

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

Agency Number 003 LEGISLATIVE COUNCIL
 Program Number 001 SALARIES-LEGISLAT
 Agency Subprogram 000 SALARIES OF LEGISLATORS

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 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,

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

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	Part Time	05/20/10	NC	NC	11.752	17,110.91
Agency Subprogram		001 Vacant Position Totals		1			*		17,110.91

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

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

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

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

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

Data in this report reflects 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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 122 LEGISLATIVE SVCS
Agency Subprogram 002 LEGISLATIVE AIDES

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
00388172	N10810	LEGISLATIVE AIDE	Vacancy	Full Time	08/25/10	NC	NC	18.997	39,513.76
Agency Subprogram		002 Vacant Position Totals			1		*		39,513.76

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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 122 LEGISLATIVE SVCS
Agency Subprogram 003 SENATORS ADMIN EXPENSES

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
00388011	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Full Time	03/04/10	NC	NC	12.770	26,561.60
00388081	N01890	ADMINISTRATIVE ASSISTANT	Vacancy	Full Time	09/17/10	NC	NC	12.279	25,540.32
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 Subprogram 003 Vacant Position Totals			6				*		113,036.56

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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 122 LEGISLATIVE SVCS
Agency Subprogram 005 COMMITTEE 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
00388143	N10340	COMMITTEE CLERK	Vacancy	Full Time	10/06/10	NC	NC	16.526	34,374.08
Agency Subprogram		005 Vacant Position Totals		4			*		35,884.01
Program Number		122 Vacant Position Totals		12			*		205,545.25

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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 123 CLERK OF LEG
Agency Subprogram 001 OFFICE OF THE CLERK

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
00320015	N09170	ADMINISTRATIVE PROJECTS AIDE	Vacancy	Full Time	02/19/10	NC	NC	20.564	42,773.12
Agency Subprogram		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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 123 CLERK OF LEG
Agency Subprogram 003 CLERKS - SESSION EXPENSE

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
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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 123 CLERK OF LEG
Agency Subprogram 005 UNICAMERAL INFO/BLUE BOOK

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						

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

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

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

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

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

Data in this report reflects 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

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
Agency Subprogram		007	No Vacant Positions						
Program Number		123	Vacant Position Totals		2		*		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,

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

Agency Number **003** LEGISLATIVE COUNCIL
Program Number 126 LEG RESEARCH SERV
Agency Subprogram 010 CENSUS REDISTRICTING

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 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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 126 LEG RESEARCH SERV
Agency Subprogram 011 LEGISL RESEARCH OFFICE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 126 LEG RESEARCH SERV
Agency Subprogram 012 LEGISLATIVE REF LIBRARY

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		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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 127 REVISOR OF STATUTES
Agency Subprogram 000 REVISOR OF STATUTES/BILL

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		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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 129 LEGISLATIVE AUDIT
Agency Subprogram 000 LEGISLATIVE AUDIT OFFICE

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
00390012	N09301	PERFORMANCE AUDITOR	Vacancy	Full Time	05/20/10	NC	NC	23.600	49,088.00
Agency Subprogram		000 Vacant Position Totals	1				*		49,088.00
Program Number		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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 504 OFF PUB COUNSEL
Agency Subprogram 000 OFFICE OF PUBLIC COUNSEL

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
00360014	N10841	ASSISTANT PUBLIC COUNSEL II	Vacancy	Full Time	06/11/10	NC	NC	24.820	51,625.60
Agency Subprogram		000 Vacant Position Totals	1				*		51,625.60
Program Number		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,

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

Agency Number 003 LEGISLATIVE COUNCIL
Program Number 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 Number	638	No Vacant Postions							
Agency Number	003	Vacant Position Totals		<u>16</u>			<u>*</u>		<u>349,031.97</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 005 SUPREME COURT
Program Number 003 SALARIES-SUP CT JUDGES
Agency Subprogram 000 SUPREME COURT JUDGES

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 004 SAL-APPELLATE CT JUDGES
Agency Subprogram 000 COURT OF APPEALS JUDGES

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 005 RETIRED JUDGES SALARIES
Agency Subprogram 000 RETIRED JUDGES

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 006 SAL-DIST & JUV JUDGES
Agency Subprogram 000 JUDGES SALARIES DC/JUVCT

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
00500007	N31430	DISTRICT COURT JUDGE	Vacancy	Full Time	09/27/10	NC	NC	61.938	128,831.04
Agency Subprogram		000 Vacant Position Totals	1				*		128,831.04
Program 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,

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

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
00560253	N31450	COUNTY JUDGE	Vacancy	Full Time	08/17/10	NC	NC	60.264	125,349.12
Agency 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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 001 SUPREME COURT PERSONAL 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
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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 002 CLERK'S OFFICE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 003 REPORTER'S OFFICE

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 021 CHILD SUPPORT REFEREES

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 022 GENERAL 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 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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 025 EDUCATION

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 035 INACTIVE

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 055 PARENTING ACT

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 057 COUNSEL FOR DISCIPLINE

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 090 OFFICE OF DISPUTE RESOLUTION

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 034 COURT ADMINISTRATOR
Agency Subprogram 096 LEGAL RESEARCH 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
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,

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

Agency Number 005 SUPREME COURT
Program Number 040 STATE LAW LIBRARY
Agency Subprogram 000 LAW LIBRARY

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 235 PROB CONTRACTUAL SERV
Agency Subprogram 000 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 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,

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

Agency Number 005 SUPREME COURT
Program Number 235 PROB CONTRACTUAL SERV
Agency Subprogram 001 PROBATION CONTRACTUAL 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
Agency Subprogram	001	No Vacant Positions							
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,

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

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
00560008	N31941	RECORDS CLERK I	Vacancy	Full Time	09/20/10	NC	NC	11.203	23,302.24
00560047	N31941	RECORDS CLERK I	Vacancy	Full Time	08/16/10	NC	NC	12.992	27,023.36
00560065	N01430	COURT STENOGRAPHER	Vacancy	Full Time	10/12/10	NC	NC	13.301	27,666.08
00560142	N31461	CLERK MAGISTRATE I	Vacancy	Full Time	03/05/10	NC	NC	17.122	35,613.76
00560144	N31462	CLERK MAGISTRATE II	Vacancy	Full Time	08/19/10	NC	NC	20.142	41,895.36
00560175	N31941	RECORDS CLERK I	Vacancy	Full Time	07/19/10	NC	NC	11.203	23,302.24
00560189	N31941	RECORDS CLERK I	Vacancy	Full Time	01/21/10	NC	NC	11.596	24,119.68
00560218	N31941	RECORDS CLERK I	Vacancy	Full Time	07/20/10	NC	NC	10.876	22,622.08
00560315	N31941	RECORDS CLERK I	Vacancy	Full Time	10/04/10	NC	NC	11.483	23,884.64
00560346	N31941	RECORDS CLERK I	Vacancy	Full Time	04/05/10	NC	NC	11.037	22,956.96
00560462	N64960	BAILIFF/COURTROOM CLERK	Vacancy	Full Time	10/08/09	NC	NC	12.480	25,958.40
00560477	N31941	RECORDS CLERK I	Vacancy	Full Time	09/27/10	NC	NC	11.203	23,302.24
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
00580027	N31941	RECORDS CLERK I	Vacancy	Full Time	01/13/10	NC	NC	11.589	24,105.12
00580038	N01950	CASHIER	Vacancy	Full Time	07/22/10	NC	NC	11.420	23,753.60
00580048	N31941	RECORDS CLERK I	Vacancy	Full Time	10/04/10	NC	NC	11.203	23,302.24
00580049	N01950	CASHIER	Vacancy	Full Time	06/09/10	NC	NC	11.589	24,105.12
Agency Subprogram		000 Vacant Position Totals	18				*		450,680.88
Program Number		396 Vacant Position Totals	18				*		450,680.88

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,

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

Agency Number 005 SUPREME COURT
Program Number 397 STATEWIDE PROBATION
Agency Subprogram 000 PROBATION SALARIES AND OPERATI

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
00500133	N66511	PROBATION OFFICER	Vacancy	Full Time	07/20/10	NC	NC	18.613	38,715.04
00500160	N66490	DRUG TECHNICIAN	Vacancy	Full Time	09/13/10	NC	NC	10.669	22,191.52
00500161	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	08/27/10	NC	NC	25.659	53,370.72
00500187	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	08/02/10	NC	NC	18.159	37,770.72
00500189	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	07/20/10	NC	NC	22.125	46,020.00
00500199	N01417	SENIOR SECRETARY	Vacancy	Part Time	08/27/10	NC	NC	12.351	12,845.04
00500216	N66520	DEPUTY PROBATION OFFICER	Vacancy	Full Time	08/27/10	NC	NC	28.289	58,841.12
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
00500414	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	10/01/10	NC	NC	18.159	37,770.72
00500418	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	04/12/10	NC	NC	24.663	51,299.04
00500419	N66511	PROBATION OFFICER	Vacancy	Full Time	08/02/10	NC	NC	16.079	33,444.32
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
00500541	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	10/01/08	NC	NC	17.891	37,213.28
00500589	N66513	SENIOR PROBATION OFFICER	Vacancy	Part Time	07/12/10	NC	NC	22.679	23,586.16
00500612	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	12/29/09	NC	NC	22.343	46,473.44
00500792	N01411	SECRETARY I	Vacancy	Full Time	08/19/10	NC	NC	11.203	23,302.24
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
00500883	N01411	SECRETARY I	Vacancy	Full Time	08/27/10	NC	NC	11.203	23,302.24
Agency Subprogram 000 Vacant Position Totals				22			*		794,331.20

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,

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

Agency Number 005 SUPREME COURT
Program Number 397 STATEWIDE PROBATION
Agency Subprogram 003 OJP VAWA GRANT

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 397 STATEWIDE PROBATION
Agency Subprogram 004 AMERICORPS MATCH

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 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,

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

Agency Number 005 SUPREME COURT
Program Number 397 STATEWIDE PROBATION
Agency Subprogram 007 JUVENILE GRANT

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 005 SUPREME COURT
Program Number 397 STATEWIDE PROBATION
Agency Subprogram 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							
Program Number	397	Vacant Position Totals	22				*		794,331.20

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,

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

Agency Number 005 SUPREME COURT
Program Number 398 INTENSIVE PROBATION
Agency Subprogram 000 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
00500531	N01411	SECRETARY I	Vacancy	Full Time	08/09/10	NC	NC	12.306	25,596.48
00500744	N66563	INTENSIVE SUPV PROB SR OFCR	Vacancy	Full Time	10/13/10	NC	NC	19.079	39,684.32
00500835	N66563	INTENSIVE SUPV PROB SR OFCR	Vacancy	Full Time	08/19/10	NC	NC	18.159	37,770.72
Agency Subprogram		000 Vacant Position Totals	3				*		103,051.52
Program Number		398 Vacant Position Totals	3				*		103,051.52

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,

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

Agency Number 005 SUPREME COURT
Program Number 399 DISTRICT COURT REPORTERS
Agency Subprogram 000 COURT REPORTERS

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
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 Subprogram		000 Vacant Position Totals	3				*		154,930.88
Program 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,

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

Agency Number 005 SUPREME COURT
Program Number 405 COURT OF APPEALS
Agency Subprogram 000 COURT OF APPEALS

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		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,

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

Agency Number 005 SUPREME COURT
Program Number 420 SPECIALIZED COURT OPERATIONS
Agency Subprogram 001 PROBLEM SOLVING COURTS - 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
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,

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

Agency Number 005 SUPREME COURT
Program Number 420 SPECIALIZED COURT OPERATIONS
Agency Subprogram 002 PROBLEM SOLVING COURTS - PROBA

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
00500775	N66513	SENIOR PROBATION OFFICER	Vacancy	Full Time	08/03/09	NC	NC	19.736	41,050.88
Agency Subprogram		002 Vacant Position Totals	1				*		41,050.88
Program Number		420 Vacant Position Totals	1				*		41,050.88

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,

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

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
00500826	N66514	SSAS PROBATION OFFICER	Vacancy	Full Time	07/30/08	NC	NC	15.087	31,380.96
Agency Subprogram		001 Vacant Position Totals		1			*		31,380.96

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,

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

Agency Number 005 SUPREME COURT
Program Number 435 COMMUNITY CORRECTIONS
Agency Subprogram 006 REPORTING CENTER SALARIES (GF)

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
00500805	N01411	SECRETARY I	Vacancy	Full Time	07/20/10	NC	NC	11.203	23,302.24
00500821	N66490	DRUG TECHNICIAN	Vacancy	Full Time	08/27/10	NC	NC	10.669	22,191.52
00500824	N66300	PROBATION OFFICER ASSISTANT	Vacancy	Part Time	01/06/09	NC	NC	10.205	10,613.20
00500846	N66300	PROBATION OFFICER ASSISTANT	Vacancy	Full Time	07/21/10	NC	NC	14.584	30,334.72
Agency Subprogram 006		Vacant Position Totals		4			*		86,441.68

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,

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

Agency Number 005 SUPREME COURT
Program Number 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							
Program Number	435	Vacant Position Totals	5				*		117,822.64

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,

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

Agency Number **005** SUPREME COURT
Program Number **570** COMPUTER AUTOMATION
Agency Subprogram **000** COURT AUTOMATION

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 005 SUPREME COURT
Program Number 570 COMPUTER AUTOMATION
Agency Subprogram 097 JUSTICE - PROBATION

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	097	No Vacant Positions							
Program Number	570	No Vacant Postions							
Agency Number	005	Vacant Position Totals		<u>54</u>			<u> </u> *		<u>1,916,048.16</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 007 GOVERNOR
Program Number 002 SALARY-GOVERNOR
Agency Subprogram 000 SALARY OF CONST OFFICER-GOVERN

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		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,

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

Agency Number 007 GOVERNOR
Program Number 018 POLICY RESEARCH OFFICE
Agency Subprogram 010 GENERAL FUNDS

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
00701390	N15111	POLICY ADVISOR	Vacancy	Full Time	09/22/10	NC	NC	22.284	46,350.72
Agency Subprogram		010 Vacant Position Totals	1				*		46,350.72
Program Number		018 Vacant Position Totals	1				*		46,350.72

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,

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

Agency Number 007 GOVERNOR
Program Number 021 OFFICE OF GOVERNO
Agency Subprogram 001 GOVERNOR'S OFFICE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 007 GOVERNOR
Program Number 021 OFFICE OF GOVERNO
Agency Subprogram 002 GOVERNORS MANSION

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							
Program Number	021	No Vacant Postions							
Agency Number	007	Vacant Position Totals	<u>1</u>				<u>*</u>		<u>46,350.72</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 008 LIEUTENANT GOVERNOR
Program Number 008 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 Subprogram	000	No Vacant Positions							
Program Number	008	No Vacant Postions							
Agency 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
 Vacancies by Agency, Program, Subprogram

Agency Number 009 SECRETARY OF STATE
Program Number 009 SALARY-SECY OF ST
Agency Subprogram 000 SALARY SECRETARY OF 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	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,

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

Agency Number 009 SECRETARY OF STATE
Program Number 022 DEPARTMENTAL ADMI
Agency Subprogram 000 GENERAL 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
00910002	N00610	DEPUTY SECRETARY OF STATE	Vacancy	Full Time	07/27/10	NC	NC	23.077	48,000.16
Agency Subprogram		000 Vacant Position Totals		1			*		48,000.16

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,

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

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	ADMINISTRATIVE SECRETARY	Vacancy	Full Time	08/14/06	NC	NC	18.272	38,005.76
Agency Subprogram		004 Vacant Position Totals	1				*		38,005.76
Program Number		022 Vacant Position Totals	2				*		86,005.92

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,

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

Agency Number **009** SECRETARY OF STATE
Program Number 051 ENF OF STANDS-COR
Agency Subprogram 000 CORPORATIONS

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 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,

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

Agency Number 009 SECRETARY OF STATE
Program Number 053 ENF OF STDS-COLL
Agency Subprogram 000 COLLECTIONS

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		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,

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

Agency Number **009** SECRETARY OF STATE
Program Number **086** ENF OF STDS-REC M
Agency Subprogram **001** DOCUMENT CONVERSION SVCS

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 009 SECRETARY OF STATE
Program Number 086 ENF OF STDS-REC M
Agency Subprogram 002 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 Subprogram		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,

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

Agency Number 009 SECRETARY OF STATE
Program Number 086 ENF OF STDS-REC M
Agency Subprogram 003 STATE RECORDS 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 009 SECRETARY OF STATE
Program Number 086 ENF OF STDS-REC M
Agency Subprogram 004 PROGRAM 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 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,

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

Agency Number 009 SECRETARY OF STATE
Program Number 086 ENF OF STDS-REC M
Agency Subprogram 005 RECORDS 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
00986520	N03820	RIM SPECIALIST	Vacancy	Full Time	06/21/10	NC	NC		
Agency Subprogram		005 Vacant Position Totals	1				*		
Program Number		086 Vacant Position Totals	2				*		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,

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

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
00989006	N03651	COMMERCIAL CODE CLERK I	Vacancy	Full Time	06/21/10	NC	NC		
00989008	N03651	COMMERCIAL CODE CLERK I	Vacancy	Full Time	03/31/09	NC	NC	10.312	21,448.96
Agency Subprogram		000 Vacant Position Totals		2				*	21,448.96
Program Number		089 Vacant Position Totals		2				*	21,448.96
Agency Number		009 Vacant Position Totals		<u><u>6</u></u>				*	<u><u>134,754.88</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 010 AUDITOR OF PUBLIC ACCTS
Program Number 010 SALARY-AUDITOR
Agency Subprogram 000 SALARY-AUDITOR

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		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,

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

Agency Number 010 AUDITOR OF PUBLIC ACCTS
Program Number 506 ST AG & CO PST AU
Agency Subprogram 034 GENERAL 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
Agency Subprogram	034	No Vacant Positions							
Program Number	506	No Vacant Postions							
Agency 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,

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

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,

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

Agency Number 012 STATE TREASURER
Program Number 012 SALARY-STATE TREASURER
Agency Subprogram 000 STATE TREASURER'S SALARY

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 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,

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

Agency Number 012 STATE TREASURER
Program Number 024 STATE DISBURSEMENT UNIT
Agency Subprogram 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

Agency Subprogram 000 No Vacant Positions

Program Number 024 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

Agency Number 012 STATE TREASURER
Program Number 503 TREASURY MGMT
Agency Subprogram 000 TREASURY 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
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,

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

Agency Number 012 STATE TREASURER
Program Number 505 EDUCATIONAL SAVINGS PLAN
Agency Subprogram 000 EDUCATIONAL SAVINGS PLAN

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		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,

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

Agency Number 012 STATE TREASURER
Program Number 512 UNCLAIMED PROPERTY
Agency Subprogram 000 UNCLAIMED 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 Subprogram		000 Vacant Position Totals	1				*		61,740.64
Program 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,

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

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
12659003	N00050	CHIEF OF STAFF	Vacancy	Full Time	10/06/10	NC	NC	34.205	71,146.40
Agency Subprogram		000 Vacant Position Totals	1				*		71,146.40
Program Number		659 Vacant Position Totals	1				*		71,146.40
Agency Number		012 Vacant Position Totals	<u>2</u>				<u>*</u>		<u>132,887.04</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 025 COMMISSIONER/GENERAL COUNSEL

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
01325006	EDR011	ADMINISTRATOR	Vacancy	Full Time	01/06/10	24.387	50,724.96	48.016	99,873.28
Agency Subprogram		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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 403 STATEWIDE ASSESSMENT

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 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,

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

Agency Number **013** DEPT OF EDUCATION
Program Number **025** COMMISSIONERS OFFICE
Agency Subprogram **440** HUMAN RESOURCES

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 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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 441 "CURRICULUM, INSTRUCTION & INN

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
01341007	EDR204	EDUCATION SPECIALIST IV	Vacancy	Full Time	08/19/10	22.125	46,020.00	37.231	77,440.48
01341008	EDB704	OFFICE ASSOCIATE IV	Vacancy	Full Time	10/01/10	14.070	29,265.60	17.116	35,601.28
01341023	EDB307	PROGRAM SPECIALIST III	Vacancy	Full Time	06/10/10	20.688	43,031.04	25.168	52,349.44
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 Subprogram 441		Vacant Position Totals		7			257,210.72	*	165,391.20

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,

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

Agency Number **013** DEPT OF EDUCATION
Program Number **025** COMMISSIONERS OFFICE
Agency Subprogram **442** STAFF DEV/INSTRUCTION PAYROLL

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
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 Subprogram		442	Vacant Position Totals		2		80,545.92	*	

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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 444 EARLY CHILDHOOD PAYROLL

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
01344005	EDB704	OFFICE ASSOCIATE IV	Vacancy	Full Time	06/23/10	14.070	29,265.60	16.203	33,702.24
01344006	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	08/19/10	19.362	40,272.96	22.906	47,644.48
01344009	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	08/19/10	19.362	40,272.96	30.191	62,797.28
01344018	EDB202	EDUCATION SPECIALIST II	Vacancy	Full Time	06/09/10	19.362	40,272.96	28.473	59,223.84
Agency Subprogram 444		Vacant Position Totals		4			150,084.48	*	203,367.84

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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 445 DATA 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
Agency Subprogram		445	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,

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

Agency Number **013** DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 446 ADULT PROGRAM 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
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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 447 SCHOOL IMPROV ACCRED

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 447			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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 448 SPED PAYROLL

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		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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 449 FEDERAL PROGRAMS/SCHOOL IMPROV

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
01349011	EDR011	ADMINISTRATOR	Vacancy	Full Time	10/15/10	24.387	50,724.96	45.222	94,061.76
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		
01349026	EDB306	PROGRAM SPECIALIST II	Vacancy	Full Time	09/15/10	19.362	40,272.96		
01349027	EDB306	PROGRAM SPECIALIST II	Vacancy	Full Time	09/15/10	19.362	40,272.96		
Agency Subprogram 449		Vacant Position Totals		5			214,574.88	*	94,061.76

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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 025 COMMISSIONERS OFFICE
Agency Subprogram 451 FINANCE & ORGANIZATIONAL SERVI

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
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	EDR407	ADMINISTRATIVE SPECIALIST III	Vacancy	Full Time	10/15/10	22.125	46,020.00		
Agency Subprogram		451 Vacant Position Totals		3			85,644.00	*	17,774.64
Program Number		025 Vacant Position Totals		22			838,784.96	*	580,468.72

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,

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

Agency Number **013** DEPT OF EDUCATION
Program Number **351** VOCATIONAL REHAB
Agency Subprogram **012** STATE OFFICE

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
01351005	EDB102	IT APPLICATIONS DEVELOPER SR	Vacancy	Full Time	09/27/10	20.688	43,031.04	28.442	59,159.36
01351044	EDB606	VR SENIOR REHABILITATION SPEC	Vacancy	Full Time	09/14/10	19.362	40,272.96	25.959	53,994.72
01351047	EDB606	VR SENIOR REHABILITATION SPEC	Vacancy	Full Time	02/16/10	19.362	40,272.96	23.309	48,482.72
01351049	EDR007	VR OFFICE DIRECTOR II	Vacancy	Full Time	06/21/10	22.125	46,020.00		
01351085	EDB603	VR SERVICE SPECIALIST	Vacancy	Full Time	08/24/10	14.070	29,265.60	15.429	32,092.32
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
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		
01351203	EDB702	OFFICE ASSOCIATE II	Vacancy	Part Time	09/13/10	11.697	13,624.67	13.580	15,817.98
01351260	EDR011	ADMINISTRATOR	Vacancy	Full Time	06/21/10	24.387	50,724.96		
01351268	EDB604	VR SENIOR SERVICE SPECIALIST	Vacancy	Full Time	08/26/10	16.120	33,529.60	17.818	37,061.44
Agency Subprogram		012	Vacant Position Totals		12		418,718.19	*	302,009.34
Program Number		351	Vacant Position Totals		12		418,718.19	*	302,009.34

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

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

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

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

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

Data in this report reflects 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

Agency Number 013 DEPT OF EDUCATION
Program Number 352 DISABILITY DETERMINATIONS
Agency Subprogram 000 DDS INACTIVE

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
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
01352085	EDB122	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	06/21/10	19.362	40,272.96		
Agency Subprogram		000 Vacant Position Totals		6			202,916.48	*	129,101.44
Program Number		352 Vacant Position Totals		6			202,916.48	*	129,101.44

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,

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

Agency Number 013 DEPT OF EDUCATION
Program Number 614 PROF PRAC COMM
Agency Subprogram 000 PROF PRACTICES COMM

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	614	No Vacant Postions							
Agency Number	013	Vacant Position Totals		<u>40</u>			<u>1,460,419.63</u> *		<u>1,011,579.50</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 014 SALARIES-PUB SR C
Agency Subprogram 000 SALARIES-COMMISSIONERS

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		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,

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

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

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
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 Subprogram		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,

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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 019 MODULAR HOUSING UNITS
Agency Subprogram 001 MANUFACTURED HOMES

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	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.

