

Class Code	Class Title
4549	ACCOUNTANT ADVANCED
4546	ACCOUNTANT I
4547	ACCOUNTANT II
4548	ACCOUNTANT LEAD
4550	ACCOUNTANT LEAD SPECIALIZED
4545	ACCOUNTANT TRAINEE
0065	ACQUISITION SPECIALIST SENIOR
2711	ADMIN OFFICER I
3235	ADMIN OFFICER II
2247	ADMIN OFFICER III
1755	ADMIN SPEC I
1756	ADMIN SPEC II
2043	ADMIN SPEC III
2586	ADMINISTRATOR I
2587	ADMINISTRATOR II
2588	ADMINISTRATOR III
2589	ADMINISTRATOR IV
3184	ADMINISTRATOR V
0886	ADMINISTRATOR VI
0939	ADMINISTRATOR VII
0986	AGENCY BUDGET SPEC I
0987	AGENCY BUDGET SPEC II
0988	AGENCY BUDGET SPEC LEAD
0985	AGENCY BUDGET SPEC TRAINEE
3317	AGENCY BUYER I
3318	AGENCY BUYER II
3319	AGENCY BUYER III
3320	AGENCY BUYER IV
3398	AGENCY BUYER V
0806	AGENCY GRANTS SPEC I
0807	AGENCY GRANTS SPEC II
0808	AGENCY GRANTS SPEC LEAD
0805	AGENCY GRANTS SPEC TRAINEE
0848	AGENCY PROCUREMENT SPEC I
0849	AGENCY PROCUREMENT SPEC II
0850	AGENCY PROCUREMENT SPEC LEAD
0847	AGENCY PROCUREMENT SPEC TRAINEE
4586	AGENCY PROJECT ENGR-ARCH I
4587	AGENCY PROJECT ENGR-ARCH II
4588	AGENCY PROJECT ENGR-ARCH III
4614	AGENCY PROJECT ENGR-ARCH LD
6169	AGENCY PROJECT ENGR-ARCH LD
0081	AGRIC LAB SCIENTIST ADVANCED
0078	AGRIC LAB SCIENTIST I
0079	AGRIC LAB SCIENTIST II
0080	AGRIC LAB SCIENTIST III
2870	AGRIC MARKETING SPEC I

3153	AGRIC MARKETING SPEC II
2869	AGRIC MARKETING SPEC III
2248	AGRIC MARKETING SPEC TRAINEE
2250	AGRONOMIST I, TURF AND SEED
2910	AGRONOMIST II, TURF AND SEED
2249	AGRONOMIST TRAINEE, TURF AND SEED
0031	ARCHITECTURAL TECH I
3137	ARCHITECTURAL TECH II
1703	ASSESSOR ADV COMM INDUST
0189	ASSESSOR ADV REAL PROPERTY
0018	ASSESSOR ADVANCED PERS PROPERTY
1702	ASSESSOR I COMM INDUST
3301	ASSESSOR I PERS PROPERTY
3310	ASSESSOR I REAL PROPERTY
1675	ASSESSOR II COMM INDUST
3302	ASSESSOR II PERS PROPERTY
3311	ASSESSOR II REAL PROPERTY
9785	ASSESSOR III CNTY SCALE
2631	ASSESSOR III PERS PROPERTY
3029	ASSESSOR III REAL PROPERTY
5999	ASSESSOR REAL PROP CNTY
0369	ASSET MANAGEMENT OFFICER ADVANCED
0362	ASSET MANAGEMENT OFFICER I
0363	ASSET MANAGEMENT OFFICER II
0364	ASSET MANAGEMENT OFFICER LEAD
0361	ASSET MANAGEMENT OFFICER TRAINEE
9902	ASSMNTS CARTOGRAPHER CNTY SCALE
9834	ASSMNTS COMM INDUST CNTY SCALE
0119	ASSOC LIBRARIAN I
2713	ASSOC LIBRARIAN II
0083	ASST LIBRARIAN
3242	BLDG CONSTRUCTION ENGINEER
0156	BUSINESS MANAGER I
0155	BUSINESS MANAGER II
1325	BUYER I PURCHASING BUREAU
0160	BUYER II PURCHASING BUREAU
2295	BUYER III PUR BUREAU GENERAL
1999	BUYER III PUR BUREAU PRINTING
0644	BUYER III PUR BUREAU QUALITY ASSURANCE
4598	CAPITAL CONST ENGR-ARCH I
6251	CAPITAL CONST ENGR-ARCH II
4599	CAPITAL CONST ENGR-ARCH II
6252	CAPITAL CONST ENGR-ARCH SR
4600	CAPITAL CONST ENGR-ARCH SR
4595	CAPITAL MAINT PROJ ENGR-ARCH I
4596	CAPITAL MAINT PROJ ENGR-ARCH II
4604	CAPITAL MAINT PROJ ENGR-ARCH TR
1769	CAPITAL PROJECTS ENG CIVIL GEOTECH
0723	CARTOGRAPHER I

