

Agency Subprogram 002 ENVIRONMENTAL QUALITY COUNCIL

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 002 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

500 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITYENVIRON CONTROL

Agency Subprogram

513 041

COMMUNITY RIGHT TO KNOW

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	041	No Vacant Positions							
Program	n Number	513	Vacant Position Totals	1				40,025.44	*	41,161.12

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

501 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number Agency Subprogram 586

WATER QUALITY

003 WATER 106

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 003 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -502 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

084

ENVIRONMENTAL QUALITY

Program Number Agency Subprogram 586

WATER QUALITY

007 **CWSRF ADMIN**

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum Annual Salary

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

Job

Code

Agency Subprogram 007 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

503 of 531

Page -

Agency Number 084 ENVIRONMENTAL QUALITY

 Program Number
 586
 WATER QUALITY

 Agency Subprogram
 013
 GROUND WATER PPG

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 013 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

504 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 084 **ENVIRONMENTAL QUALITY**

586 WATER QUALITY Agency Subprogram 016 AG LIVESTOCK

Program Number

Position ID	Job Code	Description	Position	Full-Time or Part-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
08412259	E45130	ENVIR QUALITY PROGRAMS SPEC	Status Vacancy	Full Time	or Created 01/29/10	Hourly Rate 19.719	Annual Salary 41,015.52	Hourly Rate 36.159	Annual Salary 75,210.72
Agency	Subprogra	ım 016 Vacant Position Totals	1				41,015.52 *		75,210.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report. Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

ID

586

WATER QUALITY

Agency Subprogram 026 UIC

Position Code

Job

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

505 of 531

Page -

Agency Subprogram 026 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -506 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

586 WATER QUALITY

Agency Subprogram

029

MINERAL EXPLORATION

Position Job ID Code

Description

Position

Status

Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 029

No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

030

586 WATER QUALITY

Agency Subprogram

PRIVATE ONSITE WASTEWATER CERT

Position ID

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

507 of 531

Page -

Agency Subprogram 030 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347A

NIS0001

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -508 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

586

WATER QUALITY

Agency Subprogram

035

GROUNDWATER MANAGEMENT

Position Job ID Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 035 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

509 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITY

Agency Subprogram

586 040

WATER QUALITY OPERATOR CERTIFICATION

Position	Job Code E45130	Description ENVIR QUALITY PROGRAMS SPEC	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/23/10	Minimum Hourly Rate 19.719	Minimum Annual Salary 41,015.52	Last Held Hourly Rate 19.719	Last Held Annual Salary 41,015.52
	Subprogra		1		03/25/10	.5	41,015.52 *	.5.7.15	41,015.52

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

510 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITY

586

WATER QUALITY

Agency Subprogram 051 TITLE 200

Position ID	Job Code	Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
08412213	A19611	FEDERAL AID ADMINISTRATOR I	Vacancy	Full Time	06/02/10	15.431	32,096.48	17.831	37,088.48
Agency	Subprogra	m 051 Vacant Position Totals	1				32,096.48 *		37,088.48

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -511 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

084

ENVIRONMENTAL QUALITY

586 WATER QUALITY

Agency Subprogram

056 319H NON-POINT SOURCE

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 056 No Vacant Positions

Job

Code

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITY

Agency Subprogram

586

WATER QUALITY

057 **EMERGENCY RESPONSE**

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

07/16/10 14:14:19

512 of 531

Page -

Agency Subprogram 057 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -513 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number

Position

ID

084 586

ENVIRONMENTAL QUALITY

WATER QUALITY

Agency Subprogram

061

ENGINEERING REVIEWS

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum

Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Job

Code

Agency Subprogram 061 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

nly Page - 514 of 531

07/16/10 14:14:19

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITY

Agency Subprogram

586

WATER QUALITY

087 DWSRF ADMINISTRATION

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	087	No Vacant Positions							
Program	n Number	586	Vacant Position Totals	3	;			114,127.52 *		153,314.72

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

515 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number Agency Subprogram 587

LITTER TAX 004 SOLID WASTE

Position	Job Code E45130	Description ENVIR QUALITY PROGRAMS SPEC	Position Status Vacancy	Full-Time or Part-Time Full Time	Date Vacated or Created 06/28/10	Minimum Hourly Rate 19.719	Minimum Annual Salary 41,015.52	Last Held Hourly Rate 24.027	Last Held Annual Salary 49,976.16
Agency	Subprogra	m 004 Vacant Position Totals	1				41,015.52 *		49,976.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only
Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

