

Types of Work

Occupation	
Physical & Life Scientists	
	chemists
	environmental protection officers or equivalent
	physicists, biologist, geologists, meteorologists, zoologists, botanists, pharmacologists, biochemists, agronomists, animal scientists, veterinarians, veterinary pathologists, agricultural officers, fisheries officers, scientific officers, & other physical & life scientists. Exclude : medical pathologists (Medical & Health Workers)
Physical & Life Science Technicians	
	technicians in chemistry, physics, biology & other physical & life sciences. Exclude : medical science & medical laboratory technicians (Medical & Health Workers)
	research assistants in physical & life sciences
Medical & Health Workers	
	medical doctors, pathologists & forensic pathologists. Exclude : Veterinarians (Physical & Life Scientists) & all medical personnel not registrable with the Boards & Councils in Hong Kong
	dentists
	registered nurses, enrolled nurses, student nurses & pupil nurses. Exclude : all other nursing staff not registered with the Nursing Board of Hong Kong or not being trained in nursing schools recognised by such Board
	herbalists, acupuncturists and bone setters
	Chinese medicine practitioners. Exclude : all other Chinese medicine practitioners not registered with the Chinese Medicine Council of Hong Kong
	prosthetists and orthoptists
	clinical psychologists
	pharmacists
	physiotherapists
	occupational therapists
	radiographers
	medical laboratory technicians / technologists
	dental technicians / technologists
	speech therapists
	optometrists, opticians
	other para-medical & para-dental workers (e.g. dieticians, dispensers, dental therapists / hygienists & dental surgery assistants, health inspectors, occupational hygienists)
	other medical & health workers n.e.c.
Engineers	
	civil / structural engineers
	building services engineers
	electrical engineers
	electronic engineers
	mechanical engineers
	industrial / manufacturing engineers
	computer engineers
	telecommunication engineers
	other engineers n.e.c. (e.g. safety or assurance engineers) Exclude : marine & flight engineers (Aircraft & Ship Officers)
Architects & Surveyors	
	architects, landscape architects
	town planners
	quantity surveyors
	building / land surveyors
	cartographers
	appraisers, rating & valuating surveyors

Occupation	
	traffic planners, transport officers
	estate / maintenance surveyors
	other architects / surveyors n.e.c.
Aircraft & Ship Officers	
	marine engineers
	marine officers
	flight navigator, aircraft pilots, flight engineers, ship masters / pilots / engineers /surveyors
	ship's radio officers
	other aircraft & ship officers n.e.c.
Engineering Technicians	
	technicians : civil / structural, building services engineering
	technicians : electrical engineering
	technicians : electronics engineering
	technicians : mechanical engineering
	technicians : industrial / manufacturing engineering
	technicians : marine engineering
	technicians : aeronautical engineering
	cartographic : assistants, draughtsmen
	other technicians n.e.c. (e.g. surveying technician, telecommunications engineering technicians, technical officers, clerk of works, software technicians, estimators, interior designers, etc) Exclude : statistical & mathematical technicians (Economics, Statisticians & Mathematicians)
Teaching and Research Profession	
	faculty member (e.g. professor, lecturer) in university / degree granting institution
	other teaching staff in tertiary education institutes / post-secondary colleges / technical colleges / technical institutes
	kindergarten teachers, including child care workers
	secondary school teachers
	primary school teachers
	special education teachers
	education officers (administration), school principals & inspectors
	secondary school teaching assistants
	primary school teaching assistants
	teaching assistants in educational institutions
	research related staff
	other education personnels n.e.c. (e.g. education method advisors, training officers)
Economics, Statisticians & Mathematicians	
	economists
	statisticians
	mathematicians
	actuaries
	operational research analysts
	other economics / statistics / mathematics related researchers n.e.c. (e.g. financial researchers, market researchers etc.)
	other research related statistical & mathematical technicians. Exclude : research assistants in physical & life sciences & in engineering
System Analysts & Computer Programmers	
	computer programmers, system analysts / designers
	information technologists
	software engineers
	other computing personnels n.e.c. (e.g. software / hardware consultants, EDP managers, computer project officers / managers) Exclude : computer operators (Clerical & Related Workers), statistical & mathematical technicians (Economics, Statisticians & Mathematicians)
Accountants & Auditors	
	government accountants / auditors / accounting officers
	non-government accounts / auditors / accounting officers (including trainees)