0724	CARTOGRAPHER II
0725	CARTOGRAPHER III
0368	CDA FINANCIAL ANALYST I
0370	CDA FINANCIAL ANALYST II
2638	CHARTER SPECIALIST I
0220	CHARTER SPECIALIST II
3467	CHARTER SPECIALIST III
0239	CHEMIST ADVANCED
0236	CHEMIST I
0237	CHEMIST II
0238	CHEMIST III
4408	COMPUTER INFO SERVICES SPEC I
4409	COMPUTER INFO SERVICES SPEC II
4412	COMPUTER NETWORK SPEC I
4413	COMPUTER NETWORK SPEC II
4503	COMPUTER NETWORK SPEC LEAD
4411	COMPUTER NETWORK SPEC TRAINEE
1071	CONTRIBUTIONS SPECIALIST I
1072	CONTRIBUTIONS SPECIALIST II
1073	CONTRIBUTIONS SPECIALIST LEAD
1079	CONTRIBUTIONS TAX AUDITOR I
1080	CONTRIBUTIONS TAX AUDITOR II
1081	CONTRIBUTIONS TAX AUDITOR LEAD
1078	CONTRIBUTIONS TAX AUDITOR TRAINEE
5883	COORD CORR EDUC DJS
5888	COORD CORR EDUC PSCS
9541	COORD CORR EDUC PSCS
0472	CORRECTIONAL HEARING OFFICER I
0474	CORRECTIONAL HEARING OFFICER II
3237	COST ESTIMATOR
4479	DATABASE SPECIALIST I
4480	DATABASE SPECIALIST II
4380	DEV OFC I COMM ASSIST
4379	DEV OFC I HOUSING DVLP
4382	DEV OFC II COMM ASSIST
4381	DEV OFC II HOUSING DVLP
4378	DEV OFC TRAINEE
1087	DGS PROCUREMENT OFFICER I
1088	DGS PROCUREMENT OFFICER II
1089	DGS PROCUREMENT OFFICER LEAD
3653	EMP SELECTION SPEC I
1212	EMP TRAINING SPEC I
2919	EMP TRAINING SPEC II
0011	EMP TRAINING SPEC TRAINEE
2854	CONTROL
1355	ENTMOLGST ADVANCED PEST MGMT
1382	ENTMOLGST ADVANCED PESTICIDES
2855	ENTMOLGST ADVANCED PLANT PROTECTION
1051	ENTMOLGST I APIARY

