

Reference 9. OCCUPATIONAL CLASSIFICATION

Used in the 2010 Population Census of Japan

- A. ADMINISTRATIVE AND MANAGERIAL WORKERS
 - (1) MANAGEMENT GOVERNMENT OFFICIALS
 - 1 Management government officials
 - (2) OFFICERS OF COMPANIES AND ORGANIZATIONS
 - 2 Company officers
 - 3 Officers of other corporations, organizations
 - (3) OTHER ADMINISTRATIVE AND MANAGERIAL WORKERS
 - 4 Administrative and managerial workers of corporations and organizations
 - 5 Administrative and managerial workers not classified elsewhere
- B. PROFESSIONAL AND ENGINEERING WORKERS
 - (4) RESEARCHERS
 - 6 Natural science researchers
 - 7 Humanities, social science, and other researchers
 - (5) ENGINEERS
 - 8 Agriculture, forestry, fishery and food engineers
 - 9 Electrical, electronic, telecommunications engineers (except communication network engineers)
 - 10 Machinery engineers
 - 11 Transportation equipment engineers
 - 12 Metal engineers
 - 13 Chemical engineers
 - 14 Architectural engineers
 - 15 Civil engineers and surveyors
 - 16 System consultants and designers
 - 17 Software creators
 - 18 Other data processing and communication engineers
 - 19 Other engineers
 - (6) HEALTH CARE WORKERS
 - 20 Doctors
 - 21 Dental surgeons
 - 22 Veterinary surgeons
 - 23 Pharmacists
 - 24 Public health nurses
 - 25 Midwives
 - 26 Nurses (including assistant nurses)
 - 27 Diagnostic radiographers
 - 28 Clinical laboratory technicians
 - 29 Physiotherapists, occupational therapists
 - 30 Certified orthoptists, speech therapists
 - 31 Dental hygienists
 - 32 Dental technicians

- 33 Nutritionists
- 34 Masseurs, chiropractors, acupuncturists, moxacauterists and *judo* -orthopedists
- 35 Other health care workers
- (7) SOCIAL WELFARE SPECIALIST PROFESSIONALS
 - 36 Childcare workers
 - 37 Other social welfare specialist professionals
- (8) LEGAL WORKERS
 - 38 Judges, public prosecutors and attorneys
 - 39 Patent attorneys and judicial scriveners
 - 40 Other legal workers
- (9) MANAGEMENT, FINANCE, AND INSURANCE SPECIALISTS
 - 41 Certified public accountants
 - 42 Licensed tax accountants
 - 43 Certified social insurance and labor consultant
 - 44 Other management, finance, and insurance professionals
- (10) TEACHERS
 - 45 Kindergarten teachers
 - 46 Elementary school teachers
 - 47 Junior high school teachers
 - 48 Senior high school teachers
 - 49 Special needs education school teachers
 - 50 University professors
 - 51 Other teachers
- (11) WORKERS IN RELIGION
 - 52 Workers in religion
- (12) AUTHORS, JOURNALISTS, EDITORS
 - 53 Authors
 - 54 Journalists, editors
- (13) ARTISTS, DESIGNERS, PHOTOGRAPHERS, FILM OPERATORS
 - 55 Sculptors, painters and industrial artists
 - 56 Designers
 - 57 Photographers, film operators
- (14) MUSICIANS, STAGE DESIGNERS
 - 58 Musicians
 - 59 Dancers, actors, directors and performers
- (15) OTHER SPECIALIST PROFESSIONALS
 - 60 Librarians and curators
 - 61 Private tutors (for music)
 - 62 Private tutors (for dance, actor, direction, performance)
 - 63 Private tutors (for sports)
 - 64 Private tutors (for study)
 - 65 Private tutors (not classified elsewhere)
 - 66 Sports professionals
 - 67 Communication equipment operators
 - 68 Specialist professionals not classified elsewhere

C. CLERICAL WORKERS

(16) GENERAL CLERICAL WORKERS

- 69 General affairs and human affairs workers
- 70 Reception and guidance clerical workers
- 71 Telephone receptionists
- 72 Comprehensive clerical workers
- 73 Other general clerical workers

(17) ACCOUNTANCY CLERKS

- 74 Accountancy clerks

(18) PRODUCTION-RELATED CLERICAL WORKERS

- 75 Production-related clerical workers

(19) SALES CLERKS

- 76 Sales clerks

(20) OUTDOOR SERVICE WORKERS

- 77 Money collectors
- 78 Investigators
- 79 Other outdoor service workers

(21) TRANSPORT AND POST CLERICAL WORKERS

- 80 Transport clerical workers
- 81 Post clerical workers

(22) OFFICE APPLIANCE OPERATORS

- 82 Personal computer operators
- 83 Data entry device operators
- 84 Other office appliance operators

