

REVISED MANUAL 2013

A Supplemental Guide
For Completing the Alaska Quarterly Contribution
Report

ALASKA Occupational Coding Manual

Including Geographic Codes

State of Alaska
Department of Labor and Workforce Development
Sean Parnell, Governor

Each employer doing business in the State of Alaska is required by law to participate in the state unemployment insurance system. Employers must report the social security number, name, wages, occupation, and place of work on the **Alaska Quarterly Contribution Report** (Form TQ01C) for each employee who received wages during the quarter. This booklet helps employers comply with occupational and geographic coding requirements. Information provided by employers is used in the aggregate to determine training and other labor force needs for the state. Individual information is kept confidential.

The Department of Labor and Workforce Development understands the burden reporting requirements can place on employers. We also know that time spent reporting to government agencies takes away from the productivity of your business. However, the information you provide helps us learn more about the composition of Alaska's workforce. We believe that this information improves our understanding of the state's economy and helps create a better trained and more competent labor pool geared to the needs of Alaska's employers.

The Department of Labor established a web site for employers to input information for the Alaska Quarterly Contribution Report. This was designed to make it easier for employers to comply with Alaska State regulations. To access this site and to get more information about submitting wage information online, go to <http://labor.alaska.gov/estax/home.htm>.

This booklet is provided to you in hard copy and can also be found at the state's web site: <http://laborstats.alaska.gov/erg/occmanual.pdf> We welcome your comments and suggestions.

Our Online Help Page Makes Reporting Easier

*Most employers find it easier to use an online search engine than digging through a manual. The help page will show you how to use O*NET OnLine to search for occupations. This website allows you to enter job titles or key words to find the occupation codes that best fit what your workers are doing. The help page also has downloadable electronic files of occupation and geographic codes, FAQs, and other resources. To access the help page go to: <http://laborstats.alaska.gov/erg/codehelp.htm>*

ALASKA DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT

Research and Analysis Section, Occupational Database Unit

P.O. Box 120015 Juneau, AK 99812-9973

Telephone: (800) 478-2771 toll-free in Alaska or (907) 465-2771 collect outside Alaska

Fax: (800) 325-9872 toll-free within Alaska or the continental U.S.

E-mail: odb@alaska.gov

TABLE OF CONTENTS

GUIDE TO CODING	1
OCCUPATIONAL CODES	1
GEOGRAPHIC CODES.....	2
ONLINE ALASKA QUARTERLY CONTRIBUTION REPORTING	2
FREQUENTLY ASKED QUESTIONS	3
MAP OF ALASKA FOR GEOGRAPHIC CODES.....	7
NORTHERN REGION	8
INTERIOR REGION	8
SOUTHWEST REGION	10
ANCHORAGE REGION	11
GULF COAST REGION.....	12
SOUTHEAST REGION	14
INDEX OF GEOGRAPHIC AREAS	16
INDEX OF OCCUPATION TITLES	23
NUMERIC LIST OF OCCUPATIONAL CODES.....	46
MANAGEMENT OCCUPATIONS	45
BUSINESS AND FINANCIAL OCCUPATIONS.....	48
COMPUTER AND MATHEMATICAL SCIENCE OCCUPATIONS	50
ARCHITECTURE AND ENGINEERING OCCUPATIONS	52
LIFE, PHYSICAL, AND SOCIAL SCIENCE OCCUPATIONS	54
COMMUNITY AND SOCIAL SERVICE OCCUPATIONS.....	57
LEGAL OCCUPATIONS.....	59
EDUCATION, TRAINING, AND LIBRARY OCCUPATIONS	60
ARTS, DESIGN, ENTERTAINMENT, SPORTS, AND MEDIA OCCUPATIONS.....	64
HEALTHCARE PRACTITIONER AND TECHNICAL OCCUPATIONS	66
HEALTHCARE SUPPORT OCCUPATIONS.....	69
PROTECTIVE SERVICE OCCUPATIONS	70
FOOD PREPARATION AND SERVING RELATED OCCUPATIONS.....	71
BUILDING AND GROUNDS CLEANING AND MAINTENANCE OCCUPATIONS	72
PERSONAL CARE AND SERVICE OCCUPATIONS	73
SALES AND RELATED OCCUPATIONS.....	75
OFFICE AND ADMINISTRATIVE SUPPORT WORKERS.....	76
FARMING, FISHING, AND FORESTRY WORKERS.....	79
CONSTRUCTION AND EXTRACTION WORKERS	80
INSTALLATION, MAINTENANCE, AND REPAIR OCCUPATIONS.....	84
PRODUCTION OCCUPATIONS.....	87
TRANSPORTATION AND MATERIAL MOVING OCCUPATIONS	93

GUIDE TO CODING

Occupational Codes

Use the six-digit code that *best* describes the activities of the employee. In some cases, the six-digit code has been expanded to identify occupations important to the state. For instance, seafood processing workers are coded as 51-3022.05.