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

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

Data in this report reflects 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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 054 ENF OF STDS-PUB U
Agency Subprogram 002 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
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,

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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 054 ENF OF STDS-PUB U
Agency Subprogram 004 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
01495064	N35301	CONSUMER ADVOCATE ASSISTANT	Vacancy	Full Time	10/19/09	NC	NC	13.810	28,724.80
Agency Subprogram		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,

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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 054 ENF OF STDS-PUB U
Agency Subprogram 005 MOTOR TRANSPORTATION

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 054 ENF OF STDS-PUB U
Agency Subprogram 007 TRACK 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 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,

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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 054 ENF OF STDS-PUB U
Agency Subprogram 008 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		008	No Vacant Positions						
Program Number		054	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,

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

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

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
01495006	N96710	TECHNICIAN	Vacancy	Full Time	06/21/10	NC	NC		
Agency Subprogram		000	Vacant Position Totals		1		*		
Program Number		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,

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

Agency Number 014 PUBLIC SERVICE COMM
Program Number 686 UNIVERSAL SERVICE FUND
Agency Subprogram 001 UNIVERSAL SRVC FUND ADMINISTRA

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	686	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

Agency Number **014** PUBLIC SERVICE COMM
Program Number 790 NATURAL GAS REGULATION
Agency Subprogram 000 GAS REGULATION

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number **014** PUBLIC SERVICE COMM
Program Number 790 NATURAL GAS REGULATION
Agency Subprogram 001 GAS - PUBLIC ADVOCATE

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
01495008	N31120	AGENCY LEGAL COUNSEL	Vacancy	Full Time	06/21/10	NC	NC		
Agency Subprogram		001	Vacant Position Totals		1		*		
Program Number		790	Vacant Position Totals		1		*		
Agency Number		014	Vacant Position Totals		<u>5</u>		<u>*</u>		<u>138,020.48</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 015 BOARD OF PARDONS
Program Number 320 PAROLE BOARD SALARIES
Agency Subprogram 000 PAROLE BD 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 015 BOARD OF PARDONS
Program Number 358 BOARD OF PAROLE
Agency Subprogram 005 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	005	No Vacant Positions							
Program Number	358	No Vacant Postions							
Agency 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,

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

Agency Number **016** DEPT OF REVENUE
Program Number **013** SALARY-TAX COMM
Agency Subprogram **000** SALARY-TAX COMMISSIONER

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 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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 102 REVENUE ADMIN
Agency Subprogram 001 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		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,

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

Agency Number **016** DEPT OF REVENUE
Program Number 102 REVENUE ADMIN
Agency Subprogram 004 COMPLIANCE

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
01604016	A21213	AUDITOR SENIOR	Vacancy	Full Time	02/24/10	20.221	42,059.68	22.237	46,252.96
01604031	A21211	FISCAL COMPLIANCE ANALYST	Vacancy	Full Time	08/02/10	16.278	33,858.24	16.278	33,858.24
01604033	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/24/10	20.221	42,059.68	25.043	52,089.44
01604040	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/21/09	20.221	42,059.68	17.071	35,507.68
01604045	A21213	AUDITOR SENIOR	Vacancy	Full Time	02/24/10	20.221	42,059.68	17.071	35,507.68
01604046	A21213	AUDITOR SENIOR	Vacancy	Full Time	06/16/09	20.221	42,059.68	20.142	41,895.36
01604052	A21213	AUDITOR SENIOR	Vacancy	Full Time	06/30/09	20.221	42,059.68	20.222	42,061.76
01604077	A21213	AUDITOR SENIOR	Vacancy	Full Time	09/22/09	20.221	42,059.68	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	20.221	42,059.68	17.935	37,304.80
01607407	X29222	REVENUE AGENT	Vacancy	Full Time	06/15/10	14.897	30,985.76	15.269	31,759.52
01607413	X29222	REVENUE AGENT	Vacancy	Full Time	09/01/10	14.897	30,985.76	21.802	45,348.16
01607420	X29222	REVENUE AGENT	Vacancy	Full Time	08/10/10	14.897	30,985.76	14.897	30,985.76
01607519	X29222	REVENUE AGENT	Vacancy	Full Time	08/25/10	14.897	30,985.76	14.897	30,985.76
01608005	G31113	ATTORNEY III	Vacancy	Full Time	08/16/10	29.261	60,862.88	36.362	75,632.96
01613103	A29622	REV TAX SPECIALIST SR	Vacancy	Full Time	11/25/09	24.712	51,400.96	34.915	72,623.20
01614315	A21213	AUDITOR SENIOR	Vacancy	Full Time	08/12/09	20.221	42,059.68	28.107	58,462.56
Agency Subprogram 004 Vacant Position Totals				17			709,465.12	*	753,263.68

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 102 REVENUE ADMIN
Agency Subprogram 008 POLICY

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
01607514	S29111	REV OPERATIONS CLERK I	Vacancy	Full Time	05/13/10	11.266	23,433.28	16.713	34,763.04
Agency Subprogram		008 Vacant Position Totals		1			23,433.28 *		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 102 REVENUE ADMIN
Agency Subprogram 010 OAS-IT

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
01601010	A07014	IT APPL DEVELOPER/LEAD	Vacancy	Full Time	06/24/10	27.622	57,453.76	31.636	65,802.88
01603009	A07052	IT DATA/DATABASE ANALYST/SR	Vacancy	Full Time	06/24/10	23.700	49,296.00	28.749	59,797.92
Agency Subprogram		010 Vacant Position Totals		2			106,749.76 *		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 102 REVENUE 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	10.677	22,208.16	10.417	21,667.36
01606817	S01113	OFFICE CLERK III	Vacancy	Full Time	08/02/10	10.677	22,208.16	10.677	22,208.16
Agency Subprogram		011 Vacant Position Totals			2		44,416.32	*	43,875.52
Program Number		102 Vacant Position Totals			22		884,064.48	*	957,503.04

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 111 MOTOR FUEL TAX
Agency Subprogram 014 MOTOR 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	20.221	42,059.68	16.320	33,945.60
Agency Subprogram		014 Vacant Position Totals	1				42,059.68	*	33,945.60
Program Number		111 Vacant Position Totals	1				42,059.68	*	33,945.60

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 022 DAKOTA 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
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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 027 DODGE 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
01696043	A27332	PROP ASSMT & TAX APPR ASST II	Vacancy	Full Time	04/05/10	16.013	33,307.04	16.414	34,141.12
01696053	A27331	PROP ASSMT & TAX APPR ASST I	Vacancy	Full Time	06/04/10	13.857	28,822.56	14.203	29,542.24
Agency Subprogram		027 Vacant Position Totals			2		62,129.60 *		63,683.36

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 036 GARFIELD 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
01696048	A27333	PROP ASSMT & TAX APPRAISER I	Vacancy	Full Time	09/24/10	18.505	38,490.40	22.001	45,762.08
Agency Subprogram		036 Vacant Position Totals		1			38,490.40	*	45,762.08

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 039 GREELEY 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
Agency Subprogram 039			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,

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

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 Subprogram		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 044 HITCHCOCK 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
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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 051 KEITH 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
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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 078 SAUNDERS 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
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	13.857	28,822.56	15.296	31,815.68
Agency Subprogram		078 Vacant Position Totals			2		74,384.96 *		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 091 ADMIN - 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 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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 092 LEGAL/POLICY - 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		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,

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

Agency Number **016** DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 094 INFO TECH - 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		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 095 MEASUREMENT - 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		095	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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 112 PROPERTY TAX
Agency Subprogram 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						
Program Number		112	Vacant Position Totals		6		220,567.36	*	243,597.12

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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 160 LOTTERY ADMINISTRATION
Agency Subprogram 060 LOTTERY 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		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,

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

Agency Number 016 DEPT OF REVENUE
Program Number 165 CHARITABLE GAMING
Agency Subprogram 013 CHARITABLE GAMING 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
01613307	X29222	REVENUE AGENT	Vacancy	Full Time	06/30/10	14.897	30,985.76	19.562	40,688.96
Agency Subprogram		013 Vacant Position Totals		1			30,985.76	*	40,688.96

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,

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

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 Number	165	Vacant Position Totals	1				30,985.76 *		40,688.96
Agency Number	016	Vacant Position Totals	<u>30</u>				<u>1,177,677.28</u> *		<u>1,275,734.72</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 026 ADMINISTRATION AND SERVICES
Agency Subprogram 110 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		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,

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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 026 ADMINISTRATION AND SERVICES
Agency Subprogram 115 PLANNING & PROJECT 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
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,

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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 026 ADMINISTRATION AND SERVICES
Agency Subprogram 120 NAVIGATIONAL AIDS

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
01704410	M84852	ELECTR SPEC SR/AVIATION AIDS	Vacancy	Full Time	07/01/10	19.892	41,375.36		
Agency Subprogram		120 Vacant Position Totals		1			41,375.36	*	

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,

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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 026 ADMINISTRATION AND SERVICES
Agency Subprogram 125 STATE-OWNED AIRFIELDS

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		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,

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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 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 Number		026	Vacant Position Totals		1		41,375.36	*	

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,

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

Agency Number 017 DEPT OF AERONAUTICS
Program Number 596 STATE OWNED AIRCRAFT
Agency Subprogram 510 FLIGHT 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
01706640	E59211	AVIATION SPECIALIST	Vacancy	Full Time	07/14/10	19.205	39,946.40		
Agency Subprogram		510 Vacant Position Totals		1			39,946.40	*	
Program Number		596 Vacant Position Totals		1			39,946.40	*	
Agency Number		017 Vacant Position Totals		<u>2</u>			<u>81,321.76</u>	*	

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

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

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

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

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

Data in this report reflects 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

Agency Number **018** DEPT OF AGRICULTURE
Program Number **027** DEPARTMENTAL ADMI
Agency Subprogram **001** SUPERVISION

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
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 Subprogram		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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 027 DEPARTMENTAL ADMI
Agency Subprogram 002 FINANCE & PERSONNEL

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 027 DEPARTMENTAL ADMI
Agency Subprogram 005 AG 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
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,

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

Agency Number **018** DEPT OF AGRICULTURE
Program Number **027** DEPARTMENTAL ADMI
Agency Subprogram **006** FARM MEDIATION 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 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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 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							
Program Number	027	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,

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

Agency Number **018** DEPT OF AGRICULTURE
Program Number 056 WEIGHTS & MEASURE
Agency Subprogram 001 ADMIN & 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 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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 056 WEIGHTS & MEASURE
Agency Subprogram 002 LABORATORY

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						
Program 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.

Data in this report reflects 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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 057 ENF STD DAIRY FD
Agency Subprogram 006 FOOD PGM

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
01803103	S09111	STAFF ASSISTANT I	Vacancy	Full Time	10/06/10	13.018	27,077.44	13.667	28,427.36
Agency Subprogram		006 Vacant Position Totals		1			27,077.44 *		28,427.36

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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 057 ENF STD DAIRY FD
Agency Subprogram 010 MILK INSPECTION PGM

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
01803104	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	09/23/10	13.857	28,822.56	19.103	39,734.24
Agency Subprogram		010 Vacant Position Totals		1			28,822.56	*	39,734.24
Program Number		057 Vacant Position Totals		2			55,900.00	*	68,161.60

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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 061 AGRICULTURAL LAB
Agency Subprogram 002 FEED FERTILIZER & 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
01804306	E53312	CHEMIST II	Vacancy	Full Time	07/15/10	18.616	38,721.28	23.771	49,443.68
Agency Subprogram		002 Vacant Position Totals		1			38,721.28 *		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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 061 AGRICULTURAL LAB
Agency Subprogram 003 RESIDUE LAB

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 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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 061 AGRICULTURAL LAB
Agency Subprogram 004 SEED LAB

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 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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 061 AGRICULTURAL LAB
Agency Subprogram 005 DAIRY & FOOD LAB

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							
Program Number	061	Vacant Position Totals	1				38,721.28 *		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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 063 ENF STDS-ANIMAL I
Agency Subprogram 001 ADMIN & INSPECTION PGM

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
01805115	G47240	AGR ANIMAL EPIDEMIOLOGIST	Vacancy	Full Time	07/15/10	27.357	56,902.56	34.476	71,710.08
Agency Subprogram		001 Vacant Position Totals		1			56,902.56 *		71,710.08

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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 063 ENF STDS-ANIMAL I
Agency Subprogram 005 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						
Program Number		063	Vacant Position Totals		1		56,902.56 *		71,710.08

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,

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

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
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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 333 CONS-PLANT IND
Agency Subprogram 006 FIFRA

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
01806607	S09111	STAFF ASSISTANT I	Vacancy	Full Time	09/30/10	13.018	27,077.44	13.019	27,079.52
Agency Subprogram		006 Vacant Position Totals		1			27,077.44 *		27,079.52

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,

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

Agency Number **018** DEPT OF AGRICULTURE
Program Number 333 CONS-PLANT IND
Agency Subprogram 012 ENTOMOLOGY

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
01806708	S09112	STAFF ASSISTANT II	Vacancy	Full Time	08/10/10	15.044	31,291.52	15.420	32,073.60
Agency Subprogram		012 Vacant Position Totals		1			31,291.52 *		32,073.60

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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 333 CONS-PLANT IND
Agency Subprogram 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						
Program Number		333	Vacant Position Totals		2		58,368.96	*	59,153.12

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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 382 RESEARCH-POTATO D
Agency Subprogram 001 ADM PROMOTION & EDUCATION

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		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,

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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 387 POULTRY DEV-UT-MK
Agency Subprogram 001 EGG PROMOTION & EDUCATION

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		387	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

Agency Number 018 DEPT OF AGRICULTURE
Program Number 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 Subprogram	002	No Vacant Positions							
Program Number	564	No Vacant Postions							
Agency Number	018	Vacant Position Totals		<u>8</u>			<u>266,795.36</u> *		<u>378,811.68</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 019 DEPT OF BANKING
Program Number 065 ENF OF STDS-FINI
Agency Subprogram 001 BANKS

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
01901516	S01210	TYPIST	Vacancy	Full Time	01/20/10	10.157	21,126.56	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	12.288	25,559.04	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 Subprogram 001 Vacant Position Totals			5				83,362.24	*	183,495.52
Program Number 065 Vacant Position Totals			5				83,362.24	*	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,

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

Agency Number 019 DEPT OF BANKING
Program Number 066 ENF STDS-SECURITI
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
01901509	S09111	STAFF ASSISTANT I	Vacancy	Full Time	10/18/10	13.018	27,077.44	13.344	27,755.52
Agency Subprogram		000 Vacant Position Totals	1				27,077.44	*	27,755.52
Program Number		066 Vacant Position Totals	1				27,077.44	*	27,755.52
Agency Number		019 Vacant Position Totals	<u>6</u>				<u>110,439.68</u>	*	<u>211,251.04</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 021 STATE FIRE MARSHAL
Program Number 225 GENERAL OPERATIONS
Agency Subprogram 002 GENERAL 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
02110002	S01113	OFFICE CLERK III	Vacancy	Full Time	02/03/10	10.677	22,208.16	10.417	21,667.36
02120024	X62120	FIRE MARSHAL PLANS EXAMINER	Vacancy	Full Time	09/30/10	17.284	35,950.72	18.214	37,885.12
Agency Subprogram		002 Vacant Position Totals		2			58,158.88 *		59,552.48
Program Number		225 Vacant Position Totals		2			58,158.88 *		59,552.48

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,

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

Agency Number 021 STATE FIRE MARSHAL
Program Number 226 PIPELINE SAFETY
Agency Subprogram 005 PIPELINE SAFETY

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

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,

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

Agency Number 021 STATE FIRE MARSHAL
Program Number 227 UNDERGROUND STORAGE TANKS
Agency Subprogram 006 UNDERGROUND STORAGE TANKS

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 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,

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

Agency Number 021 STATE FIRE MARSHAL
Program Number 340 TRAINING DIVISION
Agency Subprogram 003 TRAINING DIVISION

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	003	No Vacant Positions							
Program Number	340	No Vacant Postions							
Agency Number	021	Vacant Position Totals		<u>2</u>			<u>58,158.88</u> *		<u>59,552.48</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 000 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
02211007	S09112	STAFF ASSISTANT II	Vacancy	Full Time	03/05/10	15.044	31,291.52	15.409	32,050.72
Agency Subprogram 000		Vacant Position Totals		1			31,291.52 *		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,

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

Agency Number **022** DEPT OF INSURANCE
Program Number **069** ENF OF STANDS-INS
Agency Subprogram **001** FINANCIAL EXAMINATION

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
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 Subprogram 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.

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

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

Data in this report reflects 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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 002 PROPERTY/CASUALTY

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 003 LIFE/HEALTH

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
02215207	V19613	FEDERAL AID ADMINISTRATOR III	Vacancy	Full Time	08/26/10	21.636	45,002.88		
Agency Subprogram		003 Vacant Position Totals		1			45,002.88	*	

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,

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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 004 CONSUMER AFFAIRS

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 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,

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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 005 LICENSING

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 006 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 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,

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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 007 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
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,

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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 010 MARKET CONDUCT

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
02214004	X21712	INS MARKET CONDUCT EXAMINER II	Vacancy	Full Time	07/29/10	18.616	38,721.28	19.626	40,822.08
Agency Subprogram		010 Vacant Position Totals		1			38,721.28 *		40,822.08

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,

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

Agency Number 022 DEPT OF INSURANCE
Program Number 069 ENF OF STANDS-INS
Agency Subprogram 011 FRAUD

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 Number	069	Vacant Position Totals	6				115,015.68 *		72,872.80
Agency Number	022	Vacant Position Totals	<u>6</u>				<u>115,015.68</u> *		<u>72,872.80</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 031 DIV OF EMPLOYMENT
Agency Subprogram 012 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
02301008	C70410	EMPLOYMENT SVS PROG SPEC	Vacancy	Full Time	07/13/09	19.017	39,555.36	26.617	55,363.36
02301010	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	09/19/08	19.017	39,555.36	18.030	37,502.40
02301012	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	06/25/10	19.017	39,555.36	18.553	38,590.24
02301013	C70850	JOB TRAINING PROGRAM COORD	Vacancy	Full Time	08/31/10	19.017	39,555.36		
02309013	C70120	EMPLOYMENT SPECIALIST	Vacancy	Full Time	09/15/10	14.708	30,592.64	15.453	32,142.24
02310006	C70130	WORKFORCE COORDINATOR	Vacancy	Part Time	08/24/10	15.810	16,442.40	15.811	16,443.44
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	23.700	49,296.00	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
02315023	V07091	IT SUPERVISOR	Vacancy	Full Time	09/02/10	31.288	65,079.04	42.273	87,927.84
02315035	A07011	IT APPL DEVELOPER	Vacancy	Full Time	09/22/08	19.724	41,025.92	19.169	39,871.52
02315040	A07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	03/06/09	23.700	49,296.00	23.608	49,104.64
02316017	A13253	STATISTICAL ANALYST III	Vacancy	Full Time	07/21/10	19.992	41,583.36	20.495	42,629.60
02318003	A19212	ACCOUNTANT II	Vacancy	Full Time	09/02/03	17.002	35,364.16	14.757	30,694.56
02336009	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	04/07/10	15.810	32,884.80	15.425	32,084.00
02339006	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	08/20/10	15.810	32,884.80	15.811	32,886.88
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	17.213	35,803.04	22.586	46,978.88
02340953	C69411	UNEMP INS FIELD REP	Vacancy	Full Time	08/24/10	17.213	35,803.04	18.084	37,614.72
02340987	C69411	UNEMP INS FIELD REP	Vacancy	Full Time	10/01/10	17.213	35,803.04	22.031	45,824.48
02348001	G70100	EMPLOYMENT SECURITY MANAGER	Vacancy	Full Time	08/20/10	21.633	44,996.64	23.400	48,672.00
02352031	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	04/05/10	15.810	32,884.80	15.425	32,084.00
02357017	G70313	EMPLOYMENT SERVICES MANAGER	Vacancy	Full Time	07/27/10	21.633	44,996.64	27.789	57,801.12
02362117	V70311	EMPLOYMENT SERVICES SUPERVISOR	Vacancy	Full Time	09/15/10	17.413	36,219.04	18.126	37,702.08
02362220	C70130	WORKFORCE COORDINATOR	Vacancy	Full Time	09/29/10	15.810	32,884.80	18.527	38,536.16
02362405	A13112	RESEARCH ANALYST II	Vacancy	Full Time	05/17/10	17.301	35,986.08	17.301	35,986.08
02368001	A07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	05/18/09	21.911	45,574.88	25.373	52,775.84

