

The Government of the Republic of Trinidad and Tobago

MINISTRY OF EDUCATION

CURRICULUM PLANNING AND DEVELOPMENT DIVISION

OCCUPATIONAL RESEARCH UNIT

National Occupational Classification of Trinidad & Tobago 2013

NATIONAL OCCUPATIONAL CLASSIFICATION OF TRINIDAD AND TOBAGO

2013

NATIONAL OCCUPATIONAL CLASSIFICATION OF TRINIDAD AND TOBAGO

Occupational Research Unit
Curriculum Planning and Development Division
Ministry of Education
Government of Trinidad and Tobago

2013

Cover design and artwork by Corbin Communications Ltd.
Printed in Trinidad and Tobago by Eniath Printery

CONTENTS

	Page
Preface	v
Acknowledgements	vii
Updating of the NOCTT	ix
Introduction	xi
Classification Structure	xix
National Occupational Classification of Trinidad and Tobago	1
Alphabetical Index	215

PREFACE

This publication had its genesis many years ago with the creation of the Dictionary of Occupations for Trinidad and Tobago (DOTT 1992) which was produced by the Occupational Research Unit of the Ministry of Education. The occupational classification was incorporated into the first part of the DOTT and called the Code Structure. It was based on the International Labour Organisation's International Standard Classification of Occupations (ISCO) of 1988, modified to reflect the national occupational structure, and formed the core of the DOTT.

ISCO serves as a model for the development or revision of corresponding national classifications and facilitates international communication on occupational information, in particular the production and presentation of reasonably comparable statistics for different countries.

Subsequent sectoral updates of the DOTT and career guidance material produced by the Occupational Research Unit continued to use the DOTT 1992 Code Structure for classification and coding purposes.

In 2008, ISCO was updated with the input of the international community and all countries which pattern their classifications on ISCO have since been updating their own national occupational classifications. In 2010, the Occupational Research Unit produced the DOTT sectoral publication 'Occupations in Energy (Oil & Gas)' using an adaptation of the ISCO 08 classification system.

Now, for the first time, the national occupational classification is being produced as a stand-alone document. It is broadly compatible with ISCO 08 but has been tailored to reflect a national viewpoint. It may therefore be used for national, regional or international applications.

Occupational classifications are useful wherever information is being collected, organised and communicated according to occupational categories, for example in the fields of education and training, career guidance, human resources, occupational health and safety and statistical and labour market analysis. In Trinidad and Tobago, such users may have been using ISCO 88, DOTT 1992 or some other classification instrument. It is recommended that the current publication, NOCTT be used as the classification of choice by all individuals and agencies involved in categorizing occupational data to ensure a unified national approach.

Occupational Research Unit
Curriculum Planning and Development Division
Ministry of Education
45 Pembroke St.
Port of Spain
Trinidad and Tobago

July, 2013

ACKNOWLEDGEMENTS

The National Occupational Classification of Trinidad and Tobago (NOCTT) was planned and developed by the Occupational Research Unit, Curriculum Planning and Development Division of the Ministry of Education.

The project was coordinated by Zubaida Mohammed-Ali and information was compiled, coded and verified by Christine Baptiste, Selwyn Bharath, Davindranath Mahabir, Zubaida Mohammed-Ali and Joslyn Paul. Clerical support was provided by Carol Wilkes and Candice David.

The input of various public and private agencies and individuals who provided comments on the draft of the document is acknowledged. Special thanks are due to the Central Statistical Office for the detailed recommendations submitted. Their assistance and cooperation contributed significantly to the development of this publication.

The Occupational Research Unit acknowledges with gratitude the legacy of Mr. Jaswant Gulati, former ILO Advisor in Occupational Classification who laid the foundation for occupational classification in Trinidad and Tobago.

UPDATING OF THE NATIONAL OCCUPATIONAL CLASSIFICATION OF TRINIDAD AND TOBAGO (NOCTT)

Occupational changes take place quite frequently in response to technological developments, new industrial agreements and organizational restructuring.

The Occupational Research Unit in the Ministry of Education would welcome information on new and emerging occupations or obsolescence of occupations to facilitate updating of the NOCTT.

Information should be forwarded to the following:

Senior Occupational Analyst
Occupational Research Unit
Curriculum Planning & Development Division
Ministry of Education
45 Pembroke St.
Port-of-Spain
TRINIDAD AND TOBAGO

Email: moe_oru@gov.tt
Facsimile: (868) 627-3985

INTRODUCTION

The National Occupational Classification of Trinidad and Tobago 2013, henceforth termed NOCTT, provides a comprehensive system for classifying and coding occupations in the national labour market. While no classification can claim complete coverage of the labour market, the NOCTT attempts to capture most occupational groups as they exist.

The present document contains a **Classification Structure** consisting of Major, Sub-Major, Minor and Unit Groups (down to the four-digit level), the actual **Classification**, containing all occupational groups, definitions of each group and an illustrative list of occupations for each Unit Group, and an **Alphabetical Index**.

The NOCTT is modelled on the International Standard Classification of Occupations (ISCO 08), which places occupations into groups based on the criteria of work performed and on the skill or ability necessary to carry out the relevant duties, ranging in a progression from the broadest to the most detailed level of aggregation. However, the ISCO has been adapted, where deemed necessary, to reflect the occupations existing in this country.

STRUCTURE OF THE CLASSIFICATION

Occupations are classified into **Major, Sub-Major, Minor** and **Unit** groups, each having its own code.

Major Groups are the broadest grouping of occupations. The groups are based on the skill levels of workers and on very general areas of economic activity and are a convenient means of grouping all occupations falling within these wide fields of work.

Sub-Major Groups are divisions of the respective Major Groups. These are based on skill specialization relating to the field of knowledge required, the tools and machinery used, materials worked on or with, and the kinds of goods and services produced.

Minor Groups are a breakdown of Sub-Major Groups and also a collection of Unit Groups. The groupings at this level are still fairly general.

Unit Groups are the most specific grouping of occupations. They are basic groups of occupations in which the main tasks have many similar characteristics. Unit Groups thus have occupational homogeneity and there is a closer relationship between occupations in the same Unit Group in terms of work performed than between occupations from different Unit Groups. The exception to this would be what is termed Residual Unit Groups whose titles incorporate the words 'not elsewhere classified'. These groups do not display the same homogeneity as other Unit Groups.

The Major Groups are more fully described as follows:

Major Group 1 Managers

This Major Group includes occupations whose main tasks consist of planning, directing, coordinating and evaluating the overall activities of government, enterprises and other organizations, or of organizational

units within them, and formulating and reviewing their policies, laws, rules and regulations. Formal preparation for these occupations may be supplemented or replaced partly or wholly by on-the-job training and/or experience.

Major Group 2 Professionals

This Major Group includes occupations whose main tasks require a high level of professional knowledge and experience. The main tasks consist of increasing the existing stock of knowledge, applying scientific and artistic concepts and theories, teaching about the foregoing in a systematic manner or engaging in any combination of these activities. Competent performance in most occupations in this Major Group requires skills at the fourth ISCO skill level which have been acquired from tertiary-level education leading to a university or post-graduate university degree. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 3 Technicians and Associate Professionals

This Major Group includes occupations involving the performance of mostly technical and related tasks connected with research and the application of scientific or artistic concepts, operational methods, and government or business regulations. Most occupations in this Major Group require skills at the third ISCO skill level which have been acquired from post-secondary education leading to an award not equivalent to a first university degree. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 4 Clerical Support Workers

This Major Group includes occupations which involve the recording, organising, storing, computing and retrieving of information and performing a number of clerical duties in connection with money-handling operations, travel arrangements, requests for information and appointments. Most occupations in this Major Group require skills at the second ISCO skill level which have been acquired from secondary-level education lasting about five years. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 5 Service and Sales Workers

This Major Group includes occupations involving personal and protective services related to travel, housekeeping, catering, personal care, or protection against fire and unlawful acts, or demonstrating and selling goods in wholesale or retail shops and similar establishments, as well as at stalls and in markets. Most occupations in this Major Group require skills at the second ISCO skill level which have been acquired from secondary-level education lasting about five years. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 6 Skilled Agricultural, Forestry and Fishery Workers

Workers in this Major Group grow and harvest field or tree and shrub crops, gather wild fruits and plants, breed, tend or hunt animals, produce a variety of animal husbandry products, cultivate, conserve and exploit forests, breed or catch fish and cultivate or gather other forms of aquatic life in order to provide food, shelter and income for themselves and their households. Most occupations in this Major Group require skills at the second ISCO skill level which have been acquired from secondary-level education lasting about five years. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 7 Craft and Related Trades Workers

Workers in this Major Group apply specific knowledge and skills to construct and maintain buildings, form metal, erect metal structures or set machine tools. They make, fit, maintain and repair machinery, equipment or tools, carry out printing work, and produce or process foodstuffs, textiles, or wooden, metal and other articles, including handicraft goods. The work is carried out by hand and by hand-powered and other tools which are used to reduce the amount of physical effort and time required for specific tasks, as well as to improve the quality of the products. The tasks call for an understanding of all stages of the production process, the materials and tools used and the nature and purpose of the final product. Most occupations in this Major Group require skills at the second ISCO skill level which have been acquired from secondary-level education lasting about five years. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 8 Plant and Machine Operators and Assemblers

Workers in this Major Group operate and monitor industrial and agricultural machinery and equipment on the spot or by remote control, drive and operate trains, motor vehicles and mobile machinery and equipment, or assemble products from component parts according to strict specifications and procedures. The work mainly calls for experience with and an understanding of industrial and agricultural machinery and equipment as well as an ability to cope with machine-paced operations and to adapt to technological innovations. Most occupations in this Major Group require skills at the second ISCO skill level which have been acquired from secondary-level education lasting about five years. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 9 Elementary Occupations

This Major Group covers occupations which involve the performance of simple and routine tasks which may require the use of hand-held tools and considerable physical effort. Most occupations in this Major Group require skills at the first ISCO skill level which have been acquired from primary education. On-the-job training and/or experience may supplement formal preparation or replace it partly or wholly.

Major Group 0 Defence Force.

Defence Force occupations include all jobs held by members of the Defence Force. Members of the Defence Force are those personnel who are currently serving in the Defence Force, who are not free to accept civilian employment and are subject to military discipline. Included are regular members of the Regiment, Coast Guard and Air Guard. Excluded are persons in civilian employment of government establishments concerned with defence issues, such as police, customs and immigration services. Reference to skill level has not been made in defining the scope of this major group.

DIFFERENCES BETWEEN DOTT 1992 AND THE NOCTT

Following, are some of the major differences between the classification contained in DOTT 1992 and the current national occupational classification, consistent with changes made to ISCO 08:

- (1) The 10 Major Groups at the top level of NOCTT are the same used in DOTT 1992, however, the names of some of the Major Groups have been changed slightly as to more clearly indicate their contents and some occupational groups have been moved from one Major Group to another; for example, former Major Group 1- Legislators, Senior Officials and Managers is now called Managers; former Major

Group 4 - Clerks is now called Clerical Support Workers; former Major Group 6 - Skilled Agricultural and Fishery Workers is now called Skilled Agricultural, Forestry and Fishery Workers.

- (2) In determining the skill level of an occupation, the nature of the work performed has been given more emphasis than the formal education and training required. It has therefore been possible to adopt the principle that all jobs that require the performance of identical, or very similar sets of tasks are classified in the same group in NOCTT regardless of the formal qualifications by an individual.
- (3) With the developments in technology in professional and technical work, some categories in DOTT 1992 have been merged, split or moved to reflect occupational and technological change in the labour market.
- (4) New categories have been created to accommodate new or emerging occupational groups.
- (5) Other changes in the classification structure have been made to ensure that the level of detail provided is adequate and useful. This has resulted, for example, in an increase in the number of Unit Groups in Major Group 2, Professionals, while the number of Unit Groups in Major Group 8, Plant and Machine Operators and Assemblers has significantly decreased.

SPECIFIC AREAS OF CHANGE

Managers

There has been a major shift away from the former approach of broadly grouping managers into Corporate or Small Business Managers. All jobs that require leadership and management of large and complex organizations, that typically have a hierarchy of managers, are classified in a single Sub-Major group, chief Executives, senior officials and legislators. The group Administrative and commercial managers is intended to include the managers of organizational units that typically provide services or support functions across organizations. They may be managers of departments within companies or government departments or the managers of small companies that provide these services to other organizations. The group Production and specialized services managers is for managers responsible for producing the goods and services provided by the organization. Jobs in these groups generally require qualifications and experience related to an occupation in Major Group 2. Hospitality, shop and related services managers generally do not require formal educational qualifications at professional level.

Information And Communications Technology (ICT)

There has been a significant update and expansion of categories concerning the provision of goods and services related to ICT, allowing especially for the identification of professional and associate professional occupations in ICT and the growing convergence between information and telecommunications technologies. This applies particularly to Major Groups 2 and 3 with respective Sub-Major Groups 25 Information and Communications Technology Professionals and 35 Information and Communications Technicians.

Health Services Occupations

There has been increased coverage of health services occupations to reflect international trends in the health work force as observed by the World Health Organization. This is useful when addressing problems of comparability between countries especially in the area of nursing. To address this issue, new groups have been created in Major Groups 2 and 3 at the Sub-Major and Minor Group levels.

Administrative Occupations

NOCTT recognizes that there should be better identification of occupations that involve the development, implementation and administration of government and corporate policy and of administrative occupations requiring highly specialized skills.

This includes the following groups:

- 121 - Business Services and Administration Managers
- 122 - Sales, Marketing and Development Managers
- 242 - Administration Professionals
- 334 - Administrative and Specialized Secretaries

Clerical Support Workers

This Major Group has been re-organized to provide more meaningful detail on this category of occupation. The main changes are:

- A new Minor Group for General Office Clerks
- Providing separate Minor Groups for General Secretaries and Clerks who primarily operate keyboards
- An expanded group of Client Information Workers
- A new Unit Group for Personnel Clerks

Sales Workers

The number of Unit Groups in Sub-Major Group 52, Sales Workers has increased from 2 in DOTT 1992 to 13 in the NOCTT and the Minor Group structure of the groups has been modified.

Occupations in Agriculture, Forestry and Fisheries

Following the ISCO 08 pattern, provision has been made for Subsistence Farmers, Fishers, Hunters and Gatherers in Major Group 6 where none existed in DOTT 1992. If the main aim of production is to provide goods (mainly food) for consumption by workers' own households, these workers should be classified in Sub-Major Group 62 Subsistence Farmers, Fishers, Hunters and Gatherers.

Those who only perform simple tasks requiring little judgment or experience should be classified in Major Group 9. Additional Unit Groups have been provided in Sub-Major Group 92 Agriculture, Fishery and Forestry Labourers. From 3 Unit Groups in DOTT 1992, there are now 7 groups in NOCTT. Those working on crop farms, livestock farms and mixed-crop farms now have their own Unit Groups and separate groups have also been provided for garden and horticultural labourers and agro-processing labourers.

MODIFICATIONS TO ISCO 08

Modifications to ISCO 08 have been made to more adequately reflect the national occupational structure. These have taken three forms: modification of ISCO titles, creation of new groups in the NOCTT and modification of group definitions.

Modification of ISCO titles

Some twenty eight of ISCO titles have been modified. Ten of these relate to the Defence Force and were required simply because in Trinidad and Tobago the international term ‘Armed Forces’ is not used. A similar example is that the group title Lawyers was changed to Attorneys-at-Law since this is the title used by the local profession.

Other changes were made to broaden the coverage of the group, for example, Minor Group 133 Information and Communications Technology Service Managers became Information and Communication Managers and the new group now covers managers in publishing, motion picture, video and television production, programming and broadcasting, as well as information and communications technology service managers.

The Sub-Major group Teaching Professionals was broadened to become Education and Training Professionals since this group also includes persons who design and modify curricula, advise on teaching methods and aids, and provide educational counseling.

Addition of New Occupational Groups

Some 5 Sub-Major Groups, 10 Minor Groups and 31 Unit Groups have been added to ISCO 08. In all cases, this was because the occupations assigned to these groups could not be suitably classified elsewhere. Following are some examples:

There are several education and training personnel who do not perform the full range of tasks carried out by Education and Training Professionals, thus the Sub-Major Group 36 Education and Training Associate Professionals and related Minor and Unit Groups were created.

ISCO 08 contained only 1 Unit group in Major Group 8 for all Food and Related Products Machine Operators (8160). Since these occupations were too numerous and varied to fit into 8160, 8 additional Unit Groups were created in Major Group 8.

Under a broader group of Machinery Mechanics and Repairers, ISCO 08 provided Unit Groups for motor vehicle, aircraft, agricultural/industrial and bicycle mechanics and repairers but provided no group to accommodate ship/boat or general mechanics and repairers. An additional group 7239 Machinery Mechanics and Repairers not elsewhere classified was therefore created in NOCTT.

Modification of Group Definitions

The modification of group definitions occurred at times because of modification to the group title. So, for example, a change from Information and Communications Technology Service Managers to Information and Communication Managers required a rewrite to now include managers in publishing, motion pictures, video and television production, programming and broadcasting.

On other occasions, modification was required to remove words or phrases which are alien to the national context; for example, in the definition of Tree and Shrub Crop Growers, the words ‘tea bushes’ and ‘rubber trees’ were removed; in the definition of Livestock and Dairy Producers, the words ‘camels’ and ‘wool’ were removed. These changes were done without affecting the overall meaning of the definition.

In the definition of Upholstery and Related Workers, the word ‘rexine’ was removed as an example of an upholstery material since it would be unknown to the average reader even though it might be familiar to upholsterers.

CODING STYLE

The NOCTT uses a 6-digit code unlike ISCO 08 which uses a 4-digit code, however, the coding style of the first four digits closely parallels that of ISCO 08.

The first digit denotes the Major Group, the first two digits denote the Sub-Major Group, the first three digits denote the Minor Group, and the first four digits denote the Unit Group. The entire six-digit code number, including the two digits right of the decimal point, indicates the occupational category.

The use of final zeros and final nines has particular meaning in the classification. Where a group is the only one within a larger group, it ends in a zero. So, for example, the minor group 835 Ships' Deck Crews and Related Workers has only one Unit Group, thus it is coded as 8350 and carries the same title. On the other hand, where a larger group has more than one constituent group, the zero is not used, viz.

834	Mobile plant operators
8341	Mobile farm and forestry plant operators
8342	Earthmoving and related plant operators
8343	Crane, hoist and related plant operators
8344	Lifting truck operators

The final nine is an indicator of a residual group, usually containing the words 'not elsewhere classified' for instance, 1439 Services managers not elsewhere classified or 5249 Sales workers not elsewhere classified.

Within Unit Groups, the NOCTT assigns special codes for supervisors, general occupations and residual occupations. In addition, it separates different elements within groups while leaving room for additional titles.

Supervisors of workers within a Unit Group are coded above .10 starting with .01. However in the case of supervisory groups such as Construction Supervisors or Manufacturing Supervisors, codes will start at .11 since the occupations are considered normal for those groups.

A code ending in .10 is reserved for 'General' occupations where workers perform the range of duties covered by the Unit Group. The code .90 is reserved for residual occupations which have not been assigned another specific occupational code. All other occupations are coded between .11 and .89.

A clustering system is used within Unit Groups according to the nature of the group. A homogenous group, such as Hotel Receptionists starts coding at .11 and continues. Another type with multiple components such as Sports Coaches, Instructors and Officials leaves gaps to accommodate additional occupations at some future time. The components start at .11, .21 and .31.

It is possible that a Unit Group title may contain only one component e.g. Legislators, but the occupations can be separated into different components, e.g. Upper House, Lower House, THA and Local Government. In this case, this type of Unit Group will be coded like the Unit Group with multiple components.

Conversely, some groups appear to contain two elements, for example, Motor Vehicle Mechanics and Repairers. However, in practice, it would be difficult to distinguish between these two components, thus, there is no clustering.

FORMAT OF THE CLASSIFICATION

The Classification is laid out in three columns. The first column contains current classification codes. The second column contains occupational groups and definitions and occupational titles. It will be noted that several Unit groups taken from ISCO 08 contain no occupations. The groups have been retained to provide the necessary space to accommodate future developments in the national labour market.

The third column contains codes from DOTT 1992. It will be observed that many spaces in this column carry a dash. This may indicate that the relevant group or occupation did not exist in DOTT 1992, but it may also be that the group was known by another name, for example, the current Unit Group 2120 Mathematicians, Actuaries and Statisticians has a dash in the third column because the relevant occupations were contained in two DOTT groups 2121 and 2122. If an occupation was published in a sectoral update subsequent to DOTT 1992, this third column will also carry a dash.

The occupational titles in the second column are printed in three formats. Base titles, the titles by which occupations are commonly known by, are printed in bold capitals. Alternate titles, which immediately follow base titles, and are the other titles by which occupations are known, are printed in bold upper/lower case type. Related titles, which are sub-sets of the occupations, are listed in alphabetical order under the base title in upper/lower case type (not bold).

ALPHABETICAL INDEX

The titles in the alphabetical index follow the same format as the body of the classification, that is, base titles in bold capitals, alternate titles in bold upper/lower case type and related titles in upper/lower case type (not bold).

Not all titles contained in the alphabetical index appear in the body of the classification. Where an occupation has many related titles, some will appear only in the alphabetical index but carry the occupational code to refer the reader back to the appropriate occupation in the body of the classification.

CLASSIFICATION STRUCTURE

MAJOR GROUPS

- 1 MANAGERS
- 2 PROFESSIONALS
- 3 TECHNICIANS AND ASSOCIATE PROFESSIONALS
- 4 CLERICAL SUPPORT WORKERS
- 5 SERVICE AND SALES WORKERS
- 6 SKILLED AGRICULTURAL, FORESTRY AND FISHERY WORKERS
- 7 CRAFT AND RELATED TRADES WORKERS
- 8 PLANT AND MACHINE OPERATORS AND ASSEMBLERS
- 9 ELEMENTARY OCCUPATIONS
- 0 DEFENCE FORCE OCCUPATIONS

MAJOR GROUPS, SUB-MAJOR GROUPS, MINOR GROUPS AND UNIT GROUPS

1 MANAGERS

11 Chief executives, senior officials and legislators

111 Legislators and senior officials

- 1111 Legislators
- 1112 Senior government officials
- 1113 Traditional chiefs and heads of village
- 1114 Senior officials of special-interest organizations

112 Managing directors and chief executives

- 1120 Managing directors and chief executives

12 Administrative and commercial managers

121 Business services and administration managers

- 1211 Finance and administration managers
- 1212 Human resource managers
- 1213 Policy and planning managers
- 1219 Business services and administration managers not elsewhere classified

122 Sales, marketing and development managers

- 1221 Sales and marketing managers
- 1222 Advertising and public relations managers
- 1223 Research and development managers

13 Production and specialized services managers

131 Production managers in agriculture, forestry and fisheries

- 1311 Agricultural and forestry production managers
- 1312 Aquaculture and fisheries production managers

132 Manufacturing, mining, construction, and distribution managers

- 1321 Manufacturing managers
- 1322 Mining managers
- 1323 Construction managers

- 1324 Supply, transport, storage and distribution managers
 - 1329 Manufacturing, mining, construction, and distribution managers not elsewhere classified
- 133 Information and communication managers
 - 1330 Information and communication managers
- 134 Professional services managers
 - 1341 Child care services managers
 - 1342 Health services managers
 - 1343 Aged care services managers
 - 1344 Social welfare managers
 - 1345 Education managers
 - 1346 Financial and insurance services branch managers
 - 1349 Professional services managers not elsewhere classified
- 14 Hospitality, wholesale and retail trade and other services managers
 - 141 Hotel and restaurant managers
 - 1411 Hotel managers
 - 1412 Restaurant managers
 - 142 Wholesale and retail trade managers
 - 1420 Wholesale and retail trade managers
 - 143 Other services managers
 - 1431 Sports, recreation and cultural centre managers
 - 1439 Services managers not elsewhere classified

2 PROFESSIONALS

- 21 Science and engineering professionals
 - 211 Physical and earth science professionals
 - 2111 Physicists and astronomers
 - 2112 Meteorologists
 - 2113 Chemists
 - 2114 Geologists and geophysicists

- 212 Mathematicians, actuaries and statisticians
 - 2120 Mathematicians, actuaries and statisticians
- 213 Life science professionals
 - 2131 Biologists, botanists, zoologists and related professionals
 - 2132 Farming, forestry and fisheries professionals
 - 2133 Environmental protection professionals
- 214 Engineering professionals (excluding electrotechnology)
 - 2141 Industrial and production engineers
 - 2142 Civil engineers
 - 2143 Environmental engineers
 - 2144 Mechanical engineers
 - 2145 Chemical engineers
 - 2146 Mining engineers, metallurgists and related professionals
 - 2149 Engineering professionals not elsewhere classified
- 215 Electrotechnology engineers
 - 2151 Electrical engineers
 - 2152 Electronics engineers
 - 2153 Telecommunications engineers
 - 2159 Electrotechnology engineers not elsewhere classified
- 216 Architects, planners, surveyors and designers
 - 2161 Building architects
 - 2162 Landscape architects
 - 2163 Product and garment designers
 - 2164 Town and traffic planners
 - 2165 Cartographers and surveyors
 - 2166 Graphic and multimedia designers
- 219 Science and engineering professionals not elsewhere classified
 - 2190 Science and engineering professionals not elsewhere classified
- 22 Health professionals
 - 221 Medical doctors
 - 2211 Generalist medical practitioners
 - 2212 Specialist medical practitioners

- 222 Nursing and midwifery professionals
 - 2221 Nursing professionals
 - 2222 Midwifery professionals
- 223 Traditional and complementary medicine professionals
 - 2230 Traditional and complementary medicine professionals
- 224 Paramedical practitioners
 - 2240 Paramedical practitioners
- 225 Veterinarians
 - 2250 Veterinarians
- 226 Other health professionals
 - 2261 Dentists
 - 2262 Pharmacists
 - 2263 Environmental and occupational health and hygiene professionals
 - 2264 Physiotherapists
 - 2265 Dieticians and nutritionists
 - 2266 Audiologists and speech therapists
 - 2267 Optometrists and ophthalmic opticians
 - 2269 Health professionals not elsewhere classified
- 23 Education and training professionals
 - 231 University and higher education teachers
 - 2310 University and higher education teachers
 - 232 Vocational education teachers
 - 2320 Vocational education teachers
 - 233 Secondary education teachers
 - 2330 Secondary education teachers
 - 234 Primary school and early childhood teachers
 - 2341 Primary school teachers
 - 2342 Early childhood educators

- 235 Other education and training professionals
 - 2351 Education methods specialists
 - 2352 Special needs teachers
 - 2353 Other language teachers
 - 2354 Other music teachers
 - 2355 Other arts teachers
 - 2356 Information technology trainers
 - 2359 Education and training professionals not elsewhere classified

- 24 Business and administration professionals
 - 241 Finance professionals
 - 2411 Accountants
 - 2412 Financial and investment advisers
 - 2413 Financial analysts

 - 242 Administration professionals
 - 2421 Management and organization analysts
 - 2422 Policy administration professionals
 - 2423 Personnel and careers professionals
 - 2424 Training and staff development professionals
 - 2429 Administrative professionals not elsewhere classified

 - 243 Sales, marketing and public relations professionals
 - 2431 Advertising and marketing professionals
 - 2432 Public relations professionals
 - 2433 Technical and medical sales professionals (excluding ICT)
 - 2434 Information and communications technology sales professionals

- 25 Information and communications technology professionals
 - 251 Software and applications developers and analysts
 - 2511 Systems analysts
 - 2512 Software developers
 - 2513 Web and multimedia developers
 - 2514 Applications programmers
 - 2519 Software and applications developers and analysts not elsewhere classified

 - 252 Database and network professionals
 - 2521 Database designers and administrators
 - 2522 Systems administrators
 - 2523 Computer network professionals
 - 2529 Database and network professionals not elsewhere classified

- 26 Legal, social and cultural professionals
 - 261 Legal professionals
 - 2611 Attorneys-at-law
 - 2612 Judges
 - 2619 Legal professionals not elsewhere classified
 - 262 Librarians, archivists and curators
 - 2621 Archivists and curators
 - 2622 Librarians and related information professionals
 - 263 Social and religious professionals
 - 2631 Economists
 - 2632 Sociologists, anthropologists and related professionals
 - 2633 Philosophers, historians and political scientists
 - 2634 Psychologists
 - 2635 Social work and counselling professionals
 - 2636 Religious professionals
 - 264 Authors, journalists and linguists
 - 2641 Authors and related writers
 - 2642 Journalists
 - 2643 Translators, interpreters and other linguists
 - 265 Creative and performing artists
 - 2651 Visual artists
 - 2652 Musicians, singers and composers
 - 2653 Dancers and choreographers
 - 2654 Film, stage and related directors and producers
 - 2655 Actors
 - 2656 Announcers on radio, television and other media
 - 2659 Creative and performing artists not elsewhere classified
- 27 Tourism Professionals
 - 271 Tourism Professionals
 - 2710 Tourism Professionals

- 29 Professionals not elsewhere classified
 - 291 Professionals not elsewhere classified
 - 2910 Professionals not elsewhere classified

3 TECHNICIANS AND ASSOCIATE PROFESSIONALS

- 31 Science and engineering associate professionals
 - 311 Physical and engineering science technicians
 - 3111 Chemical and physical science technicians
 - 3112 Civil engineering technicians
 - 3113 Electrical engineering technicians
 - 3114 Electronics engineering technicians
 - 3115 Mechanical engineering technicians
 - 3116 Chemical engineering technicians
 - 3117 Mining and metallurgical technicians
 - 3118 Draughtspersons
 - 3119 Physical and engineering science technicians not elsewhere classified
 - 312 Mining, manufacturing and construction supervisors
 - 3121 Mining supervisors
 - 3122 Manufacturing supervisors
 - 3123 Construction supervisors
 - 313 Process control technicians
 - 3131 Power production plant operators
 - 3132 Incinerator and water treatment plant operators
 - 3133 Chemical processing plant controllers
 - 3134 Petroleum and natural gas refining plant operators
 - 3135 Metal production process controllers
 - 3139 Process control technicians not elsewhere classified
 - 314 Life science technicians and related associate professionals
 - 3141 Life science technicians (excluding medical)
 - 3142 Agricultural technicians
 - 3143 Forestry technicians

- 315 Ship and aircraft controllers and technicians
 - 3151 Ships' engineers
 - 3152 Ships' deck officers and pilots
 - 3153 Aircraft pilots and related associate professionals
 - 3154 Air traffic controllers
 - 3155 Air traffic safety electronics technicians
 - 3159 Ship and aircraft controllers and technicians not elsewhere classified

- 32 Health associate professionals
 - 321 Medical and pharmaceutical technicians
 - 3211 Medical imaging and therapeutic equipment technicians
 - 3212 Medical and pathology laboratory technicians
 - 3213 Pharmaceutical technicians and assistants
 - 3214 Medical and dental prosthetic technicians

 - 322 Nursing and midwifery associate professionals
 - 3221 Nursing associate professionals
 - 3222 Midwifery associate professionals

 - 323 Traditional and complementary medicine associate professionals
 - 3230 Traditional and complementary medicine associate professionals

 - 324 Veterinary technicians and assistants
 - 3240 Veterinary technicians and assistants

 - 325 Other health associate professionals
 - 3251 Dental assistants and therapists
 - 3252 Medical records and health information technicians
 - 3253 Community health workers
 - 3254 Dispensing opticians
 - 3255 Physiotherapy technicians and assistants
 - 3256 Medical assistants
 - 3257 Environmental and occupational health inspectors and associates
 - 3258 Ambulance workers
 - 3259 Health associate professionals not elsewhere classified

- 33 Business and administration associate professionals
 - 331 Financial and mathematical associate professionals

- 3311 Securities and finance dealers and brokers
- 3312 Credit and loans officers
- 3313 Accounting associate professionals
- 3314 Statistical, mathematical and related associate professionals
- 3315 Valuers and loss assessors

- 332 Sales and purchasing agents and brokers
 - 3321 Insurance representatives
 - 3322 Commercial sales representatives
 - 3323 Buyers
 - 3324 Trade brokers

- 333 Business services agents
 - 3331 Clearing and forwarding agents
 - 3332 Conference and event planners
 - 3333 Employment agents and contractors
 - 3334 Real estate agents and property managers
 - 3339 Business services agents not elsewhere classified

- 334 Administrative and specialized secretaries
 - 3341 Office supervisors
 - 3342 Legal secretaries
 - 3343 Administrative and executive secretaries
 - 3344 Medical secretaries

- 335 Regulatory government associate professionals
 - 3351 Immigration officials
 - 3352 Government tax and excise officials
 - 3353 Government social benefits officials
 - 3354 Government licensing officials
 - 3355 Police inspectors and detectives
 - 3356 Electoral officials
 - 3359 Regulatory government associate professionals not elsewhere classified

- 339 Business and administrative associate professionals not elsewhere classified
 - 3390 Business and administrative associate professionals not elsewhere classified

- 34 Legal, social, cultural and related associate professionals
 - 341 Legal, social and religious associate professionals
 - 3411 Legal and related associate professionals

- 3412 Social work associate professionals
- 3413 Religious associate professionals

- 342 Sports and fitness workers
 - 3421 Athletes and sports players
 - 3422 Sports coaches, instructors and officials
 - 3423 Fitness and recreation instructors and program leaders

- 343 Artistic, cultural and culinary associate professionals
 - 3431 Photographers
 - 3432 Interior designers and decorators
 - 3433 Gallery, museum and library technicians
 - 3434 Chefs
 - 3439 Artistic, cultural and culinary associate professionals not elsewhere classified

- 35 Information and communications technicians
 - 351 Information and communications technology operations and user support technicians
 - 3511 Information and communications technology operations technicians
 - 3512 Information and communications technology user support technicians
 - 3513 Computer network and systems technicians
 - 3514 Web technicians

 - 352 Telecommunications and broadcasting technicians
 - 3521 Broadcasting and audio-visual technicians
 - 3522 Telecommunications engineering technicians

- 36 Education and training associate professionals
 - 361 Vocational education associate professionals
 - 3610 Vocational education associate professionals

 - 362 Secondary education associate professionals
 - 3620 Secondary education associate professionals

 - 363 Primary school and early childhood teaching assistants
 - 3630 Primary school and early childhood teaching assistants

364 Other education and training associate professionals

3640 Other education and training associate professionals

37 Supply, transport, storage and distribution associate professionals

370 Supply, transport, storage and distribution associate professionals

3700 Supply, transport, storage and distribution associate professionals

39 Technical and associate professionals not elsewhere classified

390 Technical- and associate professionals not elsewhere classified

3900 Technical and associate professionals not elsewhere classified

4 CLERICAL SUPPORT WORKERS

41 General and keyboard clerks

411 General office clerks

4110 General office clerks

412 Secretaries (general)

4120 Secretaries (general)

413 Keyboard operators

4131 Typists and word processing operators

4132 Data entry clerks

42 Customer services clerks

421 Tellers, money collectors and related clerks

4211 Bank tellers and related clerks

4212 Bookmakers, croupiers and related gaming workers

4213 Pawnbrokers and money-lenders

4214 Debt-collectors and related workers

- 422 Client information workers
 - 4221 Travel clerks
 - 4222 Contact centre information clerks
 - 4223 Telephone switchboard operators
 - 4224 Hotel receptionists
 - 4225 Enquiry clerks
 - 4226 Receptionists (general)
 - 4227 Survey and market research interviewers
 - 4229 Client information workers not elsewhere classified

43 Numerical and material recording clerks

- 431 Numerical clerks
 - 4311 Accounting and bookkeeping clerks
 - 4312 Statistical, finance and insurance clerks
 - 4313 Payroll clerks
 - 4319 Numerical clerks not elsewhere classified

432 Material-recording and transport clerks

- 4321 Stock clerks
- 4322 Production clerks
- 4323 Transport clerks

44 Other clerical support workers

- 441 Other clerical support workers
 - 4411 Library clerks
 - 4412 Mail carriers and sorting clerks
 - 4413 Coding, proof-reading and related clerks
 - 4414 Scribes and related workers
 - 4415 Filing and copying clerks
 - 4416 Personnel clerks
 - 4417 Legal clerks
 - 4418 Electoral clerks
 - 4419 Other clerical support workers not elsewhere classified

5 SERVICE AND SALES WORKERS

51 Personal service workers

- 511 Travel attendants, conductors and guides

- 5111 Travel attendants and travel stewards
 - 5112 Transport conductors
 - 5113 Guides
- 512 Cooks
 - 5120 Cooks
- 513 Waiters and bartenders
 - 5131 Waiters
 - 5132 Bartenders
- 514 Hairdressers, beauticians and related workers
 - 5141 Hairdressers
 - 5142 Beauticians and related workers
- 515 Building and housekeeping supervisors
 - 5151 Cleaning and housekeeping supervisors in offices, hotels and other establishments
 - 5152 Domestic housekeepers
 - 5153 Building caretakers
- 516 Other personal services workers
 - 5161 Astrologers, fortune-tellers and related workers
 - 5162 Companions and valets
 - 5163 Undertakers and embalmers
 - 5164 Pet groomers and animal care workers
 - 5165 Driving instructors
 - 5169 Personal services workers not elsewhere classified
- 52 Sales workers
 - 521 Street and market salespersons
 - 5211 Stall and market salespersons
 - 5212 Street food salespersons
 - 522 Shop salespersons
 - 5221 Shop keepers
 - 5222 Shop supervisors
 - 5223 Shop sales assistants
 - 523 Cashiers and ticket clerks
 - 5230 Cashiers and ticket clerks

- 524 Other sales workers
 - 5241 Fashion and other models
 - 5242 Sales demonstrators
 - 5243 Door to door salespersons
 - 5244 Contact centre salespersons
 - 5245 Service station attendants
 - 5246 Food service counter attendants
 - 5249 Sales workers not elsewhere classified
- 53 Personal care workers
 - 531 Child care workers and teachers' aides
 - 5311 Child care workers
 - 5312 Teachers' aides
 - 532 Personal care workers in health services
 - 5321 Health care assistants
 - 5322 Home-based personal care workers
 - 5329 Personal care workers in health services not elsewhere classified
- 54 Protective services workers
 - 541 Protective services workers
 - 5411 Fire-fighters
 - 5412 Police officers
 - 5413 Prison guards
 - 5414 Security guards
 - 5419 Protective services workers not elsewhere classified

6 SKILLED AGRICULTURAL, FORESTRY AND FISHERY WORKERS

- 61 Market-oriented skilled agricultural workers
 - 611 Market gardeners and crop growers
 - 6111 Field crop and vegetable growers
 - 6112 Tree and shrub crop growers
 - 6113 Gardeners, horticultural and nursery growers
 - 6114 Mixed crop growers
 - 612 Animal producers
 - 6121 Livestock and dairy producers
 - 6122 Poultry producers
 - 6123 Apiarists and sericulturists
 - 6129 Animal producers not elsewhere classified

- 613 Mixed crop and animal producers
 - 6130 Mixed crop and animal producers
- 62 Market-oriented skilled forestry, fishery and hunting workers
 - 621 Forestry and related workers
 - 6210 Forestry and related workers
 - 622 Fishery workers, hunters and trappers
 - 6221 Aquaculture workers
 - 6222 Inland and coastal waters fishery workers
 - 6223 Deep-sea fishery workers
 - 6224 Hunters and trappers
- 63 Subsistence farmers, fishers, hunters and gatherers
 - 631 Subsistence crop farmers
 - 6310 Subsistence crop farmers
 - 632 Subsistence livestock farmers
 - 6320 Subsistence livestock farmers
 - 633 Subsistence mixed crop and livestock farmers
 - 6330 Subsistence mixed crop and livestock farmers
 - 634 Subsistence fishers, hunters, trappers and gatherers
 - 6340 Subsistence fishers, hunters, trappers and gatherers

7 CRAFT AND RELATED TRADES WORKERS

- 71 Building and related trade workers, excluding electricians
 - 711 Building frame and related trades workers
 - 7111 House builders
 - 7112 Bricklayers and related workers

- 7113 Stonemasons, stone cutters, splitters and carvers
 - 7114 Concrete placers, concrete finishers and related workers
 - 7115 Carpenters and joiners
 - 7119 Building frame and related trades workers not elsewhere classified
- 712 Building finishers and related trades workers
- 7121 Roofers
 - 7122 Floor layers and tile setters
 - 7123 Plasterers
 - 7124 Insulation workers
 - 7125 Glaziers
 - 7126 Plumbers and pipe fitters
 - 7127 Air conditioning and refrigeration mechanics
 - 7129 Building finishers and related trades workers not elsewhere classified
- 713 Painters, building structure cleaners and related trades workers
- 7131 Painters and related workers
 - 7132 Spray painters and varnishers
 - 7133 Building structure cleaners
- 72 Metal, machinery and related trades workers
- 721 Sheet and structural metal workers, moulders and welders, and related workers
- 7211 Metal moulders and coremakers
 - 7212 Welders and flamecutters
 - 7213 Sheet-metal workers
 - 7214 Structural-metal preparers and erectors
 - 7215 Riggers and cable splicers
- 722 Blacksmiths, toolmakers and related trades workers
- 7221 Blacksmiths, hammersmiths and forging press workers
 - 7222 Toolmakers and related workers
 - 7223 Metal working machine tool setters and operators
 - 7224 Metal polishers, wheel grinders and tool sharpeners
- 723 Machinery mechanics and repairers
- 7231 Motor vehicle mechanics and repairers
 - 7232 Aircraft engine mechanics and repairers
 - 7233 Agricultural and industrial machinery mechanics and repairers
 - 7234 Bicycle and related repairers
 - 7239 Machinery mechanics and repairers not elsewhere classified

- 73 Handicraft and printing workers
 - 731 Handicraft workers
 - 7311 Precision-instrument makers and repairers
 - 7312 Musical instrument makers and tuners
 - 7313 Jewellery and precious-metal workers
 - 7314 Potters and related workers
 - 7315 Glass makers, cutters, grinders and finishers
 - 7316 Sign writers, decorative painters, engravers and etchers
 - 7317 Handicraft workers in wood, basketry and related materials
 - 7318 Handicraft workers in textile, leather and related materials
 - 7319 Handicraft workers not elsewhere classified
 - 732 Printing trades workers
 - 7321 Pre-press technicians
 - 7322 Printers
 - 7323 Print finishing and binding workers
- 74 Electrical and electronic trades workers
 - 741 Electrical equipment installers and repairers
 - 7411 Building and related electricians
 - 7412 Electrical mechanics and fitters
 - 7413 Electrical line installers and repairers
 - 742 Electronics and telecommunications installers and repairers
 - 7421 Electronics mechanics and servicers
 - 7422 Information and communications technology installers and servicers
- 75 Food processing, wood working, garment and other craft and related trades workers
 - 751 Food processing and related trades workers
 - 7511 Butchers, fishmongers and related food preparers
 - 7512 Bakers, pastry-cooks and confectionery makers
 - 7513 Dairy-products makers
 - 7514 Fruit, vegetable and related preservers
 - 7515 Food and beverage tasters and graders
 - 7516 Tobacco preparers and tobacco products makers
 - 7519 Food processing and related trades workers not elsewhere classified

- 752 Wood treaters, cabinet-makers and related trades workers
 - 7521 Wood treaters
 - 7522 Cabinet-makers and related workers
 - 7523 Woodworking-machine tool setters and operators
- 753 Garment and related trades workers
 - 7531 Tailors, dressmakers, furriers and hatters
 - 7532 Garment and related pattern-makers and cutters
 - 7533 Sewing, embroidery and related workers
 - 7534 Upholsterers and related workers
 - 7535 Pelt dressers, tanners and fellmongers
 - 7536 Shoemakers and related workers
- 754 Other craft and related workers
 - 7541 Underwater divers
 - 7542 Shotfirers and blasters
 - 7543 Product graders and testers (excluding foods and beverages)
 - 7544 Fumigators and other pest and weed controllers
 - 7549 Craft and related workers not elsewhere classified

8 PLANT AND MACHINE OPERATORS, AND ASSEMBLERS

- 81 Stationary plant and machine operators
 - 811 Mining and mineral processing plant operators
 - 8111 Miners and quarriers
 - 8112 Mineral and stone processing plant operators
 - 8113 Well drillers and borers and related workers
 - 8114 Cement, stone and other mineral products machine operators
 - 812 Metal processing and finishing plant operators
 - 8121 Metal processing plant operators
 - 8122 Metal finishing, plating and coating machine operators
 - 813 Chemical and photographic products plant and machine operators
 - 8131 Chemical products plant and machine operators
 - 8132 Photographic products machine operators

814 Rubber, plastic and paper products machine operators

8141 Rubber products machine operators

8142 Plastic products machine operators

8143 Paper products machine operators

815 Textile, fur and leather products machine operators

8151 Fibre preparing, spinning and winding machine operators

8152 Weaving and knitting machine operators

8153 Sewing machine operators

8154 Bleaching, dyeing and fabric cleaning machine operators

8155 Leather preparing machine operators

8156 Shoemaking and related machine operators

8157 Laundry machine operators

8159 Textile, fur and leather products machine operators not elsewhere classified

816 Food and related products machine operators

8161 Meat and seafood processing machine operators

8162 Baked-goods, confectionary and farinaceous products machine operators

8163 Dairy-products machine operators

8164 Fruit and vegetable processing machine operators

8165 Cocoa, coffee and chocolate processing machine operators

8166 Grain-mill and starch products machine operators

8167 Sugar-processing machine operators

8168 Beverage-making machine operators

8169 Food and related products machine operators not elsewhere classified

817 Wood processing and papermaking plant operators

8171 Pulp and papermaking plant operators

8172 Wood processing plant operators

818 Other stationary plant and machine operators

8181 Glass and ceramics plant operators

8182 Steam engine and boiler operators

8183 Packing, bottling and labelling machine operators

8189 Stationary plant and machine operators not elsewhere classified

82 Assemblers

821 Assemblers

8211 Mechanical machinery assemblers

8212 Electrical and electronic equipment assemblers

8219 Assemblers not elsewhere classified

- 83 Drivers and mobile plant operators
 - 831 Locomotive engine drivers and related workers
 - 8311 Locomotive engine drivers
 - 8312 Railway brake, signal and switch operators
 - 832 Car, van and motorcycle drivers
 - 8321 Motorcycle drivers
 - 8322 Car, taxi and van drivers
 - 833 Heavy truck and bus drivers
 - 8331 Bus and tram drivers
 - 8332 Heavy truck and lorry drivers
 - 834 Mobile plant operators
 - 8341 Mobile farm and forestry plant operators
 - 8342 Earthmoving and related plant operators
 - 8343 Crane, hoist and related plant operators
 - 8344 Lifting truck operators
 - 835 Ships' deck crews and related workers
 - 8350 Ships' deck crews and related workers

9 ELEMENTARY OCCUPATIONS

- 91 Cleaners and helpers
 - 911 Domestic, hotel and office cleaners and helpers
 - 9111 Domestic cleaners and helpers
 - 9112 Cleaners and helpers in offices, hotels and other establishments
 - 912 Vehicle, window, laundry and other hand cleaning workers
 - 9121 Hand launderers and pressers
 - 9122 Vehicle cleaners
 - 9123 Window cleaners
 - 9129 Vehicle, window, laundry and other hand cleaning workers not elsewhere classified

- 92 Agricultural, forestry and fishery labourers
 - 921 Agricultural, forestry and fishery labourers
 - 9211 Crop farm labourers
 - 9212 Animal farm labourers
 - 9213 Mixed crop and animal farm labourers
 - 9214 Garden and horticultural labourers
 - 9215 Forestry labourers
 - 9216 Fishery and aquaculture labourers
 - 9217 Agro-processing labourers
- 93 Labourers in mining, construction, manufacturing and transport
 - 931 Mining and construction labourers
 - 9311 Mining and quarrying labourers
 - 9312 Civil engineering labourers
 - 9313 Building construction labourers
 - 932 Manufacturing labourers
 - 9321 Hand packers
 - 9329 Manufacturing labourers not elsewhere classified
 - 933 Transport and storage labourers
 - 9331 Hand and pedal vehicle drivers
 - 9332 Drivers of animal-drawn vehicles and machinery
 - 9333 Freight handlers
 - 9334 Shelf fillers
- 94 Food preparation assistants
 - 941 Food preparation assistants
 - 9411 Fast food preparers
 - 9412 Kitchen helpers
- 95 Street and related sales and service workers
 - 951 Street and related service workers
 - 9510 Street and related service workers

952 Street vendors (excluding food)

9520 Street vendors (excluding food)

96 Refuse workers and other elementary workers

961 Refuse workers

9611 Garbage and recycling collectors

9612 Refuse sorters

9613 Sweepers and related labourers

962 Other elementary workers

9621 Messengers, package deliverers and luggage porters

9622 Odd job persons

9623 Meter readers and vending-machine collectors

9624 Water and firewood collectors

9629 Elementary workers not elsewhere classified

0 DEFENCE FORCE OCCUPATIONS

01 Commissioned defence force officers

011 Commissioned defence force officers

0110 Commissioned defence force officers

02 Non-commissioned defence force officers

021 Non-commissioned defence force officers

0210 Non-commissioned defence force officers

03 Defence Force Occupations, Other Ranks

031 Defence force occupations, other ranks

0310 Defence force occupations, other ranks

NATIONAL OCCUPATIONAL CLASSIFICATION OF TRINIDAD AND TOBAGO

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1	MANAGERS Managers plan, direct, coordinate and evaluate the overall activities of governments, enterprises and other organizations, or of organizational units within them, and formulate and review their policies, laws, rules and regulations.	1
11	Chief Executives, Senior Officials and Legislators Chief executives, senior officials and legislators formulate and review the policies and plan, direct, coordinate and evaluate the overall activities of governments, enterprises and other organizations with the support of other managers.	11
111	Legislators and Senior Officials Legislators and senior officials determine, formulate, advise on and direct the implementation of policies of national, regional or local governments or communities, and of special interest organizations. They make, ratify, amend or repeal laws, public rules and regulations and plan, organize, direct, control and evaluate the overall activities of government departments and agencies, traditional communities and special interest organizations.	111
1111	Legislators Legislators determine, formulate and direct policies of national, regional or local governments and international governmental agencies, and make, ratify, amend or repeal laws, public rules and regulations. They include elected and non-elected members of parliaments, councils and governments.	1110
1111.11	PRESIDENT	-
1111.21	PRIME MINISTER	-
1111.22	MINISTER OF GOVERNMENT	1110.15
1111.23	PRESIDENT OF THE SENATE Vice President of the Senate	-
1111.24	SPEAKER OF THE HOUSE OF REPRESENTATIVES Deputy Speaker of the House of Representatives	-
1111.25	LEADER OF THE OPPOSITION	1110.20
1111.26	PARLIAMENTARY SECRETARY	1110.20
1111.27	MEMBER OF THE SENATE/Senator Independent Senator Leader of Government Business in the Senate	1110.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1111.28	MEMBER OF THE HOUSE OF REPRESENTATIVES Leader Of Government Business In The House of Representatives	1110.20
1111.31	CHIEF SECRETARY, TOBAGO HOUSE OF ASSEMBLY Deputy Chief Secretary, Tobago House of Assembly	-
1111.32	SECRETARY, TOBAGO HOUSE OF ASSEMBLY Assistant Secretary, Tobago House of Assembly	1110.25
1111.33	PRESIDING OFFICER, TOBAGO HOUSE OF ASSEMBLY Deputy Presiding Officer, Tobago House of Assembly	-
1111.34	MINORITY LEADER, TOBAGO HOUSE OF ASSEMBLY	-
1111.35	ASSEMBLYMAN, TOBAGO HOUSE OF ASSEMBLY	-
1111.36	COUNCILLOR, TOBAGO HOUSE OF ASSEMBLY	-
1111.41	MAYOR Deputy Mayor	1110.30
1111.42	CHAIRMAN, REGIONAL CORPORATION Vice Chairman, Regional Corporation	-
1111.43	ALDERMAN	-
1111.44	COUNCILLOR	-
1111.90	OTHER LEGISLATORS	-
1112	Senior Government Officials Senior government officials advise governments on policy matters, oversee the interpretation and implementation of government policies and legislation by government departments and agencies, represent their country abroad and act on its behalf, or carry out similar tasks in intergovernmental organizations. They plan, organize, direct, control and evaluate the overall activities of municipal or local, regional and national government departments, boards, agencies or commissions in accordance with legislation and policies established by government and legislative bodies.	1120
1112.01	MANAGER, PUBLIC SERVICE	1120.05
1112.10	SENIOR GOVERNMENT OFFICIAL Assistant Director Chief Technical Officer Deputy Director Director	1120.10
1112.11	CHIEF JUSTICE	-
1112.12	PRESIDENT, INDUSTRIAL COURT	1229.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1112.13	CHAIRMAN, COMMISSION OR BOARD Chairman, Elections And Boundaries Commission Chairman, Environmental Commission Chairman, Integrity Commission Chairman, Law Reform Commission Chairman, Police Complaints Authority	-
1112.14	REGISTRAR, COMMISSION OR BOARD Registrar, Environmental Commission Registrar, Industrial Court Registrar, Integrity Commission Registrar, Tax Appeal Board	1211.30
1112.15	MEMBER, COMMISSION OR BOARD	-
1112.16	OMBUDSMAN	1120.15
1112.17	PERMANENT SECRETARY TO THE PRIME MINISTER AND HEAD OF THE PUBLIC SERVICE	-
1112.18	DIRECTOR OF PERSONNEL ADMINISTRATION	1120.05
1112.19	CHIEF PERSONNEL OFFICER	1120.05
1112.20	PERMANENT SECRETARY	1120.05
1112.21	CHIEF ADMINISTRATOR, TOBAGO HOUSE OF ASSEMBLY	-
1112.22	CHIEF MAGISTRATE	-
1112.23	SOLICITOR GENERAL	1120.19
1112.24	DIRECTOR OF PUBLIC PROSECUTIONS	-
1112.25	CHIEF PARLIAMENTARY COUNSEL	1120.25
1112.26	CHIEF STATE SOLICITOR	-
1112.27	CONTROLLER, INTELLECTUAL PROPERTY OFFICE	-
1112.28	EXECUTIVE DIRECTOR, STATUTORY BODY/General Manager, Statutory Body/ President, Statutory Body Executive Director, NALIS Executive Director, WASA General Manager, PTSC President, NIHERST	-
1112.29	COMMISSIONER OF INLAND REVENUE	1120.31
1112.30	COMMISSIONER OF POLICE	1120.51
1112.31	CHIEF FIRE OFFICER	1120.53
1112.32	COMMISSIONER OF PRISONS	1120.55
1112.33	COMPTROLLER OF ACCOUNTS	1120.05
1112.34	COMPTROLLER OF CUSTOMS AND EXCISE	1120.57
1112.35	CHIEF IMMIGRATION OFFICER	1120.59
1112.36	DIRECTOR OF BUDGETS	
1112.37	SENIOR MEDICAL ADMINISTRATOR, CENTRAL ADMINISTRATION Chief Medical Officer Director, Health Policy And Planning Director, Health Promotion And Public Health Director, Health Services Quality Management	1120.17

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1112.38	SENIOR ADMINISTRATOR, REGIONAL HEALTH AUTHORITY	-
1112.39	DIRECTOR OF CONTRACTS	-
1112.40	AMBASSADOR/High Commissioner	1120.33
1112.41	COURT EXECUTIVE ADMINISTRATOR	-
1112.42	REGISTRAR GENERAL	1120.23
1112.43	SECRETARY TO CABINET	-
1112.44	DIVISIONAL MANAGER, STATUTORY BODY Divisional Manager, Water Resources, WASA	-
1112.45	CLERK OF PARLIAMENT Clerk of the House Clerk of the Senate	1120.67
1112.46	DIRECTOR, TOWN AND COUNTRY PLANNING	1120.27
1112.47	EDUCATION DIRECTOR Director, Curriculum Planning And Development Director, Educational Services Director, Educational Planning Director, Educational Research And Evaluation	1120.29
1112.48	DIRECTOR, ENERGY AND ENERGY INDUSTRIES Director, Energy Planning Director, Geology and Geophysics	1120.35
1112.49	DIRECTOR, FOOD PRODUCTION Director, Fisheries Director, Forestry Director, Research, Crops and Livestock Director, Veterinary Division Services	1120.37
1112.50	DIRECTOR, MARITIME SERVICES	1120.39
1112.51	DIRECTOR, LIBRARY SERVICES	1120.41
1112.52	DIRECTOR, CULTURE	1120.45
1112.53	DIRECTOR, HEALTH EDUCATION	1120.47
1112.54	DIRECTOR, SOCIAL WORK DIVISION Chief Probation Officer Director, Community Development Director, Social Welfare Director, Youth Affairs	1120.61
1112.55	NURSING DIRECTOR Director of Community Nursing Director, Institutional Nursing Director, Nursing Education	1120.63
1112.56	CHIEF ADMINISTRATOR, LOCAL GOVERNMENT BODY Chief Executive Officer, Regional Corporation City Clerk Town Clerk	1120.69

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1112.57	DIRECTOR, WORKS DIVISION Director of Construction/Maintenance Director of Drainage Director of Highways Director, Public Health Engineering	1232.25
1112.58	GOVERNMENT PRINTER	1239.25
1112.59	DIRECTOR OF CIVIL AVIATION	1233.25
1112.60	TRANSPORT COMMISSIONER	1233.49
1112.61	DIRECTOR, WATER RESOURCES AGENCY	1232.15
1112.62	PRESIDENT, TOURISM DEVELOPMENT COMPANY	-
1112.63	DIRECTOR, TOURISM DEVELOPMENT COMPANY	-
1112.64	ENERGY ANALYST	2441.10
1112.65	LIFEGUARD SUPERVISOR II	-
1112.66	SECRETARY, REGISTRATION, RECOGNITION AND CERTIFICATION BOARD	1221.30
1112.67	TECHNICAL SUPERVISOR, PUBLIC SERVICE/SECTION HEAD, PUBLIC SERVICE	1120.49
1112.90	OTHER SENIOR GOVERNMENT OFFICIALS	-
1113	Traditional Chiefs and Heads of Village Traditional chiefs and heads of villages perform a variety of legislative, administrative and ceremonial tasks and duties, determined by ancient traditions, as well as by the division of rights and responsibilities between village chiefs and the local, regional and national authorities.	-
1113.11	CHIEF, FIRST PEOPLES' COMMUNITY Chief, Santa Rosa Carib Community	-
1113.12	QUEEN, FIRST PEOPLES' COMMUNITY Queen, Santa Rosa Carib Community	-
1113.13	HEAD, ORISHA COMMUNITY	-
1113.90	OTHER TRADITIONAL CHIEFS AND HEADS OF VILLAGE	-
1114	Senior Officials of Special-Interest Organisations Senior officials of special-interest organizations determine, formulate and direct the implementation of policies of special-interest organizations, such as political-party organizations, trade unions, employers' organizations, trade and industry associations, humanitarian or charity organizations, or sports associations, and represent their organizations and act on their behalf.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1114.11	POLITICAL LEADER, POLITICAL PARTY Deputy Political Leader, Political Party	-
1114.12	CHAIRMAN, POLITICAL PARTY Deputy Chairman, Political Party Vice Chairman, Political Party	-
1114.13	GENERAL SECRETARY, POLITICAL PARTY	1131.15
1114.21	MANAGER, EMPLOYERS' ASSOCIATION	1132.15
1114.22	PRESIDENT, TRADE AND INDUSTRY ASSOCIATION	-
1114.23	SECRETARY, TRADE AND INDUSTRY ASSOCIATION	-
1114.31	PRESIDENT, TRADE UNION	1132.20
1114.32	GENERAL SECRETARY, TRADE UNION	1132.25
1114.41	PRESIDENT, CHARITABLE ORGANIZATION	-
1114.42	EXECUTIVE SECRETARY, CHARITABLE ORGANIZATION	1133.20
1114.51	PRESIDENT, SPORTS ASSOCIATION	-
1114.52	SECRETARY, SPORTS ASSOCIATION Race-Club Secretary	1133.25
1114.61	PRESIDENT, RELIGIOUS ORGANIZATION President, Inter-Religious Organisation	-
1114.62	SECRETARY, RELIGIOUS ORGANIZATION	-
1114.63	SENIOR CHURCH ADMINISTRATOR Archbishop Bishop Church Moderator Church President Church Superintendent	1134.15
1114.64	DIRECTOR, CHRISTIAN EDUCATION/Director, Catechetics	1134.20
1114.65	DIRECTOR, LAY COVENANTED COMMUNITY	1133.15
1114.90	OTHER SENIOR OFFICIALS OF SPECIAL-INTEREST ORGANISATIONS	-
112	Managing Directors and Chief Executives Managing directors and chief executives formulate and review policies and plan, direct, coordinate and evaluate the overall activities of enterprises or organizations (except special-interest organizations and government departments) with the support of other managers, usually within guidelines established by a board of directors or a governing body to whom they are answerable for the operations undertaken and results.	121

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1120	<p>Managing Directors and Chief Executives</p> <p>Managing directors and chief executives formulate and review policies and plan, direct, coordinate and evaluate the overall activities of enterprises or organizations (except special-interest organizations and government departments) with the support of other managers, usually within guidelines established by a board of directors or a governing body to whom they are answerable for the operations undertaken and results. Jobs whose principle responsibility is to participate as a member of the board of directors of one or more enterprises or organizations are included in this unit group.</p>	1210
1120.11	COMPANY DIRECTOR Board Chairperson	1210.20
1120.12	GENERAL MANAGER/Chief Executive Officer	1210.25
1120.13	REGIONAL MANAGER	-
1120.90	OTHER MANAGING DIRECTORS AND CHIEF EXECUTIVES	-
12	<p>Administrative and Commercial Managers</p> <p>Administrative and commercial managers plan, organize, direct, control and coordinate the financial, administrative, human resource, policy, planning, research and development, advertising, public relations, and sales and marketing activities of enterprises and organizations, or of enterprises that provide such services to other enterprises and organizations.</p>	-
121	<p>Business Services and Administration Managers</p> <p>Business services and administration managers plan, organize, direct, control and coordinate the financial, administrative, human resource, policy, planning, activities of organizations, or of enterprises that provide such services to other enterprises and organizations</p>	-
1211	<p>Finance and Administration Managers</p> <p>Finance and administration managers plan, direct and coordinate the financial and administrative operations of an enterprise or organization, in consultation with senior managers and with managers of other departments or sections.</p>	1221
1211.11	FINANCIAL COMPTROLLER/Finance Manager	1221.15
1211.12	MANAGER, PROVIDENT FUNDS	1221.70
1211.21	ADMINISTRATIVE MANAGER	1221.45
1211.22	ADMINISTRATIVE SECRETARY	1221.55
1211.23	COMPANY SECRETARY	1221.60

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1211.90	OTHER FINANCE AND ADMINISTRATION MANAGERS	-
1212	Human Resource Managers Human resource managers, plan, direct and coordinate policies concerning the personnel, industrial relations and occupational health and safety activities of an enterprise or organization, or of enterprises that provide human resource services to other enterprises and organizations.	1222
1212.10	HUMAN RESOURCE MANAGER/Personnel Manager	1222.15
1212.11	TRAINING MANAGER	1222.20
1212.12	INDUSTRIAL RELATIONS MANAGER	-
1212.13	HEALTH, SAFETY AND ENVIRONMENT (HSE) MANAGER	-
1212.90	OTHER HUMAN RESOURCE MANAGERS	-
1213	Policy and Planning Managers Policy and planning managers plan, organize, direct and coordinate policy advice and strategic planning activities within government or for non-government organizations and private sector agencies, or manage the activities of enterprises that provide policy and strategic planning services.	-
1213.10	POLICY RESEARCH AND PLANNING DIRECTOR	-
1213.11	POLICY AND PERFORMANCE DIRECTOR	-
1213.12	POLICY COORDINATOR	-
1213.13	STRATEGIC PLANNING COORDINATOR	-
1213.90	OTHER POLICY AND PLANNING MANAGERS	-
1219	Business Services and Administration Managers not elsewhere classified This unit group covers business services and administration managers not classified elsewhere in minor group 121 Business services and administration managers. For instance, the group includes occupations such as facilities manager, cleaning services manager and administrative services manager.	-
1219.11	FACILITIES MANAGER	-
1219.12	JANITORIAL SERVICES MANAGER	-
1219.13	LAUNDRY MANAGER	-
1219.90	OTHER BUSINESS SERVICES AND ADMINISTRATION MANAGERS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
122	Sales, Marketing and Development Managers Sales, marketing and development managers plan, organize, direct, control and coordinate the advertising, public relations, research and development, and sales and marketing activities of enterprises and organizations, or of enterprises that provide such services to other enterprises and organizations.	-
1221	Sales and Marketing Managers Sales and marketing managers plan, direct and coordinate the sales and marketing activities of an enterprise or organization, or of enterprises that provide sales and marketing services to other enterprises and organizations.	1223
1221.10	SALES AND MARKETING MANAGER Marketing Manager Sales Manager	1223.10
1221.11	IMPORT-EXPORT MANAGER	1223.15
1221.12	MANAGER, PRODUCT DEVELOPMENT, TOURISM	-
1221.13	MANAGER, INVESTMENT PROMOTION, TOURISM	-
1221.14	BRAND MANAGER	-
1221.15	BUSINESS DEVELOPMENT MANAGER	-
1221.16	MANAGER, COMMERCIAL SERVICES	-
1221.90	OTHER SALES AND MARKETING MANAGERS	-
1222	Advertising and Public Relations Managers Advertising and public relations managers plan, direct and coordinate the advertising, public relations and public information activities of enterprises and organizations or of enterprises that provide related services to other enterprises and organizations.	1224
1222.11	SALES MANAGER, MEDIA ADVERTISING	1224.20
1222.12	MANAGER, ADVERTISING AGENCY	1317.20
1222.21	PUBLIC RELATIONS MANAGER	1224.15
1222.22	COMMUNICATIONS MANAGER	-
1222.90	OTHER ADVERTISING AND PUBLIC RELATIONS MANAGERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1223	<p>Research and Development Managers</p> <p>Research and development managers plan, direct and coordinate the research and development activities of an enterprise or organization or of enterprises that provide related services to other enterprises and organizations.</p>	1227
1223.10	MANAGER, RESEARCH AND DEVELOPMENT	1227.20
1223.11	DIRECTOR, RESEARCH AND DEVELOPMENT INSTITUTE	1227.15
1223.90	OTHER RESEARCH AND DEVELOPMENT MANAGERS	-
13	<p>Production and Specialized Services Managers</p> <p>Production and specialized services managers plan direct and coordinate the production of the goods and the provision of the specialized professional and technical services provided by an enterprise or organization. They are responsible for manufacturing, mining, construction, logistics, information and communications technology operations, for large-scale agricultural, forestry and fisheries operations, and for the provision of health, education, social welfare, banking, insurance and other professional and technical services.</p>	123
131	<p>Production Managers in Agriculture, Forestry and Fisheries</p> <p>Production managers in agriculture, forestry and fisheries plan, direct, and coordinate production in large-scale agricultural, horticultural, forestry, aquaculture and fishery operations such as plantations, large ranches, collective farms and co-operatives to grow and harvest crops, breed and raise livestock, fish and shellfish and to catch and harvest fish and other forms of aquatic life.</p>	-
1311	<p>Agricultural and Forestry Production Managers</p> <p>Agricultural and forestry production managers plan, direct, and coordinate production in large scale agricultural, horticultural and forestry operations such as plantations, large ranches, collective farms and agricultural co-operatives to grow and harvest crops, and breed and raise livestock.</p>	-
1311.11	FARM MANAGER	1311.20
1311.12	COCOA AND COFFEE EXPORTER	1311.30
1311.13	HATCHERY MANAGER	1311.35
1311.21	PROJECT MANAGER, LANDSCAPING/Landscaping Contractor	1311.15
1311.22	HORTICULTURAL MANAGER	1311.25

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1311.90	OTHER AGRICULTURAL AND FORESTRY PRODUCTION MANAGERS	-
1312	Aquaculture and Fisheries Production Managers Aquaculture and fisheries production managers plan, direct, and coordinate production in large-scale aquaculture and fishery operations to catch and harvest fish and shellfish, and to grow fish shellfish or other forms of aquatic life, as cash crops or for release into freshwater or saltwater.	-
1312.11	AQUACULTURE MANAGER	-
1312.90	OTHER AQUACULTURE AND FISHERIES PRODUCTION MANAGERS	-
132	Manufacturing, Mining, Construction and Distribution Managers Manufacturing, mining, construction, and distribution managers plan, organize and coordinate the manufacturing, mineral extraction, construction, supply, storage and transportation operations of companies.	-
1321	Manufacturing Managers Manufacturing managers plan, direct, and coordinate manufacturing production activities of large enterprises or manage small manufacturing companies.	1231
1321.11	PRODUCTION MANAGER	1231.10
1321.12	TECHNICAL MANAGER	1231.15
1321.13	REFINERY MANAGER General Manager, Refining Production Unit Manager, Refining	1231.20
1321.14	HEAD, INSPECTION ENGINEERING Superintendent, Inspection Engineering	-
1321.15	HEAD, RELIABILITY ENGINEERING	-
1321.16	HEAD, TURNAROUND PLANNING AND EXECUTING Superintendent, Turnaround Executing Superintendent, Turnaround Planning	-
1321.17	PROCESS SUPERINTENDENT, GAS PROCESSING	-
1321.18	QUALITY CONTROL MANAGER	1231.35
1321.19	PRODUCTION AND OPERATIONS MANAGER, FOOD AND BEVERAGE PROCESSING	1231.40

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1321.21	MANAGER, SMALL MANUFACTURING ENTERPRISE Furniture Manufacturer Garment Manufacturer Sort Furnishings Manufacturer	1312.15
1321.90	OTHER MANUFACTURING MANAGERS	-
1322	Mining Managers Mining managers plan, direct and coordinate the production activities of mining, quarrying and oil and gas extraction operations.	-
1322.11	SAND PLANT MANAGER	-
1322.12	LAKE ASPHALT OPERATIONS MANAGER	-
1322.21	QUARRY MANAGER	1312.20
1322.31	EXPLORATIONS MANAGER/Manager, Exploration and Geophysics Subsurface Manager	1232.19
1322.32	MANAGER, PROSPECT GENERATION	-
1322.33	MANAGER, JOINT VENTURES	-
1322.34	DRILLING AND WORKOVER MANAGER	1232.23
1322.35	HEAD, INSPECTION AND CORROSION	-
1322.36	HEAD, TANK FARM OPERATIONS	-
1322.37	MANAGER, NATURAL GAS COMPRESSION OPERATIONS	1231.25
1322.38	SUPERINTENDENT, NATURAL GAS OFFSHORE OPERATIONS	-
1322.90	OTHER MINING MANAGERS	-
1323	Construction Managers Construction managers plan, direct and coordinate the construction of civil engineering projects, buildings and dwellings.	-
1323.10	CONSTRUCTION MANAGER/Project Manager, Construction	1232.27
1323.11	CONTRACTS MANAGER	1232.17
1323.12	CONSTRUCTION SUPERINTENDENT Bridges Superintendent Building Superintendent Drainage Superintendent Roads Superintendent Works Superintendent	1232.37