Occupation	
	tax professionals
	other accountants / auditors n.e.c.
Religious Workers	
	ministers in religion & related members of religious order. Exclude : those performing non-religious functions such as nursing, teaching, social work & other lay-workers
Authors, Journalists & Related Writers	
	radio & TV producers / script-writers, programme officers (e.g. in Radio Television Hong Kong (RTHK))
	advertising copywriters
	editors, journalists, reports
	public relation officers
	other journalists & writers (e.g. authors, critics & programme assistants)
Artists	
	commercial artists & designers
	composers & musicians
	sculptors, painters, photographers, cameramen, singers, choreographers, dancers, actors, stage directors, producers, performing artists, circus performers, playwright & other artists n.e.c.
Legal Workers	
	barristers / pupil barristers in private practice
	barristers / pupil barristers working in government
	solicitors / trainee solicitors in private practice
	solicitors / trainee solicitors working in government
	other legal workers
Other Professionals & Technical Workers	
	social workers
	librarians, curators, archivists
	interpreters / translators
	company secretaries
	building & safety inspectors
	other professional & technical workers n.e.c. (e.g. sociologists, anthropologists, psychologists, philologists, athletes, professional sportsmen, coaches, professional jockeys or trainers & related technical workers)
	safety officers
Government Administrators & Diplomats	
	government administrators, commissioners, directors. Include : all directorate officers in both civilian & disciplined services. Exclude : government officers who are professionally classified above
	diplomats, consuls & trade commissioners. Exclude : those who are professionally classified above
Managers	
	general managers & administrations managers
	research & development managers
	budgeting & accounting managers
	industrial relations & personnel/human resource (HR) managers
	transport operations/logistics managers & operation managers
	production managers
	wholesale & retail trade managers
	managers in catering & lodging services
	other managerial personnels n.e.c. Exclude : government directorate officials (Government Administrators & Diplomats), disciplined forces (Protective Service Workers) & officers professionally classified above
Business Professionals	
	marketing / sales executive / sales supervisors
	shipping / airline / transport / logistics executives
	commercial & technical salesmen
	trading executive / merchandisers / buyers & purchasing agents
	travel executives
	administrative / management executives. Include executive secretaries

Occupation
personnel / HR officers / supervisors
management consultants
bank executives
finance executives / investment consultants / financial planners
security analysts, portfolio managers, investment bankers, corporate finance executives
customer service officers
organization & methods officers
estate development / management officers
other executives n.e.c. (e.g. consumer council officers, project executives, factory executives, property / commercial negotiators, customer support officers, assistant logistic executives, employment officers, instructors, material controllers or planners, other executive trainees)
Insurance, Real Estate & Business Services Salesmen
insurance salesmen & underwriters
insurance executives
securities salesmen, brokers
real estate salesmen
advertising salesmen
other financial, real estate & business service workers (e.g. auctioneers & loss adjusters)
Government Officials
Administrative Officers
Trade Officers
Entertainment Standards Control Officers
Executive Officers
Hospital Administrators
Information Officers
Insolvency Officers
Intellectual Property Examiners
Labour Officers
Management Services Officers
Managers, Cultural Services
Others supervisory officers in civilian services (please specify) Exclude : disciplined forces (Protective Service Workers), directorate officials & officers professionally
Clerical & Related Workers
stenographic secretaries & personal secretaries, stenographers, typing supervisors, typists (including audio typists & tele-typists), verbatim reporters, & clerical secretaries. Exclude : company secretary, executive secretaries classified above
electronic computer operators, tabulating machine & other calculating machine operators
tax inspectors (government), bookkeepers, ledger clerks, cashier, bank tellers, money changers, post office counter clerks, wage clerks, finance clerks & other related workers.
air transport supervisors, flight operation officers, air traffic controllers, air cargo superintendents, transport supervisors & regulatory officers of transport companies (e.g. MTR Corporation Limited) Exclude : transport equipment operators (Production & Related Workers)
postmasters, postal service supervisors, mail sorting clerks, postmen, messengers, telephone switchboard operators, radio-telephone operators, telegraphers, flight radio operators, telecommunications service supervisors, telephone & telegraph operators, & other communication & postal service workers
proof-readers, office machine operations (reproduction processes), stock clerks, personnel clerks, insurance clerks, coding clerks, receiving & despatching clerks, material & production planning clerks, travel agency clerks, correspondence & reporting clerks, library & filing clerks, receptionists in hotels, & other clerical workers
Sales / Service Workers
shop salespersons (e.g. wholesale & retail salesmen, shop assistants, demonstrators, petrol station attendants)
fashion & other models
housekeepers & house stewards in hotels & institutions. (e.g. chief stewards (ship), housekeeping matrons, housing assistants & related service supervisors)
flight attendants
Protective Service Workers

Occupation	
	policemen, detectives, police inspectors, police constables
	fire officers, firemen, ambulance officers & ambulancemen, station officers (fire services)
	prison guards, prison officers, correctional services officers
	immigration officers , immigration assistants
	other disciplined protective service workers (e.g. ICAC, Customs & Excise officers)
Other Service Workers	
	tourist guides / tourism hosts
	theme park workers / helpers / hosts and welcoming ambassadors
	all other sorts of service workers (e.g. security guards & building caretakers / watchmen, domestic amahs & baby-sitters, hairdressers, make-up-men (stage & studio), beauticians, recreation assistants / hosts, etc.)
Agriculture & Fishery Workers	
	master farmers, farm / fishery managers & supervisors & all other farmers working on their own behalf or in partnership. Exclude : agricultural officers & fisheries officers (Physical & Life Scientists)
	other agriculture & fishery workers
Production & Related Workers	
	production supervisors & foremen in all industrial enterprise, all sorts of production & related workers, transport equipment operators & labourers
Miscellaneous	
	occupations not elsewhere classified
	workers reporting occupations unidentifiable or inadequately described
	workers not reporting any occupation
	Set up own business