Select a code based on the work *actually performed*--not the code for jobs for which employees might be trained. For example, an employee trained as a Computer Scientist, but working as a Manager, should be coded as a Manager.

Read the detailed descriptions of codes you select to insure you have matched to the employee's duties. Occupations that are similar are often distinguished by key words like *routine*, *non-routine*, *mechanical*, or *hand*.

Supervisors of professional and technical workers are classified with the workers they supervise. Similarly, supervisors, team leaders, and lead workers of sales, service, and production workers who spend at least 20 percent of their time *performing work similar to the workers they supervise* are classified with those workers. Supervisors and first-line managers of sales, service, and production workers who spend more than 80 percent of their time in supervisory activities are coded separately from the people they supervise. If no separate category is indicated, code the supervisor with the workers they oversee.

Search for Occupations Online!

The Research and Analysis Section has created an online help page that gives employers the opportunity to search for occupations using an online search engine Go to:

<http://laborstats.alaska.gov/erg/occhelp.htm>

An occupation that combines two different activities is reported with the code for the activity that requires the *highest skill or educational level*. If these levels are the same, report the code for the occupation in which the employee spends the most time.

Employees who changed jobs during a quarter should be reported in their *last* occupation. Do not list the employee more than once on the same Quarterly Contribution Report.

Code apprentices, student teachers, and trainees in the occupation for which they are training.

Identify aides, helpers, and laborers separately if they are *not training* for the occupation in which they are helping, or if their work is truly different.

If the duties of an occupation are not described in the detailed occupations, code the occupation in the appropriate "*All other*" residual category.

Geographic Codes

Determine where the employee performed work within the state. If you are familiar with the geography of Alaska, you can use the map on page 7 to find the two-digit geographic code. You can also look up the code for the employee's place of work in the regional list of geographic codes starting on page 8. The communities listed regionally appear alphabetically.

Choose the code for the employee's primary work site during the quarter. Often, employees change work sites from one quarter to another. If your employee worked at different locations during the quarter, code for the most recent primary work site. If the employee travels statewide, for example as a sales representative, use the code for the location in which the employee spends the most time.

Do not use the home office of the employer unless that is the location where the employee worked.

Code employees working out of state as "99".

Code employees working in offshore locations, such as floating fish processors or permanent offshore oil drilling operations, as "20".

Code employees who received wages but did not work during the quarter as "00".

NOTE: Since the last printing of this manual, the geographic boundaries of the state have changed in two areas. Please change geographic codes as noted below:

Hoonah-Angoon Census Area – Cape Fanshaw, The Five Fingers, Hobart Bay, Port Houghton, Sumdun and Windham Bay have moved from Hoonah Angoon Census Area (98) to Petersburg Borough (88).

Petersburg Borough – Alvin Bay, Cape Decision, Coronation Island, Hamilton Bay, Kake, Port Alexander, Rowan Bay, Saginaw Bay, Security Bay, Tebenkof Bay, and Washington Bay have moved from Petersburg Borough (88) to Prince of Wales-Hyder (90).

Online Alaska Quarterly Contribution Reporting

The Department of Labor recently established a web site for employers to report wage information for their employees via the Web. Employers can now submit Quarterly Contribution Reports and have them received by the State in a 24-hour period. This design makes it easier for employers to comply with Alaska State regulation, thereby avoiding penalty and interest payments due to late reporting. It is also easier to code your employee's occupation and geographic codes by using the drop-down boxes included in the Web system.

To file your Alaska Quarterly Contribution Report online, you must have a valid Alaska Employer Account Number, a valid Federal Employer Identification Number (FEIN), and a personal identification number (PIN). To obtain a PIN, go to <http://labor.alaska.gov/estax/home.htm> and click on the icon for filing your Quarterly Contribution Reports. PINs are automatically assigned and sent within minutes to your e-mail address.