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1323.13	BUILDING CONTRACTOR	1313.15
1323.90	OTHER CONSTRUCTION MANAGERS	-
1324	Supply, Transport, Storage and Distribution Managers Supply, transport, storage and distribution managers plan, direct and coordinate the supply, transportation, storage and distribution of goods and people. Included here are managers in the postal services.	1225
1324.11	SUPPLY MANAGER/Purchasing Manager/Procurement Manager	1225.15
1324.12	LOGISTICS MANAGER	-
1324.21	CHIEF TRAFFIC ENGINEER	1233.23
1324.22	TRAFFIC MANAGER, BUS SERVICE	1233.33
1324.23	TRANSPORT CONTRACTOR	1316.25
1324.31	PORT MANAGER/Marine Manager Port Manager, Ferry and Marine Operations Port Manager, Technical Operations	1233.17
1324.32	PORT CAPTAIN	1233.35
1324.33	MARINE SUPERINTENDENT, PLANNING	1233.37
1324.34	MARINE SUPERINTENDENT, ENGINEERING Marine Craft Superintendent Technical Superintendent, Shipping	1233.39
1324.35	SUPERINTENDENT, PORT SERVICES/Marine Master	1233.41
1324.36	MARINE OPERATIONS SUPERINTENDENT	1233.45
1324.37	MANAGER, SHIPPING COMPANY/Manager, Shipping Agency	1316.15
1324.38	MANAGER, FREIGHT FORWARDING COMPANY	1316.20
1324.41	MANAGER, AIRPORT SERVICES	1233.19
1324.42	HEAD, AIRLINE OPERATIONS CONTROL	1233.21
1324.43	AIRPORT MANAGER	1233.27
1324.44	AIR SAFETY MANAGER	-
1324.45	HEAD, AIRLINE TRAFFIC PLANNING AND SCHEDULING	1233.29
1324.46	SYSTEMS MANAGER, FLIGHT OPERATIONS	1233.31
1324.51	WAREHOUSE MANAGER/Stores Manager	1225.25
1324.52	MANAGER, CARGO HANDLING	1233.51
1324.61	MANAGER, GAS TRANSMISSION AND DISTRIBUTION	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1324.62	DISTRIBUTION MANAGER Circulation Manager, Newspaper	1225.20
1324.63	MANAGER, FILM DISTRIBUTION AGENCY	1319.35
1324.71	NATIONAL DELIVERY MANAGER, POSTAL SERVICES	-
1324.72	NATIONAL TRANSPORT-COURIER MANAGER, POSTAL SERVICES	-
1324.73	PROCESSING MANAGER, POSTAL SERVICES	-
1324.74	GENERAL MANAGER, POSTAL OPERATIONS	-
1324.90	OTHER SUPPLY, DISTRIBUTION AND RELATED MANAGERS	-
1329	Manufacturing, Mining, Construction and Distribution Managers not elsewhere classified This Unit Group includes managers who plan, organize and coordinate the manufacturing, mineral extraction, construction, supply, storage and transportation operations of companies and are not elsewhere classified in Minor Group 132 Manufacturing, Mining, Construction and Distribution Managers.	
1329.11	MAINTENANCE MANAGER/Manager, Engineering and Maintenance	1232.29
1329.12	ELECTRICAL AND INSTRUMENTATION SUPERINTENDENT	-
1329.13	SAFETY MANAGER	1232.33
1329.14	PRINCIPAL MARINE SURVEYOR/Supervisor, Marine Survey, Inspection And Examination	1232.35
1329.15	POWER STATION SUPERINTENDENT	1231.30
1329.90	OTHER MANUFACTURING, MINING, CONSTRUCTION AND DISTRIBUTION MANAGERS NOT ELSEWHERE CLASSIFIED	
133	Information and Communication Managers Information and communication managers plan, direct, and coordinate activities associated with publishing, film and video production, sound recording, radio and television programming and broadcasting, the acquisition, development, maintenance and use of computer and telecommunication systems and the provision of other information services.	-
1330	Information and Communication Managers Information and communication managers plan, direct, and coordinate activities associated with publishing, film and video production, sound recording, radio and television programming and broadcasting, the acquisition, development, maintenance and use of computer and telecommunication systems and the provision of other information services.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1330.11	MANAGER, PUBLISHING COMPANY	1319.15
1330.21	FILM PRODUCTION MANAGER	-
1330.31	PROGRAMME DIRECTOR, RADIO STATION	1239.15
1330.32	PROGRAMME DIRECTOR, TELEVISION STATION	1239.35
1330.41	MANAGER, INFORMATION TECHNOLOGY/Manager, Information Systems Director, Internet Services Director, Systems Development Management Information Systems Manager Manager, Electronic Data Processing Manager, Information Security	1226.10
1330.42	INFORMATION TECHNOLOGY CONSULTANT	-
1330.43	MANAGER, TELECOMMUNICATIONS AUTHORITY Regulatory Affairs Systems Manager Technical Services and Development Manager Wireless and Broadcasting Manager	-
1330.44	DIRECTOR, TELECOMMUNICATIONS	1233.15
1330.45	MANAGER, TELECOMMUNICATIONS Manager, Customer Services and Traffic Operations Manager, Telephone Installation Service Centre Manager, Telephone Repair Service Bureau Manager, Telephone Network Operations	1233.43
1330.90	OTHER INFORMATION AND COMMUNICATIONS MANAGERS	-
134	Professional Services Managers Professional services managers plan, direct and coordinate the provision of childcare, health, welfare, education and other professional services and manage the branches of institutions providing financial and insurance services.	-
1341	Child Care Services Managers Child care services managers plan, direct, coordinate and evaluate the provision of care for children in before-school, after-school, vacation and day-care centres and services.	-
1341.11	MANAGER, CHILDREN'S INSTITUTION Manager, Residential Children's Institution	1228.41
1341.90	OTHER CHILD CARE SERVICES MANAGERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1342	Health Services Managers Health services managers plan, direct, coordinate and evaluate the provision of clinical and community health care services in hospitals, clinics, public health agencies and similar organizations.	-
1342.11	HOSPITAL ADMINISTRATOR	1221.65
1342.12	HOSPITAL MANAGER	3431.35
1342.13	MEDICAL DIRECTOR/Medical Service Specialist Director, Radiotherapy Centre Director, National Blood Transfusion Centre Hospital Medical Director Medical Chief of Staff	1228.15
1342.14	DIRECTOR, EPIDEMIOLOGY CENTRE	1228.19
1342.15	DIRECTOR, MEDICAL LABORATORY	-
1342.16	MANAGER, AMBULANCE SERVICE	-
1342.17	EMERGENCY MEDICAL SERVICES MANAGER	-
1342.18	REGIONAL COORDINATOR, NUTRITION AND DIETETIC SERVICES	-
1342.19	REGIONAL NURSING MANAGER	-
1342.20	HIV/AIDS COORDINATOR	-
1342.21	OPERATING THEATRE MANAGER	-
1342.22	DIRECTOR, NURSING HOME	1318.15
1342.90	OTHER HEALTH SERVICES MANAGERS	-
1343	Aged Care Services Managers Aged care services managers plan, direct, coordinate and evaluate the provision of residential and personal care services for individuals and families who are in need of such services due to the effects of ageing.	-
1343.11	MANAGER, GERIATRIC HOME	1318.25
1343.90	OTHER AGED CARE SERVICES MANAGERS	-
1344	Social Welfare Managers Social welfare managers plan, direct and coordinate the provision of social and community service programs such as income support, family assistance, children's services and other community programmes and services.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1344.11	DIRECTOR OF SOCIAL INVESTIGATIONS	-
1344.12	DIRECTOR, SOCIAL PLANNING RESEARCH	-
1344.13	COORDINATOR, SUBSTANCE ABUSE PREVENTION PROGRAMME	-
1344.90	OTHER SOCIAL WELFARE MANAGERS	-
1345	Education Managers Education managers plan, direct, coordinate and evaluate the educational and administrative aspects of education services, primary and secondary schools, colleges and faculties and departments in universities and other educational institutions.	-
1345.11	UNIVERSITY PRINCIPAL/College President	1210.15
1345.12	REGISTRAR, HIGHER EDUCATION INSTITUTION Assistant Registrar Campus Registrar Registrar, Law School	1221.50
1345.13	CAMPUS DEAN	1228.17
1345.14	DIRECTOR, STUDENT ADVISORY SERVICES/Dean Of Student Affairs	1228.33
1345.15	HEAD OF DEPARTMENT, HIGHER EDUCATION INSTITUTION	1228.21
1345.21	DIRECTOR-PRINCIPAL, POST-SECONDARY EDUCATION AND TRAINING INSTITUTION Director, Institute of Languages Director, Joint Services Staff College Director, Labour College	1228.25
1345.22	PRINCIPAL, THEOLOGICAL COLLEGE/ Rector, Seminary	1228.23
1345.23	PRINCIPAL, SCHOOL OF NURSING	1228.31
1345.31	DIRECTOR-PRINCIPAL, TECHNICAL-VOCATIONAL TRAINING INSTITUTE	
1345.32	CHIEF EXAMINER/Supervisor Of Examinations	1228.27
1345.41	SCHOOL PRINCIPAL Principal (Primary) Principal (Secondary) Vice Principal (Primary) Vice Principal (Secondary)	1228.35
1345.42	PRINCIPAL, SCHOOL FOR THE DIFFERENTLY-ABLED Principal, School for Blind Children	1228.39

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1345.51	MANAGER, YOUTH/VOCATIONAL CENTRE Director, Youth Camp Manager, Life Centre Superintendent, Trade Centre Superintendent, Youth/Vocational Centre	1228.43
1345.61	EARLY CHILDHOOD CARE AND EDUCATION (ECCE) ADMINISTRATOR-TEACHER	-
1345.90	OTHER EDUCATION MANAGERS	-
1346	Financial and Insurance Services Branch Managers Financial and insurance services branch managers plan, direct and coordinate the branches of institutions that provide financial and insurance services, such as banks, building societies, credit unions and insurance companies. They provide advice and assistance to clients on financial and insurance matters.	-
1346.11	MANAGER, FINANCIAL INSTITUTION Bank Manager Credit Union Manager Mortgage Finance Company Manager Trust Company Manager	1221.40
1346.12	MANAGER, BUILDING SOCIETY	-
1346.21	MANAGER, INSURANCE AGENCY/Manager, Insurance Branch Office	1317.25
1346.22	MANAGER, NATIONAL INSURANCE BOARD BRANCH	-
1346.90	OTHER FINANCIAL AND INSURANCE SERVICES BRANCH MANAGERS	-
1349	Professional Services Managers not elsewhere classified This unit group covers managers who plan, direct, coordinate and evaluate the provision of specialized professional and technical services and are not classified in sub-major group 12, Business services and administration managers, or elsewhere in sub-major group 13, Professional services managers. For instance, managers responsible for the provision of policing, corrective, library, legal and fire services are classified here.	-
1349.11	SUPERINTENDENT OF POLICE	1120.65
1349.12	SUPERINTENDENT OF PRISONS Assistant Superintendent of Prisons Senior Superintendent of Prisons	-
1349.13	LEGAL AID MANAGER	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1349.14	DIVISIONAL FIRE OFFICER	5211.05
1349.15	EMERGENCY RESPONSE MANAGER	-
1349.16	CHIEF INSPECTOR, OCCUPATIONAL SAFETY AND HEALTH	1232.31
1349.17	ARCHIVES MANAGER	-
1349.18	ART GALLERY MANAGER	1314.15
1349.90	OTHER PROFESSIONAL SERVICES MANAGERS NOT ELSEWHERE CLASSIFIED	-
14	Hospitality, Wholesale and Retail Trade and Other Services Managers Hospitality, wholesale and retail trade and related services managers plan, organize and direct the operations of establishments which provide accommodation and hospitality, wholesale or retail sales and other services.	-
141	Hotel and Restaurant Managers Hotel and restaurant managers plan, organize and direct the operations of establishments that provide accommodation, meals, beverages and other hospitality services.	-
1411	Hotel Managers Hotel managers plan, organize and direct the operations of hotels, motels and similar establishments to provide guest accommodation and other services.	-
1411.10	HOTEL MANAGER/General Manager, Hotel	1210.30
1411.11	HOSTEL MANAGER	-
1411.12	OWNER-OPERATOR, GUEST HOUSE	1315.20
1411.13	FOOD AND BEVERAGE MANAGER, HOTEL/Food and Beverage Cost Controller/Restaurant and Bar Manager Food Service Manager	1239.30
1411.14	EXECUTIVE HOUSEKEEPER	5121.15
1411.15	ACTIVITIES MANAGER, HOTEL	-
1411.90	OTHER HOTEL MANAGERS	-
1412	Restaurant Managers Restaurant managers plan, organize and direct the operations of restaurants, cafes and related establishments to provide dining and catering services.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1412.10	MANAGER, RESTAURANT AND FAST-FOOD SERVICE Manager/Working Proprietor, Fast-Food Outlet Manager/Working Proprietor, Restaurant	1315.15
1412.11	MANAGER, CATERING SERVICE/Caterer	1315.15
1412.12	MANAGER/WORKING PROPRIETOR, CAFÉ-SNACKETTE	1315.25
1412.90	OTHER RESTAURANT MANAGERS	-
142	Wholesale and Retail Trade Managers Wholesale and retail trade managers plan, organize, coordinate and control the operations of establishments that sell goods on a wholesale or retail basis. They are responsible for the budgets, staffing and strategic and operational direction of wholesale and retail establishments or of organizational units within shops that sell particular types of product.	-
1420	Wholesale and Retail Trade Managers Wholesale and retail trade managers plan, organize, coordinate and control the operations of establishments that sell goods on a wholesale or retail basis. They are responsible for the budgets, staffing and strategic and operational direction of wholesale and retail establishments or of organizational units within shops that sell particular types of product.	-
1420.11	MANAGER, WHOLESALE TRADE	1314.20
1420.12	NATIONAL RETAIL MANAGER, POSTAL SERVICES	-
1420.21	MANAGER, RETAIL TRADE/Store Manager Boutique Manager District Manager Hardware Dealer Supermarket Manager	1314.25
1420.90	OTHER RETAIL AND WHOLESALE TRADE MANAGERS	-
143	Other Services Managers Other services managers plan, organize, and control the operations of establishments that provide sporting, cultural, recreational, travel, customer contact and other amenity services.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1431	Sports, Recreation and Cultural Centre Managers Sports, recreation and cultural centre managers plan, organize and control the operations of establishments that provide sporting, artistic, theatrical and other recreational and amenity services.	-
1431.11	STADIUM MANAGER	1229.20
1431.12	SPORT CENTRE MANAGER	-
1431.13	DIRECTOR OF AQUATIC SPORTS	-
1431.21	MANAGER, RECREATIONAL CLUB Golf Club Manager Gymnasium/Health Club Manager Yacht Club Manager	1319.45
1431.22	ZOO CURATOR	1239.20
1431.23	CURATOR, PUBLIC GARDENS AND PARKS	2213.30
1431.24	SUPERVISOR, CRUISE SHIPPING	-
1431.25	MANAGER, DESTINATION COMPANY	-
1431.26	DIVE OPERATOR/Dive Shop Manager	-
1431.27	TOUR OPERATOR	-
1431.28	KAYAK RENTAL OPERATOR	-
1431.29	BICYCLE RENTAL OPERATOR	-
1431.30	MANAGER, CINEMA	1319.25
1431.31	MANAGER, DANCE STUDIO	1319.40
1431.32	MANAGER, PRIVATE MEMBER'S CLUB	-
1431.33	MANAGER, WATER PARK	-
1431.34	MANAGER, AMUSEMENT PARK	-
1431.35	BAR OWNER/Pub Owner	1315.25
1431.41	THEATRE MANAGER	1239.40
1431.42	ENTERTAINMENT PROMOTER/ Impresario	1239.50
1431.43	CARNIVAL BAND LEADER	1239.55
1431.44	MANAGER, CALYPSO TENT	1239.60
1431.90	OTHER SPORTS, RECREATION AND CULTURAL CENTRE MANAGERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
1439	<p>Services Managers not elsewhere classified</p> <p>This unit group covers managers that plan, direct and coordinate the provision of services and are not classified in sub-major group 13, Production and specialized services managers or elsewhere in sub-major group 14, Hospitality, retail and other services managers. For instance, managers of travel agencies, conference centres, contact centres and shopping centres are classified here.</p>	-
1439.11	MANAGER, TRAVEL AGENCY	1319.20
1439.12	MALL MANAGER	-
1439.13	MANAGER, SERVICE STATION/Gas-Station Manager	1314.30
1439.14	MANAGER, SECURITY SERVICE	1317.15
1439.15	MANAGER, CAR RENTAL FIRM	1317.30
1439.16	DIRECTOR, FUNERAL HOME	1318.20
1439.17	MANAGER, CREMATORIUM	1318.35
1439.18	MANAGER, WORKSHOP, HANDICRAFT CENTRE	1319.30
1439.90	OTHER SERVICE MANAGERS NOT ELSEWHERE CLASSIFIED	-
2	<p>PROFESSIONALS</p> <p>Professionals increase the existing stock of knowledge, apply scientific or artistic concepts and theories, teach about the foregoing in a systematic manner, or engage in any combination of these activities.</p>	2
21	<p>Science and Engineering Professionals</p> <p>Physical, mathematical and engineering science professionals conduct research, improve or develop concepts, theories and operational methods, or apply scientific knowledge relating to fields such as physics, astronomy, meteorology, chemistry, geophysics, geology, mathematics, statistics, computing, architecture, engineering and technology.</p>	-
211	<p>Physical and Earth Science Professionals</p> <p>Physical and earth science professionals conduct research, improve or develop concepts, theories and operational methods, or apply scientific knowledge relating to physics, astronomy, meteorology, chemistry, geology and geophysics.</p>	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2111	<p>Physicists and Astronomers</p> <p>Physicists and astronomers conduct research and improve or develop concepts, theories and operational methods concerning matter, space, time, energy, forces and fields and the interrelationship between these physical phenomena. They apply scientific knowledge relating to physics and astronomy in industrial, medical, military or other fields.</p>	2111
2111.11	MEDICAL PHYSICIST	2111.15
2111.12	PHYSICIST	2111.20
2111.13	BIOPHYSICIST	2212.50
2111.90	OTHER PHYSICISTS AND ASTRONOMERS	-
2112	<p>Meteorologists</p> <p>Meteorologists prepare short-term or long-term weather forecasts used in aviation, shipping, agriculture and other areas and for the information of the general public. They conduct research related to the composition, structure and dynamics of the atmosphere.</p>	2112
2112.10	METEOROLOGIST Meteorologist I/II/III	2112.15
2112.11	CLIMATOLOGIST	2112.20
2112.90	OTHER METEOROLOGISTS	-
2113	<p>Chemists</p> <p>Chemists conduct research, improve or develop concepts, theories and operational methods, or apply scientific knowledge relating to chemistry, to develop new knowledge or products and for quality and process control.</p>	2113
2113.10	CHEMIST	-
2113.11	REGISTRAR, TOXIC CHEMICALS AND PESTICIDES	2119.35
2113.12	ORGANIC CHEMIST	2113.15
2113.13	PETROLEUM CHEMIST	2113.20
2113.14	ANALYTICAL CHEMIST Drug Analyst Programme Leader, Scientific and Technological Services	2113.25
2113.15	BIOCHEMIST	2212.60
2113.16	SOIL CHEMIST	-
2113.17	PESTICIDES AND TOXIC CHEMICALS INSPECTOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2113.18	FOOD AND DRUGS INSPECTOR Food and Drugs Inspector I/II/III	2113.30
2113.19	FOOD TECHNOLOGIST	2119.40
2113.90	OTHER CHEMISTS	-
2114	Geologists and Geophysicists Geologists and geophysicists conduct research, improve or develop concepts, theories and operational methods, or apply scientific knowledge relating to geology and geophysics in such fields as oil, gas and mineral exploration and extraction, water conservation, civil engineering, telecommunications and navigation, and assessment and mitigation of the effects of development and waste disposal projects on the environment.	2114
2114.11	GEOLOGIST Development Geologist Marine Geologist	2114.40
2114.12	PETROLEUM GEOLOGIST Operations Geologist Well Site Geologist	2114.50
2114.21	GEOPHYSICIST	2114.35
2114.22	PETROPHYSICIST	-
2114.31	SEISMOLOGIST	2114.15
2114.32	VOLCANOLOGIST	2114.25
2114.33	BIOSTRATIGRAPHER –PALEONTOLOGIST	2114.30
2114.34	PHYSICAL OCEANOGRAPHER	2114.45
2114.90	OTHER GEOLOGISTS AND GEOPHYSICISTS	-
212	Mathematicians, Actuaries and Statisticians Mathematicians, actuaries and statisticians conduct research and improve or develop mathematical, actuarial and statistical concepts, theories and operational methods and techniques and advise on or engage in their practical application in such fields as engineering, business and social and other sciences.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2120	<p>Mathematicians, Actuaries and Statisticians</p> <p>Mathematicians, actuaries and statisticians conduct research and improve or develop mathematical, actuarial and statistical concepts, theories and operational methods and techniques and advise on or engage in their practical application in such fields as engineering, business and social and other sciences.</p>	-
2120.21	ACTUARY	2121.15
2120.31	CHIEF CENSUS AND SURVEY OFFICER	-
2120.32	STATISTICIAN	2122.10
2120.33	BIOMETRICIAN	2122.15
2120.34	DEMOGRAPHER	2122.20
2120.90	OTHER MATHEMATICIANS, ACTUARIES AND STATISTICIANS	-
213	<p>Life Science Professionals</p> <p>Life science professionals apply knowledge gained from research into human, animal and plant life and their interactions with each other and the environment to develop new knowledge, improve agricultural and forestry production, and solve human health and environmental problems.</p>	-
2131	<p>Biologists, Botanists, Zoologists and Related Professionals</p> <p>Biologists, botanists, zoologists and related professionals study living organisms and their interactions with each other and with the environment, and apply this knowledge to solve human health and environmental problems. They work in diverse fields such as botany, zoology, ecology, marine biology, genetics, immunology, pharmacology, toxicology, physiology, bacteriology and virology.</p>	2211
2131.11	MICROBIOLOGIST Clinical Microbiologist Industrial Microbiologist	2211.30
2131.12	WILDLIFE BIOLOGIST	2211.50
2131.13	AQUATIC BIOLOGIST Aquaculturist Marine Biologist	2211.60
2131.21	BOTANIST	2211.35
2131.22	TISSUE CULTURE SPECIALIST	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2131.23	PLANT PATHOLOGIST Plant Virologist Plant Nematologist	2212.30
2131.31	ZOOLOGIST	2211.45
2131.32	ENTOMOLOGIST	2211.15
2131.41	BACTERIOLOGIST	2211.20
2131.42	SCIENTIFIC OFFICER, IMMUNOLOGY	2211.40
2131.43	VIROLOGIST	2212.15
2131.90	OTHER BIOLOGISTS, BOTANISTS, ZOOLOGISTS AND RELATED PROFESSIONALS	-
2132	Farming, Forestry and Fisheries Professionals Farming, forestry and fisheries professionals study and provide assistance and advice on farm, forestry and fisheries management, including cultivation, fertilization, harvesting, soil erosion and composition, disease prevention, nutrition, crop rotation and marketing. They develop techniques for increasing productivity, and study and develop plans and policies for land and fisheries management.	-
2132.11	SOIL SCIENTIST	2213.15
2132.12	AGRONOMIST	2213.20
2132.13	ANIMAL SCIENTIST/Livestock Officer	2213.25
2132.14	POST HARVEST TECHNOLOGIST-SPECIALIST	-
2132.15	AGRICULTURAL OFFICER Agricultural Officer I, II, III	2213.35
2132.31	FISHERIES OFFICER	2211.55
2132.32	FISH INSPECTION OFFICER	-
2132.90	OTHER FARMING, FORESTRY AND FISHERIES PROFESSIONALS	-
2133	Environmental Protection Professionals Environmental protection professionals study and assess the effects on the environment of human activity such as air, water and noise pollution, soil contamination, climate change, toxic waste and depletion and degradation of natural resources. They develop plans and solutions to protect, conserve, restore, minimize and prevent further damage to the environment.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2133.11	ECOLOGIST Conservationist	2211.65
2133.12	ENVIRONMENTAL SPECIALIST/Environmental Scientist	-
2133.13	ENVIRONMENTAL OFFICER/Environmental Programme Officer Environmental Research and Assessment Officer	-
2133.14	AIR POLLUTION ANALYST	-
2133.15	ENVIRONMENTAL BIOLOGIST	-
2133.16	ENVIRONMENTAL POLICY ANALYST	-
2133.17	WASTE MANAGEMENT SPECIALIST	-
2133.90	OTHER ENVIRONMENTAL PROTECTION PROFESSIONALS	-
214	Engineering Professionals (excluding Electro-technology) Engineering professionals (excluding electrotechnology) design, plan and organize the testing, construction, installation and maintenance of structures, machines and their components, and production systems and plants, and plan production schedules and work procedures to ensure engineering projects are undertaken safely, efficiently and in a cost effective manner.	-
2141	Industrial and Production Engineers Industrial and production engineers conduct research and design, organize and oversee the construction, operation and maintenance of process plant and installations. They establish programs for the coordination of manufacturing activities and assess cost effectiveness and safety.	-
2141.11	INDUSTRIAL ENGINEER	2149.21
2141.12	PLANT ENGINEER	-
2141.13	PROJECT ENGINEER	2149.23
2141.14	TURNAROUND ENGINEER	-
2141.15	QUALITY ENGINEER QA-QC Engineer Quality Assurance-Quality Control Engineer Quality Specialist	-
2141.16	PROCESS ENGINEER	2146.10
2141.17	INSPECTION ENGINEER	2145.25
2141.90	OTHER INDUSTRIAL AND PRODUCTION ENGINEERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2142	<p>Civil Engineers</p> <p>Civil engineers conduct research, advise on, design, and direct construction; manage the operation and maintenance of civil engineering structures; or study and advise on technological aspects of particular materials.</p>	2142
2142.10	CIVIL ENGINEER	2142.10
2142.11	COASTAL ENGINEER	2142.15
2142.12	GEOTECHNICAL ENGINEER/Soils And Materials Engineer	2142.20
2142.13	CITY ENGINEER/Borough Engineer	2142.30
2142.14	PORT ENGINEER	2142.35
2142.15	STRUCTURAL ENGINEER/Structural Design Engineer	2142.40
2142.16	BUILDING CONSTRUCTION ENGINEER/Site Engineer	2142.45
2142.17	ROADS AND HIGHWAYS ENGINEER/Civil Engineer, Roads And Highways	2142.50
2142.18	AIRPORT ENGINEER/Civil Engineer, Airports	2142.55
2142.19	BRIDGES ENGINEER/Civil Engineer, Bridges	2142.60
2142.20	PUBLIC HEALTH ENGINEER	2142.65
2142.21	WATER RESOURCES ENGINEER	2142.70
2142.22	DRAINAGE ENGINEER	2142.75
2142.90	OTHER CIVIL ENGINEERS	-
2143	<p>Environmental Engineers</p> <p>Environmental engineers conduct research, advise on, design and direct implementation of solutions to prevent, control or remedy negative impacts of human activity on the environment utilizing a variety of engineering disciplines. They conduct environmental assessments of construction and civil engineering projects and apply engineering principles to pollution control, recycling and waste disposal.</p>	-
2143.10	ENVIRONMENTAL ENGINEER	2142.25
2143.90	OTHER ENVIRONMENTAL ENGINEERS	-
2144	<p>Mechanical Engineers</p> <p>Mechanical engineers conduct research; advise on, design and direct production of machines, aircraft, ships, machinery and industrial plant, equipment and systems; advise on and direct their functioning, maintenance and repair; or study and advise on mechanical aspects of particular materials, products or processes.</p>	2145

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2144.10	MECHANICAL ENGINEER Maintenance Engineer	2145.10
2144.11	SHIP CONSTRUCTION ENGINEER/Naval Architect	2145.15
2144.12	SHIP'S CHIEF ENGINEER	2145.20
2144.13	TOOL AND DIE DESIGN ENGINEER	2145.35
2144.14	BRIGADES ENGINEER	2145.40
2144.90	OTHER MECHANICAL ENGINEERS	-
2145	Chemical Engineers Chemical engineers conduct research and develop, advise on and direct commercial-scale chemical processes and production of various substances and items such as crude oil, petroleum derivatives, food and drink products, medicines, or synthetic materials. They direct maintenance and repair of chemical plant and equipment and study and advise on chemical aspects of particular materials, products or processes.	2146
2145.10	CHEMICAL ENGINEER	2146.10
2145.11	LUBRICATION ENGINEER/Tribologist	-
2145.90	OTHER CHEMICAL ENGINEERS	-
2146	Mining Engineers, Metallurgists and Related Professionals Mining engineers, metallurgists and related professionals conduct research on and design, develop and maintain commercial-scale methods of extracting metals from their ores, or minerals, water, oil or gas from the earth and of developing new alloys, ceramic and other materials, or study and advise on mining or metallurgical aspects of particular materials, products or processes.	2147
2146.11	MINING ENGINEER	-
2146.12	PETROLEUM ENGINEER	2147.20
2146.13	DRILLING ENGINEER, OIL WELL	2147.30
2146.14	OILWELL LOGGING ENGINEER	2149.29
2146.15	COMPLETIONS ENGINEER/Completions Specialist Completions-Production Engineer Completions-Testing Engineer	-
2146.16	RESERVOIR ENGINEER	-
2146.17	CORROSION ENGINEER Corrosion and Materials Engineer	-
2146.18	CEMENTING ENGINEER	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2146.21	METALLURGIST	2147.25
2146.31	CERAMICS ENGINEER/ Ceramicist	2147.15
2146.90	OTHER MINING ENGINEERS, METALLURGISTS AND RELATED PROFESSIONALS	-
2149	Engineering Professionals not elsewhere classified This unit group covers engineering professionals not classified elsewhere in minor group 214, Engineering professionals (excluding electrotechnology) or in minor group 215, Electrotechnology engineers. For instance, the group includes those who conduct research, advise on or develop engineering procedures and solutions concerning workplace safety, biomedical engineering, optics, materials, nuclear power generation and explosives.	-
2149.11	GAS SUPPLY ADVISOR	-
2149.12	GAS ENGINEER	2149.15
2149.13	TEAM LEADER, MEASUREMENT ANALYSIS	-
2149.14	AGRICULTURAL ENGINEER	2145.30
2149.15	CIVIL/ENVIRONMENTAL ENGINEER	-
2149.16	BIOMEDICAL ENGINEER	-
2149.17	MARINE SURVEYOR Marine Surveyor, Engineering Systems Marine Surveyor, Nautical Systems	2149.31
2149.90	OTHER ENGINEERING PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
215	Electrotechnology Engineers Electrotechnology engineers conduct research on and design, advise, plan and direct the construction and operation of electrical, electronic and telecommunications systems, components, motors, and equipment. They organize and establish control systems to monitor the performance and safety of electrical and electronic assemblies and systems.	-
2151	Electrical Engineers Electrical engineers conduct research on, design and direct the construction, functioning, maintenance and repair of electrical systems and study and advise on technological aspects of electrical engineering materials, products or processes.	2143
2151.10	ELECTRICAL ENGINEER	2143.10
2151.11	ELECTRIC POWER TRANSMISSION AND DISTRIBUTION ENGINEER	2143.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2151.12	POWER-STATION ENGINEER	2143.20
2151.13	POWER-SWITCHBOARD OPERATOR	2143.25
2151.90	OTHER ELECTRICAL ENGINEERS	-
2152	<p>Electronics Engineers</p> <p>Electronics engineers conduct research on, design and direct the construction, functioning, maintenance and repair of electronic systems and study and advise on technological aspects of electronic engineering materials, products or processes.</p>	-
2152.10	ELECTRONICS ENGINEER	2144.20
2152.11	RESEARCH ENGINEER, ELECTRONICS	2144.30
2152.12	INSTRUMENTATION AND CONTROLS SPECIALIST	-
2152.90	OTHER ELECTRONICS ENGINEERS	-
2153	<p>Telecommunications Engineers</p> <p>Telecommunications engineers conduct research and advise on design, and direct the construction, functioning, maintenance and repair of telecommunication systems and equipment. They study and advise on technological aspects of telecommunication engineering materials, products or processes.</p>	-
2153.10	TELECOMMUNICATIONS ENGINEER	2144.15
2153.11	CHIEF ENGINEER, RADIO-TELEVISION STATION	2144.25
2153.90	OTHER TELECOMMUNICATIONS ENGINEERS	-
2159	<p>Electrotechnology Engineers not elsewhere classified</p> <p>Electrotechnology engineers not elsewhere classified perform duties similar to those described for Minor Group 215 but are not elsewhere classified in Minor Group 215.</p>	-
2159.11	ELECTRICAL AND INSTRUMENTATION (E&I) ENGINEER	-
2159.12	AUTOMATION SPECIALIST Applications Engineer, Automation and Instrumentation System Integrator, Control Systems	-
2159.90	OTHER ELECTROTECHNOLOGY ENGINEERS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
216	Architects, Planners, Surveyors and Designers Architects, planners, surveyors and designers plan and design landscapes, building exteriors and interiors; products for manufacture; and information for visual communication, publication and display. They conduct survey work to precisely position geographical features, design, prepare and revise maps and develop and implement plans and policies for controlling the use of land.	-
2161	Building Architects Building architects design commercial, industrial, institutional, residential and recreational buildings and plan and monitor their construction, maintenance and rehabilitation.	-
2161.10	ARCHITECT	2141.15
2161.90	OTHER BUILDING ARCHITECTS	-
2162	Landscape Architects Landscape architects plan and design landscapes and open spaces for projects such as, parks, schools, institutions, roads, external areas for commercial, industrial and residential sites, and plan and monitor their construction, maintenance and rehabilitation.	-
2162.10	LANDSCAPE ARCHITECT	2141.20
2162.90	OTHER LANDSCAPE ARCHITECTS	-
2163	Product and Garment Designers Product and garment designers design and develop products for manufacture and prepare designs and specifications of products for mass, batch and one-off production.	-
2163.11	JEWELLERY DESIGNER	-
2163.21	CLOTHES DESIGNER/Fashion Designer	3461.15
2163.22	COSTUME DESIGNER	-
2163.23	DESIGNER, CARNIVAL BAND	3461.40
2163.90	OTHER PRODUCT AND GARMENT DESIGNERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2164	Town and Traffic Planners Town and traffic planners develop and implement plans and policies for the controlled use of urban and rural land and for traffic systems. They conduct research and provide advice on economic, environmental and social factors affecting land use and traffic flows.	-
2164.11	URBAN AND REGIONAL PLANNER/Town Planner Design Planner	2141.30
2164.21	TRAFFIC ENGINEER	2141.25
2164.22	TRAFFIC PLANNER/Transportation Planner Traffic Planner, Bus Service	2141.35
2164.90	OTHER TOWN AND TRAFFIC PLANNERS	-
2165	Cartographers and Surveyors Cartographers and surveyors determine the exact position of, or prepare and revise digital, graphic and pictorial maps, charts or other visual representation of, natural and constructed features and boundaries of land, seas, underground areas and celestial bodies, applying scientific and mathematical principles.	-
2165.21	PHOTOGRAMMETRIC SURVEYOR/Photogrammetrist	2148.15
2165.22	VALUATION SURVEYOR/Valuer	2148.20
2165.23	LAND SURVEYOR (Cadastral)/ Cadastral Surveyor Topographic Surveyor	2148.25
2165.24	HYDROGRAPHIC SURVEYOR/Hydrographer	2148.30
2165.25	GEODETIC SURVEYOR/Geodisist	-
2165.26	ENGINEERING SURVEYOR	3112.35
2165.27	QUANTITY SURVEYOR	2149.33
2165.90	OTHER CARTOGRAPHERS AND SURVEYORS	-
2166	Graphic and multimedia designers Graphic and multimedia designers design information content for visual and audio communication, publication and display using print, film, electronic, digital and other forms of visual and audio media. They create special effects, animation, or other visual images for use in computer games, movies, music videos, print media and advertisements.	-
2166.11	GRAPHIC DESIGNER/Graphic Artist	3461.30
2166.12	CINEMATOGRAPHER	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2166.13	ANIMATOR	-
2166.14	ILLUSTRATOR	-
2166.90	OTHER GRAPHIC AND MULTIMEDIA DESIGNERS	-
219	Science and Engineering Professionals not elsewhere classified Science and Engineering Professionals not elsewhere classified perform duties similar to those described for sub-major group 21 Science and Engineering Professionals but are not elsewhere classified in sub-major group 21.	-
2190	Science and Engineering Professionals not elsewhere classified Science and Engineering Professionals not elsewhere classified perform duties similar to those described for sub-major group 21 Science and Engineering Professionals but are not elsewhere classified in 21.	-
2190.11	FORENSIC PATHOLOGIST	2212.45
2190.12	SCIENTIFIC OFFICER, FORENSIC SCIENCE	2119.15
2190.13	SCIENTIFIC OFFICER, FIREARM AND TOOL EXAMINATION	2212.25
2190.14	HYDROLOGIST	2119.20
2190.90	OTHER SCIENCE AND ENGINEERING PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
22	Health Professionals Health professionals conduct research, improve or develop concepts, theories and operational methods, and apply scientific knowledge relating to medicine, nursing, dentistry, veterinary medicine, pharmacy and promotion of health.	222
221	Medical Doctors Medical doctors study, diagnose, treat and prevent illness, disease, injury, and other physical and mental impairments in humans through the application of the principles and procedures of modern medicine. They plan, supervise and evaluate the implementation of care and treatment plans by other health care providers, and conduct medical education and research activities.	2221

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2211	<p>General Medical Practitioners</p> <p>Generalist medical practitioners diagnose, treat and prevent illness, disease, injury, and other physical and mental impairments and maintain general health in humans through application of the principles and procedures of modern medicine. They do not limit their practice to certain disease categories or methods of treatment, and may assume responsibility for the provision of continuing and comprehensive medical care to individuals, families and communities.</p>	-
2211.10	GENERAL MEDICAL PRACTITIONER/Medical Doctor	2221.50
2211.11	PUBLIC HEALTH PHYSICIAN/Medical Officer Of Health	2221.45
2211.12	MEDICAL OFFICER	-
2211.90	OTHER GENERAL MEDICAL PRACTITIONERS	-
2212	<p>Specialist Medical Practitioners</p> <p>Specialist medical practitioners diagnose, treat and prevent illness, disease, injury, and other physical and mental impairments in humans, using specialized testing, diagnostic, medical, surgical, physical and psychiatric techniques, through application of the principles and procedures of modern medicine. They specialize in certain disease categories, types of patient or methods of treatment and may conduct medical education and research in their chosen areas of specialization.</p>	-
2212.11	SPECIALIST PHYSICIAN Haematologist Neurologist	2221.15
2212.12	SURGEON Neurosurgeon Orthopaedic Surgeon	2221.20
2212.13	PSYCHIATRIST Child Psychiatrist	2221.25
2212.14	ANAESTHETIST	2221.30
2212.15	RADIOLOGIST	2221.35
2212.16	OCCUPATIONAL HEALTH PHYSICIAN	2221.40
2212.17	CLINICAL PATHOLOGIST/Morbid Anatomist	2212.40
2212.90	OTHER SPECIALIST MEDICAL PRACTITIONERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
222	<p>Nursing and Midwifery Professionals</p> <p>Nursing and midwifery professionals provide treatment and care services for people who are physically or mentally ill, disabled or infirm, and others in need of care due to potential risks to health including before, during and after child-birth. They assume responsibility for the planning, management and evaluation of the care of patients, including the supervision of other health care workers, working autonomously or in teams with medical doctors and others in the practical application of preventive and curative measures.</p>	-
2221	<p>Nursing Professionals</p> <p>Nursing professionals provide treatment, support and care services for people who are in need of nursing care due to the effects of ageing, injury, illness or other physical or mental impairment, or potential risks to health. They assume responsibility for the planning and management of the care of patients, including the supervision of other health care workers, working autonomously or in teams with medical doctors and others in the practical application of preventive and curative measures.</p>	-
2221.11	NURSE EDUCATOR/COUNSELLOR	-
2221.12	NURSING OFFICER	-
2221.13	ICU NURSE	-
2221.14	DIALYSIS NURSE	-
2221.90	OTHER NURSING PROFESSIONALS	-
2222	<p>Midwifery Professionals</p> <p>Midwifery professionals plan, manage, provide and evaluate midwifery care services before, during and after pregnancy and childbirth. They provide delivery care for reducing health risks to women and newborn children, working autonomously or in teams with other health care providers.</p>	-
2222.10	PROFESSIONAL MIDWIFE	-
2222.90	OTHER MIDWIFERY PROFESSIONALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
223	<p>Traditional and Complementary Medicine Professionals</p> <p>Traditional and complementary medicine professionals prevent, diagnose and treat illness, disease, injury, and other physical and mental impairments and maintain general health in humans by applying knowledge, skills and practices acquired through extensive study of the theories, beliefs and experiences, originating in specific cultures.</p>	-
2230	<p>Traditional and Complementary Medicine Professionals</p> <p>Traditional and complementary medicine professionals prevent, diagnose and treat illness, disease, injury, and other physical and mental impairments and maintain general health in humans by applying knowledge, skills and practices acquired through extensive study of the theories, beliefs and experiences, originating in specific cultures</p>	-
2230.11	ACUPUNCTURIST	-
2230.12	AYURVEDIC PRACTITIONER	-
2230.13	NATUROPATH	-
2230.90	OTHER TRADITIONAL AND COMPLEMENTARY MEDICINE PROFESSIONALS	-
224	<p>Paramedical Practitioners</p> <p>Paramedical practitioners provide advisory, diagnostic, curative and preventive medical services for humans more limited in scope and complexity than those carried out by medical doctors. They work autonomously or with limited supervision of medical doctors, and apply advanced clinical procedures for treating and preventing diseases, injuries and other physical or mental impairments common to specific communities.</p>	-
2240	<p>Paramedical Practitioners</p> <p>Paramedical practitioners provide advisory, diagnostic, curative and preventive medical services for humans more limited in scope and complexity than those carried out by medical doctors. They work autonomously, or with limited supervision of medical doctors, and apply advanced clinical procedures for treating and preventing diseases, injuries and other physical or mental impairments common to specific communities.</p>	-
	-	

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
225	<p>Veterinarians</p> <p>Veterinarians diagnose, prevent and treat diseases, injuries and dysfunctions of animals. They may provide care to a wide range of animals or specialize in the treatment of a particular animal group or in a particular specialty area, or provide professional services to commercial firms producing biological and pharmaceutical products</p>	2223
2250	<p>Veterinarians</p> <p>Veterinarians diagnose, prevent and treat diseases, injuries and dysfunctions of animals. They may provide care to a wide range of animals or specialize in the treatment of a particular animal group or in a particular specialty area, or provide professional services to commercial firms producing biological and pharmaceutical products</p>	2223
2250.10	VETERINARIAN	2223.10
2250.11	VETERINARY OFFICER	2223.15
2250.12	VETERINARY PATHOLOGIST	2212.20
2250.13	VETERINARY PHYSIOLOGIST	2212.25
2250.90	OTHER VETERINARIANS	-
226	<p>Other Health Professionals</p> <p>Other health professionals provide health services related to dentistry, pharmacy, environmental health and hygiene, occupational health and safety, physiotherapy, nutrition, hearing, speech, vision and rehabilitation therapies. This minor group includes all human health professionals, except doctors, traditional and complementary medicine practitioners, veterinarians, nurses, midwives and paramedical professionals.</p>	2229
2261	<p>Dentists</p> <p>Dentists diagnose, treat and prevent diseases, injuries and abnormalities of the teeth, mouth, jaws and associated tissues by applying the principles and procedures of modern dentistry. They use a broad range of specialized diagnostic, surgical and other techniques to promote and restore oral health.</p>	2222
2261.11	DENTIST	2222.25
2261.12	<p>SPECIALIST DENTIST</p> <p>Endodontist Orthodontist Paedodontist Periodontist Prosthodontist</p>	2222.20
2261.13	ORAL AND MAXILLO-FACIAL SURGEON	2222.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2261.90	OTHER DENTISTS	-
2262	Pharmacists Pharmacists store, preserve, compound, and dispense medicinal products and counsel on the proper use and adverse effects of drugs and medicines following prescriptions issued by medical doctors and other health professionals. They contribute to researching, testing preparing, prescribing and monitoring medicinal therapies for optimising human health.	3221
2262.10	PHARMACIST	3221.10
2262.90	OTHER PHARMACISTS	-
2263	Environmental and Occupational Health and Hygiene Professionals Environmental and occupational health and hygiene professionals assess, plan and implement programs to recognize, monitor and control environmental factors that can potentially affect human health, to ensure safe and healthy working conditions, and to prevent disease or injury caused by chemical, physical, radiological and biological agents or ergonomic factors.	-
2263.11	HEALTH, SAFETY AND ENVIRONMENT (HSE) OFFICER	-
2263.90	OTHER ENVIRONMENTAL AND OCCUPATIONAL HEALTH AND HYGIENE PROFESSIONALS	-
2264	Physiotherapists Physiotherapists assess, plan and implement rehabilitative programs that improve or restore human motor functions, maximize movement ability, relieve pain syndromes, and treat or prevent physical challenges associated with injuries, diseases and other impairments. They apply a broad range of physical therapies and techniques such as movement, ultrasound, heating, laser and other techniques.	2226
2264.10	PHYSIOTHERAPIST	2226.15
2264.90	OTHER PHYSIOTHERAPISTS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2265	Dietitians and Nutritionists Dietitians and nutritionists assess, plan and implement programs to enhance the impact of food and nutrition on human health.	2225
2265.11	DIETITIAN	2225.20
2265.21	NUTRITIONIST	2225.15
2265.22	NUTRITION OFFICER	2225.25
2265.90	OTHER DIETITIANS AND NUTRITIONISTS	-
2266	Audiologists and Speech Therapists Audiologists and speech therapists evaluate, manage and treat physical disorders affecting human hearing, speech, communication and swallowing. They prescribe corrective devices or rehabilitative therapies for hearing loss, speech disorders, and related sensory and neural problems and provide uarriese on hearing safety and communication performance.	-
2266.11	AUDIOLOGIST	2229.15
2266.21	SPEECH THERAPIST	2229.20
2266.90	OTHER AUDIOLOGISTS AND SPEECH THERAPISTS	-
2267	Optometrists and Ophthalmic Opticians Optometrists and ophthalmic opticians provide diagnosis, management and treatment services for disorders of the eyes and visual system. They counsel on eye care and prescribe optical aids or other therapies for visual disturbance.	2224
2267.10	OPTOMETRIST/Ophthalmic Optician	2224.15
2267.11	ORTHOPIST	2224.20
2267.12	OPHTHALMIC ASSISTANT	2229.40
2267.90	OTHER OPTOMETRISTS AND OPHTHALMIC OPTICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2269	Health Professionals not elsewhere classified This unit group covers health professionals not classified elsewhere in sub-major group 22, Health professionals. For instance, the group includes occupations such as podiatrist, occupational therapist and other health professionals.	2229
2269.11	OCCUPATIONAL THERAPIST	2229.25
2269.12	THERAPEUTIC RADIOGRAPHER	2229.30
2269.13	DIAGNOSTIC RADIOGRAPHER	2229.35
2269.14	ORTHOTIST	2226.25
2269.15	EPIDEMIOLOGIST Epidemiologist, Medical Epidemiologist, Occupational Health	2212.35
2269.16	SCIENTIFIC OFFICER, BLOOD TRANSFUSION SERVICE	2212.55
2269.17	CLINICAL THERAPIST, DRUG REHABILITATION PROGRAMME	2445.50
2269.18	FITNESS SPECIALIST	2226.20
2269.19	HEALTH RESEARCH SPECIALIST	-
2269.20	HEALTH ADVISOR	-
2269.21	INFECTION PREVENTION AND CONTROL OFFICER	-
2269.22	HEALTH PROMOTION SPECIALIST	-
2269.90	OTHER HEALTH PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
23	Education and Training Professionals Teaching professionals teach the theory and practice of one or more disciplines at different educational levels, conduct research and improve or develop concepts, theories and operational methods pertaining to their particular discipline, and prepare scholarly papers and books.	23
231	University and Higher Education Teachers University and higher education teachers prepare and deliver lectures and conduct tutorials in one or more subjects within a prescribed course of study at a university or other higher educational institution. They conduct research, and prepare scholarly papers and books	231

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2310	<p>University and Higher Education Teachers</p> <p>University and higher education teachers prepare and deliver lectures and conduct tutorials in one or more subjects within a prescribed course of study at a university or other higher educational institution. They conduct research and prepare scholarly papers and books</p>	2310
2310.11	<p>UNIVERSITY LECTURER</p> <p>Assistant Lecturer Professor Reader Senior Lecturer</p>	2310.20
2310.12	UNIVERSITY LECTURER, FOOD AND AGRICULTURE/University Lecturer, Agriculture and Food Technologies	-
2310.13	UNIVERSITY LECTURER, ENGINEERING	-
2310.14	UNIVERSITY LECTURER, ENVIRONMENTAL STUDIES	-
2310.15	UNIVERSITY LECTURER, FASHION AND DESIGN	-
2310.16	UNIVERSITY LECTURER, HUMANITIES AND EDUCATION	2310.25
2310.17	LECTURER, INFORMATION AND COMMUNICATION TECHNOLOGY	2310.50
2310.18	UNIVERSITY LECTURER, LAW	-
2310.19	UNIVERSITY LECTURER, MARITIME STUDIES	-
2310.20	UNIVERSITY LECTURER, MEDICAL SCIENCES	-
2310.21	<p>UNIVERSITY LECTURER, SCIENCE & TECHNOLOGY/University Lecturer, Biosciences</p> <p>University Lecturer, Chemistry University Lecturer, Physics University Lecturer, Zoology</p>	2310.15
2310.22	UNIVERSITY LECTURER, SOCIAL SCIENCES	-
2310.23	UNIVERSITY LECTURER, SPORTS AND LEISURE STUDIES	-
2310.31	<p>TUTOR, LAW SCHOOL</p> <p>Senior Tutor, Law School</p>	2310.30
2310.32	<p>LABOUR COLLEGE LECTURER</p> <p>Lecturer, Co-Operative Studies Lecturer, Labour Studies Senior Lecturer, Labour College</p>	2310.35
2310.33	THEOLOGY LECTURER/Theologian	2310.40
2310.34	<p>COLLEGE INSTRUCTOR</p> <p>Assistant College Professor Associate College Professor College Professor</p>	2310.55
2310.90	OTHER UNIVERSITY AND HIGHER EDUCATION TEACHERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
232	<p>Vocational Education Teachers</p> <p>Vocational education teachers teach or instruct vocational or occupational subjects in adult and further education institutions and to senior students in secondary schools and colleges. They prepare students for employment in specific occupations or occupational areas for which university or higher education is not normally required.</p>	233
2320	<p>Vocational Education Teachers</p> <p>Vocational education teachers teach or instruct vocational or occupational subjects in adult and further education institutions and to senior students in secondary schools and colleges. They prepare students for employment in specific occupations or occupational areas for which university or higher education is not normally required.</p>	2330
2320.11	<p>VOCATIONAL EDUCATION TEACHER</p> <p>Teacher III (Agriculture)</p> <p>Teacher III (Business)</p> <p>TVT IV</p>	2330.10 2330.20
2320.12	AGRICULTURAL TRAINING OFFICER	2330.15
2330.13	FORESTRY TRAINING OFFICER	2330.15
2320.90	OTHER VOCATIONAL EDUCATION TEACHERS	-
233	<p>Secondary Education Teachers</p> <p>Secondary education teachers teach one or more subjects at secondary education level, excluding subjects intended to prepare students for employment in specific occupational areas.</p>	232
2330	<p>Secondary Education Teachers</p> <p>Secondary education teachers teach one or more subjects at secondary education level, excluding subjects intended to prepare students for employment in specific occupational areas.</p>	2320
2330.01	HEAD OF DEPARTMENT (SECONDARY)	2320.10
2330.02	DEAN (SECONDARY)	-
2330.10	SECONDARY EDUCATION TEACHER/Teacher III	2320.10
2330.90	OTHER SECONDARY EDUCATION TEACHERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
234	Primary School and Early Childhood Teachers Primary school and early childhood teachers teach a range of subjects at the primary level of education and organize educational activities for children below primary school age.	-
2341	Primary School Teachers Primary school teachers teach a range of subjects at the primary education level.	3330
2341.01	HEAD OF DEPARTMENT (PRIMARY)	-
2341.02	SENIOR TEACHER (PRIMARY)	-
2341.10	PRIMARY EDUCATION TEACHER/Teacher I (Primary)	3330.10
2342	Early Childhood Educators Early childhood educators promote the social, physical, and intellectual development of children below primary school age through the provision of educational and play activities	-
2342.10	EARLY CHILDHOOD CARE AND EDUCATION (ECCE) TEACHER Nursery School Teacher Pre-School Teacher	3340.10
2342.90	OTHER EARLY CHILDHOOD EDUCATORS	-
235	Other Education and Training Professionals Other teaching professionals conduct research and advise on teaching methods, teach people with learning difficulties or special needs; teach non-native languages for migration and related purposes; give private tuition; teach arts, information technology and other subjects outside the mainstream primary, secondary and higher education systems and provide other teaching services not classified elsewhere in Sub-major group 23, Teaching professionals..	-
2351	Education Methods Specialists Education methods specialists conduct research and develop or advise on teaching methods, courses and aids. They review and examine teachers' work, the functioning of educational institutions and the results achieved and recommend changes and improvements.	-
2351.01	CURRICULUM COORDINATOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2351.11	SCHOOL SUPERVISOR Schools Supervisor I/II/III	2392.10
2351.12	CURRICULUM OFFICER	2391.20
2351.13	EDUCATION SPECIALIST	-
2351.14	EDUCATIONAL TECHNOLOGIST	-
2351.15	MEASUREMENT AND EVALUATION SPECIALIST	-
2351.16	E-LEARNING SUPPORT SPECIALIST	-
2351.17	COMPUTER EDUCATION COORDINATOR	-
2351.90	OTHER EDUCATION METHODS SPECIALISTS	-
2352	Special Needs Teachers Special needs teachers teach physically or mentally handicapped children, young persons, or adults, or those with learning difficulties or other special needs. They promote the social, emotional, intellectual and physical development of their students.	-
2352.11	SPECIAL EDUCATION TEACHER	-
2352.90	OTHER SPECIAL NEEDS TEACHERS	-
2353	Other Language Teachers Other language teachers teach non-native languages to adults and children who are learning a language for reasons of migration, to fulfill employment requirements or opportunities, to facilitate participation in educational programmes delivered in a foreign language, or for personal enrichment. They work outside the mainstream primary, secondary and higher education systems, or in support of students and teachers within those systems.	-
2353.11	ENGLISH-AS-A-SECOND-LANGUAGE (ESL) INSTRUCTOR	-
2353.12	VOICE AND SPEECH COACH	-
2353.90	OTHER LANGUAGE TEACHERS, NOT ELSEWHERE CLASSIFIED	-
2354	Other Music Teachers Other music teachers teach students in the practice, theory and performance of music outside the mainstream primary, secondary and higher education systems, but may provide private or small group tuition as an extra curricular activity in association with mainstream educational institutions.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2354.10	MUSIC TEACHER, PRIVATE Guitar Teacher, Private Piano Teacher, Private	-
2354.90	OTHER MUSIC TEACHERS, NOT ELSEWHERE CLASSIFIED	-
2355	Other Arts Teachers Other arts teachers teach students in the practice, theory and performance of dance, drama, visual and other arts (excluding music) outside the mainstream primary, secondary and higher education systems, but may provide private or small group tuition as an extra-curricular activity in association with mainstream educational institutions.	-
2355.11	DANCE TEACHER	3390.29
2355.12	DRAMA TEACHER	-
2355.90	OTHER ARTS TEACHERS, NOT ELSEWHERE CLASSIFIED	-
2356	Information Technology Trainers Information technology trainers develop, schedule and conduct training programs and courses for computer and other information technology users outside the mainstream primary, secondary and higher education systems.	-
2356.10	INFORMATION TECHNOLOGY (IT) TRAINER	-
2356.90	OTHER INFORMATION TECHNOLOGY TRAINERS	-
2359	Education and Training Professionals not elsewhere classified This unit group covers teaching professionals not classified elsewhere in Sub-major group 23, Teaching professionals. For instance, the group includes those who provide private tuition in subjects other than foreign languages and the arts, those who provide educational assistance to students and those who support education and training processes.	-
2359.11	RESEARCH FELLOW, UNIVERSITY	2391.15
2359.12	SCHOOLS PUBLICATIONS OFFICER	2391.25
2359.13	EDUCATIONAL RESEARCH OFFICER	2391.30
2359.14	EDUCATIONAL TESTING OFFICER Educational Testing Officer I/II	2391.35
2359.15	EDUCATION OFFICER, TRADE UNION	2391.40

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2359.16	NURSING INSTRUCTOR Nursing Instructor I/II/III Psychiatric Nursing Instructor I/II	2399.15
2359.17	EDUCATION EXTENSION OFFICER Education Extension Officer I/II	2399.20
2359.18	HEALTH EDUCATION OFFICER	2399.25
2359.19	PHYSICAL EDUCATION AND SPORT OFFICER Physical Education and Sport Officer I/II/III	2399.30
2359.20	LABORATORY DEMONSTRATOR, EDUCATIONAL INSTITUTION	2399.35
2359.21	EXAMINATIONS OFFICER	2413.31
2359.22	STUDENT COUNSELLOR/Guidance Officer	2445.45
2359.23	PUBLIC HEALTH EDUCATOR	-
2359.24	PRIVATE TUTOR	-
2359.25	LITERACY TUTOR	-
2359.90	OTHER EDUCATION AND TRAINING PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
24	Business and Administration Professionals Business and administration professionals perform analytical, conceptual and practical tasks to provide services in financial matters, human resource development, public relations and marketing, and sales in the technical, medical, information and communication technology areas. They also conduct reviews of organizational structures, methods and systems as well as quantitative analyses of information affecting investment programs.	-
241	Finance Professionals Finance professionals plan, develop, organize, administer, invest, manage and conduct quantitative analyses of either financial accounting systems or funds for individuals, establishments and public or private institutions.	-
2411	Accountants Accountants plan, organize and administer accounting systems for individuals and establishments. Some occupations classified here examine and analyze the accounting and financial records of individuals and establishments to ensure accuracy and compliance with established accounting standards and procedures.	2411

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2411.10	ACCOUNTANT/Financial Accountant City Treasurer Senior Accountant Taxation Accountant Treasury Accountant	2411.10
2411.11	CHARTERED ACCOUNTANT/Certified Accountant	-
2411.12	AUDITOR Field Auditor Internal Auditor	2411.15
2411.13	COST ACCOUNTANT	2411.20
2411.90	OTHER ACCOUNTANTS	-
2412	Financial and Investment Advisors Financial and investment advisers develop financial plans for individuals and organizations, and invest and manage funds on their behalf.	2419
2412.11	EXAMINER, FINANCIAL INSTITUTIONS Examiner I/II, Financial Institutions	2419.17
2412.12	INVESTMENT ANALYST	-
2412.13	INVESTMENT ADVISOR	-
2412.90	OTHER FINANCIAL AND INVESTMENT ADVISORS	-
2413	Financial Analysts Financial analysts conduct quantitative analyses of information affecting investment programs of public or private institutions.	2419
2413.10	FINANCIAL ANALYST	2419.15
2413.11	BUDGET ANALYST	2413.29
2413.12	PROJECT ANALYST/ Research And Investment Analyst	2419.35
2413.13	INSURANCE UNDERWRITER	2419.31
2413.14	RISK SURVEYOR/INSURANCE SURVEYOR	2149.27
2413.15	COMMERCIAL ANALYST, GAS INDUSTRY	-
2414.90	OTHER FINANCIAL ANALYSTS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
242	Administration Professionals Administration professionals apply various concepts and theories related to improving the effectiveness of organizations and the individuals within the organization.	241
2421	Management and Organization Analysts Management and organization analysts assist organizations to achieve greater efficiency and solve organizational problems. They study organizational structures, methods, systems and procedures.	2412
2421.11	PRODUCTIVITY ADVISER Assistant Productivity Adviser	2412.15
2421.12	ORGANISATION AND MANAGEMENT OFFICER	2412.50
2421.13	MANAGEMENT CONSULTANT	-
2421.90	OTHER MANAGEMENT AND ORGANIZATION ANALYSTS	-
2422	Policy Administration Professionals Policy administration professionals develop and analyze policies guiding the design, implementation and modification of government and commercial operations and programs.	2413
2422.11	FOREIGN SERVICE OFFICER Foreign Service Officer I/II/III/IV/V	2413.15
2422.12	CABINET OFFICER Cabinet Officer I/II	2413.21
2422.13	ADMINISTRATIVE OFFICER, PUBLIC SERVICE	2413.25
2422.14	ADMINISTRATIVE SPECIALIST	-
2422.15	TOURISM ADVISOR	-
2422.16	POLICY ANALYST	-
2422.17	POLICY DEVELOPMENT OFFICER	-
2422.90	OTHER POLICY ADMINISTRATION PROFESSIONALS	-
2423	Personnel and Careers Professionals Personnel and careers professionals provide professional business services related to personnel policies such as employee recruitment or development, occupational analysis and vocational guidance.	2412

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2423.11	COMPENSATION SPECIALIST	-
2423.12	IMMIGRATION CONSULTANT	2412.20
2423.13	PLACEMENT OFFICER	2412.25
2423.14	OCCUPATIONAL ANALYST Occupational Analyst I/II	2412.35
2423.15	PERSONNEL TECHNICIAN Personnel Technician I/II	2412.40
2423.16	PERSONNEL AND INDUSTRIAL RELATIONS OFFICER	2412.45
2423.90	OTHER PERSONNEL AND CAREERS PROFESSIONALS	-
2424	Training and Staff Development Professionals Training and staff development professionals plan, develop, implement and evaluate training and development programmes to ensure management and staff acquire the skills and develop the competencies required by organizations to meet organizational objectives.	2412
2424.11	TRAINING OFFICER	2412.30
2424.90	OTHER TRAINING AND STAFF DEVELOPMENT PROFESSIONALS	-
2429	Administration Professionals not elsewhere classified Administration Professionals not elsewhere classified provide leadership, advice and direction to either private or public organizations and are not elsewhere classified	-
2429.11	ACADEMIC ADMINISTRATOR	-
2429.12	ADMINISTRATIVE RECORDS REGISTRAR	-
2429.90	OTHER ADMINISTRATION PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
243	Sales, Marketing and Public Relations Professionals Sales, marketing and public relations professionals plan, develop, coordinate and implement programmes of information dissemination to promote organizations, goods and services, and represent companies in selling a range of technical, industrial, medical, pharmaceutical and ICT goods and services.	241

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2431	Advertising and Marketing Professionals Advertising and marketing professionals develop and coordinate advertising strategies and campaigns, determine the market for new goods and services, and identify and develop market opportunities for new and existing goods and services.	2419
2431.11	ACCOUNT EXECUTIVE, ADVERTISING	2419.19
2431.12	COPY-WRITER, ADVERTISING	2451.45
2431.13	PRODUCTION AND PROMOTIONS ASSISTANT, RADIO STATION	2419.25
2431.14	ART DIRECTOR, ADVERTISING	3461.05
2431.15	CREATIVE DIRECTOR, ADVERTISING	3469.15
2431.16	PRODUCTION COORDINATOR, PRINT ADVERTISING	3469.20
2431.21	MARKETING OFFICER	2419.21
2431.22	BUSINESS DEVELOPMENT OFFICER	2419.29
2431.23	MARKET RESEARCH ANALYST	2419.33
2431.24	DESTINATION MARKETING COORDINATOR	-
2431.25	INVESTMENT PROMOTION COORDINATOR	-
2431.26	MARKET ANALYST, GAS INDUSTRY	-
2431.90	OTHER ADVERTISING AND MARKETING PROFESSIONALS	-
2432	Public Relations Professionals Public relations professionals plan, develop, implement and evaluate information and communication strategies that create an understanding and a favorable view of businesses and other organizations, their goods and services, and their role in the community.	2419
2432.11	PUBLIC RELATIONS OFFICER Press Officer Public Relations Assistant Taxpayer Relations Officer	2419.27
2432.12	COMMUNICATIONS SPECIALIST/ Communications Officer	-
2432.90	OTHER PUBLIC RELATIONS PROFESSIONALS	-
2433	Technical and Medical Sales Professionals (excluding ICT) Technical and medical sales professionals (excluding ICT) represent companies in selling a range of industrial, medical and pharmaceutical goods and services to industrial, business, professional and other establishments.	3415

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2433.11	TECHNICAL SALES REPRESENTATIVE	3415.15
2433.12	TECHNICAL SERVICE ADVISOR/Technical Consultant	3415.20
2433.21	MEDICAL REPRESENTATIVE	3415.15
2433.90	OTHER TECHNICAL AND MEDICAL SALES PROFESSIONALS (EXCLUDING ICT)	-
2434	Information and Communications Technology Sales Professionals Information and communications technology (ICT) sales professionals sell, at the wholesale level, a range of computer hardware, software and other information and communications technology goods and services including installations and provide specialized information as required.	-
2434.10	INFORMATION AND COMMUNICATIONS TECHNOLOGY SALES PROFESSIONAL/Information and Communication Technology Sales Executive Solutions Sales Professional	-
2434.90	OTHER INFORMATION AND COMMUNICATIONS TECHNOLOGY SALES PROFESSIONALS	-
25	Information and Communications Technology Professionals Information and communications technology professionals conduct research, plan, design, write, test, provide advice and improve information technology systems, hardware, software and related concepts for specific applications; develop associated documentation including principles, policies and procedures; and design, develop, control, maintain and support databases and other information systems to ensure optimal performance and data integrity and security.	-
251	Software and Applications Developers and Analysts Software and applications developers and analysts conduct research, plan, design, write, test, provide advice on and improve information technology systems, such as hardware, software and other applications to meet specific requirements.	-
2511	Systems Analysts Systems analysts conduct research, analyze and evaluate client information technology requirements, procedures or problems, and develop and implement proposals, recommendations and plans to improve current or future information systems.	2131

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2511.10	SYSTEMS ANALYST	2131.20
2511.11	SYSTEMS ENGINEER/Systems Consultant Systems Engineer (Pre-Sales)	2131.15
2511.12	SYSTEMS INTEGRATOR	-
2511.90	OTHER SYSTEMS ANALYSTS	-
2512	Software Developers Software developers research, analyze and evaluate requirements for existing or new software applications and operating systems, and design, develop, test and maintain software solutions to meet these requirements.	-
2512.11	SOFTWARE ENGINEER/Systems Developer Software Engineer, Office Automation Software Engineer, Business Systems	-
2512.90	OTHER SOFTWARE DEVELOPERS	-
2513	Web and Multimedia Developers Web and multimedia development professionals combine design and technical knowledge to research, analyze, evaluate, design, programme and modify websites, and applications that draw together text, graphics, animation, imaging, audio and video displays, and other interactive media.	-
2513.11	WEB DESIGNER/Web Developer	-
2513.90	OTHER WEB AND MULTIMEDIA DEVELOPERS	-
2514	Applications Programmers Applications programmers write and maintain programmable code outlined in technical instructions and specifications for software applications and operating systems.	-
2514.10	COMPUTER PROGRAMMER/Application Programmer Computer Programmer I/II Senior Computer Programmer	3121.15
2514.11	PROGRAMMER/ ANALYST	-
2514.90	OTHER APPLICATIONS PROGRAMMERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2519	Software and Applications Developers and Analysts not elsewhere classified This unit group covers software and applications developers and analysts not classified elsewhere in minor group 251, Software and applications developers and analysts. For instance the group includes those professionals involved in quality assurance including software testing.	-
2519.11	SUPPORT ANALYST, INFORMATION TECHNOLOGY/Information Technology Support Officer Applications Consultant Applications Support Officer Management Information Systems Officer Software Support Specialist Technical Applications Support Analyst	-
2519.90	OTHER SOFTWARE AND APPLICATIONS DEVELOPERS AND ANALYSTS NOT ELSEWHERE CLASSIFIED	-
252	Database and Network Professionals Database and network professionals design, develop, control, maintain and support the optimal performance and security of information technology systems and infrastructure, including databases, hardware and software, networks and operating systems.	-
2521	Database Designers and Administrators Database designers and administrators design, develop, control, maintain and support the optimal performance and security of databases.	-
2521.11	DATABASE ADMINISTRATOR/Database Specialist/Database Technologist	-
2521.12	SYSTEMS LIBRARIAN	-
2521.90	OTHER DATABASE DESIGNERS AND ADMINISTRATORS	-
2522	Systems Administrators Systems administrators develop, control, maintain and support the optimal performance and security of information technology systems.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2522.10	SYSTEMS ADMINISTRATOR/Information Systems Administrator/ Information Technology Administrator Systems Administrator, Client Systems Systems Administrator, Midrange Systems Systems Administrator, Network Systems Systems Administrator, Operating Systems Systems Administrator, Server Systems	-
2522.90	OTHER SYSTEMS ADMINISTRATORS	-
2523	Computer Network Professionals Computer network professionals research, analyze and recommend strategies for network architecture and development, implement, manage, maintain and configure network hardware and software, and monitor, troubleshoot and uarries performance.	-
2523.11	NETWORK ADMINISTRATOR/Network Services Administrator/Network Specialist LAN Administrator WAN Administrator	-
2523.12	NETWORK ENGINEER LAN Specialist Network Engineer, Data Systems Network Engineer, Voice Systems Specialist Engineer, Networking And Security Voice Engineer	-
2523.90	OTHER COMPUTER NETWORK PROFESSIONALS	-
2529	Database and Network Professionals not elsewhere classified This unit group covers database and network professionals elsewhere in Minor group 252, Database and network professionals. For instance, the group includes information and communications technology security specialists.	-
2529.11	INFORMATION SECURITY ADMINISTRATOR Network Security Officer	-
2529.12	INFORMATION SYSTEMS AUDITOR/Information Technology Auditor Internal Auditor, Information Technology	-
2529.90	OTHER DATABASE AND NETWORK PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
26	Legal, Social and Cultural Professionals Legal, social and cultural professionals conduct research, improve or develop concepts, theories and operational methods, or apply knowledge relating to the law, storage and retrieval of information, artifacts, psychology, social welfare, politics, economics, history, religion, languages, sociology, other social sciences, arts and entertainment.	
261	Legal Professionals Legal professionals conduct research on legal problems, advise clients on legal aspects of problems, plead cases or conduct prosecutions in courts of law, preside over judicial proceedings in courts of law, and draft laws and regulations.	242
2611	Attorneys-at-Law Attorneys-at-Law give clients legal advice on a wide variety of subjects, draw up legal documents, represent clients before administrative boards or tribunals and plead cases or conduct prosecutions in courts of justice, or instruct Advocate Attorneys-at-law to plead in higher courts of justice.	2422
2611.10	ATTORNEY-AT-LAW	2422.10
2611.11	LEGAL OFFICER/Legal Adviser Campus Legal Officer	2429.20
2611.12	STATE COUNSEL Senior State Counsel State Counsel I/II/III	2422.10
2611.13	STATE SOLICITOR Senior State Solicitor State Solicitor I/II/III Treasury Solicitor	-
2611.90	OTHER LAWYERS	-
2612	Judges Judges preside over civil and criminal proceedings in courts of law.	2421
2612.11	JUSTICE OF APPEAL	-
2612.12	PUISNE JUDGE/Judge	2421.10
2612.13	MASTER OF THE SUPREME COURT	-
2612.14	REGISTRAR AND MARSHAL Assistant Registrar and Marshal Deputy Registrar and Marshal	-
2612.15	CORONER	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2612.16	INDUSTRIAL COURT MEMBER	2421.15
2612.17	MAGISTRATE Senior Magistrate	2423.10
2612.90	OTHER JUDGES	-
2619	Legal Professionals not elsewhere classified This unit group covers legal professionals not classified elsewhere in Minor group 261, Legal professionals. For instance, the group includes those who perform legal functions other than pleading or prosecuting cases or presiding over judicial proceedings.	2429
2619.11	LAW REFORM OFFICER	-
2619.12	LEGISLATIVE DRAFTSMAN Parliamentary Counsel I/II/III Senior Parliamentary Counsel	2429.15
2619.13	LEGAL RESEARCH OFFICER Senior Legal Research Officer	-
2619.14	NOTARY PUBLIC	-
2619.15	ADMINISTRATIVE-LEGAL SECRETARY Administrative Secretary to the Chief Justice Deputy Legal Secretary Legal Secretary, Ombudsman's Office	1221.20
2619.90	OTHER LEGAL PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
262	Librarians, Archivists and Curators Librarians, archivists and curators develop and maintain the collections of archives, libraries, museums, art galleries and similar establishments.	243
2621	Archivists and Curators Archivists and curators collect, appraise and ensure the safekeeping and preservation of the contents of archives, artefacts and records of historical, cultural, administrative and artistic interest, and of art and other objects. They plan, devise and implement systems for the safekeeping of records and historically valuable documents.	2431
2621.11	ARCHIVIST	2431.15
2621.12	DIGITAL ARCHIVIST	-
2621.21	CURATOR, HERBARIUM	2431.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2621.22	MUSEUM AND ART GALLERY CURATOR/Curator, Fine Arts Centre	2431.25
2621.23	RECORDS MANAGER	2432.35
2621.90	OTHER ARCHIVISTS AND CURATORS	-
2622	<p>Librarians and Related Information Professionals</p> <p>Librarians and related information professionals collect, select, develop, organize and maintain library collections and other information repositories, organize and control other library services and provide information for users.</p>	2432
2622.11	LIBRARIAN/Information Scientist	2432.15
2622.12	SCHOOL LIBRARIAN	2432.20
2622.13	REFERENCE LIBRARIAN Medical Librarian Special Librarian	2432.25
2622.21	INFORMATION AND DOCUMENT MANAGEMENT SPECIALIST	-
2622.22	MEDICAL RECORDS OFFICER	2432.30
2622.90	OTHER LIBRARIANS AND RELATED INFORMATION PROFESSIONALS	-
263	<p>Social and Religious Professionals</p> <p>Social and related professionals conduct research, improve or develop concepts, theories and operational methods, or apply knowledge relating to philosophy, politics, economics, sociology, anthropology, history, philology, languages, psychology, and other social sciences, or they provide social services to meet the needs of individuals and families in a community.</p>	244
2631	<p>Economists</p> <p>Economists conduct research, monitor data, analyze information and prepare reports and plans to resolve economic and business problems and develop models to analyze, explain and forecast economic uarries and patterns. They provide advice to business, interest groups and governments to formulate solutions to present or projected economic and business problems.</p>	2441
2631.10	ECONOMIST	2441.10
2631.11	ECONOMETRICIAN	2441.15
2631.13	AGRICULTURAL ECONOMIST	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2631.90	OTHER ECONOMISTS	-
2632	Sociologists, Anthropologists and Related Professionals Sociologists, anthropologists and related professionals investigate and describe the structure of societies, the origin and evolution of societies, and the interdependence between environmental conditions and human activities. They provide advice on the practical application of their findings in the formulation of economic and social policies.	2442
2632.11	SOCIOLOGIST	2442.20
2632.21	ANTHROPOLOGIST Cultural Anthropologist Social Anthropologist	2442.25
2632.22	ARCHAEOLOGIST	2442.15
2632.31	GEOGRAPHER	2442.30
2632.90	OTHER SOCIOLOGISTS, ANTHROPOLOGISTS AND RELATED PROFESSIONALS	-
2633	Philosophers, Historians and Political Scientists Philosophers, historians and political scientists conduct research into the nature of human experience and existence, phases or aspects of human history, and political structures, movements and behaviours. They document and report on findings to inform and guide political and individual actions.	2443
2633.21	HISTORIAN	2443.20
2633.22	GENEALOGIST	-
2633.31	POLITICAL SCIENTIST	2443.15
2633.90	OTHER PHILOSOPHERS, HISTORIANS AND POLITICAL SCIENTISTS	-
2634	Psychologists Psychologists research into and study the mental processes and uarries of human beings as individuals or in groups, and apply this knowledge to promote personal, social, educational or occupational adjustment and development.	2445

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2634.11	SOCIAL PSYCHOLOGIST	2445.15
2634.12	INDUSTRIAL PSYCHOLOGIST/Occupational Psychologist	2445.20
2634.13	EDUCATIONAL PSYCHOLOGIST	2445.25
2634.14	COUNSELLING PSYCHOLOGIST	2445.30
2634.15	CLINICAL PSYCHOLOGIST	2445.35
2634.16	CHILD PSYCHOLOGIST	2445.40
2634.17	SCHOOL PSYCHOLOGIST	-
2634.90	OTHER PSYCHOLOGISTS	-
2635	<p>Social Work and Counselling Professionals</p> <p>Social work and counselling professionals provide advice and guidance to individuals, families, groups, communities and organizations in response to social and personal difficulties. They assist clients to develop skills and access resources and support services needed to respond to issues arising from unemployment, poverty, disability, addiction, criminal and delinquent behavior, marital and other problems.</p>	2446
2635.11	SOCIAL WORKER, CASE-WORK	2446.10
2635.12	MEDICAL SOCIAL WORKER County Medical Social Worker	2446.15
2635.13	PSYCHIATRIC SOCIAL WORKER	2446.20
2635.14	WELFARE OFFICER FOR THE VISUALLY IMPAIRED	2446.25
2635.15	SCHOOL SOCIAL WORKER	-
2635.16	PROBATION OFFICER	-
2635.90	OTHER SOCIAL WORK AND COUNSELLING PROFESIONALS	-
2636	<p>Religious Professionals</p> <p>Religious professionals function as perpetrators of sacred traditions, practices and beliefs. They conduct religious services, celebrate or administer the rites of a religious faith or denomination, provide spiritual and moral guidance and perform other functions associated with the practice of a religion.</p>	2460
2636.11	DIRECTOR, PASTORAL CENTRE	2460.15
2636.12	EVANGELIST	2460.20
2636.13	ABBOT	2460.25