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,

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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 031 DIV OF EMPLOYMENT
Agency Subprogram 012 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
02372921	C69411	UNEMP INS FIELD REP	Vacancy	Full Time	08/24/10	17.213	35,803.04	24.929	51,852.32
Agency Subprogram		012 Vacant Position Totals			30		1,233,103.04	*	1,283,504.56
Program Number		031 Vacant Position Totals			30		1,233,103.04	*	1,283,504.56

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,

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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 194 PROT OF PEOPLE & PR
Agency Subprogram 008 GENERAL SUPERVISION

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		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,

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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 194 PROT OF PEOPLE & PR
Agency Subprogram 009 ELEVATOR 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
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,

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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 194 PROT OF PEOPLE & PR
Agency Subprogram 010 BOILER 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 023 DEPARTMENT OF LABOR
Program Number 194 PROT OF PEOPLE & PR
Agency Subprogram 011 OSHA 21 (D)

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 Number	194	No Vacant Postions							
Agency Number	023	Vacant Position Totals		<u>30</u>			<u>1,233,103.04</u> *		<u>1,283,504.56</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V
Agency Subprogram 005 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 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,

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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V
Agency Subprogram 021 MOTOR CARRIER DIV

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 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,

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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V
Agency Subprogram 023 DRIVER AND VEHICLE RECORDS

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 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,

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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V
Agency Subprogram 031 FINANCIAL RESPONSIBILITY

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
02400161	S09111	STAFF ASSISTANT I	Vacancy	Full Time	10/18/10	13.018	27,077.44	13.344	27,755.52
Agency Subprogram		031 Vacant Position Totals		1			27,077.44 *		27,755.52

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,

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

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	08/25/10	15.044	31,291.52		
02400067	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	06/21/10	13.017	27,075.36		
02400107	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	09/29/10	13.017	27,075.36	13.017	27,075.36
02400121	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	06/21/10	13.017	27,075.36		
02400137	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	10/05/10	13.017	27,075.36	18.853	39,214.24
02400151	X60111	MV DRVR LIC SVS EXAMINER I	Vacancy	Full Time	10/07/10	13.017	27,075.36	13.017	27,075.36
Agency Subprogram 033 Vacant Position Totals				6			166,668.32	*	93,364.96

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,

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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 070 ENF OF STDS-MTR V
Agency Subprogram 041 INFORMATION 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
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,

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

Agency Number 024 DEPT OF MOTOR VEHICLES
Program Number 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 Number	070	Vacant Position Totals		7			193,745.76 *		121,120.48
Agency Number	024	Vacant Position Totals		<u>7</u>			<u>193,745.76</u> *		<u>121,120.48</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 261 GENERAL OPERATIONS
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
25124802	A11122	TRAINING SPECIALIST I	Vacancy	Full Time	12/21/09	17.213	35,803.04	19.017	39,555.36
25142803	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	07/22/09	16.013	33,307.04	18.553	38,590.24
25160064	A07074	IT INFRAS SUPPORT ANALYST/LEAD	Vacancy	Full Time	06/14/10	27.622	57,453.76	36.666	76,265.28
25160126	A07081	IT BUSINESS SYS ANALYST	Vacancy	Full Time	07/22/10	20.541	42,725.28	24.066	50,057.28
25172013	G11930	STAFF & PRTNRSH DEV COORD	Vacancy	Full Time	10/05/10	24.260	50,460.80	27.545	57,293.60
25172059	K17112	PERSONNEL ASSISTANT	Vacancy	Part Time	09/27/10	12.935	13,452.40	15.392	16,007.68
25172073	K17121	PERSONNEL OFFICER	Vacancy	Full Time	07/23/10	15.914	33,101.12	18.937	39,388.96
25172082	K17121	PERSONNEL OFFICER	Vacancy	Full Time	08/17/09	15.914	33,101.12	16.724	34,785.92
25172095	G11930	STAFF & PRTNRSH 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
25175106	S09111	STAFF ASSISTANT I	Vacancy	Part Time	06/21/10	13.018	13,538.72		
25175107	G31113	ATTORNEY III	Vacancy	Full Time	09/03/10	29.261	60,862.88	34.252	71,244.16
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	18.505	38,490.40	18.054	37,552.32
25177060	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	03/20/09	12.288	25,559.04	11.650	24,232.00
25177081	A19211	ACCOUNTANT I	Vacancy	Full Time	07/01/10	14.713	30,603.04	16.586	34,498.88
25177301	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	04/26/10	13.857	28,822.56	14.204	29,544.32
25177325	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	12/21/09	10.633	22,116.64	10.373	21,575.84
25177339	V09212	BUSINESS MANAGER II	Vacancy	Full Time	09/03/10	18.723	38,943.84	25.587	53,220.96
25177342	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	04/05/10	12.288	25,559.04	17.111	35,590.88
25177343	S19710	REIMBURSEMENT CLERK	Vacancy	Full Time	06/21/10	12.288	25,559.04		
25179008	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	09/27/10	16.013	33,307.04	16.013	33,307.04
25179028	S03332	MAIL/MATERIAL WORKER	Vacancy	Full Time	06/24/10	9.373	19,495.84	10.881	22,632.48
25179030	S03332	MAIL/MATERIAL WORKER	Vacancy	Full Time	05/10/10	9.373	19,495.84	9.608	19,984.64
25179656	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	05/06/10	10.832	22,530.56	11.103	23,094.24
Agency Subprogram	999	Vacant Position Totals		25			834,436.72	*	862,950.40

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 261 GENERAL OPERATIONS
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
Program Number	261	Vacant Position Totals	25				834,436.72 *		862,950.40

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 262 PUBLIC HEALTH ADMINISTRATION
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
25210040	S09111	STAFF ASSISTANT I	Vacancy	Full Time	07/12/10	13.018	27,077.44	13.667	28,427.36
25220005	H74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	09/17/10	21.358	44,424.64	22.550	46,904.00
25220011	H74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	10/04/10	21.358	44,424.64	23.971	49,859.68
25220013	H11522	COMMUNITY HEALTH EDUCATOR/SR	Vacancy	Part Time	09/02/10	20.864	21,698.56		
25229025	C73260	DHHS PROGRAM COORDINATOR	Vacancy	Full Time	09/21/10	20.442	42,519.36		
25246217	X62353	ENVIRON HEALTH SCIENTIST III	Vacancy	Full Time	06/15/10	18.595	38,677.60	18.141	37,733.28
25248236	H11522	COMMUNITY HEALTH EDUCATOR/SR	Vacancy	Full Time	09/20/10	20.864	43,397.12	22.455	46,706.40
25249705	H13410	HEALTH DATA COORDINATOR	Vacancy	Full Time	07/28/10	21.358	44,424.64	21.358	44,424.64
25249716	H13410	HEALTH DATA COORDINATOR	Vacancy	Full Time	09/13/10	21.358	44,424.64	25.596	53,239.68
25252013	S09111	STAFF ASSISTANT I	Vacancy	Full Time	07/19/10	13.018	27,077.44	13.019	27,079.52
25252034	X73641	DHHS FRAUD INVESTIGATOR	Vacancy	Full Time	04/16/10	16.949	35,253.92	17.989	37,417.12
25255205	S09112	STAFF ASSISTANT II	Vacancy	Full Time	05/21/10	15.044	31,291.52	15.408	32,048.64
25255314	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	05/10/10	20.272	42,165.76	28.170	58,593.60
25255315	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	09/10/09	20.272	42,165.76	28.170	58,593.60
25255316	X62580	NURSING SVS SRVYR CONS	Vacancy	Full Time	10/05/10	20.272	42,165.76	27.469	57,135.52
25255424	X62720	HEALTH LICENSING SPECIALIST	Vacancy	Full Time	07/28/10	13.395	27,861.60	13.731	28,560.48
25255734	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	08/24/10	19.017	39,555.36	19.017	39,555.36
25295142	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	08/12/10	18.825	39,156.00		
25295143	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	08/12/10	18.825	39,156.00		
25295144	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	08/18/10	18.825	39,156.00		
25295145	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	08/12/10	18.825	39,156.00		
Agency Subprogram		999 Vacant Position Totals	21				795,229.76	*	646,278.88
Program Number		262 Vacant Position Totals	21				795,229.76	*	646,278.88

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,

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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number 263 MEDICAID AND LTC ADMIN
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
25301006	V09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	09/08/10	14.195	29,525.60	15.659	32,570.72
25371016	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	06/28/10	19.017	39,555.36	18.553	38,590.24
25371041	S01112	OFFICE CLERK II	Vacancy	Part Time	09/29/10	9.239	7,302.51	9.694	7,662.14
25371048	S01112	OFFICE CLERK II	Vacancy	Part Time	09/29/10	9.239	7,302.51	9.694	7,662.14
25371059	S01412	SECRETARY II	Vacancy	Full Time	05/19/10	10.927	22,728.16	10.660	22,172.80
25371071	V73500	MEDICAL CLAIMS SUPERVISOR	Vacancy	Full Time	08/19/10	21.908	45,568.64	28.604	59,496.32
25371130	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Part Time	06/21/10	19.017	7,911.07		
25371140	S01112	OFFICE CLERK II	Vacancy	Part Time	09/29/10	9.239	7,302.51	9.694	7,662.14
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	19.017	19,777.68	18.030	18,751.20
25373036	V73591	MEDICAL SERVICES UNIT MANAGER	Vacancy	Full Time	08/06/10	22.568	46,941.44	23.665	49,223.20
25373041	A21212	AUDITOR	Vacancy	Full Time	04/16/09	17.498	36,395.84	16.590	34,507.20
25373064	C73210	DHHS PROGRAM SPECIALIST	Vacancy	Full Time	07/16/10	19.017	39,555.36		
25373065	C72860	AGED & DISABLD WAIVER SVS COOR	Vacancy	Full Time	08/11/10	14.896	30,983.68	15.650	32,552.00
25373066	C72860	AGED & DISABLD WAIVER SVS COOR	Vacancy	Full Time	08/11/10	14.896	30,983.68	15.268	31,757.44
Agency Subprogram		999	Vacant Position Totals	15			418,775.48	*	400,036.33
Program Number		263	Vacant Position Totals	15			418,775.48	*	400,036.33

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.

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

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

Data in this report reflects 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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number 264 CHILDREN AND FAMILY SVS ADM
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
25414007	A07081	IT BUSINESS SYS ANALYST	Vacancy	Full Time	09/02/10	20.541	42,725.28	24.064	50,053.12
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	17.213	35,803.04	22.115	45,999.20
25416026	V73683	CHILD SUPPORT ENFORCEMENT SUPV	Vacancy	Full Time	09/24/10	19.528	40,618.24	19.919	41,431.52
25416036	C73681	CHILD SUPPORT ENFORCEMENT WRKR	Vacancy	Full Time	08/12/10	14.896	30,983.68	15.268	31,757.44
25416053	S09111	STAFF ASSISTANT I	Vacancy	Full Time	09/21/09	13.018	27,077.44	13.334	27,734.72
25416055	C73681	CHILD SUPPORT ENFORCEMENT WRKR	Vacancy	Full Time	07/28/10	14.896	30,983.68	15.268	31,757.44
25416060	C73682	CHILD SUPPORT ENFCMT OPS SPEC	Vacancy	Full Time	06/03/10	16.013	33,307.04	17.675	36,764.00
25416084	C73682	CHILD SUPPORT ENFCMT OPS SPEC	Vacancy	Full Time	05/17/10	16.013	33,307.04	16.032	33,346.56
25416104	C73681	CHILD SUPPORT ENFORCEMENT WRKR	Vacancy	Full Time	09/08/09	14.896	30,983.68	17.799	37,021.92
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	20.541	42,725.28	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	15.044	31,291.52	17.372	36,133.76
25426007	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	07/31/09	13.857	28,822.56	14.203	29,542.24
25431111	S72110	CASE AIDE	Vacancy	Full Time	08/24/10	10.479	21,796.32	10.479	21,796.32
25431280	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/05/10	16.013	33,307.04	16.824	34,993.92
25431292	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	08/20/10	16.013	33,307.04	16.413	34,139.04
25431293	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/26/10	16.013	33,307.04	16.432	34,178.56
25431388	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	08/06/09	14.896	30,983.68	15.268	31,757.44
25434151	S72110	CASE AIDE	Vacancy	Full Time	06/17/10	10.479	21,796.32	10.223	21,263.84
25434239	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/09/10	16.013	33,307.04	13.857	28,822.56
25434912	C72173	SOCIAL SERVICES LEAD WORKER	Vacancy	Full Time	10/12/10	16.013	33,307.04		
25435140	V72313	CHILD/FAMILY SVS SPEC SUPV	Vacancy	Full Time	10/01/10	20.993	43,665.44	21.412	44,536.96
25435197	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/01/10	16.013	33,307.04	16.824	34,993.92
25435220	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	08/24/10	16.013	33,307.04	16.013	33,307.04
25435340	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	08/24/10	14.896	30,983.68	20.534	42,710.72
25435341	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	05/13/10	14.896	30,983.68	17.277	35,936.16
25435388	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/16/10	14.896	30,983.68	16.852	35,052.16

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 264 CHILDREN AND FAMILY SVS ADM
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
25435434	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/02/10	14.896	30,983.68	13.016	27,073.28
25435435	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	10/01/10	14.896	30,983.68	19.544	40,651.52
25435469	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/25/10	14.896	30,983.68	20.033	41,668.64
25435720	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	10/08/10	14.896	30,983.68		
25435722	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/30/10	14.896	30,983.68		
25435750	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	10/15/10	14.896	30,983.68		
25435800	R72230	DHHS ELIGIBILITY TECHNICIAN	Vacancy	Full Time	10/15/10	12.699	26,413.92		
25437004	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/15/10	16.013	33,307.04	16.013	33,307.04
25437018	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/16/10	16.013	33,307.04	16.013	33,307.04
25437020	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/16/10	16.013	33,307.04	16.824	34,993.92
25437026	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/08/10	16.013	33,307.04	16.013	33,307.04
25437038	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	02/08/10	16.013	33,307.04	22.626	47,062.08
25437050	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	04/05/10	16.013	33,307.04	15.622	32,493.76
25437060	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/01/10	16.013	33,307.04	16.824	34,993.92
25437094	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/01/10	16.013	33,307.04	16.413	34,139.04
25437139	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	07/09/10	14.896	30,983.68	15.650	32,552.00
25437140	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	07/30/10	14.896	30,983.68	16.853	35,054.24
25437143	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Full Time	05/27/10	14.896	30,983.68	18.602	38,692.16
25437151	C73231	DHHS RESOURCE DEVELOPER	Vacancy	Part Time	02/19/10	14.896	18,590.21	21.047	26,266.66
25437214	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	08/31/10	14.896	30,983.68	15.650	32,552.00
25437220	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/23/10	14.896	30,983.68	16.217	33,731.36
25437240	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	09/23/10	14.896	30,983.68	15.268	31,757.44
25437249	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/22/10	14.896	30,983.68	19.544	40,651.52
25437293	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	05/03/10	14.896	30,983.68	18.150	37,752.00
25437297	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	08/11/10	14.896	30,983.68	15.650	32,552.00
25437318	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	06/23/10	14.896	30,983.68	17.277	35,936.16
25437326	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	04/08/10	14.896	30,983.68	20.535	42,712.80
25437332	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	07/19/10	14.896	30,983.68	15.650	32,552.00
25437336	C72172	SOCIAL SERVICES WORKER	Vacancy	Full Time	07/30/10	14.896	30,983.68	18.150	37,752.00

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 264 CHILDREN AND FAMILY SVS ADM
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
25437358	V72174	SOCIAL SERVICES SUPERVISOR	Vacancy	Full Time	08/19/10	19.528	40,618.24	19.910	41,412.80
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
25437364	V72174	SOCIAL SERVICES SUPERVISOR	Vacancy	Full Time	07/19/10	19.528	40,618.24	24.658	51,288.64
25437392	C72173	SOCIAL SERVICES LEAD WORKER	Vacancy	Full Time	07/13/10	16.013	33,307.04	16.432	34,178.56
25437406	C72860	AGED & DISABLD WAIVER SVS COOR	Vacancy	Full Time	09/14/10	14.896	30,983.68	14.896	30,983.68
25437522	S72110	CASE AIDE	Vacancy	Full Time	10/04/10	10.479	21,796.32	10.479	21,796.32
25437536	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	06/24/10	10.633	22,116.64	10.741	22,341.28
25437539	S72110	CASE AIDE	Vacancy	Full Time	08/10/09	10.479	21,796.32	10.741	22,341.28
25437571	S72110	CASE AIDE	Vacancy	Full Time	09/09/10	10.479	21,796.32	10.740	22,339.20
25438248	S72110	CASE AIDE	Vacancy	Full Time	10/08/10	10.479	21,796.32		
25438275	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/04/10	16.013	33,307.04	16.013	33,307.04
25438448	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/27/10	16.013	33,307.04	16.013	33,307.04
25438450	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	08/26/10	16.013	33,307.04	16.824	34,993.92
25438745	S72110	CASE AIDE	Vacancy	Full Time	09/27/10	10.479	21,796.32	10.479	21,796.32
25438762	S72110	CASE AIDE	Vacancy	Full Time	06/28/10	10.479	21,796.32	10.223	21,263.84
25438775	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/01/10	16.013	33,307.04	13.857	28,822.56
25438782	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/14/10	16.013	33,307.04	13.857	28,822.56
25438784	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/05/10	16.013	33,307.04	13.857	28,822.56
25438785	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/05/10	16.013	33,307.04	13.857	28,822.56
25438786	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	10/05/10	16.013	33,307.04	13.857	28,822.56
25438822	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	07/29/10	16.013	33,307.04	16.413	34,139.04
25438835	C72312	CHILD/FAMILY SVS SPECIALIST	Vacancy	Full Time	09/02/10	16.013	33,307.04	16.413	34,139.04
Agency Subprogram		999 Vacant Position Totals	81				2,596,307.17	*	2,622,589.22
Program Number		264 Vacant Position Totals	81				2,596,307.17	*	2,622,589.22

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

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

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

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

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

Data in this report reflects 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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number **267** DEV DISABILITIES SERVICE COORD
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
25637026	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	07/27/10	14.896	30,983.68	18.765	39,031.20
25637052	C72831	DD SERVICE COORDINATOR	Vacancy	Part Time	01/04/10	14.896	15,491.84	15.268	15,878.72
25637061	S72110	CASE AIDE	Vacancy	Full Time	03/29/10	10.479	21,796.32	11.566	24,057.28
25638027	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	09/17/10	14.896	30,983.68	15.650	32,552.00
Agency Subprogram		999 Vacant Position Totals	4				99,255.52	*	111,519.20
Program Number		267 Vacant Position Totals	4				99,255.52	*	111,519.20

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 268 BEHAVIORAL HEALTH ADMIN
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
25528014	V74241	HEALTH PROGRAM MANAGER I	Vacancy	Full Time	09/17/10	21.879	45,508.32	22.997	47,833.76
25528030	C78810	DPI PROGRAM SPECIALIST	Vacancy	Full Time	06/21/10	18.505	38,490.40		
Agency Subprogram		999 Vacant Position Totals		2			83,998.72	*	47,833.76
Program Number		268 Vacant Position Totals		2			83,998.72	*	47,833.76

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,

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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number 269 DEV DISABILITIES ADMIN
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
25604015	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	10/07/09	NC	NC	18.969	39,455.52
25604029	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	08/03/10	14.896	30,983.68	14.896	30,983.68
25604032	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	09/13/10	14.896	30,983.68	14.896	30,983.68
25604033	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	08/03/10	14.896	30,983.68	14.896	30,983.68
25604039	G72833	DD SVC COORD TRANSITION MGR	Vacancy	Full Time	09/28/10	22.457	46,710.56	28.846	59,999.68
25604044	C72831	DD SERVICE COORDINATOR	Vacancy	Full Time	10/05/10	14.896	30,983.68	16.063	33,411.04
25604053	G09802	DHHS ADMINISTRATOR II	Vacancy	Full Time	08/31/10	30.138	62,687.04		
25604056	X62550	DEVELOP DISAB SURVEYOR/CONS	Vacancy	Full Time	06/28/10	18.825	39,156.00		
25604064	C72250	DISABILITY SERVICES SPECIALIST	Vacancy	Full Time	09/14/10	16.456	34,228.48	18.232	37,922.56
25604066	C72250	DISABILITY SERVICES SPECIALIST	Vacancy	Full Time	09/22/10	16.456	34,228.48	17.289	35,961.12
Agency Subprogram		999 Vacant Position Totals		10			340,945.28	*	299,700.96
Program Number		269 Vacant Position Totals		10			340,945.28	*	299,700.96

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 315 OFFICE OF JUVENILE SERV
Agency Subprogram 999 NEED DESCRIPTION

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 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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 361 HASTINGS 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
25508281	H77023	ACTIVITY SPECIALIST	Vacancy	Full Time	10/18/10	14.893	30,977.44	17.660	36,732.80
25508984	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Part Time	08/13/10	13.218	13,746.72	13.218	13,746.72
25508994	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	08/30/10	13.218	27,493.44	13.826	28,758.08
25508998	V72483	YOUTH COUNSELOR SUPERVISOR	Vacancy	Full Time	10/04/10	19.528	40,618.24	22.752	47,324.16
Agency Subprogram		999 Vacant Position Totals	4				112,835.84	*	126,561.76
Program Number		361 Vacant Position Totals	4				112,835.84	*	126,561.76

