

PLE Job Titles

ARCHIVES SPECIALIST 1
ADMINISTRATIVE PROGRAM MANAGER 1
ADMINISTRATIVE PROGRAM SPECIALIST-A
ADMINISTRATIVE PROGRAM SPECIALIST-B
ADMINISTRATIVE PROGRAM SPECIALIST-C
AGRICULTURAL ENVIRONMENTAL SPECIALIST 1
AGRICULTURAL ENVIRONMENTAL SPECIALIST 2
AGRICULTURAL ENVIRONMENTAL SPECIALIST 3
AGRICULTURAL MARKETING TRAINEE
AGRICULTURAL MARKETING SPECIALIST
AGRICULTURE PROGRAM SPECIALIST 1
AGRICULTURE PROGRAM SPECIALIST 2
AGRICULTURE SPECIALIST 1
AGRICULTURE SPECIALIST 2
AGRICULTURE SPECIALIST 3
AGRICULTURE/FORESTRY ENFORCEMENT OFFICER 1
AGRICULTURE/FORESTRY ENFORCEMENT OFFICER 2
ALCOHOL TOBACCO CONTROL PROSECUTOR
ATC ENFORCEMENT ANALYST 1
ATC ENFORCEMENT ANALYST 2
BUDGET ANALYST 1
BUDGET ANALYST 2
BUDGET ANALYST 3
BUDGET ANALYST 4
BUSINESS DEVELOPMENT OFFICER 1
BUSINESS DEVELOPMENT OFFICER 2
BUSINESS DEVELOPMENT OFFICER 3
COASTAL RESOURCES PROGRAM SPECIALIST 1
COASTAL RESOURCES PROGRAM SPECIALIST 2
COASTAL RESOURCES PROGRAM SPECIALIST 3
COMMERCIAL SPECIALIST 1
COMMERCIAL SPECIALIST 2
COMMERCIAL SPECIALIST 3
COMMUNITY DEVELOPMENT PROGRAM SPECIALIST 1
COMMUNITY DEVELOPMENT PROGRAM SPECIALIST 2
COMMUNITY DEVELOPMENT PROGRAM SPECIALIST 3
COMPLIANCE INVESTIGATOR 1
COMPLIANCE INVESTIGATOR 2
COMPLIANCE INVESTIGATOR 3
COMPLIANCE INVESTIGATOR 4-A
COMPLIANCE PROGRAMS SPECIALIST 1
COMPLIANCE PROGRAMS SPECIALIST 2
COMPLIANCE PROGRAMS SPECIALIST 3
CONSERVATION ENFORCEMENT SPECIALIST 1
CONSERVATION ENFORCEMENT SPECIALIST 2
CONSERVATION ENFORCEMENT SPECIALIST 3
CONTRACTS/GRANTS REVIEWER 1
CONTRACTS/GRANTS REVIEWER 2
CONTRACTS/GRANTS REVIEWER 3

CONTRACTS/GRANTS REVIEWER 4
CORRECTIONS ARDC SPECIALIST 1
CORRECTIONS ARDC SPECIALIST 2
CORRECTIONS ARDC SPECIALIST 3
CORRECTIONS CLASSIFICATION OFFICER 1
CORRECTIONS CLASSIFICATION OFFICER 2
CORRECTIONS CLASSIFICATION OFFICER 3
CORRECTIONS RECORDS ANALYST 1
CORRECTIONS RECORDS ANALYST 2
CORRECTIONS RECORDS ANALYST 3
CRIMINAL JUSTICE POLICY PLANNER TRAINEE
CRIMINAL JUSTICE POLICY PLANNER 1
CRIMINAL JUSTICE POLICY PLANNER 2
CULTURAL PROGRAM ANALYST 1
CULTURAL PROGRAM ANALYST 2
CULTURAL PROGRAM COORDINATOR
DISEASE INTERVENTION SPECIALIST 1
DISEASE INTERVENTION SPECIALIST 2
DISEASE INTERVENTION SPECIALIST 3
DOTD PROGRAM SPECIALIST 1
DOTD PROGRAM SPECIALIST 2
DOTD PROGRAM SPECIALIST 3
ECONOMIC DEVELOPMENT RESEARCH ANALYST TRAINEE
ECONOMIC DEVELOPMENT RESEARCH ANALYST 1
EDUCATION INFORMATION CONSULTANT 1
ELECTION PROGRAM SPECIALIST A
ELECTION PROGRAM SPECIALIST B
ELECTION PROGRAM SPECIALIST C
ENVIRONMENTAL PROGRAM ANALYST 1
ENVIRONMENTAL PROGRAM ANALYST 2
ENVIRONMENTAL PROGRAM ANALYST 3
ENVIRONMENTAL PROJECT SPECIALIST 1
ENVIRONMENTAL PROJECT SPECIALIST 2
ENVIRONMENTAL PROJECT SPECIALIST 3
FOOD DISTRIBUTION PROGRAM MANAGER
FRAUD INVESTIGATOR 1--OFS
FRAUD INVESTIGATOR 2--OFS
GROUP BENEFITS ANALYST 1
GROUP BENEFITS ANALYST 2
GROUP BENEFITS ANALYST 3
HABILITATION INSTRUCTOR 1
HABILITATION INSTRUCTOR 2
HOUSING CLIENT SERVICES SPECIALIST
HOUSING FINANCE SPECIALIST 1
HOUSING FINANCE SPECIALIST 2
HOUSING FINANCE SPECIALIST 3
HUMAN RESOURCES ANALYST A
HUMAN RESOURCES ANALYST B
HUMAN RESOURCES ANALYST C
HUMAN RESOURCES SPECIALIST
HUMAN RESOURCES CONSULTANT A
HUMAN RESOURCES CONSULTANT B