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2636.14	MINISTER OF RELIGION Imam Parish Priest Pastor Pundit Rector	2460.30
2636.90	OTHER RELIGIOUS PROFESSIONALS	-
264	Authors, Journalists and Linguists Authors, journalists and linguists conceive and create literary works, interpret and communicate news and public affairs through the media and translate or interpret from one language into another.	245
2641	Authors and Related Writers Authors and related writers plan, research, write, appraise and/or edit books, scripts, storyboards, plays, essays, speeches, manuals, specifications and other non-journalistic articles (excluding material for newspapers, magazines and other periodicals) for publication or presentation.	2451
2641.11	CRITIC Art Critic Drama Critic Film Critic Literary Critic Music Critic	2451.35
2641.12	BOOK EDITOR	2451.30
2641.13	WRITER/Author Novelist Playwright Poet Rapso Poet Technical Writer	2451.40
2641.14	SCRIPT WRITER, RADIO AND TELEVISION PRODUCTION	2451.55
2641.15	SPEECH WRITER	-
2641.16	TECHNICAL WRITER (SOFTWARE DEVELOPMENT) Documentation Specialist (Software Development)	-
2641.90	OTHER AUTHORS AND RELATED WRITERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2642	Journalists Journalists research, investigate, interpret, communicate and/or edit news and public affairs through newspapers, television, radio and other media.	
2642.01	NEWSPAPER EDITOR	2451.15
2642.10	MEDIA REPORTER/Journalist News Editor, Television Station Newspaper Reporter News Reporter, Radio Station	2451.25
2642.11	SUB-EDITOR	2451.20
2642.12	COPY EDITOR	-
2642.90	OTHER REPORTER/JOURNALISTS	-
2643	Translators, Interpreters and other Linguists Translators, interpreters and other linguists translate or interpret from one language into another and study the origin, development and structure of languages.	2444
2643.11	TRANSLATOR	2444.20
2643.21	INTERPRETER	2444.25
2643.22	INTERPRETER FOR THE DEAF	-
2643.31	LINGUIST	2444.15
2643.90	OTHER TRANSLATORS, INTERPRETERS AND OTHER LINGUISTS	-
265	Creative and Performing Artists Creative and performing artists communicate ideas, impressions and facts in a wide range of media to achieve particular effects; interpret a composition such as a musical score or a script to perform or direct the performance; and host the presentation of such performance and other media events.	-
2651	Visual Artists Visual artists create and execute works of art by sculpting, painting, drawing, creating cartoons, engraving or using other techniques.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2651.11	ARTIST/Painter, Fine Arts Landscape Artist Portrait Painter	2452.15
2651.12	GLASS CRAFTSMAN	2452.20
2651.13	SCULPTOR	2452.25
2651.14	CARTOONIST	2452.30
2651.15	CERAMIC ARTIST	-
2651.16	COMMERCIAL ARTIST	-
2651.90	OTHER VISUAL ARTISTS	-
2652	Musicians, Singers and Composers Musicians, singers and composers write, arrange, conduct and perform musical compositions for live performances or recordings.	2453
2652.01	CHORAL DIRECTOR	2453.15
2652.02	MUSIC DIRECTOR/Music-Band Leader	2453.20
2652.11	MUSIC ARRANGER Steelband Music Arranger	2453.25
2652.12	MUSIC TRANSCRIBER/Scorer	2453.35
2652.13	MUSICIAN/Musical Instrumentalist Guitarist Organist Pannist Pianist Steel Band Captain Violinist	2453.50
2652.21	SINGER/Vocalist Indian Music Singer Opera Singer Parang Singer Popular Singer	2453.40
2652.22	CALYPSOIAN	2453.45
2652.31	MUSIC COMPOSER	2453.30
2652.90	OTHER MUSICIANS, SINGERS AND COMPOSERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2653	Dancers and Choreographers Dancers and choreographers conceive and create or perform dances.	2454
2653.11	DANCER Classical Dancer Folk Dancer Modern Dancer	2454.20
2653.21	CHOREOGRAPHER Choreographer-Director	2454.15
2653.90	OTHER DANCERS AND CHOREOGRAPHERS	-
2654	Film, Stage and Related Directors and Producers Film, stage and related directors and producers oversee and control the technical and artistic aspects of motion pictures, television or radio productions and stage shows.	2455
2654.11	DIRECTOR-PRODUCER, FILM UNIT Director-Producer I/II, Film Unit	2455.15
2654.12	PRODUCER-DIRECTOR, TELEVISION PROGRAMMES Producer, Government Television Unit	2455.25
2654.13	RADIO/TELEVISION PRODUCER, ADVERTISING	2455.30
2654.14	DIRECTOR, FILM/VIDEO PRODUCTIONS	2455.35
2654.15	COMMERCIAL PRODUCTION DIRECTOR, TELEVISION STATION	3462.15
2654.21	THEATRICAL PRODUCER	1239.45
2654.22	THEATRICAL DIRECTOR	2455.20
2654.90	OTHER FILM, STAGE AND RELATED DIRECTORS AND PRODUCERS	-
2655	Actors Actors portray roles in motion pictures, television or radio productions and stage shows.	2455
2655.10	ACTOR	2455.55
2655.11	STORY TELLER/Narrator	2455.45
2655.90	OTHER ACTORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2656	Announcers on Radio, Television and other Media Announcers on radio, television and other media read news bulletins, conduct interviews, and make other announcements or introductions on radio, television, and in theatres and other establishments or media	3462
2656.11	NEWS ANCHOR	-
2656.12	RADIO ANNOUNCER	3462.30
2656.90	OTHER ANNOUNCERS ON RADIO, TELEVISION AND OTHER MEDIA	-
2659	Creative and Performing Artists not elsewhere classified This unit group covers all creative and performing artists not classified elsewhere in minor group 265, Creative and performing artists.	-
	—	
27	Tourism Professionals Tourism professionals conceptualize and implement standards for the development and maintenance of tourism infrastructure and amenities. They develop and market tourism products to enhance the tourism sector.	-
271	Tourism Professionals Tourism professionals conceptualize and implement standards for the development and maintenance of tourism infrastructure and amenities. They develop and market tourism products to enhance the tourism sector.	-
2710	Tourism Professionals Tourism professionals conceptualize and implement standards for the development and maintenance of tourism infrastructure and amenities. They develop and market tourism products to enhance the tourism sector.	-
2710.11	QUALITY CONTROL SPECIALIST, TOURISM	-
2710.12	QUALITY CONTROL COORDINATOR, TOURISM	-
2710.13	SITES AND ATTRACTIONS SPECIALIST	-
2710.14	DESTINATION SERVICES SPECIALIST	-
2710.15	SITE AND ATTRACTIONS COORDINATOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
2710.90	OTHER TOURISM PROFESSIONALS	-
29	Professionals not elsewhere classified This group covers professionals who conduct research, improve or develop concepts, theories and operational methods or apply scientific knowledge and are not elsewhere classified in Major Group 2.	-
291	Professionals not elsewhere classified This group covers professionals who conduct research, improve or develop concepts, theories and operational methods or apply scientific knowledge and are not elsewhere classified.	-
2910	Professionals not elsewhere classified This unit group covers professionals who conduct research, improve or develop concepts, theories and operational methods or apply scientific knowledge and are not elsewhere classified.	-
2910.11	HANSARD EDITOR	2451.50
2910.12	AIRLINE OPERATIONS CONTROLLER	2419.23
2910.13	RESEARCHER-BROADCASTER, TELEVISION UNIT	2419.37
2910.14	CONSUMER LIAISON OFFICER	2413.19
2910.15	INVESTIGATOR, OMBUDSMAN'S OFFICE	2413.23
2910.16	CERTIFYING OFFICER	2413.35
2910.17	PERSONAL ASSISTANT TO GOVERNMENT MINISTER	2413.37
2910.18	RESEARCH AND PLANNING OFFICER Research and Planning Officer I/II	2413.39
2910.19	STANDARDS OFFICER Standards Officer I/II/III	2149.35
2910.20	SAFETY OFFICER	2149.37
2910.21	INDUSTRIAL SAFETY OFFICER Industrial Safety Officer I/II	2149.25
2910.22	UNIT LEADER, DATA INTEGRATION	-
2910.23	MATERIALS CONTROL SPECIALIST/Inventory Analyst	-
2910.24	LANDMAN ADMINISTRATOR	-
2910.90	OTHER PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3	TECHNICIANS AND ASSOCIATE PROFESSIONALS Technicians and associate professionals perform mostly technical and related tasks connected with research and the application of scientific or artistic concepts and operational methods, and government or business regulations. Most occupations in this major group require skills.	3
31	Science and Engineering Associate Professionals Science and engineering associate professionals perform technical tasks connected with research and operational methods in science and engineering. They supervise and control technical and operational aspects of mining, manufacturing, construction and other engineering operations, and operate technical equipment including aircraft and ships.	31
311	Physical and Engineering Science Technicians Physical and engineering science technicians perform technical tasks to aid in research on and the practical application of concepts, principles and operational methods particular to physical sciences including such areas as engineering, technical drawing or economic efficiency of production processes.	311
3111	Chemical and Physical Science Technicians Chemical and physical science technicians perform technical tasks to aid in research in chemistry, physics, geology, geophysics, meteorology and astronomy, and in the development of industrial, medical, military and other practical applications of research results.	3111
3111.01	SUPERVISOR, SCIENTIFIC LABORATORY	3111.05
3111.11	CHEMICAL LABORATORY TECHNICIAN/Scientific Assistant Laboratory Technician, Ink Manufacture Laboratory Technician, Paint Manufacture	3111.15
3111.12	LABORATORY TECHNICIAN, PETROLEUM	3111.17
3111.13	LABORATORY TECHNICIAN, CEMENT, AGGREGATE AND RELATED MATERIAL MANUFACTURE	3111.19
3111.14	SCIENTIFIC ASSISTANT, WATER AND SEWAGE TESTING	3111.27
3111.15	FOOD AND BEVERAGE TECHNICIAN	3111.31
3111.16	SCIENCE LABORATORY TECHNICIAN, EDUCATIONAL INSTITUTION/ School Laboratory Technician	3111.33
3111.17	LABORATORY ASSISTANT	3111.45
3111.21	PHYSICS LABORATORY TECHNICIAN	3111.21

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3111.22	GEOLOGICAL TECHNICIAN	3111.23
3111.23	LABORATORY TECHNICIAN, RUBBER PRODUCTS MANUFACTURE	3111.25
3111.24	LABORATORY TECHNICIAN, GLASS MANUFACTURE	3111.29
3111.25	METEOROLOGICAL ASSISTANT Senior Meteorological Assistant	3111.37
3111.26	CERAMICS TECHNICIAN	3111.39
3111.90	OTHER CHEMICAL AND PHYSICAL SCIENCE TECHNICIANS	-
3112	Civil Engineering Technicians Civil engineering technicians perform technical tasks in civil engineering research, design, construction, operation, maintenance and repair of buildings and other structures, such as water supply and wastewater treatment systems, bridges, roads, dams and airports.	3112
3112.11	HYDROGRAPHIC SURVEYING ASSISTANT	3112.15
3112.12	CONSTRUCTION ESTIMATOR/Estimator, Civil Engineering	3112.20
3112.13	CLERK OF WORKS	3112.25
3112.14	CONSTRUCTION ENGINEERING TECHNICIAN/ Engineering Assistant	3112.30
3112.15	LAND SURVEYING TECHNICIAN Engineering Surveying Technician Mining Survey Technician Topographer	3112.35
3112.16	GEOTECHNICAL TECHNICIAN/Soils And Material Technician	3112.40
3112.17	STEREOPLOTTER OPERATOR	3112.45
3112.90	OTHER CIVIL ENGINEERING TECHNICIAN	-
3113	Electrical Engineering Technicians Electrical engineering technicians perform technical tasks to aid in electrical engineering research, and in the design, manufacture, assembly, construction, operation, maintenance and repair of electrical equipment, facilities and distribution systems.	3113
3113.10	ELECTRICAL ENGINEERING TECHNICIAN	3113.10
3113.90	OTHER ELECTRICAL ENGINEERING TECHNICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3114	Electronics Engineering Technicians Electronics engineering technicians perform technical tasks to aid in electronic research, and in the design, manufacture, assembly, construction, operation, maintenance and repair of electronic equipment.	-
3114.01	SUPERVISOR, AUTOMATION AND MEASUREMENT	-
3114.10	ELECTRONICS ENGINEERING TECHNICIAN Bio-Medical Equipment Technician Electronic Instrument Technician Electronic Musical Instrument Technician	3114.15
3114.90	OTHER ELECTRONICS ENGINEERING TECHNICIANS	-
3115	Mechanical Engineering Technicians Mechanical engineering technicians perform technical tasks to aid in mechanical engineering research, and in the design, manufacture, assembly, construction, operation, maintenance and repair of machines, components and mechanical equipment.	3115
3115.10	MECHANICAL ENGINEERING TECHNICIAN	3115.10
3115.11	PLANT INSPECTOR Senior Plant Inspector	3115.15
3115.12	DOCKING MASTER Docking Master, Dry Dock Docking Master, Floating Dock	3115.25
3115.13	MARINE SURVEYOR, SMALL CRAFT	3152.19
3115.14	MARINE TECHNICIAN	-
3115.90	OTHER MECHANICAL ENGINEERING TECHNICIANS	-
3116	Chemical Engineering Technicians Chemical engineering technicians perform technical tasks to aid in chemical engineering research, and in the design, manufacture, construction, operation, maintenance and repair of chemical plant.	-
3116.10	CHEMICAL ENGINEERING TECHNICIAN	-
3116.90	OTHER CHEMICAL ENGINEERING TECHNICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3117	<p>Mining and Metallurgical Technicians</p> <p>Mining and metallurgical technicians perform technical tasks to assist in research and experiments related to metallurgy, in improving methods of extracting solid minerals, oil and gas, and in the design, construction, operation, maintenance and repair of mines and mine installations, of systems for transporting and storing oil and natural gas, and for extraction of metals from ores.</p>	3117
3117.11	WELL ANALYST	-
3117.12	CORROSION TECHNICIAN	-
3117.13	GAS ENGINEERING TECHNICIAN	-
3117.14	CORE ANALYST	3117.20
3117.15	GEOLOGIST ASSISTANT	3117.40
3117.16	DRILLING FLUIDS TECHNICIAN/Workover and Completions Fluids Technician/ Mud Plant Operator	3117.35
3117.17	SURFACE AND SUBSURFACE SAFETY SYSTEMS TECHNICIAN	-
3117.21	METALLURGICAL TECHNICIAN/Laboratory Technician, Metals Mechanical Tester Metallographic Technician	3117.25
3117.22	METALLURGICAL PROCESS TECHNICIAN	-
3117.90	OTHER MINING AND METALLURGICAL TECHNICIANS	-
3118	<p>Draughtspersons</p> <p>Draughtspersons prepare technical drawings, maps and illustrations from sketches, measurements and other data, and copy final drawings and paintings onto printing plates.</p>	3118
3118.01	CARTOGRAPHIC SUPERVISOR	-
3118.02	DRAUGHTING SUPERVISOR	3118.05
3118.03	BOUNDARIES OFFICER	3118.07
3118.10	DRAUGHTER Draughter1/11	3118.10
3118.11	GEOLOGICAL DRAUGHTER/Cartographer	3118.15
3118.12	ENGINEERING DRAUGHTER/Mechanical Draughter	3118.20
3118.13	CIVIL ENGINEERING DRAUGHTER	3118.25
3118.14	ARCHITECTURAL DRAUGHTER	3118.30
3118.15	ELECTRICAL DRAUGHTER	3118.35
3118.16	STRUCTURAL DRAUGHTER	3118.40

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3118.17	SURVEY DRAUGHTER Cadastral Draughter Cartographic Draughter Topographical Draughter	3118.45
3118.18	CAD TECHNICIAN/CAD Operator	-
3118.90	OTHER DRAUGHTSPERSONS	-
3119	Physical and Engineering Science Technicians not elsewhere classified This unit group covers physical and engineering science technicians not classified elsewhere in Minor group 311, Physical and engineering science technicians. For instance, the group includes those who assist scientists and engineers engaged in developing procedures or conducting research on safety, biomedical, environmental or industrial and production engineering.	3119
3119.01	SUPERVISOR OF INSPECTORS	-
3119.02	ELECTRICAL AND INSTRUMENTATION SUPERVISOR	-
3119.03	SUPERVISOR, SURVEILLANCE AND INSPECTION	2149.19
3119.04	SUPERVISOR, PIPELINE SERVICES	-
3119.11	BREWERY TECHNOLOGIST	3119.15
3119.12	PLANNER-SCHEDULER, PRODUCTION AND MAINTENANCE	3119.20
3119.13	TURNAROUND PLANNER	-
3119.14	TURNAROUND PLANNING ASSISTANT	-
3119.15	BOAT DESIGNER	3119.25
3119.16	QUANTITY SURVEYING TECHNICIAN	3119.30
3119.17	ELECTRICAL AND INSTRUMENTATION TECHNICIAN	-
3119.18	METERING TECHNICIAN	-
3119.19	TECHNICIAN, PIPELINE INTEGRITY Technician, Row Maintenance Technician, Surveillance and Inspection	-
3119.20	NON-DESTRUCTIVE TESTING (NTD) TECHNICIAN/Non-Destructive Examination (NDE) Technician Non-Destructive Testing (NDT) Inspector	-
3119.21	DRILL-PIPE INSPECTOR	3152.39
3119.90	OTHER PHYSICAL AND ENGINEERING SCIENCE TECHNICIANS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
312	Mining, Manufacturing and Construction Supervisors Mining, manufacturing and construction supervisors co-ordinate, supervise, control and schedule the activities of workers in manufacturing, mining and construction operations.	-
3121	Mining Supervisors Mining supervisors oversee mining and quarrying operations and directly supervise and coordinate the activities of miners working in underground and surface mines and quarries.	-
3121.01	PRODUCTION SUPERINTENDENT, JOINT VENTURE	-
3121.02	FACILITIES SUPERVISOR, NATURAL GAS OFFSHORE FACILITIES	8160.15
3121.03	SUPERVISOR, PETROLEUM EXPLORATION AND PRODUCTION Operations Supervisor, Drilling and Workover Production Supervisor, Tank Farm Production Supervisor, Technical Well Survey Senior Drilling Toolpusher Workover Toolpusher	8110.15
3121.04	SUPERVISOR-FOREPERSON, QUARRYING	7110.15
3121.90	OTHER MINING SUPERVISORS	-
3122	Manufacturing Supervisors Manufacturing supervisors co-ordinate and supervise the activities of process control technicians, machine operators, assemblers, and other manufacturing labourers.	-
3122.11	SUPERVISOR-FOREPERSON, CEMENT PRODUCTION Process Foreman, Slurry Production	8110.20
3122.12	FURNACE SUPERVISOR, GLASS MANUFACTURE	8130.15
3122.13	BATCH SUPERVISOR, GLASS MANUFACTURE	8130.20
3122.14	COLD END SUPERVISOR, GLASS MANUFACTURE	8290.15
3122.15	SUPERVISOR, ASSEMBLERS	8280.10
3122.16	SUPERVISOR, CANDLE MANUFACTURE	8220.20
3122.17	SUPERVISOR-FOREPERSON, PAPER AND PAPERBOARD PRODUCTS MANUFACTURE	8250.15
3122.18	PRINTING SUPERVISOR Supervisor-Foreperson, Composing/Typesetting Supervisor-Foreperson, Pressroom	7340.15
3122.19	SUPERVISOR, METAL-BRIQUETTING AND LIME-PRODUCTION PLANTS	8210.15
3122.20	PRODUCTION SUPERVISOR, METAL PRODUCTS	8210.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3122.21	SUPERVISOR, CONTINUOUS METAL CASTING General Supervisor, Metal Casting Operations	8120.15
3122.22	SUPERVISOR, METAL-MELTING PLANT	8120.20
3122.23	PRODUCTION SUPERVISOR, METAL ROLLING/Operations Supervisor, Metal Rolling	8120.25
3122.24	SUPERVISOR, COIL HANDLING	8120.30
3122.25	SUPERVISOR, METAL EXTRUDING	8120.35
3122.26	ROLLING-MILL COORDINATOR	8122.05
3122.27	SUPERVISOR, ELECTRIC-CABLE MANUFACTURE	8210.25
3122.28	FINISHING SUPERVISOR, CULTURED-MARBLE PRODUCTS	8210.30
3122.29	SUPERVISOR, GARMENT-CUTTING ROOM	7430.15
3122.30	SUPERVISOR, UPHOLSTERY AND BEDDING MANUFACTURE	7430.20
3122.31	SUPERVISOR, GARMENT MANUFACTURE	8260.20
3122.32	SUPERVISOR, HAT MANUFACTURE	8260.25
3122.33	PRODUCTION SUPERVISOR, CERAMIC LABELLING	8290.20
3122.34	CHARGEHAND/SET-UP WORKER, CERAMIC LABELLING	8290.25
3122.35	SUPERVISOR, CHEMICAL-PROCESSING OPERATORS Supervisor, Gas Plant	8150.15
3122.36	PRODUCTION SUPERINTENDENT, PETROLEUM-BASED PRODUCTS	8150.20
3122.37	PRODUCT AND OPERATIONS SUPERVISOR, PETROCHEMICALS	8150.25
3122.38	PLANT FOREMAN, PETROLEUM-BASED PRODUCTS	8150.30
3122.39	REFINERY SHIFT TEAM LEADER	-
3122.40	SUPERVISOR, OPTICAL LENS PROCESSING	7320.15
3122.41	SUPERVISOR/Foreperson, Jewelry Making And Precious-Metal Working	7310.20
3122.42	SUPERVISOR-FOREPERSON, FURNITURE AND CABINET MAKING	7420.15
3122.43	SUPERVISOR-FOREPERSON, WOODWORKING-MACHINE OPERATORS	7420.20
3122.44	SUPERVISOR, FOOD AND BEVERAGE MANUFACTURE Supervisor, Bakery Operations Supervisor-Foreperson, Dairy Product Processing Supervisor-Foreperson, Meat Processing	8270.20
3122.45	SUPERVISOR, TOBACCO PREPARATION AND CIGARETTE MAKING	8270.25
3122.46	SUPERVISOR-FOREPERSON, RUBBER-AND PLASTIC-PRODUCTS MANUFACTURE	8230.10
3122.90	OTHER MANUFACTURING SUPERVISORS	-
3123	Construction Supervisors Construction supervisors, co-ordinate, supervise and schedule the activities of workers engaged in the construction and repair of buildings and structures.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3123.10	CONSTRUCTION SUPERVISOR	3112.05
3123.11	SUPERVISOR-FOREPERSON, STRUCTURAL METAL PREPARATION AND ERECTION	7210.20
3123.12	SUPERVISOR-FOREPERSON, BUILDING TRADES/Site Foreperson	7120.10
3123.13	SUPERVISOR-FOREPERSON, PLUMBING AND PIPE-FITTING Supervisor, Pipelines and Rig-Building Trunk Pipeline Foreman	7130.15
3123.14	SUPERVISOR, PAINTERS, STRUCTURAL CLEANERS AND RELATED WORKERS Paint Shop Supervisor Spray-Painting Supervisor Supervisor, Sand and Water Blasting	7140.10
3123.90	OTHER CONSTRUCTION SUPERVISORS	-
313	Process Control Technicians Process control technicians operate and monitor switchboards, computerized control systems, multi-function process control machinery and maintain processing units in electrical power generation and distribution, wastewater, sewage treatment and waste disposal plants, chemical, petroleum and natural gas refineries in metal processing and other multiple process operations.	-
3131	Power Production Plant Operators Power-production plant operators operate, monitor and maintain switchboards and related equipment in electrical control centres which control the production and distribution of electric or other power in transmission networks. The equipment operated includes reactors, turbines, generators and other auxiliary equipment in electrical power-generating stations.	8161
3131.10	ELECTRIC-POWER PLANT OPERATOR	8161.15
3131.90	OTHER POWER PRODUCTION PLANT OPERATORS	-
3132	Incinerator and Water-Treatment Plant Operators Incinerator and water-treatment plant operators monitor and operate computerized control systems and related equipment in solid and liquid waste treatment plants to regulate the treatment and disposal of sewage and waste, and in water filtration and treatment plants to regulate the treatment and distribution of water.	-
3132.11	WATERWORKS OPERATOR Waterworks Operator I/II/III	8169.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3132.12	WASTE WATER TREATMENT TECHNICIAN	-
3132.90	OTHER INCINERATOR AND WATER TREATMENT PLANT OPERATORS	-
3133	Chemical Processing Plant Controllers Chemical processing plant controllers operate and monitor chemical plants and adjust and maintain processing units and equipment which distill, filter, separate, heat or refine chemicals.	-
3133.10	OPERATING TECHNICIAN, CHEMICAL PLANT	8154.15
3133.11	OXYGEN-AND-NITROGEN PLANT OPERATOR	8154.20
3133.12	HYDROGEN-PLANT OPERATOR	8154.25
3133.13	CARBON DIOXIDE PLANT OPERATOR	8154.30
3133.14	NITROUS OXIDE PLANT OPERATOR	8154.35
3133.15	ACETYLENE PLANT OPERATOR	8154.40
3133.16	CHLORO-ALKALI PLANT OPERATOR	8154.45
3133.90	OTHER CHEMICAL PROCESSING PLANT CONTROLLERS	-
3134	Petroleum and Natural Gas Refining Plant Operators Petroleum and natural gas refining plant operators operate and monitor plants and adjust and maintain processing units and equipment which refine, distill and treat petroleum, petroleum-based products and by-products, or natural gas.	-
3134.11	REFINERY OPERATOR Senior Refinery Operator Refinery Operator, Entry Level Refinery Operator, High Level	8155.20
3134.12	FACILITIES TECHNICIAN, NATURAL GAS OFFSHORE FACILITIES	8169.15
3134.13	PRODUCTION OPERATOR, TANK FARM	-
3134.14	GAS OPERATOR	-
3134.90	OTHER PETROLEUM AND NATURAL GAS REFINING PLANT OPERATORS	-
3135	Metal Production Process Controllers Metal production process controllers operate and monitor multi-function process control machinery and equipment to control the processing of metal converting and refining furnaces, metal-rolling mills, metal heat-treating or metal-extrusion plant.	

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3135.11	ROLLING-MILL PULPIT OPERATOR	8122.27
3135.12	COOLING-PROCESS PULPIT OPERATOR	8122.31
3135.13	ROUGHING-MILL PULPIT OPERATOR	8122.33
3135.14	REHEATING-FURNACE PULPIT OPERATOR	8122.39
3135.90	OTHER METAL PRODUCTION PROCESS CONTROLLERS	-
3139	Process Control Technicians not elsewhere classified This unit group covers process control technicians not classified elsewhere in minor group 313 Process control technicians. For instance, the group includes those who operate multiple process control equipment in manufacturing assembly lines and paper and pulp production.	-
3139.01	UTILITIES SUPERVISOR	-
3139.11	UTILITIES OPERATOR	-
3139.90	OTHER PROCESS CONTROL TECHNICIANS NOT ELSEWHERE CLASSIFIED	-
314	Life Science Technicians and Related Associate Professionals Life science technicians and related associate professionals perform a variety of technical tasks to support life science professionals with their research, development, management, conservation and protection work, in areas such as biology, botany, zoology, biotechnology and biochemistry, agriculture, fisheries and forestry.	321
3141	Life Science Technicians (excluding medical) Life science technicians (except medical) provide technical support to life science professionals undertaking research, analysis and testing of living organisms, and development and application of products and processes resulting from research in areas such as natural resource management, environmental protection, plant and animal biology, microbiology, and cell and molecular biology.	3211
3141.11	BOTANICAL TECHNICIAN	3211.20
3141.12	BIOLOGICAL TECHNICIAN	3211.25
3141.13	ZOOLOGICAL TECHNICIAN	3211.30
3141.90	OTHER LIFE SCIENCE TECHNICIANS (EXCLUDING MEDICAL)	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3142	<p>Agricultural Technicians</p> <p>Agricultural technicians perform tests and experiments, and provide technical and scientific support to agricultural scientists, farmers and farm managers.</p>	-
3142.11	<p>AGRICULTURAL RESEARCH TECHNICIAN/Scientific Assistant, Agriculture</p> <p>Agricultural Research Laboratory Technician Agricultural Research Field Technician Soil Research Technician</p>	3212.15
3142.12	<p>AGRICULTURAL ASSISTANT</p> <p>Agricultural Assistant I/II/III</p>	3213.15
3142.13	SERVICEMAN, POULTRY INDUSTRY/Field Service Technician, Poultry Industry	3213.25
3142.14	AQUACULTURE TECHNICIAN	3211.35
3142.15	EXTENSION OFFICER, FISHERIES	3213.30
3142.16	FISHERIES ASSISTANT	3213.35
3142.17	INSPECTOR, COCOA AND COFFEE INDUSTRY	3152.29
3142.18	MILK SAMPLER AND TESTER	3152.33
3142.19	FISH INSPECTOR	-
3142.20	COCOA EXTENSION OFFICER	-
3142.21	AGRICULTURE EXTENSION AIDE	-
3142.22	AGRICULTURAL TECHNICAL AIDE	-
3142.90	OTHER AGRICULTURAL TECHNICIANS	-
3143	<p>Forestry Technicians</p> <p>Forestry technicians perform technical and supervisory functions in support of forestry research and forest management, harvesting, resource conservation and environmental protection.</p>	-
3143.11	<p>FORESTER</p> <p>Forester I/II/III</p>	3213.20
3143.90	OTHER FORESTRY TECHNICIANS	-
315	<p>Ship and Aircraft Controllers and Technicians</p> <p>Ship and aircraft controllers and technicians command and navigate ships and aircraft, perform technical functions to ensure safe and efficient movement and operations, and develop electrical, electromechanical, and computerized air control systems.</p>	314

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3151	<p>Ship's Engineers</p> <p>Ships' engineers control and participate in the operation, maintenance and repair of mechanical, electrical and electronic equipment and machinery on board ships, or perform related supporting functions on shore.</p>	3142
3151.01	MARINE CRAFT SUPERVISOR	3142.20
3151.10	<p>SHIP'S ENGINEER</p> <p>Ship's Second Engineer</p> <p>Ship's Third Engineer</p>	3142.15
3151.90	OTHER SHIP'S ENGINEERS	-
3152	<p>Ships' Deck Officers and Pilots</p> <p>Ships' deck officers and pilots command and navigate ships and similar vessels, and perform related functions on shore.</p>	3141
3152.11	<p>SHIP'S MASTER/Ship's Captain</p> <p>Ship's Master, Dredger</p> <p>Ship's Master, Foreign Going</p> <p>Ship's Master, Home Trade</p>	2470.15
3152.12	TUG MASTER	3141.20
3152.13	<p>SHIP'S OFFICER/Ship's Mate</p> <p>Ship's Chief Officer, Foreign Going</p> <p>Ship's Chief Officer, Home Trade</p> <p>Ship's Second Officer</p> <p>Ship's Third Officer</p>	3141.15
3152.14	TRAWLER CAPTAIN/ Captain Fishing Vessel	3141.25
3152.15	DREDGEMASTER/Senior Pipe Handler	3141.30
3152.16	LAUNCH CAPTAIN/Coxswain	3141.40
3152.21	SHIP'S PILOT	2470.20
3152.90	OTHER SHIPS' DECK OFFICERS AND PILOTS	-
3153	<p>Aircraft Pilots and Related Associate Professionals</p> <p>Aircraft pilots and related associate professionals control the operation of mechanical, electrical and electronic equipment in order to navigate aircraft for transporting passengers, mail and freight and perform related pre-flight and in-flight tasks.</p>	3143

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3153.10	PILOT, AIRCRAFT Aircraft Captain Aircraft Co-Pilot	3143.15
3153.11	HELICOPTER PILOT	3143.20
3153.12	THIRD PILOT/Flight Engineer	3143.30
3153.21	AIRCREWMAN	3143.35
3153.22	FLYING INSTRUCTOR/Training Pilot	3390.35
3153.90	OTHER AIRCRAFT PILOTS AND RELATED ASSOCIATE PROFESSIONALS	-
3154	Air Traffic Controllers Air traffic controllers direct aircraft movements in airspace and on the ground, using radio, radar and lighting systems, and provide information relevant to the operation of aircraft.	3144
3154.10	AIR TRAFFIC CONTROLLER	3144.10
3154.90	OTHER AIR TRAFFIC CONTROLLERS	-
3155	Air Traffic Safety Electronics Technicians Air traffic safety electronics technicians perform technical tasks concerning the design, installation, management, operation, maintenance and repair of air traffic control and air navigation systems.	-
3159	Ship and Aircraft Controllers and Technicians not elsewhere classified This unit group covers transport controllers and related workers not classified elsewhere in Minor Group 315, Ship and aircraft controllers and technicians. For instance, this group includes those who supervise the docking of vessels and the connection and disconnection of hoses to and from vessels, and operate recreational vessels such as for fun cruises and diving.	-
3159.01	MARINE FLEET SUPERVISOR	-
3159.02	BERTHING OFFICER/Dock Supervisor	3141.35
3159.11	DIVE BOAT OPERATOR/Boat Captain, Dive Boat	-
3159.12	FUN CRUISE OPERATOR	-
3159.13	BOAT OPERATOR, RECREATIONAL FISHING	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3159.90	OTHER SHIP AND AIRCRAFT CONTROLLERS AND TECHNICIANS NOT ELSEWHERE CLASSIFIED	-
32	Health Associate Professionals Health associate professionals perform technical and practical tasks to support diagnosis and treatment of illness, disease, injuries and impairments in humans and animals, and to support implementation of health care, treatment and referral plans usually established by medical, veterinary, nursing and other health professionals.	-
321	Medical and Pharmaceutical Technicians Medical and pharmaceutical technicians perform technical tasks to assist in diagnosis and treatment of illness, disease, injuries and impairments.	-
3211	Medical Imaging and Therapeutic Equipment Technicians Medical imaging and therapeutic equipment technicians test and operate radiographic, ultrasound and other medical imaging equipment to produce images of body structures for the diagnosis and treatment of injury, disease and other impairments. They may administer radiation treatments to patients under the supervision of a radiologist or other health professional.	3133
3211.11	ULTRASOUND TECHNICIAN/Ultrasonographer	3133.15
3211.12	COMPUTERISED AXIAL TOMOGRAPHY TECHNICIAN	3133.20
3211.13	ELECTROCARDIOGRAPH OPERATOR	3133.25
3211.14	ELECTROENCEPHALOGRAPH RECORDIST	3133.30
3211.15	ECHO-CARDIOGRAPHER/ Echo-Cardiography Technologist	-
3211.21	DIALYSIS TECHNICIAN	3133.35
3211.22	HEART/ LUNG MACHINE PERFUSIONIST	-
3211.23	RADIATION TECHNOLOGIST	-
3211.90	OTHER MEDICAL IMAGING AND THERAPEUTIC EQUIPMENT TECHNICIANS	-
3212	Medical and Pathology Laboratory Technicians Medical and pathology laboratory technicians perform clinical tests on specimens of bodily fluids and tissues in order to obtain information about the health of a patient or cause of death.	-
3212.11	MEDICAL LABORATORY TECHNICIAN	3211.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3212.90	OTHER MEDICAL AND PATHOLOGY LABORATORY TECHNICIANS	-
3213	Pharmaceutical Technicians and Assistants Pharmaceutical technicians and assistants perform a variety of tasks associated with dispensing medicinal products under the guidance of a pharmacist or other health professional.	-
3213.11	PHARMACY TECHNICIAN/ Dispensary Technician	-
3213.90	OTHER PHARMACEUTICAL TECHNICIANS AND ASSISTANTS	-
3214	Medical and Dental Prosthetic Technicians Medical and dental prosthetic technicians design, fit, service and repair medical and dental devices and appliances following prescriptions or instructions established by a health professional. They may service a wide range of support instruments to correct physical medical or dental problems such as neck braces, orthopaedic splints, artificial limbs, hearing aids, arch supports, dentures, and dental crowns and bridges.	-
3214.11	HEARING-AID REPAIR TECHNICIAN	7311.15
3214.21	DENTAL TECHNICIAN	7311.15
3214.90	OTHER MEDICAL AND DENTAL PROSTHETIC TECHNICIANS	-
322	Nursing and Midwifery Associate Professionals Nursing and midwifery associate professionals provide basic nursing and personal care for people who are physically or mentally ill, disabled or infirm, and others in need of care due to potential risks to health including before, during and after childbirth. They generally work under the supervision of, and in support of implementation of health care, treatment and referral plans established by medical, nursing, midwifery and other health professionals.	-
3221	Nursing Associate Professionals Nursing associate professionals provide basic nursing and personal care for people in need of such care due to effects of ageing, illness, injury or other physical or mental impairment. They generally work under the supervision of, and in support of implementation of health care, treatment and referral plans established by medical, nursing and other health professionals.	3226

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3221.01	DEPARTMENTAL SUPERVISOR, NURSING/Junior Matron	3226.05
3221.02	HEAD NURSE/Ward Sister	3226.07
3221.10	NURSE	3226.10
3221.11	DISTRICT NURSE/Public Health Nurse County Health Visitor District Health Visitor	3226.15
3221.12	NURSE, PRIVATE DUTY	3226.20
3221.13	INDUSTRIAL NURSE/Occupational Health Nurse	3226.25
3221.14	PSYCHIATRIC NURSE	3226.30
3221.15	HOME SISTER	3229.15
3221.16	OCCUPATIONAL HEALTH NURSING ADVISER	3229.20
3221.17	THEATRE NURSE	-
3221.18	SPECIALIST NURSING TECHNICIAN	-
3221.90	OTHER NURSING ASSOCIATE PROFESSIONALS	-
3222	Midwifery Associate Professionals Midwifery associate professionals provide basic health care and advice before, during and after pregnancy and childbirth. They implement care, treatment and referral plans usually established by medical, midwifery and other health professionals.	3227
3222.01	HEAD NURSE, MIDWIFERY	3227.05
3222.11	NURSE, MIDWIFERY	3227.10
3222.12	MIDWIFE, DOMICILARY SERVICES Domiciliary Instructor, Midwifery	3227.15
3222.90	OTHER MIDWIFERY ASSOCIATE PROFESSIONALS	-
323	Traditional and Complementary Medicine Associate Professionals Traditional and complementary medicine associate professionals prevent, care for and treat human physical and mental illnesses, disorders and injuries using herbal and other therapies based on theories, beliefs and experiences originating in specific cultures.	323

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3230	Traditional and Complementary Medicine Associate Professionals Traditional and complementary medicine associate professionals prevent, care for and treat human physical and mental illnesses, disorders and injuries using herbal and other therapies based on theories, beliefs and experiences originating in specific cultures .	3230
3230.11	HERBALIST	3230.10
3230.90	OTHER TRADITIONAL AND COMPLEMENTARY MEDICINE ASSOCIATE PROFESSIONALS	-
324	Veterinary Technicians and Assistants Veterinary technicians and assistants carry out advisory, diagnostic, preventive and curative veterinary tasks, more limited in scope and complexity than those carried out by Veterinarians. They care for animals under treatment and in temporary residence at veterinary facilities and assist Veterinarians to perform procedures and operations.	-
3240	Veterinary Technicians and Assistants Veterinary technicians and assistants carry out advisory, diagnostic, preventive and curative veterinary tasks, more limited in scope and complexity than those carried out by, and with the guidance of, Veterinarians. They care for animals under treatment and in temporary residence at veterinary facilities, perform routine procedures and assist Veterinarians to perform procedures and operations.	3224
3240.11	ANIMAL HEALTH ASSISTANT	3224.10
3240.12	ANTI-RABIES ASSISTANT	-
3240.90	OTHER VETERINARY TECHNICIANS AND ASSISTANTS	-
325	Other Health Associate Professionals Other health associate professionals perform technical tasks and provide support services in dentistry, medical records administration, community health, the correction of reduced visual acuity, physiotherapy, environmental health, emergency medical treatment and other activities to support and promote human health.	-
3251	Dental Assistants and Therapists Dental assistants and therapists provide basic dental care services for the prevention and treatment of diseases and disorders of the teeth and mouth, as per care plans and procedures established by a Dentist or other oral health professional.	3225

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3251.11	DENTAL NURSE	3225.10
3251.12	DENTAL ASSISTANT	5132.15
3251.13	ORTHODONTIC ASSISTANT	-
3251.90	OTHER DENTAL ASSISTANTS AND THERAPISTS	-
3252	Medical Records and Health Information Technicians Medical records and health information technicians develop, maintain and implement health records processing, storage and retrieval systems in medical facilities and other health care settings to meet the legal, professional, ethical and administrative record-keeping requirements of health services delivery.	-
3252.01	HEALTH RECORDS SUPERVISOR	-
3252.11	HEALTH RECORDS TECHNICIAN	-
3252.90	OTHER MEDICAL RECORDS AND HEALTH INFORMATION TECHNICIANS	-
3253	Community Health Workers Community health workers provide health education, referral and follow up, case management, and basic preventive health care and home visiting services to specific communities. They provide support and assistance to individuals and families in navigating the health and social services system.	-
3253.11	SCHOOL HEALTH SCREENING ASSISTANT	-
3253.90	OTHER COMMUNITY HEALTH WORKERS	-
3254	Dispensing Opticians Dispensing opticians design, fit and dispense optical lenses based on a prescription from an Ophthalmologist or Optometrist for the correction of reduced visual acuity. They service corrective eyeglasses, contact lenses, low-vision aids and other optical devices.	3222
3254.10	DISPENSING OPTICIAN	3222.10
3254.90	OTHER DISPENSING OPTICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3255	<p>Physiotherapy Technicians and Assistants</p> <p>Physiotherapy technicians and assistants provide physical therapeutic treatments to patients in circumstances where functional movement is threatened by injury, disease or impairment. Therapies are usually provided as per rehabilitative plans established by a Physiotherapist or other health professional.</p>	-
3255.11	MASSEUR	3223.15
3255.90	OTHER PHYSIOTHERAPY TECHNICIANS AND ASSISTANTS	
3256	<p>Medical Assistants</p> <p>Medical assistants perform basic clinical and administrative tasks to support patient care under the direct supervision of a medical practitioner or other health professional.</p>	-
3257	<p>Environmental and Occupational Health Inspectors and Associates</p> <p>Environmental and occupational health inspectors and associates investigate the implementation of rules and regulations relating to environmental factors that may affect human health, safety in the workplace, and safety of processes for the production of goods and services. They may implement and evaluate programs to restore or improve safety and sanitary conditions under the supervision of a health professional.</p>	-
3257.11	PUBLIC HEALTH INSPECTOR Public Health Inspector 1/11	3152.35
3257.12	HEALTH CONTROL OFFICER	5219.23
3257.13	FOOD SERVICE OFFICER	3152.2
3257.90	OTHER ENVIRONMENTAL AND OCCUPATIONAL HEALTH INSPECTORS AND ASSOCIATES	-
3258	<p>Ambulance Workers</p> <p>Ambulance workers provide emergency health care to patients who are injured, sick, infirm, or otherwise physically or mentally impaired prior to and during transport to medical facilities.</p>	-
3258.11	EMERGENCY MEDICAL TECHNICIAN	-
3258.12	PET AMBULANCE OPERATOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3258.90	OTHER AMBULANCE WORKERS	-
3259	Health Associate Professionals not elsewhere classified This unit group covers health associate professionals not classified elsewhere in Sub-major group 32, Health associate professionals. For instance the group includes occupations such as chiropractor, osteopath and other health associate professionals.	-
3259.11	CHIROPRACTOR	2226.30
3259.12	MENTAL HEALTH OFFICER	3229.25
3259.13	MATRON, JUVENILE HOME	3229.30
3259.14	DIETETIC TECHNICIAN	3229.35
3259.15	AUDIOMETRIST/Audiology Technician	3229.40
3259.16	CHIROPODIST	3229.45
3259.17	BLOOD DONOR RECRUITMENT OFFICER	3490.17
3259.18	TRICHOLOGIST	-
3259.19	EYE BANK TECHNICIAN	-
3259.20	DENTAL OFFICE COORDINATOR	-
3259.21	WELLNESS CENTRE COORDINATOR	-
3259.90	OTHER HEALTH ASSOCIATE PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
33	Business and Administration Associate Professionals Business and administration associate professionals perform mostly technical tasks connected with the practical application of knowledge relating to financial accounting and transaction matters, mathematical calculations, human resource development, selling and buying financial instruments, specialized secretarial tasks, and enforcing or applying relevant government rules. Also included are workers who provide business services such as customs clearance, conference planning, job placements, buying and selling real estate or bulk commodities, and serving as agents for performers such as athletes and artists.	-
331	Financial and Mathematical Associate Professionals Financial and mathematical associate professionals place a value on various items and property, maintain records of financial transactions, analyze loan application information and render a decision, buy and sell financial instruments, and perform mathematical and related calculations.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3311	Securities and Finance Dealers and Brokers Securities and finance dealers and brokers buy and sell securities, stocks, bonds and other financial instruments, and deal on the foreign exchange, on spot, or on future markets, on behalf of their own company or for customers on a commission basis. They recommend transactions to clients or senior management.	3411
3311.11	STOCKBROKER	3411.15
3311.12	INTERNATIONAL EQUITY TRADER	-
3311.13	SHARE REGISTRATION OFFICER/Supervisor, Registration Department	3419.20
3311.14	TRUST OFFICER/Trust Administrator Pensions Administrator	3419.25
3311.90	OTHER SECURITIES AND FINANCE DEALERS AND BROKERS	-
3312	Credit and Loans Officers Credit and loan officers analyze and evaluate financial information on applications for credit and loans and determine approval or disapproval of the client for the credit or loan or recommend to management approval or disapproval.	-
3312.11	LOAN ADMINISTRATION OFFICER Mortgage Administration Officer	3419.30
3312.12	LOANS OFFICER/Credit Officer Loans Supervisor Mortgage Officer	3419.35
3312.90	OTHER CREDIT AND LOANS OFFICER	-
3313	Accounting Associate Professionals Accounting associate professionals maintain complete records of financial transactions of an undertaking and verify accuracy of documents and records relating to such transactions.	3433
3313.01	ACCOUNTS SUPERVISOR	3433.05
3313.11	TAX CONSULTANT	3433.15
3313.12	ACCOUNTING ASSISTANT	3433.20
3313.13	ACCOUNTS TECHNICIAN	-
3313.14	BOOK-KEEPER	-
3313.90	OTHER ACCOUNTING ASSOCIATE PROFESSIONALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3314	<p>Statistical, Mathematical and related Associate Professionals</p> <p>Statistical, mathematical and actuarial associate professionals assist in planning the collection, processing and presentation of statistical, mathematical or actuarial data and in carrying out these operations, usually working under the guidance of Statisticians, Mathematicians and Actuaries.</p>	3434
3314.01	PRINCIPAL STATISTICAL OFFICER	3434.05
3314.12	ACTUARIAL ASSISTANT	3434.15
3314.13	STATISTICAL OFFICER Statistical Officer I/II/III	3434.20
3314.90	OTHER STATISTICAL, MATHEMATICAL AND RELATED ASSOCIATE PROFESSIONALS	-
3315	<p>Valuers and Loss Assessors</p> <p>Valuers and loss assessors value property and various goods and assess losses covered by insurance policies.</p>	3417
3315.11	INSURANCE CLAIMS ADJUSTER	3417.15
3315.12	GEMOLOGIST	3417.20
3315.13	REAL ESTATE APPRAISER/Valuation Assistant Valuation Assistant I/II	3417.25
3315.14	APPRAISER, AUTOMOBILE DAMAGE	3417.30
3315.15	JEWELLERY APPRAISER	3417.35
3315.16	USED CAR APPRAISER	3417.40
3315.90	OTHER VALUERS AND LOSS ASSESSORS	-
332	<p>Sales and Purchasing Agents and Brokers</p> <p>Sales and purchasing agents and brokers represent companies, governments and other organizations to buy and sell commodities, goods, insurance, shipping and other services to industrial, professional, commercial or other establishments, or act as independent agents to bring together buyers and sellers of commodities and services.</p>	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3321	Insurance Representatives Insurance representatives advise on and sell life, accident, automobile, liability, endowment, fire, marine and other types of insurance to new and established clients.	3412
3311.11	INSURANCE BROKER	3412.15
3321.12	INSURANCE AGENT/Insurance Salesperson	3412.20
3321.90	OTHER INSURANCE REPRESENTATIVES	-
3322	Commercial Sales Representatives Commercial sales representatives represent companies to sell various goods and services to businesses and other organizations and provide product specific information as required.	3415
3322.11	SALES REPRESENTATIVE/Marketing Representative	3415.25
3322.12	NEWSPAPER DISTRIBUTION AGENT	3419.45
3322.13	SALESPERSON, BUSINESS SERVICES	3429.30
3322.14	MARKETING REPRESENTATIVE, CREDIT UNION/Marketing Officer, Credit Union	3429.35
3322.15	MARKETING REPRESENTATIVE, FREIGHT SERVICE	3429.40
3322.16	ADVERTISING SALESPERSON, TELEVISION/RADIO STATION	3429.45
3322.17	SALES REPRESENTATIVE, DISPLAY ADVERTISING/Marketing Representative, Display Advertising	3429.50
3322.90	OTHER COMMERCIAL SALES REPRESENTATIVES	-
3323	Buyers Buyers buy goods and services for use or resale on behalf of industrial, commercial, government or other establishments and organizations.	3416
3323.10	BUYER	3416.10
3323.11	PURCHASING OFFICER/Purchasing Agent Hospital Supplies Officer Ship Supplies Coordinator	3416.15
3323.12	BUYING AGENT, COCOA AND COFFEE	3416.20
3323.13	USED GOODS BUYER	3416.25
3323.14	SALVAGE BUYER	3416.30
3323.90	OTHER BUYERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3324	Trade Brokers Trade brokers buy and sell commodities and shipping services, usually in bulk, on behalf of their own company or for customers on a commission basis.	3421
3324.10	TRADE BROKER	3421.15
3324.90	OTHER TRADE BROKERS	-
333	Business Services Agents Business service agents establish contacts to sell various business services such as advertising space in the media, carry out customs clearance activities ensuring that necessary documents are in order, match jobseekers with vacancies, find workers for employers, arrange contracts for the performance of athletes, entertainers and artists, as well as for the publication of books, the production of plays, or the recording, performing and sale of music, plan and organize conferences and similar events.	-
3331	Clearing And Forwarding Agents Clearing and forwarding agents carry out customs clearing procedures and ensure that insurance, export/import licences and other formalities are in order.	3422
3331.11	CUSTOMS BROKER	3422.15
3331.12	SHIPPING COORDINATOR	-
3331.90	OTHER CLEARING AND FORWARDING AGENTS	-
3332	Conference and Event Planners Conference and event planners organize and coordinate services for conferences, events, functions, banquets and seminars.	
3332.11	EVENTS COORDINATOR	-
3332.90	OTHER CONFERENCE AND EVENT PLANNERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3333	<p>Employment Agents and Contractors</p> <p>Employment agents and contractors match jobseekers with vacancies, find workers for employers and contract labour for particular projects at the request of enterprises and other organizations including government, institutions, or find places for jobseekers for a commission.</p>	3423
3333.11	EMPLOYMENT COUNSELLOR/Manpower Officer	3423.15
3333.12	EMPLOYMENT AGENT	-
3334.90	OTHER EMPLOYMENT AGENTS AND CONTRACTORS	-
3334	<p>Real Estate Agents and Property Managers</p> <p>Real estate agents and property managers arrange the sale, purchase, rental and lease of real property, usually on behalf of clients and on a commission basis.</p>	3413
3334.10	REAL ESTATE AGENT	3413.10
3334.11	PROPERTY MANAGER	-
3334.90	OTHER REAL ESTATE AGENTS AND PROPERTY MANAGERS	-
3339	<p>Business Services Agents not elsewhere classified</p> <p>This unit group covers business services agents not classified elsewhere in Minor group 333, Business services agents. For instance, the group includes those who establish business contacts, sell business services such as advertising space in the media, arrange contracts for performances of athletes, entertainers and artists, for the publication of books, the production of plays, or the recording, performance and sale of music and who sell property and goods by auction.</p>	3429
3339.11	MANAGER, SPORTSPERSON/Manager, Sports Team	3429.15
3339.12	MANAGER, PERFORMING ARTISTE	3429.20
3339.13	MANAGER, MUSICAL BAND	3429.25
3339.14	TRAVEL AGENT/Travel Consultant	3414.10
3339.15	AUCTIONEER	3418.10
3339.90	OTHER BUSINESS SERVICES AGENTS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
334	Administrative and Specialized Secretaries Administrative and specialized secretaries provide organizational, communication and documentation support services, utilizing specialized knowledge of the business activity of the organization in which they are employed. They take supervisory responsibility for office clerks in the organization.	3431
3341	Office Supervisors Office supervisors supervise and co-ordinate the activities of workers in major group 4, Clerical support workers.	-
3341.11	BURSAR-REGISTRAR, EDUCATIONAL INSTITUTION	3431.15
3341.12	FRONT OFFICE MANAGER, HOTEL/Front Desk Supervisor, Hotel/Duty Manager, Hotel	3431.20
3341.13	SUPERVISOR, SHIPPING DEPARTMENT Documentation Supervisor, Shipping	3431.30
3341.14	OFFICE MANAGER/Administrative Assistant	3431.40
3341.15	ELECTORAL SUPERVISOR	-
3341.90	OTHER OFFICE SUPERVISORS	-
3342	Legal Secretaries Legal secretaries apply specialized knowledge of legal terminology and procedures in providing support to legal professionals with communication, documentation and internal managerial co-ordination activities, in law offices, legal departments of large firms and governments.	-
3342.10	LEGAL SECRETARY	-
3343.90	OTHER LEGAL SECRETARIES	-
3343	Administrative and Executive Secretaries Administrative and executive secretaries perform liaison, coordination and organizational tasks in support of managers and professionals and/or prepare correspondence, reports and records of proceedings and other specialized documentation.	3439
3343.10	EXECUTIVE SECRETARY	3439.15
3343.11	PRESIDENT'S PRIVATE SECRETARY	3439.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3343.12	VERBATIM REPORTER Verbatim Reporter I/II	4112.15
3343.90	OTHER ADMINISTRATIVE AND EXECUTIVE SECRETARIES	-
3344	Medical Secretaries Medical secretaries, using specialized knowledge of medical terminology and health care delivery procedures, assist health professionals and other workers by performing a variety of communication, documentation, administrative and internal coordination functions, to support health workers in medical facilities and other health-care related organizations.	-
3344.10	MEDICAL SECRETARY	4111.10
3344.11	MEDICAL TRANSCRIPTIONIST Medical Transcriptionist I/II	-
3344.90	OTHER MEDICAL SECRETARIES	-
335	Regulatory Government Associate Professionals Regulatory government associate professionals administer, enforce or apply relevant government rules and regulations relating to national borders, taxes, social benefits, and issue or examine applications for licences or authorizations in connection with travel, exports and imports of goods, establishment of businesses, erection of buildings and other activities subject to government regulations.	-
3351	Immigration Officials Immigration Officials check persons entering national borders to administer and enforce relevant government rules and regulations. They also process applications for documents such as passports and work permits, referring exceptional or important cases to senior government officials or managers.	3442
3351.01	IMMIGRATION SUPERVISOR	3442.05
3351.11	IMMIGRATION OFFICER Immigration Officer I/II	3442.10
3351.90	OTHER IMMIGRATION OFFICIALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3352	Government Tax and Excise Officials Government tax and excise officials examine tax returns, bills of sale and other documents to determine the type and amount of taxes, duties and other types of fees to be paid by individuals or businesses, referring exceptional or important cases to accountants, senior government officials or managers.	3441
3352.01	TREASURY EXECUTIVE Treasury Executive I/II	3443.15
3352.02	CUSTOMS AND EXCISE SUPERVISOR Customs and Excise Collector	3441.05
3352.11	CUSTOMS AND EXCISE PREVENTIVE INSPECTOR	3441.15
3352.12	CUSTOMS AND EXCISE OFFICER Customs and Excise Officer I/II	3441.10
3352.13	TREASURY OFFICER Treasury Officer I/II	3443.20
3352.14	REVENUE OFFICER Revenue Officer I/II	3443.30
3352.15	TAX OFFICER Tax Officer I/II	3443.25
3352.16	TAXPAYER RELATIONS OFFICER Taxpayer Relations Officer I/II	3432.30
3352.90	OTHER GOVERNMENT TAX AND EXCISE OFFICIALS	-
3353	Government Social Benefits Officials Government social benefits officials examine applications for government, financial or service programs to determine eligibility and amount of benefit or appropriate services, referring exceptional or important cases to senior government officials or managers.	3445
3353.11	SOCIAL WELFARE ADVISER Social Welfare Adviser I/II	3445.15
3353.90	OTHER GOVERNMENT SOCIAL BENEFITS OFFICIALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3354	<p>Government Licensing Officials</p> <p>Government licensing officials examine applications for licences to export or import goods, set up businesses, build houses or other structures, determine eligibility of applications for issuing licences and identify specific conditions or restrictions to be attached to licences issued, referring exceptional or important cases to Senior government officials or Managers.</p>	3444
3354.01	MOTOR VEHICLE SUPERVISOR	3444.05
3354.11	FLIGHT OPERATIONS LICENSING OFFICER	3444.15
3354.12	MOTOR VEHICLE INSPECTOR Motor Vehicle Inspector I/II	3444.20
3354.13	AUTOMOTIVE LICENSING OFFICER	3444.25
3354.14	DRIVER LICENSING EXAMINER	3444.30
3354.15	MOTOR VEHICLE OFFICER Motor Vehicle Officer I/II	3444.35
3354.90	OTHER GOVERNMENT LICENSING OFFICIALS	-
3355	<p>Police Inspectors and Detectives</p> <p>Police inspectors and detectives investigate facts and circumstances relating to crimes committed in order to identify suspected offenders and obtain information not readily available or apparent concerning establishments or the circumstances and behaviours of persons, mostly in order to prevent crimes.</p>	-
3355.11	POLICE INSPECTOR Police Inspector, Administration Police Inspector, Criminal Investigation Department Police Inspector, Traffic Branch	5212.05
3355.90	OTHER POLICE INSPECTORS AND DETECTIVES	-
3356	<p>Electoral Officials</p> <p>Electoral officials are responsible for the registration of citizens in accordance with law, the conduct of free and fair elections and the implementation of public education plans and programmes to support these objectives.</p>	-
3356.01	REGISTRATION SUPERVISOR	-
3356.11	REGISTRATION OFFICER	3490.27

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3356.12	RETURNING OFFICER	3449.23
3356.13	PRESIDING OFFICER	3449.25
3356.14	DEPUTY PRESIDING OFFICER	-
3356.15	ROVING OFFICER	-
3356.90	OTHER ELECTORAL OFFICIALS	-
3359	Regulatory Government Associate Professionals not elsewhere classified This unit group covers government regulatory associate professionals not classified elsewhere in Major group 3, Technicians and associate professionals. For instance the group includes agricultural, fisheries, forestry, prices, wages and weights and measures inspectors.	-
3359.01	DEVELOPMENT CONTROL SUPERVISOR, TOWN AND COUNTRY PLANNING	3449.05
3359.02	COMPLIANCE SUPERVISOR	3449.07
3359.11	PETROLEUM INSPECTOR	3152.23
3359.12	ELECTRICAL INSPECTOR	3152.25
3359.13	MINING INSPECTOR	3449.19
3359.14	LABOUR INSPECTOR Labour Inspector I/II	3449.39
3359.15	INSPECTOR, PRICES, WEIGHTS AND MEASURES	3449.41
3359.16	DEVELOPMENT CONTROL INSPECTOR Development Control Inspector I/II	3449.43
3359.17	BUILDING INSPECTOR Building Inspector I/II	3151.20
3359.18	BUS STATION INSPECTOR	8320.20
3359.19	MERCANTILE MARINE SUPERINTENDENT	3449.33
3359.20	TRAFFIC SAFETY OFFICER	3449.27
3359.21	LABOUR RELATIONS OFFICER/Labour Officer Labour Relations Officer I/II	3449.29
3359.22	COOPERATIVE OFFICER	3449.35
3359.23	COMPLIANCE OFFICER	3449.37
3359.24	CONTRACTS OFFICER	3490.43
3359.25	INSURANCE OFFICER	3432.25
3359.26	PHARMACEUTICAL MONITORING OFFICER	-
3359.27	EXAMINER, TRADE UNION	3449.17
3359.28	FRIENDLY SOCIETIES OFFICER Friendly Societies Officer I/II	3449.31

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3359.29	TRADE OFFICER Trade Officer I /II/III	-
3359.30	TRAFFIC TECHNICIAN Traffic Technician I/II	3119.40
3359.90	OTHER REGULATORY GOVERNMENT ASSOCIATE PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
		-
339	Business and Administration Associate Professionals not elsewhere classified Other business and administration associate professionals perform duties similar to those described for sub-major group 33 Business and administration associate professionals but are not classified elsewhere in 33.	-
3390	Business and Administration Associate Professionals not elsewhere classified Other business and administration associate professionals perform duties similar to those described for sub-major group 33 Business and administration associate professionals but are not classified elsewhere in 33.	-
3390.11	BUNKERING OFFICER	-
3390.12	MATERIALS COORDINATOR	-
3390.90	OTHER BUSINESS AND ADMINISTRATION ASSOCIATE PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
34	Legal, Social, Cultural and Related Associate Professionals Legal, social, cultural and related associate professionals perform technical tasks connected with the practical application of knowledge relating to legal services, social work, culture, food preparation, sport and religion.	-
341	Legal, Social and Religious Associate Professionals Legal, social and religious associate professionals provide technical and practical services and support functions in legal processes and investigations, social and community assistance programs and religious activities.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3411	Legal and Related Associate Professionals Legal and related associate professionals perform support functions in courts of law or in law offices, provide services related to such legal matters as insurance contracts, the transferring of property and the granting of loans and other financial transactions or conduct investigations for clients.	3432
3411.01	RIGHT-OF-WAYS SUPERVISOR	-
3411.11	CLERK OF THE PEACE Clerk Of The Peace I/II/III	3432.15
3411.12	CLERK OF APPEALS	3432.20
3411.13	JUSTICE OF THE PEACE	-
3411.14	COMMISSIONER OF AFFIDAVIT	-
3411.15	CONVEYANCING CLERK Conveyancing Clerk I/II/III	3432.35
3411.16	BAILIFF, COURT	4151.35
3411.17	LANDS OFFICER/Landsman	-
3411.18	PRIVATE INVESTIGATOR	5219.15
3411.90	OTHER LEGAL AND RELATED ASSOCIATE PROFESSIONALS	-
3412	Social Work Associate Professionals Social work associate professionals administer and implement social assistance programs and community services and assist clients to deal with personal and social problems.	3450
3412.01	JUVENILE HOME SUPERVISOR	3450.45
3412.11	VOCATIONAL COUNSELLOR, REHABILITATION CENTRE	3450.15
3412.12	SOCIAL WELFARE OFFICER	3450.20
3412.13	WELFARE OFFICER, RESIDENTIAL CHILDREN'S HOME	3450.30
3412.14	COMMUNITY DEVELOPMENT OFFICER Community Development Officer I/II	3450.35
3412.15	YOUTH OFFICER Youth Officer I/II	3450.40
3412.16	PRISON WELFARE OFFICER Prison Welfare Officer I/II	3450.50
3412.17	SUBSTANCE ABUSE CASEWORKER/Substance Abuse Rehabilitation Counsellor	3450.55
3412.18	HANSEN'S DISEASE FOLLOW-UP WORKER	3450.60
3412.19	SECRETARY-WARDEN, YOUTH CENTRE	3450.65
3412.20	SOCIAL SERVICES AIDE	3450.70

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3412.90	OTHER SOCIAL WORK ASSOCIATE PROFESSIONALS	-
3413	Religious Associate Professionals Religious associate professionals provide support to ministers of religion or to a religious community, undertake religious works, preach and propagate the teachings of a particular religion and endeavour to improve well-being through the power of faith and spiritual advice.	3470
3413.11	MONK/Cloistered Nun Claustal Prior/Sub-Prioress	3470.15
3413.12	FAITH HEALER	-
3413.90	OTHER RELIGIOUS ASSOCIATE PROFESSIONALS	-
342	Sports and Fitness Workers Sports and fitness workers prepare for and compete in sporting events for financial gain, train amateur and professional sportsmen and women to enhance performance, promote participation and standards in sport, organize and officiate sporting events, and provide instruction, training and supervision for various forms of exercise and other recreational activities.	-
3421	Athletes and Sports Players Athletes and sport players participate in competitive sporting events. They train and compete, either individually or as part of a team, in their chosen sport.	-
3421.11	PROFESSIONAL ATHLETE Boxer Cricketer Footballer	3465.30
3421.12	JOCKEY	3465.45
3421.90	OTHER ATHLETES AND SPORTS PLAYERS	-
3422	Sports Coaches, Instructors and Officials Sports coaches, instructors and officials work with amateur and professional sportspersons to enhance performance, encourage greater participation in sport, and organize and officiate in sporting events according to established rules.	

