

Raytheon Services Nevada Job Titles

Auditor I
Auditor II
Accountant I
Accountant II
Accounting Specialist
Analyst I
Analyst II
Architect I
Architect II
Associate Designer
Associate Engineer
Auditing Technician
Benefits Specialist
Budget Control Specialist I
Budget Control Specialist II
Buyer I
Buyer II
CAD Operator I
CAD Operator II
CAD Operator III
CASS System Specialist
Chief, Security
Classification Officer
Clerk I
Clerk II
Clerk III
Clerk Typist
Compensation Specialist
Computer Operator I
Computer Operator II
Computer Operator III
Computer Security Specialist
Computer Specialist
Configuration Control Specialist
Contract Administrator
Cost Accountant I
Cost Accountant II
Cost & Schedule Engineer I
Cost & Schedule Engineer II
Data Base Specialist
Deputy Manager, Financial Controls
Designer I
Designer II
Document Control Specialist
EEO Compliance Specialist
EEO Coordinator
Employee Assistance Specialist
Employment Specialist I
Employment Specialist II
Engineer I

Engineer II
Engineering Records Coordinator
Engineering Records Specialist
Estimator I
Estimator II
Executive Assistant
Executive Secretary
External Affairs Coordinator
Field Supervisor, Drilling
Geologist I
Geologist II
Human Resources Staff Specialist
Illustrator I
Illustrator II
Illustrator/Graphics Specialist
Micrographics Operator I
Micrographics Operator II
Manager, Administrative Services, Controller
Manager, Commitment to Excellence
Manager, Contracts and Procurement
Manager, DASEO
Manager, DoD/DNA/SNL
Manager, Engineering
Manager, ERWM
Manager, ES&H
Manager, External Affairs
Manager, Field Operations
Manager, Finance
Manager, Financial Controls
Manager, Human Resources
Manager, Independent Assessment
Manager, Information Services
Manager, Internal Audit
Manager, Logistics Planning Group
Manager, LLNL/LANL
Manager, LVSO/DET-1
Manager, Nevada Test Site Operations
Manager, NTS Program Development
Manager, Operations
Manager, Procurement
Manager, Support Services
Manager, Technical Support, NTS
Manager, Quality Assurance
Manager, YMP
Office Services Coordinator
Planning Coordinator I
Planning Coordinator II
Project Architect
Project Coordinator I
Project Coordinator II
Project Engineer
Project Manager I

Project Manager II
Project Manager III
Principal Accountant
Principal Analyst
Principal Architect
Principal Benefits Specialist
Principal Budget Control Specialist
Principal Compensation Specialist
Principal Cost Accountant
Principal Cost & Schedule Engineer
Principal Designer
Principal Engineer
Principal Esimator
Principal Geologist
Principal Office Services Coordinator
Principal Planning Coordinator
Principal Project Architect
Principal Project Coordinator
Principal Project Engineer
Principal Specialist
Principal Technical Writer
Principal Technician
Principal Training Specialist
Project Architect
Project Engineer
Project Manager I
Project Manager II
Project Manager III
Records Specialist
Reproduction Machine Operator
Secretary I
Secretary II
Secretary III
Section Chief I
Section Chief II
Security Coordinator
Security Specialist
Service Coordinator
Specialist I
Specialist II
Staff Engineer
Subcontract Specialist
Sr. Accountant
Sr. Analyst
Sr. Architect
Sr. Auditor
Sr. Benefits Specialist
Sr. Budget Control Specialist
Sr. Buyer
Sr. CAD Operator
Sr. Compensation Specialist
Sr. Computer Specialist

Sr. Cost Accountant
Sr. Cost and Schedule Engineer
Sr. Designer
Sr. Employment Specialist
Sr. Engineer
Sr. Estimator
Sr. External Affairs Coordinator
Sr Geologist
Sr Illustrator
Sr. Illustrator/Graphics Specialist
Sr. Micrographics Operator
Sr. Office Services Coordinator
Sr. Planning Coordinator
Sr. Principal Architect
Sr. Principal Compensation Specialist
Sr. Principal Cost & Schedule Engineer
Sr. Principal Designer
Sr. Principal Engineer
Sr. Principal Financial Specialist
Sr. Principal Geologist
Sr. Principal Specialist
Sr. Project Architect
Sr. Project Coordinator
Sr. Project Engineer
Sr. Reproduction Machine Operator
Sr. Security Coordinator
Sr. Security Specialist
Sr. Service Coordinator
Sr. Specialist
Sr. Subcontract Specialist
Sr. Technician
Sr. Technical Writer
Sr. Training Specialist
Sr. Word Processor
Sr. Writer/Proofreader
Sr. Verbatim Reporter
Staff Engineer
Supervisor, Business Systems Services
Supervisor, CADD/CAE
Supervisor, Clerical Support, YMP
Supervisor, Computer & Network Services
Supervisor, Construction Services
Supervisor, Drilling
Supervisor, Employment, Compensation & Benefits
Supervisor, Field Operations
Supervisor, Field Surveys
Supervisor, Field Survey (YMP)
Supervisor, Geology/Hydrology
Supervisor, Inspection
Supervisor, Materials Testing Laboratory
Supervisor, NDT Laboratory
Supervisor, NTS Administration

Supervisor, Presentations & Engineer Graphics
Supervisor, Procurement
Supervisor, Property & Records
Supervisor Quality Control
Supervisor, Sandia Support
Supervisor, Scientific Cable RD&T
Supervisor, TTR On-site Operations
Supervisor, YMP Quality Assurance
Technical Advisor
Technical Aide
Technical Writer
Technician I
Technician II
Technician III
Trainee
Training Specialist
Verbatim Reporter
Word Processor I
Word Processor II
Word Processor III
Writer/Proofreader

Defense and Special Energy Operations Division (DASEO)

Environmental Restoration And Waste Management

las Vegas and Not the NTS

TTR