HUMAN RESOURCES CONSULTANT C
HUMAN RESOURCES CONSULTANT SPECIALIST
IMMUNIZATION PROGRAM CONSULTANT TRAINEE
IMMUNIZATION PROGRAM CONSULTANT
INFORMATION TECHNOLOGY APPLICATIONS PROGRAMMER 1
INFORMATION TECHNOLOGY LIAISON OFFICER 1
INFORMATION TECHNOLOGY LIAISON OFFICER 2
INFORMATION TECHNOLOGY LIAISON OFFICER 3
INFORMATION TECHNOLOGY LIAISON OFFICER 4
INFORMATION TECHNOLOGY STATEWIDE SYSTEMS ANALYST 1
INFORMATION TECHNOLOGY STATEWIDE SYSTEMS ANALYST 2
INFORMATION TECHNOLOGY TECHNICAL SUPPORT ANALYST 1
INFORMATION TECHNOLOGY TECHNICAL SUPPORT ANALYST 2
INFORMATION TECHNOLOGY TELECOMMUNICATIONS TECHNICAL ANALYST 1
INSURANCE SPECIALIST 1
INSURANCE SPECIALIST 2
INSURANCE SPECIALIST 3
INTERPRETIVE RANGER 1
INTERPRETIVE RANGER 2
INTERPRETIVE RANGER 3
INVESTIGATIVE SPECIALIST 1
INVESTIGATIVE SPECIALIST 2
INVESTIGATIVE SPECIALIST 3
LABOR MARKET SPECIALIST 1
LABOR MARKET SPECIALIST 2
LABOR MARKET SPECIALIST 3
LAND SPECIALIST 1
LAND SPECIALIST 2
LAND SPECIALIST 3
LAND SPECIALIST 4
LHSC PROGRAM COORDINATOR 1
LHSC PROGRAM COORDINATOR 2
LICENSING ANALYST 1
LICENSING ANALYST 2
LICENSING SPECIALIST 1--DSS
LICENSING SPECIALIST 2--DSS
MANAGEMENT ANALYST 1
MANAGEMENT ANALYST 2
MARKETING REPRESENTATIVE 1
MARKETING REPRESENTATIVE 2
MEDICAID ANALYST 1
MEDICAID ANALYST 2
MEDICAID ANALYST 3
MEDICAID PROGRAM SPECIALIST 1
MEDICAID PROGRAM SPECIALIST 2
MINERAL PRODUCTION ANALYST 1
MINERAL PRODUCTION ANALYST 2
MINERAL PRODUCTION SPECIALIST
OCDD ACTIVE TREATMENT SPECIALIST 1
OCDD ACTIVE TREATMENT SPECIALIST 2
ORS SPECIALIST 1
ORS SPECIALIST 2