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3422.11	SPORTS COACH/Games Coach Basketball Coach Cricket Coach Football Coach Netball Coach	3465.35
3422.21	TENNIS INSTRUCTOR	-
3422.22	SWIMMING INSTRUCTOR Head Swimming Instructor	3390.47
3422.31	STEWARD, HORSE RACING	3465.15
3422.32	PATROL JUDGE, HORSE RACING	3465.20
3422.33	STARTER, HORSE-RACING	3465.25
3422.34	REFEREE Referee Assistant Match Referee	-
3422.35	UMPIRE	
3422.90	OTHER SPORTS COACHES, INSTRUCTORS AND OFFICIALS	-
3423	Fitness and Recreation Instructors and Programme Leaders Fitness and recreation instructors and program leaders lead, guide and instruct groups and individuals in recreational, fitness or outdoor adventure activities.	-
3423.11	PHYSICAL TRAINING INSTRUCTOR Aerobics Instructor Fitness Instructor Gymnasium Instructor Personal Trainer	3465.40
3423.12	DIVING INSTRUCTOR	-
3423.13	WATERSPORTS INSTRUCTOR	-
3423.90	OTHER FITNESS AND RECREATION INSTRUCTORS AND PROGRAMME LEADERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
343	Artistic, Cultural and Culinary Associate Professionals Artistic cultural and culinary associate professionals combine creative skills and technical and cultural knowledge in taking and processing still photographs; design and decoration of theatre sets, shop displays and the interiors of homes; preparation of objects for display; maintenance of library and gallery collections, records and cataloguing systems; creation of menus and preparation and presentation of food; provision of support for stage, film and television production; and in other areas of artistic and cultural endeavour.	-
3431	Photographers Photographers operate still cameras to photograph people, events, scenes, materials, products and other subjects.	-
3431.10	PHOTOGRAPHER	3131.29
3431.11	COMMERCIAL PHOTOGRAPHER	3131.17
3431.12	FORENSIC PHOTOGRAPHER	3131.23
3431.13	GEOLOGICAL PHOTOGRAPHER	3131.19
3431.14	MEDICAL PHOTOGRAPHER	3131.35
3431.15	POLICE PHOTOGRAPHER	3131.21
3431.16	PRESS PHOTOGRAPHER	3131.31
3431.90	OTHER PHOTOGRAPHERS	-
3432	Interior Designers and Decorators Interior designers and decorators plan and design commercial, industrial, public, retail and residential building interiors to produce an environment tailored to a purpose, taking into consideration factors that enhance living and working environments and sales promotion. They coordinate and participate in their construction and decoration.	3461
3432.10	INTERIOR DESIGNER-DECORATOR	3461.35
3432.11	LIGHTING DESIGNER	3461.20
3432.12	THEATRICAL SET DESIGNER	3461.25
3432.13	DISPLAY DESIGNER-MAKER	3461.45
3432.90	OTHER INTERIOR DESIGNERS AND DECORATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3433	<p>Gallery, Museum and Library Technicians</p> <p>Gallery, museum and library technicians prepare artworks, specimens and artefacts for collections, arrange and construct gallery exhibits, and assist Librarians to organize and operate systems for handling recorded material and files.</p>	-
3433.01	SUPERVISOR, DOCUMENT CONSERVATION	7340.20
3433.11	ARCHIVES ASSISTANT	3490.21
3433.21	<p>LIBRARY ASSISTANT/Library Technician</p> <p>Library Assistant I/II</p>	3490.23
3433.90	OTHER GALLERY, MUSEUM AND LIBRARY TECHNICIANS	-
3434	<p>Chefs</p> <p>Chefs design menus, create dishes and oversee the planning, organization preparation and cooking of meals in hotels, restaurants and other eating places, on board ships and in private households.</p>	-
3434.10	<p>CHEF</p> <p>Executive Chef Head Chef Pastry Chef Sous Chef Sushi Chef</p>	5122.05
3434.90	OTHER CHEFS	-
3439	<p>Artistic, Cultural and Culinary Associate Professionals not elsewhere classified</p> <p>This unit group covers artistic and cultural associate professionals not classified elsewhere in Minor Group 343, Artistic, cultural and culinary associate professionals.</p>	-
3439.11	CULTURAL RESEARCH OFFICER	2413.33
3439.12	STAGE MANAGER, THEATRE	2455.40
3439.13	STAGE MANAGER, CALYPSO TENT/Programme Director, Calypso Tent	2455.50
3439.14	<p>CULTURAL OFFICER</p> <p>Cultural Officer I/II</p>	3490.15
3439.15	STEELBAND DEVELOPMENT OFFICER	3490.37
3439.16	MASTER OF CEREMONIES	3469.25
3439.17	DISK JOCKEY	3469.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3439.18	CINEMA PROJECTIONIST	3132.30
3439.19	STREET AND NIGHTCLUB PERFORMER Back-up singer Nightclub Dancer Nightclub Musician	3463.15
3439.20	COMEDIAN	3464.15
3439.21	MAGICIAN	3464.20
3439.22	CLOWN	3464.25
3439.90	OTHER ARTISTIC AND CULTURAL ASSOCIATE PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-
35	Information and Communications Technicians Information and communications technicians provide support for the day-to-day running of computer systems, communications systems and networks and perform technical tasks related to telecommunications, broadcast of image and sound as well as other types of telecommunications signals on land, sea or in aircraft.	-
351	Information and Communications Technology Operations and User Support Technicians Information technology operations and user support technicians provide support for the day-to-day running of communications systems, computer systems and networks and provide technical assistance to users.	-
3511	Information and Communications Technology Operations Technicians Information and communications technology operations technicians support the day-to-day processing, operation and monitoring of information and communications technology systems, peripherals, hardware, software and related computer equipment to ensure optimal performance and identify any problems.	-
3511.01	SUPERVISOR, ELECTRONIC DATA PROCESSING/Supervisor, Computer Operations Control Supervisor, Electronic Data Processing Data-Entry Supervisor Supervisor, Computer Operations	3122.05
3511.10	COMPUTER OPERATOR	3122.10
3511.90	OTHER INFORMATION AND COMMUNICATIONS TECHNOLOGY OPERATIONS TECHNICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3512	Information and Communications Technology User Support Technicians Information and communications technology user support technicians provide technical assistance to users, either directly or by telephone, e-mail or other electronic means, including diagnosing and resolving issues and problems with software, hardware, computer peripheral equipment, networks, databases and the Internet, and providing guidance and support in the deployment, installation and maintenance of systems.	-
3512.01	TECHNICAL SUPPORT SUPERVISOR, INFORMATION TECHNOLOGY/PC Supervisor	-
3512.11	COMPUTER TECHNICIAN/PC Technician/System Support Technician Computer Maintenance Technician Hardware Support Representative Information Technology Technician PC Hardware Support Officer Software Technician	-
3512.12	HELP DESK ANALYST, INFORMATION TECHNOLOGY/Help Desk Officer, Information Technology Call Centre Analyst, Information Technology	-
3512.90	OTHER INFORMATION AND COMMUNICATIONS TECHNOLOGY USER SUPPORT TECHNICIANS	-
3513	Computer Network and Systems Technicians Computer network and systems technicians establish, operate and maintain networks and other data communications systems.	-
3513.11	NETWORK TECHNICIAN/Network Support Technician	-
3513.90	OTHER COMPUTER NETWORK AND SYSTEMS TECHNICIAN	-
3514	Web Technicians Web technicians maintain, monitor and support the optimal functioning of Internet and Intranet websites and web server hardware and software.	-
3514.11	WEBMASTER/Web Administrator/Web Content Administrator Web Content Manager	2131.60
3514.90	OTHER WEB TECHNICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
352	Telecommunications and Broadcasting Technicians Telecommunications and broadcasting technicians control technical functioning of equipment to record and edit images and sound and for transmitting radio and television broadcasts of images and sounds, as well as other types of telecommunication signals on land, sea or in aircraft, perform technical tasks connected with telecommunications engineering research and with the design, manufacture, assembly, construction, operation, maintenance and repair of telecommunications systems.	-
3521	Broadcasting and Audio-Visual Technicians Broadcasting and audio-visual technicians control technical functioning of equipment to record and edit images and sound and for transmitting radio and television broadcasts of images and sounds, as well as other types of telecommunication signals on land, sea or in aircraft.	-
3521.01	OPERATIONS SUPERVISOR, ELECTRONIC MEDIA Production Supervisor, Radio Station Operations Supervisor, Television Station	3132.05
3521.02	ENGINEERING SUPERVISOR, TELEVISION STATION	3114.05
3521.03	CHIEF TECHNICAL OPERATOR, RADIO STATION	3132.07
3521.11	PROGRAMME CONTROLLER, TELEVISION STATION	3462.20
3521.12	STUDIO COORDINATOR, TELEVISION STATION	3462.25
3521.13	TECHNICAL OPERATOR, RADIO STATION	3132.20
3521.14	TECHNICAL OPERATOR, TELEVISION STUDIO/Television Transmitting Equipment Operator	3132.25
3521.15	FILM PRODUCTION OFFICER	3131.15
3521.16	RECORDING ENGINEER	3131.33
3521.17	ENGINEERING TECHNICIAN, RADIO BROADCASTING	3114.40
3521.18	TELEVISION BROADCASTING TECHNICIAN	3114.45
3521.19	SOUND TECHNICIAN, MUSIC BAND/Sound Engineer	3131.37
3521.20	AUDIO-VISUAL EQUIPMENT TECHNICIAN, TRAINING INSTITUTION	3139.15
3521.21	AUDIO EQUIPMENT OPERATOR, FILM/VIDEO PRODUCTION	3131.39
3521.22	VIDEOTAPE RECORDING EQUIPMENT OPERATOR/Cameraman	3131.41
3521.23	VIDEO CAMERA OPERATOR/Videographer	3131.27
3521.24	FILM/VIDEOTAPE EDITOR	3131.25
3521.90	OTHER BROADCASTING AND AUDIO-VISUAL TECHNICIANS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3522	Telecommunications Engineering Technicians Telecommunications engineering technicians perform technical tasks connected with telecommunications engineering research, as well as with the design, manufacture, assembly, construction, operation, maintenance and repair of telecommunications systems.	-
3522.11	SATELLITE RECEIVER TECHNICIAN	3114.25
3522.12	TELECOMMUNICATIONS TECHNICIAN	3114.30
3522.13	RADIO COMMUNICATIONS OFFICER	3132.15
3522.14	TECHNICAL ASSISTANT, TELECOMMUNICATIONS	3449.15
3522.90	OTHER TELECOMMUNICATIONS ENGINEERING TECHNICIANS	-
36	Education and Training Associate Professionals Education and training associate professionals teach the theory and practice of one or more disciplines at different educational levels but do not perform the full range of duties as Education and Training Professionals.	-
361	Vocational Education Associate Professionals Vocational education associate professionals teach or instruct vocational or occupational subjects to students in secondary schools and colleges or to adults in further education institutions. They prepare students for employment in specific occupations or occupational areas.	-
3610	Vocational Education Associate Professionals Vocational education associate professionals teach or instruct vocational or occupational subjects to students in secondary schools and colleges or to adults in further education institutions. They prepare students for employment in specific occupations or occupational areas.	3320
3610.10	VOCATIONAL EDUCATION TEACHER (ASSOCIATE PROFESSIONAL) Teacher II (Agriculture) Teacher II (Business) TVT I-III	3320.10
3610.11	TECHNICAL INSTRUCTOR, AGRICULTURE AND FORESTRY	3320.15
3610.12	FARM SCHOOL INSTRUCTOR	3320.20
3610.13	FISHING GEAR TECHNOLOGIST-INSTRUCTOR	3320.25
3610.14	FARM SCHOOL DEMONSTRATOR	3320.30
3610.15	TRADE INSTRUCTOR/Vocational Instructor	3320.35

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3610.90	OTHER VOCATIONAL EDUCATION ASSOCIATE PROFESSIONALS	-
362	Secondary Education Associate Professionals Secondary education associate professionals teach one or more subjects at secondary education level, excluding subjects intended to prepare students for employment in specific occupational areas but generally do not teach beyond Form Five.	-
3620	Secondary Education Associate Professionals Secondary education associate professionals teach one or more subjects at secondary education level, excluding subjects intended to prepare students for employment in specific occupational areas but generally do not teach beyond Form Five.	3310
3620.10	SECONDARY EDUCATION ASSOCIATE PROFESSIONAL Assistant Teacher (Secondary) Teacher I/II (Secondary)	3310.15 3310.20 3310.25
3620.90	OTHER SECONDARY EDUCATION ASSOCIATE PROFESSIONALS	-
363	Primary School and Early Childhood Teaching Assistants Primary School and Early Childhood Teaching Assistants assist with the teaching of a range of subjects at the primary education level and the promotion of the social, physical, and intellectual development of children below primary school age through the provision of educational and play activities.	-
3630	Primary School and Early Childhood Teaching Assistants Primary school teachers teach a range of subjects at the primary education level; early childhood teachers promote the social, physical, and intellectual development of children below primary school age through the provision of educational and play activities.	-
3630.11	ASSISTANT TEACHER (PRIMARY)	-
3630.12	EARLY CHILDHOOD CARE AND EDUCATION (ECCE) TEACHER ASSISTANT	-
3630.90	OTHER PRIMARY SCHOOL AND EARLY CHILDHOOD TEACHERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
364	Other Education and Training Associate Professionals Other education and training associate professionals teach people with learning difficulties or special needs; teach non-native languages for migration and related purposes; give private tuition; teach information technology and other subjects outside the mainstream primary, secondary and higher education systems and provide other teaching services not classified elsewhere in Sub-major group 36, Education and Training Associate Professionals.	-
3640	Other Education and Training Associate Professionals Other education and training associate professionals teach people with learning difficulties or special needs; teach non-native languages for migration and related purposes; give private tuition; teach information technology and other subjects outside the mainstream primary, secondary and higher education systems and provide other teaching services not classified elsewhere in Sub-major group 36, Education and Training Associate Professionals.	335
3640.01	SUPERVISOR, ADULT EDUCATION CENTRE	3390.05
3640.02	TRAINING SUPERVISOR, FLIGHT ATTENDANTS	3390.39
3640.11	TEACHER OF THE MENTALLY HANDICAPPED Instructor of the Mentally Handicapped (Adult)	3350.15
3640.12	TEACHER OF THE VISUALLY HANDICAPPED	3350.20
3640.13	TEACHER OF THE PHYSICALLY HANDICAPPED	3350.30
3640.14	TEACHER OF THE HEARING IMPAIRED	3350.25
3640.15	TEACHER OF THE LEARNING DISABLED	3350.35
3640.16	DENTAL NURSING INSTRUCTOR Dental Nursing Instructor I/II	3390.19
3640.17	AIR TRAFFIC SERVICES INSTRUCTOR	3390.21
3640.18	HOTEL SCHOOL INSTRUCTOR Tutorial Head	3390.23
3640.19	FIRST AID INSTRUCTOR	3390.43
3640.20	INSTRUCTOR, POLICE TRAINING COLLEGE Drill Instructor Lecturer, Police Training College Musketry Instructor	3390.25
3640.21	ADOLESCENT DEVELOPMENT PROGRAMME INSTRUCTOR	-
3640.22	CLINICAL INSTRUCTOR, NURSING	3390.31
3640.23	HEALTH SCIENCE TUTOR	3390.27
3640.24	TUTOR, ADULT EDUCATION	3390.37
3640.25	TRAINING OFFICER, FIRE SERVICE TRAINING COLLEGE	3390.33
3640.26	LIFEGUARD INSTRUCTOR	-
3640.27	LIFEGUARD – WATER SAFETY EDUCATION	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
3640.90	OTHER EDUCATION AND TRAINING ASSOCIATE PROFESSIONALS	-
37	Supply, Transport, Storage and Distribution Associate Professionals Supply, transport, storage and distribution associate professionals perform technical tasks to support the supply, transportation, storage and distribution of goods and people and the operations of the postal services.	-
370	Supply, Transport, Storage and Distribution Associate Professionals Supply, transport, storage and distribution associate professionals perform technical tasks to support the supply, transportation, storage and distribution of goods and people and the operations of the postal services.	-
3700	Supply, Transport, Storage and Distribution Associate Professionals Supply, transport, storage and distribution associate professionals perform technical tasks to support the supply, transportation, storage and distribution of goods and people and the operations of the postal services.	-
3700.01	TRANSPORT SUPERVISOR-FOREMAN Transport Foreman I/II/III Transport Supervisor	3490.47
3700.02	TRAFFIC SUPERVISOR, BUS STATION	8320.15
3700.03	DISTRIBUTION SUPERVISOR Bond Supervisor, Petroleum Industry Circulation Supervisor, Newspapers	3419.15
3700.11	AIRLINE INDUSTRY AFFAIRS OFFICER	3490.19
3700.12	AIRLINE SCHEDULE DEVELOPMENT OFFICER	3490.35
3700.13	MARINE SERVICES COORDINATOR	3490.29
3700.14	RAMP COORDINATOR/Senior Flight Operations Officer	3490.33
3700.15	OPERATIONS CONTROLLER, OFFSHORE SUPPORT SERVICES	-
3700.16	OPERATIONS OFFICER, POSTAL SERVICES	-
3700.17	TRANSPORT OFFICER, POSTAL SERVICES	-
3700.18	POST OFFICE LEADER	-
3700.90	OTHER TRANSPORT ASSOCIATE PROFESSIONALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
39	Technicians and Associate Professionals not elsewhere classified Technicians and associate professionals not elsewhere classified perform mostly technical and related tasks connected with research and the application of scientific or artistic concepts and operational methods, and government or business regulations, but are not elsewhere classified in Major Group 3.	-
390	Technicians and Associate Professionals not elsewhere classified Technicians and associate professionals not elsewhere classified perform mostly technical and related tasks connected with research and the application of scientific or artistic concepts and operational methods, and government or business regulations, but are not elsewhere classified in Major Group 3.	-
3900	Technicians and Associate Professionals not elsewhere classified Technicians and associate professionals not elsewhere classified perform mostly technical and related tasks connected with research and the application of scientific or artistic concepts and operational methods, and government or business regulations, but are not elsewhere classified in Major Group 3.	-
3900.01	OPERATIONS COORDINATOR, GAS PROCESSING	-
3900.11	CADET FORCE OFFICER	3490.25
3900.12	GRIEVANCE OFFICER, TRADE UNION/Labour Officer, Trade Union	3490.41
3900.13	EDUCATIONAL BROADCASTING OFFICER Educational Broadcasting Officer I/II	3390.15
3900.14	AUDIO-VISUAL-AIDS OFFICER	3390.41
3900.15	TRADE UNION ORGANISER/Recruiting Officer, Trade Union	3490.39
3900.16	RESEARCH ASSISTANT	3490.45
3900.17	FIRE PREVENTION SPECIALIST	3151.15
3900.18	SAFETY INSPECTOR	3152.27
3900.19	STOCK VERIFIER Stock Verifier I/II	3449.21
3900.20	AUTOPSY TECHNICIAN	-
3900.21	CRIME SCENE INVESTIGATOR	-
3900.90	OTHER TECHNICIANS AND ASSOCIATE PROFESSIONALS NOT ELSEWHERE CLASSIFIED	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4	CLERICAL SUPPORT WORKERS Clerical support workers record, organise, store, compute and retrieve information related, and perform a number of clerical duties in connection with money-handling operations, travel arrangements, requests for information, and appointments.	4
41	General and Keyboard Clerks General and keyboard clerks record, organize, store and retrieve information and perform a range of clerical and administrative tasks according to established procedures.	41
411	General Office Clerks General office clerks perform a range of clerical and administrative tasks according to established procedures.	-
4110	General Office Clerks General office clerks perform a range of clerical and administrative tasks according to established procedures.	-
4110.10	OFFICE CLERK Office Clerk I/II/III	4159.20
4110.11	MAIL CLERK/Registry Clerk	4141.30
4110.90	OTHER GENERAL OFFICE CLERKS	-
412	Secretaries (general) Secretaries (general) use typewriters, personal computers or other word-processing equipment to transcribe correspondence and other documents, check and format documents prepared by other staff, deal with incoming and outgoing mail, screen requests for meetings or appointments, and perform a variety of administrative support tasks.	411
4120	Secretaries (general) Secretaries (general) use typewriters, personal computers or other word-processing equipment to transcribe correspondence and other documents, check and format documents prepared by other staff, deal with incoming and outgoing mail, screen requests for meetings or appointments, and perform a variety of administrative support tasks.	4111
4120.10	SECRETARY/Secretary-Stenographer Bilingual Secretary	4111.10
4120.11	STENOGRAPHER/Clerk-Stenographer	4112.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4120.90	OTHER SECRETARIES (GENERAL)	-
413	Keyboard Operators Keyboard operators input and process text and data, and prepare, edit and generate documents for storage, processing, publication and transmission.	411
4131	Typists and Word Processing Operators Typists and word processing operators type, edit and print using typewriter, personal computer or other word processor, and record oral or written matter in shorthand.	-
4131.11	VARITYPIST	4112.25
4131.12	CLERK-TYPIST	4112.30
4131.13	TYPIST Audio Typist Copy Typist Dictaphone Typist	4112.35
4131.90	OTHER TYPISTS AND WORD PROCESSING OPERATORS	-
4132	Data-Entry Operators Data entry clerks enter coded, statistical, financial and other numerical data into electronic equipment, computerized databases, spreadsheets or other data repositories using a keyboard, mouse, or optical scanner, speech recognition software or other data entry tools. They enter data into mechanical and electronic devices to perform mathematical calculations.	4114
4132.10	DATA-ENTRY OPERATOR/Data Entry Clerk	4114.10
4132.11	TECHNICAL CLERK, TELEPHONE EXCHANGE	4114.15
4132.90	OTHER DATA-ENTRY OPERATORS	-
42	Customer Service Clerks Customer service clerks deal with clients in connection with money-handling operations, travel arrangements, requests for information, making appointments, operating telephone switchboards, and interviewing for surveys or to complete applications for eligibility for services.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
421	<p>Tellers, Money Collectors and Related Clerks</p> <p>Tellers, money collectors and related clerks perform money-handling operations in establishments relating to banking, postal services, betting or gambling, pawning and debt-collecting.</p>	421
4211	<p>Bank Tellers and Related Clerks</p> <p>Bank tellers and related clerks deal directly with clients of banks or post offices in connection with receiving, changing and paying out money, or providing mail services.</p>	4212
4211.11	BANK TELLER	4212.20
4211.12	COUNTER CLERK, FINANCIAL INSTITUTION	4212.30
4211.13	OFFICE CASHIER	4211.15
4211.90	OTHER BANK TELLERS AND RELATED CLERKS	-
4212	<p>Bookmakers, Croupiers and Related Gaming Workers</p> <p>Bookmakers and croupiers and related gambling workers determine odds and receive and pay off bets on results of sporting or other events, or conduct games of chance in gambling establishments.</p>	4213
4212.11	MARKER, BETTING ESTABLISHMENT	4213.15
4212.12	GAMBLING TABLE OPERATOR/Casa	4213.20
4212.90	OTHER BOOKMAKERS, CROUPIERS AND RELATED GAMING WORKERS	-
4213	<p>Pawnbrokers and Money-Lenders</p> <p>Pawnbrokers and money-lenders lend money against articles deposited as pledges, or against property or other security.</p>	4214
4213.11	PAWNBROKER	4214.15
4213.12	MONEYLENDER	-
4213.90	OTHER PAWNBROKERS AND MONEY-LENDERS	-
4214	<p>Debt-collectors and Related Workers</p> <p>Debt-collectors and related workers collect payments on overdue accounts and bad cheques and collect charity payments.</p>	4215
4214.11	DEBT COLLECTOR/Bill Collector	4215.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4214.12	REPOSSESSOR-BAILIFF	4215.20
4214.90	OTHER DEBT-COLLECTORS AND RELATED WORKERS	-
42	Customer Services clerks Customer service clerks deal with clients in connection with money-handling operations, travel arrangements, requests for information, making appointments, operating telephone switchboards, and interviewing for surveys or to complete applications for eligibility for services.	-
422	Client information workers Client information clerks provide or obtain information in person, by telephone or electronic means, such as email in connection with making travel arrangements, describing the products or services of an organization, registering and greeting guests and visitors, making appointments, connecting telephone calls and collecting information from survey respondents or applicants for services.	-
4221	Travel Clerks Travel clerks supply information, make travel and accommodation reservations and assist passengers with their needs.	4221
4221.11	PASSENGER SERVICE AGENT, AIRLINE/Passenger Service Representative, Airline/Customer Service Agent, Airline/ Airline Clerk Operations Agent, Airline	4221.20
4221.12	RESERVATIONS CLERK, AIRLINE/Travel Reservations Assistant, Airline/Reservation Sales Representative, Airline	4221.25
4221.90	OTHER TRAVEL CLERKS	-
4222	Contact Centre Information Clerks Contact centre information clerks provide advice and information to clients, respond to queries regarding a company's or an organization's goods, services or policies, and process financial transactions using the telephone or electronic communications media, such as email. They are located in premises that may be remote from clients or other operations of the organizations or companies about whom information is provided.	-
4222.05	CALL CENTRE SUPERVISOR	-
4222.10	CALL CENTRE AGENT	-
4222.90	OTHER CONTACT CENTRE INFORMATION CLERKS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4223	<p>Telephone Switchboard Operators</p> <p>Telephone switchboard operators operate telephone communications switchboards and consoles to establish telephone connections, receive caller inquiries and service problem reports, and record and relay messages to staff or clients.</p>	4223
4223.10	TELEPHONE OPERATOR	4223.10
4223.90	OTHER TELEPHONE SWITCHBOARD OPERATORS	-
4224	<p>Hotel Receptionists</p> <p>Hotel receptionists register guests, assign rooms, issue keys, provide information concerning the hotel services, make room reservations, keep a record of rooms available for occupancy and present statements of charges to departing guests and receive payment.</p>	4222
4224.10	FRONT DESK CLERK, HOTEL/Guest Services Agent Receptionist, Hotel Reservations Clerk, Hotel	4222.15
4224.90	OTHER HOTEL RECEPTIONISTS	-
4225	<p>Enquiry Clerks</p> <p>Enquiry clerks respond to personal, written, electronic mail, and telephone enquiries and complaints about the organization's goods, services and policies, provide information and refer people to other sources. They are employed in locations which put them in direct contact with clients or with the production of the goods and services provided.</p>	-
4225.11	INFORMATION ASSISTANT, AIR TRANSPORT	4222.20
4225.12	TELEPHONE INFORMATION ASSISTANT	4222.40
4225.13	INFORMATION OFFICER, ELECTIONS	-
4225.14	SEARCH CLERK Search Clerk I/II/III	4159.35
4225.90	OTHER ENQUIRY CLERKS	-
4226	<p>Receptionists (general)</p> <p>Receptionists (general) receive and welcome visitors, clients, or guests and respond to enquiries and requests including arranging for appointments.</p>	4222
4226.10	RECEPTIONIST	4222.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4226.11	RECEPTIONIST, MEDICAL AND HEALTH SERVICES	4222.25
4226.90	OTHER RECEPTIONISTS (GENERAL)	-
4227	Survey and Market Research Interviewers Survey and market research interviewers interview people and record their responses to survey and market research questions on a range of topics.	4300
4227.01	STATISTICAL SURVEY OFFICER	4300.05
4227.10	SURVEY INTERVIEWER Field Interviewer Survey Interviewer I/II/III	4300.20
4227.13	TOWN PLANNING ASSISTANT Town Planning Assistant I/II	3119.35
4227.14	FIELD INVESTIGATOR	4300.15
4227.90	OTHER SURVEY AND MARKET RESEARCH INTERVIEWERS	-
4229	Client Information Workers not elsewhere classified This unit group includes client information workers not included elsewhere in minor group 422, Client information workers. For instance, it includes workers who obtain and process information from clients needed to determine eligibility for services.	-
4229.11	DESTINATION INFORMATION COORDINATOR	-
4229.90	OTHER CLIENT INFORMATION WORKERS NOT ELSEWHERE CLASSIFIED	-
43	Numerical and Material Recording Clerks Numerical and material recording clerks obtain, compile and compute accounting, bookkeeping, statistical, financial and other numerical data, and take charge of cash transactions incidental to business matters. Some occupations classified here keep records of goods produced, purchased, stocked and dispatched, and of materials needed at specified production dates, or keep records of operational aspects and coordinate the timing of passenger and freight transport.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
431	Numerical Clerks Numerical clerks obtain, compile and compute accounting, bookkeeping, statistical, financial and other numerical data, and take charge of cash transactions incidental to business matters.	412
4311	Accounting and Bookkeeping Clerks Accounting and bookkeeping clerks compute, classify and record numerical data to keep financial records complete. They perform any combination of routine calculating, posting and verifying duties to obtain primary financial data for use in maintaining accounting records.	4121
4311.11	ACCOUNTS CLERK	4121.15
4311.12	NIGHT AUDITOR, HOTEL	4121.20
4311.13	AUDIT CLERK/Audit Assistant	4121.25
4311.14	COST CLERK/Estimating Clerk	4121.30
4311.15	BILLING CLERK/Invoice Clerk	4121.45
4311.90	OTHER ACCOUNTING AND BOOKKEEPING CLERKS	-
4312	Statistical, Finance and Insurance Clerks Statistical, finance and insurance clerks obtain, compile and compute statistical or actuarial data or perform clerical tasks relating to the transactions of insurance establishments, banks and other financial establishments.	4122
4312.11	STATISTICAL CLERK/Statistical Assistant	4122.40
4312.12	PETROLEUM ENGINEERING ASSISTANT	4122.40
4312.21	PENSION CLERK Senior Pensions Clerk	4122.15
4312.22	MORTGAGE SECURITIES CLERK/Securities Clerk	4122.20
4312.23	LOANS CLERK Consumer Credit Clerk Discount Clerk	4122.25
4312.24	SHARE-REGISTRATION CLERK	4122.30
4312.25	TERM-DEPOSIT CLERK	4122.35
4312.26	STOCKBROKER'S CLERK Settlement Clerk Transfer Clerk	4122.45
4312.27	BANK CLERK Automatic Banking Machine Clerk Foreign Exchange Clerk	4122.50

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4312.31	INSURANCE CLERK Claims Clerk Re-Insurance Clerk Underwriting Clerk	4122.55
4312.90	OTHER STATISTICAL, FINANCE AND INSURANCE CLERKS	-
4313	Payroll Clerks Payroll clerks collect, verify and process payroll information and compute pay and benefit entitlements for employees within a department, company or other establishment.	-
4313.10	PAYROLL CLERK	4121.40
4313.11	PAYMASTER	4121.35
4313.90	OTHER PAYROLL CLERKS	-
4319	Numerical Clerks not elsewhere classified Numerical clerks not elsewhere classified obtain, compile and compute accounting, bookkeeping, statistical, financial and other numerical data, but are not elsewhere classified in Minor group 431 Numerical clerks.	-
4319.11	GEODETIC COMPUTER	4159.50
4319.90	OTHER NUMERICAL CLERKS NOT ELSEWHERE CLASSIFIED	-
432	Material-Recording and Transport Clerks Material-recording and transport clerks keep records of goods produced, purchased, stocked, dispatched, and of materials needed at specified production dates, or keep records of operational aspects and coordinate the timing of passenger and freight transport.	413
4321	Stock Clerks Stock clerks maintain records of goods produced and production materials received, weighed, issued, dispatched or put into stock.	4131
4321.01	STOREKEEPER Storekeeper I/II/III/IV Stores Supervisor	4131.05

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4321.10	STOCK CLERK	4131.25
4321.11	RIG CLERK/Inventory Officer	-
4321.12	SHIPPING CLERK Cargo Agent, Air Transport Container Control Clerk Freight/Document Clerk Road Haulage Clerk Tariff Clerk	4133.40
4321.13	STOCK DESPATCHER	4131.15
4321.14	STORES CLERK/Warehouse Clerk	4131.20
4321.15	SUGAR-CANE WEIGHER	4131.35
4321.16	STEEL TALLYMAN-WEIGHER	4131.30
4321.17	SUGAR WEIGHER	4131.40
4321.90	OTHER STOCK CLERKS	-
4322	Production Clerks Production clerks compute quantities of materials required at specified dates for manufacturing, construction and similar production programmes, and prepare and check production operation schedules.	4132
4322.01	SUPERVISOR, TRAFFIC DEPARTMENT, RADIO STATION	4132.05
4322.10	PRODUCTION CLERK/Works Clerk	4132.10
4322.11	EXPEDITER	4132.15
4322.12	CONTROL CLERK, ELECTRONIC DATA PROCESSING Control Scheduling Clerk Data Clerk	4132.20
4322.13	TRAFFIC CLERK, RADIO STATION Traffic Clerk Radio Station I/II	4132.25
4322.14	TIMEKEEPER	4141.50
4322.90	OTHER PRODUCTION CLERKS	-
4323	Transport Clerks Transport clerks keep records of operational aspects and coordinate the timing of train, road and air passenger and freight transport, and prepare reports for management.	4133
4323.01	FLIGHT SUPERVISOR	4133.07
4323.02	BUS STATION SUPERVISOR Bus Station Supervisor I/II	4133.09

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4323.11	CREW SCHEDULING ASSISTANT, AIRLINE Crew Scheduling Assistant, Airline I/II	4133.15
4323.12	AIRLINE REVENUE CONTROLLER	4133.20
4323.13	FLIGHT OPERATIONS OFFICER	4133.25
4323.14	LOST-AND-FOUND OFFICER, AIR TRANSPORT	4221.15
4323.15	CUSTOMS CLERK Customs Clerk, Grade I/II/III	4133.30
4323.16	BOARDING CLERK/Boarding Representative	4133.35
4323.17	EMERGENCY MEDICAL DESPATCHER	-
4323.18	TAXI SERVICE DESPATCHER	4133.45
4323.19	BUS DESPATCHER	4133.50
4323.20	WATCH OFFICER	4141.60
4323.21	QUAY WALL OFFICER	-
4323.90	OTHER TRANSPORT CLERKS	-
44	Other Clerical Support Workers Other clerks perform clerical duties in newspapers, courts, libraries and post offices, file documents, prepare information for processing, check material for consistency with original source material, maintain personnel records and write on behalf of persons who are unable to read or write.	-
441	Other Clerical Support Workers Other clerks perform clerical duties in newspapers, courts, libraries and post offices, file documents, prepare information for processing, check material for consistency with original source material, maintain personnel records and write on behalf of persons who are unable to read or write.	-
4411	Library Clerks Library clerks issue and receive library materials, sort and shelve books, sound and vision recordings, periodicals, journals, magazines and newspapers and provide general library information to library users.	4141
4411.11	RECORD LIBRARIAN, RADIO STATION	4141.15
4411.12	NEWSPAPER LIBRARIAN	4141.20
4411.13	ELECTRONIC-DATA-PROCESSING LIBRARIAN	4141.25
4411.14	FILM DISTRIBUTION OFFICER	4141.35
4411.15	FILM AND VIDEOTAPE LIBRARIAN, TELEVISION STATION	4141.40
4411.16	LIBRARY ATTENDANT	4141.70

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4411.17	HEALTH RECORDS CLERK	-
4411.90	OTHER LIBRARY CLERKS	-
4412	<p>Mail Carriers and Sorting Clerks</p> <p>Mail carriers and sorting clerks perform sorting, recording, delivery and other duties in connection with mail services from post offices or related organizations, as well as from or within an establishment.</p>	4142
4412.01	COURIER TEAM LEADER	-
4412.02	DELIVERY LEADER	-
4412.11	DELIVERY OFFICER	4142.20
4412.21	POSTAL SORTER AND DESPATCHER	4142.15
4412.90	OTHER MAIL CARRIERS AND SORTING CLERKS	-
4413	<p>Coding, Proof-reading and Related Clerks</p> <p>Coding, proof-reading, and related clerks convert information into codes, verify and correct proofs, and perform a number of miscellaneous clerical duties.</p>	4143
4413.21	PROOF-READER	4143.15
4413.22	COPY HOLDER	4143.20
4413.90	OTHER CODING, PROOF-READING AND RELATED CLERKS	-
4414	<p>Scribes and Related Workers</p> <p>Scribes and related workers write letters and complete forms on behalf of persons who are unable to read or write.</p>	-
	—	
4415	<p>Filing and Copying Clerks</p> <p>Filing and copying clerks file correspondence, cards, invoices, receipts, and other records in alphabetical or numerical order or according to the filing system used. They locate and remove material from file when requested and photocopy, scan or fax documents.</p>	-
4415.01	OFFICE-MACHINE-ROOM SUPERVISOR	4141.05

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4415.11	FILING CLERK	4159.20
4415.12	VAULT ATTENDANT/Vault Custodian Vault Attendant I/II	4141.55
4415.21	OFFICE-MACHINE OPERATOR Addressing-Machine Operator Duplicating-Machine Operator	4141.65
4415.90	OTHER FILING AND COPYING CLERKS	-
4416	Personnel Clerks Personnel clerks maintain and update personnel records such as information on transfers and promotions, performance evaluations, employee leave taken and accumulated, salaries, qualifications and training.	4159
4416.10	PERSONNEL CLERK/Personnel Assistant	4159.15
4416.90	OTHER PERSONNEL CLERKS	-
4417	Legal Clerks Legal Clerks perform support functions in courts of law, law offices or government agencies. Their duties include preparing and processing legal documents, filing documents and keeping legal records.	4151
4417.11	INDICTMENT CLERK	4151.15
4417.12	TITLE CLERK Title Clerk I/II	4151.20
4417.13	COURT CLERK/Litigation Clerk Court Clerk I/II/III	4151.25
4417.14	PROBATE CLERK	4151.30
4417.15	COURT BAILIFF	4151.35
4417.90	OTHER LEGAL CLERKS	-
4418	Electoral Clerks Electoral Clerks perform support functions to assist with the electoral process on an ongoing basis and on election days. Their duties include registering voters, processing and maintaining registration records, serving at polling stations on election days and looking after the interest of election candidates.	-
4418.11	ELECTION CLERK	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
4418.12	REGISTRATION CLERK Registration Clerk I/II/III	4159.40
4418.13	REGISTRATION RECORD CLERK Registration Record Clerk I/II/III	4159.40
4418.14	POLL CLERK	4159.45
4418.15	BALLOT BOX OFFICER	-
4418.16	POLLING AGENT	-
4418.90	OTHER ELECTORAL CLERKS	-
4419	Clerical Support Workers not elsewhere classified This unit group covers clerical support workers not classified elsewhere in Major Group 4, Clerical support workers. For instance, the group includes correspondence clerks, press clippers and publication clerks.	-
4419.01	NEWSPAPER ADVERTISING SUPERVISOR	4152.05
4419.11	REGISTRAR OF BIRTHS AND DEATHS	4141.30
4419.12	RETAIL SUPPORT OFFICER, POSTAL SERVICES	-
4419.13	NEWSPAPER ADVERTISING CLERK Classified Clerk, Newspaper Lineage Clerk, Newspaper Traffic Clerk, Newspaper Validation Clerk, Newspaper	4152.15
4419.14	AUCTION CLERK/Auction Assistant	4152.20
4419.15	RENTAL CLERK	4152.25
4419.16	CIRCULATION CLERK/Subscription Clerk	4159.25
4419.17	FILM BOOKER, CINEMA	4159.35
4419.90	OTHER CLERICAL SUPPORT WORKERS NOT ELSEWHERE CLASSIFIED	-
5	SERVICE AND SALES WORKERS Service and sales workers provide personal and protective services related to travel, housekeeping, catering, personal care, or protection against fire and unlawful acts, or demonstrate and sell goods in wholesale or retail shops and similar establishments, as well as at stalls and in markets.	5
51	Personal Service Workers Personal service workers provide personal services related to travel, housekeeping, catering, child and personal care.	51

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
511	<p>Travel Attendants, Conductors and Guides</p> <p>Travel attendants, conductors and guides provide various personal services in connection with travelling by aircraft, train, ship, bus or other vehicle, and escorting individuals and groups on travel tours, sightseeing visits and excursions.</p>	511
5111	<p>Travel Attendants and Travel Stewards</p> <p>Travel attendants and travel stewards ensure the comfort and safety of passengers, serve meals and beverages and render personal services, usually on aircraft and on board ships. They may plan and coordinate housekeeping and social activities on ships.</p>	5111
5111.01	FLIGHT PURSER	5111.05
5111.02	SHIP'S CHIEF STEWARD	5111.07
5111.11	FLIGHT ATTENDANT	5111.15
5111.21	SHIP'S STEWARD	5111.20
5111.90	OTHER TRAVEL ATTENDANTS AND TRAVEL STEWARDS	-
5112	<p>Transport Conductors</p> <p>Transport conductors check and issue tickets and ensure the safety and comfort of passengers on trains, trams, buses and other public transport vehicles.</p>	5112
5112.11	BUS CONDUCTOR	5112.15
5112.90	OTHER TRANSPORT CONDUCTORS	-
5113	<p>Guides</p> <p>Guides accompany individuals or groups on trips, sightseeing tours and excursions and on tours of places of interest such as historical sites, industrial establishments and theme parks. They describe points of interest and provide background information on interesting features.</p>	5113
5113.11	BOAT OPERATOR-TOUR GUIDE Reef Boat Operator Swamp Boat Operator	5113.15
5113.12	INDUSTRIAL TOUR GUIDE	5113.20
5113.13	TOUR GUIDE, SIGHTSEEING	5113.25
5113.14	DIVE GUIDE/Dive Master	-
5113.15	TOUR GUIDE, TURTLE WATCHING	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5113.16	VISITOR GUIDE	-
5113.90	OTHER GUIDES	-
512	Cooks Cooks plan, organize, prepare and cook meals in hotels, restaurants and other eating places, on board ships, on passenger trains and in private households.	-
5120	Cooks Cooks plan, organize, prepare and cook meals in hotels, restaurants and other eating places, on board ships and in private households.	5122
5120.01	FOOD SERVICE SUPERVISOR/Kitchen Supervisor Food Service Supervisor I/II	5122.07
5120.10	COOK Breakfast Cook Fry Cook Grill Cook Saute Cook	5122.25
5120.11	CATERER	5122.15
5120.12	FOOD DEMONSTRATOR Senior Food Demonstrator	5122.20
5120.90	OTHER COOKS	-
513	Waiters and Bartenders Waiters and bartenders serve food and beverages in commercial dining and drinking places, clubs, institutions and canteens, on board ships and on passenger trains.	5123
5131	Waiters Waiters serve food and beverages at tables in dining and drinking places, clubs, institutions and canteens, on board ships and on passenger trains.	-
5131.01	DINING-ROOM SUPERVISOR/Restaurant Supervisor Maitre d'Hotel	5123.05
5131.02	SHIFT SUPERVISOR, FOOD SERVICE	-
5131.03	IN-ROOM DINING SUPERVISOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5131.10	WAITER/WAITRESS/Food and Beverage Server Head Waiter Cocktail Waiter/Waitress Host/Hostess	5123.20
5131.90	OTHER WAITERS	-
5132	Bartenders Bartenders prepare, mix and serve alcoholic and non-alcoholic drinks directly to customers over a bar or counter, or through waiters.	-
5132.01	BAR SUPERVISOR	-
5132.10	BARTENDER	5123.25
5132.90	OTHER BARTENDERS	-
514	Hairdressers, Beauticians and Related Workers Hairdressers, beauticians and related workers cut and dress hair, shave and trim facial hair, give beauty treatments, apply cosmetics and make-up and give other kinds of treatment to individuals in order to improve their appearance.	514
5141	Hairdressers Hairdressers cut, style, colour, straighten and permanently wave hair, shave or trim facial hair and treat scalp conditions.	5141
5141.10	HAIRDRESSER/Hair Stylist	5141.25
5141.11	BARBER	5141.30
5141.12	HAIRDRESSING SALON ATTENDANT	5141.40
5141.90	OTHER HAIRDRESSERS	-
5142	Beauticians and Related Workers Beauticians and related workers give facial and body beauty treatments, apply cosmetics and make-up and give other kinds of treatment to individuals in order to improve their appearance.	5141
5142.01	SPA SUPERVISOR	-
5142.11	AESTHETICIAN	5141.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5142.12	SPA THERAPIST	-
5142.14	ELECTROLOGIST	5141.20
5142.15	MAKE-UP ARTIST	5141.35
5142.16	NAIL TECHNICIAN	-
5142.17	MANICURIST-PEDICURIST	5141.45
5142.21	IMAGE CONSULTANT/Colour Analyst/Colour Consultant	5149.15
5142.90	OTHER BEAUTICIANS AND RELATED WORKERS	-
515	<p>Building and Housekeeping Supervisors</p> <p>Building and housekeeping supervisors coordinate, schedule and supervise the work of cleaners and other housekeeping staff in commercial, industrial and residential premises. They take responsibility for housekeeping and caretaking functions in hotels, offices, apartments, houses and private dwellings.</p>	-
5151	<p>Cleaning and Housekeeping Supervisors in Offices, Hotels and Other Establishments</p> <p>Cleaning and housekeeping supervisors in offices, hotels and other establishments organize, supervise and carry out housekeeping functions in order to keep clean and tidy the interiors, fixtures and facilities in these establishments.</p>	-
5151.11	<p>CLEANING SUPERVISOR</p> <p>Building Services Contract Supervisor Senior Supervisor, Aircraft Appearance</p>	9132.05
5151.12	HOUSEKEEPER, HOTEL/House Manager	5121.15
5151.13	BANQUET HOUSEMAN SUPERVISOR	-
5151.14	HEAD BUTLER	5121.20
5151.15	MATRON, YOUTH CAMP	5121.25
5151.90	OTHER CLEANING AND HOUSEKEEPING SUPERVISORS IN OFFICES, HOTELS AND OTHER ESTABLISHMENTS	-
5152	<p>Domestic Housekeepers</p> <p>Domestic housekeepers organize, supervise and carry out housekeeping functions in private households with or without the support of subordinate staff.</p>	-
5152.10	DOMESTIC HOUSEKEEPER	-
5152.90	OTHER DOMESTIC HOUSEKEEPERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5153	<p>Building Caretakers</p> <p>Building caretakers take care of apartment houses, hotels, offices, churches and other buildings and maintain them and associated grounds in a clean and orderly condition. They may supervise other workers and contractors depending on the size and nature of the building concerned.</p>	-
5153.11	CARETAKER	9141.15
5153.12	SEXTON/Verger	9141.20
5153.13	LIGHTHOUSE KEEPER	9152.15
5153.14	ABATTOIR KEEPER	-
5153.15	CEMETERY KEEPER Cemetery Keeper I/II/III	9141.05
5153.90	OTHER BUILDING CARETAKERS	-
516	<p>Other Personal Services Workers</p> <p>Other personal services workers recount past and predict future events in people's lives, provide companionship and other personal services, groom, train and care for animals, provide embalming and funeral services and train people to drive vehicles.</p>	515
5161	<p>Astrologers, Fortune-Tellers and Related Workers</p> <p>Astrologers, fortune-tellers and related workers recount past and predict future events in people's lives by practicing astrology, on the basis of characteristics of the clients' palms, samples of playing cards drawn or other techniques.</p>	5151
5161.11	ASTROLOGER	5151.15
5161.21	FORTUNE-TELLER	-
5161.22	PSYCHIC	-
5161.90	OTHER ASTROLOGERS, FORTUNE-TELLERS AND RELATED WORKERS	-
5162	<p>Companions and Valets</p> <p>Companions and valets provide companionship and attend to various needs of the employer.</p>	-
5162.11	COMPANION	-
5162.21	BUTLER	5121.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5162.90	OTHER COMPANIONS AND VALETS	-
5163	Undertakers and Embalmers Undertakers and embalmers perform various tasks in the disposal of dead human bodies.	5143
5163.11	UNDERTAKER	-
5163.12	EMBALMER	5143.15
5163.13	CREMATORIUM CHAPEL ATTENDANT	5143.20
5163.14	FUNERAL-HOME ATTENDANT	9400.30
5163.15	MORTUARY ATTENDANT	9400.45
5163.90	OTHER UNDERTAKERS AND EMBALMERS	-
5164	Pet Groomers and Animal Care Workers Pet groomers and animal care workers feed, handle, train and groom animals and assist veterinarians, animal health technologists and technicians in veterinary facilities, animal shelters, breeding and boarding kennels, zoos, laboratories, retail pet shops, riding schools, dog training schools, pet grooming and similar establishments.	-
5164.11	PET GROOMER/Animal Aesthetician	5141.50
5164.21	RACEHORSE TRAINER	6129.15
5164.22	DOG TRAINER	6129.20
5164.23	ANIMAL CARETAKER Animal Attendant Pet-Shop Attendant Zookeeper	6129.25
5164.24	POUND-KEEPER	6129.35
5164.25	STABLEMAN/Groom Head Lad Mare Groom Senior Groom Stallion Groom	6129.40
5164.26	RACEHORSE EXERCISER	6129.30
5164.90	OTHER PET GROOMERS AND ANIMAL CARE WORKERS	-
5165	Driving Instructors Driving instructors teach people how to drive motor vehicles.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5165.10	DRIVING INSTRUCTOR	3390.45
5165.90	OTHER DRIVING INSTRUCTORS	-
5169	Personal Services Workers not elsewhere classified This unit group covers personal service workers not classified elsewhere in Sub-major group 51, Personal service workers. For instance, those who provide services and companionship as dancing partners, social escorts and night-club hostesses or hosts are classified here.	5149
5169.11	ESCORT	-
5169.12	DANCE PARTNER	-
5169.90	OTHER PERSONAL SERVICES WORKERS NOT ELSEWHERE CLASSIFIED	-
52	Sales Workers Sales workers sell and demonstrate goods in wholesale or retail shops, at stalls and markets, door-to-door, via telephone or customer contact centres. They may record and accept payment for goods and services purchased and may operate small retail outlets.	52
521	Street and Market Salespersons Street and market salesperson sell goods from stalls in markets or in streets and prepare and sell hot or cold foods and beverages ready for immediate consumption in streets and public places.	521
5211	Stall and Market Salespersons Stall and market salespersons sell various goods from stalls in open-air or covered markets or from stalls in streets or other open spaces.	9114
5211.10	STALL/MARKET VENDOR	-
5211.11	STALL/MARKET VENDOR, FRUIT AND VEGETABLES	9114.15
5211.12	FISH VENDOR	9114.20
5211.13	MEAT VENDOR	9114.25
5211.90	OTHER STALL AND MARKET SALESPERSONS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5212	<p>Street Food Salespersons</p> <p>Street food salespersons prepare and sell, or sell previously-prepared, hot or cold foods and beverages ready for immediate consumption in streets and public places.</p>	9111
5212.10	<p>FOOD VENDOR</p> <p>Doubles and Pies Vendor Coconut Vendor Cotton Candy Vendor Snow Cone Vendor</p>	9111.15
5212.90	OTHER STREET FOOD SALESPERSONS	-
522	<p>Shop Salespersons</p> <p>Shop salespersons sell a range of goods and services directly to the public or on behalf of wholesale and retail establishments. They explain functions and qualities of these goods and services, and may operate small shops or supervise the activities of shop sales assistants and cashiers.</p>	531
5221	<p>Shop Keepers</p> <p>Shopkeepers operate small retail shops either independently or with support from a small number of other persons.</p>	-
5221.10	SHOP KEEPER/ Grocer	1314.35
5221.90	OTHER SHOP KEEPERS	-
5222	<p>Shop Supervisors</p> <p>Shop supervisors supervise and coordinate the activities of shop sales assistants, checkout operators and other workers in wholesale and retail shops such as supermarkets and department stores.</p>	5310
5222.11	MERCHANDISING SUPERVISOR	5310.01
5222.12	SALES SUPERVISOR, WHOLESALE TRADE	5310.03
5222.13	<p>SALES SUPERVISOR, RETAIL TRADE</p> <p>Back-Store Supervisor</p>	5310.05
5222.90	OTHER SHOP SUPERVISORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5223	<p>Shop Sales Assistants</p> <p>Shop sales assistants sell a range of goods and services directly to the public or on behalf of wholesale and retail establishments, and explain the functions and qualities of these goods and services.</p>	-
5223.10	SALES CLERK/Sales Assistant	5310.35
5223.11	OPTICAL SALES CLERK	5310.15
5223.12	MERCHANDISER	5310.20
5223.90	OTHER SHOP SALES ASSISTANTS	-
523	<p>Cashiers and Ticket Clerks</p> <p>Cashiers and ticket clerks operate cash registers, optical price scanners, computers or other equipment to record and accept payment for the purchase of goods, services and admissions in settings such as stores, restaurants and ticket offices.</p>	421
5230	<p>Cashiers and Ticket Clerks</p> <p>Cashiers and ticket clerks operate cash registers, optical price scanners, computers or other equipment to record and accept payment for the purchase of goods, services and admissions in settings such as stores, restaurants and ticket offices.</p>	4211
5230.11	CUSTOMER SERVICE CASHIER	4211.20
5230.21	BOX-OFFICE CASHIER/Booking Officer Cashier	4211.25
5230.90	OTHER CASHIERS AND TICKET CLERKS	-
524	<p>Other Sales Workers</p> <p>Other sales workers display, demonstrate, display and sell goods, food and services, usually to the general public, in contexts other than sales in markets, streets and shops. It includes sales workers not classified in minor groups 521 Street and market salespersons, 522 Shop salespersons and 523 Cashiers and ticket clerks.</p>	532
5241	<p>Fashion and Other Models</p> <p>Fashion and other models wear and display clothing and accessories and pose for photographs, film and video productions, advertising, still photography or for artistic creation.</p>	5320
5241.11	FASHION MODEL	5320.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5241.21	MODEL, ART AND PHOTOGRAPHY	5320.20
5241.90	OTHER FASHION AND OTHER MODELS	-
5242	Sales Demonstrators Sales demonstrators demonstrate goods at commercial premises, exhibitions and private homes.	5310
5242.01	SALES DEMONSTRATION SUPERVISOR	5310.07
5242.10	SALES DEMONSTRATOR/Sampling Representative	5310.25
5242.11	BEAUTY CONSULTANT/Make-Up Demonstrator	5310.30
5242.90	OTHER SALES DEMONSTRATORS	-
5243	Door-to-Door Salespersons Door-to-door salespersons sell goods and services and solicit business for an establishment, by approaching or visiting potential customers, usually residents in private homes, by going from door to door.	9113
5243.01	SUPERVISOR, DOOR-TO-DOOR SALESPERSONS	9113.05
5243.10	DOOR-TO-DOOR SALESPERSON	9113.20
5243.11	VAN SALESMAN/Driver Salesman	9113.15
5243.12	DELIVERY PERSON, NEWSPAPERS	9113.25
5243.90	OTHER DOOR-TO-DOOR SALESPERSONS	-
5244	Contact Centre Salespersons Contact centre salespersons contact existing and prospective customers, using the telephone or other electronic communications media, to promote goods and services, obtain sales and arrange sales visits. They may work from a customer contact centre or from non-centralised premises.	-
5244.11	TELEMARKETING OPERATOR	-
5244.90	OTHER CONTACT CENTRE SALESPERSON	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5245	<p>Service Station Attendants</p> <p>Service station attendants sell fuel, lubricants and other automotive products and provide services such as fuelling, cleaning, lubricating and performing minor repairs to motor vehicles.</p>	-
5245.11	SERVICE-STATION ATTENDANT/Gas-Station Attendant	9190.20
5245.12	GAS STATION SERVICE WORKER	9190.30
5245.90	OTHER SERVICE STATION ATTENDANTS	-
5246	<p>Food Service Counter Attendants</p> <p>Food service counter attendants serve customers at food counters and finish preparation of simple food items in restaurants, cafes, hotels, fast food outlets, cafeterias, hospitals and other settings.</p>	-
5246.10	FAST-FOOD ATTENDANT/Food Service Worker Frontliner Order Taker Sandwich Artist Scoopier Sub Technician	5123.15
5246.11	ICE-CREAM PARLOUR ATTENDANT	5123.30
5246.90	OTHER FOOD SERVICE COUNTER ATTENDANTS	-
5249	<p>Sales Workers not elsewhere classified</p> <p>This unit group includes sales workers not classified elsewhere in Sub Major Group 52, Sales workers.</p>	-
5249.11	SALES OFFICER, GOVERNMENT PRINTER	3419.40
5249.12	RETAIL OFFICER, POSTAL SERVICES	-
5249.90	OTHER SALES WORKERS NOT ELSEWHERE CLASSIFIED	-
53	<p>Personal Care Workers</p> <p>Personal care workers provide care, supervision and assistance for children, patients and elderly, convalescent or disabled persons in institutional and residential settings.</p>	51

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
531	<p>Child Care Workers and Teachers' Aides</p> <p>Child care workers and teachers' aides provide care and supervision for children in schools, residential homes and child care facilities.</p>	-
5311	<p>Child Care Workers</p> <p>Child-care workers provide care and supervision for children in residential homes and in before-school, after-school, vacation and day care centres.</p>	5131
5311.11	FOSTER MOTHER	5131.15
5311.12	BABY-SITTER	5133.15
5311.90	OTHER CHILD CARE WORKERS	-
5312	<p>Teachers' Aides</p> <p>Teachers' aides perform non-teaching duties to assist teaching staff, and provide care and supervision for children in schools and pre-schools.</p>	-
5312.11	NURSERY ASSISTANT/Nursery Aide	5131.20
5312.90	OTHER TEACHERS' AIDES	-
532	<p>Personal Care Workers in Health Services</p> <p>Personal care workers in health services provide personal care and assistance with mobility and activities of daily living to patients, and elderly, convalescent and disabled people in health care and residential settings.</p>	-
5321	<p>Health Care Assistants</p> <p>Health care assistants provide direct personal care and assistance with activities of daily living to patients and residents in a variety of health care settings such as hospitals, clinics and residential nursing care facilities. They generally work in implementation of established care plans and practices, and under the direct supervision of medical, nursing or other health professionals or associate professionals.</p>	5132
5321.11	OCCUPATIONAL THERAPY AIDE	5132.20
5321.12	DENTAL HYGIENIST	5132.25
5321.13	NURSING ASSISTANT	5132.30
5321.14	GERIATRIC ASSISTANT	5132.35
5321.15	OTHOPEAEDIC ORDERLY	5132.40
5321.16	AMBULANCE ATTENDANT	5132.45

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5321.17	NURSE'S AIDE	5132.50
5321.18	HOSPITAL ATTENDANT/Medical Care Attendant	5132.55
5321.19	DIETETIC ASSISTANT	5132.60
5321.90	OTHER HEALTH CARE ASSISTANTS	-
5322	Home-Based Personal Care Workers Home-based personal care workers provide routine personal care and assistance with activities of daily living to persons who are in need of such care due to effects of ageing, illness, injury, or other physical or mental condition in private homes and other independent residential settings.	5133
5322.11	HOME CARE OFFICER	-
5322.12	CAREGIVER	-
5322.90	OTHER HOME-BASED PERSONAL CARE WORKERS	
5329	Personal Care Workers in Health Services not elsewhere classified This unit group covers personal care workers in health services not classified elsewhere in Minor group 532 Personal care workers in health services. For instance the group includes occupations such as Dental Aide, Sterilization Aide, Hospital Orderly, Medical Imaging Assistant and Pharmacy Aide.	-
5329.11	HOSPITAL ORDERLY/ Medical Orderly	5132.15
5329.12	PHLEBOTOMIST	-
5329.13	PATIENT CARE ASSISTANT	-
5329.14	STERILISER, MEDICAL INSTRUMENTS	9112.21
5329.90	OTHER PERSONAL CARE WORKERS IN HEALTH SERVICES NOT ELSEWHERE CLASSIFIED	-
54	Protective Services Workers Protective services workers protect individuals and property against fire and other hazards, maintain law and order and enforce laws and regulations.	52
541	Protective Services Workers Protective services workers protect individuals and property against fire and other hazards, maintain law and order and enforce laws and regulations.	521

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5411	Fire-Fighters Firefighters prevent, fight and extinguish fires, protect life and property, conduct rescue efforts and assist in other emergencies.	5211
5411.01	FIRE OFFICER Fire Sub-Station Officer Fire Station Officer	5211.07
5411.10	FIRE-FIGHTER/Fireman	5211.10
5411.90	OTHER FIRE-FIGHTERS	-
5412	Police Officers Police officers maintain law and order, patrolling public areas, enforcing laws and regulations and arresting suspected offenders.	5212
5412.01	POLICE SERGEANT Police Sergeant, Administration Police Sergeant, Criminal Investigation Department Police Sergeant, Special Branch Police Sergeant, Traffic	5212.07
5412.10	POLICE OFFICER Fingerprint Expert Police Bandsman Police Constable Police Corporal	5212.10
5412.90	OTHER POLICE OFFICERS	-
5413	Prison Guards Prison guards watch over and maintain order among inmates of prisons, reformatories or penitentiaries.	5213
5413.01	PRISON SUPERVISOR	5213.05
5413.11	PRISON OFFICER Prison Officer I/II	5213.10
5413.90	OTHER PRISON GUARDS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5414	Security Guards Security guards patrol or monitor premises to guard property against theft and vandalism. They control access to establishments and maintain order and enforce regulations at public events and within establishments.	-
5414.10	SECURITY GUARD	5219.37
5414.11	HOUSE DETECTIVE/Store Detective	5219.17
5414.12	ESTATE CONSTABLE	5214.10
5414.13	POSTAL GUARD Postal Guard I/II	5219.27
5414.14	CUSTOMS AND EXCISE GUARD Customs and Excise Guard I/II	5219.33
5414.15	PATROLMAN	5219.41
5414.16	AVIATION SECURITY SPECIALIST	-
5414.17	BODYGUARD	-
5414.18	WATCHMAN	9152.55
5414.90	OTHER SECURITY GUARDS	-
5419	Protective Services Workers not elsewhere classified This unit group covers protective services workers not classified elsewhere in Minor group 541, Protective services workers. For instance, the group includes lifeguards, crossing guards and animal control officers.	5219
5419.01	LIFEGUARD SUPERVISOR I	-
5419.02	PATROL CAPTAIN , LIFEGUARD SERVICES	-
5419.11	LIFEGUARD	5219.19
5419.12	SERGEANT-AT-ARMS/Marshal Of The Chamber	5214.15
5419.13	SECURITY INVESTIGATING OFFICER, POSTAL SERVICES	-
5419.14	INSPECTOR, ANIMAL WELFARE	5219.21
5419.15	REEF PATROL OFFICER	5219.25
5419.16	GAME WARDEN	5219.29
5419.17	DOG HANDLER	5219.31
5419.18	ENVIRONMENTAL SANITATION PATROLLER/Litter Warden	5219.35
5419.19	PLANT QUARANTINE GUARD	5219.39
5419.20	TRAFFIC WARDEN	-
5419.21	SECURITY-CONSOLE OPERATOR	9152.30
5419.22	COURT ORDERLY	9152.35

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
5419.90	OTHER PROTECTIVE SERVICES WORKERS NOT ELSEWHERE CLASSIFIED	-
6	<p>Skilled Agricultural, Forestry And Fishery Workers</p> <p>Skilled agricultural, forestry and fishery workers grow and harvest field or tree and shrub crops, gather wild fruits and plants, breed, tend or hunt animals, produce a variety of animal husbandry products, cultivate, conserve and exploit forests, breed or catch fish and cultivate or gather other forms of aquatic life in order to provide food, shelter and income for themselves and their households.</p>	6
61	<p>Market-Oriented Skilled Agricultural Workers</p> <p>Market-oriented skilled agricultural workers plan, organize and perform farming operations to grow and harvest field or tree and shrub crops and produce a variety of animals and animal products for sale or delivery on a regular basis to wholesale buyers, marketing organisations or at markets.</p>	61
611	<p>Market Gardeners and Crop Growers</p> <p>Market gardeners and crop growers plan, organize and perform operations to grow and harvest field crops, to grow fruit and other tree and shrub crops, to grow garden vegetables and medicinal and other plants, and to produce horticultural and horticultural nursery products, for sale or delivery on a regular basis to wholesale buyers, marketing organisations or markets.</p>	611
6111	<p>Field Crop and Vegetable Growers</p> <p>Field crop and vegetable growers plan, organize and perform farming operations to grow and harvest various types of field crop such as rice, sugar-cane, tobacco and cabbages or other field vegetables, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.</p>	6111
6111.10	<p>FIELD CROP FARMER</p> <p>Rice Farmer Sugar-Cane Farmer Vegetable Farmer</p>	6111.15
6111.90	OTHER FIELD CROP AND VEGETABLE GROWERS	-
6112	<p>Tree and Shrub Crop Growers</p> <p>Tree and shrub crop growers plan organize and perform farming operations to grow and harvest trees and shrubs, such as fruit, cocoa and coffee trees or tea and berry-bearing bushes for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.</p>	6112

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
6112.10	TREE CROP GROWER Citrus Grower Cocoa Grower Coconut Grower Coffee Grower	6112.10
6112.90	OTHER TREE AND SHRUB CROP GROWERS	-
6113	Gardeners, Horticultural and Nursery Growers Gardeners, horticultural and nursery growers plan organize and perform operations to cultivate and maintain trees, shrubs, flowers and other plants in parks and private gardens, and to produce saplings, bulbs and seeds, or grow vegetables and flowers by intensive cultivation techniques, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.	6113
6113.01	GROUND SUPERINTENDENT Golf-Course Superintendent	6113.05
6113.11	GREEN-KEEPER/Greenman	6113.20
6113.12	GARDENER	6113.25
6113.90	OTHER GARDENERS, HORTICULTURAL AND NURSERY GROWERS	-
6114	Mixed Crop Growers Mixed crop growers plan organize and perform farming operations to grow and harvest specific combinations of field crops, field vegetables, tree and shrub crops, and garden, horticultural and nursery products, for sale or delivery to wholesale buyers, marketing organizations or markets.	6114
6114.10	MIXED-CROP FARMER	6114.10
6114.90	OTHER MIXED CROP GROWERS	-
612	Animal Producers Animal producers plan, organize and perform farming operations to breed and raise domesticated animals, poultry, insects and non-domesticated animals for the production of meat, dairy products, honey, skins, textiles and other products or for use as working, sporting or recreational animals, for sale or delivery to wholesale buyers, marketing organizations or markets.	612

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
6121	<p>Livestock and Dairy Producers</p> <p>Livestock and dairy producers plan, organize and perform farming operations to breed and raise domesticated animals (excluding poultry), such as cattle, sheep, pigs, goats and horses, for the production of meat, milk and other dairy products, and skins, or for use as working, sporting or recreational animals for sale or delivery to wholesale buyers, marketing organizations or markets.</p>	6121
6121.11	HORSE BREEDER/Stud Farm Manager	6121.15
6121.12	DOG BREEDER	6121.20
6121.13	LIVESTOCK FARMER Beef Livestock Farmer Goat Farmer Horse Breeder Pig Farmer Sheep Farmer	6121.25
6121.14	FARMER, MIXED ANIMAL HUSBANDRY	6124.15
6121.15	ARTIFICIAL INSEMINATION TECHNICIAN Artificial Insemination I/II	6121.35
6121.21	DAIRY FARMER	-
6121.22	DAIRY TECHNICIAN	6121.30
6121.90	OTHER LIVESTOCK AND DAIRY PRODUCERS	-
6122	<p>Poultry Producers</p> <p>Poultry producers plan, organize and perform farming operations to breed and raise chickens, turkeys, geese, ducks and other poultry to produce meat, eggs and breeding stock for sale or delivery to wholesale buyers, marketing organizations or markets.</p>	6122
6122.10	POULTRY FARMER Poultry Farmer, Broiler Production Poultry Farmer, Egg Production	6122.15
6122.90	OTHER POULTRY PRODUCERS	-
6123	<p>Apiarists and Sericulturists</p> <p>Apiarists and sericulturists plan, organize and perform operations to breed, raise and tend insects such as honey bees, silkworms, and other species to produce honey, beeswax, silk and other products for sale or delivery to wholesale buyers, marketing organizations or markets.</p>	6123
6123.11	BEEKEEPER/Apiarist	6123.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
6123.90	OTHER APIARISTS AND SERICULTURISTS	-
6129	Animal Producers not elsewhere classified This unit group covers market-oriented animal producers not classified elsewhere in Minor group 612, Animal producers. For instance, the group includes those engaged in breeding, raising and tending non-domesticated mammals, game and other birds (except poultry), snails, snakes and other reptiles, as well as various insects and animals used for laboratory tests, for sale or delivery on a regular basis to wholesale buyers, marketing organizations, zoos and circuses, or markets.	6124
6129.11	WILDLIFE FARMER/Wildlife Breeder	6121.25
6129.90	OTHER ANIMAL PRODUCERS NOT ELSEWHERE CLASSIFIED	-
613	Mixed Crop and Animal Producers Mixed crop and animal producers plan, organize and perform farming operations to grow and harvest field, tree and various other crops, as well as to breed, raise and tend animals and to produce a variety of animal husbandry products, for sale or delivery to wholesale buyers, marketing organizations or markets.	613
6130	Mixed Crop and Animal Producers Mixed crop and animal producers plan, organize and perform farming operations to grow and harvest field, tree and various other crops, as well as to breed, raise and tend animals and to produce a variety of animal husbandry products, for sale or delivery to wholesale buyers, marketing organizations or markets.	6130
6130.01	FARM SUPERVISOR Crop Farm Supervisor Livestock Supervisor Senior Farm Supervisor Supervisor, Agricultural Services	6130.05
6130.02	FARM FOREMAN Cultivation Foreman Livestock Forman	6130.07
6130.10	FARMER, MIXED FARMING	6130.15
6130.11	SCHOOL FARM ATTENDANT	6130.25
6130.90	OTHER MIXED CROP AND ANIMAL PRODUCERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
62	Market-Oriented Skilled Forestry, Fishery and Hunting Workers Market-oriented skilled forestry, fishery and hunting workers plan, organize and perform operations to cultivate, conserve and exploit natural and plantation forests, breed and raise fish, harvest and catch fish and hunt and trap animals, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.	62
621	Forestry and Related Workers Forestry and related workers plan, organize and perform operations to cultivate, conserve and exploit natural and plantation forests.	621
6210	Forestry and Related Workers Forestry and related workers plan, organize and perform operations to cultivate, conserve and exploit natural and plantation forests.	6141
6210.01	FOREST PLANTATION OVERSEER	6141.05
6210.11	FOREST RANGER	6141.15
6210.12	FORESTRY WORKER	6141.20
6210.13	CHARCOAL BURNER	6142.10
6210.90	OTHER FORESTRY AND RELATED WORKERS	-
622	Fishery Workers, Hunters and Trappers Fishery workers, hunters and trappers breed and raise fish, harvest and catch fish and hunt and trap animals, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.	622
6221	Aquaculture Workers Aquaculture workers breed and raise fish and cultivate mussels, oysters and other forms of aquatic life, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.	6151
6221.11	FISH FARMER/Fish Breeder/Fish Hatchery Operator	6151.10
6221.90	OTHER AQUACULTURE WORKERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
6222	Inland and Coastal Waters Fishery Workers Inland and coastal waters fishery workers, alone or as members of fishing-vessel crews, catch fish or gather other forms of aquatic life in inland or coastal waters, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets.	6152
6222.11	FILLET NET FISHERMAN/ Net Fisherman	6152.15
6222.12	SEINE FISHERMAN Boatman Corkman Leadman Oarman Ropeman Shoreman Skipper, Fishing Boat	6152.20
6222.13	FISH POT FISHERMAN	6152.25
6222.14	LINE FISHERMAN Live Bait Fisherman Trolling Fisherman	6152.30
6222.15	UNDERWATER FISHERMAN	6152.35
6222.16	CRAB CATCHER	6152.40
6222.17	OYSTER GATHERER	6152.45
6222.90	OTHER INLAND AND COASTAL WATERS FISHERY WORKERS	-
6223	Deep-Sea Fishery Workers Deep-sea fishery workers, as skippers or members of fishing vessel crews, catch deep-sea fish, for sale or delivery to wholesale buyers, marketing organizations or markets.	6153
6223.10	DECKHAND FISHERMAN Cook-Fisherman	6153.15
6223.90	OTHER DEEP-SEA FISHERY WORKERS	-
6224	Hunters and Trappers Hunters and trappers catch and kill mammals, birds or reptiles mainly for meat, skin, feathers and other products, for sale or delivery on a regular basis to wholesale buyers, marketing organizations or markets	6154
6224.11	HUNTER	6154.10
6224.90	OTHER HUNTERS AND TRAPPERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
63	<p>Subsistence Farmers, Fishers, Hunters and Gatherers</p> <p>Subsistence farmers, fishers, hunters and gatherers grow and harvest field or tree and shrub crops, vegetables and fruit, gather wild fruits, medicinal and other plants, tend or hunt animals, catch fish and gather various forms of aquatic life in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
631	<p>Subsistence Crop Farmers</p> <p>Subsistence crop farmers grow and harvest field or tree and shrub crops, vegetables and fruit, in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6310	<p>Subsistence Crop Farmers</p> <p>Subsistence crop farmers grow and harvest field or tree and shrub crops, vegetables and fruit, in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6310.10	SUBSISTENCE CROP FARMER	-
6310.90	OTHER SUBSISTENCE CROP FARMERS	-
632	<p>Subsistence Livestock Farmers</p> <p>Subsistence livestock farmers breed, raise and tend livestock in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6320	<p>Subsistence Livestock Farmers</p> <p>Subsistence livestock farmers breed, raise and tend livestock in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6320.10	SUBSISTENCE LIVESTOCK FARMER	-
6320.90	OTHER SUBSISTENCE LIVESTOCK FARMERS	-
633	<p>Subsistence Mixed Crop and Livestock Farmers</p> <p>Subsistence mixed crop and livestock farmers grow and harvest field or tree and shrub crops, vegetables and fruit, gather wild fruits, medicinal and other plants, tend or hunt animals, and/or catch fish and gather various aquatic life in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
6330	<p>Subsistence Mixed Crop and Livestock Farmers</p> <p>Subsistence mixed crop and livestock farmers grow and harvest field or tree and shrub crops, vegetables and fruit, gather wild fruits, medicinal and other plants, tend or hunt animals, and/or catch fish and gather various forms of aquatic life in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6330.10	SUBSISTENCE MIXED CROP AND LIVESTOCK FARMER	-
6330.90	OTHER SUBSISTENCE MIXED CROP AND LIVESTOCK FARMER	-
634	<p>Subsistence Fishers, Hunters, Trappers and Gatherers</p> <p>Subsistence fishers, hunters, trappers and gatherers gather wild fruits, medicinal and other plants, hunt and trap animals, catch fish and gather various forms of aquatic life in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6340	<p>Subsistence Fishers, Hunters, Trappers and Gatherers</p> <p>Subsistence fishers, hunters, trappers and gatherers gather wild fruits, medicinal and other plants, hunt and trap animals, catch fish and gather various forms of aquatic life in order to provide food, shelter and a minimum of cash income for themselves and their households.</p>	-
6340.11	SUBSISTENCE FISHER	-
6340.12	SUBSISTENCE HUNTER	-
6340.13	SUBSISTENCE GATHERER	-
6340.90	OTHER SUBSISTENCE FISHERS, HUNTERS, TRAPPERS AND GATHERERS	-
7	<p>CRAFT AND RELATED TRADES WORKERS</p> <p>Craft and related trades workers apply specific knowledge and skills in different fields to construct and maintain buildings, form metal, erect metal structures, set machine tools, or make, fit, maintain and repair machinery, equipment or tools, carry out printing work, produce or process foodstuff, textiles, or wooden, metal and other articles, including handicraft goods.</p>	7
71	<p>Building and Related Trades Workers, Excluding Electricians</p> <p>Building and related trades workers construct, maintain and repair buildings, erect and repair foundations, walls and structures of brick, stone and similar materials, shape and finish stone for building and other purposes, and extract and work solid minerals from underground or surface mines or quarries.</p>	71

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
711	<p>Building and Related Trades Workers</p> <p>Building and related trades workers construct, maintain and repair buildings, erect and repair foundations, walls and structures of brick, stone and similar materials, shape and finish stone for building and other purposes and perform miscellaneous construction and building maintenance tasks.</p>	711
7111	<p>House Builders</p> <p>House builders erect, maintain and repair houses and similar small buildings using either traditional or modern techniques and materials.</p>	7111
7111.10	BUILDER	-
7112	<p>Bricklayers and Related Workers</p> <p>Bricklayers and related workers lay bricks, pre-cut stones and other types of building blocks in mortar to construct and repair walls, partitions, arches and other structures.</p>	7112
7112.10	MASON	7121.10
7112.11	REFRACTORY RELINER	7121.25
7112.90	OTHER BRICKLAYERS AND RELATED WORKERS	-
7113	<p>Stonemasons, Stone Cutters, Splitters and Carvers</p> <p>Stonemasons, stone cutters, splitters and carvers cut and shape hard and soft stone blocks and slabs for the construction and maintenance of stone structures and monumental masonry, and carve designs and figures in stone.</p>	7113
7113.11	MARBLE ENGRAVER	7113.15
7113.90	OTHER STONEMASONS, STONE CUTTERS, SPLITTERS AND CARVERS	-
7114	<p>Concrete Placers, Concrete Finishers and Related Workers</p> <p>Concrete placers, concrete finishers and related workers erect reinforced concrete frameworks and structures, make forms for moulding concrete, reinforce concrete surfaces, cement openings in walls or casings for wells, finish and repair cement surfaces and carry out terrazzo work.</p>	7122
7114.11	TERRAZZO WORKER	7122.15
7114.12	PRECAST/PRE-STRESSED CONCRETE WORKER	7122.20
7114.13	TERRAZZO-GRINDING-MACHINE OPERATOR	8212.25

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7114.14	TERRAZZO MIXER	8212.50
7114.90	OTHER CONCRETE PLACERS, CONCRETE FINISHERS AND RELATED WORKERS	-
7115	Carpenters and Joiners Carpenters and joiners cut, shape, assemble, erect, maintain and repair various types of structures and fittings made from wood and other materials.	7123
7115.11	CARPENTER-JOINER, CONSTRUCTION	7123.10
7115.12	STAGE AND PROPERTY MAKER	7123.15
7115.13	SHIPWRIGHT/Ship's Carpenter	7123.20
7115.14	WOODEN PATTERN MAKER	7422.15
7115.15	WOODEN-BOAT BUILDER	7123.25
7115.16	COFFIN MAKER	7422.20
7115.17	COOPER	7422.35
7115.18	HAND LAMINATOR	7422.40
7115.19	WOOD FINISHER	7422.45
7115.90	OTHER CARPENTERS AND JOINERS	-
7119	Building Frame and Related Trades Workers not elsewhere classified This unit group covers building frame and related trades workers not classified elsewhere in Minor group 711, Building frame and related trades workers. For instance the group includes steeplejacks, scaffolders and demolition workers.	7129
7119.11	SCAFFOLDER/Metal-Scaffolding Erector	7129.20
7119.12	DEMOLITION WORKER	7129.25
7119.13	PANEL FABRICATOR	7129.30
7119.90	OTHER BUILDING FRAME AND RELATED TRADES WORKERS NOT ELSEWHERE CLASSIFIED	-
712	Building Finishers and Related Trades Workers Building finishers and related trades workers cover, apply or install, maintain and repair roofs, floors, walls, insulation systems, glass in windows or other frames, as well as plumbing, piping and electrical systems in buildings and other structures.	713