516 of 531

Page -

Agency Number 084 ENVIRONMENTAL QUALITY

Program Number 587 LITTER TAX

Agency Subprogram 022 RES CON RECOV ACT 3011-PPG

Position Job Description Position Full-Time Date Vacated Minimum Minimum Last Held Last Held ID Code Status or Part-Time or Created Hourly Rate **Annual Salary** Hourly Rate **Annual Salary**

Agency Subprogram 022 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -517 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

587 LITTER TAX

Agency Subprogram

024

LITTER REDUCTION GRANTS

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 024 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19 Page -518 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 084

ENVIRONMENTAL QUALITY

587 LITTER TAX

Agency Subprogram

054

SECTION 128(A) STATE RESPONSE

Position Job ID

Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 054 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

07/16/10 14:14:19 STATE OF NEBRASKA

Page -

519 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number 084 **ENVIRONMENTAL QUALITY**

LITTER TAX

587 Agency Subprogram 091 WASTE REDUCTION

Program Number

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	091	No Vacant Positions							
Progran	n Number	587	Vacant Position Totals	1				41,015.52	*	49,976.16

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

Page -

Vacancies by Agency, Program, Subprogram

Agency Number

084

ENVIRONMENTAL QUALITY

Program Number

588

AIR QUALITY

Agency Subprogram 005 AIR 105

Position Job ID Code

Description

Position Status Full-Time or Part-Time

Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

07/16/10 14:14:19

520 of 531

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

521 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 084 **ENVIRONMENTAL QUALITY** AIR QUALITY

588

Agency Subprogram 033 TITLE V

Program Number

Position	Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
ID	Code			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
08412178	E45150	ENV ASS	ISTANCE COORDINATOR	Vacancy	Full Time	06/08/10	19.719	41,015.52	21.391	44,493.28
08412229	E45130	ENVIR QU	JALITY PROGRAMS SPEC	Vacancy	Full Time	06/05/09	19.719	41,015.52	19.250	40,040.00
08412233	E45130	ENVIR QU	JALITY PROGRAMS SPEC	Vacancy	Full Time	06/28/10	19.719	41,015.52	19.719	41,015.52
08412236	S01413	SECRETA	ARY/ADMINISTRATIVE	Vacancy	Full Time	05/24/10	12.319	25,623.52	12.319	25,623.52
Agency	Subprogra	ım 033	Vacant Position Totals	4				148,670.08	*	151,172.32
Program	Number	588	Vacant Position Totals	4				148,670.08	*	151,172.32
Agency	Number	084	Vacant Position Totals	9				343,838.56	*	395,624.32

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only** 07/16/10 14:14:19

522 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 085 EMPLOYEES RETIRE BOARD **Program Number** 041 Agency Subprogram 000

RETIREMENT ADMINISTRATION RETIREMENT SYSTEMS ADMIN

Position Job ID Code 08500029 A11122	Description TRAINING SPECIALIST I	Position Status Vacancy	Full-Time or Part-Time Full Time	Oate Vacated or Created 04/07/10	Minimum Hourly Rate 16.793	Minimum Annual Salary 34,929.44	Last Held Hourly Rate 18.635	Last Held Annual Salary 38,760.80
Agency Subprogran	n 000 Vacant Position Totals	1				34,929.44	ĸ	38,760.80
Program Number	041 Vacant Position Totals	1				34,929.44	k	38,760.80
Agency Number	085 Vacant Position Totals	1				34,929.44	•	38,760.80

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 523 of 531

Vacancies by Agency, Program, Subprogram

Agency Number086DRY BEAN COMMISSIONProgram Number137DRY BEAN COMMAgency Subprogram001ADMINISTRATION

Agency Subprogram	001	ADMINISTRATION							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	001	No Vacant Positions							
Program Number	137	No Vacant Postions							
Agency Number	086	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA ccy Vacancy Report Salary Only

07/16/10 14:14:19

Page -

524 of 531

Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

Agency Number	087	NE ACTABTY & DISCL COMM							
Program Number	094	ADMINISTRATION							
Agency Subprogram	000	ADMINISTRATION							
Position Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
IDCode			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency Subprogram	000	No Vacant Positions							
Program Number	094	No Vacant Postions							
Agency Number	087	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19