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,

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

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
25511293	I75210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/24/10	14.230	29,598.40	21.509	44,738.72
25511297	H75312	REGISTERED NURSE	Vacancy	Part Time	07/09/10	19.000	19,760.00	20.900	21,736.00
25511306	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	10/01/10	22.568	46,941.44	35.335	73,496.80
25511363	I79510	BARBER/BEAUTICIAN	Vacancy	Part Time	09/20/10	10.895	6,798.48		
25511369	H77023	ACTIVITY SPECIALIST	Vacancy	Full Time	10/10/07	14.893	30,977.44	18.000	37,440.00
25511372	C72342	CERTIFIED MASTER SOCIAL WORKER	Vacancy	Full Time	04/15/10	19.706	40,988.48	17.884	37,198.72
25511375	C72342	CERTIFIED MASTER SOCIAL WORKER	Vacancy	Full Time	10/01/10	19.706	40,988.48	22.811	47,446.88
25511385	V80220	FOOD SERVICE SUPERVISOR	Vacancy	Full Time	09/17/10			13.777	28,656.16
25511394	H75312	REGISTERED NURSE	Vacancy	Full Time	09/20/10	19.000	39,520.00	19.475	40,508.00
25511451	S01412	SECRETARY II	Vacancy	Full Time	10/05/10	10.927	22,728.16	10.927	22,728.16
25511452	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	07/16/07	22.568	46,941.44	21.141	43,973.28
25511474	H75312	REGISTERED NURSE	Vacancy	Full Time	09/17/10	19.000	39,520.00	22.325	46,436.00
25511503	H77023	ACTIVITY SPECIALIST	Vacancy	Full Time	04/15/10	14.893	30,977.44	15.256	31,732.48
25511512	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	07/21/10	9.067	18,859.36	9.526	19,814.08
25511514	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	05/12/08	22.568	46,941.44	18.452	38,380.16
25511664	H75312	REGISTERED NURSE	Vacancy	Full Time	08/02/10	19.000	39,520.00	19.474	40,505.92
25511674	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	09/11/09	NC	NC	34.630	72,030.40
25511689	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	10/01/10	13.218	27,493.44	19.554	40,672.32
25511813	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	03/06/09	22.568	46,941.44	14.894	30,979.52
25511915	G76700	PSYCH FAC RISK MNGMT ADM	Vacancy	Full Time	10/01/10	24.260	50,460.80	27.835	57,896.80
25511925	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	10/15/10	12.288	25,559.04	12.288	25,559.04
Agency Subprogram		999 Vacant Position Totals	21				651,515.28	*	801,929.44
Program Number		363 Vacant Position Totals	21				651,515.28	*	801,929.44

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 364 JUVENILE PAROLE
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
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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 371 YRTC-GENEVA
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
25442005	S01412	SECRETARY II	Vacancy	Full Time	05/11/10	10.927	22,728.16	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
25442050	V72433	MENTAL HLTH PRACTITIONER SUPV	Vacancy	Full Time	07/30/10	20.993	43,665.44	20.993	43,665.44
25442082	I79812	RECREATION ASSISTANT	Vacancy	Part Time	08/24/10	13.565	21,161.40	13.904	21,690.24
25442432	P66752	YOUTH SECURITY SPECIALIST II	Vacancy	Part Time	07/09/10	13.218	20,620.08	13.218	20,620.08
25442441	P66752	YOUTH SECURITY SPECIALIST II	Vacancy	Full Time	10/07/10	13.218	27,493.44	13.218	27,493.44
25442446	P66751	YOUTH SECURITY SPECIALIST I	Vacancy	Part Time	04/09/10	11.437	17,841.72	11.158	17,406.48
Agency Subprogram		999 Vacant Position Totals	7				194,128.48	*	193,290.24
Program Number		371 Vacant Position Totals	7				194,128.48	*	193,290.24

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 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
25443051	C79920	RELIGIOUS COORDINATOR	Vacancy	Full Time	10/04/10	17.920	37,273.60	17.920	37,273.60
25443138	C72481	YOUTH COUNSELOR I	Vacancy	Full Time	09/16/10	14.998	31,195.84	16.546	34,415.68
25443407	P66752	YOUTH SECURITY SPECIALIST II	Vacancy	Full Time	09/02/10	13.218	27,493.44	17.778	36,978.24
Agency Subprogram		999 Vacant Position Totals	3				95,962.88	*	108,667.52
Program Number		374 Vacant Position Totals	3				95,962.88	*	108,667.52

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 421 BEATRICE STATE DEV CTR
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
25605023	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	03/08/10	16.093	33,473.44	20.883	43,436.64
25605026	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	10/05/09	16.093	33,473.44	20.883	43,436.64
25605032	V76216	NEIGHBORHOOD SVS HOME MGR	Vacancy	Full Time	05/07/10	17.592	36,591.36	29.743	61,865.44
25605037	V76216	NEIGHBORHOOD SVS HOME MGR	Vacancy	Full Time	08/30/10	17.592	36,591.36	24.778	51,538.24
25605057	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	06/11/10	16.093	33,473.44	20.883	43,436.64
25605060	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	01/28/10	16.093	33,473.44	20.883	43,436.64
25605063	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	02/09/10	16.093	33,473.44	23.026	47,894.08
25605065	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	08/30/10	16.093	33,473.44	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	N76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	09/18/09	NC	NC	29.263	60,867.04
25605135	N76815	PSYCHOLOGIST/CLINICAL	Vacancy	Full Time	12/07/09	NC	NC	30.401	63,234.08
25605137	N76816	PSYCHOLOGY DIRECTOR	Vacancy	Full Time	06/16/10	NC	NC	46.009	95,698.72
25605161	H75312	REGISTERED NURSE	Vacancy	Full Time	06/24/10	19.000	39,520.00	23.170	48,193.60
25605165	H75312	REGISTERED NURSE	Vacancy	Full Time	07/02/09	19.000	39,520.00	23.171	48,195.68
25605166	H75312	REGISTERED NURSE	Vacancy	Full Time	06/16/10	19.000	39,520.00	13.883	28,876.64
25605184	H77650	SPEECH PATHOLOGIST	Vacancy	Full Time	09/03/10			36.511	75,942.88
25605186	H77650	SPEECH PATHOLOGIST	Vacancy	Full Time	10/04/10				
25605198	V76351	DHHS NEIGHBORHOOD SVS ASST ADM	Vacancy	Full Time	10/15/09	24.778	51,538.24	17.229	35,836.32
25605216	I75210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	09/23/10	14.230	29,598.40	15.653	32,558.24
25605224	H77312	OCCUPATIONAL THERAPIST	Vacancy	Full Time	05/29/09	20.061	41,726.88	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
25605236	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	10/01/10	13.826	28,758.08	13.827	28,760.16
25605240	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	06/24/10	13.826	28,758.08	13.827	28,760.16
25605248	I75210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	07/28/09	14.230	29,598.40	14.950	31,096.00
25605297	H76272	BOARD CERT BEHAVIOR ANALYST	Vacancy	Full Time	10/30/09	20.065	41,735.20	19.944	41,483.52
25605339	V76351	DHHS NEIGHBORHOOD SVS ASST ADM	Vacancy	Full Time	12/02/09	24.778	51,538.24	13.519	28,119.52
25605493	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/09/10	11.737	24,412.96	11.737	24,412.96
25605503	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	08/20/10	10.156	10,562.24	11.737	12,206.48
25605506	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/13/10	11.737	24,412.96	11.737	24,412.96

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 421 BEATRICE STATE DEV CTR
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
25605508	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	08/19/10	13.826	28,758.08	18.817	39,139.36
25605509	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/30/10	13.826	28,758.08	16.383	34,076.64
25605511	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/16/10	11.737	24,412.96	12.030	25,022.40
25605537	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/20/10	11.737	24,412.96	11.737	24,412.96
25605555	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	10/01/10	11.737	24,412.96	11.737	24,412.96
25605573	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	10/01/10	11.737	24,412.96	12.915	26,863.20
25605580	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/30/10	11.737	24,412.96	11.737	24,412.96
25605588	V76216	NEIGHBORHOOD SVS HOME MGR	Vacancy	Full Time	02/09/10	17.592	36,591.36	17.706	36,828.48
25605590	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/05/10	11.737	24,412.96	12.030	25,022.40
25605598	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	10/15/10	11.737	24,412.96	11.737	24,412.96
25605605	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/05/10	11.737	24,412.96	11.737	24,412.96
25605615	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/16/10	11.737	24,412.96	13.867	28,843.36
25605632	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	10/01/10	13.826	28,758.08	13.826	28,758.08
25605644	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/03/10	13.826	28,758.08	18.817	39,139.36
25605683	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	10/01/10	13.826	28,758.08	13.863	28,835.04
25605690	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	08/19/10	13.826	28,758.08	13.826	28,758.08
25605706	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/03/10	13.826	28,758.08	13.826	28,758.08
25605731	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/30/10	13.826	28,758.08	18.817	39,139.36
25605748	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	10/08/10	10.156	10,562.24		
25605752	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	10/08/10	10.156	10,562.24		
25605764	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	10/15/10	11.737	24,412.96	13.135	27,320.80
25605774	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/03/10	11.737	24,412.96	11.737	24,412.96
25605778	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/30/10	13.826	28,758.08	18.817	39,139.36
25605781	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/10/09	11.737	24,412.96	11.737	24,412.96
25605783	H76220	INTERDISCIPLINARY TM LDR/QMRP	Vacancy	Full Time	02/19/10	16.093	33,473.44	15.700	32,656.00
25605784	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/30/10	11.737	24,412.96	11.737	24,412.96
25605792	I75210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	06/24/10	14.230	29,598.40	13.883	28,876.64
25605796	V76215	DEV TECH SHIFT SUPERVISOR	Vacancy	Full Time	09/13/10	13.826	28,758.08		
25605800	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/16/10	11.737	24,412.96	11.737	24,412.96

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,

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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number **421** BEATRICE STATE DEV CTR
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
25605805	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	10/08/10	10.156	10,562.24		
25605811	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	02/19/10	10.156	10,562.24	14.382	14,957.28
25605815	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/22/10	11.737	24,412.96	11.737	24,412.96
25605818	I76211	DEVELOPMENTAL TECHNICIAN I	Vacancy	Part Time	02/16/10	10.156	10,562.24	11.451	11,909.04
25605843	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/30/10	11.737	24,412.96	11.737	24,412.96
25605848	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/16/10	11.737	24,412.96	16.772	34,885.76
25605857	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/05/10	11.737	24,412.96	12.030	25,022.40
25605861	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	08/24/10	11.737	24,412.96	11.737	24,412.96
25605867	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	10/15/10	11.737	24,412.96	15.255	31,730.40
25605869	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	07/01/10	11.737	24,412.96	11.737	24,412.96
25605883	I76212	DEVELOPMENTAL TECHNICIAN II	Vacancy	Full Time	09/22/10	11.737	24,412.96	11.737	24,412.96
25605904	K09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	07/01/10	16.403	34,118.24	15.914	33,101.12
25605965	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	09/29/10	13.218	27,493.44		
25605991	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	09/20/10	13.218	27,493.44	13.218	27,493.44
Agency Subprogram		999	Vacant Position Totals		72		1,904,472.96	*	2,294,056.96
Program Number		421	Vacant Position Totals		72		1,904,472.96	*	2,294,056.96

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 510 VETS HOME SYSTEM ADMIN
Agency Subprogram 999 NEED DESCRIPTION

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		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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 519 VETS HOME GRAND ISLAND
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
25707030	I77012	ACTIVITY ASSISTANT	Vacancy	Full Time	10/15/10	12.907	26,846.56	13.560	28,204.80
25707032	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	06/17/10	13.857	28,822.56	14.204	29,544.32
25707062	H75312	REGISTERED NURSE	Vacancy	Part Time	04/01/10	19.000	11,856.00	18.536	11,566.46
25707102	H75312	REGISTERED NURSE	Vacancy	Full Time	08/11/10	19.000	39,520.00	24.452	50,860.16
25707110	H75312	REGISTERED NURSE	Vacancy	Part Time	07/28/10	19.000	19,760.00	21.374	22,228.96
25707111	H75312	REGISTERED NURSE	Vacancy	Part Time	04/26/10	19.000	19,760.00	23.171	24,097.84
25707218	I75210	LICENSED PRACTICAL NURSE	Vacancy	Part Time	07/28/10	14.230	14,799.20	17.788	18,499.52
25707252	I75210	LICENSED PRACTICAL NURSE	Vacancy	Full Time	01/22/10	14.230	29,598.40	17.354	36,096.32
25707306	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	10/05/10	10.378	10,793.12	10.378	10,793.12
25707334	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/20/10	10.378	10,793.12	10.378	10,793.12
25707336	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/29/10	10.378	10,793.12	10.378	10,793.12
25707346	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	08/17/10	10.378	10,793.12	10.904	11,340.16
25707356	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	04/13/10	10.378	2,158.62	10.125	2,106.00
25707371	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	04/29/10	10.378	10,793.12	10.125	10,530.00
25707375	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/21/10	10.378	10,793.12	10.378	10,793.12
25707393	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	10/06/09	10.378	10,793.12	10.125	10,530.00
25707394	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/20/10	10.378	10,793.12	10.378	10,793.12
25707402	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/29/10	10.378	10,793.12	10.378	10,793.12
25707430	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/03/10	10.378	10,793.12	10.378	10,793.12
25707452	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	05/27/10	10.378	10,793.12	10.125	10,530.00
25707454	I75113	STAFF CARE SPECIALIST	Vacancy	Part Time	09/29/10	11.156	11,602.24	10.378	10,793.12
25707529	I75113	STAFF CARE SPECIALIST	Vacancy	Full Time	09/03/10	11.156	23,204.48	10.378	21,586.24
25707550	I75113	STAFF CARE SPECIALIST	Vacancy	Part Time	06/04/10	11.156	11,602.24	10.378	10,793.12
25707589	I75113	STAFF CARE SPECIALIST	Vacancy	Part Time	10/05/10	11.156	11,602.24	10.378	10,793.12
25707595	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/21/10	10.378	10,793.12	10.378	10,793.12
25707672	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	10/05/10	9.067	9,429.68	9.067	9,429.68
25707713	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	07/07/10	13.857	28,822.56	20.535	42,712.80
Agency Subprogram 999 Vacant Position Totals			27				418,902.22 *		458,587.58

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

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

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

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

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

Data in this report reflects 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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 519 VETS HOME GRAND ISLAND
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
Program Number	519	Vacant Position Totals	27				418,902.22	*	458,587.58

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

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

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

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

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

Data in this report reflects 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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 520 VETS HOME NORFOLK
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
25715249	M80123	FOOD SERVICE COOK	Vacancy	Part Time	09/16/10	10.305	10,717.20	12.179	12,666.16
25715447	G78750	DHHS QUALITY ASSURANCE COORD	Vacancy	Full Time	09/24/10	22.568	46,941.44	26.125	54,340.00
25715577	I75113	STAFF CARE SPECIALIST	Vacancy	Full Time	09/10/10	11.156	23,204.48	12.697	26,409.76
25715584	I75113	STAFF CARE SPECIALIST	Vacancy	Full Time	08/20/10	11.156	23,204.48	11.156	23,204.48
25715633	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/14/10	10.378	10,793.12	10.378	10,793.12
25715638	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/15/10	10.378	10,793.12	11.742	12,211.68
25715659	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	10/01/10	10.378	10,793.12	10.378	10,793.12
25715660	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/10/10	10.378	10,793.12	10.378	10,793.12
25715739	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	07/20/10	10.378	10,793.12	10.378	10,793.12
Agency Subprogram		999 Vacant Position Totals	9				158,033.20	*	172,004.56
Program Number		520 Vacant Position Totals	9				158,033.20	*	172,004.56

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,

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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 521 VETS HOME SCOTTSDLUFF
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
25718044	V80311	FOOD SERVICE DIRECTOR I	Vacancy	Full Time	04/02/10	17.346	36,079.68	22.141	46,053.28
25718087	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	10/12/10	9.067	9,429.68	9.067	9,429.68
25718130	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/27/10	10.378	21,586.24	10.378	21,586.24
25718131	I75112	STAFF CARE TECHNICIAN II	Vacancy	Part Time	09/09/09	10.378	10,793.12	10.125	10,530.00
25718132	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/07/10	10.378	21,586.24	10.378	21,586.24
25718137	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	08/25/10	10.378	21,586.24	10.378	21,586.24
25718138	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	07/12/10	10.378	21,586.24	10.637	22,124.96
25718153	I75113	STAFF CARE SPECIALIST	Vacancy	Full Time	06/14/10	11.156	23,204.48	14.636	30,442.88
25718172	V09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	07/09/10	16.403	34,118.24	19.020	39,561.60
Agency Subprogram		999 Vacant Position Totals	9				199,970.16	*	222,901.12
Program Number		521 Vacant Position Totals	9				199,970.16	*	222,901.12

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,

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

Agency Number **025** DEPT OF HEALTH & HUMAN SVCS
Program Number 522 EASTERN NE VETS HOME
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
25719335	M80123	FOOD SERVICE COOK	Vacancy	Part Time	07/13/10	10.305	10,717.20	10.305	10,717.20
25719336	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	09/09/10	9.586	13,957.22	9.586	13,957.22
25719343	M80122	FOOD SERVICE ASSISTANT	Vacancy	Part Time	10/15/10	9.586	9,969.44	9.587	9,970.48
25719377	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	09/07/10	9.067	18,859.36	9.067	18,859.36
25719397	S05113	STORES CLERK II	Vacancy	Full Time	09/20/10	10.916	22,705.28	11.973	24,903.84
25719400	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	08/30/10	10.378	21,586.24	10.378	21,586.24
25719458	H75312	REGISTERED NURSE	Vacancy	Full Time	08/30/10	19.000	39,520.00	23.750	49,400.00
25719467	V75313	NURSE SUPERVISOR	Vacancy	Full Time	06/25/10	20.993	43,665.44	19.463	40,483.04
25719471	V75314	NURSING DIRECTOR/ASSOCIATE	Vacancy	Full Time	09/28/10	22.568	46,941.44	28.210	58,676.80
25719490	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	10/08/10	10.378	21,586.24	10.378	21,586.24
25719521	I75113	STAFF CARE SPECIALIST	Vacancy	Full Time	07/14/09	11.156	23,204.48	11.170	23,233.60
25719530	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/28/10	10.378	21,586.24	10.378	21,586.24
25719531	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/30/10	10.378	21,586.24	10.378	21,586.24
25719533	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/24/10	10.378	21,586.24	10.637	22,124.96
25719534	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/30/10	10.378	21,586.24	10.378	21,586.24
25719536	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/07/10	10.378	21,586.24	10.378	21,586.24
25719562	I75112	STAFF CARE TECHNICIAN II	Vacancy	Full Time	09/24/10	10.378	21,586.24	10.378	21,586.24
Agency Subprogram		999	Vacant Position Totals		17		402,229.78	*	423,430.18
Program Number		522	Vacant Position Totals		17		402,229.78	*	423,430.18

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

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

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

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

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

Data in this report reflects 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

Agency Number 025 DEPT OF HEALTH & HUMAN SVCS
Program Number 870 NORFOLK SEX OFFENDER TRTMNT
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
25521031	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	08/17/10	18.505	38,490.40	20.704	43,064.32
25521091	H75312	REGISTERED NURSE	Vacancy	Full Time	09/15/10	19.000	39,520.00	20.960	43,596.80
25521475	P76142	MENTAL HLTH SECURITY SPEC II	Vacancy	Full Time	02/03/10	13.218	27,493.44	12.954	26,944.32
Agency Subprogram		999 Vacant Position Totals	3				105,503.84	*	113,605.44
Program Number		870 Vacant Position Totals	3				105,503.84	*	113,605.44
Agency Number		025 Vacant Position Totals	<u><u>330</u></u>				<u><u>9,412,503.29</u></u>	*	<u><u>9,905,943.55</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 568 HIGHWAY ADMIN
Agency Subprogram 000 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
02700279	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	06/10/10	16.013	33,307.04	18.964	39,445.12
02700715	S01313	WORD PROCESSING SPECIALIST III	Vacancy	Full Time	02/18/10	11.306	23,516.48	16.150	33,592.00
02700724	S01330	WORD PROCESSING TECHNICIAN	Vacancy	Full Time	10/14/10	12.151	25,274.08	16.074	33,433.92
02701059	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	09/16/10	12.627	26,264.16	12.627	26,264.16
Agency Subprogram 000		Vacant Position Totals	4				108,361.76	*	132,735.20
Program Number 568		Vacant Position Totals	4				108,361.76	*	132,735.20

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,

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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 569 HIGHWAY CONSTRUCTION
Agency Subprogram 000 CONSTRUCTION

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
02700195	V55313	ENGINEER III	Vacancy	Full Time	08/05/10	26.465	55,047.20	23.638	49,167.04
02700275	V55313	ENGINEER III	Vacancy	Full Time	12/29/09	26.465	55,047.20	28.817	59,939.36
02700292	E57560	HWY LOCAL PROJECTS COORD	Vacancy	Full Time	11/25/09	20.073	41,751.84	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	21.386	44,482.88	23.029	47,900.32
02700361	A27112	APPRAISER II	Vacancy	Full Time	08/30/10	18.505	38,490.40	19.928	41,450.24
02700409	A27312	HWY RIGHT OF WAY AGENT II	Vacancy	Full Time	09/30/10	18.505	38,490.40	26.801	55,746.08
02700429	E45412	ENVIRONMENTAL ANALYST II	Vacancy	Full Time	09/02/10	18.420	38,313.60	20.437	42,508.96
02700442	M55690	HWY PROJECT ENG REVIEW ANALYST	Vacancy	Full Time	08/20/10	19.607	40,782.56	23.438	48,751.04
02700498	M55681	HWY RIGHT OF WAY DESIGNER I	Vacancy	Full Time	03/04/10	13.994	29,107.52	18.392	38,255.36
02700512	M55813	HWY DESIGNER III	Vacancy	Full Time	02/19/08	21.386	44,482.88	19.332	40,210.56
02700711	S57223	HWY CONTRACTS TECHNICIAN II	Vacancy	Full Time	08/30/10	16.462	34,240.96	20.849	43,365.92
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
02701421	A57413	HWY AGREEMENTS SPEC II	Vacancy	Full Time	03/17/10	19.892	41,375.36	24.322	50,589.76
02701676	M55283	HWY CONSTRUCTION TECH III	Vacancy	Full Time	06/10/10	17.892	37,215.36	22.842	47,511.36
02701991	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	09/03/10	14.679	30,532.32	15.515	32,271.20
02702249	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	12/23/09	14.679	30,532.32	14.321	29,787.68
02702445	M55283	HWY CONSTRUCTION TECH III	Vacancy	Full Time	04/15/10	17.892	37,215.36	16.481	34,280.48
02703918	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	06/24/10	14.679	30,532.32	15.137	31,484.96
02703946	V55315	ENGINEER V	Vacancy	Full Time	10/14/10	34.404	71,560.32	34.415	71,583.20
02704011	M55282	HWY CONSTRUCTION TECH II	Vacancy	Full Time	06/10/10	14.679	30,532.32	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	21.386	44,482.88	20.864	43,397.12
02704054	A57411	HWY AGREEMENTS TECHNICIAN	Vacancy	Full Time	08/19/10	17.214	35,805.12	21.497	44,713.76
02704055	V45440	HWY ENVIRONMENTAL PROGRAM MGR	Vacancy	Full Time	10/14/10	25.321	52,667.68	35.379	73,588.32
02704191	M55812	HWY DESIGNER II	Vacancy	Part Time	01/08/10	18.505	19,245.20	18.506	19,246.24
02704201	M55643	HWY DESIGN TECHNICIAN III	Vacancy	Part Time	06/21/10	16.013	9,992.11		