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7121	<p>Roofers</p> <p>Roofers build and repair roofs on all types of buildings using one or more kinds of materials.</p>	7131
7121.11	ROOFER, MASTIC GALVANISED TILES	7131.15
7121.12	ROOFER, CONCRETE AND CLAY TILES	7131.20
7121.13	ROOFER, ASPHALT SHINGLES	7131.25
7121.14	ROOFER, METAL SHEETING	7131.30
7121.15	INSTALLER, SUSPENDED CEILINGS	7131.35
7121.16	ROOF THATCHER	7131.40
7121.90	OTHER ROOFERS	-
7122	<p>Floor Layers and Tile Setters</p> <p>Floor layers and tile setters install, maintain and repair flooring, and cover floors, walls and other surfaces with tiles or mosaic panels for decorative or other purposes.</p>	7136
7122.11	PARQUET FLOOR LAYER	7136.20
7122.12	CARPET LAYER	7136.25
7122.21	TILE SETTER	7136.15
7122.90	OTHER FLOOR LAYERS AND TILE SETTERS	-
7123	<p>Plasterers</p> <p>Plasterers install, maintain and repair plasterboard in buildings, and apply decorative and protective coverings of plaster, cement and similar material to the interiors and exteriors of structures.</p>	-
7123.11	ORNAMENTAL PLASTERER	-
7123.90	OTHER PLASTERERS	-
7124	<p>Insulation Workers</p> <p>Insulation workers apply and repair insulating materials to buildings, boilers, pipes or refrigeration and air-conditioning equipment.</p>	7132
7124.11	BUILDING INSULATOR	7132.15
7124.12	BOILER AND PIPE INSULATOR	7132.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7124.13	REFRIGERATION AND AIR-CONDITIONING EQUIPMENT INSULATOR	7132.25
7124.90	OTHER INSULATION WORKERS	-
7125	Glaziers Glaziers measure, cut, finish, fit and install flat glass and mirrors.	7133
7125.11	VEHICLE GLAZIER	7133.15
7125.12	GLASS INSTALLER	7133.20
7125.13	PLATE GLASS INSTALLER/Glazier	7133.25
7125.90	OTHER GLAZIERS	-
7126	Plumbers and Pipe Fitters Plumbers and pipe fitters assemble, install, repair and maintain pipe systems, fittings and fixtures for water, gas, drainage, sewerage systems, and hydraulic and pneumatic equipment.	7134
7126.11	PIPELINE FITTER, OILFIELD	7134.15
7126.12	PIPE FITTER	7134.20
7126.13	PLUMBER	7134.25
7126.14	SEWER MAINTENANCE PLUMBER	7134.30
7126.15	GAS APPLIANCE INSTALLER/Gas Pipe Fitter	7134.35
7126.16	DREDGE-PIPE LAYER	7134.40
7126.17	PIPE LAYER/ Drain Layer	7134.50
7126.90	OTHER PLUMBERS AND PIPE FITTERS	-
7127	Air Conditioning and Refrigeration Mechanics Air conditioning and refrigeration mechanics assemble, install, maintain and repair air conditioning and refrigeration systems and equipment.	-
7127.11	AIR-CONDITIONING AND REFRIGERATION TECHNICIAN	3115.20
7127.12	AIR-CONDITIONING AND REFRIGERATION EQUIPMENT INSTALLER Automobile-Air-Conditioner Installer	7241.50
7127.90	OTHER AIR CONDITIONING AND REFRIGERATION MECHANICS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7129	Building Finishers and Related Trades Workers not elsewhere classified These workers perform tasks to finish buildings and other structures and are not classified elsewhere in Minor Group 712.	7139
7129.11	MASTIC ASPHALT SPREADER	7132.30
7129.12	INSTALLER, METAL AWNINGS	7139.15
7129.13	INSTALLER, WINDOW COVERINGS AND FITTINGS	7139.20
7129.90	OTHER BUILDING FINISHERS AND RELATED TRADES WORKERS NOT ELSEWHERE CLASSIFIED	-
713	Painters, building structure cleaners and related trade workers Painters, building structure cleaners and related trade workers prepare surfaces and apply paint and similar materials to buildings and other structures, vehicles or manufactured articles. They cover interior walls and ceilings with wallpaper and exterior surfaces of buildings and other structures	
7131	Painters and Related Workers Painters and related workers prepare surfaces of buildings and other structures for painting, apply protective and decorative coats of paint or similar materials, or cover interior walls and ceilings of buildings with wallpaper or other finishes.	7141
7131.11	STRUCTURAL STEEL PAINTER Shipyard Painter	7141.15
7131.12	BUILDING PAINTER/House Painter	7141.20
7131.90	OTHER PAINTERS AND RELATED WORKERS	-
7132	Spray Painters and Varnishers Spray painters and varnishers operate spray painting and varnishing equipment to apply protective coatings to manufactured items or structures.	7142
7132.11	SPRAY PAINTER Automobile Painter Spray Painter, Buildings Spray Painter, Electrical Enclosures	7142.15
7132.90	OTHER SPRAY PAINTERS AND VARNISHERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7133	Building Structure Cleaners Building structure cleaners clean exterior surfaces of buildings and other structures, and remove soot from chimneys.	7143
7133.11	SANDBLASTER	7143.15
7133.12	WATER-BLASTER/Hydroblaster	7143.20
7133.90	OTHER BUILDING STRUCTURE CLEANERS	-
72	Metal, Machinery and Related Trades Workers Metal, machinery and related trades workers cast, weld, forge and, by other methods, form metal, erect, maintain and repair heavy metal structures, engage in machine-tool setting as well as in fitting, maintaining and repairing machinery, including engines and vehicles, or they produce tools and various non-precious-metal articles.	72
721	Sheet and Structural Metal Workers, Moulders and Welders, and Related Workers Sheet and structural metal workers, moulders and welders, and related workers, make moulds and cores for casting metal, weld and cut metal parts, make and repair articles of sheet metal, and install, erect, maintain and repair heavy metal structures, tackle, cable-cars and related equipment.	721
7211	Metal Moulders and Coremakers Metal moulders and coremakers make moulds and cores for casting metal.	7210
7211.01	SUPERVISOR-FOREPERSON, METAL-MOULDING AND CORE-MAKING	7210.15
7211.11	FLOOR AND PIT MOULDER	7211.15
7211.12	SMALL-PARTS MAKER, BATTERY MANUFACTURE	7211.20
7211.13	PRINTING-PLATE MOULDER	7342.25
7211.90	OTHER METAL MOULDERS AND COREMAKERS	-
7212	Welders and Flame cutters Welders and flame cutters weld and cut metal parts using gas flame, electric arc and other sources of heat to melt and cut, or to melt and fuse metal.	7212
7212.01	SUPERVISOR-FOREPERSON, WELDING	7210.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7212.11	WELDER Arc Welder Gas Welder	7212.10
7212.12	BRAZER	7212.15
7212.13	LEAD BURNER	7212.20
7212.14	SOLDERER	7212.35
7212.21	CUTTING-TORCH OPERATOR/Flame Cutter Burner, Scrap Metal	7212.25
7212.90	OTHER WELDERS AND FLAME CUTTERS	-
7213	Sheet-Metal Workers Sheet metal workers make, install and repair articles and parts of articles made out of sheet metal such as sheet steel, copper, tin, brass, aluminium, zinc or galvanised iron.	7213
7213.01	SUPERVISOR-FOREPERSON, SHEET-METAL WORKING	7210.25
7213.10	SHEET-METAL WORKER/Sheet-Metal Mechanic	7213.10
7213.11	ORNAMENTAL SHEET-METAL WORKER	7213.15
7213.12	TRAFFIC-SIGN MAKER	7213.20
7213.13	AUTOMOBILE BODY STRAIGHTENER	7213.25
7213.14	AIR-CONDITIONING DUCT ERECTOR	7214.20
7213.15	MOTOR-VEHICLE NUMBER-PLATE MAKER	7499.50
7213.90	OTHER SHEET-METAL WORKERS	-
7214	Structural-Metal Preparers and Erectors Structural metal preparers and erectors assemble, erect and dismantle structural metal frames of buildings and other structures.	7214
7214.11	SHIP PLATER	7214.15
7214.12	STRUCTURAL STEEL ERECTOR	7214.25
7214.13	METAL FABRICATOR	7214.30
7214.14	STRUCTURAL STEEL FABRICATOR	7212.30
7214.15	STEEL BENDER AND FIXER/Steel-Bar Bender And Binder	7122.25
7214.16	TELEVISION-ANTENNA FABRICATOR-INSTALLER	7242.15
7214.90	OTHER STUCTURAL-METAL PREPARERS AND ERECTORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7215	Riggers and Cable Splicers Riggers and cable splicers assemble rigging gear to move and position equipment and structural components, or install and maintain cables, ropes and wires on construction sites, buildings or other structures	7215
7215.01	RIGGING SUPERVISOR	7210.35
7215.11	RIGGER Construction Rigger Liner Hanger Technician Marine Rigger Shipyard Rigger Wire Rope Rigger	7215.10
7215.12	RIGGER, TELECOMMUNICATIONS	7215.15
7215.90	OTHER RIGGERS AND CABLE SPLICERS	-
722	Blacksmiths, Toolmakers and Related Trades Workers Blacksmiths, toolmakers and related trades workers, hammer and forge bars, rods or ingots of iron, steel and other metals to make and repair various kinds of tools, equipment and other articles, set machine tools for operators or set and operate various machine tools, and polish and sharpen surfaces.	722
7221	Blacksmiths, Hammersmiths and Forging Press Workers Blacksmiths, hammersmiths and forging press workers hammer and forge bars, rods, ingots and plates of iron, steel or other metals, and draw wire to make and repair various kinds of tools, metal articles, pieces of equipment, and agricultural and related implements.	7221
7221.11	BLACKSMITH	7221.15
7221.12	FARRIER Horseshoer	7221.20
7221.90	OTHER BLACKSMITHS, HAMMERSMITHS AND FORGING PRESS WORKERS	-
7222	Toolmakers and Related Workers Toolmakers and related workers make and repair custom made and unried tools, sports guns, locks, dies, patterns, machinery components and other metal articles using hand and machine tools to work metal to fine tolerances.	7222
7222.11	TOOL, DIE AND MOULD MAKER	7222.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7222.12	GUNSMITH/Armourer	7311.35
7222.13	LOCKSMITH	7222.15
7222.14	DIE MAKER, PAPER PRODUCTS MANUFACTURE	7499.30
7222.90	OTHER TOOLMAKERS AND RELATED WORKERS	-
7223	Metal Working Machine Tool Setters and Operators Metal working machine tool setters and operators set and/or operate various machine tools, working to fine tolerances.	7223
7223.10	MACHINIST	7223.10
7223.11	AUTOMOTIVE MACHINIST	7223.15
7223.12	METAL-WORKING MACHINE-SETTER	7223.20
7223.13	TURNER/Lathe Operator	7223.25
7223.14	DIE AND MOULD SETTER	7223.30
7223.15	ELECTRIC-CABLE-MACHINE SETTER-OPERATOR Armouring-Machine Operator Lay-Up Machine Operator Stranding-Machine Operator	7223.35
7223.16	NAIL-MAKING-MACHINE OPERATOR	7223.40
7223.17	METAL-FRAME MAKER, SUITCASES	7223.45
7223.18	WELDED-WIRE-MESH MACHINE OPERATOR	8121.35
7223.19	BATTERY-GRID CASTING MACHINE OPERATOR	8121.40
7223.20	METAL-BENDING-MACHINE OPERATOR	8211.15
7223.21	CHAIN-LINK-MACHINE OPERATOR	8211.20
7223.22	METAL-PRESS OPERATOR	8211.25
7223.23	METAL CUTTER/Metal-Sawing-Machine Operator	8211.30
7223.24	SLITTING-MACHINE OPERATOR, METAL PRODUCTS	8211.40
7223.25	MACHINE OPERATOR, WIRE PRODUCTS Staple, Clip and Pin Maker Zipper Maker	8211.50
7223.26	CORRUGATING-MACHINE OPERATOR, METAL PRODUCTS	8211.55
7223.27	TUBE-MILL OPERATOR	8211.60
7223.28	BOLT-, SCREW- AND STUD-MAKING MACHINE OPERATOR Header-Machine Operator Threading-Machine Operator Trimming-Machine Operator	8211.65
7223.29	WIRE SPOOLER/Cable Rewinder	8211.70
7223.90	OTHER METAL WORKING MACHINE TOOL SETTERS AND OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7224	Metal Polishers, Wheel Grinders and Tool Sharpeners Metal polishers, wheel grinders and tool sharpeners polish and grind metal surfaces and sharpen tools.	7224
7224.11	BUFFING AND POLISHING MACHINE OPERATOR	7224.30
7224.21	METAL-GRINDING-MACHINE OPERATOR	7224.15
7224.22	METAL GRINDER	7224.25
7224.31	SAW SHARPENER/Saw Doctor	7224.20
7224.90	OTHER METAL POLISHERS, WHEEL GRINDERS AND TOOL SHARPENERS	-
723	Machinery Mechanics and Repairers Machinery mechanics and repairers fit, install, maintain and repair engines, vehicles, agricultural or industrial machinery and similar mechanical equipment.	723
7231	Motor Vehicle Mechanics and Repairers Motor vehicle mechanics and repairers fit, install, maintain, service and repair engines and the mechanical and related equipment of passenger cars, delivery trucks, motorcycles and other motor vehicles.	7231
7231.01	SUPERVISOR, MOTOR VEHICLE MAINTENANCE AND REPAIR	7230.10
		-
7231.10	AUTOMOTIVE MECHANIC Bus And Truck Mechanic Carburettor Mechanic Diesel Engine Mechanic Transmission Mechanic	7231.15
7231.11	ALIGNMENT TECHNICIAN	-
7231.12	WHEEL ALIGNER AND BALANCER	7231.20
7231.13	AUTOMOBILE ACCESSORIES INSTALLER	7231.30
7231.14	MUFFLER REPAIRER-INSTALLER	7231.35
7231.15	RADIATOR REPAIRER	7239.45
7231.90	OTHER MOTOR VEHICLE MECHANICS AND REPAIRERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7232	Aircraft Engine Mechanics and Repairers Aircraft engine repairers and mechanics fit, service, repair and overhaul aircraft engines and assemblies, such as airframes, hydraulic, and pneumatic systems.	7232
7232.01	SUPERVISOR, AIRCRAFT MAINTENANCE	7230.10
7232.11	HELICOPTER MECHANIC	7232.15
7232.12	AIRCRAFT FITTER	7232.20
7232.90	OTHER AIRCRAFT ENGINE MECHANICS AND REPAIRERS	-
7233	Agricultural and Industrial Machinery Mechanics and Repairers Agricultural and industrial machinery mechanics and repairers fit, install, examine, service and repair engines, agricultural and industrial machinery and mechanical equipment, except motor vehicle, aircraft and electric motors.	-
7233.11	MACHINERY MECHANIC/Maintenance Technician Compressor Mechanic Industrial Mechanic Millwright Oilfield Equipment Mechanic	7239.25
7233.12	MACHINERY FITTER Compressor Fitter Guide Fitter Pump Fitter Turbine Fitter Valve Fitter	7239.30
7233.13	OILER/ Greaser	7239.55
7233.90	OTHER AGRICULTURAL AND INDUSTRIAL MACHINERY MECHANICS AND REPAIRERS	-
7234	Bicycle and Related Repairers Bicycle and related repairers fit, maintain, service and repair the mechanical and related equipment of bicycles, rickshaws, baby carriages, wheelchairs and similar non-motorized transport equipment.	-
7234.11	BICYCLE REPAIRER	7231.25
7234.90	OTHER BICYCLE AND RELATED REPAIRERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7239	Machinery Mechanics and Repairers Not Elsewhere Classified Machinery mechanics and repairers not elsewhere classified fit, install, examine, service and repair machinery and mechanical equipment and are not included in any other group in Minor group 723.	-
7239.01	SUPERVISOR, MACHINERY REPAIR AND FITTING Equipment Superintendent	7230.10
7239.11	PLANT MAINTENANCE MECHANIC	-
7239.12	MOTOR LAUNCH MECHANIC	7239.20
7239.90	OTHER MACHINERY MECHANICS AND REPAIRERS NOT ELSEWHERE CLASSIFIED	-
73	Handicraft and Printing Workers Handicraft and printing workers make and repair precision instruments, musical instruments, various articles such as jewellery, precious metalware, ceramics, porcelain ware and glassware, as well as handicrafts made of wood or textile, leather or related materials, or they perform printing or book-binding tasks.	73
731	Handicraft Workers Handicraft workers combine artistic and manual skills to design, make, repair, adjust, maintain and decorate precision instruments, musical instruments, jewellery and other precious-metals, pottery and porcelain ware. They apply traditional and/or recently developed techniques to carve, mould, assemble, weave and decorate various glass, ceramics, textile, straw, stone, wood and leather articles.	731
7311	Precision-Instrument Makers and Repairers Precision-instrument makers and repairers make, calibrate, repair, maintain, adjust and install mechanical watches, clocks, nautical, meteorological, optical, orthopaedic and other precision instruments and equipment and set them for correct performance.	7311
7311.01	ORTHOPAEDIC APPLIANCE WORKSHOP SUPERINTENDENT	7310.10
7311.11	PRECISION-INSTRUMENT INSTALLER-REPAIRER Precision-Instrument Fitter	7311.10
7311.12	SCALE TECHNICIAN	7311.20
7311.13	OPTICAL INSTRUMENT TECHNICIAN Surveying-Instrument Repairer	7311.25
7311.14	SURGICAL INSTRUMENT TECHNICIAN	7311.30
7311.15	CAMERA REPAIRER	7311.40
7311.16	WATCH AND CLOCK REPAIRER	7311.45

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7311.17	ORTHOPAEDIC APPLIANCE TECHNICIAN Orthotic-Brace Maker Prosthesis Maker	7311.50
7311.18	DENTAL EQUIPMENT REPAIRER	7239.40
7311.19	BRAILLE TECHNICIAN	-
7311.90	OTHER PRECISION-INSTRUMENT MAKERS AND REPAIRERS	-
7312	Musical Instrument Makers and Tuners Musical-instrument makers and tuners make, assemble, repair, adjust and restore musical instruments and tune them to the required pitch with hand or power tools. They usually specialize in one type of instrument, such as string instruments, brass instruments, pianos, reed instruments or percussion instruments.	7312
7312.11	STEEL-PAN TUNER	7312.15
7312.12	STRINGED-INSTRUMENT MAKER AND REPAIRER	7312.20
7312.13	PIANO REPAIRER AND TUNER	7312.25
7312.14	WIND MUSICAL INSTRUMENT REPAIRER	7312.30
7312.15	PERCUSSION-DRUM MAKER AND REPAIRER	7312.35
7312.90	OTHER MUSICAL INSTRUMENT MAKERS AND TUNERS	-
7313	Jewellery and Precious-Metal Workers Jewellery and precious-metal workers design, fabricate, adjust, repair or appraise jewellery, ceremonial or religious items, gold, silver, other precious metals or gems. They cut, file, polish and set precious and semi- precious stones and engrave designs on jewellery and precious metal articles. They cut and polish diamonds for industrial purposes.	7313
7313.11	GEM CUTTER AND POLISHER	7313.15
7313.12	GEM SETTER	7313.20
7313.13	JEWELLER	7313.25
7313.14	JEWELLERY REPAIRER	7313.30
7313.15	GOLDSMITH-SILVERSMITH	7313.35
7313.90	OTHER JEWELLERY AND PRECIOUS-METAL WORKERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7314	Potters and Related Workers Potters and related workers prepare pottery, porcelain ware, sanitary ware, bricks, tiles and abrasive wheels by hand or by machine.	7321
7314.11	CASTER, CERAMIC WARE	7321.15
7314.12	MOULD MAKER, CERAMIC WARE	7321.20
7314.13	POTTER/Ceramist	7321.25
7314.14	MOULD MAKER-CASTER, POTTERY	7321.30
7314.90	OTHER POTTERS AND RELATED WORKERS	-
7315	Glass Makers, Cutters, Grinders and Finishers Glass makers, cutters, grinders and finishers blow, mould, press, cut, trim, grind and polish glass, and shape molten glass according to patterns.	7322
7315.11	GLASS BLOWER	7322.15
7315.12	NEON-SIGN MAKER	7322.35
7315.13	ORNAMENTAL-GLASS BLOWER	7322.40
7315.21	GLASS CUTTER AND FINISHER	7322.45
7315.90	OTHER GLASS MAKERS, CUTTERS, GRINDERS AND FINISHERS	-
7316	Sign Writers, Decorative Painters, Engravers and Etchers Sign writers, decorative painters, engravers and etchers decorate articles made of wood, metal, textiles, glass, ceramics and other materials. They plan, lay out and paint letters, figures, monograms and designs to make signs and engrave and etch ornamental and floral designs on glass and other articles.	7324
7316.11	SIGN PAINTER Lettering Artist	7324.20
7316.21	CERAMICS DECORATOR	7324.15
7316.31	ENGRAVER	7343.50
7316.32	RUBBER-STAMP MAKER	7343.40
7316.90	OTHER SIGN WRITERS, DECORATIVE PAINTERS, ENGRAVERS AND ETCHERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7317	<p>Handicraft Workers in Wood, Basketry and Related Materials</p> <p>Handicraft workers in wood, basketry and related materials apply traditional techniques like seasoning and impregnation to prepare wood, straw, rattan, reeds, stone, clay, shells and other materials. They carve, mould, assemble, weave, or paint and decorate various articles for personal or household use, or for decorative purposes. Basketry weavers, brush makers and related workers select and prepare materials like bristles, nylon, fibre and wire to make wicker furniture, brushes and brooms and weave various kinds of baskets.</p>	7331
7317.11	PICTURE FRAMER	7422.30
7317.12	WOODEN-TOY AND CURIO MAKER	7331.15
7317.21	BASKETRY WEAVER	7333.15
7317.22	STRAW GOODS MAKER	7333.20
7317.23	CHAIR-SEAT CANER	7333.25
7317.24	COBWEB-BROOM MAKER	7424.20
7317.90	OTHER HANDICRAFT WORKERS IN WOOD, BASKETRY AND RELATED MATERIALS	-
7318	<p>Handicraft Workers in Textile, Leather and Related Materials</p> <p>Handicraft workers in textile, leather and related materials apply traditional techniques and patterns to produce woven fabrics, knitted, embroidered, woven and other garments and articles for household use, as well as traditional footwear, handbags, belts and other accessories</p>	7332
7318.11	BATIK ARTIST	7332.15
7318.12	SOFT-TOY MAKER/Stuffed-Toy Maker	7332.25
7318.13	TIE-DYE ARTIST	7332.30
7318.14	FABRIC PAINTER	7332.35
7318.15	HAND CROCHETER	7431.15
7318.16	CARNIVAL COSTUME DECORATOR	7339.20
7318.21	LEATHER WORKER	7332.20
7318.90	OTHER HANDICRAFT WORKERS IN TEXTILE, LEATHER AND RELATED MATERIALS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7319	Handicraft Workers not Elsewhere Classified This unit group covers handicraft workers who perform traditional handicrafts not classified elsewhere. For instance, the group includes traditional handicraft workers in non-precious metals and stone.	7339
7319.11	ARCHITECTURAL-MODEL MAKER	7339.15
7319.12	WIRE BENDER, CARNIVAL COSTUME MANUFACTURE	7339.25
7319.13	CANDLE MAKER	7339.30
7319.14	FLORAL ARRANGER	7339.35
7319.15	COSTUME-JEWELLERY MAKER	7313.40
7319.16	CANDLE DECORATOR	7339.40
7319.17	ARTIFICIAL-FLOWER MAKER	7339.45
7319.90	HANDICRAFT WORKERS NOT ELSEWHERE CLASSIFIED	-
732	Printing Trades Workers Printing trades workers compose and set type prior to printing, set up and operate printing presses, bind and finish printed products, and prepare stencils and operate screen printing equipment	734
7321	Pre-Press Technicians Pre-press technicians proof, format, set and compose text and graphics into a form suitable for use in various printing processes and representation in other visual media.	7341
7321.11	TYPOGRAPHER	7341.15
7321.12	IMPOSER	7341.35
7321.13	PASTE-UP ARTIST	7341.55
7321.14	COMPUTER TYPESETTER	7341.60
7321.15	BRAILLE CONVERSION OPERATOR/Braillist	7341.65
7321.16	PLATE MOUNTER/Plate Setter	7342.15
7321.17	FLEXIBLE-PRINTING-PLATE MOUNTER	7342.20
7321.18	CAMERA OPERATOR, PRINTING	7343.15
7321.19	PRINTING-PLATE RETOUCHER	7343.25
7321.20	STEREOCUTTER	7343.30
7321.21	STRIPPER-PLATEMAKER/Photolithographer	7343.35
7321.22	PHOTOPOLYMER PLATEMAKER	7343.45
7321.23	SILK-SCREEN-STENCIL CUTTER	7345.15
7321.24	DIE CUTTER, PRINTING	8251.21

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7321.90	OTHER PRE-PRESS TECHNICIANS	-
7322	Printers Printers set up and operate digital, letterpress, lithographic, flexographic, gravure, newspaper and other printing presses.	8251
7322.11	BOX PRINTER	8251.15
7322.12	EMBOSSER/Embossing Machine Operator	8251.17
7322.13	FLEXOGRAPHIC PRINTER/Flexographic Pressman	8251.19
7322.14	OFFSET-PRESS OPERATOR	8251.23
7322.15	WEB-PRESS OPERATOR	8251.25
7322.16	LETTERPRESS OPERATOR/Platen Press Operator	8251.29
7322.17	ETCHING MACHINE OPERATOR	8251.31
7322.18	THERMOGRAPHIC PRINTER	8251.35
7322.19	GOLD-BLOCKING-MACHINE OPERATOR	8251.37
7322.20	SILK-SCREEN PRINTER	7345.20
7322.90	OTHER PRINTERS	-
7323	Print Finishing and Binding Workers Print finishing and binding workers finish printed products by hand or machine and bind books and other publications.	8252
7323.11	ARCHIVE REPAIRER	7344.15
7323.12	BOOKBINDER/Printing Operator, Bookbinding	7344.20
7323.13	BOOKBINDING-MACHINE OPERATOR	8252.10
7323.14	BINDERY SET-UP OPERATOR	-
7323.15	BOOK FINISHER	-
7323.90	OTHER PRINT FINISHING AND BINDING WORKERS	-
74	Electrical and Electronic Trades Workers Electrical and electronics trades workers install, fit and maintain electrical wiring systems and machinery and other electrical apparatus, electrical transmission and supply lines and cables, and electronic and telecommunications equipment and systems.	724

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
741	Electrical Equipment Installers and Repairers Electrical equipment installers and repairers install, fit and maintain electrical wiring systems and related equipment, electrical machinery and other electrical apparatus and electrical transmission and supply lines and cables.	7241
7411	Building and Related Electricians Building and related electricians install, maintain and repair electrical wiring systems and related equipment and fixtures.	7135
7411.11	BUILDING ELECTRICIAN/Electrical Wireman	7135.15
7411.12	POWER-HOUSE ELECTRICIAN	7135.20
7411.13	INDUSTRIAL ELECTRICIAN	7135.25
7411.90	OTHER BUILDING AND RELATED ELECTRICIANS	-
7412	Electrical Mechanics and Fitters Electrical mechanics and fitters fit, adjust, install and repair electrical machinery and other electrical apparatus and equipment in buildings, factories, workshops, or other places.	-
7412.01	SUPERVISOR-FOREPERSON, ELECTRICAL MACHINERY AND EQUIPMENT INSTALLATION, MAINTENANCE AND REPAIR	7240.15
7412.11	ELECTRICAL TOOL AND SMALL APPLIANCE REPAIRER	7241.35
7412.12	ELECTRICAL APPLIANCE INSTALLER-REPAIRER	7241.40
7412.13	ELECTRIC-MOTOR REPAIRER Armature Re-Winder Coil Winder	7241.60
7412.14	SMALL-APPLIANCE MOTOR INSTALLER-TESTER Blender-Motor Tester Fan-Motor Tester-Installer	7241.65
7412.15	NAVIGATIONAL-AIDS MAINTENANCE OFFICER	7241.15
7412.16	NAVIGATIONAL-AIDS MAINTENANCE ASSISTANT	7241.55
7412.17	MARINE ELECTRICIAN/Ship's Electrician	7241.20
7412.18	ELEVATOR AND ESCALATOR TESTER AND ADJUSTER	7241.25
7412.19	ELEVATOR AND ESCALATOR INSTALLER AND REPAIRER	7241.30
7412.20	AUTO ELECTRICIAN	7241.45
7412.90	OTHER ELECTRICAL MECHANICS AND FITTERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7413	Electrical Line Installers and Repairers Electrical line installers and repairers install, repair and join electrical transmission and supply cables and related equipment.	7245
7413.01	LINE AND CABLE SUPERVISOR	7240.25
7413.11	LINESMAN	7245.15
7413.12	CABLE JOINTER	7245.20
7413.90	OTHER ELECTRICAL LINE INSTALLERS AND REPAIRERS	-
742	Electronics and Telecommunications Installers and Repairers Electronics and telecommunications installers and repairers fit, maintain, adjust and repair electronic equipment such as commercial and office machines and electronic instruments and control systems and install, repair and maintain telecommunications equipment, data transmission equipment, cables and antennae, and repair, fit and maintain computers.	-
7421	Electronics Mechanics and Servicers Electronics mechanics and servicers fit, maintain, adjust and repair electronic equipment such as commercial and office machines and electronic instruments and control systems.	7243
7421.11	AVIONICS TECHNICIAN	3114.10
7421.12	SECURITY SYSTEM INSTALLER/Installation Service Technician, Security Systems	7242.20
7421.13	ELECTRONIC-APPLIANCE REPAIRER	7243.10
7421.14	OFFICE-MACHINE MECHANIC	7243.15
7421.15	BANQUET TECHNICIAN	-
7421.16	TRAFFIC-LIGHT INSTALLER REPAIRER	3114.35
7421.90	OTHER ELECTRONICS MECHANICS AND SERVICERS	-
7422	Information and Communications Technology Installers and Servicers Information and communications technology (ICT) installers and servicers install, repair and maintain telecommunications equipment, data transmission equipment, cables, antennae and conduits and repair, fit and maintain computers.	-
7422.01	ASSISTANT ENGINEER, TELEPHONE DISTRIBUTION-FRAME SECTION	7240.20
7422.11	TRANSMITTER ATTENDANT	7242.25

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7422.12	TELEPHONE-CABLE TECHNICIAN	7244.20
7422.13	TELEPHONE-EXCHANGE TECHNICIAN	7244.25
7422.14	TELEPHONE LINE AND INSTRUMENT INSTALLER-REPAIRER	7244.30
7422.15	TELEPHONE-DISTRIBUTION-FRAME TECHNICIAN	7244.35
7422.16	COMPUTER HARDWARE TECHNICIAN	-
7422.90	OTHER INFORMATION AND COMMUNICATIONS TECHNOLOGY INSTALLERS AND SERVICERS	-
75	Food Processing, Wood Working, Garment and other Craft and Related Trades Workers Food processing, wood working, garment and other craft and related trades workers treat and process raw agricultural material into food and other products, and produce and repair goods made of wood, textiles, fur, leather or other materials.	74
751	Food Processing and Related Trades Workers Food processing and related trades workers slaughter animals, treat and prepare them and related food items for human and animal consumption, make various kinds of bread, cakes and other flour products, process and preserve fruit, vegetables and related foods, taste and grade various food products and beverages, or prepare tobacco and make tobacco products.	741
7511	Butchers, Fishmongers and Related Food Preparers Butchers, fishmongers and related food preparers slaughter animals, clean, cut and dress meat and fish, remove bones and prepare related food items or preserve meat, fish and other foods and food products by drying, salting or smoking.	7411
7511.11	ANIMAL SLAUGHTERER	7411.15
7511.12	MEAT CUTTER	7411.25
7511.13	POULTRY SLAUGHTERER	7411.30
7511.14	BUTCHER	-
7511.21	FISH CUTTER AND CLEANER	7411.35
7511.31	BLACK-PUDDING MAKER	7411.20
7511.32	SALTFISH MAKER	-
7511.90	OTHER BUTCHERS, FISHMONGERS AND RELATED FOOD PREPARERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7512	Bakers, Pastry-Cooks and Confectionery Makers Bakers, pastry-cooks and confectionery makers make various kinds of bread, cakes and other flour products, as well as handmade chocolate and sugar confectionery.	7412
7512.11	CAKE DECORATOR	7412.30
7512.12	BAKER	7412.35
7512.21	PASTRY MAKER	7412.25
7512.31	CONFECTIONERY MAKER, HAND	7412.20
7512.90	OTHER BAKERS, PASTRY-COOKS AND CONFECTIONERY MAKERS	-
7513	Dairy-Products Makers Dairy products makers process butter and various types of cheese, cream or other dairy products.	7415
7513.11	ICE-CREAM MAKER	7415.15
7513.12	YOGURT MAKER	7415.20
7513.13	CHEESE MAKER	-
7513.90	OTHER DAIRY-PRODUCTS MAKERS	-
7514	Fruit, Vegetable and Related Preservers Fruit, vegetable and related preservers process or preserve fruit, nuts and related foods in various ways including cooking, drying and salting, or juice and oil extraction.	7416
7514.11	FRUIT AND VEGETABLE PRESERVER	-
7514.12	CHUTNEY MAKER	-
7514.13	JAM MAKER	-
7514.90	OTHER FRUIT, VEGETABLE AND RELATED PRESERVERS	-
7515	Food and Beverage Tasters and Graders Food and beverage tasters and graders inspect, taste and grade various types of agricultural products, food and beverages.	-
7515.11	BEER TESTER	-
7515.12	MEAT GRADER	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7515.13	QUALITY CONTROL TESTER, FOOD AND BEVERAGE PROCESSING	-
7515.90	OTHER FOOD AND BEVERAGE TASTERS AND GRADERS	-
7516	Tobacco Preparers and Tobacco Products Makers Tobacco preparers and tobacco products makers prepare tobacco leaves and make various tobacco products.	-
7516.11	TOBACCO CONDITIONER	8278.20
7516.90	OTHER TOBACCO PREPARERS AND TOBACCO PRODUCTS MAKERS	-
7519	Food Processing and Related Trades Workers not elsewhere classified These food processing and related workers extract oils and other essential ingredients from fish and other marine life; clean and process seaweed and other aquatic plants for sale and are generally engaged in other processing activities not elsewhere classified in minor group 751.	-
7519.11	SHARK-OIL MAKER	7411.40
7519.12	SEAWEED DRIER	7411.45
7519.90	OTHER FOOD PROCESSING AND RELATED TRADES WORKERS NOT ELSEWHERE CLASSIFIED	-
752	Wood Treaters, Cabinet-Makers and Related Trades Workers Wood treaters, cabinet-makers and related trades workers preserve and treat wood; produce waferboards, particleboards, hardboards, insulation boards, plywood, veneers and similar wood products; and make, decorate and repair wooden furniture, vehicles and other wooden products. They use specialized hand tools and set up, operate and tend wood processing and woodworking equipment, machines and machine tools.	742
7521	Wood Treaters Wood treaters operate and tend wood treatment processing equipment and machines to remove bark from logs, produce wood chips, season, preserve and treat wood, and produce waferboards, particleboards, hardboards, insulation boards, plywood, veneers and similar wood products.	7421
7521.11	TIMBER-TREATING-MACHINE OPERATOR	7421.15
7521.90	OTHER WOOD TREATERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7522	Cabinet-Makers and Related Workers Cabinet-makers and related workers make, decorate and repair wooden furniture, carts and other vehicles, wheels, parts, fittings, patterns, models and other wooden products using woodworking machines, machine tools and specialized hand tools.	7422
7522.11	CABINET MAKER	7422.25
7522.90	OTHER CABINET-MAKERS AND RELATED WORKERS	-
7523	Woodworking-Machine Tool Setters and Operators Woodworking machine tool setters and operators set up or operate and monitor automatic or semi-automatic woodworking machines, such as precision sawing, shaping, planing, boring, turning and woodcarving machines to fabricate or repair wooden parts for furniture, fixtures and other wooden products.	7423
7523.11	WOODWORKING-MACHINE SETTER	7423.15
7523.12	WOODWORKING-MACHINE OPERATOR	7423.20
7523.13	WOOD-TENONING-MACHINE OPERATOR	7423.25
7523.14	WOODWORKING-SAW OPERATOR	7423.30
7523.15	WOOD-SPINDLE-CARVING-MACHINE OPERATOR	7423.35
7523.16	WOOD-PLANING-MACHINE OPERATOR	7423.40
7523.17	WOODWORKING-LATHE OPERATOR	7423.45
7523.18	WOOD-SHAPING-MACHINE OPERATOR	7423.55
7523.19	MORTISING-MACHINE OPERATOR	7423.60
7523.20	WOOD-BORING-MACHINE OPERATOR	7423.65
7523.21	LAMINATING-PRESS OPERATOR	7423.50
7523.90	OTHER WOODWORKING-MACHINE TOOL SETTERS AND OPERATORS	-
753	Garment and Related Trades Workers Garment and related trades workers fit, alter and repair tailored clothing; design and make textile and fur garments, leather or fur products; repair, renovate and decorate garments, gloves and other textile products; create patterns for garments; install, repair and replace upholstery of furniture, fixtures, orthopaedic appliances and automobiles; trim, scrape, tan, buff and dye animal hides, pelts or skins; modify and repair footwear and leather articles.	743

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7531	<p>Tailors, Dressmakers, Furriers and Hatters</p> <p>Tailors, dressmakers, furriers and hatters fabricate, fit, alter and repair tailored or hand-made clothing; They produce made-to-measure clothing such as suits, overcoats and dresses from textile fabrics, light leather, fur and other material, or make hats or wigs according to customers' and clothing manufacturers' specifications.</p>	7432
7531.11	TAILOR	7432.15
7531.12	DRESSMAKER/Seamstress	7432.20
7531.21	HAT TRIMMER/Hat Decorator	7432.25
7531.90	OTHER TAILORS, DRESSMAKERS, FURRIERS AND HATTERS	-
7532	<p>Garment and Related Pattern-Makers and Cutters</p> <p>Textile, leather and related patternmakers and cutters create precision master patterns for production of garments, other textile, and leather or fur products. They mark, cut, shape and trim textile, light leather and other materials according to blueprints or specifications in the manufacture of garments, hats and caps, gloves and miscellaneous products.</p>	7433
7532.11	PATTERN MAKER, GARMENT MANUFACTURE	7433.15
7532.12	PATTERN DRAFTER	7433.20
7532.21	UPHOLSTERY CUTTER	7433.25
7532.22	GARMENT CUTTER	7433.35
7532.23	FABRIC CUTTER	8269.35
7532.90	OTHER GARMENT AND RELATED PATTERN-MAKERS AND CUTTERS	-
7533	<p>Sewing, Embroidery and Related Workers</p> <p>Sewing, embroidery and related workers sew, repair, renovate and decorate garments, gloves and other products of textile, fur, light leather and other materials and fabricate tents, sails, awnings and tarpaulins. They work mainly by hand using a needle and thread but may perform some tasks using a sewing machine.</p>	7434
7533.21	EMBROIDERER	7434.25
7533.31	SAIL REPAIRER	7434.15
7533.32	CANVAS AWNING MAKER	7434.20
7533.90	OTHER SEWING, EMBROIDERY AND RELATED WORKERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7534	<p>Upholsterers and Related Workers</p> <p>Upholsterers and related workers install, repair and replace upholstery of furniture, fixtures, orthopaedic appliances; seats, panels, convertible and vinyl tops and other furnishings of automobiles, railway coaches, aircraft, ships and similar items with fabric, leather or other upholstery material. They also make and repair cushions, quilts and mattresses.</p>	7435
7534.11	<p>UPHOLSTERER</p> <p>Furniture Upholsterer</p> <p>Motor Vehicle Upholsterer</p>	7435.15
7534.12	CASKET COVERER	7435.25
7534.21	<p>MATTRESS MAKER/Mattress Assembler</p> <p>Foam Mattress Maker</p> <p>Spring-Filled Mattress Maker</p>	7435.20
7534.90	OTHER UPHOLSTERERS AND RELATED WORKERS	-
7535	<p>Pelt Dressers, Tanners and Fellmongers</p> <p>Pelt dressers, tanners and fellmongers trim, scrape, clean, tan, buff and dye animal hides, pelts or skins to produce leather stock and finished furs for making garments and other products.</p>	-
7535.11	TANNER	7441.10
7535.90	OTHER PELT DRESSERS, TANNERS AND FELLMONGERS	-
7536	<p>Shoemakers and Related Workers</p> <p>Shoemakers and related workers make, modify and repair standard, custom or orthopaedic footwear and natural or synthetic leather articles, such as luggage, handbags and belts (except for leather garments, hats and gloves), or participate in the manufacture of shoes and related goods. They decorate, reinforce or finish shoes, luggage, handbags and belts.</p>	7442
7536.11	SHOE PATTERNMAKER	7442.15
7536.12	ORTHOPAEDIC SHOEMAKER	7442.20
7536.13	SHOEMAKER/Custom Shoemaker	7442.25
7536.14	SHOE REPAIRER	7442.30
7536.90	OTHER SHOEMAKERS AND RELATED WORKERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
754	<p>Other Craft and Related Workers</p> <p>Other craft and related workers work under the surface of water, using underwater breathing apparatus; position, assemble, and detonate explosives; inspect and test raw materials, manufactured components and products; remove unwanted organisms to prevent damage to crops and buildings and other structures. This group includes other trade and craft occupations not classified elsewhere in major group 7, Craft and related trades workers</p>	749
7541	<p>Underwater Divers</p> <p>Underwater divers work under the surface of water, using underwater breathing apparatus to inspect, install, repair and remove equipment and structures, conduct tests or experiments, rig explosives, photograph structures or marine life or find and recover missing items and persons.</p>	7216
7541.01	DIVING SUPERVISOR	7216.05
7541.10	DIVER	7216.15
7541.90	OTHER UNDERWATER DIVERS	-
7542	<p>Shotfirers and Blasters</p> <p>Shotfirers and blasters position, assemble and detonate explosives at mining, quarrying and demolition sites.</p>	7112
7542.11	BLASTER	7112.15
7542.90	OTHER SHOTFIRERS AND BLASTERS	-
7543	<p>Product Graders and Testers (Excluding Foods and Beverages)</p> <p>Product graders and testers (except foods and beverages) inspect, test, sort, sample, and weigh raw materials, manufactured components and non-comestible goods produced or sold, to ensure compliance with quality standards and to identify defects, wear and deviations from specifications, and to grade and classify them according to their quality.</p>	-
7543.11	AIRCRAFT INSPECTOR	3152.15
7543.12	CONTACT LENS INSPECTOR	3152.17
7543.13	QUALITY CONTROL INSPECTOR	3152.31
7543.14	CEMENT AND SLURRY TESTER	3152.41
7543.15	GAS CYLINDER TESTER	8159.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
7543.90	OTHER PRODUCT GRADERS AND TESTERS (EXCLUDING FOODS AND BEVERAGES)	-
7544	Fumigators and Other Pest and Weed Controllers Fumigators and other pest and weed controllers use chemicals to remove harmful insects, small animals, wild plants and other unwanted organisms to prevent damage to crops and to buildings and other structures and their surroundings and to prevent health risks.	-
7544.11	PEST CONTROL TECHNICIAN	-
7544.90	OTHER FUMIGATORS AND OTHER PEST AND WEED CONTROLLERS	-
7549	Craft and Related Workers not elsewhere classified This group covers craft and trade occupations not classified elsewhere in major group 7, Craft and related trades workers. For instance, the group includes those who mould, slice, grind and polish optical lenses.	7499
7549.11	OPTICAL-LENS-FINISHING-MACHINE OPERATOR	7322.20
7549.12	CONTACT-LENS PROCESSOR	7322.25
7549.13	OPTICAL-LENS-SURFACING-MACHINE OPERATOR Lens-Surface-Layout Worker Lens-Grinding-Machine Operator Lens-Polishing-Machine Operator	7322.30
7549.14	SAMPLE CONTAINER MAKER, PAPER PRODUCTS MANUFACTURE	7499.25
7549.15	SPORTS GOODS REPAIRER	7499.35
7549.16	MOULD MAKER, FIBREGLASS PRODUCTS MANUFACTURE	7499.15
7549.17	FIBREGLASS BOAT BUILDER	7499.40
7549.18	FIBREGLASS LAMINATOR	7499.45
7549.19	MOULD MAKER, CULTURED MARBLE PRODUCTS	7499.20
7549.20	TABLE PREPARER, CULTURED MARBLE PRODUCTS	7499.55
7549.21	GAUGER, PETROLEUM INDUSTRY	8155.30
7549.90	OTHER CRAFT AND RELATED WORKERS NOT ELSEWHERE CLASSIFIED	-
8	PLANT AND MACHINE OPERATORS AND ASSEMBLERS Plant and machine operators and assemblers operate and monitor industrial and agricultural machinery and equipment on the spot or by remote control; drive and operate trains, motor vehicles and mobile machinery and equipment; or assemble products from component parts according to strict specifications and procedures.	8

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
81	Stationary Plant and Machine Operators Stationary plant and machine operators operate and monitor, on the spot or by remote control, industrial plant and machinery and equipment that are stationary, or for which mobility is not an integral part of operation.	81
811	Mining and Mineral Processing Plant Operators Mining and mineral processing plant operators operate and monitor plant and machinery which extract rock and minerals from the earth, process minerals and stone, drill wells and bores, and manufacture and finish cement and stone products.	811
8111	Miners and Quarriers Miners and Quarriers operate plant, machinery and hand tools to extract rock, minerals and non-metallic deposits from underground and surface mines and quarries.	8111
8111.01	SAND-PLANT CHARGEHAND	8112.30
8111.11	SAND-PLANT ATTENDANT	8112.35
8111.21	DRILLING-MACHINE OPERATOR, QUARRYING	8111.15
8111.22	JACKHAMMER OPERATOR, QUARRYING	8111.20
8111.90	OTHER MINERS AND QUARRIERS	-
8112	Mineral and Stone Processing Plant Operators Mineral and stone processing plant operators operate and monitor machinery and equipment for processing rocks, minerals and stone to recover refined products for immediate use or further processing.	8112
8112.11	STONE-CRUSHING MACHINE OPERATOR	8112.40
8112.12	BRIQUETTING-PLANT OPERATOR	8122.37
8112.13	CLAY-CRUSHER OPERATOR/Wet-Pan Operator	8139.40
8112.14	ASPHALT BATCHING PLANT OPERATOR	8212.20
8112.15	AGGREGATE-PLANT OPERATOR	8339.15
8112.90	OTHER MINERAL AND STONE PROCESSING PLANT OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8113	Well Drillers and Borers and Related Workers Well drillers and borers and related workers position, assemble and operate drilling machinery and related equipment to sink wells, extract ore, liquids and gases or for a variety of other purposes.	8113
8113.01	HEADMAN, DRILLING AND WORKOVER Headman, Oil-Well Servicing	8333.15
8113.11	DRILLER, PETROLEUM INDUSTRY Directional Driller	8113.15 8113.25
8113.12	ROTARY DRILLER, WATER WELL	8113.20
8113.13	FLOORMAN, PETROLEUM INDUSTRY	8113.60
8113.14	DERRICKMAN, PETROLEUM INDUSTRY	8113.65
8113.21	SERVICE OPERATOR, OIL WELL	8113.30 8113.35 8113.40
8113.22	POWER-TONG OPERATOR, OIL WELL	8113.45
8113.23	OIL-WELL WIRE-LINE ATTENDANT	8333.20
8113.24	COIL-TUBING OPERATOR	8113.55
8113.90	OTHER DRILLERS, BORERS AND RELATED WORKERS	-
8114	Cement, Stone and Other Mineral Products Machine Operators Cement, stone and other mineral products machine operators operate and monitor machines for manufacturing and finishing precast concrete, bitumen, and stone products, and making cast stone for building purposes.	8114
8114.11	RAW MILLER, SLURRY PRODUCTION	8112.15
8114.12	CEMENT MILL OPERATOR	8112.20
8114.13	ROTARY KILN OPERATOR, CEMENT PLANT	8152.15
8114.14	CEMENT MILL ATTENDANT	8112.25
8114.15	ROTARY KILN ATTENDANT, CEMENT PLANT	8152.30
8114.21	CONCRETE-BATCHING-PLANT OPERATOR/Concrete-Mixing-Plant Operator	8212.35
8114.22	CAST-CONCRETE PRODUCTS MAKER	8212.40
8114.23	CONCRETE-MIXER OPERATOR	8212.45
8114.31	MIXER AND CASTER, CULTURED-MARBLE PRODUCTS	8212.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8114.32	TERRAZO TILE-PRESSER AND GRINDER Terrazo Tile-Grinding-Machine Operator Terrazo Tile-Presser-Machine Operator	8212.30
8114.90	OTHER CEMENT STONE AND MINERAL PRODUCTS MACHINE OPERATORS	8212.30
812	Metal Processing and Finishing Plant Operators Metal processing and finishing plant operators operate and monitor single- function process-control machinery and equipment to control the conversion, processing and finishing of mineral ores and metals.	812
8121	Metal Processing Plant Operators Metal processing plant operators operate, monitor, adjust and maintain single- process machinery and equipment to process and convert mineral ores and refine, harden, roll and extrude metals.	-
8121.11	MELTER, ELECTRIC-ARC FURNACE	8121.15
8121.12	LEAD SMELTER	8121.60
8121.13	LADLEMAN Senior Ladleman	8122.23
8121.14	COIL COMPACTOR	8122.25
8121.15	METAL ROLLER Intermediate Mill Roller No Twist Mill Roller Roughing-Mill Roller	8122.29
8121.16	ELECTRIC-ARC-FURNACE OPERATOR	8121.20
8121.17	ELECTRIC-CRUCIBLE FURNACE OPERATOR	8121.25
8121.18	REHEATING-FURNACE OPERATOR	8121.30
8121.19	CUPOLA-FURNACE OPERATOR	8121.45
8121.20	ROTARY-FURNACE OPERATOR	8121.50
8121.21	LEAD-KETTLE OPERATOR	8121.55
8121.22	DIE-CASTING-MACHINE OPERATOR	8122.15
8121.23	COOLING-BED OPERATOR	8122.21
8121.24	STELMOR-REFORM OPERATOR, STEEL MILL	8122.35
8121.25	ROLLING-MILL FLOOR OPERATOR	8122.41
8121.26	STRAIGHTENING-ROLL OPERATOR	8122.43
8121.27	SHEATHING-EXTRUDER OPERATOR	8124.15
8121.28	METAL EXTRUSION PRESS OPERATOR	8124.25
8121.29	METAL EXTRUSION STRETCHER OPERATOR	8124.35
8121.30	METAL CASTER	8122.19

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8121.31	METAL HEAT TREATER	8123.15
8121.32	WIRE DRAWER	8124.20
8121.33	METAL EXTRUSION DIE-HEAD WORKER	8124.30
8121.34	EXTRUSION LEAD-OUT WORKER	8124.40
8121.90	OTHER METAL PROCESSING PLANT OPERATORS	-
8122	<p>Metal Finishing, Plating and Coating Machine Operators</p> <p>Metal finishing, plating and coating-machine operators operate and monitor equipment which finishes, plates and coats metal articles or parts, in order to give them improved resistance to corrosion and abrasion, for decorative purposes, or to impart electrical or magnetic properties.</p>	-
8122.01	RUST-PROOFING SUPERVISOR	8220.25
8122.11	METAL CLEANER Degreaser	8222.30
8122.12	GAS CYLINDER FINISHER	8222.35
8122.13	FINISHER-BLOCKER, PRINTING PLATE	8222.55
8122.14	METAL FINISHER	8222.65
8122.21	ELECTROPLATER	8222.60
8122.31	PASTING-MACHINE OPERATOR/ Lead-Acid-Battery-Plate Maker	8222.15
8122.32	VACUUM-METALLISER OPERATOR	8222.20
8122.33	CONTINUOUS-PAINTING-MACHINE OPERATOR	8222.25
8122.34	RUST-PROOFER	8222.40
8122.35	HOT-DIP GALVANISER	8222.45
8122.90	OTHER METAL FINISHING, PLATING AND COATING MACHINE OPERATORS	-
813	<p>Chemical and Photographic Products Plant and Machine Operators</p> <p>Chemical and photographic products plant and machine operators operate and monitor machines which process a variety of chemicals and other ingredients to produce pharmaceuticals, toiletries, explosives and photographic or other chemical products.</p>	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8131	Chemical Products Plant and Machine Operators Chemical products plant and machine operators monitor and operate units and machinery to blend, mix, process and package a wide range of chemical products.	815
8131.11	NEUTRALISER-BLEACHER OPERATOR, SOAP MANUFACTURE	8151.20
8131.12	CRUTCHER OPERATOR, SOAP MANUFACTURE Assistant Crutcher Operator	8151.25
8131.13	SOAP BOILER	8152.20
8131.14	DRYING TOWER OPERATOR, SOAP POWDER MANUFACTURE	8152.25
8131.15	GLYCERINE PLANT OPERATOR, SOAP MANUFACTURE	8154.55
8131.16	BAR-SOAP-MACHINE OPERATOR	8221.15
8131.17	SOAP CUTTER AND STAMPER	8221.25
8131.18	CRUSHER OPERATOR, CANDLE MANUFACTURE	8151.50
8131.19	MELTING-ROOM ATTENDANT, CANDLE MANUFACTURE	8152.40
8131.20	CANDLE MAKING MACHINE OPERATOR	8229.20
8131.21	PAINT TINTER/Paint Shader	8151.30
8131.22	MACHINE OPERATOR, PAINT MANUFACTURE/Mill Operator, Paint Manufacture Dispersion Charge-Hand Dispersion Mixer-Operator Loading and Tinting Charge-Hand	8151.35
8131.23	MACHINE OPERATOR, PASTE-INK MANUFACTURE Charge-Hand-Operator, Paste-Ink Manufacture	8 151.40
8131.24	MACHINE OPERATOR, LIQUID-INK MANUFACTURE	8151.45
8131.25	MACHINE OPERATOR, PHARMACEUTICALS	8221.20
8131.26	MIXING-MACHINE OPERATOR/Compounder Filler Mixer Starch Mixer	8151.15
8131.27	ASPHALT-STILL ATTENDANT	8154.50
8131.28	MATCH-MACHINE ATTENDANT	8229.15
8131.29	BLENDER, PETROLEUM-BASED PRODUCTS	8155.25
8131.90	OTHER CHEMICAL PRODUCTS PLANT AND MACHINE OPERATORS	-
8132	Photographic Products Machine Operators Photographic-products machine operators operate and monitor equipment which makes photographic film and paper, and which processes exposed photographic film and makes prints.	-
8132.01	SUPERVISOR, PHOTOGRAPHIC PROCESSING	8220.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8132.11	FILM DEVELOPER-PRINTER/Darkroom Technician	7346.15
8132.12	RECTIFIER OPERATOR	8223.15
8132.13	PHOTOGRAPHIC LABORATORY TECHNICIAN	8223.20
8132.14	CONTACT-PRINTER OPERATOR	8223.25
8132.15	MICROFILM-MACHINE OPERATOR/Microfilm Clerk/Microfilm Technician	8223.30
8132.16	PHOTOGRAPHIC-PRINTER OPERATOR/Photographic Technician, Photographic Printing	8223.35
8132.17	PHOTOGRAPHIC LABORATORY TECHNICIAN, COLOUR-FILM PROCESSING/Colour Film-Developer	8223.40
8132.18	PAPER PROCESSOR OPERATOR/Photographic Laboratory Technician, Paper Processing	8223.45
8132.19	X-RAY-FILM DEVELOPER/Darkroom Technician, X-Rays	8223.50
8132.90	OTHER PHOTOGRAPHIC PRODUCTS MACHINE OPERATORS	-
814	Rubber, Plastic and Paper Products Machine Operators Rubber, plastic and paper products machine operators operate and monitor machines which knead and blend rubber and rubber compounds, and produce various components and products from natural and synthetic rubber and plastics or produce different paper products from paper, paperboard, cardboard and similar materials.	814
8141	Rubber Products Machine Operators Rubber products machine operators monitor and operate machines that knead and blend rubber and rubber compounds to produce various components and products from natural and synthetic rubber, such as moulded footwear, domestic articles, insulating materials, industrial accessories or tyres.	8231
8141.11	TYRE REPAIRER	8231.31
8141.12	MILL OPERATOR, RUBBER	8231.33
8141.13	TYRE RECAPPER/Tyre Retreader	8231.35
8141.14	RUBBER-MOULDING-PRESS OPERATOR/Rubber Moulder	8231.37
8141.15	EXTRUDER OPERATOR, RUBBER PRODUCTS	8231.39
8141.16	TYRE TRIMMER	8231.41
8141.17	RUBBER-BAND MAKER	8231.43
8141.90	OTHER RUBBER PRODUCTS MACHINE OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8142	Plastic Products Machine Operators Products machine operators operate and monitor machines which knead and blend compounds to obtain plastic materials and which make various plastic components and articles.	8232
8142.11	PLASTIC SIGN MAKER	8232.15
8142.12	PLASTIC-MOULDING-MACHINE OPERATOR	8232.20
8142.13	EXTRUDING-MACHINE OPERATOR, PLASTICS	8232.25
8142.14	MACHINE OPERATOR, PLASTIC BAG PRODUCTION	8232.30
8142.15	MACHINE OPERATOR, PLASTIC PRODUCTS	8232.35
8142.90	OTHER PLASTIC PRODUCTS MACHINE OPERATORS	-
8143	Paper Products Machine Operators Paper products machine operators operate and monitor machines which produce boxes, envelopes, bags and other goods from paper, paperboard, cardboard and similar materials.	8253
8143.11	BAR SETTER, PAPERBOARD CORRUGATING MACHINE	8253.15
8143.12	PAPERBOARD-CORRUGATING-MACHINE OPERATOR	8253.20
8143.13	PAPERBOARD-BOX CUTTER	8253.25
8143.14	PAPER-BAG-MAKING-MACHINE OPERATOR	8253.30
8143.15	PAPERBOARD-BOX FINISHING MACHINE OPERATOR	8253.35
8143.16	MACHINE OPERATOR, PERSONAL PAPER PRODUCTS	8253.40
8143.17	MACHINE OPERATOR, HOUSEHOLD PAPER PRODUCTS	8253.45
8143.18	PAPERBOARD-SUITCASE MAKER	8253.50
8143.90	OTHER PAPER PRODUCTS MACHINE OPERATORS	-
815	Textile and Leather Products Machine Operators Textile and leather products machine operators operate and monitor various types of machines which prepare, process and treat fibres, yarn, thread and leather; produce, modify and repair footwear and garments and manufacture or dry clean textiles and light leather articles.	-
8151	Fibre Preparing, Spinning and Winding Machine Operators Fibre-preparing, spinning and winding machine operators operate and monitor machines which prepare fibres, and spin, double, twist and wind yarn and thread from natural textile fibres.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8151.11	FIBRE-PREPARING MACHINE OPERATOR	-
8151.90	OTHER FIBRE PREPARING, SPINNING AND WINDING MACHINE OPERATORS	-
8152	Weaving and Knitting Machine Operators Weaving and knitting machine operators set up, operate and monitor weaving and knitting machines which process yarn or thread into woven, non-woven and knitted products such as cloth, lace, carpets, rope, industrial fabric, hosiery and knitted garments or to quilt and embroider fabric.	-
8152.11	WEAVING MACHINE OPERATOR	-
8152.12	QUILTING-MACHINE OPERATOR Double-Needle Quilting-Machine Operator Multi-Needle Quilting-Machine Operator	8263.25
8152.90	OTHER WEAVING AND KNITTING MACHINE OPERATORS	-
8153	Sewing Machine Operators Sewing machine operators operate and monitor sewing machines to make, repair, darn and renovate textile, synthetic or leather garments or embroider ornamental designs on garments or other materials. They operate button-hole-making and eyelet-holing machines to cut holes, stitch around holes, stitch buttons and fix eyelets to garments.	8263
8153.11	SEWING-MACHINE OPERATOR, GARMENT INDUSTRY Ruffler/Gauger Sample Maker, Garment Manufacture Serge Buttonholer	8263.15
8153.12	UPHOLSTERY STITCHER	8263.20
8153.13	MACHINE EMBROIDERER	8263.30
8153.90	OTHER SEWING MACHINE OPERATORS	-
8154	Bleaching, Dyeing and Fabric Cleaning Machine Operators Bleaching, dyeing and fabric cleaning machine operators operate and monitor machines that bleach, shrink, dye, and otherwise treat fibres, yarn or cloth.	-
8154.11	FABRIC-DYEING-MACHINE OPERATOR Batch-Dyeing-Machine Operator Continuous-Dyeing-Machine Operator	8264.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8154.12	SANFORISER OPERATOR	8264.25
8154.90	OTHER BLEACHING, DYEING AND FABRIC CLEANING MACHINE OPERATORS	-
8155	Leather Preparing Machine Operators Leather preparing machine operators operate and monitor various machines that prepare leather. They trim, scrape, clean, tan, buff and dye animal hides or skins to produce leather stock.	-
	—	
8156	Shoemaking and Related Machine Operators Shoemaking and related machine operators operate and monitor machines which produce and repair standard or special footwear, handbags and other accessories, mainly made of leather.	8265
8156.11	SHOE-SEWING-MACHINE OPERATOR	8265.15
8156.12	CLICKER-MACHINE OPERATOR	8265.20
8156.13	SHOE-LASTING-MACHINE OPERATOR	8265.25
8156.14	FOOTWEAR-UPPER PREPARER	8265.30
8156.15	SHOE-SOLE FITTER	8265.35
8156.90	OTHER SHOEMAKING AND RELATED MACHINE OPERATORS	-
8157	Laundry Machine Operators Laundry machine operators operate laundry, dry-cleaning, pressing and fabric treatment machines in laundries and dry-cleaning establishments.	-
8157.01	LAUNDRY SUPERVISOR Laundry Supervisor I/II	8260.30
8157.10	MACHINE OPERATOR, LAUNDRY Dry-Cleaning-Machine Operator Drying-Machine Operator Tumbler Operator Washing-Machine Operator	8264.40
8157.11	LAUNDRY PRESSER	8264.45
8157.90	OTHER LAUNDRY MACHINE OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8159	Textile and Leather Products Machine Operators not elsewhere classified This unit group covers textile and leather products machine operators not classified elsewhere in Minor group 815, Textile and leather products machine operators. For instance, the group includes those engaged in operating and monitoring machines which make hats, tents, mattresses or miscellaneous articles such as braids or other trimmings.	8269
8159.11	TRIMMING-MACHINE OPERATOR	8269.15
8159.12	HAT BLOCKER/Hat-Blocking-Machine Operator	8269.20
8159.13	GLOVE TURNER AND FORMER	8269.25
8159.14	MACHINE OPERATOR, HAT MANUFACTURE Hat-Wiring-Machine Operator Hat-Binding-Machine Operator Hat-Banding-Machine Operator	8269.30
8159.15	COLLAR-BAND CREASER	8269.40
8159.16	FABRIC SPREADER	8269.45
8159.17	GARMENT FOLDER	8269.55
8159.90	OTHER TEXTILE AND LEATHER PRODUCTS MACHINE OPERATORS NOT ELSEWHERE CLASSIFIED	-
816	Food, Beverage and Related Products Machine Operators Food, beverage and related machine operators set, operate and attend machinery used to slaughter animals and trim meat from carcasses; bake, freeze, heat, crush, mix, blend and otherwise process food and beverages.	827
8161	Meat and Seafood Processing Machine Operators Meat and seafood processing machine operators operate and monitor meat and seafood processing machines to manufacture meat and seafood related products.	8271
8161.11	FISH-PROCESSING-MACHINE OPERATOR	8271.15
8161.12	FISH-AND SHRIMP-CLEANING-MACHINE OPERATOR	8271.20
8161.13	SLICING-MACHINE OPERATOR/Food Slicer	8271.25
8161.14	SMOKE-ROOM ATTENDANT	8271.30
8161.15	SAUSAGE-MIXING-MACHINE OPERATOR	8271.35
8161.16	ANIMAL-SKINNING-MACHINE ATTENDANT	8271.40
8161.17	SAUSAGE-STUFFING-AND LINKING-MACHINE OPERATOR/Sausage Stuffer	8271.45
8161.18	PICKLE-INJECTION-MACHINE OPERATOR/Pickle Pumper	8271.50
8161.19	POULTRY-PROCESSING-PLANT WORKER	8271.55
8161.90	OTHER MEAT AND FISH PROCESSING MACHINE OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8162	Baked-Goods, Confectionary and Farinaceous Products Machine Operators Baked-goods, confectionery and other farinaceous products machine operators set, operate and attend to machinery used to mix, bake and prepare baked-goods, confectionery and other farinaceous products.	8274.00
8162.11	DOUGH MIXER	8274.19
8162.12	MACHINE OPERATOR, DOUGH PRODUCTS Extruding-Machine-Operator, Cereal Manufacture Machine Operator, Pasta Manufacture Machine Operator, Snack Manufacture	8274.21
8162.13	DOUGHNUT MAKER	8274.23
8162.14	BISCUIT-CUTTING-MACHINE OPERATOR	8274.25
8162.15	BAKING-MACHINE OPERATOR, ICE-CREAM-CONE MANUFACTURE	8274.29
8162.16	FRYER OPERATOR, SNACK MANUFACTURE	8274.15
8162.17	COATING-MACHINE OPERATOR, SNACK AND CEREAL MANUFACTURE	8274.31
8162.18	MACHINE OPERATOR, CEREAL MANUFACTURE	8274.35
8162.19	MACHINE OPERATOR, GRANOLA PRODUCTION	8274.37
8162.20	OVEN TENDER	8274.27
8162.21	MIXER, ICE-CREAM-CONE MANUFACTURE	8274.65
8162.31	SYRUP-MAKING MACHINE OPERATOR	8274.17
8162.32	CANDY-MAKING-MACHINE OPERATOR, CONFECTIONERY MANUFACTURE Batch-Cooker Operator, Soft Candy Candy-Cooking-Machine Operator, Hard Candy Mixing-Machine Operator, Chewing-Gum	8274.33
8162.33	EXTRUDER OPERATOR, CHEWING-GUM MANUFACTURE	8274.51
8162.34	MIXING-MACHINE OPERATOR, LIQUID CHOCOLATE	8274.53
8162.35	CHOCOLATE-MOULDING-MACHINE OPERATOR	8274.55
8162.36	MACHINE OPERATOR, CHOCOLATE-NUT COATING	8274.57
8162.37	EXTRUDING/ENROBING MACHINE OPERATOR	8274.59
8162.38	MACHINE OPERATOR, WAFER PRODUCTS	8274.61
8162.39	MOULDING-MACHINE OPERATOR, CONFECTIONERY MANUFACTURE	8274.67
8162.40	STORAGE TANK ATTENDANT, CONFECTIONERY MANUFACTURE	8274.39
8162.41	BATCH-ROLLER ATTENDANT, CONFECTIONERY MANUFACTURE	8274.43
8162.42	COATING-PAN ATTENDANT, CONFECTIONERY MANUFACTURE	8274.45
8162.43	COOLING-DRUM ATTENDANT	8274.47
8162.44	COOLING-TABLE ATTENDANT	8274.49
8162.45	STONE WORKER, CONFECTIONERY MANUFACTURE	7412.15
8162.46	FIRE WORKER, CONFECTIONERY MANUFACTURE/Confectionery Cook	8274.41

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8162.51	MILLING-MACHINE ATTENDANT, PASTA MANUFACTURE	8274.63
8162.52	NOODLE MAKER/Noodle Cutter	8274.69
8162.53	STRIPPER OPERATOR, PASTA MANUFACTURE/Cutter Operator, Pasta Manufacture	8274.73
8162.90	OTHER BAKED-GOODS, CONFECTIONERY PRODUCTS AND OTHER FARINACEOUS PRODUCTS MACHINE OPERATORS	-
8163	Dairy-Products Machine Operators Dairy-products machine operators operate and attend to machinery used to process milk and manufacture dairy products.	8272
8163.11	CONDENSED-MILK MAKER	8272.15
8163.12	MILK-PROCESSING-EQUIPMENT OPERATOR	8272.20
8163.13	CHOCOLATE-MILK-GRANULE MAKER	8272.25
8163.14	MARGARINE PROCESS WORKER	8272.30
8163.15	YOGURT-MAKING-MACHINE OPERATOR	8272.35
8163.16	PASTEURISING PLANT OPERATOR	8272.40
8163.17	MILK-PROCESSING-EQUIPMENT OPERATOR, ICE-CREAM MANUFACTURE/Mixer, Ice-Cream Manufacture	8272.45
8163.18	LOLLY-MOULDING-MACHINE OPERATOR/Lolly-Making-Machine Operator	8272.50
8163.19	ICE-CREAM-FREEZER OPERATOR	8272.55
8163.90	OTHER DAIRY-PRODUCTS MACHINE OPERATORS	-
8164	Fruit and Vegetable Processing Machine Operators Fruit and vegetable products machine operators set, operate and attend to machinery used for extracting juice, oils and fats from fruit and vegetable; workers in this group also use machinery to process fruit and vegetable by drying and cooking.	8275
8164.11	EDIBLE-OIL EXTRACTOR/Coconut-Oil Extractor	8275.15
8164.12	EDIBLE-OIL REFINER	8275.17
8164.13	COPRA PROCESSOR	8275.19
8164.14	FRUIT-JUICE BLENDER	8275.21
8164.15	CITRUS-JUICE-EXTRACTOR OPERATOR	8275.23
8164.16	COOK, FOOD PRESERVATION Cook, Condiments Cook, Cordials	8275.25
8164.17	NUT-ROASTER OPERATOR	8275.29

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8164.18	NUT-FRYER OPERATOR	8275.31
8164.19	PEANUT-BUTTER MIXER	8275.33
8164.20	BLANCHING-MACHINE OPERATOR	8275.35
8164.21	PEANUT-BLANCHER OPERATOR	8275.37
8164.22	RETORT OPERATOR, FOOD PRESERVATION	8275.41
8164.90	OTHER FRUIT AND VEGETABLE PROCESSING MACHINE OPERATORS	-
8165	Cocoa, Coffee and Chocolate Processing Machine Operators Coffee and cocoa-processing machine operators operate and monitor machines and equipment to blend and prepare coffee or cocoa beans and process cocoa beans to produce cocoa powder and sweet chocolate, according to formula.	8277
8165.11	EXTRACTOR OPERATOR, INSTANT COFFEE MANUFACTURE	8277.15
8165.12	EVAPORATOR OPERATOR, INSTANT COFFEE MANUFACTURE/ Drier, Instant Coffee	8277.20
8165.13	COFFEE ROASTER	8277.25
8165.14	COCOA-BEAN GRINDER-BLENDER	8277.40
8165.15	COCOA-BEAN ROASTER/Cocoa Bean Parcher	8277.45
8165.16	COFFEE GRINDER	8277.50
8165.90	OTHER COCOA, COFFEE AND CHOCOLATE PROCESSING	-
8166	Grain-Mill and Starch Products Machine Operators Grain-mill and starch products machine operators operate and monitor machines to manufacture grain-mill, starches and starch products.	-
8166.11	RICE-DRYING-EQUIPMENT OPERATOR	8273.25
8166.12	WHEAT MILLER	8273.20
8166.13	RICE MILLER	8273.35
8166.14	SILO ATTENDANT	8273.55
8166.90	OTHER GRAIN-MILL AND STARCH PRODUCTS MACHINE OPERATORS	-
8167	Sugar Processing Machine Operators Sugar Processing Machine Operator operate and monitor machines which crush sugar-cane and process cane juice into sugar.	8276
8167.11	CHARGE-HAND OPERATOR, SUGAR PROCESSING	8270.30

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8167.12	PAN BOILER, SUGAR PROCESSING	8276.15
8167.13	CARBONATION WORKER, SUGAR PROCESSING	8276.30
8167.14	EVAPORATOR ATTENDANT, SUGAR PROCESSING	8276.35
8167.15	JUICE-SCALE OPERATOR, SUGAR PROCESSING	8276.50
8167.16	ATTENDANT, SUGAR PROCESSING	9329.30
8167.90	OTHER SUGAR PROCESSING MACHINE OPERATORS	-
8168	Beverage-Making Machine Operators Beverage-making machine operators operate and monitor machines which mix, press, or malt and ferment grains and fruit to make malt liquor, wine and other alcoholic or non-alcoholic beverages, except fruit and vegetable juices.	8279
8168.11	SOFT-DRINK MIXER	8279.25
8168.12	STILL OPERATOR, LIQUOR PROCESSING	8279.15
8168.13	FERMENTATION EQUIPMENT OPERATOR, BEER MANUFACTURE	8279.17
8168.14	LIQUOR BLENDER Blending Chargehand, Liquor Production	8279.19
8168.15	BREWHOUSE OPERATOR Cooling-Machine Operator Kettle Operator, Beer Processing Malt-Cooker Mash Tun Worker	8279.21
8168.16	BLENDING ATTENDANT, AROMATIC BITTERS PRODUCTION	8279.23
8168.17	BEER PASTEURISER	8279.29
8168.18	PROCESS OPERATOR, LIQUOR MANUFACTURE	8279.31
8168.19	WINERY WORKER Grape-Crushing-Machine Tender Wine Filterer Wine Pasteuriser	8279.33
8168.90	OTHER BEVERAGE MAKING MACHINE OPERATORS	-
8169	Food and related Products Machine Operators not elsewhere classified This Unit Group includes workers not included in other groups in Minor Group 816. For example, it includes workers who produce prepared meals and dishes, spices and condiments, perishable and specialty food products as well as prepared animal feeds and tobacco products.	-
8169.11	SPICE AND SEASONING MIXER	8273.50
8169.12	SPICE MILLER	8273.40

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8169.13	MIXER, FOOD DRESSINGS Mayonnaise Mixer Mustard Mixer	8275.27
8169.14	VINEGAR MAKER	8279.27
8169.21	EXTRUDING-MACHINE OPERATOR, ANIMAL FOOD MANUFACTURE	8273.15
8169.22	PELLET-MILL OPERATOR	8273.30
8169.23	FEED MIXER	8273.45
8169.31	TOBACCO-CUTTING-MACHINE OPERATOR	8278.15
8169.32	CIGARETTE-MAKING-MACHINE OPERATOR	8278.25
8169.90	OTHER FOOD AND RELATED PRODUCTS AND MACHINE OPERATORS	-
817	Wood Processing and Papermaking Plant Operators Wood processing and papermaking plant operators monitor, operate and control automated lumber mill equipment sawing wood, cutting veneer and making plywood, and otherwise preparing wood for further use. Pulp mill machine operators operate and monitor various types of processing machinery and equipment to produce pulp.	814
8171	Pulp and Papermaking Plant Operators Pulp and papermaking plant operators operate and monitor multi-function process control machinery and processing equipment to control the processing of wood, scrap pulp and other cellulose materials in the production of pulp.	-
8172	Wood Processing Plant Operators Wood processing plant operators monitor, operate, and control automated lumber mill equipment for sawing timber logs into rough lumber, cutting veneer, making plywood and particle board, and otherwise preparing wood for further use.	8141
8172.11	BAND-SAW OPERATOR	8141.15
8172.90	OTHER BAND-SAW OPERATOR	-
818	Other Stationary Plant and Machine Operators This unit group includes stationary plant and machine operators not classified elsewhere in sub-major group 81, Stationary plant and machine operators. The group includes, for instance, operators of machines which make silicon chips and splice cables and ropes.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8181	Glass and Ceramics Plant Operators Glass and ceramics plant operators operate and monitor kilns, furnaces and other machinery and equipment used in the manufacture of glass, ceramics, porcelain, tiles or bricks. They operate machines to anneal, harden or decorate glass and ceramics.	8131
8181.11	FORMING-MACHINE OPERATOR, GLASS MANUFACTURE	8131.15
8181.12	TANK-FURNACE OPERATOR, GLASS MANUFACTURE	8131.25
8181.13	BATCH PLANT ATTENDANT, GLASS MANUFACTURE Batch Mixer, Glass Manufacture Raw Materials Attendant, Glass Manufacture	8139.30
8181.14	COLD-END OPERATOR, GLASS MANUFACTURE	8299.21
8181.21	TUNNEL-KILN OPERATOR	8131.20
8181.22	KILN OPERATOR, CERAMICS PRODUCTION	8131.30
8181.23	TUNNEL-KILN ATTENDANT	8131.40
8181.24	SLIP-HOUSE ATTENDANT, CERAMIC WARE	8139.15
8181.25	GLAZER, CERAMIC WARE	8139.20
8181.26	GLAZE MAKER	8139.25
8181.31	BRICK-DRYER ATTENDANT	8131.35
8181.32	CLAY-BLOCK EXTRUDER OPERATOR	8139.35
8181.90	OTHER GLASS AND CERAMICS PLANT OPERATORS	-
8182	Steam Engine and Boiler Operators Steam engine and boiler operators maintain and operate various types of steam engines, boilers, turbines and auxiliary equipment to provide power and other utility services for commercial, industrial and institutional buildings, at work sites and aboard ships or self-propelled vessels.	8162
8182.11	TURBINE DRIVER	8162.15
8182.12	BLOWER OPERATOR	8162.20
8182.21	BOILER OPERATOR	8162.25
8182.90	OTHER BOILER OPERATOR	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8183	Packing, Bottling and Labelling Machine Operators Packing, bottling and labelling machine operators operate and monitor machines which weigh, pack and label various products, or fill different containers with products.	-
8183.11	PACKAGING-MACHINE OPERATOR, FOOD PRODUCTS Food-Wrapping-and-Slicing-Machine Operator Packer-Sealer, Food Products Wrapping-Machine Operator, Confectionery Manufacture	8274.71
8183.12	BAGGING-MACHINE OPERATOR	8299.53
8183.13	CANDLE-WRAPPING-MACHINE OPERATOR-PACKER	8299.57
8183.21	FILLING-MACHINE OPERATOR, FOOD CANNING PLANT	8275.39
8183.22	FILLING-MACHINE OPERATOR, BEVERAGE-BOTTLING PLANT	8279.35
8183.23	FILLER-CAPPER, PAINT PRODUCTS	8299.27
8183.24	FILLING-MACHINE OPERATOR	8299.29
8183.31	CERAMIC-LABELLING-MACHINE OPERATOR	8299.23
8183.90	OTHER PACKING, BOTTLING AND LABELLING MACHINE OPERATORS	-
8189	Stationary Plant and Machine Operators not elsewhere classified This unit group includes stationary plant and machine operators not classified elsewhere in sub-major group 81, Stationary plant and machine operators.	-
8189.11	STATIONARY-ENGINE OPERATOR	8169.25
8189.12	PUMPMAN, PETROLEUM INDUSTRY	8155.15
8189.13	PLANT OPERATOR, PETROLEUM INSTALLATION Charge-Hand, Jetty Tank Farm Liquefied Petroleum Gas Plant Attendant Terminal Assistant, Petroleum Installation Terminal Operator, Petroleum Installation	8299.33
8189.14	GAS-PLANT ATTENDANT	8299.15
8189.21	CREMATOR OPERATOR	8169.30
8189.22	RECLAIMER OPERATOR	8339.20
8189.23	GUILLOTINE OPERATOR	8299.19
8189.24	CONVEYOR-BELT OPERATOR	8339.25
8189.25	WAX-EXTRUDER OPERATOR	8299.49
8189.26	INCINERATOR-COMPACTOR ATTENDANT	9161.25
8189.27	ATTENDANT, ICE ROOM	8299.41