FREQUENTLY ASKED QUESTIONS

How do I find occupation codes?

Search online. Occupation coding help, including instructions for online searches, is available at: <http://laborstats.alaska.gov/erg/occhelp.htm>.

Search for a job title. In the “Alphabetical Index of Occupation Titles”, beginning on page 23, locate a job title that you believe best describes the *highest skilled job* an employee performs. To the right of the job title is the six-digit occupational code. Using this number, refer to the “Detailed Descriptions of Occupations” beginning on page 46 and find the description of the job duties associated with this code. If the description matches your employee’s duties, then enter the code in Column 13.

Search for a job code. In the “Numeric List of Occupational Codes”, beginning on page 46, you can locate an occupational code and see if the corresponding occupational title matches the *highest skilled job* an employee performs.

How do I use the Occupational Manual?

Find the appropriate occupational and geographic codes for each of your employees following the “Guide to Coding” on page 1. Record the codes in Columns 13 and 14 of your contribution report form.

Can I enter the information online?

Yes. The Department of Labor and Workforce Development recently launched a web site that will make it easier for employers to provide wage information to the State of Alaska. For more information, go to <http://labor.alaska.gov/estax/home.htm> and click on the icon for filing your Quarterly Contribution Reports.

Why can't I use my NAICS code in Column 14?

The North American Industry Classification System (NAICS) identifies the primary activity of your *business*. The occupational code identifies the primary duties of the *workers* employed in your business. A single occupation, for example an accountant, is found in many different industries.

I use a payroll tax service. Will they report my firm's occupational and geographic codes?

Some payroll tax services will report this information. You will need to contact your tax service directly to arrange for them to report your occupational and geographic codes when they file your quarterly unemployment contribution report.

Why can't I find my employee's job title in your alphabetical list?

Workers within an occupation may have many different job titles. The Alaska Department of Labor and Workforce Development follows the *Standard Occupational Classification 2010* system. We have expanded the list of basic occupations by including many popular job titles. If you cannot find the job title that your firm uses, try looking for an associated or alternative title for that occupation. For example, if you have an employee who works as a Building Custodian, you won't find that job title in the alphabetical listing; however, Custodian, Janitor, and Cleaner are all listed under SOC code 37-2011. Better yet, you can go to our online help page for instructions on how to search for occupation codes online: <http://laborstats.alaska.gov/erg/occhelp.htm>.

I found the job title for one of my workers, but the duties described are different from the duties the worker actually performs. Why is that?

The job titles that you use to identify occupations within your business may not be the same as the ones used in this manual. If your job title does not match the description of duties, scan nearby codes to find a better match or try an alternative job title.

Why are there no supervisors listed for most professional occupations?

Supervisors of professional and technical workers are classified with the workers they supervise. Similarly, supervisors, team leaders, and lead workers of sales, service and production workers who spend at least 20 percent of their time performing work similar to the workers they supervise are classified with those workers. Those who spend more than 80 percent of their time in supervisory activities are coded separately from the people they supervise. If no separate category is indicated, code the supervisor with the workers they oversee. *The key here is the amount of time spent in direct supervision versus the time spent performing tasks similar to the supervised workers.*

Where do I code a Consultant?

Consultants are coded with the occupation they perform, for example, a Computer Systems Consultant is reported as a Computer Systems Analyst (15-1121). General business consultants are reported as Management Analysts (13-1111).

Do I have to use a code or can I just write my employee's title in Column 14?

When filing a paper return, a descriptive occupational title is acceptable. We encourage you to use codes, however, because you know the duties of your employees and can therefore assign the most accurate codes. Titles that you report are converted to codes in our office by people who may know very little about your particular industry. If you choose to submit a title, please help improve our accuracy by being as descriptive and complete as possible. For example, Clerk is not descriptive enough because there are 26 different occupation codes for clerks. You need to list the type of clerk, such as Accounting Clerk or Payroll and Timekeeping Clerk. Online filing requires submission of a six-digit occupational code.

What if my employee does two different jobs?

An occupation that combines two different activities is reported with the code for the occupation that requires the highest level of skill or education. If the skill levels are the same, report the occupation in which the employee spends the most time. For employees who change jobs during the quarter because of transfers, promotions, demotions, or reclassifications, report only their *last* occupation.