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

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

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

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

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

Data in this report reflects 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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 569 HIGHWAY CONSTRUCTION
Agency Subprogram 000 CONSTRUCTION

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	Vacant Position Totals	28				1,176,885.63 *		1,336,210.72
Program Number	569	Vacant Position Totals	28				1,176,885.63 *		1,336,210.72

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,

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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 572 SERV & SUPPORT
Agency Subprogram 000 SERVICE & 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
02700278	A07081	IT BUSINESS SYS ANALYST	Vacancy	Full Time	02/09/09	20.541	42,725.28	15.529	32,300.32
02700769	M82272	GROUNDKEEPER LEADER	Vacancy	Full Time	10/14/10	13.134	27,318.72	12.109	25,186.72
02700771	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	10/15/09	13.857	28,822.56	16.070	33,425.60
02703964	A07012	IT APPL DEVELOPER/SR	Vacancy	Full Time	02/01/10	23.700	49,296.00	19.243	40,025.44
Agency Subprogram		000 Vacant Position Totals	4				148,162.56	*	130,938.08
Program Number		572 Vacant Position Totals	4				148,162.56	*	130,938.08

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,

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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 574 HIGHWAY MAINTENANCE
Agency Subprogram 000 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
02700572	S01113	OFFICE CLERK III	Vacancy	Full Time	04/15/10	10.677	22,208.16	10.417	21,667.36
02700682	S09111	STAFF ASSISTANT I	Vacancy	Full Time	04/15/10	13.018	27,077.44	12.701	26,418.08
02700760	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	11/13/09	13.469	28,015.52	11.427	23,768.16
02700926	S01113	OFFICE CLERK III	Vacancy	Full Time	04/01/10	10.677	22,208.16	10.930	22,734.40
02700970	M86712	SIGN PRINTER II	Vacancy	Full Time	04/15/10	12.235	25,448.80	14.134	29,398.72
02701066	S09111	STAFF ASSISTANT I	Vacancy	Full Time	10/14/10	13.018	27,077.44	13.019	27,079.52
02702483	M84802	ELECTRONICS TECHNICIAN SENIOR	Vacancy	Full Time	10/14/10	16.013	33,307.04	18.570	38,625.60
02702699	M84624	AUTOMOTIVE/DIESEL MECHANIC	Vacancy	Full Time	09/30/10	14.397	29,945.76	16.913	35,179.04
02702701	M84624	AUTOMOTIVE/DIESEL MECHANIC	Vacancy	Full Time	04/29/10	14.397	29,945.76	19.410	40,372.80
02702824	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/30/10	13.469	28,015.52	11.713	24,363.04
02702904	V85124	HWY MAINTENANCE SUPERVISOR	Vacancy	Full Time	03/04/10	17.141	35,653.28	18.279	38,020.32
02702981	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/13/10	13.469	28,015.52	13.908	28,928.64
02703031	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	10/14/10	13.469	28,015.52	13.469	28,015.52
02703033	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	08/19/10	13.469	28,015.52	17.749	36,917.92
02703057	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/30/10	13.469	28,015.52	14.256	29,652.48
02703066	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/14/10	13.469	28,015.52	13.140	27,331.20
02703105	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/13/10	13.469	28,015.52	13.469	28,015.52
02703114	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/30/10	13.469	28,015.52	14.256	29,652.48
02703145	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/30/10	13.469	28,015.52	11.713	24,363.04
02703149	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.469	28,015.52	15.063	31,331.04
02703191	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	10/12/10	13.469	28,015.52	17.749	36,917.92
02703207	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/02/10	13.469	28,015.52	17.179	35,732.32
02703243	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	08/11/10	13.469	28,015.52	18.765	39,031.20
02703259	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	08/19/10	13.469	28,015.52	13.469	28,015.52
02703268	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/07/10	13.469	28,015.52	13.806	28,716.48
02703402	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/27/10	13.469	28,015.52	13.140	27,331.20
02703416	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	10/14/10	13.469	28,015.52	16.449	34,213.92
02703453	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/30/10	13.469	28,015.52	13.806	28,716.48
02703488	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.469	28,015.52	16.049	33,381.92

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,

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

Agency Number 027 DEPARTMENT OF ROADS
Program Number 574 HIGHWAY MAINTENANCE
Agency Subprogram 000 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
02703523	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	04/15/10	13.469	28,015.52	18.307	38,078.56
02703578	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/08/10	13.469	28,015.52	15.548	32,339.84
02703600	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	06/24/10	13.469	28,015.52	16.048	33,379.84
02703605	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	09/02/10	13.469	28,015.52	13.469	28,015.52
02703689	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	07/14/10	13.469	28,015.52	15.937	33,148.96
02703699	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	08/19/10	13.469	28,015.52	15.440	32,115.20
02703714	M84624	AUTOMOTIVE/DIESEL MECHANIC	Vacancy	Full Time	09/16/10	14.397	29,945.76	17.309	36,002.72
02703931	M85113	HWY MAINTENANCE CREW CHIEF	Vacancy	Full Time	10/14/10	12.371	25,731.68	14.968	31,133.44
02703990	M85112	HWY MAINTENANCE WORKER/SENIOR	Vacancy	Full Time	05/24/10	13.469	28,015.52	13.469	28,015.52
02704025	S01113	OFFICE CLERK III	Vacancy	Part Time	03/01/10	10.677	11,104.08	10.417	10,833.68
Agency Subprogram		000 Vacant Position Totals		39			1,076,072.40	*	1,186,955.12
Program Number		574 Vacant Position Totals		39			1,076,072.40	*	1,186,955.12
Agency Number		027 Vacant Position Totals		<u>75</u>			<u>2,509,482.35</u>	*	<u>2,786,839.12</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 028 DEPT VETERANS AFFAIRS
Program Number 036 DEPART ADMIN
Agency Subprogram 001 ADMINISTRATION NDVA

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 028 DEPT VETERANS AFFAIRS
Program Number 036 DEPART ADMIN
Agency Subprogram 003 ADMIN ST VETERN SERVICE OFFICE

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		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,

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

Agency Number 028 DEPT VETERANS AFFAIRS
Program Number 037 VETERAN CEMETERY SYSTEM
Agency Subprogram 010 ADMIN VETERN CEMETERY ALLIANCE

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
02837102	K09112	STAFF ASSISTANT II	Vacancy	Full Time	06/21/10	15.411	32,054.88		
Agency Subprogram		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>			<u>32,054.88</u>	*	

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

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

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

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

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

Data in this report reflects 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

Agency Number **029** DEPT OF NATURAL RESOURCES
Program Number **334** SOIL AND WATER CONSERVATI
Agency Subprogram **001** 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
02901028	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	08/26/10	12.627	26,264.16	12.627	26,264.16
Agency Subprogram		001	Vacant Position Totals		1		26,264.16	*	26,264.16

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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
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	21.597	44,921.76	20.418	42,469.44
Agency Subprogram		002 Vacant Position Totals		1			44,921.76 *		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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 003 GROUND WATER REGISTRATIONS

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 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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 004 PLANNING & ASSISTANCE

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
02901036	V55314	ENGINEER IV	Vacancy	Full Time	07/20/10	30.435	63,304.80	38.760	80,620.80
Agency Subprogram		004 Vacant Position Totals		1			63,304.80 *		80,620.80

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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 005 INFORMATION TECHNOLOGY

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 006 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 Subprogram		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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 007 STREAM GAGING

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 009 FIELD OFFICES

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 010 FLOOD PLAIN

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 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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 011 DAM SAFETY

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 012 SURVEYS

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 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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 014 NATURAL RESOURCES 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 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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 019 WATER RESOURCES (LB 962)

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
02901095	E45512	INTEGRATED WATER MNGMT ANALYST	Vacancy	Full Time	09/01/10	22.883	47,596.64	22.883	47,596.64
02901124	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	01/11/10	NC	NC	36.503	75,926.24
Agency Subprogram		019 Vacant Position Totals			2		47,596.64 *		123,522.88

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,

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

Agency Number 029 DEPT OF NATURAL RESOURCES
Program Number 334 SOIL AND WATER CONSERVATI
Agency Subprogram 021 INTERSTATE COMPACTS, DECREES &

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
2901001	E15312	NAT RES PLANNER TECHNICIAN	Vacancy	Full Time	06/21/10	19.303	40,150.24		
Agency Subprogram		021 Vacant Position Totals	1				40,150.24	*	
Program Number		334 Vacant Position Totals	7				253,587.36	*	309,591.36
Agency Number		029 Vacant Position Totals	<u>7</u>				<u>253,587.36</u>	*	<u>309,591.36</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 030 NEBRASKA ELECTRICAL BOARD
Program Number 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							
Program 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,

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

Agency Number 031 MILITARY DEPARTMENT
Program Number 544 NATIONAL & STATE GUARD
Agency Subprogram 001 COMMAND & JOINT 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
03145122	M84141	FACILITY MAINTENANCE TECH I	Vacancy	Full Time	01/11/08	9.747	20,273.76	14.609	30,386.72
03145163	M84210	ELECTRICIAN	Vacancy	Full Time	03/30/10	14.896	30,983.68	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
03145239	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	08/17/10	12.627	26,264.16	15.817	32,899.36
03166501	M84160	FACILITY MAINTENANCE LEADER	Vacancy	Full Time	06/17/10	14.896	30,983.68	14.533	30,228.64
03166503	A07071	IT INFRAS SUPPORT TECH	Vacancy	Full Time	03/30/10	16.267	33,835.36	19.973	41,543.84
Agency Subprogram 001 Vacant Position Totals			6				171,866.24	*	195,480.48

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,

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

Agency Number 031 MILITARY DEPARTMENT
Program Number 544 NATIONAL & STATE GUARD
Agency Subprogram 008 STATE FACILITIES - SSSD

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
03145187	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	06/22/10	9.067	4,714.84	9.294	4,832.88
03145192	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	06/11/10	9.067	4,714.84	9.294	4,832.88
03145193	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	08/17/10	9.067	4,714.84	9.295	4,833.40
03145198	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Part Time	11/03/09	9.067	4,714.84	9.294	4,832.88
Agency Subprogram		008 Vacant Position Totals		4			18,859.36	*	19,332.04
Program Number		544 Vacant Position Totals		10			190,725.60	*	214,812.52

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,

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

Agency Number 031 MILITARY DEPARTMENT
Program Number 545 CIVIL DEFENSE
Agency Subprogram 010 PROGRAM PLANNING & 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
03188115	G09123	ADMINISTRATIVE ASSISTANT III	Vacancy	Full Time	06/21/10	18.957	39,430.56		
03188202	S09111	STAFF ASSISTANT I	Vacancy	Full Time	08/05/09	13.018	27,077.44	17.213	35,803.04
03188222	A11122	TRAINING SPECIALIST I	Vacancy	Full Time	02/23/10	17.213	35,803.04	17.625	36,660.00
Agency Subprogram		010 Vacant Position Totals		3			102,311.04	*	72,463.04
Program Number		545 Vacant Position Totals		3			102,311.04	*	72,463.04
Agency Number		031 Vacant Position Totals		<u><u>13</u></u>			<u><u>293,036.64</u></u>	*	<u><u>287,275.56</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 032 BD OF EDUC LANDS & FUNDS
Program Number 529 LAND SURVEYS
Agency Subprogram 000 LAND SURVEY

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 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,

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

Agency Number 032 BD OF EDUC LANDS & FUNDS
Program Number 582 SCHOOL LAND TRUST
Agency Subprogram 021 BELF BOARD 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 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,

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

Agency Number 032 BD OF EDUC LANDS & FUNDS
Program Number 582 SCHOOL LAND TRUST
Agency Subprogram 028 ADMINISTRATION 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
03210010	N27850	DIR-MNRL DIV BD EDUC LNDS/FNDS	Vacancy	Full Time	04/14/09	NC	NC	47.837	99,500.96
Agency Subprogram		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,

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

Agency Number 032 BD OF EDUC LANDS & FUNDS
Program Number 582 SCHOOL LAND TRUST
Agency Subprogram 076 FIELD 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
03210042	N27111	APPRAISER I	Vacancy	Full Time	08/22/05	NC	NC	27.716	57,649.28
Agency Subprogram		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,

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

Agency Number 032 BD OF EDUC LANDS & FUNDS
Program Number 582 SCHOOL LAND TRUST
Agency Subprogram 081 NOXIOUS WEED 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	081	No Vacant Positions							
Program Number	582	Vacant Position Totals	2				*		157,150.24
Agency Number	032	Vacant Position Totals	<u>2</u>				<u>*</u>		<u>157,150.24</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 162 ENVIRONMENTAL TRUST
Agency Subprogram 018 NEBRASKA ENVIRONMENTAL TRUST

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
03301040	V19613	FEDERAL AID ADMINISTRATOR III	Vacancy	Full Time	09/22/10	21.636	45,002.88	23.650	49,192.00
Agency Subprogram		018 Vacant Position Totals	1				45,002.88	*	49,192.00
Program Number		162 Vacant Position Totals	1				45,002.88	*	49,192.00

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,

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

Agency Number **033** GAME & PARKS COMMISSION
Program Number 330 HABITAT DEVELOPME
Agency Subprogram 007 HABITAT 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
03303066	G53413	G&P FISH/WILDLIFE DIST MGR	Vacancy	Full Time	08/20/10	21.909	45,570.72	22.908	47,648.64
Agency Subprogram		007	Vacant Position Totals		1		45,570.72	*	47,648.64
Program Number		330	Vacant Position Totals		1		45,570.72	*	47,648.64

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,

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

Agency Number **033** GAME & PARKS COMMISSION
Program Number 336 WILDLIFE CONS
Agency Subprogram 001 LAW ENFORCEMENT

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
03306006	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	08/01/08	12.627	26,264.16	17.611	36,630.88
03306011	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	05/01/09	19.990	41,579.20	26.220	54,537.60
03306012	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	01/12/10	19.990	41,579.20	27.270	56,721.60
03306017	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	08/25/08	19.990	41,579.20	23.100	48,048.00
03306021	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	08/14/08	19.990	41,579.20	25.450	52,936.00
03306039	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	06/29/10	19.990	41,579.20	27.270	56,721.60
03306044	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	11/19/09	19.990	41,579.20	27.270	56,721.60
03306057	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	05/18/10	19.990	41,579.20	27.270	56,721.60
03306065	L64511	G&P CONSERVATION OFFICER	Vacancy	Full Time	12/01/09	19.990	41,579.20	27.270	56,721.60
Agency Subprogram 001 Vacant Position Totals			9				358,897.76	*	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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 336 WILDLIFE CONS
Agency Subprogram 002 INFORMATION AND EDUCATION

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
03307003	A33123	PUBLIC INFORMATION OFFICER II	Vacancy	Full Time	12/15/09	17.213	35,803.04	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	17.213	35,803.04	24.321	50,587.68
Agency Subprogram		002 Vacant Position Totals		3			132,468.96 *		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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 336 WILDLIFE CONS
Agency Subprogram 004 WILDLIFE

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
03301011	V43890	G&P DIVISION ASSISTANT ADMIN	Vacancy	Full Time	07/13/10	25.322	52,669.76	33.128	68,906.24
Agency Subprogram 004		Vacant Position Totals		1			52,669.76 *		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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 336 WILDLIFE CONS
Agency Subprogram 005 FISHERIES

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
03302002	S01412	SECRETARY II	Vacancy	Full Time	06/22/09	10.927	22,728.16	10.884	22,638.72
03302004	S09111	STAFF ASSISTANT I	Vacancy	Full Time	12/01/09	13.018	27,077.44	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
03303001	G53420	G&P FISH/WILDLIFE PROG MGR	Vacancy	Full Time	07/19/10	23.554	48,992.32	25.849	53,765.92
03313035	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	09/19/07	13.994	29,107.52	12.342	25,671.36
03313036	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	12/29/08	13.994	29,107.52	13.940	28,995.20
03313040	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	04/21/09	13.994	29,107.52	13.940	28,995.20
03313041	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	09/22/10	13.994	29,107.52	14.703	30,582.24
03313043	E53412	G&P FISH/WILDLIFE BIOLOGIST II	Vacancy	Full Time	04/14/10	19.555	40,674.40	19.769	41,119.52
03313045	E53411	G&P FISH/WILDLIFE BIOLOGIST I	Vacancy	Full Time	12/15/09	16.923	35,199.84	17.109	35,586.72
03313046	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	05/15/09	13.994	29,107.52	13.940	28,995.20
03313048	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	06/03/08	13.994	29,107.52	12.651	26,314.08
03313049	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	08/13/07	13.994	29,107.52	11.481	23,880.48
03313050	M43152	G&P CONSERVATION TECH II	Vacancy	Full Time	03/29/10	13.994	29,107.52	12.651	26,314.08
Agency Subprogram 005 Vacant Position Totals							456,524.64	*	470,581.28

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.

STATE OF NEBRASKA
 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						
Program Number		336	Vacant Position Totals		27		1,000,561.12	*	1,180,054.72

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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 337 ADMINISTRATION
Agency Subprogram 003 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
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	12.109	25,186.72	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
03305003	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	10/12/10	NC	NC	43.199	89,853.92
03311013	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	07/29/10	10.633	22,116.64	11.711	24,358.88
03311026	S07541	BUSINESS APPLICATIONS SUP TECH	Vacancy	Full Time	10/04/10	13.892	28,895.36	14.595	30,357.60
3301005	N00190	DEPUTY DIRECTOR	Vacancy	Full Time	10/13/10	NC	NC		
Agency Subprogram		003 Vacant Position Totals		7			197,924.48	*	300,593.28
Program Number		337 Vacant Position Totals		7			197,924.48	*	300,593.28

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.

STATE OF NEBRASKA
Agency Vacancy Report Salary Only
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 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
03304002	S01412	SECRETARY II	Vacancy	Full Time	06/11/10	10.927	22,728.16	13.281	27,624.48
03304008	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	09/22/10	16.303	33,910.24	17.129	35,628.32
03304019	V43211	G&P SUPERINTENDENT I	Vacancy	Full Time	09/03/10	16.302	33,908.16	16.682	34,698.56
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	16.303	33,910.24	18.531	38,544.48
03304036	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/17/05	16.303	33,910.24	13.612	28,312.96
03304041	M82272	GROUNDKEEPER LEADER	Vacancy	Full Time	04/26/05	13.134	27,318.72	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	09/22/10	20.382	42,394.56	19.411	40,374.88
03304064	E55661	LANDSCAPE ARCHITECT	Vacancy	Full Time	08/06/10	18.750	39,000.00	27.914	58,061.12
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	GROUNDKEEPER LEADER	Vacancy	Full Time	08/13/07	13.134	27,318.72	13.989	29,097.12
03304081	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	06/08/10	16.303	33,910.24	19.879	41,348.32
03304113	E43211	G&P SUPERINTENDENT I	Vacancy	Full Time	07/20/10	16.303	33,910.24	12.090	25,147.20
03304129	S01113	OFFICE CLERK III	Vacancy	Full Time	03/12/08	10.677	22,208.16	10.182	21,178.56
03304131	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	05/13/10	12.288	25,559.04	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	10.633	22,116.64	13.519	28,119.52
03304138	S01113	OFFICE CLERK III	Vacancy	Full Time	02/21/07	10.677	22,208.16	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
03304150	M79113	LAUNDRY SUPERVISOR	Vacancy	Full Time	08/06/10	10.781	22,424.48	10.781	22,424.48
03304151	M82272	GROUNDKEEPER LEADER	Vacancy	Full Time	02/14/08	13.134	27,318.72	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	9.586	19,938.88	9.955	20,706.40
03304159	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	12/15/09	10.633	22,116.64	12.222	25,421.76
03304169	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	03/28/07	9.067	18,859.36	9.258	19,256.64
03304176	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	12/27/04	9.067	18,859.36	8.000	16,640.00

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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 549 PARKS ADM & OPER
Agency Subprogram 013 PARKS OPERATIONS AND 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
03304185	S01113	OFFICE CLERK III	Vacancy	Full Time	10/07/10	10.677	22,208.16	10.182	21,178.56
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 Subprogram		013 Vacant Position Totals	33				1,014,312.00	*	1,052,253.28
Program Number		549 Vacant Position Totals	33				1,014,312.00	*	1,052,253.28

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.