1047	ENTMOLGST I MOSQUITO CONTROL
1049	ENTMOLGST I PEST MGMT
1050	ENTMOLGST I PESTICIDES
1048	ENTMOLGST I PLANT PROTECTION
1714	ENTMOLGST II APIARY
2856	ENTMOLGST II MOSQUITO CONTROL
1380	ENTMOLGST II PEST MGMT
1381	ENTMOLGST II PESTICIDES
2857	ENTMOLGST II PLANT PROTECTION
1878	ENVRMNTL COMPLIANCE SPEC I
1879	ENVRMNTL COMPLIANCE SPEC II
1880	ENVRMNTL COMPLIANCE SPEC III
1881	ENVRMNTL COMPLIANCE SPEC IV
2429	ENVRMNTL SANITARIAN I
2430	ENVRMNTL SANITARIAN II
2428	ENVRMNTL SANITARIAN TRAINEE
1061	ENVRMNTL SPEC I BIO SCIENCE
1063	ENVRMNTL SPEC I CLTRL RES
1060	ENVRMNTL SPEC I EARTH SCIENCE
1059	ENVRMNTL SPEC I GENERAL
1062	ENVRMNTL SPEC I SOCIO ECONMCS
1739	ENVRMNTL SPEC II BIO SCIENCE
1960	ENVRMNTL SPEC II CLTRL RES
1738	ENVRMNTL SPEC II EARTH SCIENCE
3295	ENVRMNTL SPEC II GENERAL
1740	ENVRMNTL SPEC II SOCIO ECONMCS
1886	ENVRMNTL SPEC III BIO SCIENCE
1961	ENVRMNTL SPEC III CLTRL RES
1885	ENVRMNTL SPEC III EARTH SCIENCE
3296	ENVRMNTL SPEC III GENERAL
1887	ENVRMNTL SPEC III SOCIO ECONMCS
0463	FINANCIAL AGENT I
1246	FINANCIAL AGENT II
3424	FINANCIAL AGENT III
4539	FINANCIAL COMPLIANCE AUDITOR I
4540	FINANCIAL COMPLIANCE AUDITOR II
4541	FINANCIAL COMPLIANCE AUDITOR LEAD
4538	FINANCIAL COMPLIANCE AUDITOR TRAINEE
0228	FINANCIAL DEPOSITORY EXAM I
0229	FINANCIAL DEPOSITORY EXAM II
0230	FINANCIAL DEPOSITORY EXAM LD/ADV
0227	FINANCIAL DEPOSITORY EXAM TR
0279	FINANCIAL NON-DEPOSIT EXAM I
0280	FINANCIAL NON-DEPOSIT EXAM II
0281	FINANCIAL NON-DEPOSIT EXAM LD/ADV
0278	FINANCIAL NON-DEPOSIT EXAM TR
0096	FIRE PROTECTION ENG II
0097	FIRE PROTECTION ENG REG
2169	FIRE PROTECTION ENGR I

4534	FISCAL SERVICES OFFICER I
4535	FISCAL SERVICES OFFICER II
1066	FORESTER I
2991	FORESTER LICENSED
1028	GEOL I
1029	GEOL II
1033	GEOL III ENVR PRGMS
1052	GEOL III MGS
1034	GEOL LEAD/ADV ENVR PRGMS
1053	GEOL LEAD/ADV MGS
1036	GEOL PRGM CONSULTANT ENVR PRGMS
1054	GEOL PRGM CONSULTANT MGS
1206	HCD COMMUNITY PROGRAM ADMIN I
1207	HCD COMMUNITY PROGRAM ADMIN II
1208	HCD COMMUNITY PROGRAM ADMIN III
2765	HEARING EXAM I EMPLMT & TRNG
2767	HEARING EXAM II EMPLMT & TRNG
0109	HEARING EXAM III EMPLMT & TRNG
3383	HEARING OFFICER I PAROLE COMM
0112	HEARING OFFICER II PAROLE COMM
2132	HLTH PHYSICIST I
2088	HLTH PHYSICIST II
4343	HLTH PHYSICIST LEAD/ADVANCED
2087	HLTH PHYSICIST TRAINEE
2040	HLTH SVS RATE ANALYST ADVANCED
2038	HLTH SVS RATE ANALYST I
2039	HLTH SVS RATE ANALYST II
2037	HLTH SVS RATE ANALYST TR
2133	HYDROGRAPHER I
2134	HYDROGRAPHER II
3011	INDUSTRIAL HYGIENIST I
3012	INDUSTRIAL HYGIENIST II
3013	INDUSTRIAL HYGIENIST III
3014	INDUSTRIAL HYGIENIST LEAD
2873	INFORMATION SPEC AGRICULTURE
4372	INTERNAL AUDITOR I
4373	INTERNAL AUDITOR II
4374	INTERNAL AUDITOR LEAD
4375	INTERNAL AUDITOR OFFICER
4371	INTERNAL AUDITOR TRAINEE
4498	IT FUNCTIONAL ANALYST I
4499	IT FUNCTIONAL ANALYST II
4500	IT FUNCTIONAL ANALYST LEAD
4497	IT FUNCTIONAL ANALYST TRAINEE
4467	IT PROGRAMMER
4469	IT PROGRAMMER ANALYST I
4470	IT PROGRAMMER ANALYST II
4471	IT PROGRAMMER ANALYST LEAD/ADVANCED
4468	IT PROGRAMMER ANALYST TRAINEE