Where will I find a carpenter's apprentice?

All apprentice workers, including student teachers, are classified with the appropriate skilled trade occupation. In this case, the apprentice is coded the same as a carpenter (47-2031).

How do I code an employee who assists another employee?

Identify aides, helpers, and laborers *separately* if they are not training for the occupation in which they are helping, or if their work is truly different. Code apprentices, student teachers, and trainees in the occupation for which they are training. If the assistant has job duties different from the occupation they support, such as Dental Assistant, code the employee separately. If the assistant's duties are similar to the occupation they support, such as Assistant Manager, classify the assistant in the same category as the manager.

My employee didn't actually work during the quarter. We paid an after-season bonus. What code do I use?

If the employee did not work during the reported quarter, but wages were paid *for any reason*, record the code for the last job that the employee performed while working in Column 13. Record "00" in Column 14 to indicate that the employee did not work. In this case, the employee's actual place of work is not reported.

My employee only works part-time. Does that change the occupation code I use?

No. Part-time employees are reported in the occupation that they perform, regardless of the number of hours they work.

How do I find geographic codes?

Online filing requires submission of a two-digit geographic code. There are three methods for determining the geographic code for your employees:

Search by city or place name within a region. If you know the city or place name where your employees work, turn to the List of Geographic Codes beginning on page 7. Find the location name in the list and enter its two-digit code in Column 14.

Find the employee's place of work on the map. If you are familiar with the geography of Alaska, you can refer to the map on page 7 for the geographic code.

Search by city or place name alphabetically. If you know the city or place name where your employees work, you can search in the alphabetical index starting on page 16. The two-digit code is listed next to the place name.

Why do I have to supply a geographic code? You know the address of my company.

Often employees work in locations other than the home office of the employer. The geographic code should indicate the location where the employee actually performed work during the quarter.

I'm in California. My company has employees working in Alaska, but I don't know what they do or where they are.

This is best handled by consulting with your firm's manager or supervisor in Alaska.

My employee travels statewide. What is the correct geographic code?

Choose the code for the location in which the employee spends the most time.

I have a question about my tax rate. Can you help me with that?

Sorry, the Occupational Database Unit deals only with occupation and geographic coding. For questions about your tax rate or other parts of Form TQ01C, you should contact an *Employment Security Tax Specialist* at (907) 465-2757 or toll-free from Alaska or Canada at (888) 448-3527.

What if I still have questions or can't find the proper code for an employee?

Try our online help page at <http://laborstats.alaska.gov/erg/occhelp.htm>. If you still need help, the staff of the Occupational Database Unit will be happy to assist you. Information on how to contact us is listed inside the front cover.

Map of Alaska for Geographic Codes

CODE PLACE

Northern Region

34	Nome Census Area
31	North Slope Borough
33	Northwest Arctic Borough

Interior Region

47	Denali Borough
44	Fairbanks North Star Borough
46	Southeast Fairbanks Census Area
41	Yukon-Koyukuk Census Area

Southwest Region

57	Aleutians East Borough
58	Aleutians West Census Area
52	Bethel Census Area
55	Bristol Bay Borough
50	Dillingham Census Area
59	Lake and Peninsula Borough
51	Wade Hampton Census Area

CODE PLACE

Anchorage Region

62	Anchorage Municipality
61	Matanuska-Susitna Borough

Gulf Coast Region

71	Kenai Peninsula Borough
73	Kodiak Island Borough
75	Valdez-Cordova Census Area

Southeast Region

85	Haines Borough
86	Juneau, City & Borough
95	Ketchikan Gateway Borough
90	Prince of Wales-Hyder Census Area
87	Sitka, City & Borough
96	Skagway Municipality
98	Hoonah-Angoon Census Area
88	Petersburg Borough
97	Wrangell, City & Borough
79	Yakutat, City & Borough