D. SALES WORKERS

(23) MERCHANDISE SALES WORKERS

- 85 Retailers, retail manager
- 86 Wholesalers, wholesale manager
- 87 Shop assistants
- 88 Home visit and mobile sales workers
- 89 Recycled resources collection and wholesale workers
- 90 Goods purchase canvassers

(24) QUASI-SALES WORKERS

- 91 Real estate agents and dealers
- 92 Insurance agents and brokers
- 93 Other quasi-sales workers

(25) SALES WORKERS

- 94 Medicine sales workers
- 95 Machinery, communication and system sales workers
- 96 Finance and insurance sales workers
- 97 Real estate sales workers
- 98 Other sales workers

E. SERVICE WORKERS

(26) DOMESTIC SUPPORT SERVICE WORKERS

- 99 Housekeepers, home helpers
- 100 Other domestic support service workers

(27) CARE SERVICE WORKERS

- 101 Care workers (medical and welfare facilities, etc.)
- 102 Home visiting care workers

(28) HEALTHCARE SERVICE WORKERS

- 103 Care assistants
- 104 Other healthcare service workers

(29) DOMESTIC HYGIENE SERVICE WORKERS

- 105 Hairdressers
- 106 Beauticians
- 107 Cosmetic service workers (except beauticians)
- 108 Bath workers
- 109 Launderers and fullers

(30) FOOD AND DRINK PREPARATORY WORKERS

- 110 Cooks
- 111 Bartenders

(31) CUSTOMER SERVICE WORKERS

- 112 Restaurateurs, restaurant managers
- 113 Japanese inn owners and managers
- 114 Food and drink service and personal assistance workers
- 115 Customer entertainment workers
- 116 Service workers in places of entertainment, etc.

(32) RESIDENTIAL FACILITIES, OFFICE BUILDINGS AND OTHER MANAGEMENT PERSONNEL

- 117 Condominiums, apartment buildings, lodging houses, hostel and dormitory management personnel
- 118 Office building management personnel
- 119 Car park management personnel

(33) OTHER SERVICE WORKERS

- 120 Travel and tourist guides
- 121 Left luggage handlers
- 122 Commodity hire workers
- 123 Advertisers
- 124 Undertakers, crematorium workers
- 125 Service workers not classified elsewhere

F. SECURITY WORKERS

(34) PUBLIC SECURITY WORKERS

- 126 Self-defense officials
- 127 Police officers and maritime safety officials
- 128 Prison guards and other judicial police staff
- 129 Firefighters
- 130 Security staff
- 131 Other public security workers not classified elsewhere

G. AGRICULTURE, FORESTRY AND FISHERY WORKERS

(35) AGRICULTURE WORKERS

- 132 Crop farming workers
- 133 Livestock farm workers

- 134 Landscape gardeners, nursery workers
- 135 Other agricultural workers
- (36) Forestry workers
 - 136 Forest nursery workers
 - 137 Tree-felling, logging, and collecting workers
 - 138 Other forestry workers
- (37) Fishery workers
 - 139 Fishery workers
 - 140 Ships' captains, navigation officers, chief engineers, engineers (fishing boats)
 - 141 Seaweed and shellfish harvesting workers
 - 142 Aquaculture workers
 - 143 Other fishery workers
- H. MANUFACTURING PROCESS WORKERS
 - (38) PRODUCT MANUFACTURING AND PROCESSING WORKERS (METAL PRODUCTS)
 - 144 Pig-iron forging, steelmaking, non-ferrous metal smelting workers
 - 145 Cast metal manufacturing and forging workers
 - 146 Metal machine tools workers
 - 147 Metal press workers
 - 148 Ironworkers, boilermakers
 - 149 Sheet metal workers
 - 150 Metal sculpture and plating workers
 - 151 Metal welding and fusion cutting workers
 - 152 Other product manufacturing and processing workers (metal products)
 - (39) PRODUCT MANUFACTURING AND PROCESSING WORKERS (EXCEPT METAL PRODUCTS)
 - 153 Chemical product manufacturing workers
 - 154 Ceramic, earth, and stone product manufacturing workers
 - 155 Food manufacturing workers
 - 156 Beverage and cigarette manufacturing workers
 - 157 Spinning, weaving, apparel, and fiber product manufacturing workers
 - 158 Wooden and paper product manufacturing workers
 - 159 Printing and bookbinding workers
 - 160 Rubber, plastic product manufacturing workers
 - 161 Other product manufacturing and processing workers (except metal products)
 - (40) MACHINE ASSEMBLY WORKERS
 - 162 General-purpose, manufacturing, and business-use mechanical apparatus assembly workers
 - 163 Electro-mechanical apparatus assembly workers
 - 164 Automobile assembly workers
 - 165 Transportation machinery assembly workers (except automobiles)
 - 166 Weighing and measuring appliance, photo-optic mechanical apparatus assembly workers
 - (41) MACHINE MAINTENANCE AND REPAIR WORKERS