4466	IT PROGRAMMER TRAINEE
4483	IT QUALITY ASSURANCE SPEC
4486	IT STAFF SPECIALIST
4488	IT SYSTEMS TECHNICAL SPEC
4475	IT TECHNICAL SUPPORT SPEC I
4476	IT TECHNICAL SUPPORT SPEC II
4474	IT TECHNICAL SUPPORT SPEC TRAINEE
0049	LAB SCIENTIST SURVEYOR I
0050	LAB SCIENTIST SURVEYOR II
2497	LAND ACQUISITION SPEC
1156	LANDSCAPE ARCHITECT I
1157	LANDSCAPE ARCHITECT II
2164	LANDSCAPE ARCHITECT III
0580	LANDSCAPE SPECIALIST I
1154	LANDSCAPE SPECIALIST II
1155	LANDSCAPE SPECIALIST III
5896	LIBRARIAN APC
5894	LIBRARIAN APC PLUS 30
5886	LIBRARIAN PROVISIONAL
5884	LIBRARIAN SPC
1732	LOAN/INSUR UNDERWRITER I M FAM
1729	LOAN/INSUR UNDERWRITER I S FAM
1733	LOAN/INSUR UNDERWRITER II M FAM
1730	LOAN/INSUR UNDERWRITER II S FAM
1734	LOAN/INSUR UNDERWRITER LEAD M FAM
1728	LOAN/INSUR UNDERWRITER TRAINEE
3036	MANAGEMENT DEVELOPMENT SPEC
3303	MANAGEMENT SPECIALIST I
3304	MANAGEMENT SPECIALIST II
3305	MANAGEMENT SPECIALIST III
2864	METEOROLOGIST I
2865	METEOROLOGIST II
2866	METEOROLOGIST III
2867	METEOROLOGIST SENIOR
0255	MSP FORENSIC SCIENTIST ADV
0252	MSP FORENSIC SCIENTIST I
0253	MSP FORENSIC SCIENTIST II
0254	MSP FORENSIC SCIENTIST III
1685	NAT RES BIOL I
3121	NAT RES BIOL II
1000	NAT RES BIOL III
1001	NAT RES BIOL IV
1002	NAT RES BIOL V
2308	NAT RES PLANNER I
2501	NAT RES PLANNER II
2309	NAT RES PLANNER III
2502	NAT RES PLANNER IV
1856	NUTRIENT MANAGEMENT SPEC I
1857	NUTRIENT MANAGEMENT SPEC II