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 550 SP FED AID PROG
Agency Subprogram 017 PLANNING/LAND & WATER

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		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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 617 ENG AND AREA MAIN
Agency Subprogram 009 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
03314011	S05212	SUPPLY WORKER II	Vacancy	Full Time	01/18/07	10.916	22,705.28	13.695	28,485.60
03314013	M84160	FACILITY MAINTENANCE LEADER	Vacancy	Full Time	08/27/07	14.896	30,983.68	19.955	41,506.40
03314032	M85250	HEAVY EQUIPMENT MECHANIC/OPER	Vacancy	Full Time	05/01/09	12.371	25,731.68	19.067	39,659.36
03314035	M85250	HEAVY EQUIPMENT MECHANIC/OPER	Vacancy	Full Time	06/24/09	12.371	25,731.68	12.022	25,005.76
Agency Subprogram 009		Vacant Position Totals		4			105,152.32	*	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,

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

Agency Number 033 GAME & PARKS COMMISSION
Program Number 617 ENG AND AREA MAIN
Agency Subprogram 014 ENGINEERING DESIGN

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
03308009	G55850	FACILITIES ENGINEERING MANAGER	Vacancy	Full Time	05/13/10	26.515	55,151.20	42.149	87,669.92
Agency Subprogram		014 Vacant Position Totals	1				55,151.20 *		87,669.92
Program Number		617 Vacant Position Totals	5				160,303.52 *		222,327.04
Agency Number		033 Vacant Position Totals	<u>74</u>				<u>2,463,674.72</u> *		<u>2,852,068.96</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number **034** NE LIBRARY COMMISSION
Program Number 252 LIBRARY OPERATIONS
Agency Subprogram 001 AGENCY 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
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	10.677	22,208.16	13.418	27,909.44
03460001	V07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	10/14/10	24.278	50,498.24		
03460002	A07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	10/14/10	23.700	49,296.00		
03460003	A19612	FEDERAL AID ADMINISTRATOR II	Vacancy	Full Time	10/14/10	18.276	38,014.08		
Agency Subprogram		001	Vacant Position Totals		5		160,016.48	*	95,228.64
Program Number		252	Vacant Position Totals		5		160,016.48	*	95,228.64
Agency Number		034	Vacant Position Totals		<u><u>5</u></u>		<u><u>160,016.48</u></u>	*	<u><u>95,228.64</u></u>

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

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

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

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

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

Data in this report reflects 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

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
03500044	S01412	SECRETARY II	Vacancy	Full Time	08/27/10	10.927	22,728.16	10.927	22,728.16
Agency Subprogram		000 Vacant Position Totals	1				22,728.16 *		22,728.16
Program Number		073 Vacant Position Totals	1				22,728.16 *		22,728.16
Agency Number		035 Vacant Position Totals	<u>1</u>				<u>22,728.16</u> *		<u>22,728.16</u>

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

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

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

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

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

Data in this report reflects 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

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 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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 526 JUDGES SALARIES
Agency Subprogram 000 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 530 WORK COMP ADMIN
Agency Subprogram 001 COURT 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		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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 530 WORK COMP ADMIN
Agency Subprogram 002 FEDERAL 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		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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 530 WORK COMP ADMIN
Agency Subprogram 003 VOC REHAB-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
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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 530 WORK COMP ADMIN
Agency Subprogram 005 SELF INSURANCE 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 037 WORKERS COMPENSATION COUR
Program Number 635 ACTING JUDGES SALARIES
Agency Subprogram 000 ACTING 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
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,

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

Agency Number 039 NEBR BRAND COMMITTEE
Program Number 075 ENF STDS-BRAND IN
Agency Subprogram 001 SUPERVISION

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 039 NEBR BRAND COMMITTEE
Program Number 075 ENF STDS-BRAND IN
Agency Subprogram 003 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
03900046	N47731	NE BRAND COMMITTEE EMP I	Vacancy	Full Time	09/30/10	NC	NC	12.652	26,316.16
Agency Subprogram		003 Vacant Position Totals		1			*		26,316.16

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,

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

Agency Number 039 NEBR BRAND COMMITTEE
Program Number 075 ENF STDS-BRAND IN
Agency Subprogram 006 LIVESTOCK BRAND RECORDING

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		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,

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

Agency Number 039 NEBR BRAND COMMITTEE
Program Number 075 ENF STDS-BRAND IN
Agency Subprogram 009 INVESTIGATION

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							
Program Number	075	Vacant Position Totals	1				*		26,316.16
Agency Number	039	Vacant Position Totals	<u>1</u>				<u>*</u>		<u>26,316.16</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number **040** MTR VEH INDUST LICENSE BD
Program Number 076 ENF OF STDS-AUTO
Agency Subprogram 001 ENF OF STDS-AUTO

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
04000004	X62910	MOTOR VEHICLE INVESTIGATOR	Vacancy	Full Time	12/17/08	18.616	38,721.28	17.650	36,712.00
04000006	X62910	MOTOR VEHICLE INVESTIGATOR	Vacancy	Full Time	08/25/10	18.616	38,721.28	28.114	58,477.12
Agency Subprogram		001 Vacant Position Totals		2			77,442.56	*	95,189.12
Program Number		076 Vacant Position Totals		2			77,442.56	*	95,189.12
Agency Number		040 Vacant Position Totals		<u>2</u>			<u>77,442.56</u>	*	<u>95,189.12</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 041 REAL ESTATE COMMISSION
Program Number 077 ENF OF STDS-RL ES
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
04100080	S09111	STAFF ASSISTANT I	Vacancy	Full Time	05/10/10	13.018	27,077.44	13.334	27,734.72
Agency Subprogram		000 Vacant Position Totals	1				27,077.44 *		27,734.72
Program Number		077 Vacant Position Totals	1				27,077.44 *		27,734.72
Agency Number		041 Vacant Position Totals	<u>1</u>				<u>27,077.44</u> *		<u>27,734.72</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number **045** BOARD OF BARBER EXAMINERS
Program Number 080 ENF OF STDS-BARBE
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 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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 260 SECURE YOUTH FACILITY
Agency Subprogram 015 MAINTENANCE/UTILITIES

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
04692002	M84142	FACILITY MAINTENANCE TECH II	Vacancy	Full Time	08/27/10	12.109	25,186.72	16.045	33,373.60
Agency Subprogram		015 Vacant Position Totals		1			25,186.72 *		33,373.60

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 260 SECURE YOUTH FACILITY
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
04690305	M80210	FOOD SERVICE SPECIALIST	Vacancy	Full Time	11/04/09	12.802	26,628.16	12.490	25,979.20
Agency Subprogram		020 Vacant Position Totals		1			26,628.16 *		25,979.20

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 260 SECURE YOUTH FACILITY
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
04694520	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/12/10	16.002	33,284.16	16.002	33,284.16
Agency Subprogram		045 Vacant Position Totals		1			33,284.16 *		33,284.16

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 260 SECURE YOUTH FACILITY
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
Agency Subprogram	050	No Vacant Positions							
Program Number	260	Vacant Position Totals	3				85,099.04 *		92,636.96

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 300 TECUMSEH CORRECTIONAL CTR
Agency Subprogram 015 MAINTENANCE/UTILITIES

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
04661013	M84582	STATIONARY ENGINEER SENIOR	Vacancy	Full Time	08/18/10	13.857	28,822.56	14.559	30,282.72
Agency Subprogram		015 Vacant Position Totals		1			28,822.56 *		30,282.72

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVC S
Program Number 300 TECUMSEH 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
04666019	V80230	FOOD SERVICE MANAGER	Vacancy	Full Time	05/21/10	15.010	31,220.80	15.010	31,220.80
Agency Subprogram		020 Vacant Position Totals		1			31,220.80 *		31,220.80

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 300 TECUMSEH 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
04664033	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/30/10	15.275	31,772.00	15.275	31,772.00
04664038	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/30/10	15.275	31,772.00	15.275	31,772.00
04664040	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/30/10	15.275	31,772.00	15.275	31,772.00
04664072	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/22/10	15.275	31,772.00	15.275	31,772.00
04664090	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/30/10	15.275	31,772.00	14.902	30,996.16
04664095	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/29/10	15.275	31,772.00	14.902	30,996.16
04664108	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/07/10	15.275	31,772.00	15.275	31,772.00
04664116	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/27/10	15.275	31,772.00	15.275	31,772.00
04664130	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/27/10	15.275	31,772.00	14.209	29,554.72
04664137	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/27/10	15.275	31,772.00	14.209	29,554.72
04664145	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	10/06/10	15.275	31,772.00	15.275	31,772.00
04664151	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	01/19/10	15.275	31,772.00	14.902	30,996.16
04664167	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	11/03/09	15.275	31,772.00	14.902	30,996.16
04664169	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	11/02/09	15.275	31,772.00	14.902	30,996.16
04664170	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	11/02/09	15.275	31,772.00	14.902	30,996.16
04664211	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/10/10	14.209	29,554.72	14.926	31,046.08
04664234	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	05/23/05	14.209	29,554.72	12.056	25,076.48
04664329	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/15/10	15.275	31,772.00	14.209	29,554.72
04664330	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/27/10	15.275	31,772.00	14.209	29,554.72
04665019	V66442	CORRECTIONS UNIT CASE MANAGER	Vacancy	Full Time	09/20/10	17.226	35,830.08	17.226	35,830.08
04665028	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	10/15/10	16.002	33,284.16	16.002	33,284.16
Agency Subprogram 045 Vacant Position Totals			21				668,347.68	*	651,836.64

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,

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

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
04660019	S01412	SECRETARY II	Vacancy	Full Time	05/03/10	10.927	22,728.16	12.682	26,378.56
04660022	K01412	SECRETARY II	Vacancy	Full Time	08/10/10	11.193	23,281.44	11.205	23,306.40
Agency Subprogram		050 Vacant Position Totals		2			46,009.60	*	49,684.96

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 300 TECUMSEH CORRECTIONAL CTR
Agency Subprogram 096 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							
Program Number	300	Vacant Position Totals	25				774,400.64 *		763,025.12

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 368 CCC-LINCOLN
Agency Subprogram 015 MAINTENANCE/UTILITIES

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 368 CCC-LINCOLN
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
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 368 CCC-LINCOLN
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
04609326	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	05/20/10	16.002	33,284.16	15.647	32,545.76
Agency Subprogram		045 Vacant Position Totals		1			33,284.16 *		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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 368 CCC-LINCOLN
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
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 368 CCC-LINCOLN
Agency Subprogram 096 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							
Program Number	368	Vacant Position Totals	1				33,284.16 *		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 369 CCC-OMAHA
Agency Subprogram 015 MAINTENANCE/UTILITIES

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 369 CCC-OMAHA
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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 369 CCC-OMAHA
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
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 369 CCC-OMAHA
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
Agency Subprogram		050	No Vacant Positions						
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 015 MAINTENANCE/UTILITIES

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

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

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

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

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

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

Data in this report reflects 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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number **370** CENTRAL OFFICE
Agency Subprogram **025** CENTRAL WAREHOUSE OPER

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
04602112	M05221	WAREHOUSE TECHNICIAN	Vacancy	Full Time	05/12/10	12.109	25,186.72	16.286	33,874.88
04614151	V05214	SUPPLY MANAGER	Vacancy	Full Time	10/13/10	14.790	30,763.20	15.541	32,325.28
Agency Subprogram		025	Vacant Position Totals		2		55,949.92	*	66,200.16

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 035 ADULT HEALTH CARE

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
04600311	H75312	REGISTERED NURSE	Vacancy	Full Time	02/08/10	19.000	39,520.00	24.342	50,631.36
04600337	N77731	PHARMACIST	Vacancy	Full Time	07/27/10	NC	NC	52.465	109,127.20
04600340	I77711	PHARMACY TECHNICIAN	Vacancy	Full Time	08/30/10	10.864	22,597.12	14.418	29,989.44
04600372	H75312	REGISTERED NURSE	Vacancy	Full Time	12/02/09	19.000	39,520.00	19.463	40,483.04
Agency Subprogram		035	Vacant Position Totals		4		101,637.12	*	230,231.04

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 037 MENTAL HEALTH

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
04600524	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	07/20/10	NC	NC	38.336	79,738.88
04600546	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	06/04/10	18.505	38,490.40	18.506	38,492.48
04696000	H72432	MENTAL HEALTH PRACTITIONER II	Vacancy	Full Time	10/04/10	18.505	38,490.40	16.013	33,307.04
04696025	D75410	PHYSICIAN ASSISTANT	Vacancy	Full Time	12/24/09	29.895	62,181.60	30.919	64,311.52
Agency Subprogram 037		Vacant Position Totals		4			139,162.40	*	215,849.92

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 038 CHEMICAL DEPENDENCY

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
04600552	V72793	CHEM DEPENDENCY COUNS SUPV	Vacancy	Full Time	01/13/10	19.528	40,618.24	20.094	41,795.52
04600580	V72793	CHEM DEPENDENCY COUNS SUPV	Vacancy	Full Time	09/22/10	19.528	40,618.24		
04608904	D75410	PHYSICIAN ASSISTANT	Vacancy	Full Time	01/14/10	29.895	62,181.60	16.783	34,908.64
04662014	C72792	CHEM DEPENDENCY COUNSELOR	Vacancy	Full Time	01/13/10	16.013	33,307.04	13.519	28,119.52
04696040	C72342	CERTIFIED MASTER SOCIAL WORKER	Vacancy	Full Time	12/11/09	19.706	40,988.48	20.210	42,036.80
Agency Subprogram 038		Vacant Position Totals		5			217,713.60	*	146,860.48

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 040 EDUCATION

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
04680003	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	06/15/10	14.716	30,609.28	20.879	43,428.32
04680005	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	09/14/10	14.716	30,609.28	26.751	55,642.08
04680007	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	06/15/10	14.716	30,609.28	28.089	58,425.12
04680011	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	06/17/10	14.716	30,609.28	18.269	37,999.52
Agency Subprogram 040		Vacant Position Totals		4			122,437.12	*	195,495.04

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 041 NCYF EDUCATION GEN 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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
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
04600011	V17122	PERSONNEL MANAGER I	Vacancy	Full Time	10/01/10	19.769	41,119.52	25.186	52,386.88
04600017	S09111	STAFF ASSISTANT I	Vacancy	Full Time	10/01/10	13.018	27,077.44	13.019	27,079.52
04600113	K17112	PERSONNEL ASSISTANT	Vacancy	Full Time	08/26/10	12.935	26,904.80	13.405	27,882.40
04600129	S19111	ACCOUNTING CLERK I	Vacancy	Full Time	08/04/10	10.633	22,116.64	11.710	24,356.80
04608816	A07072	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	01/21/10	19.724	41,025.92	24.292	50,527.36
Agency Subprogram 050 Vacant Position Totals				5			158,244.32	*	182,232.96

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 085 SPECIAL 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
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 370 CENTRAL OFFICE
Agency Subprogram 090 FEDERAL

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
04605203	T11360	TEACHER (SCATA CONTRACT)	Vacancy	Full Time	07/01/10	14.716	30,609.28	22.560	46,924.80
Agency Subprogram		090 Vacant Position Totals		1			30,609.28 *		46,924.80

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 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
Agency Subprogram	091	No Vacant Positions							
Program Number	370	Vacant Position Totals	25				825,753.76 *		1,083,794.40

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 372 STATE PENITENTIARY
Agency Subprogram 015 MAINTENANCE/UTILITIES

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
04612550	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/11/10	15.275	31,772.00	14.902	30,996.16
Agency Subprogram		015 Vacant Position Totals		1			31,772.00 *		30,996.16

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 372 STATE PENITENTIARY
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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC S
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
04608823	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/09/10	15.275	31,772.00	15.302	31,828.16
04612562	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/23/10	15.275	31,772.00	15.275	31,772.00
04612615	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/20/10	15.275	31,772.00	19.587	40,740.96
04612617	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/12/10	15.275	31,772.00	15.275	31,772.00
04612628	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/30/10	15.275	31,772.00	15.275	31,772.00
04612644	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	10/01/10	16.002	33,284.16	16.002	33,284.16
04612680	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/06/10	15.275	31,772.00	15.275	31,772.00
04612695	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/09/10	15.275	31,772.00	15.275	31,772.00
04612727	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/08/10	14.209	29,554.72	14.209	29,554.72
04612747	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/08/10	14.209	29,554.72	14.209	29,554.72
04612761	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	08/23/10	14.209	29,554.72	14.209	29,554.72
04612768	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/08/10	14.209	29,554.72	14.209	29,554.72
04612769	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/08/10	14.209	29,554.72	14.209	29,554.72
04612820	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/08/10	14.209	29,554.72	14.209	29,554.72
04612833	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/22/10	14.209	29,554.72	14.209	29,554.72
04612905	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/19/10	15.275	31,772.00	15.275	31,772.00
04613141	V66442	CORRECTIONS UNIT CASE MANAGER	Vacancy	Full Time	10/06/10	17.226	35,830.08	23.468	48,813.44
04613286	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/13/10	16.002	33,284.16	16.002	33,284.16
04613299	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/07/10	16.002	33,284.16	16.466	34,249.28
Agency Subprogram		045	Vacant Position Totals		19		596,741.60	*	619,715.20

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVC S
Program Number 372 STATE PENITENTIARY
Agency Subprogram 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 Number	372	Vacant Position Totals	20				628,513.60 *		650,711.36

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 373 CENTER FOR WOMEN-YORK
Agency Subprogram 015 MAINTENANCE/UTILITIES

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
04605103	V84191	FACILITY MAINTENANCE MGR I	Vacancy	Full Time	08/27/10	19.528	40,618.24	25.463	52,963.04
Agency Subprogram		015 Vacant Position Totals		1			40,618.24 *		52,963.04

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 373 CENTER FOR WOMEN-YORK
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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 373 CENTER FOR WOMEN-YORK
Agency Subprogram 040 EDUCATION

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 373 CENTER FOR WOMEN-YORK
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
04605133	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/17/10	15.275	31,772.00	15.275	31,772.00
04605147	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	10/13/10	15.275	31,772.00	15.275	31,772.00
04605164	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/16/10	15.275	31,772.00	15.275	31,772.00
04605234	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/29/10	16.002	33,284.16	16.002	33,284.16
04605235	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/29/10	16.002	33,284.16	16.002	33,284.16
Agency Subprogram		045 Vacant Position Totals		5			161,884.32	*	161,884.32

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 373 CENTER FOR WOMEN-YORK
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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVC S
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							
Program Number	373	Vacant Position Totals	6				202,502.56 *		214,847.36

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC
Program Number **375** DIAG & EVAL CENTER
Agency Subprogram **015** MAINT & UTILITIES

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 375 DIAG & EVAL CENTER
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
04604517	S01412	SECRETARY II	Vacancy	Full Time	11/16/09	10.927	22,728.16	10.927	22,728.16
Agency Subprogram 020		Vacant Position Totals		1			22,728.16 *		22,728.16

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 375 DIAG & EVAL CENTER
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
04604333	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/20/10	15.275	31,772.00	14.209	29,554.72
04604343	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/03/10	15.275	31,772.00	15.275	31,772.00
04604350	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/01/10	15.275	31,772.00	14.902	30,996.16
04604374	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/25/10	15.275	31,772.00	15.275	31,772.00
04604421	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	08/09/10	14.209	29,554.72	14.209	29,554.72
04604428	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	08/25/10	14.209	29,554.72	15.275	31,772.00
Agency Subprogram 045 Vacant Position Totals			6				186,197.44	*	185,421.60

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 375 DIAG & EVAL CENTER
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
04604300	S01412	SECRETARY II	Vacancy	Full Time	10/15/10	10.927	22,728.16	11.480	23,878.40
Agency Subprogram		050 Vacant Position Totals	1				22,728.16	*	23,878.40
Program Number		375 Vacant Position Totals	8				231,653.76	*	232,028.16

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 376 LINCOLN CORRECTIONAL CTR
Agency Subprogram 015 MAINTENANCE/UTILITIES

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						

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

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

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

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

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

Data in this report reflects 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

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
04602603	V80230	FOOD SERVICE MANAGER	Vacancy	Full Time	08/16/10	15.010	31,220.80	12.802	26,628.16
Agency Subprogram		020	Vacant Position Totals		1		31,220.80	*	26,628.16

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCES
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
04602324	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	07/29/10	15.275	31,772.00	14.209	29,554.72
04602342	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/07/10	15.275	31,772.00	15.275	31,772.00
04602356	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	05/18/10	15.275	31,772.00	14.902	30,996.16
04602361	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	09/08/10	16.977	35,312.16	16.977	35,312.16
04602372	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	04/09/10	15.275	31,772.00	14.902	30,996.16
04602399	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/06/10	15.275	31,772.00	15.275	31,772.00
04602408	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	06/18/10	15.275	31,772.00	14.902	30,996.16
04602433	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/17/10	14.209	29,554.72	14.209	29,554.72
04602471	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	09/17/10	14.209	29,554.72	14.209	29,554.72
04602477	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	08/30/10	14.209	29,554.72	14.209	29,554.72
04602548	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/22/10	16.002	33,284.16	16.002	33,284.16
04602549	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	09/13/10	16.002	33,284.16	18.889	39,289.12
04602580	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	10/12/10	16.002	33,284.16	17.113	35,595.04
04602582	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	03/09/09	16.002	33,284.16	15.172	31,557.76
04602700	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/20/10	15.275	31,772.00	17.312	36,008.96
04612834	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	12/03/09	15.275	31,772.00	14.902	30,996.16
Agency Subprogram	045	Vacant Position Totals		16			511,288.96	*	516,794.72

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC
Program Number 376 LINCOLN 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 376 LINCOLN CORRECTIONAL CTR
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
04602111	S05712	CORRECTIONS CANTEEN OPERATOR	Vacancy	Full Time	10/13/10	12.616	26,241.28	12.931	26,896.48
Agency Subprogram		096 Vacant Position Totals	1				26,241.28 *		26,896.48
Program Number		376 Vacant Position Totals	18				568,751.04 *		570,319.36

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC S
Program Number **377** OMAHA CORRECTIONAL CTR
Agency Subprogram **015** MAINTANCE/UTILITIES

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 377 OMAHA 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
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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 377 OMAHA 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
04603705	P66113	CORRECTIONS SERGEANT	Vacancy	Full Time	09/21/10	16.977	35,312.16	16.977	35,312.16
04603757	P66111	CORRECTIONS OFFICER	Vacancy	Full Time	10/08/10	14.209	29,554.72	14.209	29,554.72
04603784	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	08/17/10	15.275	31,772.00	18.425	38,324.00
04603851	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	08/25/10	16.002	33,284.16	16.002	33,284.16
04603853	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/01/10	16.002	33,284.16	15.612	32,472.96
04603894	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	07/27/07	16.002	33,284.16	14.802	30,788.16
Agency Subprogram 045 Vacant Position Totals			6				196,491.36 *		199,736.16

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number **377** OMAHA 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
04603203	V17122	PERSONNEL MANAGER I	Vacancy	Full Time	08/09/10	19.769	41,119.52	20.776	43,214.08
04603204	K17112	PERSONNEL ASSISTANT	Vacancy	Full Time	09/08/10	12.935	26,904.80	15.040	31,283.20
Agency Subprogram		050	Vacant Position Totals		2		68,024.32	*	74,497.28

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.

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

Agency Number 046 DEPT CORRECTIONAL SERVC S
Program Number 377 OMAHA CORRECTIONAL CTR
Agency Subprogram 096 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							
Program Number	377	Vacant Position Totals	8				264,515.68 *		274,233.44

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 386 MCCOOK WORK CAMP
Agency Subprogram 015 UTILITIES - 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
04650042	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Part Time	06/21/10	13.857	14,411.28		
Agency Subprogram		015 Vacant Position Totals		1			14,411.28	*	

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.