Page -525 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number 088

CORN DEV MKTG BD

384

CORN DEVELOPMENT BOARD

Agency Subprogram

001

ADM/PROMOTION & EDUCATION

Position Job ID Code

Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Annual Salary

Last Held

Agency Subprogram 001 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA **Agency Vacancy Report Salary Only**

07/16/10 14:14:19 Page -526 of 531

Vacancies by Agency, Program, Subprogram

Agency Number

Position

ID

088

CORN DEV MKTG BD

Program Number Agency Subprogram

384 005

CORN DEVELOPMENT BOARD CORN BOARD EXPENSES

Job Code Description

Position Status Full-Time or Part-Time Date Vacated or Created

Minimum Hourly Rate

Minimum **Annual Salary**

Last Held Hourly Rate

Last Held **Annual Salary**

Agency Subprogram 005 No Vacant Positions

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

527 of 531

Page -

Vacancies by Agency, Program, Subprogram

Agency Number 088 CORN DEV MKTG BD

 Program Number
 384
 CORN DEVELOPMENT BOARD

 Agency Subprogram
 011
 PROM/EDUCATION/IN-STATE

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	011	No Vacant Positions							
Program	n Number	384	No Vacant Postions							
Agency	Number	088	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19 Page - 528 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 090 RAILWAY COUNCIL

 Program Number
 113
 BRANCH RAIL REVITALIZATION

 Agency Subprogram
 000
 NEW DESCRIPTION NEEDED

Position ID	Job Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency	Subprogram	000	No Vacant Positions							
Program	n Number	113	No Vacant Postions							
Agency	Number	090	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

R581347	
NIS0001	

STATE OF NEBRASKA Agency Vacancy Report Salary Only Vacancies by Agency, Program, Subprogram

07/16/10 14:14:19

Page - 529 of 531

 Agency Number
 092
 GRAIN SORGHUM BOARD

 Program Number
 406
 GRAIN SORGHUM DEVELOP

 Agency Subprogram
 001
 NEW DESCRIPTION NEEDED

Agency Subprogram	001	NEW DESCRIPTION NEEDED							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	001	No Vacant Positions							
Program Number	406	No Vacant Postions							
Agency Number	092	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

STATE OF NEBRASKA

Agency Vacancy Report Salary Only Page -

07/16/10 14:14:19

530 of 531

Vacancies by Agency, Program, Subprogram

Agency Number 093 TAX EQUALIZATION & REVIEW

Program Number 115 **OPERATIONS** Agency Subprogram 005 **OPERATIONS**

Position Job		Description	Position	Full-Time	Date Vacated	Minimum	Minimum	Last Held	Last Held
IDCode			Status	or Part-Time	or Created	Hourly Rate	Annual Salary	Hourly Rate	Annual Salary
Agency Subprogram	005	No Vacant Positions							
Program Number	115	No Vacant Postions							
Agency Number	093	No Vacant Postions							

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,

Grand Total

STATE OF NEBRASKA Agency Vacancy Report Salary Only

07/16/10 14:14:19

30,120,457.91

Page - 531 of 531

Vacancies by Agency, Program, Subprogram

Agency Number Program Number Agency Subprogram	094 425 000	COMM ON PUBLIC ADVOCACY OPERATIONS OPERATIONS							
Position Job ID Code		Description	Position Status	Full-Time or Part-Time	Date Vacated or Created	Minimum Hourly Rate	Minimum Annual Salary	Last Held Hourly Rate	Last Held Annual Salary
Agency Subprogram	000	No Vacant Positions							
Program Number	425	No Vacant Postions							
Agency Number	094	No Vacant Postions							

26,914,670.42

Agency Directors are responsible for agency internal HR functions. The data presented in this report is the responsibility of each agency.

924

For classified labor contract positions, the minimum hourly rates represent the actual minimum hiring rates.

For classified non-contract positions, the minimum hourly rates represent the minimum permanent rates.

* Vacant Position Totals under the 'Minimum Annual Salary' column do not include non-classified (NC) positions.

Reported positions are Full-Time Regular, Part-Time Regular, Working Out-of-Class, One-Time Grant and Constitutional Officers participating in this report.

Data in this report reflects agency updates as of the date the report was run and represents Full-Time (1 FTE) and Part-Time (less than 1 FTE) positions,