ORS SPECIALIST 3
ORS SPECIALIST 4
OSHA SAFETY CONSULTANT TRAINEE
OSHA OCCUPATIONAL SAFETY CONSULTANT
PARK MANAGER 1
PARK MANAGER 2
PARK MANAGER 3
PARK MANAGER 4
PARK MANAGER 5
PARKS PROGRAM ANALYST
PORT MANAGER A
PORT MANAGER B
PORT REAL ESTATE COORDINATOR
PROBATION AND PAROLE OFFICER 1--ADULT
PROBATION AND PAROLE OFFICER 2--ADULT
PROBATION AND PAROLE OFFICER 3--ADULT
PROBATION AND PAROLE SPECIALIST - ADULT
PROBATION AND PAROLE OFFICER 1--JUVENILE
PROBATION AND PAROLE OFFICER 2--JUVENILE
PROBATION AND PAROLE OFFICER 3--JUVENILE
PROCUREMENT SPECIALIST 1
PROCUREMENT SPECIALIST 2
PROCUREMENT SPECIALIST 3
PROCUREMENT SPECIALIST 4 EXEMPT
PROGRAM COMPLIANCE OFFICER 1
PROGRAM COMPLIANCE OFFICER 2
PROGRAM COMPLIANCE OFFICER 3
PSC ENFORCEMENT AGENT 1
PSC ENFORCEMENT AGENT 2
PSC ENFORCEMENT AGENT 3
PUBLIC INFORMATION OFFICER 1
PUBLIC INFORMATION OFFICER 2
PUBLIC INFORMATION OFFICER 3
PUBLIC LANDS ANALYST 1
PUBLIC LANDS ANALYST 2
PUBLIC LANDS ANALYST 3
PUBLIC LANDS FIELD OFFICER 1
RANDOLPH SHEPPARD MANAGEMENT ANALYST TRAINEE
RANDOLPH SHEPPARD MANAGEMENT ANALYST
RECOVERY ANALYST 1--OFS
RECOVERY ANALYST 2--OFS
REHABILITATION COUNSELOR--ENTRY
REHABILITATION COUNSELOR
REHABILITATION EVALUATOR--ENTRY
REHABILITATION EVALUATOR
REHABILITATION INSTRUCTOR 1
REHABILITATION INSTRUCTOR 2
RETIREMENT BENEFITS ANALYST 1
RETIREMENT BENEFITS ANALYST 2
RETIREMENT BENEFITS ANALYST 3
REVENUE TAX OFFICER 1
REVENUE TAX OFFICER 2

RIGHT OF WAY AGENT 1
RIGHT OF WAY AGENT 2
RIGHT OF WAY APPRAISER 1
RIGHT OF WAY APPRAISER 2
SOCIAL SECURITY PROGRAM ANALYST
SOCIAL SERVICE COUNSELOR 1
SOCIAL SERVICE COUNSELOR 2
SOCIAL SERVICE COUNSELOR 3
SOCIAL SERVICE COUNSELOR 4-A
SOCIAL SERVICE COUNSELOR 4-B
SOCIAL SERVICES ANALYST 1
SOCIAL SERVICES ANALYST 2
SOCIAL SERVICES ANALYST 3
STATE CAPITAL OUTLAY ANALYST 1
STATE CAPITAL OUTLAY ANALYST 2
STATE RISK ADJUSTER 1
STATE RISK ADJUSTER 2
STATE RISK ADJUSTER 3
STATE RISK ADJUSTER 4
STATE RISK UNDERWRITER 1
STATE RISK UNDERWRITER 2
STATE RISK UNDERWRITER 3
STATISTICIAN 1
STATISTICIAN 2
STUDENT FINANCIAL AID SPECIALIST 1
STUDENT FINANCIAL AID SPECIALIST 2
STUDENT FINANCIAL AID SPECIALIST 3
TAX COMMISSION SPECIALIST 1
TAX COMMISSION SPECIALIST 2
TAX COMMISSION SPECIALIST 3
TELECOMMUNICATIONS CONSULTANT 1
TELECOMMUNICATIONS CONSULTANT 2
TELECOMMUNICATIONS CONSULTANT 3
TOURISM INFORMATION ASSISTANT REGIONAL COORDINATOR
TOURISM TRAVEL INFORMATION SPECIALIST
TRAINING AND DEVELOPMENT SPECIALIST 1
TRAINING AND DEVELOPMENT SPECIALIST 2
TRAINING AND DEVELOPMENT SPECIALIST 3
VETERANS ASSISTANCE COUNSELOR 1
VETERANS ASSISTANCE COUNSELOR 2
VETERANS ASSISTANCE COUNSELOR 3
WORKERS' COMPENSATION COMPLIANCE ANALYST 1
WORKERS' COMPENSATION COMPLIANCE ANALYST 2
WORKERS' COMPENSATION DISPUTE RESOLUTION SPECIALIST 1
WORKERS' COMPENSATION DISPUTE RESOLUTION SPECIALIST 2
WORKERS' COMPENSATION MEDICAL SERVICES ANALYST
WORKFORCE DEVELOPMENT SPECIALIST 1
WORKFORCE DEVELOPMENT SPECIALIST 2
WORKFORCE DEVELOPMENT SPECIALIST 3