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 386 MCCOOK WORK CAMP
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
04650029	M80210	FOOD SERVICE SPECIALIST	Vacancy	Full Time	08/26/10	12.802	26,628.16	15.651	32,554.08
04650062	P66441	CORRECTIONS UNIT CASEWORKER	Vacancy	Full Time	11/18/09	16.002	33,284.16	16.002	33,284.16
Agency Subprogram		020	Vacant Position Totals		2		59,912.32	*	65,838.24

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 386 MCCOOK WORK CAMP
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
04650010	G66921	CORRECTIONS ASST SUPT/ADULT	Vacancy	Full Time	09/17/10	21.400	44,512.00	21.412	44,536.96
04650071	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	09/30/09	15.275	31,772.00	14.902	30,996.16
04650074	P66112	CORRECTIONS CORPORAL	Vacancy	Full Time	02/10/10	15.275	31,772.00	15.734	32,726.72
Agency Subprogram		045 Vacant Position Totals		3			108,056.00 *		108,259.84

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 386 MCCOOK WORK CAMP
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
Agency Subprogram	050	No Vacant Positions							
Program Number	386	Vacant Position Totals	6				182,379.60 *		174,098.08

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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 389 ADULT PAROLE
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
04600904	N76812	PSYCHOLOGIST/LICENSED	Vacancy	Full Time	06/28/10	NC	NC	36.057	74,998.56
04609106	S09111	STAFF ASSISTANT I	Vacancy	Full Time	03/03/10	13.018	27,077.44	13.334	27,734.72
04609614	C66512	CORRECTIONS PAROLE OFFICER/SR	Vacancy	Full Time	08/19/10	16.032	33,346.56	24.385	50,720.80
04609628	C66512	CORRECTIONS PAROLE OFFICER/SR	Vacancy	Full Time	09/02/10	16.032	33,346.56		
Agency Subprogram		050	Vacant Position Totals		4		93,770.56	*	153,454.08
Program Number		389	Vacant Position Totals		4		93,770.56	*	153,454.08

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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 390 FEDERAL SURPLUS PROPERTY
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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number **563** CORRECTIONAL INDUSTRIES
Agency Subprogram **010** NSP WOOD & UPHOLSTERY

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
04601865	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	12/17/09	14.896	30,983.68	15.267	31,755.36
Agency Subprogram		010 Vacant Position Totals		1			30,983.68	*	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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC S
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 014 LCC PRINTING

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 015 NSP JANITORIAL

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 016 WAREHOUSE & INV. 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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 017 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
04601813	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	06/15/04	14.896	30,983.68	13.996	29,111.68
04601851	A05311	BUYER I	Vacancy	Full Time	01/22/10	15.908	33,088.64	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 Subprogram 017		Vacant Position Totals		4			144,121.12 *		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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCs
Program Number **563** CORRECTIONAL INDUSTRIES
Agency Subprogram **018** SALES

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 021 OCC WOOD

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 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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 024 MILITARY WORK CREW

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 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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 025 RESOURCES DISTRICT

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 026 ROADS

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 030 YORK-DATA ENTRY

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 038 PRIVATE VENTURE 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
04601848	M66630	CORR INDUSTRIES SHOP OPER	Vacancy	Full Time	08/08/08	14.896	30,983.68	15.566	32,377.28
Agency Subprogram		038 Vacant Position Totals		1			30,983.68 *		32,377.28

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.

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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 041 NSP BRAILLE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 046 DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 042 TSCI LAUNDRY

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		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,

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

Agency Number 046 DEPT CORRECTIONAL SERVC S
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 044 CO CLEANING CREW

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 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,

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

Agency Number **046** DEPT CORRECTIONAL SERVCS
Program Number 563 CORRECTIONAL INDUSTRIES
Agency 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
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,

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

Agency Number **046** DEPT CORRECTIONAL SERVC S
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 052 NSP LAUNDRY

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 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,

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

Agency Number 046 DEPT CORRECTIONAL SERVCs
Program Number 563 CORRECTIONAL INDUSTRIES
Agency Subprogram 061 TSCI WOODSHOP

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						

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

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

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

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

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

Data in this report reflects 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

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 Number	563	Vacant Position Totals		6			206,088.48 *		160,193.28
Agency Number	046	Vacant Position Totals		<u>130</u>			<u>4,096,712.88</u> *		<u>4,401,887.36</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 047 EDUCAT TELECOMMUNICATIONS
Program Number 533 EDUC TV
Agency Subprogram 001 GENERAL SUPERVISION

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
04702002	A33122	PUBLIC INFORMATION OFFICER I	Vacancy	Full Time	09/27/10	14.896	30,983.68	20.534	42,710.72
Agency Subprogram		001 Vacant Position Totals		1			30,983.68 *		42,710.72

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,

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

Agency Number **047** EDUCAT TELECOMMUNICATIONS
Program Number **533** EDUC TV
Agency Subprogram **002** ENGINEERING

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
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
04705018	M35113	ETC ENGINEER II	Vacancy	Full Time	08/31/10	16.317	33,939.36	23.737	49,372.96
04705022	V35140	ETC FIELD MAINT SUPV	Vacancy	Full Time	06/29/10	22.325	46,436.00	30.470	63,377.60
04705024	A35922	STATE NETWORK ANALYST	Vacancy	Full Time	09/08/10	18.785	39,072.80	28.136	58,522.88
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	16.317	33,939.36	23.824	49,553.92
Agency Subprogram 002 Vacant Position Totals			8				332,876.96	*	419,255.20

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,

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

Agency Number 047 EDUCAT TELECOMMUNICATIONS
Program Number 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						
Program Number		533	Vacant Position Totals		9		363,860.64	*	461,965.92

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,

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

Agency Number 047 EDUCAT TELECOMMUNICATIONS
Program Number 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 Subprogram		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,

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

Agency Number 047 EDUCAT TELECOMMUNICATIONS
Program Number 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 ANNOUNCER/PRODUCER	Vacancy	Full Time	07/09/10	13.016	27,073.28	13.409	27,890.72
Agency Subprogram		003 Vacant Position Totals	1				27,073.28 *		27,890.72
Program Number		566 Vacant Position Totals	2				68,517.28 *		76,579.36
Agency Number		047 Vacant Position Totals	<u>11</u>				<u>432,377.92</u> *		<u>538,545.28</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 048 POST SEC EDUC COMM
Program Number 640 POST SEC ED
Agency Subprogram 001 GENERAL 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
04810033	N33110	INFORMATION SPECIALIST	Vacancy	Full Time	07/22/10	NC	NC	27.394	56,979.52
Agency Subprogram		001 Vacant Position Totals	1				*		56,979.52
Program Number		640 Vacant Position Totals	1				*		56,979.52
Agency Number		048 Vacant Position Totals	<u>1</u>				<u>*</u>		<u>56,979.52</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 053 REAL PROPERTY APPRAISER BD
Program Number 079 APPRAISER LICENSING
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 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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 043 DEPART ADMIN
Agency Subprogram 001 ADM-GENERAL 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		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 043 DEPART ADMIN
Agency Subprogram 002 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	18.837	39,180.96	22.739	47,297.12
Agency Subprogram		002 Vacant Position Totals		1			39,180.96 *		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 043 DEPART ADMIN
Agency Subprogram 004 MAINT/SECURITY-HQ

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		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 043 DEPART ADMIN
Agency Subprogram 005 MAINT/SECURITY-MNH

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 043 DEPART ADMIN
Agency Subprogram 006 MUSEUM STORES

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		006	No Vacant Positions						
Program Number		043	Vacant Position Totals		1		39,180.96 *		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 258 LIBRARY/ARCHIVES
Agency Subprogram 000 RESEARCH LIBRARY

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
05400201	V39332	CURATOR/LIBRARY/ARCHIVES	Vacancy	Full Time	03/10/05	18.757	39,014.56	20.346	42,319.68
Agency Subprogram		000 Vacant Position Totals	1				39,014.56	*	42,319.68
Program Number		258 Vacant Position Totals	1				39,014.56	*	42,319.68

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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 541 MUSEUM OPERATION
Agency Subprogram 001 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 Subprogram		001 Vacant Position Totals	1				40,146.08	*	39,108.16
Program 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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 542 BRANCH MUSEUMS
Agency Subprogram 001 HISTORIC SITES 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		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 542 BRANCH MUSEUMS
Agency Subprogram 002 FORT ROBINSON

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 542 BRANCH MUSEUMS
Agency Subprogram 004 NELIGH MILLS

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		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 542 BRANCH MUSEUMS
Agency Subprogram 005 NORRIS HOUSE

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 542 BRANCH MUSEUMS
Agency Subprogram 014 CHIMNEY ROCK

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 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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 543 ARCHEOLOGY
Agency Subprogram 000 ARCHEOLOGICAL

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	18.837	39,180.96	23.164	48,181.12
Agency Subprogram		000 Vacant Position Totals	1				39,180.96	*	48,181.12
Program Number		543 Vacant Position Totals	1				39,180.96	*	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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 552 HIST PRESERVATION
Agency Subprogram 001 HP-GENERAL 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		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,

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

Agency Number 054 ST HISTORICAL SOCIETY
Program Number 653 FORD CONSERVATION CENTER
Agency Subprogram 001 GERALD R FORD CENTER - CONSERV

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
05400600	V39660	HIST SOC 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 Subprogram		001 Vacant Position Totals		2			53,614.08	*	126,156.16
Program Number		653 Vacant Position Totals		2			53,614.08	*	126,156.16
Agency Number		054 Vacant Position Totals		<u><u>6</u></u>			<u><u>211,136.64</u></u>	*	<u><u>303,062.24</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 056 NEBR WHEAT BOARD
Program Number 381 NEBR WHEAT BOARD
Agency Subprogram 001 OPERATING

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
05600102	K09111	STAFF ASSISTANT I	Vacancy	Full Time	09/02/10	13.336	27,738.88	12.701	26,418.08
Agency Subprogram		001 Vacant Position Totals	1				27,738.88	*	26,418.08
Program Number		381 Vacant Position Totals	1				27,738.88	*	26,418.08
Agency Number		056 Vacant Position Totals	<u>1</u>				<u>27,738.88</u>	*	<u>26,418.08</u>

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

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

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

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

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

Data in this report reflects 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

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 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,

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

Agency Number 058 BD OF ENGINEERS AND ARCHITECTS
Program Number 082 ENF OF STDS-ENG&A
Agency Subprogram 000 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	000	No Vacant Positions							
Program 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,

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

Agency Number 060 NE ETHANOL BOARD
Program Number 516 NE 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							
Program 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,

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

Agency Number 063 NE ST BD PUB ACCOUNTANCY
Program Number 084 ENFOR OF STANDARD
Agency Subprogram 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							
Program 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

Agency Number **064** NEBRASKA STATE PATROL
Program Number 189 COMMAND & SUPPORT
Agency Subprogram 001 GENERAL SUPERVISION

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
06411002	L64111	STATE PATROL TROOPER	Vacancy	Full Time	10/18/10	20.480	42,598.40	28.158	58,568.64
06411805	A31112	ATTORNEY II	Vacancy	Full Time	10/06/10	22.989	47,817.12	38.039	79,121.12
Agency Subprogram		001 Vacant Position Totals		2			90,415.52	*	137,689.76

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,

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

Agency Number 064 NEBRASKA STATE PATROL
Program Number 189 COMMAND & SUPPORT
Agency Subprogram 002 GENERAL RECORDS

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
06412812	S19112	ACCOUNTING CLERK II	Vacancy	Full Time	10/04/10	12.288	25,559.04	11.988	24,935.04
06412819	A07011	IT APPL DEVELOPER	Vacancy	Full Time	09/15/10	19.724	41,025.92	19.724	41,025.92
Agency Subprogram		002 Vacant Position Totals		2			66,584.96 *		65,960.96

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,

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

Agency Number 064 NEBRASKA STATE PATROL
Program Number 189 COMMAND & SUPPORT
Agency Subprogram 003 EQUIPMENT & SUPPLY

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 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,

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

Agency Number **064** NEBRASKA STATE PATROL
Program Number 189 COMMAND & SUPPORT
Agency Subprogram 005 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
06425820	M35811	STATE PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.680	28,454.40	13.680	28,454.40
06445807	M35811	STATE PAT COMMUNICATIONS SPEC	Vacancy	Full Time	08/09/10	13.680	28,454.40	14.372	29,893.76
06494885	R35811	ST PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.346	27,759.68		
06495887	R35811	ST PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.346	27,759.68		
06495888	R35811	ST PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.346	27,759.68		
06495890	R35811	ST PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.346	27,759.68		
06495891	R35811	ST PAT COMMUNICATIONS SPEC	Vacancy	Full Time	07/23/10	13.346	27,759.68		
Agency Subprogram 005 Vacant Position Totals				7			195,707.20	*	58,348.16

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,

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

Agency Number **064** NEBRASKA STATE PATROL
Program Number **189** COMMAND & SUPPORT
Agency Subprogram **006** TRAINING DIVISION

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	006	No Vacant Positions							
Program Number	189	Vacant Position Totals	11				352,707.68 *		261,998.88

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,

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

Agency Number **064** NEBRASKA STATE PATROL
Program Number 190 CRIMINAL INVESTIGATIONS
Agency Subprogram 007 INVESTIGATIVE 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
06417306	L64211	STATE PATROL INVESTIGATION SGT	Vacancy	Full Time	09/22/10	27.970	58,177.60	33.320	69,305.60
06417805	S01710	STATE PAT CRIM ID RECORDS TECH	Vacancy	Full Time	07/23/10	11.266	23,433.28	11.836	24,618.88
06419813	S53820	STATE PATROL EVIDENCE TECH	Vacancy	Full Time	05/21/10	11.266	23,433.28	10.991	22,861.28
06419904	V53853	STATE PAT FORENSIC LAB MGR	Vacancy	Full Time	08/23/10	25.321	52,667.68	35.325	73,476.00
06427115	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	09/08/10	22.790	47,403.20	30.678	63,810.24
06447107	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	10/15/10	22.790	47,403.20	26.898	55,947.84
06467101	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	10/07/10	22.790	47,403.20	31.308	65,120.64
06467102	L64210	STATE PATROL INVESTIGATION OFC	Vacancy	Full Time	10/07/10	22.790	47,403.20	31.308	65,120.64
06477301	L64211	STATE PATROL INVESTIGATION SGT	Vacancy	Full Time	03/17/10	27.970	58,177.60	33.676	70,046.08
06497889	R01710	ST PAT CRIM ID REC TECH	Vacancy	Full Time	07/23/10	10.991	22,861.28		
06497891	R01710	ST PAT CRIM ID REC TECH	Vacancy	Full Time	07/23/10	10.991	22,861.28		
06497892	R01710	ST PAT CRIM ID REC TECH	Vacancy	Full Time	07/23/10	10.991	22,861.28		
06497895	R01710	ST PAT CRIM ID REC TECH	Vacancy	Full Time	07/23/10	10.991	22,861.28		
Agency Subprogram		007	Vacant Position Totals		13		496,947.36	*	510,307.20
Program Number		190	Vacant Position Totals		13		496,947.36	*	510,307.20

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,

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

Agency Number **064** NEBRASKA STATE PATROL
Program Number 195 ROAD OPERATIONS
Agency Subprogram 004 ROAD 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	20.480	42,598.40	25.120	52,249.60
06424043	L64111	STATE PATROL TROOPER	Vacancy	Full Time	10/07/10	20.480	42,598.40	29.000	60,320.00
06424201	L64112	STATE PATROL SERGEANT	Vacancy	Full Time	10/15/10	25.230	52,478.40	34.230	71,198.40
06434003	L64111	STATE PATROL TROOPER	Vacancy	Full Time	01/28/10	20.480	42,598.40	27.900	58,032.00
06444027	L64111	STATE PATROL TROOPER	Vacancy	Full Time	04/22/10	20.480	42,598.40	20.660	42,972.80
Agency Subprogram		004 Vacant Position Totals		5			222,872.00	*	284,772.80
Program Number		195 Vacant Position Totals		5			222,872.00	*	284,772.80

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,

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

Agency Number **064** NEBRASKA STATE PATROL
Program Number 205 CARRIER ENFORCEMENT
Agency Subprogram 008 CARRIER ENFORCEMENT

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
06488008	L64111	STATE PATROL TROOPER	Vacancy	Full Time	08/25/10	20.480	42,598.40	21.640	45,011.20
06488019	L64111	STATE PATROL TROOPER	Vacancy	Full Time	11/09/09	20.480	42,598.40	24.560	51,084.80
06488802	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	09/10/10	13.857	28,822.56	14.558	30,280.64
Agency Subprogram		008 Vacant Position Totals	3				114,019.36	*	126,376.64
Program Number		205 Vacant Position Totals	3				114,019.36	*	126,376.64

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,

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

Agency Number 064 NEBRASKA STATE PATROL
Program Number 630 STATE CAPITOL SECURITY
Agency Subprogram 001 STATE 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
06413810	P64831	SECURITY GUARD	Vacancy	Full Time	06/21/10	10.641	22,133.28		
Agency Subprogram		001 Vacant Position Totals		1			22,133.28	*	
Program Number		630 Vacant Position Totals		1			22,133.28	*	
Agency Number		064 Vacant Position Totals		<u>33</u>			<u>1,208,679.68</u>	*	<u>1,183,455.52</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 049 DEPT ADMINISTRATION
Agency Subprogram 000 DIRECTORS OFFICE

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
06506004	K09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	02/04/10	16.403	34,118.24	18.305	38,074.40
06506121	N00700	DISCRETIONARY NON-CLASSIFIED	Vacancy	Full Time	07/23/10	NC	NC	44.712	93,000.96
Agency Subprogram		000 Vacant Position Totals		2			34,118.24 *		131,075.36

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,

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

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
06509310	S19112	ACCOUNTING CLERK II	Vacancy	Part Time	04/13/07	12.288	19,169.28	11.481	17,910.36
Agency Subprogram		001 Vacant Position Totals		1			19,169.28 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 049 DEPT ADMINISTRATION
Agency Subprogram 002 CENTRAL SERVICE HUMAN RESOURCE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 049 DEPT ADMINISTRATION
Agency Subprogram 003 CENTRAL SERVICE 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
06501003	G31115	AGENCY LEGAL COUNSEL	Vacancy	Full Time	08/20/10	33.816	70,337.28	32.206	66,988.48
06551001	K31112	ATTORNEY II	Vacancy	Full Time	12/11/09	23.549	48,981.92	29.247	60,833.76
Agency Subprogram		003 Vacant Position Totals		2			119,319.20	*	127,822.24
Program Number		049 Vacant Position Totals		5			172,606.72	*	276,807.96

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 101 CHIEF INFORMATION OFFICER
Agency Subprogram 000 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 170 INTGOVT DATA SERVICES
Agency Subprogram 069 CONNECTIVITY

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 170 INTGOVT DATA SERVICES
Agency Subprogram 090 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		090	No Vacant Positions						
Program Number		170	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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 171 SUP SERV-MAT DIV
Agency Subprogram 001 PURCHASING

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
06551045	A05313	BUYER III	Vacancy	Full Time	09/16/10	21.246	44,191.68	22.304	46,392.32
Agency Subprogram		001 Vacant Position Totals		1			44,191.68 *		46,392.32

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 171 SUP SERV-MAT DIV
Agency Subprogram 002 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	10.916	22,705.28	10.801	22,466.08
Agency Subprogram		002 Vacant Position Totals		1			22,705.28 *		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,

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

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 Subprogram		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 171 SUP SERV-MAT DIV
Agency Subprogram 004 PRINT SHOP

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
06507327	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	06/24/10	13.857	28,822.56	13.519	28,119.52
06551000	N00250	DAS DIVISION ADMINISTRATOR	Vacancy	Full Time	10/11/07	NC	NC	40.009	83,218.72
06551012	S01411	SECRETARY I	Vacancy	Full Time	01/11/10	10.163	21,139.04	11.799	24,541.92
06556106	M86352	OFFSET PRESS WORKER II	Vacancy	Full Time	06/12/08	14.448	30,051.84	21.081	43,848.48
06557001	V33130	STATE RECYCLING COORDINATOR	Vacancy	Full Time	08/10/09	16.899	35,149.92	16.094	33,475.52
Agency Subprogram 004 Vacant Position Totals			5				115,163.36	*	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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 171 SUP SERV-MAT DIV
Agency Subprogram 005 MAIL 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
06553013	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	12/11/09	10.832	22,530.56	10.832	22,530.56
06555003	S03333	MAIL/MATERIAL SPECIALIST	Vacancy	Full Time	09/30/10	10.832	22,530.56	15.934	33,142.72
Agency Subprogram		005 Vacant Position Totals		2			45,061.12	*	55,673.28
Program Number		171 Vacant Position Totals		10			279,445.92	*	383,354.40

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 000 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
06507001	N00250	DAS DIVISION ADMINISTRATOR	Vacancy	Full Time	08/11/09	NC	NC	56.380	117,270.40
06507407	G07070	STATE IT POL & PLNG ADMIN	Vacancy	Full Time	08/05/10	37.442	77,879.36	51.957	108,070.56
Agency Subprogram		000 Vacant Position Totals		2			77,879.36	*	225,340.96

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 001 AGENCY PASSTHROUGH EXPENSES

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 003 HELP DESK

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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 010 SYS MGT & TECH 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 011 DATA BASE MGT

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 012 CICS 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 013 COMPUTER 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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 015 NEBRASKA DIRECTORY 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 016 DISTRIBUTED 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 025 PRODUCTION 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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 042 DISASTER RECOVERY

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 045 GENERAL 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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 046 EXCHANGE EMAIL

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 046			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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 050 APPLICATIONS 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
06507016	A07012	IT APPL DEVELOPER/SR	Vacancy	Full Time	02/15/07	23.700	49,296.00	29.361	61,070.88
06507021	A07073	IT INFRAS SUPPORT ANALYST/SR	Vacancy	Full Time	09/30/09	23.700	49,296.00	19.608	40,784.64
06507502	S09111	STAFF ASSISTANT I	Vacancy	Full Time	06/21/10	13.018	27,077.44		
06507564	A07011	IT APPL DEVELOPER	Vacancy	Full Time	05/03/10	19.724	41,025.92	19.243	40,025.44
06507603	A07014	IT APPL DEVELOPER/LEAD	Vacancy	Full Time	01/22/10	27.622	57,453.76	34.069	70,863.52
Agency Subprogram 050 Vacant Position Totals			5				224,149.12 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 052 SHAREPOINT HOSTING 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 058 ARCHIVING

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
06507596	G35930	STATE NETWORK MANAGER	Vacancy	Full Time	01/11/10	28.037	58,316.96	38.471	80,019.68
Agency Subprogram		058 Vacant Position Totals		1			58,316.96 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 059 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 065 WEB HOSTING

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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 068 SHIPPING AND RECEIVING

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	10.677	22,208.16	20.201	42,018.08
Agency Subprogram		068 Vacant Position Totals		1			22,208.16 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 088 DIST COMPUTING 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 172 IMSERVICES
Agency Subprogram 093 GIS

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							
Program Number	172	Vacant Position Totals	9				382,553.60 *		560,123.20

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 173 COMMUNICATIONS
Agency Subprogram 101 NETWORK SERVICES 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 173 COMMUNICATIONS
Agency Subprogram 102 DATA NETWORKS (LAN / WAN)

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
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	28.040	58,323.20		
06506127	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	28.040	58,323.20		
06506128	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	28.040	58,323.20		
06506129	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	28.040	58,323.20		
06507542	G35930	STATE NETWORK MANAGER	Vacancy	Full Time	10/14/10	28.037	58,316.96	35.337	73,500.96
Agency Subprogram 102		Vacant Position Totals		6			349,926.72	*	152,149.92