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8189.28	TWISTED-WIRE-BRUSH MAKER	8299.31
8189.29	MACHINE OPERATOR, BROOM AND BRUSH MAKING	8299.43
8189.30	BROOM-STITCHING-MACHINE OPERATOR	8299.45
8189.31	BROOM MAKER Broom Flagger Broom Nailer Broom Sealer	8299.55
8189.32	MACHINE OPERATOR, MOP MAKING	8299.59
8189.33	MIXER-EXTRUDER, TOOTH MANUFACTURE	8299.35
8189.34	MOULDER, TOOTH MANUFACTURE	8299.37
8189.35	PORCELAIN OPERATOR, TOOTH MANUFACTURE	8299.39
8189.36	MOULDING-PRESS OPERATOR, TOOTH MANUFACTURE	8299.47
8189.37	TUMBLING-MACHINE TENDER, TOOTH MANUFACTURE	8299.51
8189.90	OTHER STATIONARY PLANT AND MACHINE OPERATORS NOT ELSEWHERE CLASSIFIED	-
82	Assemblers Assemblers assemble prefabricated parts or components to form subassemblies, products and equipment, according to strictly laid down procedures. The products worked on may be moved from one worker to the next along assembly lines.	82
821	Assemblers Assemblers assemble prefabricated parts or components to form subassemblies, products and equipment, according to strictly laid down procedures. The products worked on may be moved from one worker to the next along assembly lines.	828
8211	Mechanical Machinery Assemblers Mechanical machinery assemblers assemble, according to strictly laid down procedures, component parts of mechanical machinery such as engines, motor vehicles, turbines and aircraft.	8281
8211.11	ASSEMBLER, AGRICULTURAL, EARTH AND MATERIAL-MOVING EQUIPMENT	8281.15
8211.12	RADIATOR ASSEMBLER-FITTER	8281.25
8211.90	OTHER MECHANICAL MACHINERY ASSEMBLERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8212	Electrical and Electronic Equipment Assemblers Electrical and electronic equipment assemblers assemble or modify, according to strictly laid down procedures, components of electrical, electro-mechanical and electronic equipment.	-
8212.11	BATTERY ASSEMBLER	8282.15
8212.12	BATTERY CHARGER	8282.20
8212.13	ASSEMBLER, ELECTRICAL FIXTURES	8282.25
8212.14	ASSEMBLER, ELECTRICAL AND GAS APPLIANCES	8282.30
8212.15	CIRCUIT-BREAKER ASSEMBLER	8282.35
8212.16	ASSEMBLER, ELECTRICAL MOTORS	8282.45
8212.17	BLENDER ASSEMBLER Assembler, Blender Base Assembler, Blender Jar Assembler, Blender Cutter-Cup	8282.50
8212.18	ASSEMBLER, SEWING MACHINES	8282.55
8212.21	ASSEMBLER, ELECTRONIC EQUIPMENT Assembler, Radio/Television	8283.20
8212.90	OTHER ELECTRICAL AND ELECTRONIC EQUIPMENT ASSEMBLERS	-
8219	Assemblers not elsewhere classified Assemblers not elsewhere classified assemble, according to strictly laid down procedures various products that do not include electronic, electrical or mechanical components.	-
8219.11	LIGHT-BULB ASSEMBLER	8282.40
8219.12	ASSEMBLER, METAL FURNITURE	8284.15
8219.13	ASSEMBLER, METAL PRODUCTS	8284.20
8219.14	COIL-SPRING-UNIT ASSEMBLER, HAND Box-Spring Maker	8284.25
8219.15	TROPHY MAKER-ASSEMBLER	8284.30
8219.16	FILTER ASSEMBLER Air-Filter Assembler Oil-Filter Assembler Filter-Seaming-Machine Operator	8284.35
8219.17	FURNITURE ASSEMBLER	8285.15
8219.18	ASSEMBLER, UPHOLSTERED FURNITURE	8285.20
8219.19	ASSEMBLER, WOODEN FURNITURE FRAMES	8285.25
8219.20	SUITCASE FINISHER	8286.15
8219.21	HANDBAG FINISHER	8286.20

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8219.22	PAINT-BRUSH ASSEMBLER	8289.15
8219.23	BROOM FINISHER	8289.20
8219.24	COIL-SPRING-UNIT ASSEMBLER	8299.25
8219.90	OTHER ASSEMBLERS NOT ELSEWHERE CLASSIFIED	-
83	Driver and Mobile Plant Operators Drivers and mobile plant operators drive and tend trains and motor vehicles, or drive, operate and monitor industrial and agricultural machinery and equipment, or execute deck duties on board ships and other water-borne craft.	83
831	Locomotive Engine Drivers and Related Workers Locomotive engine drivers and related workers drive, or assist in driving, locomotive engines to transport passengers and freight, take charge of and safeguard railway freight trains during runs, control the movement of railway traffic by operating signals, switch rolling stock and make up trains in railway yards, make up trains for hauling in mines and control their movement.	-
8311	Locomotive Engine Drivers Locomotive-engine drivers drive, or assist in driving, locomotive engines to transport passengers and freight.	8311
8312	Railway Brake, Signal and Switch Operators Railway brakemen, signallers and shunters take charge of and safeguard railway freight trains during runs, control the movement of railway traffic by operating signals, switch rolling stock and make up trains in railway yards, make up trains for hauling in mines and control their movement.	8312
	-	
832	Car, Van and Motorcycle Drivers Car, van and motorcycle drivers drive and tend motor cycles, motorized tricycles, cars or vans to transport passengers, materials or goods.	-
8321	Motorcycle Drivers Motor-cycle drivers drive and tend motor cycles or motorized tricycles equipped to transport materials, goods or passengers.	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8321.11	MOTORCYCLE COURIER	-
8321.90	OTHER MOTORCYCLE DRIVERS	-
8322	Car, Taxi and Van Drivers Car, taxi and van drivers drive and tend motor cars and vans to transport passengers, mail or goods.	8322
8322.11	TEST DRIVER/Road Tester	8322.15
8322.12	DRIVER, AUTOMOBILE DELIVERY	8322.20
8322.13	CHAUFFEUR	8322.25
8322.14	AMBULANCE DRIVER	8322.30
8322.15	TAXI DRIVER	8322.35
8322.16	LIGHT-VEHICLE DRIVER Mini-Bus/Van Driver Pick-Up Driver Post-Officer Driver	8322.40
8322.90	OTHER CAR, TAXI AND VAN DRIVERS	-
833	Heavy Truck and Bus Drivers Heavy truck and bus drivers drive and tend heavy trucks, lorries, buses or street tramcars to transport goods, liquids, heavy materials, mail or passengers.	-
8331	Bus and Tram Drivers Bus and tram drivers drive and tend buses or street tramcars to transport passengers, mail or goods.	8323
8331.11	BUS DRIVER Bus Driver-Conductor	8323.15
8331.90	OTHER BUS AND TRAM DRIVERS	-
8332	Heavy Truck and Lorry Drivers Heavy-truck and lorry drivers drive and tend heavy motor vehicles to transport goods, liquids and heavy materials over short or long distances.	8324

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8332.11	HEAVY-VEHICLE DRIVER Concrete Truck Mixer-Driver Dump-Truck Driver Truck Driver Vehicle Transporter-Driver	8324.10
8332.90	OTHER HEAVY TRUCK AND LORRY DRIVERS	-
834	Mobile Plant Operators Mobile plant operators drive, tend, operate and monitor special-purpose motorised machinery or equipment used for clearing or preparing land; digging, moving, and spreading earth, rock and similar materials; and lifting or moving heavy objects.	-
8341	Mobile Farm and Forestry Plant Operators Mobile farm and forestry plant operators drive, tend, operate and monitor one or more types of special-purpose motorised, mobile machinery or equipment used in agricultural, horticultural and forestry operations.	8331
8341.11	DRIVER, WHEEL TRACTOR	8331.15
8341.21	SKIDDER DRIVER	8331.20
8341.90	OTHER MOBILE FARM AND FORESTRY PLANT OPERATORS	-
8342	Earthmoving and Related Plant Operators Earthmoving and related plant operators operate machines to excavate, grade, level, smooth and compact earth or similar materials.	8332
8342.11	ASPHALT-SPREADER DRIVER/Asphalt-Spreading-Machine Operator	8332.15
8342.12	PILE-HAMMER OPERATOR	8332.17
8342.13	HORIZONTAL-EARTH-BORING- MACHINE OPERATOR	8332.19
8342.14	VARI-FORMER-CURBING- MACHINE OPERATOR	8332.21
8342.15	SCRAPER OPERATOR/Cat-Wagon Operator	8332.25
8342.16	ROTO-MILL OPERATOR/Road Planer	8332.27
8342.17	ASPHALT-COMPACTOR OPERATOR	8332.29
8342.18	HEAVY-EQUIPMENT OPERATOR	8332.31
8342.19	DREDGING OPERATOR/Pipe Handler	8332.33
8342.20	ROAD-ROLLER DRIVER	8332.37

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8342.21	EXCAVATING-MACHINE OPERATOR Backhoe Operator Front-End-Loader Operator	8332.39
8342.22	BULLDOZER OPERATOR/Earth-Moving-Machine Operator	8332.41
8342.31	SCREED OPERATOR/Screedman	8332.23
8342.32	ROAD-MARKING MACHINE OPERATOR	8332.43
8342.33	PNEUMATIC-DRILL OPERATOR/Jack-Hammer Operator	8332.45
8342.90	OTHER EARTHMOVING AND RELATED PLANT OPERATORS	-
8343	Crane, Hoist and Related Plant Operators Crane, hoist and related plant operators operate and monitor stationary and mobile cranes and other hoisting equipment.	-
8343.01	SUPERVISOR, BILLET YARD/Billet Coordinator	8330.15
8343.02	SUPERVISOR-FOREPERSON, CRANE AND HOIST OPERATIONS Crane Foreperson Pile-Driving Foreperson	8330.20
8343.03	GANTRY FOREPERSON, FUEL-PLANT	8290.30
8343.11	MOBILE-CRANE OPERATOR Cherry-Picker Operator Clamshell-Crane Operator Dragline-Crane Operator Truck-Crane Operator	8333.30
8343.12	STATIONARY-CRANE OPERATOR Crane-Barge Operator	8333.35
8343.13	TOWER-CRANE OPERATOR	8333.40
8343.14	BRIDGE/GANTRY-CRANE OPERATOR Charge-Crane Operator Ladle-Crane Operator Service-Crane Operator	8333.45
8343.15	GANTRY ATTENDANT, FUEL PLANT	8299.17
8343.21	HOIST OPERATOR, CONSTRUCTION	8333.50
8343.31	WINCH OPERATOR Slipway Operator	8333.25
8343.90	OTHER CRANE, HOIST AND RELATED PLANT OPERATORS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
8344	Lifting Truck Operators Lifting-truck operators drive, operate and monitor lifting-trucks or similar vehicles to transport, lift and stack pallets with goods.	8334
8344.11	FORK-LIFT TRUCK OPERATOR/Fork-Lift-Truck Driver	8334.15
8344.12	MECHANICAL-TROLLEY OPERATOR	8334.20
8344.90	OTHER LIFTING TRUCK OPERATORS	-
835	Ships' Deck Crews and Related Workers Ship's deck crews and related workers carry out deck duties on board ships and similar duties on board other water-borne craft.	834
8350	Ships' Deck Crews and Related Workers Ship's deck crews and related workers carry out deck duties on board ships and similar duties on board other water-borne craft.	8341
8350.11	BOATSWAIN	8341.05
8350.12	QUARTER MASTER	8341.15
8350.13	ORDINARY SEAMAN/Deck Hand Able-Bodied Seaman Senior Deck Hand	8341.20
8350.14	QUAYWALL SAILOR	-
8350.90	SHIPS' DECK CREWS AND RELATED WORKERS	-
9	ELEMENTARY OCCUPATIONS Elementary occupations involve the performance of simple and routine tasks which may require the use of hand-held tools and considerable physical effort.	9
91	Cleaners and Helpers Cleaners and helpers perform various tasks in private households, hotels, offices, hospitals and other establishments, as well as in aircraft, trains, coaches, trams and similar vehicles, in order to keep the interiors and fixtures clean. They also launder and press garments and textiles by hand.	91

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
911	Domestic, Hotel and Office Cleaners and Helpers Domestic, hotel and office cleaners and helpers sweep, vacuum, wash, polish, take care of household linen and purchase household supplies. They perform various tasks in order to keep clean and tidy the interiors and fixtures of hotels, offices and other establishments, as well as of aircraft, trains, buses and similar vehicles.	913
9111	Domestic Cleaners and Helpers Domestic cleaners and helpers sweep, vacuum, wash and polish, take care of household linen, purchase household supplies, prepare food, serve meals and perform various other domestic duties.	9131
9111.11	DOMESTIC MAID	9131.15
9111.90	OTHER DOMESTIC CLEANERS AND HELPERS	-
9112	Cleaners and Helpers in Offices, Hotels and Other Establishments Cleaners and helpers in offices, hotels and other establishments perform various cleaning tasks in order to keep clean and tidy the interiors and fixtures of hotels, offices and other establishments, as well as of aircraft, buses and similar vehicles.	9132
9112.11	BUILDING CLEANER	9132.35
9112.12	INDUSTRIAL PLANT CLEANER	9132.45
9112.13	OFFICE HANDYMAN	9132.50
9112.14	ROOM ATTENDANT/Chambermaid	9132.55
9112.15	BUSBOY/BUSSER	9132.60
9112.16	WARDSMAID	9132.65
9112.17	HOTEL DOORMAN	9152.50
9112.18	BANQUET HOUSEMAN	-
9112.19	HOUSEMAN	-
9112.20	STEWARD	-
9112.31	AIRCRAFT CLEANER Aircraft Cleaner I/II/III	9132.15
9112.90	OTHER CLEANERS AND HELPERS IN OFFICES, HOTELS AND OTHER ESTABLISHMENTS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
912	Vehicle Window, Laundry and Other Hand Cleaning Workers Vehicle, window, laundry and other hand cleaning workers clean windows, showcases or other surfaces of buildings or vehicles and launder, press or dry-clean linen and other textiles by hand.	-
9121	Hand Launderers and Pressers Hand launderers and pressers launder, press or dry-clean garments, linen and other textiles by hand.	9133
9121.11	LAUNDRY ATTENDANT/Laundry Checker	9133.15
9121.12	LAUNDRY SPOTTER	9133.20
9121.13	HAND LAUNDERER	9133.25
9121.21	DOMESTIC IRONER	9131.20
9121.90	OTHER HAND LAUNDERERS AND PRESSERS	-
9122	Vehicle Cleaners Vehicle cleaners, wash, clean and polish vehicles.	-
9122.10	VEHICLE CLEANER/Vehicle Detailer	-
9122.11	CAR WASHER	9190.35
9122.90	OTHER VEHICLE CLEANERS	-
9123	Window Cleaners Window cleaners wash and polish windows and other glass fittings.	9142
9123.10	WINDOW CLEANER	9142.10
9123.90	OTHER WINDOW CLEANERS	-
9129	Vehicle, Window, Laundry and Other Hand Cleaning Workers not elsewhere classified Other cleaning workers clean surfaces, materials and objects, such as carpets, walls, swimming pools and cooling towers, using specialized cleaning equipment and chemicals.	-
9129.11	CARPET AND UPHOLSTERY CLEANER	9132.40

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9129.12	SWIMMING-POOL CLEANER	-
9129.13	DOCUMENT CLEANER, ARCHIVES	9132.25
9129.90	OTHER CLEANING WORKERS NOT ELSEWHERE CLASSIFIED	-
92	Agricultural, Forestry and Fishery Labourers Agricultural, forestry and fishery labourers perform simple and routine tasks in the production of crops and livestock, cultivation and maintenance of gardens and parks, exploitation and conservation of forests, and conduct of aquaculture and fisheries operations.	-
921	Agricultural, Forestry and Fishery Labourers Agricultural, forestry and fishery labourers perform simple and routine tasks in the production of crops and livestock, cultivation and maintenance of gardens and parks, exploitation and conservation of forests, and conduct of aquaculture and fisheries operations.	-
9211	Crop Farm Labourers Crop farm labourers perform simple and routine tasks in the production of crops such as fruit, nuts, grains and vegetables on farms.	-
9211.11	TREE AND SHRUB CROP FARM WORKER/Estate Worker Farm Worker, Citrus Estate Farm Worker, Cocoa Estate Farm Worker, Coconut Estate Farm Worker, Coffee Estate	6112.15
9211.12	FIELD CROP FARM WORKER Rice Crop Farm Worker Sugar-Cane Crop Farm Worker Vegetable Crop Farm Worker	6111.20
9211.90	OTHER CROP FARM LABOURERS	-
9212	Animal Farm Labourers Animal farm labourers perform simple and routine tasks in farm production of animals, including poultry and insects.	-
9212.11	LIVESTOCK FARM WORKER Dairy Farm Worker Pig Farm Worker Sheep and Goat Farm Worker	6121.45

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9212.12	POULTRY FARM WORKER Laying-House Poultry Worker Pullet-House Worker	6122.20
9212.13	POULTRY-HATCHERY WORKER/Hatchery Attendant Poultry Debeaker Poultry Vaccinator	9211.20
9212.90	OTHER ANIMAL FARM LABOURERS	-
9213	Mixed Crop and Animal Farm Labourers Mixed crop and animal farm labourers perform simple and routine tasks in farm production of both crops and animals.	-
9213.11	FARM WORKER, MIXED FARMING	6130.20
9213.12	ASSISTANT SCHOOL-FARM ATTENDANT	-
9213.13	AGRICULTURAL LABOURER Fertilizer Applicator, Hand	9211.15
9213.90	OTHER MIXED CROP AND ANIMAL FARM LABOURERS	-
9214	Garden and Horticultural Labourers Garden and horticultural labourers perform simple and routine tasks in operations to cultivate and maintain trees, shrubs, flowers and other plants in parks and private gardens, to produce saplings, bulbs and seeds, or grow vegetables and flowers by intensive cultivation techniques.	-
9214.11	LAWN CUTTER	-
9214.12	NURSERY WORKER Budder Propagator Sprayer	6113.15
9214.90	OTHER GARDEN AND HORTICULTURAL LABOURERS	-
9215	Forestry Labourers Forestry labourers perform simple and routine tasks to cultivate and maintain natural and plantation forests, and log, fell and saw trees.	9212
9215.11	WOODSMAN	8331.30
9215.12	CHAIN-SAW OPERATOR	8331.30
9215.13	LORRY LOADER, FORESTRY	9212.10

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9215.90	OTHER FORESTRY LABOURERS	-
9216	Fishery and Aquaculture Labourers Fishery and aquaculture labourers perform simple and routine tasks to cultivate, catch and harvest fish and seafood in aquaculture and inland, coastal and deep sea fishing operations.	9213
9216.11	FISH-FARM LABOURER	9213.15
9216.90	OTHER FISHERY AND AQUACULTURE LABOURERS	-
9217	Agro-Processing Labourers Agro-processing labourers perform simple and routine tasks to sort, pack and process agricultural produce.	-
9217.01	SUPERVISOR-FOREPERSON, AGRICULTURAL-PRODUCE WAREHOUSE	9322.05
9217.02	SUPERVISOR-FOREPERSON, COCOA AND COFFEE WAREHOUSE/ Floor Manager, Cocoa & Coffee Warehouse	8270.35
9217.11	SORTER-PACKER, AGRICULTURAL PRODUCE	9322.25
9217.12	COCOA-AND COFFEE-PROCESSING WORKER/Cocoa and Coffee Warehouse Worker	8277.30
9217.90	OTHER AGRO PROCESSING LABOURERS	-
93	Labourers in Mining, Construction, Manufacturing and Transport Labourers in mining, construction, manufacturing and transport perform simple and routine manual tasks in mining, quarrying, civil engineering, building, manufacturing, transport and storage operations, and operate human-powered and animal-drawn vehicles and machinery.	93
931	Mining and Construction Labourers Mining and construction labourers perform simple and routine manual tasks in mining, quarrying, civil engineering and building operations.	931
9311	Mining and Quarrying Labourers Mining and quarrying labourers perform routine tasks in mining and quarrying operations.	9311
9311.11	CRUSHING-AND SLURRY-PLANT ATTENDANT/Belt And Hopper Attendant	9311.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9311.12	LABOURER, OIL-WELL DRILLING AND SERVICING Hot-Oil Operator Coil-Tubing Operator Helper, Oil-Well Drilling Cement-Bulk Plant Operator, Oil-Well Drilling	9311.25
9311.21	QUARRY LABOURER	9311.20
9311.90	OTHER MINING AND QUARRYING LABOURERS	-
9312	Civil Engineering Labourers Civil engineering labourers perform routine tasks in connection with the building and maintenance of roads, railways, dams and other civil engineering projects.	-
9312.11	SURVEY ATTENDANT Chainman Poleman Rodman Staffman	9312.15
9312.12	ROAD MARKER	9312.25
9312.13	ROAD-CONSTRUCTION MACHINERY ATTENDANT Asphalt-Laying Helper Road-Surfacing Equipment Attendant Tar-Sprayer Attendant	9312.35
9312.90	OTHER CIVIL ENGINEERING LABOURERS	-
9313	Building Construction Labourers Building construction labourers perform routine tasks in connection with building construction and demolition work.	-
9313.11	CONSTRUCTION LABOURER/Craftsman's Helper Carpenter's Helper Mason's Helper Painter's Helper	9313.20
9313.90	OTHER BUILDING CONSTRUCTION LABOURERS	-
932	Manufacturing Labourers Manufacturing labourers perform a variety of manual tasks in manufacturing, assist the work of machine operators and assemblers, and undertake product-sorting and hand-assembling of components.	932

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9321	Hand Packers Hand packers weigh, pack and label materials and products by hand.	9322
9321.10	HAND PACKER/Packaging Lineworker	9322.20
9321.11	STEEL BUNDLER	9322.15
9321.90	OTHER HAND PACKERS	-
9329	Manufacturing Labourers not elsewhere classified Manufacturing labourers not elsewhere classified assist the work of machine operators and assemblers and perform a variety of manual tasks in manufacturing, excluding packing and labelling finished products.	9239
9329.11	PRINTING-PRESS HELPER Printing Helper Printing-Roller Changer	9323.15
9329.12	PHOTOGRAPHIC DARKROOM ATTENDANT Film Cutter Film Splicer Print Checker	9323.20
9329.13	HELPER, PRINTING-PLATE MANUFACTURE Helper, Etching Helper, Photo Engraving Mould Clamper	9323.25
9329.14	HELPER, TYPESETTING	9323.30
9329.15	HELPER, BOOK BINDING	9323.35
9329.16	LABOURER, MANUFACTURING/Manufacturing Attendant Trestleman, Asphalt Helper, Plastic Products Manufacture	9329.10
9329.17	HELPER, UPHOLSTERY Mattress Ventilator and Handle Installer Quilter-Border Maker	9329.15
9329.18	HELPER, GARMENT MANUFACTURE Accessories Maker Bundler Collar Shaper	9329.25
9329.19	SAW-MILL LABOURER	9329.35
9329.20	PATTERN HAND	9329.45
9329.21	TOOTH SORTER	9329.50
9329.22	PAINT-BRUSH-HEAD MAKER	7424.15
9329.23	BROOM WINDER	7424.25

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9329.90	OTHER MANUFACTURING LABOURERS NOT ELSEWHERE CLASSIFIED	-
933	Transport and Storage Labourers Transport and storage labourers propel cycles and similar vehicles and drive animal-drawn vehicles to transport passengers or goods, drive animal-drawn machinery, handle freight and baggage and stock shelves.	933
9331	Hand and Pedal Vehicle Drivers Hand or pedal vehicle drivers propel cycles and similar vehicles to transport passengers or goods.	-
9331.11	PEDICAB OPERATOR	-
9331.90	OTHER HAND AND PEDAL VEHICLE DRIVERS	-
9332	Drivers of Animal-Drawn Vehicles and Machinery Drivers of animal-drawn vehicles and machinery drive animal-drawn vehicles to transport passengers or goods, as well as animal-drawn machinery usually in connection with farming.	9332
9332.11	CART DRIVER	9332.15
9332.90	OTHER DRIVERS OF ANIMAL-DRAWN VEHICLES AND MACHINERY	-
9333	Freight handlers Freight handlers carry out tasks such as packing, carrying, loading and unloading furniture and other household items, or loading and unloading ship and aircraft cargoes and other freight, or carrying and stacking goods in various warehouses.	9331
9333.01	JETTY FOREMAN	9331.05
9333.11	PIERMAN, PETROCHEMICAL INDUSTRY	9331.15
9333.12	FURNITURE MOVER	9331.20
9333.13	DOCKER Longshoreman Stevedore	9331.25
9333.14	AIRCRAFT LOADER/Ramp-Service Attendant	9331.30
9333.15	VEHICLE LOADER/Delivery-Man Mail Loader	9331.35

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9333.16	WAREHOUSE ATTENDANT Cold-Storage Attendant	9331.40
9333.17	STOREROOM ATTENDANT	9331.45
9333.90	OTHER FREIGHT HANDLERS	-
9334	Shelf Fillers Shelf fillers stock shelves and display areas and keep stock clean and in order in supermarkets and other wholesale and retail shops.	-
9334.11	REPLENISHER Replenisher, Perishable Goods	-
9334.90	OTHER SHELF FILLERS	-
94	Food Preparation Assistants Food preparation assistants prepare and cook to order a small variety of pre-cooked food or beverages, clear tables, clean kitchen areas and wash dishes.	-
941	Food Preparation Assistants Food preparation assistants prepare and cook to order a small variety of pre-cooked food or beverages, clear tables, clean kitchen areas and wash dishes.	-
9411	Fast Food Preparers Fast food preparers prepare and cook to order a limited range of foods or beverages that involve simple preparation processes and a small number of ingredients. They may take orders from customers and serve at counters or tables.	-
9411.10	FAST-FOOD COOK	5122.30
9411.90	OTHER FAST-FOOD PREPARERS	-
9412	Kitchen Helpers Kitchen helpers clear tables, clean kitchen areas, wash dishes, prepare ingredients and perform other duties to assist workers who prepare or serve food and beverages.	9132.20
9412.10	KITCHEN ASSISTANT/Preparation Assistant/Preparation person	9132.20
9412.90	OTHER KITCHEN HELPERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
95	Street and Related Service Workers Street and related sales and service workers sell goods, excluding food for immediate consumption, and provide a variety of services on streets and in other public places such as stations.	91
951	Street and Related Service Workers Street and related service workers provide a variety of services on streets and in other public places, including cleaning shoes, washing car windows, running errands, looking after property and providing other on-the-spot street services.	912
9510	Street and Related Service Workers Street and related service workers provide a variety of services on streets and in other public places, including cleaning shoes, washing car windows, running errands, handing out leaflets, looking after property and providing other on-the-spot street services.	9120
9510.11	SHOE CLEANER	9120.15
9510.12	CAR-WINDOW WASHER	-
9510.13	BEACH-FACILITY ATTENDANT	9152.45
9510.90	OTHER STREET AND RELATED SERVICE WORKERS	-
952	Street Vendors (excluding food) Street vendors (excluding food) sell a usually limited range of goods (excluding food for immediate consumption) in streets and public places such as stations, cinemas or theatres.	911
9520	Street Vendors (excluding food) Street vendors (excluding food) sell a usually limited range of goods (excluding food for immediate consumption) in streets and public places such as stations, cinemas or theatres.	9112
9520.10	STREET VENDOR	9112.15
9520.11	STREET VENDOR, LOTTERY TICKETS	9112.20
9520.12	STREET VENDOR, NEWSPAPERS	9112.25
9520.90	OTHER STREET VENDORS (EXCLUDING FOOD)	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
96	Refuse Workers and Other Elementary Workers Refuse workers and other elementary workers collect garbage from buildings, yards, streets and other public places or keep streets and other public places clean or perform odd jobs for private households or establishments.	91
961	Refuse Workers Refuse workers collect, process and recycle garbage from buildings, yards, streets and other public places, or keep streets and other public places clean.	916
9611	Garbage and Recycling Collectors Garbage and recycling collectors collect and remove rubbish and items for recycling from buildings, yards, streets and other places.	9161
9611.01	SANITATION SUPERVISOR-FOREPERSON Cesspool Supervisor	9161.05
9611.11	CESSPOOL EMPTIER/Night-Soil Worker	9161.15
9611.12	GARBAGE COLLECTOR	9161.20
9611.21	RECYCLING DRIVER-LOADER	-
9611.22	RECYCLING COLLECTOR Bottle Collector Scrap-Metal Collector	-
9611.90	OTHER GARBAGE AND RECYCLING COLLECTORS	-
9612	Refuse Sorters Refuse sorters identify, collect and sort discarded items suitable for recycling at dump sites and recycling enterprises or in buildings, streets and other public places.	-
9612.11	REFUSE SORTER	-
9612.12	RECYCLING SORTER	-
9612.90	OTHER REFUSE SORTERS	-
9613	Sweepers and Related Labourers Sweepers and related labourers sweep and clean streets, parks, airports, stations and other public places.	9162

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9613.11	SANITATION WORKER	9162.15
9613.90	OTHER SWEEPERS AND RELATED LABOURERS	-
962	Other Elementary Workers Other elementary workers deliver and carry messages and packages, collect money and stock vending machines, read meters, collect water and firewood, and collect and issue tickets for parking or events.	915
9621	Messengers, Package Deliverers and Luggage Porters Messengers, package deliverers and luggage porters carry and deliver messages, packages and other items within an establishment or between establishments, to households and elsewhere, or carry luggage especially at hotels, stations and airports.	9151
9621.11	MESSENGER/Office Assistant	9151.20
9621.21	EXPRESS COURIER/Express Package Deliverer	9151.15
9621.22	POSTAL ASSISTANT	9151.35
9621.31	CADDIE	9151.25
9621.32	BAGGAGE PORTER	9151.30
9621.33	BELLMAN	-
9621.90	OTHER MESSENGERS, PACKAGE DELIVERERS AND LUGGAGE PORTERS	-
9622	Odd Job Persons Odd job persons clean, paint and maintain buildings, grounds and facilities, and undertake simple repairs.	-
9622.11	ODD-JOB WORKER/Yardboy	9162.20
9622.90	OTHER ODD JOB PERSONS	-
9623	Meter Readers and Vending-Machine Collectors Meter readers and vending-machine collectors read electricity, gas or water meters, stock vending machines and collect money from them or from parking meters and other coin-boxes.	9153
9623.11	METER READER	9153.15

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
9623.12	VENDING MACHINE COLLECTOR	-
9623.90	OTHER METER READERS AND VENDING-MACHINE COLLECTORS	-
9624	Water and Firewood Collectors Water and firewood collectors collect water and firewood and transport them on foot or using hand or animal carts.	-
-	-	
9629	Elementary Workers not elsewhere classified This unit group covers elementary workers not classified elsewhere in major group 9, Elementary workers. For instance, the group includes those who issue and collect parking or admission tickets, provide personal items to patrons or customers in cloak rooms and assist patrons at entertainment events.	9400
9629.11	PARKING-LOT ATTENDANT	9152.25
9629.12	TICKET COLLECTOR	9152.40
9629.13	FARE COLLECTOR	9190.25
9629.14	ELEVATOR OPERATOR/Lift Operator	9190.15
9629.15	WRAPPER-REPLENISHER	9190.40
9629.16	SLUICE-GATE OPERATOR	9312.40
9629.17	SAND-BLASTER ASSISTANT	9313.15
9629.18	MOTOR-VEHICLE ATTENDANT, LICENSING OFFICE	9339.15
9629.19	PEST-CONTROL WORKER Plant-Protection Attendant	9400.15
9629.20	MUSEUM ATTENDANT	9400.20
9629.21	STAGE AND PROPERTY HAND	9400.25
9629.22	CANINE-CONTROL WORKER	9400.35
9629.23	STARTING-GATE ATTENDANT, HORSE RACING	9400.40
9629.24	GRAVE DIGGER	9400.50
9629.90	OTHER ELEMENTARY WORKERS NOT ELSEWHERE CLASSIFIED	-
0	DEFENCE FORCE OCCUPATIONS Defence Force occupations include all jobs held by members of the Defence Force. Members of the Defence Force are those persons serving in the Regiment, Coast Guard, Air Guard and the Reserves who are subject to military law.	0

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
01	<p>Commissioned Defence Force Officers</p> <p>Commissioned Defence Force Officers provide leadership and management to organizational units in the Defence Force and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding the rank of Second Lieutenant, Sub-Lieutenant, Flying Officer or higher.</p>	01
011	<p>Commissioned Defence Force Officers</p> <p>Commissioned Defence Force Officers provide leadership and management to organizational units in the Defence Force and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding the rank of Second Lieutenant, Sub-Lieutenant, Flying Officer or higher.</p>	011
0110	<p>Commissioned Defence Force Officers</p> <p>Commissioned Defence Force Officers provide leadership and management to organizational units in the Defence Force and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding the rank of Second Lieutenant, Sub-Lieutenant, Flying Officer or higher.</p>	0110
0110.11	CHIEF OF DEFENCE STAFF Vice Chief of Defence Staff	0110.15
0110.12	CHIEF STAFF OFFICER	-
0110.13	AIDE-DE-CAMP	0110.20
0110.14	STAFF OFFICER, DEFENCE FORCE Staff Officer JI, JII, JIII, JIV Staff Officer, J IV Finance Staff Officer, Logistics Staff Officer, J III Operations and Training	0110.25
0110.90	OTHER COMMISSIONED DEFENCE FORCE OFFICERS	-

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
02	<p>Non-Commissioned Defence Force Officers</p> <p>Non-commissioned Defence Force officers enforce military law, ensure military discipline is maintained and supervise the activities of those employed in Defence Force occupations, other ranks, and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding ranks such as Warrant Officer/Fleet Chief Petty Officer, Staff Sergeant and Sergeant/Petty Officer.</p>	02
021	<p>Non-Commissioned Defence Force Officers</p> <p>Non-commissioned Defence Force officers enforce military law, ensure military discipline is maintained and supervise the activities of those employed in Defence Force occupations, other ranks, and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding ranks such as Warrant Officer/Fleet Chief Petty Officer, Staff Sergeant and Sergeant/Petty Officer.</p>	021
0210	<p>Non-Commissioned Defence Force Officers</p> <p>Non-commissioned Defence Force officers enforce military law, ensure military discipline is maintained and supervise the activities of those employed in Defence Force occupations, other ranks, and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force. This group includes members of the Defence Force holding ranks such as Warrant Officer/Fleet Chief Petty Officer, Staff Sergeant and Sergeant/Petty Officer.</p>	0210
0210.11	SHIP'S CAPTAIN, COAST GUARD	0110.30
0210.12	UNIT COMMANDING OFFICER, DEFENCE FORCE Unit Commanding Officer, Coast Guard Unit Commanding Officer, Regiment	0110.35
0210.13	SERGEANT, REGIMENT	0111.30
0210.14	CHIEF PETTY OFFICER, COAST GUARD	0111.20
0210.15	WARRANT OFFICER	-
0210.90	OTHER NON-COMMISSIONED DEFENCE FORCE OFFICERS	-
03	<p>Defence Force Occupations, Other Ranks</p> <p>Defence Force occupations, other ranks include all members of the Defence Force other than commissioned and non-commissioned officers. They perform specific military tasks and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force.</p>	03

NOCTT 2013 Codes	GROUP AND OCCUPATIONAL TITLES AND DEFINITIONS	DOTT 1992 Codes
031	Defence Force Occupations, Other Ranks Defence Force occupations, other ranks include all members of the Defence Force other than commissioned and non-commissioned officers. They perform specific military tasks and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force.	031
0310	Defence Force Occupations, Other Ranks Defence Force occupations, other ranks include all members of the Defence Force other than commissioned and non-commissioned officers. They perform specific military tasks and/or perform similar tasks to those performed in a variety of civilian occupations outside the Defence Force.	0310
0310.11	MIDSHIPMAN, COAST GUARD	0111.15
0310.12	PETTY OFFICER, COAST GUARD	0111.20
0310.13	SEAMAN, COAST GUARD Able-bodied Seaman, Coast Guard Leading Seaman, Coast Guard Ordinary Seaman, Coast Guard	0111.25
0310.14	CORPORAL, REGIMENT Lance Corporal, Regiment	0111.35
0310.15	PRIVATE, REGIMENT	0111.40
0310.90	OTHER DEFENCE FORCE OCCUPATIONS, OTHER RANKS	-

ALPHABETICAL INDEX

The Alphabetical Index has been designed to reflect various types of titles. The same kind of type is used as that used to differentiate titles in the occupational classification. Base titles are in **BOLD-FACE, UPPER-CASE LETTERS**; alternate titles are in **Bold-Face, Upper/Lower Case Letters**; related titles are in Upper/Lower Case letters. Some titles listed in the Alphabetical Index, do not appear on occupational descriptions. Their six-digit code number refers to the description to which they are affiliated.

ABATTOIR KEEPER	5153.14	AGRICULTURAL ENGINEER	2149.14
ABBOT	2636.13	AGRICULTURAL LABOURER	9213.13
Able-Bodied Seaman	8350.13	AGRICULTURAL OFFICER	2132.15
Able-bodied Seaman, Coast Guard	0310.13	Agricultural Officer I/II/III	2132.15
ACADEMIC ADMINISTRATOR	2429.11	Agricultural Research Field Technician	3142.11
Accessories Maker	9329.18	Agricultural Research Laboratory Technician	3142.11
ACCOUNT EXECUTIVE, ADVERTISING	2431.11	AGRICULTURAL RESEARCH	
ACCOUNTANT	2411.10	TECHNICIAN	3142.11
Accountants	2411	AGRICULTURAL TECHNICAL AIDE	3142.22
Accounting and Bookkeeping Clerks	4311	Agricultural Technicians	3142
ACCOUNTING ASSISTANT	3313.12	AGRICULTURAL TRAINING OFFICER	2320.12
Accounting Associate Professionals	3313	AGRICULTURE EXTENSION AIDE	3142.21
ACCOUNTS CLERK	4311.11	AGRONOMIST	2132.12
ACCOUNTS SUPERVISOR	3313.01	Agro-Processing Labourers	9217
ACCOUNTS TECHNICIAN	3313.13	AIDE-DE-CAMP	0110.13
ACETYLENE PLANT OPERATOR	3133.15	Air Conditioning and Refrigeration Mechanics	7127
ACTIVITIES MANAGER, HOTEL	1411.15	AIR POLLUTION ANALYST	2133.14
ACTOR	2655.10	AIR SAFETY MANAGER	1324.44
Actors	2655	AIR TRAFFIC CONTROLLER	3154.10
ACTUARIAL ASSISTANT	3314.12	Air Traffic Controllers	3154
ACTUARY	2120.21	Air Traffic Safety Electronics Technicians	3155
ACUPUNCTURIST	2230.11	AIR TRAFFIC SERVICES INSTRUCTOR	3640.17
Addressing-Machine Operator	4415.21	AIR-CONDITIONING AND	
Administration Professionals not elsewhere classified	2429	REFRIGERATION EQUIPMENT	
Administrative and Executive Secretaries	3343	INSTALLER	7127.12
Administrative Assistant	3341.14	AIR-CONDITIONING AND	
ADMINISTRATIVE MANAGER	1211.21	REFRIGERATION TECHNICIAN	7127.11
ADMINISTRATIVE OFFICER, PUBLIC		AIR-CONDITIONING DUCT ERECTOR	7213.14
SERVICE	2422.13	Aircraft Captain	3153.10
ADMINISTRATIVE RECORDS REGISTRAR	2429.12	AIRCRAFT CLEANER	9112.31
ADMINISTRATIVE SECRETARY	1211.22	Aircraft Cleaner I/II/III	9112.31
Administrative Secretary to the Chief Justice	2619.15	Aircraft Co-Pilot	3153.10
ADMINISTRATIVE SPECIALIST	2422.14	Aircraft Engine Mechanics and Repairers	7232
ADMINISTRATIVE-LEGAL		AIRCRAFT FITTER	7232.12
SECRETARY	2619.15	AIRCRAFT INSPECTOR	7543.11
ADOLESCENT DEVELOPMENT		AIRCRAFT LOADER	9333.14
PROGRAMME INSTRUCTOR	3640.21	Aircraft Pilots and Related Associate Professionals	3153
Advertising and Marketing Professionals	2431	AIRCREWMAN	3153.21
Advertising and Public Relations Managers	1222	Air-Filter Assembler	8219.16
ADVERTISING SALESPERSON,		Airline Clerk	4221.11
TELEVISION/RADIO STATION	3322.16	AIRLINE INDUSTRY AFFAIRS OFFICER	3700.11
Aerobics Instructor	3423.12	AIRLINE OPERATIONS CONTROLLER	2910.12
AESTHETICIAN	5142.11	AIRLINE REVENUE CONTROLLER	4323.12
Aged Care Services Managers	1343	AIRLINE SCHEDULE DEVELOPMENT	
AGGREGATE-PLANT OPERATOR	8112.15	OFFICER	3700.12
Agricultural and Forestry Production Managers	1311	AIRPORT ENGINEER	2142.18
Agricultural and Industrial Machinery Mechanics and Repairers	7233	AIRPORT MANAGER	1324.43
AGRICULTURAL ASSISTANT	3142.12	ALDERMAN	1111.43
Agricultural Assistant I/II/III	3142.12	ALIGNMENT TECHNICIAN	7231.11
AGRICULTURAL ECONOMIST	2631.13	AMBASSADOR	1112.40
		AMBULANCE ATTENDANT	5321.16
		AMBULANCE DRIVER	8322.14
		Ambulance Workers	3258

ANAESTHETIST	2212.14	Artistic, Cultural and Culinary Associate	
ANALYTICAL CHEMIST	2113.14	Professionals not elsewhere classified	3439
Animal Aesthetician	5164.11	ASPHALT BATCHING PLANT OPERATOR	8112.14
Animal Attendant	5164.23	ASPHALT-COMPACTOR OPERATOR	8342.17
ANIMAL CARETAKER	5164.23	Asphalt-Laying Helper	9312.13
Animal Farm Labourers	9212	ASPHALT-SPREADER DRIVER	8342.11
ANIMAL HEALTH ASSISTANT	3240.11	Asphalt-Spreading-Machine Operator	8342.11
Animal Producers not elsewhere classified	6129	ASPHALT-STILL ATTENDANT	8131.27
ANIMAL SCIENTIST	2132.13	ASSEMBLER, AGRICULTURAL, EARTH- AND MATERIAL-MOVING EQUIPMENT	8211.11
ANIMAL SLAUGHTERER	7511.11	Assembler, Blender Base	8212.17
ANIMAL-SKINNING-MACHINE ATTENDANT	8161.16	Assembler, Blender Cutter-Cup	8212.17
ANIMATOR	2166.13	Assembler, Blender Jar	8212.17
Announcers on Radio, Television and other Media	2656	ASSEMBLER, ELECTRICAL AND GAS APPLIANCES	8212.14
ANTHROPOLOGIST	2632.21	ASSEMBLER, ELECTRICAL FIXTURES	8212.13
ANTI-RABIES ASSISTANT	3240.12	ASSEMBLER, ELECTRICAL MOTORS	8212.16
Apiarist	6123.11	ASSEMBLER, ELECTRONIC EQUIPMENT	8212.21
Apiarists and Sericulturists	6123	ASSEMBLER, METAL FURNITURE	8219.12
Application Programmer	2514.10	ASSEMBLER, METAL PRODUCTS	8219.13
Applications Consultant	2519.11	Assembler, Radio/Television	8212.21
Applications Engineer, Automation and Instrumentation	2159.12	ASSEMBLER, SEWING MACHINES	8212.18
Applications Programmers	2514	ASSEMBLER, UPHOLSTERED FURNITURE	8219.18
Applications Support Officer	2519.11	ASSEMBLER, WOODEN FURNITURE FRAMES	8219.19
APPRAISER, AUTOMOBILE DAMAGE	3315.14	Assemblers not elsewhere classified	8219
Aquaculture and Fisheries Production Managers	1312	ASSEMBLYMAN, TOBAGO HOUSE OF ASSEMBLY	1111.35
AQUACULTURE MANAGER	1312.11	Assistant College Professor	2310.34
AQUACULTURE TECHNICIAN	3142.14	Assistant Crutcher Operator	8131.12
Aquaculture Workers	6221	Assistant Director	1112.10
Aquaculturist	2131.13	ASSISTANT ENGINEER, TELEPHONE DISTRIBUTION-FRAME SECTION	7422.01
AQUATIC BIOLOGIST	2131.13	Assistant Lecturer	2310.11
Arc Welder	7212.11	Assistant Productivity Adviser	2421.11
ARCHAEOLOGIST	2632.22	Assistant Registrar	1345.12
Archbishop	1114.63	Assistant Registrar and Marshal	2612.14
ARCHITECT	2161.10	ASSISTANT SCHOOL-FARM ATTENDANT	9213.12
ARCHITECTURAL DRAUGHTER	3118.14	Assistant Secretary, Tobago House of Assembly	1111.32
ARCHITECTURAL-MODEL MAKER	7319.11	Assistant Superintendent of Prisons	1349.12
ARCHIVE REPAIRER	7323.11	ASSISTANT TEACHER (PRIMARY)	3630.11
ARCHIVES ASSISTANT	3433.11	Assistant Teacher (Secondary)	3620.10
ARCHIVES MANAGER	1349.17	Associate College Professor	2310.34
ARCHIVIST	2621.11	ASTROLOGER	5161.11
Archivists and Curators	2621	Astrologers, Fortune-Tellers and Related Workers	5161
Armature Re-Winder	7412.13	Athletes and Sports Players	3421
Armourer	7222.12	ATTENDANT, ICE ROOM	8189.27
Armouring-Machine Operator	7223.15	ATTENDANT, SUGAR PROCESSING	8167.16
Art Critic	2641.11	ATTORNEY-AT-LAW	2611.10
ART DIRECTOR, ADVERTISING	2431.14	Attorneys-at-Law	2611
ART GALLERY MANAGER	1349.18	Auction Assistant	4419.14
Artificial Insemination Technician I/II	6121.15	AUCTION CLERK	4419.14
ARTIFICIAL INSEMINATION TECHNICIAN	6121.15	AUCTIONEER	3339.15
ARTIFICIAL-FLOWER MAKER	7319.17		
ARTIST	2651.11		

AUDIO EQUIPMENT OPERATOR, FILM/VIDEO PRODUCTION	3521.21	BAR OWNER	1431.35
Audio Typist	4131.13	BAR SETTER, PAPERBOARD CORRUGATING MACHINE	8143.11
AUDIOLOGIST	2266.11	BAR SUPERVISOR	5132.01
Audiologists and Speech Therapists	2266	BARBER	5141.11
Audiology Technician	3259.15	BAR-SOAP-MACHINE OPERATOR	8131.16
AUDIOMETRIST	3259.15	BARTENDER	5132.10
AUDIO-VISUAL EQUIPMENT TECHNICIAN, TRAINING INSTITUTION	3521.20	Bartenders	5132
AUDIO-VISUAL-AIDS OFFICER	3900.14	Basketball Coach	3422.11
Audit Assistant	4311.13	BASKETRY WEAVER	7317.21
AUDIT CLERK	4311.13	Batch Mixer, Glass Manufacture	8181.13
AUDITOR	2411.12	BATCH PLANT ATTENDANT, GLASS MANUFACTURE	8181.13
Author	2641.13	BATCH SUPERVISOR, GLASS MANUFACTURE	3122.13
Authors and Related Writers	2641	Batch-Cooker Operator, Soft Candy	8162.32
AUTO ELECTRICIAN	7412.20	Batch-Dyeing-Machine Operator	8154.11
Automatic Banking Machine Clerk	4312.27	BATCH-ROLLER ATTENDANT, CONFECTIONERY MANUFACTURE	8162.41
AUTOMATION SPECIALIST	2159.12	BATIK ARTIST	7318.11
AUTOMOBILE ACCESSORIES INSTALLER	7231.13	BATTERY ASSEMBLER	8212.11
AUTOMOBILE BODY STRAIGHTENER	7213.13	BATTERY CHARGER	8212.12
Automobile Painter	7132.11	BATTERY-GRID CASTING MACHINE OPERATOR	7223.19
Automobile-Air-Conditioner Installer	7127.12	BEACH-FACILITY ATTENDANT	9510.13
AUTOMOTIVE LICENSING OFFICER	3354.13	Beauticians and Related Workers	5142
AUTOMOTIVE MACHINIST	7223.11	BEAUTY CONSULTANT	5242.11
AUTOMOTIVE MECHANIC	7231.10	Beef Livestock Farmer	6121.13
AUTOPSY TECHNICIAN	3900.20	BEEKEEPER	6123.11
AVIATION SECURITY SPECIALIST	5414.16	BEER PASTEURISER	8168.17
AVIONICS TECHNICIAN	7421.11	BEER TESTER	7515.11
AYURVEDIC PRACTITIONER	2230.12	BELLMAN	9621.33
BABY-SITTER	5311.12	Belt And Hopper Attendant	9311.11
Backhoe Operator	8342.21	BERTHING OFFICER	3159.02
Back-Store Supervisor	5222.13	Beverage-Making Machine Operators	8168
Back-up singer	3439.19	Bicycle and Related Repairers	7234
BACTERIOLOGIST	2131.41	BICYCLE RENTAL OPERATOR	1431.29
BAGGAGE PORTER	9621.32	BICYCLE REPAIRER	7234.11
BAGGING-MACHINE OPERATOR	8183.12	Bilingual Secretary	4120.10
BAILIFF, COURT	3411.16	Bill Collector	4214.11
Baked-Goods, Confectionary and Farinaceous Products Machine Operators	8162	Billet Coordinator	8343.01
BAKER	7512.12	BILLING CLERK	4311.15
Bakers, Pastry-Cooks and Confectionery Makers	7512	BINDERY SET-UP OPERATOR	7323.14
BAKING-MACHINE OPERATOR, ICE-CREAM-CONE MANUFACTURE	8162.15	BIOCHEMIST	2113.15
BALLOT BOX OFFICER	4418.15	BIOLOGICAL TECHNICIAN	3141.12
BAND-SAW OPERATOR	8172.11	Biologists, Botanists, Zoologists and Related Professionals	2131
BANK CLERK	4312.27	BIOMEDICAL ENGINEER	2149.16
Bank Manager	1346.11	Bio-Medical Equipment Technician	3114.10
BANK TELLER	4211.11	BIOMETRICIAN	2120.33
Bank Tellers and Related Clerks	4211	BIOPHYSICIST	2111.13
BANQUET HOUSEMAN SUPERVISOR	5151.13	BIOSTRATIGRAPHER-PALEONTOLOGIST	2114.33
BANQUET HOUSEMAN	9112.18	BISCUIT-CUTTING-MACHINE OPERATOR	8162.14
BANQUET TECHNICIAN	7421.15		

Bishop	1114.63	BRAILLE TECHNICIAN	7311.19
BLACK-PUDDING MAKER	7511.31	Brailist	7321.15
BLACKSMITH	7221.11	BRAND MANAGER	1221.14
Blacksmiths, Hammersmiths and Forging Press Workers	7221	BRAZER	7212.12
BLANCHING-MACHINE OPERATOR	8164.20	Breakfast Cook	5120.10
BLASTER	7542.11	BREWERY TECHNOLOGIST	3119.11
Bleaching, Dyeing and Fabric Cleaning Machine Operators	8154	BREWHOUSE OPERATOR	8168.15
BLENDER ASSEMBLER	8212.17	BRICK-DRYER ATTENDANT	8181.31
BLENDER, PETROLEUM-BASED PRODUCTS	8131.29	Bricklayers and Related Workers	7112
Blender-Motor Tester	7412.14	BRIDGE/ GANTRY-CRANE OPERATOR	8343.14
BLENDING ATTENDANT, AROMATIC BITTERS PRODUCTION	8168.16	BRIDGES ENGINEER	2142.19
Blending Chargehand, Liquor Production	8168.14	Bridges Superintendent	1323.12
BLOOD DONOR RECRUITMENT OFFICER	3259.17	BRIGADES ENGINEER	2144.14
BLOWER OPERATOR	8182.12	BRIQUETTING-PLANT OPERATOR	8112.12
Board Chairperson	1120.11	Broadcasting and Audio-Visual Technicians	3521
BOARDING CLERK	4323.16	BROOM FINISHER	8219.23
Boarding Representative	4323.16	Broom Flagger	8189.31
Boat Captain, Dive Boat	3159.11	BROOM MAKER	8189.31
BOAT DESIGNER	3119.15	Broom Nailer	8189.31
BOAT OPERATOR, RECREATIONAL FISHING	3159.13	Broom Sealer	8189.31
BOAT OPERATOR-TOUR GUIDE	5113.11	BROOM WINDER	9329.23
Boatman	6222.12	BROOM-STITCHING-MACHINE OPERATOR	8189.30
BOATSWAIN	8350.11	Budder	9214.12
BODYGUARD	5414.17	BUDGET ANALYST	2413.11
BOILER AND PIPE INSULATOR	7124.12	BUFFING AND POLISHING MACHINE OPERATOR	7224.11
BOILER OPERATOR	8182.21	BUILDER	7111.10
BOLT-, SCREW-AND STUD-MAKING MACHINE OPERATOR	7223.28	BUILDING CLEANER	9112.11
Bond Supervisor, Petroleum Industry	3900.01	Building and Related Electricians	7411
BOOK EDITOR	2641.12	Building Architects	2161
BOOK FINISHER	7323.15	Building Caretakers	5153
BOOKBINDER	7323.12	BUILDING CONSTRUCTION ENGINEER	2142.16
BOOKBINDING-MACHINE OPERATOR	7323.13	Building Construction Labourers	9313
Booking Officer Cashier	5230.21	BUILDING CONTRACTOR	1323.13
BOOK-KEEPER	3313.14	BUILDING ELECTRICIAN	7411.11
Bookmakers, Croupiers and Related Gaming Workers	4212	Building Finishers and Related Trades Workers not elsewhere classified	7129
Borough Engineer	2142.13	Building Frame and Related Trades Workers not elsewhere classified	7119
BOTANICAL TECHNICIAN	3141.11	BUILDING INSPECTOR	3359.17
BOTANIST	2131.21	Building Inspector I/II	3359.17
Bottle Collector	9611.22	BUILDING INSULATOR	7124.11
BOUNDARIES OFFICER	3118.03	BUILDING PAINTER	7131.12
Boutique Manager	1420.21	Building Services Contract Supervisor	5151.11
BOX PRINTER	7322.11	Building Structure Cleaners	7133
Boxer	3421.11	Building Superintendent	1323.12
BOX-OFFICE CASHIER	5230.21	BULLDOZER OPERATOR	8342.22
Box-Spring Maker	8219.14	Bundler	9329.18
BRAILLE CONVERSION OPERATOR	7321.15	BUNKERING OFFICER	3390.11
		Burner, Scrap Metal	7212.21
		BURSAR-REGISTRAR, EDUCATIONAL INSTITUTION	3341.11

Bus and Tram Drivers	8331	Candy-Cooking-Machine Operator, Hard Candy	8162.32
Bus and Truck Mechanic	7231.10	CANDY-MAKING-MACHINE OPERATOR, CONFECTIONERY MANUFACTURE	8162.32
BUS CONDUCTOR	5112.11	CANINE-CONTROL WORKER	9629.22
BUS DESPATCHER	4323.19	CANVAS AWNING MAKER	7533.32
BUS DRIVER	8331.11	Captain Fishing Vessel	3152.14
Bus Driver-Conductor	8331.11	CAR WASHER	9122.11
BUS STATION INSPECTOR	3359.18	Car, Taxi and Van Drivers	8322
BUS STATION SUPERVISOR	4323.02	CARBON DIOXIDE PLANT OPERATOR	3133.13
Bus Station Supervisor I/II	4323.02	CARBONATION WORKER, SUGAR PROCESSING	8167.13
BUSBOY/BUSSER	9112.15	Carburettor Mechanic	7231.10
Business and Administration Associate		CAREGIVER	5322.12
Professionals not elsewhere classified	3390	CARETAKER	5153.11
BUSINESS DEVELOPMENT MANAGER	1221.15	Cargo Agent, Air Transport	4321.12
BUSINESS DEVELOPMENT OFFICER	2431.22	CARNIVAL BAND LEADER	1431.43
Business Services Agents not elsewhere classified	3339	CARNIVAL COSTUME DECORATOR	7318.16
Business Services and Administration Managers not elsewhere classified	1219	CARPENTER-JOINER, CONSTRUCTION	7115.11
BUTCHER	7511.14	Carpenters and Joiners	7115
Butchers, Fishmongers and Related Food Preparers	7511	Carpenter's Helper	9313.11
BUTLER	5162.21	CARPET AND UPHOLSTERY CLEANER	9129.11
Buttonholer	8153.11	CARPET LAYER	7122.12
BUYER	3323.10	CART DRIVER	9332.11
Buyers	3323	Cartographer	3118.11
BUYING AGENT, COCOA AND COFFEE	3323.12	Cartographers and Surveyors	2165
CABINET MAKER	7522.11	Cartographic Draughter	3118.17
CABINET OFFICER	2422.12	CARTOGRAPHIC SUPERVISOR	3118.01
Cabinet Officer I/II	2422.12	CARTOONIST	2651.14
Cabinet-Makers and Related Workers	7522	CAR-WINDOW WASHER	9510.12
CABLE JOINTER	7413.12	Casa	4212.12
Cable Rewinder	7223.29	Cashiers and Ticket Clerks	5230
CAD Operator	3118.18	CASKET COVERER	7534.12
CAD TECHNICIAN	3118.18	CAST-CONCRETE PRODUCTS MAKER	8114.22
Cadastral Draughter	3118.17	CASTER, CERAMIC WARE	7314.11
Cadastral Surveyor	2165.23	CATERER	5120.11
CADDIE	9621.31	Caterer	1412.11
CADET FORCE OFFICER	3900.11	Cat-Wagon Operator	8342.15
CAKE DECORATOR	7512.11	CEMENT AND SLURRY TESTER	7543.14
CALL CENTRE AGENT	4222.10	CEMENT MILL ATTENDANT	8114.14
Call Centre Analyst, Information Technology	3512.12	CEMENT MILL OPERATOR	8114.12
CALL CENTRE SUPERVISOR	4222.05	Cement, Stone and Other Mineral Products Machine Operators	8114
CALYPSOIAN	2652.22	Cement-Bulk Plant Operator, Oil-Well Drilling	9311.12
CAMERA OPERATOR, PRINTING	7321.18	CEMENTING ENGINEER	2146.18
CAMERA REPAIRER	7311.15	CEMETERY KEEPER	5153.15
Cameraman	3521.22	Cemetery Keeper I/II/III	5153.15
CAMPUS DEAN	1345.13	CERAMIC ARTIST	2651.15
Campus Legal Officer	2611.11	Ceramicist	2146.31
Campus Registrar	1345.12	CERAMIC-LABELLING-MACHINE OPERATOR	8183.31
CANDLE DECORATOR	7319.16	CERAMICS TECHNICIAN	3111.26
CANDLE MAKER	7319.13	CERAMICS DECORATOR	7316.21
CANDLE MAKING MACHINE OPERATOR	8131.20	CERAMICS ENGINEER	2146.31
CANDLE-WRAPPING-MACHINE OPERATOR-PACKER	8183.13		

Ceramist	7314.13	CHIEF FIRE OFFICER	1112.31
Certified Accountant	2411.11	CHIEF IMMIGRATION OFFICER	1112.35
CERTIFYING OFFICER	2910.16	CHIEF INSPECTOR, OCCUPATIONAL SAFETY AND HEALTH	1349.16
CESSPOOL EMPTIER	9611.11	CHIEF JUSTICE	1112.11
Cesspool Supervisor	9611.01	CHIEF MAGISTRATE	1112.22
CHAIN-LINK-MACHINE OPERATOR	7223.21	Chief Medical Officer	1112.37
Chainman	9312.11	CHIEF OF DEFENCE STAFF	0110.11
CHAIN-SAW OPERATOR	9215.12	CHIEF PARLIAMENTARY COUNSEL	1112.25
CHAIRMAN, COMMISSION OR BOARD	1112.13	CHIEF PERSONNEL OFFICER	1112.19
Chairman, Elections And Boundaries Commission	1112.13	CHIEF PETTY OFFICER, COAST GUARD	0210.14
Chairman, Environmental Commission	1112.13	Chief Probation Officer	1112.54
Chairman, Integrity Commission	1112.13	CHIEF SECRETARY, TOBAGO HOUSE OF ASSEMBLY	1111.31
Chairman, Law Reform Commission	1112.13	CHIEF STAFF OFFICER	0110.12
Chairman, Police Complaints Authority	1112.13	CHIEF STATE SOLICITOR	1112.26
CHAIRMAN, POLITICAL PARTY	1114.12	Chief Technical Officer	1112.10
CHAIRMAN, REGIONAL CORPORATION	1111.42	CHIEF TECHNICAL OPERATOR, RADIO STATION	3521.03
CHAIR-SEAT CANER	7317.23	CHIEF TRAFFIC ENGINEER	1324.21
Chambermaid	9112.14	CHIEF, FIRST PEOPLES' COMMUNITY	1113.11
CHARCOAL BURNER	6210.13	Chief, Santa Rosa Carib Community	1113.11
Charge-Crane Operator	8343.14	Child Care Services Managers	1341
CHARGE-HAND OPERATOR, SUGAR PROCESSING	8167.11	Child Care Workers	5311
Charge-Hand, Jetty Tank Farm	8189.13	Child Psychiatrist	2212.13
CHARGEHAND/SET-UP WORKER, CERAMIC LABELLING	3122.34	CHILD PSYCHOLOGIST	2634.16
Charge-Hand-Operator, Paste-Ink Manufacture	8131.23	CHIROPDIST	3259.16
CHARTERED ACCOUNTANT	2411.11	CHIROPRACTOR	3259.11
CHAUFFEUR	8322.13	CHLORO-ALKALI PLANT OPERATOR	3133.16
CHEESE MAKER	7513.13	CHOCOLATE-MILK-GRANULE MAKER	8163.13
CHEF	3434.10	CHOCOLATE-MOULDING-MACHINE OPERATOR	8162.35
Chefs	3434	CHORAL DIRECTOR	2652.01
Chemical and Physical Science Technicians	3111	CHOREOGRAPHER	2653.21
CHEMICAL ENGINEER	2145.10	Choreographer-Director	2653.21
CHEMICAL ENGINEERING TECHNICIAN	3116.10	Church Moderator	1114.63
Chemical Engineering Technicians	3116	Church President	1114.63
Chemical Engineers	2145	Church Superintendent	1114.63
CHEMICAL LABORATORY TECHNICIAN	3111.11	CHUTNEY MAKER	7514.12
Chemical Processing Plant Controllers	3133	CIGARETTE-MAKING-MACHINE OPERATOR	8169.32
Chemical Products Plant and Machine Operators	8131	CINEMA PROJECTIONIST	3439.18
CHEMIST	2113.10	CINEMATOGRAPHER	2166.12
Chemists	2113	CIRCUIT-BREAKER ASSEMBLER	8212.15
Cherry-Picker Operator	8343.11	CIRCULATION CLERK	4419.16
CHIEF ADMINISTRATOR, LOCAL GOVERNMENT BODY	1112.56	Circulation Manager, Newspaper	1324.62
CHIEF ADMINISTRATOR, TOBAGO HOUSE OF ASSEMBLY	1112.21	Circulation Supervisor, Newspapers	3900.01
CHIEF CENSUS AND SURVEY OFFICER	2120.31	Citrus Grower	6112.10
CHIEF ENGINEER, RADIO-TELEVISION STATION	2153.11	CITRUS-JUICE-EXTRACTOR OPERATOR	8164.15
CHIEF EXAMINER	1345.32	City Clerk	1112.56
Chief Executive Officer	1120.12	CITY ENGINEER	2142.13
Chief Executive Officer, Regional Corporation	1112.56	City Treasurer	2411.10
		CIVIL ENGINEER	2142.10

Civil Engineer, Airports	2142.18	COCOA EXTENSION OFFICER	3142.20
Civil Engineer, Bridges	2142.19	Cocoa Grower	6112.10
Civil Engineer, Roads and Highways	2142.17	Cocoa, Coffee and Chocolate Processing Machine Operators	8165
CIVIL ENGINEERING DRAUGHTER	3118.13	COCOA-AND COFFEE-PROCESSING WORKER	9217.12
Civil Engineering Labourers	9312	COCOA-BEAN GRINDER-BLENDER	8165.14
Civil Engineering Technicians	3112	COCOA-BEAN ROASTER	8165.15
Civil Engineers	2142	Coconut Grower	6112.10
CIVIL/ENVIRONMENTAL ENGINEER	2149.15	Coconut Vendor	5212.10
Claims Clerk	4312.31	Coconut-Oil Extractor	8164.11
Clamshell-Crane Operator	8343.11	Coding, Proof-reading and Related Clerks	4413
Classical Dancer	2653.11	COFFEE GRINDER	8165.16
Classified Clerk, Newspaper	4419.13	Coffee Grower	6112.10
Claustal Prior/Sub-Prioress	3413.11	COFFEE ROASTER	8165.13
CLAY-BLOCK EXTRUDER OPERATOR	8181.32	COFFIN MAKER	7115.16
CLAY-CRUSHER OPERATOR	8112.13	COIL COMPACTOR	8121.14
Cleaners and Helpers in Offices, Hotels and Other Establishments	9112	Coil Winder	7412.13
Cleaning and Housekeeping Supervisors in Offices, Hotels and Other Establishments	5151	COIL-SPRING-UNIT ASSEMBLER	8219.24
CLEANING SUPERVISOR	5151.11	COIL-SPRING-UNIT ASSEMBLER, HAND	8219.14
Clearing and Forwarding Agents	3331	COIL-TUBING OPERATOR	8113.24
CLERK OF APPEALS	3411.12	Coil-Tubing Operator Helper, Oil-Well Drilling	9311.12
CLERK OF PARLIAMENT	1112.45	COLD END SUPERVISOR, GLASS MANUFACTURE	3122.14
Clerk of the House	1112.45	COLD-END OPERATOR, GLASS MANUFACTURE	8181.14
CLERK OF THE PEACE	3411.11	Cold-Storage Attendant	9333.16
Clerk of the Peace I/II/III	3411.11	Collar Shaper	9329.18
Clerk of the Senate	1112.45	COLLAR-BAND CREASER	8159.15
CLERK OF WORKS	3112.13	COLLEGE INSTRUCTOR	2310.34
Clerk-Stenographer	4120.11	College President	1345.11
CLERK-TYPIST	4131.12	College Professor	2310.34
CLICKER-MACHINE OPERATOR	8156.12	Colour Analyst	5142.21
Client Information Workers not elsewhere classified	4229	Colour Consultant	5142.21
CLIMATOLOGIST	2112.11	Colour Film-Developer	8132.17
CLINICAL INSTRUCTOR, NURSING	3640.22	COMEDIAN	3439.20
Clinical Microbiologist	2131.11	COMMERCIAL ANALYST, GAS INDUSTRY	2413.15
CLINICAL PATHOLOGIST	2212.17	COMMERCIAL ARTIST	2651.16
CLINICAL PSYCHOLOGIST	2634.15	COMMERCIAL PHOTOGRAPHER	3431.11
CLINICAL THERAPIST, DRUG REHABILITATION PROGRAMME	2269.17	COMMERCIAL PRODUCTION DIRECTOR, TELEVISION STATION	2654.15
Cloistered Nun	3413.11	Commercial Sales Representatives	3322
CLOTHES DESIGNER	2163.21	Commissioned Defence Force Officers	0110
CLOWN	3439.22	COMMISSIONER OF AFFIDAVIT	3411.14
COASTAL ENGINEER	2142.11	COMMISSIONER OF INLAND REVENUE	1112.29
COATING-MACHINE OPERATOR, SNACK AND CEREAL MANUFACTURE	8162.17	COMMISSIONER OF POLICE	1112.30
COATING-PAN ATTENDANT, CONFECTIONERY MANUFACTURE	8162.42	COMMISSIONER OF PRISONS	1112.32
COBWEB-BROOM MAKER	7317.24	COMMUNICATIONS MANAGER	1222.22
Cocktail Waiter/Waitress	5131.10	Communications Officer	2432.12
COCOA AND COFFEE EXPORTER	1311.12	COMMUNICATIONS SPECIALIST	2432.12
Cocoa and Coffee Warehouse Worker	9217.12	COMMUNITY DEVELOPMENT OFFICER	3412.14
Cocoa Bean Parcher	8165.15	Community Development Officer I/II	3412.14
		Community Health Workers	3253

COMPANION	5162.11	Contact Centre Information Clerks	4222
Companions and Valets	5162	Contact Centre Salespersons	5244
COMPANY DIRECTOR	1120.11	CONTACT LENS INSPECTOR	7543.12
COMPANY SECRETARY	1211.23	CONTACT-LENS PROCESSOR	7549.12
COMPENSATION SPECIALIST	2423.11	CONTACT-PRINTER OPERATOR	8132.14
COMPLETIONS ENGINEER	2146.15	Container Control Clerk	4321.12
Completions Specialist	2146.15	Continuous-Dyeing-Machine Operator	8154.11
Completions-Production Engineer	2146.15	CONTINUOUS-PAINTING-MACHINE OPERATOR	8122.33
Completions- Testing Engineer	2146.15	CONTRACTS MANAGER	1323.11
COMPLIANCE OFFICER	3359.23	CONTRACTS OFFICER	3359.24
COMPLIANCE SUPERVISOR	3359.02	CONTROL CLERK, ELECTRONIC DATA PROCESSING	4322.12
Compounder	8131.26	Control Scheduling Clerk	4322.12
Compressor Fitter	7233.12	Control Supervisor, Electronic Data Processing	3511.01
Compressor Mechanic	7233.11	CONTROLLER, INTELLECTUAL PROPERTY OFFICE	1112.27
COMPTROLLER OF ACCOUNTS	1112.33	CONVEYANCING CLERK	3411.15
COMPTROLLER OF CUSTOMS AND EXCISE	1112.34	Conveyancing Clerk I/II/III	3411.15
COMPUTER EDUCATION COORDINATOR	2351.17	CONVEYOR-BELT OPERATOR	8189.24
COMPUTER HARDWARE TECHNICIAN	7422.16	COOK	5120.10
Computer Maintenance Technician	3512.11	Cook, Condiments	8164.16
Computer Network and Systems Technicians	3513	Cook, Cordials	8164.16
Computer Network Professionals	2523	COOK, FOOD PRESERVATION	8164.16
COMPUTER OPERATOR	3511.10	Cook-Fisherman	6223.10
COMPUTER PROGRAMMER	2514.10	Cooks	5120
Computer Programmer I/II	2514.10	COOLING-BED OPERATOR	8121.23
COMPUTER TECHNICIAN	3512.11	COOLING-DRUM ATTENDANT	8162.43
COMPUTER TYPESETTER	7321.14	Cooling-Machine Operator	8168.15
COMPUTERISED AXIAL TOMOGRAPHY TECHNICIAN	3211.12	COOLING-PROCESS PULPIT OPERATOR	3135.12
Concrete Placers, Concrete Finishers and Related Workers	7114	COOLING-TABLE ATTENDANT	8162.44
Concrete Truck Mixer-Driver	8332.11	COOPER	7115.17
CONCRETE-BATCHING-PLANT OPERATOR	8114.21	COOPERATIVE OFFICER	3359.22
CONCRETE-MIXER OPERATOR	8114.23	COORDINATOR, SUBSTANCE ABUSE PREVENTION PROGRAMME	1344.13
Concrete-Mixing-Plant Operator	8114.21	COPRA PROCESSOR	8164.13
CONDENSED-MILK MAKER	8163.11	COPY EDITOR	2642.12
Confectionery Cook	8162.46	COPY HOLDER	4413.22
CONFECTIONERY MAKER, HAND	7512.31	Copy Typist	4131.13
Conference and Event Planners	3332	COPY-WRITER, ADVERTISING	2431.12
Conservationist	2133.11	CORE ANALYST	3117.14
CONSTRUCTION ENGINEERING TECHNICIAN	3112.14	Corkman	6222.12
CONSTRUCTION ESTIMATOR	3112.12	CORONER	2612.15
CONSTRUCTION LABOURER	9313.11	CORPORAL, REGIMENT	0310.14
CONSTRUCTION MANAGER	1323.10	Corporate Information Technology Manager	1330.41
Construction Managers	1323	Corrosion and Materials Engineer	2146.17
Construction Rigger	7215.11	CORROSION ENGINEER	2146.17
CONSTRUCTION SUPERINTENDENT	1323.12	CORROSION TECHNICIAN	3117.12
CONSTRUCTION SUPERVISOR	3123.10	CORRUGATING-MACHINE OPERATOR, METAL PRODUCTS	7223.26
Construction Supervisors	3123	COST ACCOUNTANT	2411.13
Consumer Credit Clerk	4312.23	COST CLERK	4311.14
CONSUMER LIAISON OFFICER	2910.14	COSTUME DESIGNER	2163.22