0005	OBS-ACCOUNTANT-AUDITOR III
1865	OBS-ACTUARY III LIFE AND HEALTH
2246	OBS-ADMIN SPEC I
1027	OBS-ADMIN SPEC TRAINEE
1009	OBS-DATA PROC PROG ANALYST SPEC I
2340	OBS-DATA PROC PROG ANALYST SPEC IV
3058	OBS-DATA PROC PROG TRAINEE
3055	OBS-DATA PROC SR PROG ANALYST SPEC
4345	OBS-DPDS ADMINISTRATOR
2798	OBS-FISCAL SPECIALIST I
2800	OBS-FISCAL SPECIALIST III
1521	OBS-LOTTERY SPECIALIST II
0147	OBS-MAINT ENGINEER II
1664	OBS-PH LAB SCIENTIST IV
1007	OBS-PUB AFFAIRS SPECIALIST III
2082	OBS-RESEARCH ANALYST III
0522	OBS-SOCIAL SERVICES ATTORNEY III
0636	OSH COMPLIANCE HYGIENIST I
0637	OSH COMPLIANCE HYGIENIST II
0638	OSH COMPLIANCE HYGIENIST III
0639	LEAD/ADVANCED
2139	PARK SERVICES ASSOCIATE I
2140	PARK SERVICES ASSOCIATE II
2141	PARK SERVICES ASSOCIATE LEAD
2138	PARK SERVICES ASSOCIATE TRAINEE
1092	PH LAB PRINCIPAL SCI DEVELOPMENTAL
1084	PH LAB SCI GENERAL I
1096	PH LAB SCI DEVELOPMENTAL I
1097	PH LAB SCI DEVELOPMENTAL II
1085	PH LAB SCI GENERAL II
1086	PH LAB SCI GENERAL III
1093	PH LAB SCI GENERAL LEAD
0267	PH LAB SCI RADIOLOGICAL CH
1167	PLANNER I
0999	PLANNER II
1082	PLANNER III
1274	PLANNER IV
3584	PLANT DISEASE SPECIALIST
0140	POWER PLANT SITING ASSESSOR II
0139	POWER PLANT SITING ASSOSSOR I
0166	PRINCIPAL GEOLOGIST
3236	PUB AFFAIRS OFFICER I
2378	PUB AFFAIRS OFFICER II
1690	PUB AFFAIRS SPECIALIST
0744	PUBLICATIONS SPEC I
0994	PUBLICATIONS SPEC II
2947	PUBLICATIONS SPEC TRAINEE
2172	REAL EST REVIEW APPRAISER I DGS
2173	REAL EST REVIEW APPRAISER II DGS

4590	REG COMPLIANCE ENGR-ARCH I
4591	REG COMPLIANCE ENGR-ARCH II
4592	REG COMPLIANCE ENGR-ARCH III
4593	REG COMPLIANCE ENGR-ARCH SR
0208	REGULATORY ECONOMIST II
0207	REGULATORY ECONOMIST I
0209	REGULATORY ECONOMIST III
0023	RESEARCH ANALYST
0022	RESEARCH ANALYST TRAINEE
2603	RESEARCH STATISTICIAN I
0631	RESEARCH STATISTICIAN II
1148	REVIEWING APPRAISER I
1149	REVIEWING APPRAISER II
0223	SANITARIAN I REGISTERED
0226	SANITARIAN II REGISTERED
0242	SANITARIAN III REGISTERED
0277	SANITARIAN IV REGISTERED
0039	SOIL CONSERVATION ENGINEER I
2985	SOIL CONSERVATION ENGINEER II
3556	SOIL CONSERVATION ENGINEER III
4795	STR OT EXCEPT 15
4796	STR OT EXCEPT 17
4797	STR OT EXCEPT 21
4798	STR OT EXCEPT 22
5897	TEACHER APC
5895	TEACHER APC PLUS 30
5898	TEACHER APC PLUS 60
5885	TEACHER CONDITIONAL DHMH
5893	TEACHER LEAD
5899	TEACHER SPC
1123	UI CLAIM CENTER SPEC ADVANCED
1121	UI CLAIM CENTER SPEC I
1122	UI CLAIM CENTER SPEC II
1120	UI CLAIM CENTER SPEC TRAINEE
5267	UI LEGAL OFFICER I
5268	UI LEGAL OFFICER II
0591	UNEMP INS PROG SPEC
3225	UNEMP INS SPEC I
3226	UNEMP INS SPEC II
3227	UNEMP INS SPEC III
3228	UNEMP INS SPEC IV
0587	UNEMP INS STAFF SPEC I
0588	UNEMP INS STAFF SPEC II
2145	VETERAN BENEFITS SPECIALIST ADV
2144	VETERAN BENEFITS SPECIALIST II
2143	VETERAN BENEFITS SPECILIST I
2476	VETERANS SERV OFFICER I
3471	VETERANS SERV OFFICER II
3566	VETERANS SERV OFFICER III

0573	VETERANS SERV PROG APPEALS SUPV
0387	WEBMASTER I
0388	WEBMASTER II
0338	WEBMASTER TRAINEE