- 167 General-purpose, manufacturing, and business-use mechanical apparatus maintenance and repair workers
- 168 Electro-mechanical apparatus maintenance and repair workers
- 169 Automobile maintenance and repair workers
- 170 Transportation machinery maintenance and repair workers (except automobiles)
- 171 Weighing and measuring appliance, photo-optic mechanical apparatus maintenance and repair workers
- (42) PRODUCT INSPECTION WORKERS
 - 172 Metal product inspection workers
 - 173 Chemical product inspection workers
 - 174 Ceramic, earth, and stone product inspection workers
 - 175 Food inspection workers
 - 176 Beverage and cigarette inspection workers
 - 177 Spinning, weaving, apparel, and fiber product inspection workers
 - 178 Wooden and paper product inspection workers
 - 179 Printing and bookbinding inspection workers
 - 180 Rubber, plastic product inspection workers
 - 181 Other product inspection workers
- (43) MACHINE INSPECTION WORKERS
 - 182 General-purpose, manufacturing, and business-use mechanical apparatus inspection workers
 - 183 Electro-mechanical apparatus inspection workers
 - 184 Automobile inspection workers
 - 185 Transportation machinery inspection workers (except automobiles)
 - 186 Weighing and measuring appliance, photo-optic mechanical apparatus inspection workers
- (44) MANUFACTURING-RELATED AND QUASI-MANUFACTURING WORKERS
 - 187 Painters, paint and signboard production workers
 - 188 Manufacturing-related workers (except painters, paint·signboard production)
 - 189 Quasi-manufacturing workers
- I. TRANSPORT AND MACHINE OPERATION WORKERS
 - (45) RAILWAY DRIVERS
 - 190 Railway drivers
 - (46) MOTOR VEHICLE DRIVERS
 - 191 Motor vehicle drivers
 - (47) SHIP AND AIRCRAFT OPERATORS
 - 192 Ship captains, navigation officers, navigators (except fishing boats) and pilots
 - 193 Ships' chief engineers, engineers (except fishing boats)
 - 194 Aircraft pilots
 - (48) OTHER TRANSPORT WORKERS
 - 195 Conductors
 - 196 Deckhands, dual purpose crew and ships stokers
 - 197 Transport workers not classified elsewhere

(49) STATIONARY AND CONSTRUCTION MACHINERY OPERATORS

- 198 Power plant and substation workers
- 199 Boiler operators
- 200 Crane, winch operators
- 201 Construction, well-drilling machinery operators
- 202 Other stationary and construction machinery operators

J. CONSTRUCTION AND MINING WORKERS

(50) CONSTRUCTION AND CIVIL ENGINEERING WORKERS

- 203 Molding box carpenters
- 204 Scaffolding workers (*Tobishoku*)
- 205 Steel reinforcement workers
- 206 Carpenters
- 207 Block and tile laying workers
- 208 Roofing workers
- 209 Plasterers
- 210 *Tatami* workers
- 211 Pipe laying workers
- 212 Civil engineering workers
- 213 Railway line construction workers
- 214 Other construction and civil engineering workers

(51) ELECTRIC CONSTRUCTION WORKERS

- 215 Line hanging and laying workers
- 216 Telecommunication equipment construction workers
- 217 Other electric construction workers

(52) MINE WORKERS

- 218 Gravel, sand and clay quarrying workers
- 219 Other mine workers

K. CARRYING, CLEANING, PACKAGING, AND RELATED WORKERS

(53) CARRYING WORKERS

- 220 Mail and telegram collection and delivery workers
- 221 Onboard and quayside cargo handlers
- 222 Land-based cargo handling and carrying workers
- 223 Warehouse workers
- 224 Delivery workers
- 225 Packing workers

(54) CLEANING WORKERS

- 226 Building cleaning workers
- 227 Waste treatment workers
- 228 House cleaning workers
- 229 Other cleaning workers

(55) PACKAGING WORKERS

- 230 Packaging workers

(56) OTHER CARRYING, CLEANING, PACKAGING, AND RELATED WORKERS

- 231 Other carrying, cleaning, packaging, and related workers

L. WORKERS NOT CLASSIFIABLE BY OCCUPATION

(57) WORKERS NOT CLASSIFIABLE BY OCCUPATION

232 Workers not classifiable by occupation