COSTUME-JEWELLERY MAKER	7319.15	CURATOR, PUBLIC GARDENS AND PARKS	1431.23
Cotton Candy Vendor	5212.10	CURRICULUM COORDINATOR	2351.01
COUNCILLOR	1111.44	CURRICULUM OFFICER	2351.12
COUNCILLOR, TOBAGO HOUSE OF ASSEMBLY	1111.36	Custom Shoemaker	7536.13
COUNSELLING PSYCHOLOGIST	2634.14	Customer Service Agent, Airline	4221.11
COUNTER CLERK, FINANCIAL INSTITUTION	4211.12	CUSTOMER SERVICE CASHIER	5230.11
County Health Visitor	3221.11	Customs and Excise Collector	3352.02
County Medical Social Worker	2635.12	CUSTOMS AND EXCISE GUARD	5414.14
COURIER TEAM LEADER	4412.01	Customs and Excise Guard I/II	5414.14
COURT BAILIFF	4417.15	CUSTOMS AND EXCISE OFFICER	3352.12
COURT CLERK	4417.13	Customs and Excise Officer I/II	3352.12
Court Clerk I/II/III	4417.13	CUSTOMS AND EXCISE PREVENTIVE INSPECTOR	3352.11
COURT EXECUTIVE ADMINISTRATOR	1112.41	CUSTOMS AND EXCISE SUPERVISOR	3352.02
COURT ORDERLY	5419.22	CUSTOMS BROKER	3331.11
Coxswain	3152.16	CUSTOMS CLERK	4323.15
CRAB CATCHER	6222.16	Customs Clerk, Grade I/II/III	4323.15
Craft and Related Workers not elsewhere classified	7549	Cutter Operator, Pasta Manufacture	8162.53
Craftsman's Helper	9313.11	CUTTING-TORCH OPERATOR	7212.21
Crane Foreperson	8343.02	Dairy Farm Worker	9212.11
Crane, Hoist and Related Plant Operators	8343	DAIRY FARMER	6121.21
Crane-Barge Operator	8343.12	DAIRY TECHNICIAN	6121.22
Creative and Performing Artists not elsewhere classified	2659	Dairy-Products Machine Operators	8163
CREATIVE DIRECTOR, ADVERTISING	2431.15	Dairy-Products Makers	7513
Credit and Loans Officers	3312	DANCE PARTNER	5169.12
Credit Officer	3312.12	DANCE TEACHER	2355.11
Credit Union Manager	1346.11	DANCER	2653.11
CREMATOR OPERATOR	8189.21	Dancers and Choreographers	2653
CREMATORIUM CHAPEL ATTENDANT	5163.13	Darkroom Technician	8132.11
CREW SCHEDULING ASSISTANT, AIRLINE	4323.11	Darkroom Technician, X-Rays	8132.19
Crew Scheduling Assistant, Airline I/II	4323.11	Data Clerk	4322.12
Cricket Coach	3422.11	Data Entry Clerk	4132.10
Cricketer	3421.11	DATABASE ADMINISTRATOR	2521.11
CRIME SCENE INVESTIGATOR	3900.21	Database and Network Professionals not elsewhere classified	2529
CRITIC	2641.11	Database Specialist	2521.11
Crop Farm Labourers	9211	Database Technologist	2521.11
Crop Farm Supervisor	6130.01	DATA-ENTRY OPERATOR	4132.10
CRUSHER OPERATOR, CANDLE MANUFACTURE	8131.18	Data-Entry Operators	4132
CRUSHING-AND SLURRY-PLANT ATTENDANT	9311.11	Data-Entry Supervisor	3511.01
CRUTCHER OPERATOR, SOAP MANUFACTURE	8131.12	DEAN (SECONDARY)	2330.02
Cultivation Foreman	6130.02	Dean of Student Affairs	1345.14
Cultural Anthropologist	2632.21	DEBT COLLECTOR	4214.11
CULTURAL OFFICER	3439.14	Debt-collectors and Related Workers	4214
Cultural Officer I/II	3439.14	Deck Hand	8350.13
CULTURAL RESEARCH OFFICER	3439.11	DECKHAND FISHERMAN	6223.10
CUPOLA-FURNACE OPERATOR	8121.19	Deep-Sea Fishery Workers	6223
Curator, Fine Arts Centre	2621.22	Defence Force Occupations, Other Ranks	0310
CURATOR, HERBARIUM	2621.21	Degreaser	8122.11
		DELIVERY LEADER	4412.02
		DELIVERY OFFICER	4412.11
		DELIVERY PERSON, NEWSPAPERS	5243.12

Delivery-Man	9333.15	Dietitians and Nutritionists	2265
DEMOGRAPHER	2120.34	DIGITAL ARCHIVIST	2621.12
DEMOLITION WORKER	7119.12	DINING-ROOM SUPERVISOR	5131.01
DENTAL ASSISTANT	3251.12	Directional Driller	8113.11
Dental Assistants and Therapists	3251	Director	1112.10
DENTAL EQUIPMENT REPAIRER	7311.18	DIRECTOR OF AQUATIC SPORTS	1431.13
DENTAL HYGIENIST	5321.12	DIRECTOR OF BUDGETS	1112.36
DENTAL NURSE	3251.11	DIRECTOR OF CIVIL AVIATION	1112.59
DENTAL NURSING INSTRUCTOR	3640.16	Director of Community Nursing	1112.55
Dental Nursing Instructor I/II	3640.16	Director of Construction/Maintenance	1112.57
DENTAL OFFICE COORDINATOR	3259.20	DIRECTOR OF CONTRACTS	1112.39
DENTAL TECHNICIAN	3214.21	Director of Drainage	1112.57
DENTIST	2261.11	Director of Highways	1112.57
Dentists	2261	DIRECTOR OF PERSONNEL	
DEPARTMENTAL SUPERVISOR, NURSING	3221.01	ADMINISTRATION	1112.18
Deputy Chairman, Political Party	1114.12	DIRECTOR OF PUBLIC PROSECUTIONS	1112.24
Deputy Chief Secretary, Tobago House of Assembly	1111.31	DIRECTOR OF SOCIAL INVESTIGATIONS	1344.11
Deputy Director	1112.10	Director, Catechetics	1114.64
Deputy Legal Secretary	2619.15	DIRECTOR, CHRISTIAN EDUCATION	1114.64
Deputy Mayor	1111.41	Director, Community Development	1112.54
Deputy Political Leader, Political Party	1114.11	DIRECTOR, CULTURE	1112.52
DEPUTY PRESIDING OFFICER	3356.14	Director, Curriculum Planning and Development	1112.47
Deputy Presiding Officer, Tobago House of Assembly	1111.33	Director, Educational Planning	1112.47
Deputy Registrar and Marshal	2612.14	Director, Educational Research and Evaluation	1112.47
Deputy Speaker of the House of Representatives	1111.24	Director, Educational Services	1112.47
DERRICKMAN, PETROLEUM INDUSTRY	8113.14	DIRECTOR, ENERGY AND ENERGY INDUSTRIES	1112.48
Design Planner	2164.11	Director, Energy Planning	1112.48
DESIGNER, CARNIVAL BAND	2163.23	DIRECTOR, EPIDEMIOLOGY CENTRE	1342.14
DESTINATION INFORMATION COORDINATOR	4229.11	DIRECTOR, FILM/VIDEO PRODUCTIONS	2654.14
DESTINATION MARKETING COORDINATOR	2431.24	Director, Fisheries	1112.49
DESTINATION SERVICES SPECIALIST	2710.14	DIRECTOR, FOOD PRODUCTION	1112.49
DEVELOPMENT CONTROL INSPECTOR	3359.16	Director, Forestry	1112.49
Development Control Inspector I/II	3359.16	DIRECTOR, FUNERAL HOME	1439.16
DEVELOPMENT CONTROL SUPERVISOR, TOWN AND COUNTRY PLANNING	3359.01	Director, Geology and Geophysics	1112.48
Development Geologist	2114.11	DIRECTOR, HEALTH EDUCATION	1112.53
DIAGNOSTIC RADIOGRAPHER	2269.13	Director, Health Policy and Planning	1112.37
DIALYSIS NURSE	2221.14	Director, Health Promotion and Public Health	1112.37
DIALYSIS TECHNICIAN	3211.21	Director, Health Services Quality Management	1112.37
Dictaphone Typist	4131.13	Director, Information Networks Division	1330.41
DIE AND MOULD SETTER	7223.14	Director, Institute of Languages	1345.21
DIE CUTTER, PRINTING	7321.24	Director, Institutional Nursing	1112.55
DIE MAKER, PAPER PRODUCTS MANUFACTURE	7222.14	Director, Internet Services	1330.41
DIE-CASTING-MACHINE OPERATOR	8121.22	Director, Joint Services Staff College	1345.21
Diesel Engine Mechanic	7231.10	Director, Labour College	1345.21
DIETETIC ASSISTANT	5321.19	DIRECTOR, LAY COVENANTED COMMUNITY	1114.65
DIETETIC TECHNICIAN	3259.14	DIRECTOR, LIBRARY SERVICES	1112.51
DIETITIAN	2265.11	DIRECTOR, MARITIME SERVICES	1112.50
		DIRECTOR, MEDICAL LABORATORY	1342.15
		Director, National Blood Transfusion Centre	1342.13
		Director, Nursing Education	1112.55

DIRECTOR, NURSING HOME	1342.22	DIVISIONAL MANAGER, STATUTORY BODY	1112.44
DIRECTOR, PASTORAL CENTRE	2636.11	Divisional Manager, Water Resources, WASA	1112.44
Director, Public Health Engineering	1112.57	Dock Supervisor	3159.02
Director, Radiotherapy Centre	1342.13	DOCKER	9333.13
DIRECTOR, RESEARCH AND DEVELOPMENT INSTITUTE	1223.11	DOCKING MASTER	3115.12
Director, Research, Crops and Livestock	1112.49	Docking Master, Dry Dock	3115.12
DIRECTOR, SOCIAL PLANNING RESEARCH	1344.12	Docking Master, Floating Dock	3115.12
Director, Social Welfare	1112.54	DOCUMENT CLEANER, ARCHIVES	9129.13
DIRECTOR, SOCIAL WORK DIVISION	1112.54	Documentation Specialist (Software Development)	2641.16
DIRECTOR, STUDENT ADVISORY SERVICES	1345.14	Documentation Supervisor, Shipping	3341.13
Director, Systems Development	1330.41	DOG BREEDER	6121.12
DIRECTOR, TELECOMMUNICATIONS	1330.44	DOG HANDLER	5419.17
DIRECTOR, TOURISM DEVELOPMENT COMPANY	1112.63	DOG TRAINER	5164.22
DIRECTOR, TOWN AND COUNTRY PLANNING	1112.46	Domestic Cleaners and Helpers	9111
Director, Veterinary Division Services	1112.49	DOMESTIC HOUSEKEEPER	5152.10
DIRECTOR, WATER RESOURCES AGENCY	1112.61	Domestic Housekeepers	5152
DIRECTOR, WORKS DIVISION	1112.57	DOMESTIC IRONER	9121.21
Director, Youth Affairs	1112.54	DOMESTIC MAID	9111.11
Director, Youth Camp	1345.51	Domiciliary Instructor, Midwifery	3222.12
DIRECTOR-PRINCIPAL, POST-SECONDARY EDUCATION AND TRAINING INSTITUTION	1345.21	DOOR-TO-DOOR SALESPERSON	5243.10
DIRECTOR-PRINCIPAL, TECHNICAL-VOCATIONAL TRAINING INSTITUTE	1345.31	Door-to-Door Salespersons	5243
Director-Producer I/II, Film Unit	2654.11	Double-Needle Quilting-Machine Operator	8152.12
DIRECTOR-PRODUCER, FILM UNIT	2654.11	Doubles and Pies Vendor	5212.10
Discount Clerk	4312.23	DOUGH MIXER	8162.11
DISK JOCKEY	3439.17	DOUGHNUT MAKER	8162.13
Dispensary Technician	3213.11	Dragline-Crane Operator	8343.11
DISPENSING OPTICIAN	3254.10	Drain Layer	7126.17
Dispensing Opticians	3254	DRAINAGE ENGINEER	2142.22
Dispersion Charge-Hand	8131.22	Drainage Superintendent	1323.12
Dispersion Mixer-Operator	8131.22	Drama Critic	2641.11
DISPLAY DESIGNER-MAKER	3432.13	DRAMA TEACHER	2355.12
DISTRIBUTION MANAGER	1324.62	DRAUGHTER	3118.10
DISTRIBUTION SUPERVISOR	3700.03	DraughterI/II	3118.10
District Health Visitor	3221.11	DRAUGHTING SUPERVISOR	3118.02
District Manager	1420.21	Draughtspersons	3118
DISTRICT NURSE	3221.11	DREDGEMASTER	3152.15
DIVE BOAT OPERATOR	3159.11	DREDGE-PIPE LAYER	7126.16
DIVE GUIDE	5113.14	DREDGING OPERATOR	8342.19
Dive Master	5113.14	DRESSMAKER	7531.12
DIVE OPERATOR	1431.26	Drier, Instant Coffee	8165.12
Dive Shop Manager	1431.26	Drill Instructor	3640.20
DIVER	7541.10	DRILLER, PETROLEUM INDUSTRY	8113.11
DIVING INSTRUCTOR	3423.12	DRILLING AND WORKOVER MANAGER	1322.34
DIVING SUPERVISOR	7541.01	DRILLING ENGINEER, OIL WELL	2146.13
DIVISIONAL FIRE OFFICER	1349.14	DRILLING FLUIDS TECHNICIAN	3117.16
		DRILLING-MACHINE OPERATOR, QUARRYING	8111.21
		DRILL-PIPE INSPECTOR	3119.21
		DRIVER LICENSING EXAMINER	3354.14
		Driver Salesman	5243.11
		DRIVER, AUTOMOBILE DELIVERY	8322.12

DRIVER, WHEEL TRACTOR	8341.11	ELECTRIC POWER TRANSMISSION AND DISTRIBUTION ENGINEER	2151.11
Drivers of Animal-Drawn Vehicles and Machinery	9332	Electrical and Electronic Equipment Assemblers	8212
DRIVING INSTRUCTOR	5165.10	ELECTRICAL AND INSTRUMENTATION (E&I) ENGINEER	2159.11
Driving Instructors	5165	ELECTRICAL AND INSTRUMENTATION SUPERINTENDENT	1329.12
Drug Analyst	2113.14	ELECTRICAL AND INSTRUMENTATION SUPERVISOR	3119.02
Dry-Cleaning-Machine Operator	8157.10	ELECTRICAL AND INSTRUMENTATION TECHNICIAN	3119.17
DRYING TOWER OPERATOR, SOAP POWDER MANUFACTURE	8131.14	ELECTRICAL APPLIANCE INSTALLER-REPAIRER	7412.12
Drying-Machine Operator	8157.10	ELECTRICAL DRAUGHTER	3118.15
Dump-Truck Driver	8332.11	ELECTRICAL ENGINEER	2151.10
Duplicating-Machine Operator	4415.21	ELECTRICAL ENGINEERING TECHNICIAN	3113.10
Duty Manager, Hotel	3341.12	Electrical Engineering Technicians	3113
EARLY CHILDHOOD CARE AND EDUCATION (ECCE) ADMINISTRATOR-TEACHER	1345.61	Electrical Engineers	2151
EARLY CHILDHOOD CARE AND EDUCATION (ECCE) TEACHER	2342.10	ELECTRICAL INSPECTOR	3359.12
EARLY CHILDHOOD CARE AND EDUCATION (ECCE) TEACHER ASSISTANT	3630.12	Electrical Line Installers and Repairers	7413
Early Childhood Educators	2342	Electrical Mechanics and Fitters	7412
Earthmoving and Related Plant Operators	8342	ELECTRICAL TOOL AND SMALL APPLIANCE REPAIRER	7412.11
Earth-Moving-Machine Operator	8342.22	Electrical Wireman	7411.11
ECHO-CARDIOGRAPHER	3211.15	ELECTRIC-ARC-FURNACE OPERATOR	8121.16
Echo-Cardiography Technologist	3211.15	ELECTRIC-CABLE-MACHINE SETTER-OPERATOR	7223.15
ECOLOGIST	2133.11	ELECTRIC-CRUCIBLE FURNACE OPERATOR	8121.17
ECONOMETRICIAN	2631.11	ELECTRIC-MOTOR REPAIRER	7412.13
ECONOMIST	2631.10	ELECTRIC-POWER PLANT OPERATOR	3131.10
Economists	2631	ELECTROCARDIOGRAPH OPERATOR	3211.13
EDIBLE-OIL EXTRACTOR	8164.11	ELECTROENCEPHALOGRAPH RECORDIST	3211.14
EDIBLE-OIL REFINER	8164.12	ELECTROLOGIST	5142.14
Education and Training Professionals not elsewhere classified	2359	Electronic Instrument Technician	3114.10
EDUCATION DIRECTOR	1112.47	Electronic Musical Instrument Technician	3114.10
EDUCATION EXTENSION OFFICER	2359.17	ELECTRONIC-APPLIANCE REPAIRER	7421.13
Education Extension Officer I/II	2359.17	ELECTRONIC-DATA-PROCESSING LIBRARIAN	4411.13
Education Managers	1345	ELECTRONICS ENGINEER	2152.10
Education Methods Specialists	2351	ELECTRONICS ENGINEERING TECHNICIAN	3114.10
EDUCATION OFFICER, TRADE UNION	2359.15	Electronics Engineering Technicians	3114
EDUCATION SPECIALIST	2351.13	Electronics Engineers	2152
EDUCATIONAL BROADCASTING OFFICER	3900.13	Electronics Mechanics and Servicers	7421
Educational Broadcasting Officer I/II	3900.13	ELECTROPLATER	8122.21
EDUCATIONAL PSYCHOLOGIST	2634.13	Electrotechnology Engineers not elsewhere classified	2159
EDUCATIONAL RESEARCH OFFICER	2359.13	Elementary Workers not elsewhere classified	9629
EDUCATIONAL TECHNOLOGIST	2351.14	ELEVATOR AND ESCALATOR INSTALLER AND REPAIRER	7412.19
EDUCATIONAL TESTING OFFICER	2359.14		
Educational Testing Officer I/II	2359.14		
E-LEARNING SUPPORT SPECIALIST	2351.16		
ELECTION CLERK	4418.11		
Electoral Clerks	4418		
Electoral Officials	3356		
ELECTORAL SUPERVISOR	3341.15		

ELEVATOR AND ESCALATOR TESTER AND ADJUSTER	7412.18	ESTATE CONSTABLE	5414.12
ELEVATOR OPERATOR	9629.14	Estate Worker	9211.11
EMBALMER	5163.12	Estimating Clerk	4311.14
EMBOSSER	7322.12	Estimator, Civil Engineering	3112.12
Embossing Machine Operator	7322.12	ETCHING MACHINE OPERATOR	7322.17
EMBROIDERER	7533.21	EVANGELIST	2636.12
EMERGENCY MEDICAL DESPATCHER	4323.17	EVAPORATOR ATTENDANT, SUGAR PROCESSING	8167.14
EMERGENCY MEDICAL SERVICES MANAGER	1342.17	EVAPORATOR OPERATOR, INSTANT COFFEE MANUFACTURE	8165.12
EMERGENCY MEDICAL TECHNICIAN	3258.11	EVENTS COORDINATOR	3332.11
EMERGENCY RESPONSE MANAGER	1349.15	EXAMINATIONS OFFICER	2359.21
EMPLOYMENT AGENT	3333.12	Examiner I/II, Financial Institutions	2412.11
Employment Agents and Contractors	3333	EXAMINER, FINANCIAL INSTITUTIONS	2412.11
EMPLOYMENT COUNSELLOR	3333.11	EXAMINER, TRADE UNION	3359.27
Endodontist	2261.12	EXCAVATING-MACHINE OPERATOR	8342.21
ENERGY ANALYST	1112.64	Executive Chef	3434.10
Engineering Assistant	3112.14	Executive Director, NALIS	1112.28
ENGINEERING DRAUGHTER	3118.12	EXECUTIVE DIRECTOR, STATUTORY BODY	1112.28
Engineering Professionals not elsewhere classified	2149	Executive Director, WASA	1112.28
ENGINEERING SUPERVISOR, TELEVISION STATION	3521.02	EXECUTIVE HOUSEKEEPER	1411.14
Engineering Surveying Technician	3112.15	EXECUTIVE SECRETARY	3343.10
ENGINEERING SURVEYOR	2165.26	EXECUTIVE SECRETARY, CHARITABLE ORGANIZATION	1114.42
ENGINEERING TECHNICIAN, RADIO BROADCASTING	3521.17	EXPEDITER	4322.11
ENGLISH-AS-A-SECOND-LANGUAGE (ESL) INSTRUCTOR	2353.11	EXPLORATIONS MANAGER	1322.31
ENGRAVER	7316.31	EXPRESS COURIER/Express Package Deliverer	9621.21
Enquiry Clerks	4225	EXTENSION OFFICER, FISHERIES	3142.15
ENTERTAINMENT PROMOTER	1431.42	EXTRACTOR OPERATOR, INSTANT COFFEE MANUFACTURE	8165.11
ENTOMOLOGIST	2131.32	EXTRUDER OPERATOR, CHEWING-GUM MANUFACTURE	8162.33
Environmental and Occupational Health and Hygiene Professionals	2263	EXTRUDER OPERATOR, RUBBER PRODUCTS	8141.15
Environmental and Occupational Health Inspectors and Associates	3257	EXTRUDING/ENROBING MACHINE OPERATOR	8162.37
ENVIRONMENTAL BIOLOGIST	2133.15	EXTRUDING-MACHINE OPERATOR, ANIMAL FOOD MANUFACTURE	8169.21
ENVIRONMENTAL ENGINEER	2143.10	EXTRUDING-MACHINE OPERATOR, PLASTICS	8142.13
Environmental Engineers	2143	Extruding-Machine-Operator, Cereal Manufacture	8162.12
ENVIRONMENTAL OFFICER	2133.13	EXTRUSION LEAD-OUT WORKER	8121.34
ENVIRONMENTAL POLICY ANALYST	2133.16	EYE BANK TECHNICIAN	3259.19
Environmental Programme Officer	2133.13	FABRIC CUTTER	7532.23
Environmental Protection Professionals	2133	FABRIC PAINTER	7318.14
Environmental Research and Assessment Officer	2133.13	FABRIC SPREADER	8159.16
ENVIRONMENTAL SANITATION PATROLLER	5419.18	FABRIC-DYEING-MACHINE OPERATOR	8154.11
Environmental Scientist	2133.12	FACILITIES MANAGER	1219.11
ENVIRONMENTAL SPECIALIST	2133.12	FACILITIES SUPERVISOR, NATURAL GAS OFFSHORE FACILITIES	3121.02
EPIDEMIOLOGIST	2269.15	FACILITIES TECHNICIAN, NATURAL GAS OFFSHORE FACILITIES	3134.12
Epidemiologist, Medical	2269.15		
Epidemiologist, Occupational Health	2269.15		
Equipment Superintendent	7239.01		
ESCORT	5169.11		

FAITH HEALER	3413.12	Film Cutter	9329.12
Fan-Motor Tester-Installer	7412.14	FILM DEVELOPER-PRINTER	8132.11
FARE COLLECTOR	9629.13	FILM DISTRIBUTION OFFICER	4411.14
FARM FOREMAN	6130.02	FILM PRODUCTION MANAGER	1330.21
FARM MANAGER	1311.11	FILM PRODUCTION OFFICER	3521.15
FARM SCHOOL DEMONSTRATOR	3610.14	Film Splicer	9329.12
FARM SCHOOL INSTRUCTOR	3610.12	Film, Stage and Related Directors and Producers	2654
FARM SUPERVISOR	6130.01	FILM/VIDEOTAPE EDITOR	3521.24
Farm Worker, Citrus Estate	9211.11	FILTER ASSEMBLER	8219.16
Farm Worker, Cocoa Estate	9211.11	Filter-Seaming Machine Operator	8219.16
Farm Worker, Coconut Estate	9211.11	Finance and Administration Managers	1211
Farm Worker, Coffee Estate	9211.11	Finance Manager	1211.11
FARM WORKER, MIXED FARMING	9213.11	Financial Accountant	2411.10
FARMER, MIXED ANIMAL HUSBANDRY	6121.14	FINANCIAL ANALYST	2413.10
FARMER, MIXED FARMING	6130.10	Financial Analysts	2413
Farming, Forestry and Fisheries Professionals	2132	Financial and Insurance Services Branch Managers	1346
FARRIER	7221.12	Financial and Investment Advisors	2412
Fashion and Other Models	5241	FINANCIAL COMPTROLLER	1211.11
Fashion Designer	2163.21	Fingerprint Expert	5412.10
FASHION MODEL	5241.11	FINISHER-BLOCKER, PRINTING PLATE	8122.13
Fast Food Preparers	9411	FINISHING SUPERVISOR, CULTURED-	
FAST-FOOD ATTENDANT	5246.10	MARBLE PRODUCTS	3122.28
FAST-FOOD COOK	9411.10	FIRE OFFICER	5411.02
FEED MIXER	8169.23	FIRE PREVENTION SPECIALIST	3900.17
FERMENTATION EQUIPMENT		Fire Station Officer	5411.02
OPERATOR, BEER MANUFACTURE	8168.13	Fire Sub-Station Officer	5411.02
Fertilizer Applicator, Hand	9213.13	FIRE WORKER, CONFECTIONERY	
Fibre Preparing, Spinning and Winding Machine Operators	8151	MANUFACTURE	8162.46
FIBREGLASS BOAT BUILDER	7549.17	FIRE-FIGHTER	5411.10
FIBREGLASS LAMINATOR	7549.18	Fire-Fighters	5411
FIBRE-PREPARING MACHINE OPERATOR	8151.11	Fireman	5411.10
Field Auditor	2411.12	FIRST AID INSTRUCTOR	3640.19
Field Crop and Vegetable Growers	6111	FISH VENDOR	5211.12
FIELD CROP FARM WORKER	9211.12	Fish Breeder	6221.11
FIELD CROP FARMER	6111.10	FISH CUTTER AND CLEANER	7511.21
Field Interviewer	4227.10	FISH FARMER	6221.11
FIELD INVESTIGATOR	4227.14	Fish Hatchery Operator	6221.11
Field Service Technician, Poultry Industry	3142.13	FISH INSPECTION OFFICER	2132.32
Filing and Copying Clerks	4415	FISH INSPECTOR	3142.19
FILING CLERK	4415.11	FISH POT FISHERMAN	6222.13
Filler Mixer	8131.26	FISH-AND SHRIMP-CLEANING-MACHINE	
FILLER-CAPPER, PAINT PRODUCTS	8183.23	OPERATOR	8161.12
FILLET NET FISHERMAN	6222.11	FISHERIES ASSISTANT	3142.16
FILLING-MACHINE OPERATOR	8183.24	FISHERIES OFFICER	2132.31
FILLING-MACHINE OPERATOR,		Fishery and Aquaculture Labourers	9216
BEVERAGE-BOTTLING PLANT	8183.22	FISH-FARM LABOURER	9216.11
FILLING-MACHINE OPERATOR, FOOD		FISHING GEAR TECHNOLOGIST-	
CANNING PLANT	8183.21	INSTRUCTOR	3610.13
FILM AND VIDEOTAPE LIBRARIAN,		FISH-PROCESSING-MACHINE OPERATOR	8161.11
TELEVISION STATION	4411.15	Fitness and Recreation Instructors and Programme Leaders	3423
FILM BOOKER, CINEMA	4419.17	Fitness Instructor	3423.12
Film Critic	2641.11	FITNESS SPECIALIST	2269.18

Fitter-Turner	7233.12	Foreperson, Jewelry Making And Precious-Metal Working	3122.41
Flame Cutter	7212.21	FOREST PLANTATION OVERSEER	6210.01
FLEXIBLE-PRINTING-PLATE MOUNTER	7321.17	FOREST RANGER	6210.11
Flexographic Pressman	7322.13	FORESTER	3143.11
FLEXOGRAPHIC PRINTER	7322.13	Forester I/II/III	3143.11
FLIGHT ATTENDANT	5111.11	Forestry and Related Workers	6210
Flight Engineer	3153.12	Forestry Labourers	9215
FLIGHT OPERATIONS LICENSING OFFICER	3354.11	Forestry Technicians	3143
FLIGHT OPERATIONS OFFICER	4323.13	FORESTRY TRAINING OFFICER	2330.13
FLIGHT PURSER	5111.01	FORESTRY WORKER	6210.12
FLIGHT SUPERVISOR	4323.01	FORK-LIFT TRUCK OPERATOR	8344.11
FLOOR AND PIT MOULDER	7211.11	Fork-Lift-Truck Driver	8344.11
Floor Layers and Tile Setters	7122	FORMING-MACHINE OPERATOR, GLASS MANUFACTURE	8181.11
Floor Manager, Cocoa & Coffee Warehouse	9217.02	FORTUNE-TELLER	5161.21
FLOORMAN, PETROLEUM INDUSTRY	8113.13	FOSTER MOTHER	5311.11
FLORAL ARRANGER	7319.14	Freight Handlers	9333
FLYING INSTRUCTOR	3153.22	Freight/Document Clerk	4321.12
Foam Mattress Maker	7534.21	FRIENDLY SOCIETIES OFFICER	3359.28
Folk Dancer	2653.11	Friendly Societies Officer I/II	3359.28
Food and Beverage Cost Controller	1411.13	FRONT DESK CLERK, HOTEL	4224.10
FOOD AND BEVERAGE MANAGER, HOTEL	1411.13	Front Desk Supervisor, Hotel	3341.12
Food and Beverage Server	5131.10	FRONT OFFICE MANAGER, HOTEL	3341.12
Food and Beverage Tasters and Graders	7515	Front-End-Loader Operator	8342.21
FOOD AND BEVERAGE TECHNICIAN	3111.15	Frontliner	5246.10
FOOD AND DRUGS INSPECTOR	2113.18	FRUIT AND VEGATABLE PRESERVER	7514.11
Food and Drugs Inspector I/II/III	2113.18	Fruit and Vegetable Processing Machine Operators	8164
Food and Related Products Machine Operators not elsewhere classified	8169	Fruit, Vegetable and Related Preservers	7514
FOOD DEMONSTRATOR	5120.12	FRUIT-JUICE BLENDER	8164.14
Food Processing and Related Trades Workers not elsewhere classified	7519	Fry Cook	5120.10
Food Service Counter Attendants	5246	FRYER OPERATOR, SNACK MANUFACTURE	8162.16
Food Service Manager	1411.13	Fumigators and Other Pest and Weed Controllers	7544
FOOD SERVICE OFFICER	3257.13	FUN CRUISE OPERATOR	3159.12
FOOD SERVICE SUPERVISOR	5120.01	FUNERAL-HOME ATTENDANT	5163.14
Food Service Supervisor I/II	5120.01	FURNACE SUPERVISOR, GLASS MANUFACTURE	3122.12
Food Service Worker	5246.10	FURNITURE ASSEMBLER	8219.17
Food Slicer	8161.13	Furniture Manufacturer	1321.21
FOOD TECHNOLOGIST	2113.19	FURNITURE MOVER	9333.12
FOOD VENDOR	5212.10	Furniture Upholsterer	7534.11
Food-Wrapping-and-Slicing-Machine Operator	8183.11	Gallery, Museum and Library Technicians	3433
Football Coach	3422.11	GAMBLING TABLE OPERATOR	4212.12
Footballer	3421.11	GAME WARDEN	5419.16
FOOTWEAR-UPPER PREPARER	8156.14	Games Coach	3422.11
Foreign Exchange Clerk	4312.27	GANTRY ATTENDANT, FUEL PLANT	8343.15
FOREIGN SERVICE OFFICER	2422.11	GANTRY FOREPERSON, FUEL-PLANT	8343.03
Foreign Service Officer I/II/III/IV/V	2422.11	Garbage and Recycling Collectors	9611
FORENSIC PATHOLOGIST	2190.11	GARBAGE COLLECTOR	9611.12
FORENSIC PHOTOGRAPHER	3431.12	Garden and Horticultural Labourers	9214
		GARDENER	6113.12

Gardeners, Horticultural and Nursery Growers	6113	GLASS BLOWER	7315.11
Garment and Related Pattern-Makers and Cutters	7532	GLASS CRAFTSMAN	2651.12
GARMENT CUTTER	7532.22	GLASS CUTTER AND FINISHER	7315.21
GARMENT FOLDER	8159.17	GLASS INSTALLER	7125.12
Garment Manufacturer	1321.21	Glass Makers, Cutters, Grinders and Finishers	7315
GAS APPLIANCE INSTALLER	7126.15	GLAZE MAKER	8181.26
GAS CYLINDER FINISHER	8122.12	GLAZER, CERAMIC WARE	8181.25
GAS CYLINDER TESTER	7543.15	Glazier	7125.13
GAS ENGINEER	2149.12	Glaziers	7125
GAS ENGINEERING TECHNICIAN	3117.13	GLOVE TURNER AND FORMER	8159.13
GAS OPERATOR	3134.14	GLYCERINE PLANT OPERATOR, SOAP MANUFACTURE	8131.15
Gas Pipe Fitter	7126.15	Goat Farmer	6121.13
GAS STATION SERVICE WORKER	5245.12	GOLD-BLOCKING-MACHINE OPERATOR	7322.19
GAS SUPPLY ADVISOR	2149.11	GOLDSMITH-SILVERSMITH	7313.15
Gas Welder	7212.11	Golf Club Manager	1431.21
GAS-PLANT ATTENDANT	8189.14	Golf-Course Superintendent	6113.01
Gas-Station Attendant	5245.11	Government Licensing Officials	3354
Gas-Station Manager	1439.13	GOVERNMENT PRINTER	1112.58
GAUGER, PETROLEUM INDUSTRY	7549.21	Government Social Benefits Officials	3353
GEM CUTTER AND POLISHER	7313.11	Government Tax and Excise Officials	3352
GEM SETTER	7313.12	Grain-Mill and Starch Products Machine Operators	8166
GEMOLOGIST	3315.12	Grape-Crushing-Machine Tender	8168.19
GENEALOGIST	2633.22	Graphic and multimedia designers	2166
GENERAL MANAGER	1120.12	Graphic Artist	2166.11
General Manager, Hotel	1411.10	GRAPHIC DESIGNER	2166.11
GENERAL MANAGER, POSTAL OPERATIONS	1324.74	GRAVE DIGGER	9629.24
General Manager, PTSC	1112.28	GREEN-KEEPER	6113.11
General Manager, Refining	1321.13	Greenman	6113.11
General Manager, Statutory Body	1112.28	GRIEVANCE OFFICER, TRADE UNION	3900.12
GENERAL MEDICAL PRACTITIONER	2211.10	Grill Cook	5120.10
General Medical Practitioners	2211	Grocer	5221.10
General Office Clerks	4110	Groom	5164.25
GENERAL SECRETARY, POLITICAL PARTY	1114.13	GROUND SUPERINTENDENT	6113.01
GENERAL SECRETARY, TRADE UNION	1114.32	Guest Services Agent	4224.10
General Supervisor, Metal Casting Operations	3122.21	Guidance Officer	2359.22
GEODETIC COMPUTER	4319.11	Guide Fitter	7233.12
GEODETIC SURVEYOR	2165.25	Guides	5113
Geodisist	2165.25	GUILLOTINE OPERATOR	8189.23
GEOGRAPHER	2632.31	Guitar Teacher, Private	2354.10
GEOLOGICAL DRAUGHTER	3118.11	Guitarist	2652.13
GEOLOGICAL PHOTOGRAPHER	3431.13	GUNSMITH	7222.12
GEOLOGICAL TECHNICIAN	3111.22	Gymnasium Instructor	3423.12
GEOLOGIST	2114.11	Gymnasium/Health Club Manager	1431.21
GEOLOGIST ASSISTANT	3117.15	Haematologist	2212.11
Geologists and Geophysicists	2114	Hair Stylist	5141.10
GEOPHYSICIST	2114.21	HAIRDRESSER	5141.10
GEOTECHNICAL ENGINEER	2142.12	Hairdressers	5141
GEOTECHNICAL TECHNICIAN	3112.16	HAIRDRESSING SALON ATTENDANT	5141.12
GERIATRIC ASSISTANT	5321.14	Hand and Pedal Vehicle Drivers	9331
Glass and Ceramics Plant Operators	8181	HAND CROCHETER	7318.15
		HAND LAMINATOR	7115.18

HAND LAUNDERER	9121.13	HEALTH EDUCATION OFFICER	2359.18
Hand Launderers and Pressers	9121	Health Professionals not elsewhere classified	2269
HAND PACKER	9321.10	HEALTH PROMOTION SPECIALIST	2269.22
Hand Packers	9321	HEALTH RECORDS CLERK	4411.17
HANDBAG FINISHER	8219.21	HEALTH RECORDS SUPERVISOR	3252.01
Handicraft Workers in Textile, Leather and Related Materials	7318	HEALTH RECORDS TECHNICIAN	3252.11
Handicraft Workers in Wood, Basketry and Related Materials	7317	HEALTH RESEARCH SPECIALIST	2269.19
Handicraft Workers not Elsewhere Classified	7319	HEALTH SCIENCE TUTOR	3640.23
HANSARD EDITOR	2910.11	Health Services Managers	1342
HANSEN'S DISEASE FOLLOW-UP WORKER	3412.18	HEALTH, SAFETY AND ENVIRONMENT (HSE) MANAGER	1212.13
Hardware Dealer	1420.21	HEALTH, SAFETY AND ENVIRONMENT (HSE) OFFICER	2263.11
Hardware Support Representative	3512.11	HEARING-AID REPAIR TECHNICIAN	3214.13
HAT BLOCKER	8159.12	HEART/ LUNG MACHINE PERFUSIONIST	3211.22
Hat Decorator	7531.21	Heavy Truck and Lorry Drivers	8332
HAT TRIMMER	7531.21	HEAVY-EQUIPMENT OPERATOR	8342.18
Hat-Banding-Machine Operator	8159.14	HEAVY-VEHICLE DRIVER	8332.11
Hat-Binding-Machine Operator	8159.14	HELICOPTER MECHANIC	7232.11
Hat-Blocking-Machine Operator	8159.12	HELICOPTER PILOT	3153.11
Hatchery Attendant	9212.13	HELP DESK ANALYST, INFORMATION TECHNOLOGY	3512.12
HATCHERY MANAGER	1311.13	Help Desk Officer, Information Technology	3512.12
Hat-Wiring-Machine Operator	8159.14	HELPER, BOOK BINDING	9329.15
HEAD BUTLER	5151.14	Helper, Etching	9329.13
Head Chef	3434.10	HELPER, GARMENT MANUFACTURE	9329.18
Head Lad	5164.25	Helper, Photo Engraving	9329.13
HEAD NURSE	3221.02	Helper, Plastic Products Manufacture	9329.16
HEAD NURSE, MIDWIFERY	3222.01	HELPER, PRINTING-PLATE MANUFACTURE	9329.13
HEAD OF DEPARTMENT (PRIMARY)	2341.01	HELPER, TYPESETTING	9329.14
HEAD OF DEPARTMENT (SECONDARY)	2330.01	HELPER, UPHOLSTERY	9329.17
HEAD OF DEPARTMENT, HIGHER EDUCATION INSTITUTION	1345.15	HERBALIST	3230.11
Head Swimming Instructor	3422.22	High Commissioner	1112.40
Head Waiter	5131.10	HISTORIAN	2633.21
HEAD, AIRLINE OPERATIONS CONTROL	1324.42	HIV/AIDS COORDINATOR	1342.20
HEAD, AIRLINE TRAFFIC PLANNING AND SCHEDULING	1324.45	HOIST OPERATOR, CONSTRUCTION	8343.21
HEAD, INSPECTION AND CORROSION	1322.35	HOME CARE OFFICER	5322.11
HEAD, INSPECTION ENGINEERING	1321.14	HOME SISTER	3221.15
HEAD, ORISHA COMMUNITY	1113.13	Home-Based Personal Care Workers	5322
HEAD, RELIABILITY ENGINEERING	1321.15	HORIZONTAL-EARTH-BORING-MACHINE OPERATOR	8342.13
HEAD, TANK FARM OPERATIONS	1322.36	Horse Breeder	6121.13
HEAD, TURNAROUND PLANNING AND EXECUTING	1321.16	HORSE BREEDER	6121.11
Header-Machine Operator	7223.28	Horseshoer	7221.12
HEADMAN, DRILLING AND WORKOVER	8113.01	HORTICULTURAL MANAGER	1311.22
Headman, Oil-Well Servicing	8113.01	HOSPITAL ADMINISTRATOR	1342.11
HEALTH ADVISOR	2269.20	HOSPITAL ATTENDANT	5321.18
Health Associate Professionals not elsewhere classified	3259	HOSPITAL MANAGER	1342.12
Health Care Assistants	5321	Hospital Medical Director	1342.13
HEALTH CONTROL OFFICER	3257.12	HOSPITAL ORDERLY	5329.11
		Hospital Supplies Officer	3323.11
		Host/Hostess	5131.10

HOSTEL MANAGER	1411.11	INDUSTRIAL PLANT CLEANER	9112.12
HOT-DIP GALVANISER	8122.35	INDUSTRIAL PSYCHOLOGIST	2634.12
HOTEL DOORMAN	9112.17	INDUSTRIAL RELATIONS MANAGER	1212.12
HOTEL MANAGER	1411.10	INDUSTRIAL SAFETY OFFICER	2910.21
Hotel Managers	1411	Industrial Safety Officer I/II	2910.21
Hotel Receptionists	4224	INDUSTRIAL TOUR GUIDE	5113.12
HOTEL SCHOOL INSTRUCTOR	3640.18	INFECTION PREVENTION AND CONTROL OFFICER	2269.21
Hot-Oil Operator	9311.12	Information and Communication Managers	1330
House Builders	7111	Information and Communication Technology Sales Executive	2434.10
HOUSE DETECTIVE	5414.11	Information and Communications Technology Installers and Servicers	7422
House Manager	5151.12	Information and Communications Technology Operations Technicians	3511
House Painter	7131.12	INFORMATION AND COMMUNICATIONS TECHNOLOGY SALES PROFESSIONAL	2434.10
HOUSEKEEPER, HOTEL	5151.12	Information and Communications Technology Sales Professionals	2434
HOUSEMAN	9112.19	Information and Communications Technology User Support Technicians	3512
HUMAN RESOURCE MANAGER	1212.10	INFORMATION AND DOCUMENT MANAGEMENT SPECIALIST	2622.21
Human Resource Managers	1212	INFORMATION ASSISTANT, AIR TRANSPORT	4225.11
HUNTER	6224.11	INFORMATION OFFICER, ELECTIONS	4225.13
Hunters and Trappers	6224	Information Scientist	2622.11
Hydroblaster	7133.12	INFORMATION SECURITY ADMINISTRATOR	2529.11
HYDROGEN-PLANT OPERATOR	3133.12	Information Systems Administrator	2522.10
Hydrographer	2165.24	INFORMATION SYSTEMS AUDITOR	2529.12
HYDROGRAPHIC SURVEYING ASSISTANT	3112.11	Information Systems Coordinator	1330.41
HYDROGRAPHIC SURVEYOR	2165.24	INFORMATION TECHNOLOGY (IT) TRAINER	2356.10
HYDROLOGIST	2190.14	Information Technology Administrator	2522.10
ICE-CREAM MAKER	7513.11	Information Technology Auditor	2529.12
ICE-CREAM PARLOUR ATTENDANT	5246.11	INFORMATION TECHNOLOGY CONSULTANT	1330.42
ICE-CREAM-FREEZER OPERATOR	8163.19	Information Technology Support Officer	2519.11
ICU NURSE	2221.13	Information Technology Technician	3512.11
ILLUSTRATOR	2166.14	Information Technology Trainers	2356
IMAGE CONSULTANT	5142.21	Inland and Coastal Waters Fishery Workers	6222
Imam	2636.14	IN-ROOM DINING SUPERVISOR	5131.03
IMMIGRATION CONSULTANT	2423.12	INSPECTION ENGINEER	2141.17
IMMIGRATION OFFICER	3351.11	INSPECTOR, ANIMAL WELFARE	5419.14
Immigration Officer I/II	3351.11	INSPECTOR, COCOA AND COFFEE INDUSTRY	3142.17
Immigration Officials	3351	INSPECTOR, PRICES, WEIGHTS AND MEASURES	3359.15
IMMIGRATION SUPERVISOR	3351.01	Installation Service Technician, Security Systems	7421.12
IMPORT-EXPORT MANAGER	1221.11	INSTALLER, METAL AWNINGS	7129.12
IMPOSER	7321.12	INSTALLER, SUSPENDED CEILINGS	7121.15
Impresario	1431.42		
Incinerator and Water-Treatment Plant Operators	3132		
INCINERATOR- COMPACTOR ATTENDANT	8189.26		
Independent Senator	1111.27		
Indian Music Singer	2652.21		
INDICTMENT CLERK	4417.11		
Industrial and Production Engineers	2141		
INDUSTRIAL COURT MEMBER	2612.16		
INDUSTRIAL ELECTRICIAN	7411.13		
INDUSTRIAL ENGINEER	2141.11		
Industrial Mechanic	7233.11		
Industrial Microbiologist	2131.11		
INDUSTRIAL NURSE	3221.13		

INSTALLER, WINDOW COVERINGS AND FITTINGS	7129.13	KAYAK RENTAL OPERATOR	1431.28
Instructor of the Mentally Handicapped (Adult)	3640.11	Kettle Operator, Beer Processing	8168.15
INSTRUCTOR, POLICE TRAINING COLLEGE	3640.20	KILN OPERATOR, CERAMICS PRODUCTION	8181.22
INSTRUMENTATION AND CONTROLS SPECIALIST	2152.12	KITCHEN ASSISTANT	9412.10
Insulation Workers	7124	Kitchen Helpers	9412
INSURANCE AGENT	3321.12	Kitchen Supervisor	5120.01
INSURANCE BROKER	3311.11	LABORATORY ASSISTANT	3111.17
INSURANCE CLAIMS ADJUSTER	3315.11	LABORATORY DEMONSTRATOR, EDUCATIONAL INSTITUTION	2359.20
INSURANCE CLERK	4312.31	LABORATORY TECHNICIAN, CEMENT, AGGREGATE AND RELATED MATERIAL MANUFACTURE	3111.13
INSURANCE OFFICER	3359.25	LABORATORY TECHNICIAN, GLASS MANUFACTURE	3111.24
Insurance Representatives	3321	Laboratory Technician, Ink Manufacture	3111.11
Insurance Salesperson	3321.12	Laboratory Technician, Metals	3117.21
INSURANCE UNDERWRITER	2413.13	Laboratory Technician, Paint Manufacture	3111.11
INTERIOR DESIGNER-DECORATOR	3432.10	LABORATORY TECHNICIAN, PETROLEUM	3111.12
Interior Designers and Decorators	3432	LABORATORY TECHNICIAN, RUBBER PRODUCTS MANUFACTURE	3111.23
Intermediate Mill Roller	8121.15	LABOUR COLLEGE LECTURER	2310.32
Internal Auditor	2411.12	LABOUR INSPECTOR	3359.14
Internal Auditor, Information Technology	2529.12	Labour Inspector I/II	3359.14
INTERNATIONAL EQUITY TRADER	3311.12	Labour Officer	3359.21
INTERPRETER	2643.21	Labour Officer, Trade Union	3900.12
INTERPRETER FOR THE DEAF	2643.22	LABOUR RELATIONS OFFICER	3359.21
Inventory Analyst	2910.23	Labour Relations Officer I/II	3359.21
Inventory Officer	4321.11	LABOURER, MANUFACTURING	9329.16
INVESTIGATOR, OMBUDSMAN'S OFFICE	2910.15	LABOURER, OIL-WELL DRILLING AND SERVICING	9311.12
INVESTMENT ADVISOR	2412.13	Ladle-Crane Operator	8343.14
INVESTMENT ANALYST	2412.12	LADLEMAN	8121.13
INVESTMENT PROMOTION COORDINATOR	2431.25	LAKE ASPHALT OPERATIONS MANAGER	1322.12
Invoice Clerk	4311.15	LAMINATING-PRESS OPERATOR	7523.21
Jack-Hammer Operator	8342.33	LAN Administrator	2523.11
JACKHAMMER OPERATOR, QUARRYING	8111.22	LAN Specialist	2523.12
JAM MAKER	7514.13	Lance Corporal, Regiment	0310.14
JANITORIAL SERVICES MANAGER	1219.12	LAND SURVEYING TECHNICIAN	3112.15
JETTY FOREMAN	9333.01	LAND SURVEYOR (Cadastral)	2165.23
JEWELLER	7313.13	LANDMAN ADMINISTRATOR	2910.24
Jewellery and Precious-Metal Workers	7313	LANDS OFFICER	3411.17
JEWELLERY APPRAISER	3315.15	LANDSCAPE ARCHITECT	2162.10
JEWELLERY DESIGNER	2163.11	Landscape Architects	2162
JEWELLERY REPAIRER	7313.14	Landscape Artist	2651.11
JOCKEY	3421.12	Landscaping Contractor	1311.21
Journalist	2642.10	Landsman	3411.17
Journalists	2642	Lathe Operator	7223.13
Judge	2612.12	LAUNCH CAPTAIN	3152.16
Judges	2612	LAUNDRY ATTENDANT	9121.11
JUICE-SCALE OPERATOR, SUGAR PROCESSING	8167.15	Laundry Checker	9121.11
Junior Matron	3221.01	Laundry Machine Operators	8157
JUSTICE OF APPEAL	2612.11		
JUSTICE OF THE PEACE	3411.13		
JUVENILE HOME SUPERVISOR	3412.01		

LAUNDRY MANAGER	1219.13	LIFEGUARD SUPERVISOR I	5419.01
LAUNDRY PRESSER	8157.11	LIFEGUARD SUPERVISOR II	1112.65
LAUNDRY SPOTTER	9121.12	LIFEGUARD-WATER SAFETY EDUCATION	3640.27
LAUNDRY SUPERVISOR	8157.01	Lift Operator	9629.14
Laundry Supervisor I/II	8157.01	Lifting Truck Operators	8344
LAW REFORM OFFICER	2619.11	LIGHT-BULB ASSEMBLER	8219.11
LAWN CUTTER	9214.11	LIGHTHOUSE KEEPER	5153.13
Laying-House Poultry Worker	9212.12	LIGHTING DESIGNER	3432.11
Lay-Up Machine Operator	7223.15	LIGHT-VEHICLE DRIVER	8322.16
LEAD BURNER	7212.13	LINE AND CABLE SUPERVISOR	7413.01
LEAD SMELTER	8121.12	LINE FISHERMAN	6222.14
Lead-Acid-Battery-Plate Maker	8122.31	Lineage Clerk, Newspaper	4419.13
Leader of Government Business in the House of Representatives	1111.28	Liner Hanger Technician	7215.11
Leader of Government Business in the Senate	1111.27	LINESMAN	7413.11
LEADER OF THE OPPOSITION	1111.25	LINGUIST	2643.31
Leading Seaman, Coast Guard	0310.13	Liquefied Petroleum Gas Plant Attendant	8189.13
LEAD-KETTLE OPERATOR	8121.21	LIQUOR BLENDER	8168.14
Leadman	6222.12	LITERACY TUTOR	2359.25
Leather Preparing Machine Operators	8155	Literary Critic	2641.11
LEATHER WORKER	7318.21	Litigation Clerk	4417.13
Lecturer, Co-Operative Studies	2310.32	Litter Warden	5419.18
LECTURER, INFORMATION AND COMMUNICATION TECHNOLOGY	2310.17	Live Bait Fisherman	6222.14
Lecturer, Labour Studies	2310.32	Livestock and Dairy Producers	6121
Lecturer, Police Training College	3640.20	LIVESTOCK FARM WORKER	9212.11
Legal Adviser	2611.11	LIVESTOCK FARMER	6121.13
LEGAL AID MANAGER	1349.13	Livestock Foreman	6130.02
Legal and Related Associate Professionals	3411	Livestock Officer	2132.13
Legal Clerks	4417	Livestock Supervisor	6130.01
LEGAL OFFICER	2611.11	Loading and Tinting Charge-Hand	8131.22
Legal Professionals not elsewhere classified	2619	LOAN ADMINISTRATION OFFICER	3312.11
LEGAL RESEARCH OFFICER	2619.13	LOANS CLERK	4312.23
Legal Secretaries	3342	LOANS OFFICER	3312.12
LEGAL SECRETARY	3342.10	Loans Supervisor	3312.12
Legal Secretary, Ombudsman's Office	2619.15	LOCKSMITH	7222.13
LEGISLATIVE DRAFTSMAN	2619.12	Locomotive Engine Drivers	8311
Lens-Grinding-Machine Operator	7549.13	LOGISTICS MANAGER	1324.12
Lens-Polishing-Machine Operator	7549.13	Lolly-Making-Machine Operator	8163.18
Lens-Surface-Layout Worker	7549.13	LOLLY-MOULDING-MACHINE OPERATOR	8163.18
Lettering Artist	7316.11	Longshoreman	9333.13
LETTERPRESS OPERATOR	7322.16	LORRY LOADER, FORESTRY	9215.13
LIBRARIAN	2622.11	LOST-AND-FOUND OFFICER, AIR TRANSPORT	4323.14
Librarians and Related Information Professionals	2622	LUBRICATION ENGINEER	2145.11
LIBRARY ASSISTANT	3433.21	MACHINE EMBROIDERER	8153.13
Library Assistant I/II	3433.21	MACHINE OPERATOR, BROOM AND BRUSH MAKING	8189.29
LIBRARY ATTENDANT	4411.16	MACHINE OPERATOR, CEREAL MANUFACTURE	8162.18
Library Clerks	4411	MACHINE OPERATOR, CHOCOLATE-NUT COATING	8162.36
Library Technician	3433.21	MACHINE OPERATOR, DOUGH PRODUCTS	8162.12
Life Science Technicians (excluding medical)	3141		
LIFEGUARD	5419.11		
LIFEGUARD INSTRUCTOR	3640.26		

MACHINE OPERATOR, GRANOLA PRODUCTION	8162.19	MANAGER, CALYPSO TENT	1431.44
MACHINE OPERATOR, HAT MANUFACTURE	8159.14	MANAGER, CAR RENTAL FIRM	1439.15
MACHINE OPERATOR, HOUSEHOLD PAPER PRODUCTS	8143.17	MANAGER, CARGO HANDLING	1324.52
MACHINE OPERATOR, LAUNDRY	8157.10	MANAGER, CATERING SERVICE	1412.11
MACHINE OPERATOR, LIQUID-INK MANUFACTURE	8131.24	MANAGER, CHILDREN'S INSTITUTION	1341.11
MACHINE OPERATOR, MOP MAKING	8189.32	MANAGER, CINEMA	1431.30
MACHINE OPERATOR, PAINT MANUFACTURE	8131.22	MANAGER, COMMERCIAL SERVICES	1221.16
Machine Operator, Pasta Manufacture	8162.12	Manager, Computer Operations	1330.41
MACHINE OPERATOR, PASTE-INK MANUFACTURE	8131.23	MANAGER, CREMATORIUM	1439.17
MACHINE OPERATOR, PERSONAL PAPER PRODUCTS	8143.16	Manager, Customer Services and Traffic Operations	1330.45
MACHINE OPERATOR, PHARMACEUTICALS	8131.25	MANAGER, DANCE STUDIO	1431.31
MACHINE OPERATOR, PLASTIC BAG PRODUCTION	8142.14	MANAGER, DESTINATION COMPANY	1431.25
MACHINE OPERATOR, PLASTIC PRODUCTS	8142.15	Manager, Electronic Data Processing	1330.41
Machine Operator, Snack Manufacture	8162.12	MANAGER, EMPLOYERS' ASSOCIATION	1114.21
MACHINE OPERATOR, WAFER PRODUCTS	8162.38	Manager, Engineering and Maintenance	1329.11
MACHINE OPERATOR, WIRE PRODUCTS	7223.25	Manager, Exploration and Geophysics	1322.31
MACHINERY FITTER	7233.12	MANAGER, FILM DISTRIBUTION AGENCY	1324.63
MACHINERY MECHANIC	7233.11	MANAGER, FINANCIAL INSTITUTION	1346.11
Machinery Mechanics and Repairers not elsewhere classified	7239	MANAGER, FREIGHT FORWARDING COMPANY	1324.38
MACHINIST	7223.10	MANAGER, GAS TRANSMISSION AND DISTRIBUTION	1324.61
MAGICIAN	3439.21	MANAGER, GERIATRIC HOME	1343.11
MAGISTRATE	2612.17	Manager, Information Security	1330.41
Mail Carriers and Sorting Clerks	4412	Manager, Information Systems	1330.41
MAIL CLERK	4110.11	MANAGER, INFORMATION TECHNOLOGY	1330.41
Mail Loader	9333.15	MANAGER, INSURANCE AGENCY	1346.21
Maintenance Engineer	2144.10	Manager, Insurance Branch Office	1346.21
MAINTENANCE MANAGER	1329.11	MANAGER, INVESTMENT PROMOTION, TOURISM	1221.13
Maintenance Technician	7233.11	MANAGER, JOINT VENTURES	1322.33
Maitre d'Hotel	5131.01	Manager, Life Centre	1345.51
MAKE-UP ARTIST	5142.15	MANAGER, MUSICAL BAND	3339.13
Make-Up Demonstrator	5242.11	MANAGER, NATIONAL INSURANCE BOARD BRANCH	1346.22
MALL MANAGER	1439.12	MANAGER, NATURAL GAS COMPRESSION OPERATIONS	1322.37
Malt-Cooker	8168.15	Manager, Network Security	1330.41
Management and Organization Analysts	2421	MANAGER, PERFORMING ARTISTE	3339.12
MANAGEMENT CONSULTANT	2421.13	MANAGER, PRIVATE MEMBER'S CLUB	1431.32
Management Information Systems Manager	1330.41	MANAGER, PRODUCT DEVELOPMENT, TOURISM	1221.12
Management Information Systems Officer	2519.11	MANAGER, PROSPECT GENERATION	1322.32
MANAGER, ADVERTISING AGENCY	1222.12	MANAGER, PROVIDENT FUNDS	1211.12
MANAGER, AIRPORT SERVICES	1324.41	MANAGER, PUBLIC SERVICE	1112.01
MANAGER, AMBULANCE SERVICE	1342.16	MANAGER, PUBLISHING COMPANY	1330.11
MANAGER, AMUSEMENT PARK	1431.34	MANAGER, RECREATIONAL CLUB	1431.21
MANAGER, BUILDING SOCIETY	1346.12	MANAGER, RESEARCH AND DEVELOPMENT	1223.10
		Manager, Residential Children's Institution	1341.11

MANAGER, RESTAURANT AND FAST-FOOD SERVICE	1412.10	MARINE SUPERINTENDENT, PLANNING	1324.33
MANAGER, RETAIL TRADE	1420.21	MARINE SURVEYOR	2149.17
MANAGER, SECURITY SERVICE	1439.14	Marine Surveyor, Engineering Systems	2149.17
MANAGER, SERVICE STATION	1439.13	Marine Surveyor, Nautical Systems	2149.17
Manager, Shipping Agency	1324.37	MARINE SURVEYOR, SMALL CRAFT	3115.13
MANAGER, SHIPPING COMPANY	1324.37	MARINE TECHNICIAN	3115.14
MANAGER, SMALL MANUFACTURING ENTERPRISE	1321.21	MARKER, BETTING ESTABLISHMENT	4212.11
Manager, Sports Team	3339.11	MARKET ANALYST, GAS INDUSTRY	2431.26
MANAGER, SPORTSPERSON	3339.11	MARKET RESEARCH ANALYST	2431.23
MANAGER, TELECOMMUNICATIONS	1330.45	Marketing Manager	1221.10
MANAGER, TELECOMMUNICATIONS AUTHORITY	1330.43	MARKETING OFFICER	2431.21
Manager, Telephone Installation Service Centre	1330.45	Marketing Officer, Credit Union	3322.14
Manager, Telephone Network Operations	1330.45	Marketing Representative	3322.11
Manager, Telephone Repair Service Bureau	1330.45	MARKETING REPRESENTATIVE, CREDIT UNION	3322.14
MANAGER, TRAVEL AGENCY	1439.11	Marketing Representative, Display Advertising	3321.17
MANAGER, WATER PARK	1431.33	MARKETING REPRESENTATIVE, FREIGHT SERVICE	3322.15
MANAGER, WHOLESALE TRADE	1420.11	Marshal of The Chamber	5419.12
MANAGER, WORKSHOP, HANDICRAFT CENTRE	1439.18	Mash Tun Worker	8168.15
MANAGER, YOUTH/VOCATIONAL CENTRE	1345.51	MASON	7112.10
MANAGER/WORKING PROPRIETOR, CAFÉ-SNACKETTE	1412.12	Mason's Helper	9313.11
Manager/Working Proprietor, Fast-Food Outlet	1412.10	MASSEUR	3255.11
Manager/Working Proprietor, Restaurant	1412.10	MASTER OF CEREMONIES	3439.16
Managing Directors and Chief Executives	1120	MASTER OF THE SUPREME COURT	2612.13
MANICURIST-PEDICURIST	5142.17	MASTIC ASPHALT SPREADER	7129.11
Manpower Officer	3333.11	Match Referee	3422.34
Manufacturing Attendant	9329.16	MATCH-MACHINE ATTENDANT	8131.28
Manufacturing Labourers not elsewhere classified	9329	MATERIALS CONTROL SPECIALIST	2910.23
Manufacturing Managers	1321	MATERIALS COORDINATOR	3390.12
Manufacturing Supervisors	3122	Mathematicians, Actuaries and Statisticians	2120
Manufacturing, Mining, Construction and Distribution Managers not elsewhere classified	1329	MATRON, JUVENILE HOME	3259.13
MARBLE ENGRAVER	7113.11	MATRON, YOUTH CAMP	5151.15
Mare Groom	5164.25	Mattress Assembler	7534.21
MARGARINE PROCESS WORKER	8163.14	MATTRESS MAKER	7534.21
Marine Biologist	2131.13	Mattress Ventilator and Handle Installer	9329.17
Marine Craft Superintendent	1324.34	Mayonnaise Mixer	8169.13
MARINE CRAFT SUPERVISOR	3151.01	MAYOR	1111.41
MARINE ELECTRICIAN	7412.17	MEASUREMENT AND EVALUATION SPECIALIST	2351.15
MARINE FLEET SUPERVISOR	3159.01	Meat and Seafood Processing Machine Operators	8161
Marine Geologist	2114.11	MEAT CUTTER	7511.12
Marine Manager	1324.31	MEAT GRADER	7515.12
Marine Master	1324.35	MEAT VENDOR	5211.13
MARINE OPERATIONS SUPERINTENDENT	1324.36	Mechanical Draughter	3118.12
Marine Rigger	7215.11	MECHANICAL ENGINEER	2144.10
MARINE SERVICES COORDINATOR	3700.13	MECHANICAL ENGINEERING TECHNICIAN	3115.10
MARINE SUPERINTENDENT, ENGINEERING	1324.34	Mechanical Engineering Technicians	3115
		Mechanical Engineers	2144
		Mechanical Machinery Assemblers	8211
		Mechanical Tester	3117.21
		MECHANICAL-TROLLEY OPERATOR	8344.12

MEDIA REPORTER	2642.10	METAL GRINDER	7224.22
Medical and Dental Prosthetic Technicians	3214	METAL HEAT TREATER	8121.31
Medical and Pathology Laboratory Technicians	3212	Metal Moulders and Coremakers	7211
Medical Care Attendant	5321.18	Metal Polishers, Wheel Grinders and Tool Sharpeners	7224
Medical Assistants	3256	Metal Processing Plant Operators	8121
Medical Chief of Staff	1342.13	Metal Production Process Controllers	3135
MEDICAL DIRECTOR	1342.13	METAL ROLLER	8121.15
Medical Doctor	2211.10	Metal Working Machine Tool Setters and Operators	7223
Medical Imaging and Therapeutic Equipment Technicians	3211	METAL-BENDING-MACHINE OPERATOR	7223.20
MEDICAL LABORATORY TECHNICIAN	3212.11	METAL-FRAME MAKER, SUITCASES	7223.17
Medical Librarian	2622.13	METAL-GRINDING-MACHINE OPERATOR	7224.21
MEDICAL OFFICER	2211.12	Metallographic Technician	3117.21
Medical Officer Of Health	2211.11	METALLURGICAL PROCESS TECHNICIAN	3117.22
Medical Orderly	5329.11	METALLURGICAL TECHNICIAN	3117.21
MEDICAL PHOTOGRAPHER	3431.14	METALLURGIST	2146.21
MEDICAL PHYSICIST	2111.11	METAL-PRESS OPERATOR	7223.22
Medical Records and Health Information Technicians	3252	Metal-Sawing-Machine Operator	7223.23
MEDICAL RECORDS OFFICER	2622.22	Metal-Scaffolding Erector	7119.11
MEDICAL REPRESENTATIVE	2433.21	METAL-WORKING MACHINE-SETTER	7223.12
Medical Secretaries	3344	METEOROLOGICAL ASSISTANT	3111.25
MEDICAL SECRETARY	3344.10	METEOROLOGIST	2112.10
Medical Service Specialist	1342.13	Meteorologist I/II/III	2112.10
MEDICAL SOCIAL WORKER	2635.12	Meteorologists	2112
MEDICAL TRANSCRIPTIONIST	3344.11	METER READER	9623.11
Medical Transcriptionist I/II	3344.11	Meter Readers and Vending-Machine Collectors	9623
MELTER, ELECTRIC-ARC FURNACE	8121.11	METERING TECHNICIAN	3119.18
MELTING-ROOM ATTENDANT, CANDLE MANUFACTURE	8131.19	MICROBIOLOGIST	2131.11
MEMBER OF THE HOUSE OF REPRESENTATIVES	1111.28	Microfilm Clerk	8132.15
MEMBER OF THE SENATE	1111.27	Microfilm Technician	8132.15
MEMBER, COMMISSION OR BOARD	1112.15	MICROFILM-MACHINE OPERATOR	8132.15
MENTAL HEALTH OFFICER	3259.12	MIDSHIPMAN, COAST GUARD	0310.11
MERCANTILE MARINE SUPERINTENDENT	3359.19	MIDWIFE, DOMICILARY SERVICES	3222.12
MERCHANDISER	5223.12	Midwifery Associate Professionals	3222
MERCHANDISING SUPERVISOR	5222.11	Midwifery Professionals	2222
MESSENGER	9621.11	MILK SAMPLER AND TESTER	3142.18
Messengers, Package Deliverers and Luggage Porters	9621	MILK-PROCESSING-EQUIPMENT OPERATOR	8163.12
METAL CASTER	8121.30	MILK-PROCESSING-EQUIPMENT OPERATOR, ICE-CREAM MANUFACTURE	8163.17
METAL CLEANER	8122.11	Mill Operator, Paint Manufacture	8131.22
METAL CUTTER	7223.23	MILL OPERATOR, RUBBER	8141.12
METAL EXTRUSION DIE-HEAD WORKER	8121.33	MILLING-MACHINE ATTENDANT, PASTA MANUFACTURE	8162.51
METAL EXTRUSION PRESS OPERATOR	8121.28	Millwright	7233.11
METAL EXTRUSION STRETCHER OPERATOR	8121.29	Mineral and Stone Processing Plant Operators	8112
METAL FABRICATOR	7214.13	Miners and Quarriers	8111
METAL FINISHER	8122.14	Mini-Bus/Van Driver	8322.16
Metal Finishing, Plating and Coating Machine Operators	8122	Mining and Metallurgical Technicians	3117
		Mining and Quarrying Labourers	9311
		MINING ENGINEER	2146.11

Mining Engineers, Metallurgists and Related Professionals	2146	Mould Clamper	9329.13
MINING INSPECTOR	3359.13	MOULD MAKER, CERAMIC WARE	7314.12
Mining Managers	1322	MOULD MAKER, CULTURED MARBLE PRODUCTS	7549.19
Mining Supervisors	3121	MOULD MAKER, FIBERGLASS PRODUCTS MANUFACTURE	7549.16
Mining Survey Technician	3112.15	MOULD MAKER-CASTER, POTTERY	7314.14
MINISTER OF GOVERNMENT	1111.22	MOULDER, TOOTH MANUFACTURE	8189.34
MINISTER OF RELIGION	2636.14	MOULDING-MACHINE OPERATOR, CONFECTIONERY MANUFACTURE	8162.39
MINORITY LEADER, TOBAGO HOUSE OF ASSEMBLY	1111.34	MOULDING-PRESS OPERATOR, TOOTH MANUFACTURE	8189.36
Mixed Crop and Animal Farm Labourers	9213	Mud Plant Operator	3117.16
Mixed Crop and Animal Producers	6130	MUFFLER REPAIRER-INSTALLER	7231.14
Mixed Crop Growers	6114	Multi-Needle Quilting-Machine Operator	8152.12
MIXED-CROP FARMER	6114.10	MUSEUM AND ART GALLERY CURATOR	2621.22
MIXER AND CASTER, CULTURED-MARBLE PRODUCTS	8114.31	MUSEUM ATTENDANT	9629.20
MIXER, FOOD DRESSINGS	8169.13	MUSIC ARRANGER	2652.11
Mixer, Ice-Cream Manufacture	8163.17	MUSIC COMPOSER	2652.31
MIXER, ICE-CREAM-CONE MANUFACTURE	8162.21	Music Critic	2641.11
MIXER-EXTRUDER, TOOTH MANUFACTURE	8189.33	MUSIC DIRECTOR	2652.02
MIXING-MACHINE OPERATOR	8131.26	MUSIC TEACHER, PRIVATE	2354.10
Mixing-Machine Operator, Chewing-Gum	8162.32	MUSIC TRANSCRIBER	2652.12
MIXING-MACHINE OPERATOR, LIQUID CHOCOLATE	8162.34	Musical Instrument Makers and Tuners	7312
Mobile Farm and Forestry Plant Operators	8341	Musical Instrumentalist	2652.13
MOBILE-CRANE OPERATOR	8343.11	Music-Band Leader	2652.02
MODEL, ART AND PHOTOGRAPHY	5241.21	MUSICIAN	2652.13
Modern Dancer	2653.11	Musicians, Singers and Composers	2652
MONEYLENDER	4213.12	Musketry Instructor	3640.20
MONK	3413.11	Mustard Mixer	8169.13
Morbid Anatomist	2212.17	NAIL TECHNICIAN	5142.16
Mortgage Administration Officer	3312.11	NAIL-MAKING-MACHINE OPERATOR	7223.16
Mortgage Finance Company Manager	1346.11	Narrator	2655.11
Mortgage Officer	3312.12	NATIONAL DELIVERY MANAGER, POSTAL SERVICES	1324.71
MORTGAGE SECURITIES CLERK	4312.22	NATIONAL RETAIL MANAGER, POSTAL SERVICES	1420.12
MORTISING-MACHINE OPERATOR	7523.19	NATIONAL TRANSPORT-COURIER MANAGER, POSTAL SERVICES	1324.72
MORTUARY ATTENDANT	5163.15	NATUROPATH	2230.13
MOTOR LAUNCH MECHANIC	7239.12	Naval Architect	2144.11
MOTOR VEHICLE INSPECTOR	3354.12	NAVIGATIONAL-AIDS MAINTENANCE ASSISTANT	7412.16
Motor Vehicle Inspector I/II	3354.12	NAVIGATIONAL-AIDS MAINTENANCE OFFICER	7412.15
Motor Vehicle Mechanics and Repairers	7231	NEON-SIGN MAKER	7315.12
MOTOR VEHICLE OFFICER	3354.15	Net Fisherman	6222.11
Motor Vehicle Officer I/II	3354.15	Netball Coach	3422.11
MOTOR VEHICLE SUPERVISOR	3354.01	NETWORK ADMINISTRATOR	2523.11
Motor Vehicle Upholsterer	7534.11	NETWORK ENGINEER	2523.12
MOTORCYCLE COURIER	8321.11	Network Engineer, Data Systems	2523.12
Motorcycle Drivers	8321	Network Engineer, Voice Systems	2523.12
MOTOR-VEHICLE ATTENDANT, LICENSING OFFICE	9629.18	Network Security Officer	2529.11
MOTOR-VEHICLE NUMBER-PLATE MAKER	7213.15		

Network Services Administrator	2523.11	NUTRITIONIST	2265.21
Network Specialist	2523.11	NUT-ROASTER OPERATOR	8164.17
Network Support Technician	3513.11	Oarman	6222.12
NETWORK TECHNICIAN	3513.11	OCCUPATIONAL ANALYST	2423.14
Neurologist	2212.11	Occupational Analyst I/II	2423.14
Neurosurgeon	2212.12	Occupational Health Nurse	3221.13
NEUTRALISER-BLEACHER OPERATOR, SOAP MANUFACTURE	8131.11	OCCUPATIONAL HEALTH NURSING ADVISER	3221.16
NEWS ANCHOR	2656.11	OCCUPATIONAL HEALTH PHYSICIAN	2212.16
News Editor, Television Station	2642.10	Occupational Psychologist	2634.12
News Reporter, Radio Station	2642.10	OCCUPATIONAL THERAPIST	2269.11
NEWSPAPER ADVERTISING CLERK	4419.13	OCCUPATIONAL THERAPY AIDE	5321.11
NEWSPAPER ADVERTISING SUPERVISOR	4419.01	Odd Job Persons	9622
NEWSPAPER DISTRIBUTION AGENT	3322.12	ODD-JOB WORKER	9622.11
NEWSPAPER EDITOR	2642.01	Office Assistant	9621.11
NEWSPAPER LIBRARIAN	4411.12	OFFICE CASHIER	4211.13
Newspaper Reporter	2642.10	OFFICE CLERK	4110.10
NIGHT AUDITOR, HOTEL	4311.12	Office Clerk I/II/III	4110.10
Nightclub Dancer	3439.19	OFFICE HANDYMAN	9112.13
Nightclub Musician	3439.19	OFFICE MANAGER	3341.14
Night-Soil Worker	9611.11	Office Supervisors	3341
NITROUS OXIDE PLANT OPERATOR	3133.14	OFFICE-MACHINE MECHANIC	7421.14
No Twist Mill Roller	8121.15	OFFICE-MACHINE OPERATOR	4415.21
Non-Commissioned Defence Force Officers Officer	0210	OFFICE-MACHINE-ROOM SUPERVISOR	4415.01
Non-Destructive Examination (NDE) Technician	3119.20	OFFSET-PRESS OPERATOR	7322.14
Non-Destructive Testing(NDT) Inspector	3119.20	OILER/ Greaser	7233.13
NON-DESTRUCTIVE TESTING (NTD) TECHNICIAN	3119.20	Oilfield Equipment Mechanic	7233.11
Noodle Cutter	8162.52	Oil-Filter Assembler	8219.16
NOODLE MAKER	8162.52	OILWELL LOGGING ENGINEER	2146.14
NOTARY PUBLIC	2619.14	OIL-WELL WIRE-LINE ATTENDANT	8113.23
Novelist	2641.13	OMBUDSMAN	1112.16
Numerical Clerks not elsewhere classified	4319	Opera Singer	2652.21
NURSE	3221.10	OPERATING TECHNICIAN, CHEMICAL PLANT	3133.10
NURSE EDUCATOR/COUNSELLOR	2221.11	OPERATING THEATRE MANAGER	1342.21
NURSE, MIDWIFERY	3222.11	Operations Agent, Airline	4221.11
NURSE, PRIVATE DUTY	3221.12	OPERATIONS CONTROLLER, OFFSHORE SUPPORT SERVICES	3700.15
NURSE'S AIDE	5321.17	OPERATIONS COORDINATOR, GAS PROCESSING	3900.01
Nursery Aide	5312.11	Operations Geologist	2114.12
NURSERY ASSISTANT	5312.11	OPERATIONS OFFICER, POSTAL SERVICES	3700.16
Nursery School Teacher	2342.10	Operations Supervisor, Drilling and Workover	3121.03
NURSERY WORKER	9214.12	OPERATIONS SUPERVISOR, ELECTRONIC MEDIA	3521.01
NURSING ASSISTANT	5321.13	Operations Supervisor, Metal Rolling	3122.23
Nursing Associate Professionals	3221	Operations Supervisor, Television Station	3521.01
NURSING DIRECTOR	1112.55	OPHTHALMIC ASSISTANT	2267.12
NURSING INSTRUCTOR	2359.16	Ophthalmic Optician	2267.10
Nursing Instructor I/II/III	2359.16	OPTICAL INSTRUMENT TECHNICIAN	7311.13
NURSING OFFICER	2221.12	OPTICAL SALES CLERK	5223.11
Nursing Professionals	2221		
NUT-FRYER OPERATOR	8164.18		
NUTRITION OFFICER	2265.22		