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 173 COMMUNICATIONS
Agency Subprogram 103 OPEN 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	23.700	49,296.00	24.293	50,529.44
06507221	A07072	IT INFRAS SUPPORT ANALYST	Vacancy	Full Time	03/30/05	19.724	41,025.92	11.626	24,182.08
Agency Subprogram		103 Vacant Position Totals			2		90,321.92	*	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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 173 COMMUNICATIONS
Agency Subprogram 104 DISTANCE EDUCATION

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 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,

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

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 Subprogram		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 173 COMMUNICATIONS
Agency Subprogram 108 VOICE / WIRELESS

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	108	No Vacant Positions							
Program Number	173	Vacant Position Totals	9				480,272.00 *		274,399.84

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 180 TRANS SERVICE BUR
Agency Subprogram 001 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	10.941	22,757.28	14.341	29,829.28
Agency Subprogram		001 Vacant Position Totals	1				22,757.28 *		29,829.28
Program Number		180 Vacant Position Totals	1				22,757.28 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 245 PUBLIC SAFETY COMM. SYSTEM
Agency Subprogram 106 PUBLIC SAFETY COMM 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
06506102	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/30/10	28.040	58,323.20		
06506103	A35925	STATE NETWORK COORDINATOR	Vacancy	Full Time	06/21/10	28.040	58,323.20		
Agency Subprogram		106 Vacant Position Totals		2			116,646.40	*	
Program Number		245 Vacant Position Totals		2			116,646.40	*	

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 509 BUDGET ADMINISTRATION
Agency Subprogram 001 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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 535 RISK MANAGEMENT
Agency Subprogram 001 RISK MANAGEMENT ADMINISTRATIO

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
06580202	V31122	PARALEGAL II	Vacancy	Full Time	08/20/10	20.382	42,394.56	21.309	44,322.72
Agency Subprogram		001 Vacant Position Totals	1				42,394.56	*	44,322.72
Program Number		535 Vacant Position Totals	1				42,394.56	*	44,322.72

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 001 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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 004 LINCOLN PARKING

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 006 LINCOLN 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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD 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	13.857	28,822.56	14.203	29,542.24
Agency Subprogram		010 Vacant Position Totals		1			28,822.56 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 011 STATE LAB

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 020 LEASING

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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 021 PANHANDLE SOB

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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 026 WHITEHALL CAMPUS

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 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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 031 NEBRASKA SOB

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 032 ENERGY 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
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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 041 CRAFT SOB

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						

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

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

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

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

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

Data in this report reflects 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

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
06548301	P64851	SECURITY COMMUNICATIONS SPEC	Vacancy	Full Time	09/16/10	11.437	23,788.96	12.317	25,619.36
06548303	V64852	SECURITY COMMUN SHIFT SUPV	Vacancy	Full Time	05/11/04	13.026	27,094.08	25.764	53,589.12
Agency Subprogram		051 Vacant Position Totals			2		50,883.04 *		79,208.48

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 054 OMAHA PARKING

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 058 STATE PATROL TROOP A - OMAHA

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 073 GRAND ISLAND TRAINING 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
06549214	M84150	FACILITY MAINTENANCE SPEC	Vacancy	Full Time	06/25/10	13.857	28,822.56	9.509	19,778.72
Agency Subprogram		073 Vacant Position Totals		1			28,822.56 *		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 074 STATE PATROL TROOP C - GI

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 560 BUILD AND GROUNDS
Agency Subprogram 084 STATE PATROL TROOP B - NORFOLK

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							
Program Number	560	Vacant Position Totals	4				108,528.16 *		128,529.44

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 567 FISCAL ADMINISTRATION
Agency Subprogram 001 ACCOUNTING 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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 567 FISCAL ADMINISTRATION
Agency Subprogram 014 ENTERPRISEONE

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
06507556	K07082	IT BUSINESS SYS ANALYST/COORD	Vacancy	Full Time	06/07/07	22.445	46,685.60	26.755	55,650.40
Agency Subprogram		014 Vacant Position Totals	1				46,685.60	*	55,650.40
Program Number		567 Vacant Position Totals	1				46,685.60	*	55,650.40

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 573 LB 309-OPERATIONS
Agency Subprogram 000 309 TASK FORCE - OPERATING

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 605 PERSONNEL DIVISION
Agency Subprogram 000 PERSONNEL 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 605 PERSONNEL DIVISION
Agency Subprogram 030 SOS

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		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 606 BENEFITS ADMINISTRATION
Agency Subprogram 035 WELLNESS & EMPLOYEE BENEFITS A

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
06580205	K09112	STAFF ASSISTANT II	Vacancy	Full Time	03/05/09	15.411	32,054.88	12.583	26,172.64
Agency Subprogram		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,

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

Agency Number 065 ADMINISTRATIVE SERVICES
Program Number 608 EMPLOYEE RELATIONS
Agency Subprogram 000 EMPLOYEE RELATIONS

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		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,

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

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
06546405	M82121	CUSTODIAN/HOUSEKEEPER	Vacancy	Full Time	03/05/09	9.067	18,859.36	9.030	18,782.40
06549116	M82272	GROUNDSKEEPER LEADER	Vacancy	Full Time	12/11/09	13.134	27,318.72	15.899	33,069.92
Agency Subprogram		002	Vacant Position Totals		2		46,178.08	*	51,852.32
Program Number		685	Vacant Position Totals		2		46,178.08	*	51,852.32
Agency Number		065	Vacant Position Totals		<u>45</u>		<u>1,730,123.20</u>	*	<u>1,831,042.20</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 066 BD OF EXAM-ABSTRACTORS
Program Number 058 ENF STDS ABSTRACT
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 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,

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

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
06702002	A17723	EOC INVESTIGATOR II	Vacancy	Full Time	09/15/10	17.213	35,803.04	17.213	35,803.04
Agency Subprogram		000 Vacant Position Totals	1				35,803.04 *		35,803.04
Program Number		059 Vacant Position Totals	1				35,803.04 *		35,803.04
Agency Number		067 Vacant Position Totals	<u>1</u>				<u>35,803.04</u> *		<u>35,803.04</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number **068** LATINO AMERICAN COMM
Program Number **537** MEXICAN AM COMM
Agency Subprogram **001** LINCOLN OFFICE

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 068 LATINO AMERICAN COMM
Program Number 537 MEXICAN AM COMM
Agency Subprogram 003 COMMISSIONERS

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	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.

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

Agency Number **069** NEBR ARTS COUNCIL
Program Number 326 PROMOTION
Agency Subprogram 000 ARTS COUNCIL 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
06901003	V90130	ARTS COUNCIL PROGRAMS DIR	Vacancy	Full Time	04/12/10	23.264	48,389.12	33.105	68,858.40
06910007	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	07/01/10	16.013	33,307.04		
Agency Subprogram		000	Vacant Position Totals		2		81,696.16	*	68,858.40
Program Number		326	Vacant Position Totals		2		81,696.16	*	68,858.40
Agency Number		069	Vacant Position Totals		<u>2</u>		<u>81,696.16</u>	*	<u>68,858.40</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number **070** ST FOSTER CARE REVIEW BD
Program Number 116 FOSTER CARE REVIEW BOARD
Agency Subprogram 000 FOSTER CARE REVIEW BOARD

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
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	13.018	27,077.44		
Agency Subprogram		000 Vacant Position Totals		2			70,971.68	*	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,

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

Agency Number 070 ST FOSTER CARE REVIEW BD
Program Number 116 FOSTER CARE REVIEW BOARD
Agency Subprogram 002 LB642 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
07000030	S09111	STAFF ASSISTANT I	Vacancy	Full Time	07/08/04	13.018	27,077.44	14.705	30,586.40
Agency Subprogram		002 Vacant Position Totals	1				27,077.44 *		30,586.40
Program Number		116 Vacant Position Totals	3				98,049.12 *		76,741.60
Agency Number		070 Vacant Position Totals	<u><u>3</u></u>				<u><u>98,049.12</u></u> *		<u><u>76,741.60</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 071 ENERGY AGENCY
Program Number 106 ENERGY OFFICE ADM
Agency Subprogram 016 ENERGY ADMIN/PROJECTS

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
07181064	E51210	ENERGY CONSERVATION PROG COORD	Vacancy	Full Time	07/26/10	15.940	33,155.20	16.252	33,804.16
07181901	E51310	ENERGY PROGRAM ADMINISTRATOR	Vacancy	Full Time	03/17/10	17.135	35,640.80	23.750	49,400.00
07181903	E51410	ENERGY TECHNICAL ADVISOR	Vacancy	Full Time	10/11/10	22.883	47,596.64	25.354	52,736.32
Agency Subprogram		016 Vacant Position Totals	3				116,392.64	*	135,940.48
Program Number		106 Vacant Position Totals	3				116,392.64	*	135,940.48
Agency Number		071 Vacant Position Totals	3				116,392.64	*	135,940.48

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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 134 RURAL DEVELOPMENT COMM
Agency Subprogram 060 RURAL 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 600 ADMINISTRATION
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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 600 ADMINISTRATION
Agency Subprogram 051 DED 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	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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 601 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	15.817	32,899.36	15.660	32,572.80
07230022	A49280	ECON DEV FINANCIAL PACKAGER	Vacancy	Full Time	08/16/10	19.892	41,375.36	21.130	43,950.40
Agency Subprogram		030 Vacant Position Totals	2				74,274.72 *		76,523.20
Program Number		601 Vacant Position Totals	2				74,274.72 *		76,523.20

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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 603 INDUSTRY RECRUITMENT
Agency Subprogram 010 BUSINESS RECRUITMENT

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 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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 603 INDUSTRY RECRUITMENT
Agency Subprogram 014 FINANCIAL PACKAGERS

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 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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 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						
Program Number		603	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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 618 TOURISM PROMOTION
Agency Subprogram 020 TOURISM 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
07250046	A49110	ECON DEV CONSULTANT	Vacancy	Full Time	03/09/10	18.505	38,490.40	18.505	38,490.40
Agency Subprogram		020 Vacant Position Totals		1			38,490.40 *		38,490.40

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,

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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 618 TOURISM PROMOTION
Agency Subprogram 025 TRAVEL COUNSELORS

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number 072 DEPT ECONOMIC DEVELOPMENT
Program Number 618 TOURISM PROMOTION
Agency Subprogram 052 RESEARCH 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
Agency Subprogram	052	No Vacant Positions							
Program Number	618	Vacant Position Totals	1				38,490.40 *		38,490.40
Agency Number	072	Vacant Position Totals	<u><u>3</u></u>				<u><u>112,765.12</u></u> *		<u><u>115,013.60</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 074 NE POWER REVIEW BOARD
Program Number 072 POWER REVIEW BD
Agency Subprogram 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,

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

Agency Number 075 NE INVESTMENT COUNCIL
Program Number 610 INVESTMENT ADMINISTRATION
Agency Subprogram 000 GENERAL 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 Number	610	No Vacant Postions							
Agency Number	075	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

Agency Number 076 COMM ON INDIAN AFFAIRS
Program Number 584 INDIAN AFFAIRS
Agency Subprogram 000 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
07676002	A09122	ADMINISTRATIVE ASSISTANT II	Vacancy	Full Time	08/06/08	16.013	33,307.04	15.559	32,362.72
Agency Subprogram		000 Vacant Position Totals		1			33,307.04 *		32,362.72
Program Number		584 Vacant Position Totals		1			33,307.04 *		32,362.72
Agency Number		076 Vacant Position Totals		<u>1</u>			<u>33,307.04</u> *		<u>32,362.72</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 077 COMM INDUSTRIAL RELATIONS
Program Number 490 COMMISSIONER EXPENSES
Agency Subprogram 001 COMMISSIONER EXPENSES

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		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,

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

Agency Number 077 COMM INDUSTRIAL RELATIONS
Program Number 531 COMM IND RELATION
Agency Subprogram 000 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	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.

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

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

Data in this report reflects 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

Agency Number 078 NE COMM LAW ENFORCEMENT
Program Number 198 CENTRAL ADMINISTRATION
Agency Subprogram 012 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
07800064	V19610	GRANTS DIVISION ADMINISTRATOR	Vacancy	Full Time	08/09/10	23.264	48,389.12	25.913	53,899.04
Agency Subprogram		012 Vacant Position Totals	1				48,389.12	*	53,899.04
Program Number		198 Vacant Position Totals	1				48,389.12	*	53,899.04

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,

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

Agency Number **078** NE COMM LAW ENFORCEMENT
Program Number 199 GRAND ISLAND TRAINING CTR
Agency Subprogram 016 TRNG CTR 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
07800862	S09111	STAFF ASSISTANT I	Vacancy	Full Time	08/17/10	13.018	27,077.44	13.019	27,079.52
Agency Subprogram		016	Vacant Position Totals		1		27,077.44	*	27,079.52
Program Number		199	Vacant Position Totals		1		27,077.44	*	27,079.52

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,

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

Agency Number **078** NE COMM LAW ENFORCEMENT
Program Number **204** OFFICE OF VIOLENCE PREVENTION
Agency Subprogram **012** OFFICE OF VIOLENCE PREVENTION

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		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,

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

Agency Number 078 NE COMM LAW ENFORCEMENT
Program Number 220 COMM CORRECTIONS COUNCIL
Agency Subprogram 012 COMMUNITY CORRECTIONS COUNCIL

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	012	No Vacant Positions							
Program Number	220	No Vacant Postions							
Agency Number	078	Vacant Position Totals	<u>2</u>				<u>75,466.56</u> *		<u>80,978.56</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 001 NCBVI 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 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,

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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 002 NCBVI 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 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,

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

Agency Number **081** BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 010 NCBVI LINCOLN

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 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,

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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 020 NCBVI OMAHA

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
08120109	I72670	VOCATIONAL REHAB TECHNICIAN	Vacancy	Full Time	06/21/10	13.565	28,215.20		
Agency Subprogram		020 Vacant Position Totals		1			28,215.20	*	

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,

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

Agency Number **081** BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 030 NCBVI NORFOLK

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 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,

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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 040 NCBVI KEARNEY

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
08140101	I72670	VOCATIONAL REHAB TECHNICIAN	Vacancy	Part Time	09/08/10	13.565	14,107.60	14.351	14,925.04
Agency Subprogram		040 Vacant Position Totals		1			14,107.60 *		14,925.04

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,

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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 050 NCBVI NORTH PLATTE

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 060 NCBVI SCOTTSBLUFF

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 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,

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

Agency Number 081 BLIND/VIS IMPAIRED COMM
Program Number 357 OPERATIONS
Agency Subprogram 070 NCBVI NE BUSINESS ENTERPRISE

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
08170100	V72640	BUSINESS ENTERPRISE PROG SUPV	Vacancy	Full Time	01/04/10	20.130	41,870.40	26.819	55,783.52
Agency Subprogram		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,

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

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
08180105	C72611	VISUALLY IMP ORIENT COUNS I	Vacancy	Full Time	09/16/10	14.896	30,983.68	17.406	36,204.48
Agency Subprogram		080 Vacant Position Totals	1				30,983.68	*	36,204.48
Program Number		357 Vacant Position Totals	4				115,176.88	*	106,913.04
Agency Number		081 Vacant Position Totals	<u><u>4</u></u>				<u><u>115,176.88</u></u>	*	<u><u>106,913.04</u></u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 082 COMM DEAF/HARD OF HEARING
Program Number 578 HEARING IMPAIRED
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
08200012	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Part Time	05/10/10	13.857	14,411.28	14.203	14,771.12
08200018	C72712	HRG IMPAIRED FIELD REP II	Vacancy	Part Time	07/09/10	16.013	16,653.52	16.414	17,070.56
Agency Subprogram 000		Vacant Position Totals		2			31,064.80	*	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,

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

Agency Number 082 COMM DEAF/HARD OF HEARING
Program Number 578 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				31,064.80 *		31,841.68
Agency Number	082	Vacant Position Totals	<u>2</u>				<u>31,064.80</u> *		<u>31,841.68</u>

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

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

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

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

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

Data in this report reflects 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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 513 ENVIRON CONTROL
Agency Subprogram 001 INDIRECT COST POOL

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
08476281	A07011	IT APPL DEVELOPER	Vacancy	Full Time	02/12/10	19.724	41,025.92	19.789	41,161.12
Agency Subprogram		001 Vacant Position Totals		1			41,025.92 *		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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number **513** ENVIRON CONTROL
Agency Subprogram **002** ENVIRONMENTAL QUALITY COUNCIL

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						

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

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

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

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

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

Data in this report reflects 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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number **513** ENVIRON CONTROL
Agency Subprogram **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 Number	513	Vacant Position Totals	1				41,025.92 *		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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 003 WATER 106

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
08473230	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	09/23/10	12.627	26,264.16	13.669	28,431.52
Agency Subprogram		003 Vacant Position Totals		1			26,264.16 *		28,431.52

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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 007 CWSRF 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
-------------	----------	-------------	-----------------	------------------------	-------------------------	---------------------	-----------------------	-----------------------	-------------------------

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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 013 GROUND WATER PPG

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 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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 016 AG LIVESTOCK

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 026 UIC

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 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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 029 MINERAL EXPLORATION

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 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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 030 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	Last Held 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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 035 GROUNDWATER 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
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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 040 OPERATOR CERTIFICATION

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
08412162	E45130	ENVIR QUALITY PROGRAMS SPEC	Vacancy	Full Time	06/23/10	19.801	41,186.08	19.719	41,015.52
Agency Subprogram		040 Vacant Position Totals		1			41,186.08 *		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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number **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	15.817	32,899.36	17.831	37,088.48
Agency Subprogram		051	Vacant Position Totals		1		32,899.36	*	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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 056 319H NON-POINT SOURCE

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 056 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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 057 EMERGENCY RESPONSE

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		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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 061 ENGINEERING REVIEWS

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 586 WATER QUALITY
Agency Subprogram 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 Number		586	Vacant Position Totals		3		100,349.60	*	106,535.52

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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number 587 LITTER TAX
Agency Subprogram 004 SOLID WASTE

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
08412155	E45130	ENVIR QUALITY PROGRAMS SPEC	Vacancy	Full Time	06/28/10	19.801	41,186.08	24.027	49,976.16
Agency Subprogram		004 Vacant Position Totals		1			41,186.08	*	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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 587 LITTER TAX
Agency Subprogram 022 RES CON RECOV ACT 3011-PPG

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		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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 587 LITTER TAX
Agency Subprogram 024 LITTER REDUCTION GRANTS

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 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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 587 LITTER TAX
Agency Subprogram 054 SECTION 128(A) STATE RESPONSE

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		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,

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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 587 LITTER TAX
Agency Subprogram 091 WASTE REDUCTION

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							
Program Number	587	Vacant Position Totals	1				41,186.08 *		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,

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

Agency Number **084** ENVIRONMENTAL QUALITY
Program Number 588 AIR QUALITY
Agency Subprogram 005 AIR 105

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

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

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

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

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

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

Data in this report reflects 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

Agency Number 084 ENVIRONMENTAL QUALITY
Program Number 588 AIR QUALITY
Agency Subprogram 033 TITLE V

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
08412119	A09121	ADMINISTRATIVE ASSISTANT I	Vacancy	Full Time	07/20/10	13.857	28,822.56	16.472	34,261.76
08412178	E45150	ENV ASSISTANCE COORDINATOR	Vacancy	Full Time	06/08/10	19.801	41,186.08	21.391	44,493.28
08412209	E45130	ENVIR QUALITY PROGRAMS SPEC	Vacancy	Full Time	08/02/10	19.801	41,186.08	21.727	45,192.16
08412233	E45130	ENVIR QUALITY PROGRAMS SPEC	Vacancy	Full Time	06/28/10	19.801	41,186.08	19.719	41,015.52
08412236	S01413	SECRETARY/ADMINISTRATIVE	Vacancy	Full Time	05/24/10	12.627	26,264.16	12.319	25,623.52
Agency Subprogram		033 Vacant Position Totals		5			178,644.96	*	190,586.24
Program Number		588 Vacant Position Totals		5			178,644.96	*	190,586.24
Agency Number		084 Vacant Position Totals		10			361,206.56	*	388,259.04

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,

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

Agency Number 085 EMPLOYEES RETIRE BOARD
Program Number 041 RETIREMENT ADMINISTRATION
Agency Subprogram 000 RETIREMENT SYSTEMS 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
08500029	A11122	TRAINING SPECIALIST I	Vacancy	Full Time	04/07/10	17.213	35,803.04	18.635	38,760.80
08500036	A07071	IT INFRAS SUPPORT TECH	Vacancy	Full Time	10/15/10	16.267	33,835.36	18.406	38,284.48
08500056	G31113	ATTORNEY III	Vacancy	Full Time	09/16/10	29.261	60,862.88	36.308	75,520.64
Agency Subprogram		000 Vacant Position Totals		3			130,501.28	*	152,565.92
Program Number		041 Vacant Position Totals		3			130,501.28	*	152,565.92
Agency Number		085 Vacant Position Totals		3			130,501.28	*	152,565.92

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,

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

Agency Number 086 DRY BEAN COMMISSION
Program Number 137 DRY BEAN COMM
Agency Subprogram 001 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	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,

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

Agency Number 087 NE ACTABTY & DISCL COMM
Program Number 094 ADMINISTRATION
Agency Subprogram 000 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	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,

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

Agency Number 088 CORN DEV MKTG BD
Program Number 384 CORN DEVELOPMENT BOARD
Agency Subprogram 001 ADM/PROMOTION & EDUCATION

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
08815112	G47120	AGR PROGRAM MANAGER	Vacancy	Full Time	10/07/10	22.568	46,941.44	30.900	64,272.00
Agency Subprogram		001 Vacant Position Totals		1			46,941.44 *		64,272.00

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,

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

Agency Number 088 CORN DEV MKTG BD
Program Number 384 CORN DEVELOPMENT BOARD
Agency Subprogram 005 CORN BOARD EXPENSES

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

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

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

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

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

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

Data in this report reflects 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

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 Number	384	Vacant Position Totals	1				46,941.44 *		64,272.00
Agency Number	088	Vacant Position Totals	<u>1</u>				<u>46,941.44</u> *		<u>64,272.00</u>

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

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

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

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

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

Data in this report reflects 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

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 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,

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

Agency Number 092 GRAIN SORGHUM BOARD
Program Number 406 GRAIN SORGHUM DEVELOP
Agency Subprogram 001 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	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,

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

Agency Number 093 TAX EQUALIZATION & REVIEW
Program Number 115 OPERATIONS
Agency Subprogram 005 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	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,

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

Agency Number 094 COMM ON PUBLIC ADVOCACY
Program Number 425 OPERATIONS
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 Number	425	No Vacant Postions							
Agency Number	094	No Vacant Postions							
Grand Total							28,893,420.79	*	33,328,526.38

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

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

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

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

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

Data in this report reflects 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.