OPTICAL-LENS-FINISHING-MACHINE OPERATOR	7549.11	Painters and Related Workers	7131
OPTICAL-LENS-SURFACING-MACHINE OPERATOR	7549.13	Painter's Helper	9313.11
OPTOMETRIST	2267.10	PAN BOILER, SUGAR PROCESSING	8167.12
Optometrists and Ophthalmic Opticians	2267	PANEL FABRICATOR	7119.13
ORAL AND MAXILLO-FACIAL SURGEON	2261.13	Pannist	2652.13
Order Taker	5246.10	PAPER PROCESSOR OPERATOR	8132.18
ORDINARY SEAMAN	8350.13	Paper Products Machine Operators	8143
Ordinary Seaman, Coast Guard	0310.13	PAPER-BAG-MAKING-MACHINE OPERATOR	8143.14
ORGANIC CHEMIST	2113.12	PAPERBOARD-BOX CUTTER	8143.13
ORGANISATION AND MANAGEMENT OFFICER	2421.12	PAPERBOARD-BOX FINISHING MACHINE OPERATOR	8143.15
Organist	2652.13	PAPERBOARD-CORRUGATING-MACHINE OPERATOR	8143.12
ORNAMENTAL PLASTERER	7123.11	PAPERBOARD-SUITCASE MAKER	8143.18
ORNAMENTAL SHEET-METAL WORKER	7213.11	Paramedical Practitioners	2240
ORNAMENTAL-GLASS BLOWER	7315.13	Parang Singer	2652.21
ORTHODONTIC ASSISTANT	3251.13	Parish Priest	2636.14
Orthodontist	2261.12	PARKING-LOT ATTENDANT	9629.11
ORTHOPAEDIC APPLIANCE TECHNICIAN	7311.17	Parliamentary Counsel I/II/III	2619.12
ORTHOPAEDIC APPLIANCE WORKSHOP SUPERINTENDENT	7311.01	PARLIAMENTARY SECRETARY	1111.26
ORTHOPAEDIC SHOEMAKER	7536.12	PARQUET FLOOR LAYER	7122.11
Orthopaedic Surgeon	2212.12	PASSENGER SERVICE AGENT, AIRLINE	4221.11
ORTHOPIST	2267.11	Passenger Service Representative, Airline	4221.11
Orthotic-Brace Maker	7311.17	PASTE-UP ARTIST	7321.13
ORTHOTIST	2269.14	PASTEURISING PLANT OPERATOR	8163.16
Other Arts Teachers	2355	PASTING-MACHINE OPERATOR	8122.31
Other Clerical Support Workers not elsewhere classified	4419	Pastor	2636.14
Other Education and Training Associate Professionals	3640	Pastry Chef	3434.10
Other Language Teachers	2353	PASTRY MAKER	7512.21
Other Music Teachers	2354	PATIENT CARE ASSISTANT	5329.13
ORTHOPAEDIC ORDERLY	5321.15	PATROL CAPTAIN, LIFEGUARD SERVICES	5419.02
OVEN TENDER	8162.20	PATROL JUDGE, HORSE RACING	3422.32
OWNER-OPERATOR, GUEST HOUSE	1411.12	PATROLMAN	5414.15
OXYGEN-AND-NITROGEN PLANT OPERATOR	3133.11	PATTERN DRAFTER	7532.12
OYSTER GATHERER	6222.17	PATTERN HAND	9329.20
Packaging Lineworker	9321.10	PATTERN MAKER, GARMENT MANUFACTURE	7532.11
PACKAGING-MACHINE OPERATOR, FOOD PRODUCTS	8183.11	PAWNBROKER	4213.11
Packer-Sealer, Food Products	8183.11	Pawnbrokers and Money-Lenders	4213
Packing, Bottling and Labelling Machine Operators	8183	PAYMASTER	4313.11
Paedodontist	2261.12	PAYROLL CLERK	4313.10
Paint Shader	8131.21	Payroll Clerks	4313
Paint Shop Supervisor	3123.14	PC Hardware Support Officer	3512.11
PAINT TINTER	8131.21	PC Supervisor	3512.01
PAINT-BRUSH ASSEMBLER	8219.22	PC Technician	3512.11
PAINT-BRUSH-HEAD MAKER	9329.22	PEANUT-BLANCHER OPERATOR	8164.21
Painter, Fine Arts	2651.11	PEANUT-BUTTER MIXER	8164.19
		PEDICAB OPERATOR	9331.11
		PELLET-MILL OPERATOR	8169.22
		Pelt Dressers, Tanners and Fellmongers	7535
		PENSION CLERK	4312.21
		Pensions Administrator	3311.14

PERCUSSION-DRUM MAKER AND REPAIRER	7312.15	PHOTOGRAPHIC LABORATORY TECHNICIAN	8132.13
Periodontist	2261.12	PHOTOGRAPHIC LABORATORY TECHNICIAN, COLOUR-FILM PROCESSING	8132.17
PERMANENT SECRETARY	1112.20	Photographic Laboratory Technician, Paper Processing	8132.18
PERMANENT SECRETARY TO THE PRIME MINISTER AND HEAD OF THE PUBLIC SERVICE	1112.17	Photographic Products Machine Operators	8132
PERSONAL ASSISTANT TO GOVERNMENT MINISTER	2910.17	Photographic Technician, Photographic Printing	8132.16
Personal Care Workers in Health Services not elsewhere classified	5329	PHOTOGRAPHIC-PRINTER OPERATOR	8132.16
Personal Services Workers not elsewhere classified	5169	Photolithographer	7321.21
Personal Trainer	3423.12	PHOTOPOLYMER PLATEMAKER	7321.22
Personnel and Careers Professionals	2423	Physical and Engineering Science Technicians not elsewhere classified	3119
PERSONNEL AND INDUSTRIAL RELATIONS OFFICER	2423.16	PHYSICAL EDUCATION AND SPORT OFFICER	2359.19
Personnel Assistant	4416.10	Physical Education and Sport Officer I/II/III	2359.19
PERSONNEL CLERK	4416.10	PHYSICAL OCEANOGRAPHER	2114.34
Personnel Clerks	4416	PHYSICAL TRAINING INSTRUCTOR	3423.11
Personnel Manager	1212.10	PHYSICIST	2111.12
PERSONNEL TECHNICIAN	2423.15	Physicists and Astronomers	2111
Personnel Technician I/II	2423.15	PHYSICS LABORATORY TECHNICIAN	3111.21
PEST CONTROL TECHNICIAN	7544.11	PHYSIOTHERAPIST	2264.10
PEST-CONTROL WORKER	9629.19	Physiotherapists	2264
PESTICIDES AND TOXIC CHEMICALS INSPECTOR	2113.17	Physiotherapy Technicians and Assistants	3255
PET AMBULANCE OPERATOR	3258.12	Pianist	2652.13
PET GROOMER	5164.11	PIANO REPAIRER AND TUNER	7312.13
Pet Groomers and Animal Care Workers	5164	Piano Teacher, Private	2354.10
Petroleum and Natural Gas Refining Plant Operators	3134	Pickle Pumper	8161.18
PETROLEUM CHEMIST	2113.13	PICKLE-INJECTION-MACHINE OPERATOR	8161.18
PETROLEUM ENGINEER	2146.12	Pick-Up Driver	8322.16
PETROLEUM ENGINEERING ASSISTANT	4312.12	PICTURE FRAMER	7317.11
PETROLEUM GEOLOGIST	2114.12	PIERMAN, PETROCHEMICAL INDUSTRY	9333.11
PETROLEUM INSPECTOR	3359.11	Pig Farm Worker	9212.11
PETROPHYSICIST	2114.22	Pig Farmer	6121.13
Pet-Shop Attendant	5164.23	Pile-Driving Foreperson	8343.02
PETTY OFFICER, COAST GUARD	0310.12	PILE-HAMMER OPERATOR	8342.12
PHARMACEUTICAL MONITORING OFFICER	3359.26	PILOT, AIRCRAFT	3153.10
Pharmaceutical Technicians and Assistants	3213	PIPE FITTER	7126.12
PHARMACIST	2262.10	Pipe Handler	8342.19
Pharmacists	2262	PIPE LAYER	7126.17
PHARMACY TECHNICIAN	3213.11	PIPELINE FITTER, OILFIELD	7126.11
Philosophers, Historians and Political Scientists	2633	PLACEMENT OFFICER	2423.13
PHLEBOTOMIST	5329.12	PLANNER-SCHEDULER, PRODUCTION AND MAINTENANCE	3119.12
PHOTOGRAMMETRIC SURVEYOR	2165.21	PLANT ENGINEER	2141.12
Photogrammetrist	2165.21	PLANT FOREMAN, PETROLEUM-BASED PRODUCTS	3122.38
PHOTOGRAPHER	3431.10	PLANT INSPECTOR	3115.11
Photographers	3431	PLANT MAINTENANCE MECHANIC	7239.11
PHOTOGRAPHIC DARKROOM ATTENDANT	9329.12	Plant Nematologist	2131.23

PLANT OPERATOR, PETROLEUM INSTALLATION	8189.13	PORCELAIN OPERATOR, TOOTH MANUFACTURE	8189.35
PLANT PATHOLOGIST	2131.23	PORT CAPTAIN	1324.32
PLANT QUARANTINE GUARD	5419.19	PORT ENGINEER	2142.14
Plant Virologist	2131.23	PORT MANAGER	1324.31
Plant-Protection Attendant	9629.19	Port Manager, Ferry and Marine Operations	1324.31
Plasterers	7123	Port Manager, Technical Operations	1324.31
Plastic Products Machine Operators	8142	Portrait Painter	2651.11
PLASTIC SIGN MAKER	8142.11	POST HARVEST TECHNOLOGIST- SPECIALIST	2132.14
PLASTIC-MOULDING-MACHINE OPERATOR	8142.12	POST OFFICE LEADER	3700.18
PLATE GLASS INSTALLER	7125.13	POSTAL ASSISTANT	9621.22
PLATE MOUNTER	7321.16	POSTAL GUARD	5414.13
Plate Setter	7321.16	Postal Guard I/II	5414.13
Platen Press Operator	7322.16	POSTAL SORTER AND DESPATCHER	4412.21
Playwright	2641.13	Post-Office Driver	8322.16
PLUMBER	7126.13	POTTER	7314.13
Plumbers and Pipe Fitters	7126	Potters and Related Workers	7314
PNEUMATIC-DRILL OPERATOR	8342.33	Poultry Debeaker	9212.13
Poet	2641.13	POULTRY FARM WORKER	9212.12
Poleman	9312.11	POULTRY FARMER	6122.10
Police Bandsman	5412.10	Poultry Farmer, Broiler Production	6122.10
Police Constable	5412.10	Poultry Farmer, Egg Production	6122.10
Police Corporal	5412.10	Poultry Producers	6122
POLICE INSPECTOR	3355.11	POULTRY SLAUGHTERER	7511.13
Police Inspector, Administration	3355.11	Poultry Vaccinator	9212.13
Police Inspector, Criminal Investigation Department	3355.11	POULTRY-HATCHERY WORKER	9212.13
Police Inspector, Traffic Branch	3355.11	POULTRY-PROCESSING-PLANT WORKER	8161.19
Police Inspectors and Detectives	3355	POUND-KEEPER	5164.24
POLICE OFFICER	5412.10	Power Production Plant Operators	3131
Police Officers	5412	POWER STATION SUPERINTENDENT	1329.15
POLICE PHOTOGRAPHER	3431.15	POWER-HOUSE ELECTRICIAN	7411.12
POLICE SERGEANT	5412.01	POWER-STATION ENGINEER	2151.12
Police Sergeant, Administration	5412.01	POWER-SWITCHBOARD OPERATOR	2151.13
Police Sergeant, Criminal Investigation Department	5412.01	POWER-TONG OPERATOR, OIL WELL	8113.22
Police Sergeant, Special Branch	5412.01	PRECAST/PRE-STRESSED CONCRETE WORKER	7114.12
Police Sergeant, Traffic	5412.01	Precision-Instrument Fitter	7311.11
Policy Administration Professionals	2422	PRECISION-INSTRUMENT INSTALLER- REPAIRER	7311.11
POLICY ANALYST	2422.16	Precision-Instrument Makers and Repairers	7311
POLICY AND PERFORMANCE DIRECTOR	1213.11	Preparation Assistant	9412.10
Policy and Planning Managers	1213	Preparation Person	9412.10
POLICY COORDINATOR	1213.12	Pre-Press Technicians	7321
POLICY DEVELOPMENT OFFICER	2422.17	Pre- School Teacher	2342.10
POLICY RESEARCH AND PLANNING DIRECTOR	1213.10	PRESIDENT	1111.11
POLITICAL LEADER, POLITICAL PARTY	1114.11	PRESIDENT OF THE SENATE	1111.23
POLITICAL SCIENTIST	2633.31	PRESIDENT, CHARITABLE ORGANIZATION	1114.41
POLL CLERK	4418.14	PRESIDENT, INDUSTRIAL COURT	1112.12
POLLING AGENT	4418.16	President, Inter-Religious Organisation	1114.61
Popular Singer	2652.21	President, NIHERST	1112.28
		PRESIDENT, RELIGIOUS ORGANIZATON	1114.61

PRESIDENT, SPORTS ASSOCIATION	1114.51	PROCESS OPERATOR, LIQUOR	
President, Statutory Body	1112.28	MANUFACTURE	8168.18
PRESIDENT, TOURISM DEVELOPMENT COMPANY	1112.62	PROCESS SUPERINTENDENT, GAS PROCESSING	1321.17
PRESIDENT, TRADE AND INDUSTRY ASSOCIATION	1114.22	PROCESSING MANAGER, POSTAL SERVICES	1324.73
PRESIDENT, TRADE UNION	1114.31	Procurement Manager	1324.11
PRESIDENT'S PRIVATE SECRETARY	3343.11	Producer, Government Television Unit	2654.12
PRESIDING OFFICER	3356.13	PRODUCER-DIRECTOR, TELEVISION PROGRAMMES	2654.12
PRESIDING OFFICER, TOBAGO HOUSE OF ASSEMBLY	1111.33	Product and Garment Designers	2163
Press Officer	2432.11	PRODUCT AND OPERATIONS SUPERVISOR, PETROCHEMICALS	3122.37
PRESS PHOTOGRAPHER	3431.16	Product Graders and Testers (Excluding Foods and Beverages)	7543
PRIMARY EDUCATION TEACHER	2341.10	PRODUCTION SUPERINTENDENT, PETROLEUM-BASED PRODUCTS	3122.36
Primary School and Early Childhood Teaching Assistants	3630	PRODUCTION AND OPERATIONS MANAGER, FOOD AND BEVERAGE PROCESSING	1321.19
Primary School Teachers	2341	PRODUCTION AND PROMOTIONS ASSISTANT, RADIO STATION	2431.13
PRIME MINISTER	1111.21	PRODUCTION CLERK	4322.10
Principal (Primary)	1345.41	Production Clerks	4322
Principal (Secondary)	1345.41	PRODUCTION COORDINATOR, PRINT ADVERTISING	2431.16
PRINCIPAL MARINE SURVEYOR	1329.14	PRODUCTION MANAGER	1321.11
PRINCIPAL STATISTICAL OFFICER	3314.01	PRODUCTION OPERATOR, TANK FARM	3134.13
Principal, School for Blind Children	1345.42	PRODUCTION SUPERVISOR, CERAMIC LABELLING	3122.33
PRINCIPAL, SCHOOL FOR THE DIFFERENTLY-ABLED	1345.42	PRODUCTION SUPERVISOR, METAL PRODUCTS	3122.20
PRINCIPAL, SCHOOL OF NURSING	1345.23	PRODUCTION SUPERVISOR, METAL ROLLING	3122.23
PRINCIPAL, THEOLOGICAL COLLEGE	1345.22	Production Supervisor, Radio Station	3521.01
Print Checker	9329.12	Production Supervisor, Tank Farm	3121.03
Print Finishing and Binding Workers	7323	Production Supervisor, Technical Well Survey	3121.03
Printers	7322	Production Unit Manager, Refining	1321.13
Printing Helper	9329.11	PRODUCTIVITY ADVISER	2421.11
Printing Operator, Bookbinding	7323.12	PROFESSIONAL ATHLETE	3421.11
PRINTING SUPERVISOR	3122.18	PROFESSIONAL MIDWIFE	2222.10
PRINTING-PLATE MOULDER	7211.13	Professional Services Managers not elsewhere classified	1349
PRINTING-PLATE RETOUCHER	7321.19	Professionals not elsewhere classified	2910
PRINTING-PRESS HELPER	9329.11	Professor	2310.11
Printing-Roller Changer	9329.11	PROGRAMME CONTROLLER, TELEVISION STATION	3521.11
Prison Guards	5413	Programme Director, Calypso Tent	3439.13
PRISON OFFICER	5413.11	PROGRAMME DIRECTOR, RADIO STATION	1330.31
Prison Officer I/II	5413.11	PROGRAMME DIRECTOR, TELEVISION STATION	1330.32
PRISON SUPERVISOR	5413.01	Programme Leader, Scientific and Technological Services	2113.14
PRISON WELFARE OFFICER	3412.16		
Prison Welfare Officer I/II	3412.16		
PRIVATE INVESTIGATOR	3411.18		
PRIVATE TUTOR	2359.24		
PRIVATE, REGIMENT	0310.15		
PROBATE CLERK	4417.14		
PROBATION OFFICER	2635.16		
Process Control Technicians not elsewhere classified	3139		
PROCESS ENGINEER	2141.16		
Process Foreman, Slurry Production	3122.11		

PROGRAMMER/ ANALYST	2514.11	QUARRY MANAGER	1322.21
PROJECT ANALYST	2413.12	QUARTER MASTER	8350.12
PROJECT ENGINEER	2141.13	QUAY WALL OFFICER	4323.21
Project Manager, Construction	1323.10	QUAY WALL SAILOR	8350.14
PROJECT MANAGER, LANDSCAPING	1311.21	QUEEN,FIRST PEOPLES' COMMUNITY	1113.12
PROOF-READER	4413.21	Queen, Santa Rosa Carib Community	1113.12
Propagator	9214.12	Quilter-Border Maker	9329.17
PROPERTY MANAGER	3334.11	QUILTING-MACHINE OPERATOR	8152.12
Prosthesis Maker	7311.17	Race-Club Secretary	1114.52
Prosthodontist	2261.12	RACEHORSE EXERCISER	5164.26
Protective Services Workers not elsewhere classified	5419	RACEHORSE TRAINER	5164.21
PSYCHIATRIC NURSE	3221.14	RADIATION TECHNOLOGIST	3211.23
Psychiatric Nursing Instructor I/II	2359.16	RADIATOR ASSEMBLER-FITTER	8211.12
PSYCHIATRIC SOCIAL WORKER	2635.13	RADIATOR REPAIRER	7231.15
PSYCHIATRIST	2212.13	RADIO ANNOUNCER	2656.12
PSYCHIC	5161.22	RADIO COMMUNICATIONS OFFICER	3522.13
Psychologists	2634	RADIO/TELEVISION PRODUCER, ADVERTISING	2654.13
Pub Owner	1431.35	RADIOLOGIST	2212.15
PUBLIC HEALTH EDUCATOR	2359.23	Railway Brake, Signal and Switch Operators	8312
PUBLIC HEALTH ENGINEER	2142.20	RAMP COORDINATOR	3700.14
PUBLIC HEALTH INSPECTOR	3257.11	Ramp-Service Attendant	9333.14
Public Health Inspector I/II	3257.11	Rapso Poet	2641.13
Public Health Nurse	3221.11	Raw Materials Attendant, Glass Manufacture	8181.13
PUBLIC HEALTH PHYSICIAN	2211.11	RAW MILLER, SLURRY PRODUCTION	8114.11
Public Relations Assistant	2432.11	Reader	2310.11
PUBLIC RELATIONS MANAGER	1222.21	REAL ESTATE AGENT	3334.10
PUBLIC RELATIONS OFFICER	2432.11	Real Estate Agents and Property Managers	3334
Public Relations Professionals	2432	REAL ESTATE APPRAISER	3315.13
PUISNE JUDGE	2612.12	RECEPTIONIST	4226.10
Pullet-House Worker	9212.12	Receptionist, Hotel	4224.10
Pulp and Papermaking Plant Operators	8171	RECEPTIONIST, MEDICAL AND HEALTH SERVICES	4226.11
Pump Fitter	7233.12	Receptionists (general)	4226
PUMPMAN, PETROLEUM INDUSTRY	8189.12	RECLAIMER OPERATOR	8189.22
Pundit	2636.14	RECORD LIBRARIAN, RADIO STATION	4411.11
Purchasing Agent	3323.11	RECORDING ENGINEER	3521.16
Purchasing Manager	1324.11	RECORDS MANAGER	2621.23
PURCHASING OFFICER	3323.11	Recruiting Officer, Trade Union	3900.15
QA-QC Engineer	2141.15	RECTIFIER OPERATOR	8132.12
Quality Assurance-Quality Control Engineer	2141.15	Rector	2636.14
QUALITY CONTROL COORDINATOR, TOURISM	2710.12	Rector, Seminary	1345.22
QUALITY CONTROL INSPECTOR	7543.13	RECYCLING COLLECTOR	9611.22
QUALITY CONTROL MANAGER	1321.18	RECYCLING DRIVER-LOADER	9611.21
QUALITY CONTROL SPECIALIST, TOURISM	2710.11	RECYCLING SORTER	9612.12
QUALITY CONTROL TESTER,FOOD AND BEVERAGE PROCESSING	7515.13	Reef Boat Operator	5113.11
QUALITY ENGINEER	2141.15	REEF PATROL OFFICER	5419.15
Quality Specialist	2141.15	REFEREE	3422.34
QUANTITY SURVEYING TECHNICIAN	3119.16	Referee Assistant	3422.34
QUANTITY SURVEYOR	2165.27	REFERENCE LIBRARIAN	2622.13
QUARRY LABOURER	9311.21	REFINERY MANAGER	1321.13
		REFINERY OPERATOR	3134.11

Refinery Operator, Entry Level	3134.11	RESEARCHER-BROADCASTER, TELEVISION UNIT	2910.13
Refinery Operator, High Level	3134.11	Reservation Sales Representative, Airline	4221.12
REFINERY SHIFT TEAM LEADER	3122.39	RESERVATIONS CLERK, AIRLINE	4221.12
REFRACTORY RELINER	7112.11	Reservations Clerk, Hotel	4224.10
REFRIGERATION AND AIR- CONDITIONING EQUIPMENT INSULATOR	7124.13	RESERVOIR ENGINEER	2146.16
REFUSE SORTER	9612.11	Restaurant and Bar Manager	1411.13
Refuse Sorters	9612	Restaurant Managers	1412
REGIONAL COORDINATOR, NUTRITION AND DIETETIC SERVICES	1342.18	Restaurant Supervisor	5131.01
REGIONAL MANAGER	1120.13	RETAIL OFFICER, POSTAL SERVICES	5249.12
REGIONAL NURSING MANAGER	1342.19	RETAIL SUPPORT OFFICER, POSTAL SERVICES	4419.12
REGISTRAR AND MARSHAL	2612.14	RETORT OPERATOR, FOOD PRESERVATION	8164.22
REGISTRAR GENERAL	1112.42	RETURNING OFFICER	3356.12
REGISTRAR OF BIRTHS AND DEATHS	4419.11	REVENUE OFFICER	3352.14
REGISTRAR, COMMISSION OR BOARD	1112.14	Revenue Officer I/II	3352.14
Registrar, Environmental Commission	1112.14	Rice Crop Farm Worker	9211.12
REGISTRAR, HIGHER EDUCATION INSTITUTION	1345.12	Rice Farmer	6111.10
Registrar, Industrial Court	1112.14	RICE MILLER	8166.13
Registrar, Integrity Commission	1112.14	RICE-DRYING-EQUIPMENT OPERATOR	8166.11
Registrar, Law School	1345.12	RIG CLERK	4321.11
Registrar, Tax Appeal Board	1112.14	RIGGER	7215.11
REGISTRAR, TOXIC CHEMICALS AND PESTICIDES	2113.11	RIGGER, TELECOMMUNICATIONS	7215.12
REGISTRATION CLERK	4418.12	Riggers and Cable Splicers	7215
Registration Clerk I/II/III	4418.12	RIGGING SUPERVISOR	7215.01
REGISTRATION OFFICER	3356.11	RIGHT-OF-WAYS SUPERVISOR	3411.01
REGISTRATION RECORD CLERK	4418.13	RISK SURVEYOR/INSURANCE SURVEYOR	2413.14
Registration Record Clerk I/II/III	4418.13	Road Haulage Clerk	4321.12
REGISTRATION SUPERVISOR	3356.01	ROAD MARKER	9312.12
Registry Clerk	4110.11	Road Planer	8342.16
Regulatory Affairs Systems Manager	1330.43	Road Tester	8322.11
Regulatory Government Associate Professionals not elsewhere classified	3359	ROAD-CONSTRUCTION MACHINERY ATTENDANT	9312.13
REHEATING-FURNACE OPERATOR	8121.18	ROAD-MARKING MACHINE OPERATOR	8342.32
REHEATING-FURNACE PULPIT OPERATOR	3135.14	ROAD-ROLLER DRIVER	8342.20
Re-Insurance Clerk	4312.31	ROADS AND HIGHWAYS ENGINEER	2142.17
Religious Associate Professionals	3413	Roads Superintendent	1323.12
Religious Professionals	2636	Road-Surfacing Equipment Attendant	9312.13
RENTAL CLERK	4419.15	Rodman	9312.11
REPLENISHER	9334.11	ROLLING-MILL COORDINATOR	3122.26
Replenisher, Perishable Goods	9334.11	ROLLING-MILL FLOOR OPERATOR	8121.25
REPOSSESSOR-BAILIFF	4214.12	ROLLING-MILL PULPIT OPERATOR	3135.11
Research and Development Managers	1223	ROOF THATCHER	7121.16
Research And Investment Analyst	2413.12	ROOFER, ASPHALT SHINGLES	7121.13
RESEARCH AND PLANNING OFFICER	2910.18	ROOFER, CONCRETE AND CLAY TILES	7121.12
Research and Planning Officer I/II	2910.18	ROOFER, MASTIC GALVANISED TILES	7121.11
RESEARCH ASSISTANT	3900.16	ROOFER, METAL SHEETING	7121.14
RESEARCH ENGINEER, ELECTRONICS	2152.11	Roofers	7121
RESEARCH FELLOW, UNIVERSITY	2359.11	ROOM ATTENDANT	9112.14
		Ropeman	6222.12
		ROTARY DRILLER, WATER WELL	8113.12

ROTARY KILN ATTENDANT, CEMENT PLANT	8114.15	SANITATION SUPERVISOR-FOREPERSON	9611.01
ROTARY KILN OPERATOR, CEMENT PLANT	8114.13	SANITATION WORKER	9613.11
ROTARY-FURNACE OPERATOR	8121.20	SATELLITE RECEIVER TECHNICIAN	3522.11
ROTO-MILL OPERATOR	8342.16	Sausage Stuffer	8161.17
ROUGHING-MILL PULPIT OPERATOR	3135.13	SAUSAGE-MIXING-MACHINE OPERATOR	8161.15
Roughing-Mill Roller	8121.15	SAUSAGE-STUFFING-AND LINKING-MACHINE OPERATOR	8161.17
ROVING OFFICER	3356.15	Saute Cook	5120.10
Rubber Moulder	8141.14	Saw Doctor	7224.31
Rubber Products Machine Operators	8141	SAW SHARPENER	7224.31
RUBBER-BAND MAKER	8141.17	SAW-MILL LABOURER	9329.19
RUBBER-MOULDING-PRESS OPERATOR	8141.14	SCAFFOLDER	7119.11
RUBBER-STAMP MAKER	7316.32	SCALE TECHNICIAN	7311.12
Ruffler/Gauger	8153.11	SCHOOL FARM ATTENDANT	6130.11
RUST-PROOFER	8122.34	SCHOOL HEALTH SCREENING ASSISTANT	3253.11
RUST-PROOFING SUPERVISOR	8122.01	School Laboratory Technician	3111.16
SAFETY INSPECTOR	3900.18	SCHOOL LIBRARIAN	2622.12
SAFETY MANAGER	1329.13	SCHOOL PRINCIPAL	1345.41
SAFETY OFFICER	2910.20	SCHOOL PSYCHOLOGIST	2634.17
SAIL REPAIRER	7533.31	SCHOOL SOCIAL WORKER	2635.15
SALES AND MARKETING MANAGER	1221.10	SCHOOL SUPERVISOR	2351.11
Sales and Marketing Managers	1221	SCHOOLS PUBLICATIONS OFFICER	2359.12
Sales Assistant	5223.10	Schools Supervisor I/II/III	2351.11
SALES CLERK	5223.10	Science and Engineering Professionals not elsewhere classified	2190
SALES DEMONSTRATION SUPERVISOR	5242.01	SCIENCE LABORATORY TECHNICIAN, EDUCATIONAL INSTITUTION	3111.16
SALES DEMONSTRATOR	5242.10	Scientific Assistant	3111.11
Sales Demonstrators	5242	Scientific Assistant, Agriculture	3142.11
Sales Manager	1221.10	SCIENTIFIC ASSISTANT, WATER AND SEWAGE TESTING	3111.14
SALES MANAGER, MEDIA ADVERTISING	1222.11	SCIENTIFIC OFFICER, BLOOD TRANSFUSION SERVICE	2269.16
SALES OFFICER, GOVERNMENT PRINTERY	5249.11	SCIENTIFIC OFFICER, FIREARM AND TOOL EXAMINATION	2190.13
SALES REPRESENTATIVE	3322.11	SCIENTIFIC OFFICER, FORENSIC SCIENCE	2190.12
SALES REPRESENTATIVE, DISPLAY ADVERTISING	3321.17	SCIENTIFIC OFFICER, IMMUNOLOGY	2131.42
SALES SUPERVISOR, RETAIL TRADE	5222.13	Scooper	5246.10
SALES SUPERVISOR, WHOLESALE TRADE	5222.12	Scorer	2652.12
Sales Workers not elsewhere classified	5249	SCRAPER OPERATOR	8342.15
SALESPERSON, BUSINESS SERVICES	3322.13	Scrap-Metal Collector	9611.22
SALTFISH MAKER	7511.32	SCREED OPERATOR	8342.31
SALVAGE BUYER	3323.14	Screedman	8342.31
SAMPLE CONTAINER MAKER, PAPER PRODUCTS MANUFACTURE	7549.14	Scribes and Related Workers	4414
Sample Maker, Garment Manufacture	8153.11	SCRIPT WRITER, RADIO AND TELEVISION PRODUCTION	2641.14
Sampling Representative	5242.10	SCULPTOR	2651.13
SAND PLANT MANAGER	1322.11	SEAMAN, COAST GUARD	0310.13
SANDBLASTER	7133.11	Seamstress	7531.12
SAND-BLASTER ASSISTANT	9629.17	SEARCH CLERK	4225.14
SAND-PLANT ATTENDANT	8111.11	Search Clerk I/II/III	4225.14
SAND-PLANT CHARGEHAND	8111.01	SEAWEED DRIER	7519.12
Sandwich Artist	5246.10		
SANFORISER OPERATOR	8154.12		

SECONDARY EDUCATION ASSOCIATE PROFESSIONAL	3620.10	Senior Parliamentary Counsel	2619.12
Secondary Education Associate Professionals	3620	Senior Pensions Clerk	4312.21
SECONDARY EDUCATION TEACHER/ Teacher III	2330.10	Senior Pipe Handler	3152.15
Secondary Education Teachers	2330	Senior Plant Inspector	3115.11
Secretaries (general)	4120	Senior Refinery Operator	3134.11
SECRETARY	4120.10	Senior State Counsel	2611.12
SECRETARY TO CABINET	1112.43	Senior State Solicitor	2611.13
SECRETARY, REGISTRATION, RECOGNITION AND CERTIFICATION BOARD	1112.66	Senior Superintendent of Prisons	1349.12
SECRETARY, RELIGIOUS ORGANIZATION	1114.62	Senior Supervisor, Aircraft Appearance	5151.11
SECRETARY, SPORTS ASSOCIATION	1114.52	SENIOR TEACHER (PRIMARY)	2341.02
SECRETARY, TOBAGO HOUSE OF ASSEMBLY	1111.32	Senior Tutor, Law School	2310.31
SECRETARY, TRADE AND INDUSTRY ASSOCIATION	1114.23	SERGEANT, REGIMENT	0210.13
Secretary-Stenographer	4120.10	SERGEANT-AT-ARMS	5419.12
SECRETARY-WARDEN, YOUTH CENTRE	3412.19	Serger	8153.11
Securities Clerk	4312.22	SERVICE OPERATOR, OIL WELL	8113.21
Securities and Finance Dealers and Brokers	3311	Service Station Attendants	5245
SECURITY GUARD	5414.10	Service-Crane Operator	8343.14
Security Guards	5414	SERVICEMAN, POULTRY INDUSTRY	3142.13
SECURITY INVESTIGATING OFFICER, POSTAL SERVICES	5419.13	Services Managers not elsewhere classified	1439
SECURITY SYSTEM INSTALLER	7421.12	SERVICE-STATION ATTENDANT	5245.11
SECURITY-CONSOLE OPERATOR	5419.21	Settlement Clerk	4312.26
SEINE FISHERMAN	6222.12	SEWER MAINTENANCE PLUMBER	7126.14
SEISMOLOGIST	2114.31	Sewing Machine Operators	8153
Senator	1111.27	Sewing, Embroidery and Related Workers	7533
Senior Accountant	2411.10	SEWING-MACHINE OPERATOR, GARMENT INDUSTRY	8153.11
SENIOR ADMINISTRATOR, REGIONAL HEALTH AUTHORITY	1112.38	SEXTON	5153.12
SENIOR CHURCH ADMINISTRATOR	1114.63	SHARE REGISTRATION OFFICER	3311.13
Senior Computer Programmer	2514.10	SHARE-REGISTRATION CLERK	4312.24
Senior Deck Hand	8350.13	SHARK-OIL MAKER	7519.11
Senior Drilling Toolpusher	3121.03	SHEATHING-EXTRUDER OPERATOR	8121.27
Senior Farm Supervisor	6130.01	Sheep and Goat Farm Worker	9212.11
Senior Flight Operations Officer	3700.14	Sheep Farmer	6121.13
Senior Food Demonstrator	5120.12	Sheet-Metal Mechanic	7213.10
SENIOR GOVERNMENT OFFICIAL	1112.10	SHEET-METAL WORKER	7213.10
Senior Government Officials	1112	Sheet-Metal Workers	7213
Senior Groom	5164.25	Shelf Fillers	9334
Senior Ladleman	8121.13	SHIFT SUPERVISOR, FOOD SERVICE	5131.02
Senior Lecturer	2310.11	Ship and Aircraft Controllers and Technicians not elsewhere classified	3159
Senior Lecturer, Labour College	2310.32	SHIP CONSTRUCTION ENGINEER	2144.11
Senior Legal Research Officer	2619.13	SHIP PLATER	7214.11
Senior Magistrate	2612.17	Ship Supplies Coordinator	3323.11
SENIOR MEDICAL ADMINISTRATOR, CENTRAL ADMINISTRATION	1112.37	Ship's Captain	3152.11
Senior Meteorological Assistant	3111.25	SHIP'S CAPTAIN, COAST GUARD	0210.11
Senior Officials of Special-Interest Organisations	1114	Ship's Carpenter	7115.13
		SHIP'S CHIEF ENGINEER	2144.12
		Ship's Chief Officer, Foreign Going	3152.13
		Ship's Chief Officer, Home Trade	3152.13
		SHIP'S CHIEF STEWARD	5111.02
		Ship's Electrician	7412.17
		SHIP'S ENGINEER	3151.10

Ship's Engineers	3151	Slipway Operator	8343.31
SHIP'S MASTER	3152.11	SLITTING-MACHINE OPERATOR, METAL PRODUCTS	7223.24
Ship's Master, Dredger	3152.11	SLUICE-GATE OPERATOR	9629.16
Ship's Master, Foreign Going	3152.11	SMALL-APPLIANCE MOTOR INSTALLER-TESTER	7412.14
Ship's Master, Home Trade	3152.11	SMALL-PARTS MAKER, BATTERY MANUFACTURE	7211.12
Ship's Mate	3152.13	SMOKE-ROOM ATTENDANT	8161.14
SHIP'S OFFICER	3152.13	Snow Cone Vendor	5212.10
SHIP'S PILOT	3152.21	SOAP BOILER	8131.13
Ship's Second Engineer	3151.10	SOAP CUTTER AND STAMPER	8131.17
Ship's Second Officer	3152.13	Social Anthropologist	2632.21
SHIP'S STEWARD	5111.21	SOCIAL PSYCHOLOGIST	2634.11
Ship's Third Engineer	3151.10	SOCIAL SERVICES AIDE	3412.20
Ship's Third Officer	3152.13	SOCIAL WELFARE ADVISER	3353.11
SHIPPING CLERK	4321.12	Social Welfare Adviser I/II	3353.11
SHIPPING COORDINATOR	3331.12	Social Welfare Managers	1344
Ships' Deck Crews and Related Workers	8350	SOCIAL WELFARE OFFICER	3412.12
Ships' Deck Officers and Pilots	3152	Social Work and Counselling Professionals	2635
SHIPWRIGHT	7115.13	Social Work Associate Professionals	3412
Shipyards Painter	7131.11	SOCIAL WORKER, CASE-WORK	2635.11
Shipyards Rigger	7215.11	SOCIOLOGIST	2632.11
SHOE CLEANER	9510.11	Sociologists, Anthropologists and Related Professionals	2632
SHOE PATTERNMAKER	7536.11	SOFT-DRINK MIXER	8168.11
SHOE REPAIRER	7536.14	SOFT-TOY MAKER	7318.12
SHOE-LASTING-MACHINE OPERATOR	8156.13	Software and Applications Developers and Analysts not elsewhere classified	2519
SHOEMAKER	7536.13	Software Developers	2512
Shoemakers and Related Workers	7536	Software Engineer, Business Systems	2512.11
Shoemaking and Related Machine Operators	8156	Software Engineer, Office Automation	2512.11
SHOE-SEWING-MACHINE OPERATOR	8156.11	SOFTWARE ENGINEER/	2512.11
SHOE-SOLE FITTER	8156.15	Software Support Specialist	2519.11
SHOP KEEPER	5221.10	Software Technician	3512.11
Shop Keepers	5221	SOIL CHEMIST	2113.16
Shop Sales Assistants	5223	Soil Research Technician	3142.11
Shop Supervisors	5222	SOIL SCIENTIST	2132.11
Shoreman	6222.12	Soils And Material Technician	3112.16
Shotfirers and Blasters	7542	Soils And Materials Engineer	2142.12
SIGN PAINTER	7316.11	SOLDERER	7212.14
Sign Writers, Decorative Painters, Engravers and Etchers	7316	SOLICITOR GENERAL	1112.23
SILK-SCREEN PRINTER	7322.20	Solutions Sales Professional	2434.10
SILK-SCREEN-STENCIL CUTTER	7321.23	Sort Furnishings Manufacturer	1321.21
SILO ATTENDANT	8166.14	SORTER-PACKER, AGRICULTURAL PRODUCE	9217.11
SINGER	2652.21	Sound Engineer	3521.19
SITE AND ATTRACTIONS COORDINATOR	2710.15	SOUND TECHNICIAN, MUSIC BAND	3521.19
Site Engineer	2142.16	Sous Chef	3434.10
Site Foreperson	3123.12	SPA SUPERVISOR	5142.01
Site Manager, Digital Business	1330.41	SPA THERAPIST	5142.12
SITES AND ATTRACTIONS SPECIALIST	2710.13	SPEAKER OF THE HOUSE OF REPRESENTATIVES	1111.24
SKIDDER DRIVER	8341.21		
Skipper, Fishing Boat	6222.12		
SLICING-MACHINE OPERATOR	8161.13		
SLIP-HOUSE ATTENDANT, CERAMIC WARE	8181.24		

SPECIAL EDUCATION TEACHER	2352.11	Stationary Plant and Machine Operators not elsewhere classified	8189
Special Librarian	2622.13	STATIONARY-CRANE OPERATOR	8343.12
Special Needs Teachers	2352	STATIONARY-ENGINE OPERATOR	8189.11
SPECIALIST DENTIST	2261.12	Statistical Assistant	4312.11
Specialist Engineer, Networking and Security	2523.12	STATISTICAL CLERK	4312.11
Specialist Medical Practitioners	2212	STATISTICAL OFFICER	3314.13
SPECIALIST NURSING TECHNICIAN	3221.18	Statistical Officer I/II/III	3314.13
SPECIALIST PHYSICIAN	2212.11	STATISTICAL SURVEY OFFICER	4227.01
SPEECH THERAPIST	2266.21	Statistical, Finance and Insurance Clerks	4312
SPEECH WRITER	2641.15	Statistical, Mathematical and related Associate Professionals	3314
SPICE AND SEASONING MIXER	8169.11	STATISTICIAN	2120.32
SPICE MILLER	8169.12	Steam Engine and Boiler Operators	8182
SPORT CENTRE MANAGER	1431.12	Steel Band Captain	2652.13
SPORTS COACH	3422.11	STEEL BENDER AND FIXER	7214.15
Sports Coaches, Instructors and Officials	3422	STEEL BUNDLER	9321.11
SPORTS GOODS REPAIRER	7549.15	STEEL TALLYMAN-WEIGHER	4321.16
Sports, Recreation and Cultural Centre Managers	1431	STEELBAND DEVELOPMENT OFFICER	3439.15
SPRAY PAINTER	7132.11	Steelband Music Arranger	2652.11
Spray Painter, Buildings	7132.11	Steel-Bar Bender And Binder	7214.15
Spray Painter, Electrical Enclosures	7132.11	STEEL-PAN TUNER	7312.11
Spray Painters and Varnishers	7132	STELMOR-REFORM OPERATOR, STEEL MILL	8121.24
Sprayer	9214.12	STENOGRAPHER	4120.11
Spray-Painting Supervisor	3123.14	STEREOCUTTER	7321.20
Spring-Filled Mattress Maker	7534.21	STEREOPLOTTER OPERATOR	3112.17
STABLEMAN	5164.25	STERILISER, MEDICAL INSTRUMENTS	5329.14
STADIUM MANAGER	1431.11	Stevedore	9333.13
Staff Officer JI, JII, JIII, JIV	0110.14	STEWARD	9112.20
STAFF OFFICER, DEFENCE FORCE	0110.14	STEWARD, HORSE RACING	3422.31
Staff Officer, J III Operations and Training	0110.14	STILL OPERATOR, LIQUOR PROCESSING	8168.12
Staff Officer, J IV Finance	0110.14	STOCK CLERK	4321.10
Staff Officer, Logistics	0110.14	Stock Clerks	4321
Staffman	9312.11	STOCK DESPATCHER	4321.13
STAGE AND PROPERTY HAND	9629.21	STOCK VERIFIER	3900.19
STAGE AND PROPERTY MAKER	7115.12	Stock Verifier I/II	3900.19
STAGE MANAGER, CALYPSO TENT	3439.13	STOCKBROKER	3311.11
STAGE MANAGER, THEATRE	3439.12	STOCKBROKER'S CLERK	4312.26
Stall and Market Salespersons	5211	STONE WORKER, CONFECTIONERY MANUFACTURE	8162.45
STALL/MARKET VENDOR	5211.10	STONE-CRUSHING MACHINE OPERATOR	8112.11
STALL/MARKET VENDOR, FRUIT AND VEGETABLES	5211.11	Stonemasons, Stone Cutters, Splitters and Carvers	7113
Stallion Groom	5164.25	STORAGE TANK ATTENDANT, CONFECTIONERY MANUFACTURE	8162.40
STANDARDS OFFICER	2910.19	Store Detective	5414.11
Standards Officer I/II/III	2910.19	Store Manager	1420.21
Staple, Clip and Pin Maker	7223.25	STOREKEEPER	4321.01
Starch Mixer	8131.26	Storekeeper I/II/III/IV	4321.01
STARTER, HORSE-RACING	3422.33	STOREROOM ATTENDANT	9333.17
STARTING-GATE ATTENDANT, HORSE RACING	9629.23	STORES CLERK	4321.14
STATE COUNSEL	2611.12	Stores Manager	1324.51
State Counsel I/II/III	2611.12	Stores Supervisor	4321.01
STATE SOLICITOR	2611.13		
State Solicitor I/II/III	2611.13		

STORY TELLER	2655.11	SUPERINTENDENT OF POLICE	1349.11
STRAIGHTENING-ROLL OPERATOR	8121.26	SUPERINTENDENT OF PRISONS	1349.12
Stranding-Machine Operator	7223.15	Superintendent, Inspection Engineering	1321.14
STRATEGIC PLANNING COORDINATOR	1213.13	SUPERINTENDENT, JOINT VENTURE	3121.01
STRAW GOODS MAKER	7317.22	SUPERINTENDENT, NATURAL GAS OFFSHORE OPERATIONS	1322.38
STREET AND NIGHTCLUB PERFORMER	3439.19	SUPERINTENDENT, PORT SERVICES	1324.35
Street and Related Service Workers	9510	Superintendent, Trade Centre	1345.51
Street Food Salespersons	5212	Superintendent, Turnaround Executing	1321.16
STREET VENDOR	9520.10	Superintendent, Turnaround Planning	1321.16
STREET VENDOR, LOTTERY TICKETS	9520.11	Superintendent, Youth/Vocational Centre	1345.51
STREET VENDOR, NEWSPAPERS	9520.12	Supermarket Manager	1420.21
Street Vendors (excluding food)	9520	SUPERVISOR	3122.41
STRINGED-INSTRUMENT MAKER AND REPAIRER	7312.12	Supervisor of Examinations	1345.32
STRIPPER OPERATOR, PASTA MANUFACTURE	8162.53	SUPERVISOR OF INSPECTORS	3119.01
STRIPPER-PLATEMAKER	7321.21	SUPERVISOR, ADULT EDUCATION CENTRE	3640.01
Structural Design Engineer	2142.15	Supervisor, Agricultural Services	6130.01
STRUCTURAL DRAUGHTER	3118.16	SUPERVISOR, AIRCRAFT MAINTENANCE	7232.01
STRUCTURAL ENGINEER	2142.15	SUPERVISOR, ASSEMBLERS	3122.15
STRUCTURAL STEEL ERECTOR	7214.12	SUPERVISOR, AUTOMATION AND MEASUREMENT	3114.01
STRUCTURAL STEEL FABRICATOR	7214.14	Supervisor, Bakery Operations	3122.44
STRUCTURAL STEEL PAINTER	7131.11	SUPERVISOR, BILLET YARD	8343.01
Structural-Metal Preparers and Erectors	7214	SUPERVISOR, CANDLE MANUFACTURE	3122.16
Stud Farm Manager	6121.11	SUPERVISOR, CHEMICAL-PROCESSING OPERATORS	3122.35
STUDENT COUNSELLOR	2359.22	SUPERVISOR, COIL HANDLING	3122.24
STUDIO COORDINATOR, TELEVISION STATION	3521.12	Supervisor, Computer Operations	3511.01
Stuffed-Toy Maker	7318.12	Supervisor, Computer Operations	3511.01
Sub Technician	5246.10	SUPERVISOR, CONTINUOUS METAL CASTING	3122.21
SUB-EDITOR	2642.11	SUPERVISOR, CRUISE SHIPPING	1431.24
Subscription Clerk	4419.16	SUPERVISOR, DOCUMENT CONSERVATION	3433.01
SUBSISTENCE CROP FARMER	6310.10	SUPERVISOR, DOOR-TO-DOOR SALESPERSONS	5243.01
Subsistence Crop Farmers	6310	SUPERVISOR, ELECTRIC-CABLE MANUFACTURE	3122.27
SUBSISTENCE FISHER	6340.11	SUPERVISOR, ELECTRONIC DATA PROCESSING	3511.01
Subsistence Fishers, Hunters, Trappers and Gatherers	6340	SUPERVISOR, FOOD AND BEVERAGE MANUFACTURE	3122.44
SUBSISTENCE GATHERER	6340.13	SUPERVISOR, GARMENT MANUFACTURE	3122.31
SUBSISTENCE HUNTER	6340.12	SUPERVISOR, GARMENT-CUTTING ROOM	3122.29
SUBSISTENCE LIVESTOCK FARMER	6320.10	Supervisor, Gas Plant	3122.35
Subsistence Livestock Farmers	6320	SUPERVISOR, HAT MANUFACTURE	3122.32
SUBSISTENCE MIXED CROP AND LIVESTOCK FARMER	6330.10	SUPERVISOR, MACHINERY REPAIR AND FITTING	7239.01
Subsistence Mixed Crop and Livestock Farmers	6330	Supervisor, Marine Survey, Inspection And Examination	1329.14
SUBSTANCE ABUSE CASEWORKER	3412.17	SUPERVISOR, METAL EXTRUDING	3122.25
Substance Abuse Rehabilitation Counsellor	3412.17	SUPERVISOR, METAL-BRIQUETTING AND LIME-PRODUCTION PLANTS	3122.19
Subsurface Manager	1322.31		
Sugar Processing Machine Operators	8167		
SUGAR WEIGHER	4321.17		
Sugar- Cane Crop Farm Worker	9211.12		
Sugar-Cane Farmer	6111.10		
SUGAR-CANE WEIGHER	4321.15		
SUITCASE FINISHER	8219.20		

SUPERVISOR, METAL-MELTING PLANT	3122.22	SUPERVISOR-FOREPERSON, SHEET-METAL WORKING	7213.01
SUPERVISOR, MOTOR VEHICLE MAINTENANCE AND REPAIR	7231.01	SUPERVISOR-FOREPERSON, STRUCTURAL METAL PREPARATION AND ERECTION	3123.11
SUPERVISOR, OPTICAL LENS PROCESSING	3122.40	SUPERVISOR-FOREPERSON, WELDING	7212.01
SUPERVISOR, PAINTERS, STRUCTURAL CLEANERS AND RELATED WORKERS	3123.14	SUPERVISOR-FOREPERSON, WOODWORKING-MACHINE OPERATORS	3122.43
SUPERVISOR, PETROLEUM EXPLORATION AND PRODUCTION	3121.03	SUPPLY MANAGER	1324.11
SUPERVISOR, PHOTOGRAPHIC PROCESSING	8132.01	Supply, Transport, Storage and Distribution Associate Professionals	3700
Supervisor, Pipelines and Rig-Building	3123.13	Supply, Transport, Storage and Distribution Managers	1324
SUPERVISOR, PIPELINE SERVICES	3119.04	SUPPORT ANALYST, INFORMATION TECHNOLOGY	2519.11
Supervisor, Registration Department	3311.13	SURFACE AND SUBSURFACE SAFETY SYSTEMS TECHNICIAN	3117.17
Supervisor, Sand and Water Blasting	3123.14	SURGEON	2212.12
SUPERVISOR, SCIENTIFIC LABORATORY	3111.01	SURGICAL INSTRUMENT TECHNICIAN	7311.14
SUPERVISOR, SHIPPING DEPARTMENT	3341.13	Survey and Market Research Interviewers	4227
SUPERVISOR, SURVEILLANCE AND INSPECTION	3119.03	SURVEY ATTENDANT	9312.11
SUPERVISOR, TOBACCO PREPARATION AND CIGARETTE MAKING	3122.45	SURVEY DRAUGHTER	3118.17
SUPERVISOR, TRAFFIC DEPARTMENT, RADIO STATION	4322.01	SURVEY INTERVIEWER	4227.10
SUPERVISOR, UPHOLSTERY AND BEDDING MANUFACTURE	3122.30	Survey Interviewer I/II/III	4227.10
SUPERVISOR-FOREPERSON, AGRICULTURAL-PRODUCE WAREHOUSE	9217.01	Surveying-Instrument Repairer	7311.13
SUPERVISOR-FOREPERSON, BUILDING TRADES	3123.12	Sushi Chef	3434.10
SUPERVISOR-FOREPERSON, CEMENT PRODUCTION	3122.11	Swamp Boat Operator	5113.11
SUPERVISOR-FOREPERSON, COCOA AND COFFEE WAREHOUSE	9217.02	Sweepers and Related Labourers	9613
Supervisor-Foreperson, Composing/Typesetting	3122.18	SWIMMING INSTRUCTOR	3422.22
SUPERVISOR-FOREPERSON, CRANE AND HOIST OPERATIONS	8343.02	SWIMMING-POOL CLEANER	9129.12
Supervisor-Foreperson, Dairy Product Processing	3122.44	SYRUP-MAKING MACHINE OPERATOR	8162.31
SUPERVISOR-FOREPERSON, ELECTRICAL MACHINERY AND EQUIPMENT INSTALLATION, MAINTENANCE AND REPAIR	7412.01	System Integrator, Control Systems	2159.12
SUPERVISOR-FOREPERSON, FURNITURE AND CABINET MAKING	3122.42	System Support Technician	3512.11
Supervisor-Foreperson, Meat Processing	3122.44	SYSTEMS ADMINISTRATOR	2522.10
SUPERVISOR-FOREPERSON, METAL-MOULDING AND CORE-MAKING	7211.01	Systems Administrator, Client Systems	2522.10
SUPERVISOR-FOREPERSON, PAPER AND PAPERBOARD PRODUCTS MANUFACTURE	3122.17	Systems Administrator, Midrange Systems	2522.10
SUPERVISOR-FOREPERSON, PLUMBING AND PIPE-FITTING	3123.13	Systems Administrator, Network Systems	2522.10
Supervisor-Foreperson, Pressroom	3122.18	Systems Administrator, Operating Systems	2522.10
SUPERVISOR-FOREPERSON, QUARRYING	3121.04	Systems Administrator, Server Systems	2522.10
SUPERVISOR-FOREPERSON, RUBBER-AND PLASTIC-PRODUCTS MANUFACTURE	3122.46	Systems Administrators	2522
		SYSTEMS ANALYST	2511.10
		Systems Analysts	2511
		Systems Consultant	2511.11
		Systems Developer	2512.11
		SYSTEMS ENGINEER	2511.11
		Systems Engineer (Pre-Sales)	2511.11
		SYSTEMS INTEGRATOR	2511.12
		SYSTEMS LIBRARIAN	2521.12
		SYSTEMS MANAGER, FLIGHT OPERATIONS	1324.46
		TABLE PREPARER, CULTURED MARBLE PRODUCTS	7549.20
		TAILOR	7531.11
		Tailors, Dressmakers, Furriers and Hatters	7531

TANK-FURNACE OPERATOR, GLASS MANUFACTURE	8181.12	TECHNICAL SUPPORT SUPERVISOR, INFORMATION TECHNOLOGY	3512.01
TANNER	7535.11	Technical Writer	2641.13
Tariff Clerk	4321.12	TECHNICAL WRITER (SOFTWARE DEVELOPMENT)	2641.16
Tar-Sprayer Attendant	9312.13	TECHNICIAN, PIPELINE INTEGRITY	3119.19
TAX CONSULTANT	3313.11	Technician, Row Maintenance	3119.19
TAX OFFICER	3352.15	Technician, Surveillance and Inspection	3119.19
Tax Officer I/II	3352.15	Technicians and Associate Professionals not elsewhere classified	3900
Taxation Accountant	2411.10	TELECOMMUNICATIONS ENGINEER	2153.10
TAXI DRIVER	8322.15	Telecommunications Engineering Technicians	3522
TAXI SERVICE DESPATCHER	4323.18	Telecommunications Engineers	2153
Taxpayer Relations Officer	2432.11	TELECOMMUNICATIONS TECHNICIAN	3522.12
TAXPAYER RELATIONS OFFICER	3352.16	TELEMARKETING OPERATOR	5244.11
Taxpayer Relations Officer I/II	3352.16	TELEPHONE INFORMATION ASSISTANT	4225.12
Teacher I (Primary)	2341.10	TELEPHONE LINE AND INSTRUMENT INSTALLER-REPAIRER	7422.14
Teacher I/II (Secondary)	3620.10	TELEPHONE OPERATOR	4223.10
Teacher II (Agriculture)	3610.10	Telephone Switchboard Operators	4223
Teacher II (Business)	3610.10	TELEPHONE-CABLE TECHNICIAN	7422.12
Teacher III (Agriculture)	2320.11	TELEPHONE-DISTRIBUTION-FRAME TECHNICIAN	7422.15
Teacher III (Business)	2320.11	TELEPHONE-EXCHANGE TECHNICIAN	7422.13
TEACHER OF THE HEARING IMPAIRED	3640.14	TELEVISION BROADCASTING TECHNICIAN	3521.18
TEACHER OF THE LEARNING DISABLED	3640.15	Television Transmitting Equipment Operator	3521.14
TEACHER OF THE MENTALLY HANDICAPPED	3640.11	TELEVISION-ANTENNA FABRICATOR-INSTALLER	7214.16
TEACHER OF THE PHYSICALLY HANDICAPPED	3640.13	TENNIS INSTRUCTOR	3422.21
TEACHER OF THE VISUALLY HANDICAPPED	3640.12	TERM-DEPOSIT CLERK	4312.25
Teachers' Aides	5312	Terminal Assistant, Petroleum Installation	8189.13
TEAM LEADER, MEASUREMENT ANALYSIS	2149.13	Terminal Operator, Petroleum Installation	8189.13
Technical and Medical Sales Professionals (excluding ICT)	2433	Terrazo Tile-Grinding-Machine Operator	8114.32
Technical Applications Support Analyst	2519.11	TERRAZO TILE-PRESSER AND GRINDER	8114.32
TECHNICAL ASSISTANT, TELECOMMUNICATIONS	3522.14	Terrazo Tile-Presser-Machine Operator	8114.32
TECHNICAL CLERK, TELEPHONE EXCHANGE	4132.11	TERRAZZO MIXER	7114.14
Technical Consultant	2433.12	TERRAZZO WORKER	7114.11
TECHNICAL INSTRUCTOR, AGRICULTURE AND FORESTRY	3610.11	TERRAZZO-GRINDING-MACHINE OPERATOR	7114.13
TECHNICAL MANAGER	1321.12	TEST DRIVER	8322.11
TECHNICAL OPERATOR, RADIO STATION	3521.13	Textile and Leather Products Machine Operators not elsewhere classified	8159
TECHNICAL OPERATOR, TELEVISION STUDIO	3521.14	THEATRE MANAGER	1431.41
TECHNICAL SALES REPRESENTATIVE	2433.11	THEATRE NURSE	3221.17
TECHNICAL SERVICE ADVISOR	2433.12	THEATRICAL DIRECTOR	2654.22
Technical Services and Development Manager	1330.43	THEATRICAL PRODUCER	2654.21
Technical Superintendent, Shipping	1324.34	THEATRICAL SET DESIGNER	3432.12
TECHNICAL SUPERVISOR, PUBLIC SERVICE/SECTION HEAD, PUBLIC SERVICE	1112.67	Theologian	2310.33
		THEOLOGY LECTURER	2310.33
		THERAPEUTIC RADIOGRAPHER	2269.12
		THERMOGRAPHIC PRINTER	7322.18
		THIRD PILOT	3153.12

Threading-Machine Operator	7223.28	TRAFFIC TECHNICIAN	3359.30
TICKET COLLECTOR	9629.12	Traffic Technician I/II	3359.30
TIE-DYE ARTIST	7318.13	TRAFFIC WARDEN	5419.20
TILE SETTER	7122.21	TRAFFIC-LIGHT INSTALLER REPAIRER	7421.16
TIMBER-TREATING-MACHINE OPERATOR	7521.11	TRAFFIC-SIGN MAKER	7213.12
TIMEKEEPER	4322.14	Training and Staff Development Professionals	2424
TISSUE CULTURE SPECIALIST	2131.22	TRAINING MANAGER	1212.11
TITLE CLERK	4417.12	TRAINING OFFICER	2424.11
Title Clerk I/II	4417.12	TRAINING OFFICER, FIRE SERVICE	
TOBACCO CONDITIONER	7516.11	TRAINING COLLEGE	3640.25
Tobacco Preparers and Tobacco Products Makers	7516	Training Pilot	3153.22
TOBACCO-CUTTING-MACHINE OPERATOR	8169.31	TRAINING SUPERVISOR, FLIGHT ATTENDANTS	3640.02
TOOL AND DIE DESIGN ENGINEER	2144.13	Transfer Clerk	4312.26
TOOL, DIE AND MOULD MAKER	7222.11	TRANSLATOR	2643.11
Toolmakers and Related Workers	7222	Translators, Interpreters and other Linguists	2643
TOOTH SORTER	9329.21	Transmission Mechanic	7231.10
Topographer	3112.15	TRANSMITTER ATTENDANT	7422.11
Topographic Surveyor	2165.23	Transport Clerks	4323
Topographical Draughter	3118.17	TRANSPORT COMMISSIONER	1112.60
Tour Coordinator	3339.16	Transport Conductors	5112
TOUR GUIDE, SIGHTSEEING	5113.13	TRANSPORT CONTRACTOR	1324.23
TOUR GUIDE, TURTLE WATCHING	5113.15	Transport Foreman I/II/III	3700.01
TOUR OPERATOR	1431.27	TRANSPORT OFFICER, POSTAL SERVICES	3700.17
TOURISM ADVISOR	2422.15	Transport Supervisor	3700.01
Tourism Professionals	2710	TRANSPORT SUPERVISOR-FOREMAN	3700.01
TOWER-CRANE OPERATOR	8343.13	Transportation Planner	2164.22
Town and Traffic Planners	2164	TRAVEL AGENT	3339.14
Town Clerk	1112.56	Travel Attendants and Travel Stewards	5111
Town Planner	2164.11	Travel Clerks	4221
TOWN PLANNING ASSISTANT	4227.13	Travel Consultant	3339.14
Town Planning Assistant I/II	4227.13	Travel Reservations Assistant, Airline	4221.12
TRADE BROKER	3324.10	TRAWLER CAPTAIN	3152.14
Trade Brokers	3324	Treasury Accountant	2411.10
TRADE INSTRUCTOR	3610.15	TREASURY EXECUTIVE	3352.01
TRADE OFFICER	3359.29	Treasury Executive I/II	3352.01
Trade Officer I /II/III	3359.29	TREASURY OFFICER	3352.13
TRADE UNION ORGANISER	3900.15	Treasury Officer I/II	3352.13
Traditional and Complementary Medicine Associate Professionals	3230	Treasury Solicitor	2611.13
Traditional and Complementary Medicine Professionals	2230	TREE AND SHRUB CROP FARM WORKER	9211.11
Traditional Chiefs and Heads of Village	1113	Tree and Shrub Crop Growers	6112
Traffic Clerk Radio Station I/II	4322.13	TREE CROP GROWER	6112.10
Traffic Clerk, Newspaper	4419.13	Trestleman, Asphalt	9329.16
TRAFFIC CLERK, RADIO STATION	4322.13	Tribologist	2145.11
TRAFFIC ENGINEER	2164.21	TRICHOLOGIST	3259.18
TRAFFIC MANAGER, BUS SERVICE	1324.22	Trimming-Machine Operator	7223.28
TRAFFIC PLANNER	2164.22	TRIMMING-MACHINE OPERATOR	8159.11
Traffic Planner, Bus Service	2164.22	Trolling Fisherman	6222.14
TRAFFIC SAFETY OFFICER	3359.20	TROPHY MAKER-ASSEMBLER	8219.15
TRAFFIC SUPERVISOR, BUS STATION	3700.02	Truck Driver	8332.11
		Truck-Crane Operator	8343.11
		Trunk Pipeline Foreman	3123.13

Trust Administrator	3311.14	UNIVERSITY LECTURER, FOOD AND AGRICULTURE	2310.12
TRUST OFFICER	3311.14	UNIVERSITY LECTURER, HUMANITIES AND EDUCATION	2310.16
Trust Company Manager	1346.11	UNIVERSITY LECTURER, LAW	2310.18
TUBE-MILL OPERATOR	7223.27	UNIVERSITY LECTURER, MARITIME STUDIES	2310.19
TUG MASTER	3152.12	UNIVERSITY LECTURER, MEDICAL SCIENCES	2310.20
Tumbler Operator	8157.10	University Lecturer, Physics	2310.21
TUMBLING-MACHINE TENDER, TOOTH MANUFACTURE	8189.37	UNIVERSITY LECTURER, SCIENCE & TECHNOLOGY	2310.21
TUNNEL-KILN ATTENDANT	8181.23	UNIVERSITY LECTURER, SOCIAL SCIENCES	2310.22
TUNNEL-KILN OPERATOR	8181.21	UNIVERSITY LECTURER, SPORTS AND LEISURE STUDIES	2310.23
TURBINE DRIVER	8182.11	University Lecturer, Zoology	2310.21
Turbine Fitter	7233.12	UNIVERSITY PRINCIPAL	1345.11
TURNAROUND ENGINEER	2141.14	UPHOLSTERER	7534.11
TURNAROUND PLANNER	3119.13	Upholsterers and Related Workers	7534
TURNAROUND PLANNING ASSISTANT	3119.14	UPHOLSTERY CUTTER	7532.21
TURNER	7223.13	UPHOLSTERY STITCHER	8153.12
TUTOR, ADULT EDUCATION	3640.24	URBAN AND REGIONAL PLANNER	2164.11
TUTOR, LAW SCHOOL	2310.31	USED CAR APPRAISER	3315.16
Tutorial Head	3640.18	USED GOODS BUYER	3323.13
TVT I-III	3610.10	UTILITIES OPERATOR	3139.11
TVT IV	2320.11	UTILITIES SUPERVISOR	3139.01
TWISTED-WIRE-BRUSH MAKER	8189.28	VACUUM-METALLISER OPERATOR	8122.32
TYPIST	4131.13	Validation Clerk, Newspaper	4419.13
Typists and Word Processing Operators	4131	Valuation Assistant	3315.13
TYPOGRAPHER	7321.11	Valuation Assistant I/II	3315.13
TYRE RECAPPER	8141.13	VALUATION SURVEYOR	2165.22
TYRE REPAIRER	8141.11	Valuer	2165.22
Tyre Retreader	8141.13	Valuers and Loss Assessors	3315
TYRE TRIMMER	8141.16	Valve Fitter	7233.12
Ultrasonographer	3211.11	VAN SALESMAN	5243.11
ULTRASOUND TECHNICIAN	3211.11	VARI-FORMER-CURBING- MACHINE OPERATOR	8342.14
UMPIRE	3422.35	VARITYPIST	4131.11
UNDERTAKER	5163.11	VAULT ATTENDANT	4415.12
Undertakers and Embalmers	5163	Vault Attendant I/II	4415.12
Underwater Divers	7541	Vault Custodian	4415.12
UNDERWATER FISHERMAN	6222.15	Vegetable Crop Farm Worker	9211.12
Underwriting Clerk	4312.31	Vegetable Farmer	6111.10
Unit Commanding Officer, Coast Guard	0210.12	VEHICLE CLEANER	9122.10
UNIT COMMANDING OFFICER, DEFENCE FORCE	0210.12	Vehicle Cleaners	9122
Unit Commanding Officer, Regiment	0210.12	Vehicle Detailer	9122.10
UNIT LEADER, DATA INTEGRATION	2910.22	VEHICLE GLAZIER	7125.11
University and Higher Education Teachers	2310	VEHICLE LOADER	9333.15
UNIVERSITY LECTURER	2310.11	Vehicle Transporter-Driver	8332.11
University Lecturer, Agriculture and Food Technologies	2310.12	Vehicle, Window, Laundry and Other Hand Cleaning Workers not elsewhere classified	9129
University Lecturer, Biosciences	2310.21	VENDING MACHINE COLLECTOR	9623.12
University Lecturer, Chemistry	2310.21		
UNIVERSITY LECTURER, ENGINEERING	2310.13		
UNIVERSITY LECTURER, ENVIRONMENTAL STUDIES	2310.14		
UNIVERSITY LECTURER, FASHION AND DESIGN	2310.15		

VERBATIM REPORTER	3343.12	WATER RESOURCES ENGINEER	2142.21
Verbatim Reporter I/II	3343.12	WATER-BLASTER	7133.12
Verger	5153.12	WATERSPORTS INSTRUCTOR	3423.13
VETERINARIAN	2250.10	WATERWORKS OPERATOR	3132.11
Veterinarians	2250	Waterworks Operator I/II/III	3132.11
VETERINARY OFFICER	2250.11	WAX-EXTRUDER OPERATOR	8189.25
VETERINARY PATHOLOGIST	2250.12	Weaving and Knitting Machine Operators	8152
VETERINARY PHYSIOLOGIST	2250.13	WEAVING MACHINE OPERATOR	8152.11
Veterinary Technicians and Assistants	3240	Web Administrator	3514.11
Vice Chairman, Political Party	1114.12	Web and Multimedia Developers	2513
Vice Chairman, Regional Corporation	1111.42	Web Content Administrator	3514.11
Vice Chief of Defence Staff	0110.11	Web Content Manager	3514.11
Vice President of the Senate	1111.23	WEB DESIGNER	2513.11
Vice Principal (Primary)	1345.41	Web Developer	2513.11
Vice Principal (Secondary)	1345.41	Web Technicians	3514
VIDEO CAMERA OPERATOR	3521.23	WEBMASTER	3514.11
Videographer	3521.23	WEB-PRESS OPERATOR	7322.15
VIDEOTAPE RECORDING EQUIPMENT OPERATOR	3521.22	WELDED-WIRE-MESH MACHINE OPERATOR	7223.18
VINEGAR MAKER	8168.14	WELDER	7212.11
Violinist	2652.13	Welders and Flame cutters	7212
VIROLOGIST	2131.43	WELFARE OFFICER FOR THE VISUALLY IMPAIRED	2635.14
VISITOR GUIDE	5113.16	WELFARE OFFICER, RESIDENTIAL CHILDREN'S HOME	3412.13
Visual Artists	2651	WELL ANALYST	3117.11
Vocalist	2652.21	Well Drillers and Borers and Related Workers	8113
VOCATIONAL COUNSELLOR, REHABILITATION CENTRE	3412.11	Well Site Geologist	2114.12
Vocational Education Associate Professionals	3610	WELLNESS CENTRE COORDINATOR	3259.21
VOCATIONAL EDUCATION TEACHER	2320.11	Wet-Pan Operator	8112.13
VOCATIONAL EDUCATION TEACHER (ASSOCIATE PROFESSIONAL)	3610.10	WHEAT MILLER	8166.12
Vocational Education Teachers	2320	WHEEL ALIGNER AND BALANCER	7231.12
Vocational Instructor	3610.15	Wholesale and Retail Trade Managers	1420
VOICE AND SPEECH COACH	2353.12	WILDLIFE BIOLOGIST	2131.12
Voice Engineer	2523.12	Wildlife Breeder	6129.11
VOLCANOLOGIST	2114.32	WILDLIFE FARMER	6129.11
WAITER/WAITRESS	5131.10	WINCH OPERATOR	8343.31
Waiters	5131	WIND MUSICAL INSTRUMENT REPAIRER	7312.14
WAN Administrator	2523.11	WINDOW CLEANER	9123.10
Ward Sister	3221.02	Window Cleaners	9123
WARDSMAID	9112.16	Wine Filterer	8168.19
WAREHOUSE ATTENDANT	9333.16	Wine Pasteuriser	8168.19
Warehouse Clerk	4321.14	WINERY WORKER	8168.19
WAREHOUSE MANAGER	1324.51	WIRE BENDER, CARNIVAL COSTUME MANUFACTURE	7319.12
WARRANT OFFICER	0210.15	WIRE DRAWER	8121.32
Washing-Machine Operator	8157.10	Wire Rope Rigger	7215.11
WASTE MANAGEMENT SPECIALIST	2133.17	WIRE SPOOLER	7223.29
WASTE WATER TREATMENT TECHNICIAN	3132.12	Wireless and Broadcasting Manager	1330.43
WATCH AND CLOCK REPAIRER	7311.16	WOOD FINISHER	7115.19
WATCH OFFICER	4323.20	Wood Processing Plant Operators	8172
WATCHMAN	5414.18	Wood Treaters	7521
Water and Firewood Collectors	9624	WOOD-BORING-MACHINE OPERATOR	7523.20

WOODEN PATTERN MAKER	7115.14
WOODEN-BOAT BUILDER	7115.15
WOODEN-TOY AND CURIO MAKER	7317.12
WOOD-PLANING-MACHINE OPERATOR	7523.16
WOOD-SHAPING-MACHINE OPERATOR	7523.18
WOODSMAN	9215.11
WOOD-SPINDLE-CARVING-MACHINE OPERATOR	7523.15
WOOD-TENONING-MACHINE OPERATOR	7523.13
WOODWORKING-LATHE OPERATOR	7523.17
WOODWORKING-MACHINE OPERATOR	7523.12
WOODWORKING-MACHINE SETTER	7523.11
Woodworking-Machine Tool Setters and Operators	7523
WOODWORKING-SAW OPERATOR	7523.14
Workover and Completions Fluids Technician	3117.16
Workover Toolpusher	3121.03
Works Clerk	4322.10
Works Superintendent	1323.12
WRAPPER-REPLENISHER	9629.15
Wrapping-Machine Operator, Confectionery Manufacture	8183.11
WRITER	2641.13
X-RAY-FILM DEVELOPER	8132.19
Yacht Club Manager	1431.21
Yardboy	9622.11
YOGURT MAKER	7513.12
YOGURT-MAKING-MACHINE OPERATOR	8163.15
YOUTH OFFICER	3412.15
Youth Officer I/II	3412.15
Zipper Maker	7223.25
ZOO CURATOR	1431.22
Zookeeper	5164.23
ZOOLOGICAL TECHNICIAN	3141.13
ZOOLOGIST	2131.31