99 Outside of Alaska

20 Marine/Offshore

00 Received wage but did not work

NORTHERN REGION

NOME CENSUS AREA

Beaver Creek	34
Bessie No. 5 Dredge	34
Big Hurrah	34
Bluff	34
Brevig Mission	34
Bunker Hill Crossing	34
Cape Rodney	34
Cape York	34
Chinik	34
Council	34
Dahl	34
Davidson	34
Davidsons Landing	34
Diomed Village	34
Egavik	34
Elim	34
Gambell	34
Golovin	34
Granite Mountain	34
Haycock	34
Igloo	34
Iron Creek	34
King Island	34
Kingegan	34
Kougarok	34
Koyuk	34
Kuzitrin River	34
Little Diomed	34
Lost River	34
Mary's Igloo	34
Moses Point	34
Nome	34
North River	34
Northeast Cape	34
Norton Sound	34
Perkinsville	34
Pilgrim Springs	34
Point Spencer	34
Port Clarence	34
Saint Lawrence Island	34
Saint Michael	34
Savoonga	34
Serpentine Hot Springs	34

Shaktolik	34
Shelton	34
Shishmaref	34
Sinuk	34
Solomon	34
Stebbins	34
Sullivan Camp	34
Taylor	34
Teller	34
Teller Mission	34
Tin City	34
Ukivok	34
Unalakleet	34
Angelic	34
Wales	34
White Mountain	34
York	34

NORTH SLOPE BOROUGH

Anaktuvuk Pass	31
Atigun Camp	31
Atkasook	31
Atkasuk	31
Barrow	31
Barter Island	31
Beechey Point	31
Browerville	31
Cape Lisburne	31
Cape Thompson	31
Chandalar Camp	31
Chandler Lake	31
Chariot	31
Crazy Horse Camp	31
Davidson Mountains	31
Deadhorse	31
Franklin Bluffs Camp	31
Galbraith Camp	31
Gordon	31
Happy Valley Camp	31
Humphrey Point	31
Kaktovik	31
Kokruagarok	31
Lupine Camp	31
Meade River	31
Noatak River	31
Nuiqsut	31
Point Barrow	31
Point Hope	31
Point Lay	31
Prudhoe Bay	31
Slope Camp	31
Tigara	31
Tikikluk	31
Toolik Camp	31
Umiat	31

Wainwright	31
Wevok	31

NORTHWEST ARCTIC BOROUGH

Ambler	33
Bornite	33
Buckland	33
Candle	33
Chicago Creek	33
Deering	33
Elephant Point	33
Kalla	33
Kiana	33
Kivalina	33
Kiwalik	33
Klery Creek	33
Kobuk	33
Kotzebue	33
May Creek(NW Arctic)	33
Noatak	33
Noorvik	33
Red Dog Mine	33
Selawik	33
Shesualek	33
Shungnak Village	33
Utica	33

INTERIOR REGION

DENALI BOROUGH

Anderson	47
Browne	47
Cantwell	47
Carlo	47
Clear	47
Denali National Park	47
Diamond	47
Ferry	47
Garner	47
Glacier	47
Healy	47
Kantishna	47
Lignite	47
McKinley Park	47
Moody	47
Rex	47
Suntrana	47
Tolkat	47

Usibelli	47	Fort Greely	46	Eureka (Yukon-Koy)	41
Windy	47	Forty Mile	46	Evansville	41
FAIRBANKS NORTH STAR BOROUGH		Gardiner Creek	46	Farewell Landing	41
Aurora Johnston	44	Camp		Fishhook	41
Aurora Lodge	44	Gerstle River	46	Flat	41
Badger	44	Healy Lake	46	Folger	41
Bartlett	44	Indian (SE Fbks)	46	Fort Yukon	41
Berry	44	Jack Wade	46	Galena	41
Big Bend	44	Johnson River	46	Ganes Creek	41
Big Horn	44	McCallum Creek	46	Grant Creek	41
Birch Lake	44	Montana Creek	46	Grayling	41
Boyd	44	Mount Deborah	46	Hess Camp	41
Broadmoor	44	Northway	46	Hogatza	41
Cache	44	Northway Village	46	Holikachuk	41
Chatanika	44	O'Brien Creek	46	Holy Cross	41
Chena Hot Springs	44	Scobys	46	Hughes	41
Chena Ridge	44	Seventymile	46	Huslia	41
Cleary Summit	44	Shaw Creek	46	Iditarod	41
College	44	South Fork Lodge	46	Indian Mountain	41
Dome Camp	44	Tanacross	46	Indian River	41
Eielson Air Force	44	Tangle Lakes	46	Julius	41
Base		Ten Mile	46	Kallands	41
Ester	44	Tetlin	46	Kaltag	41
Fairbanks	44	Tetlin Junction	46	Kokrines	41
Farmers Loop	44	Tok	46	Koyukuk	41
Fort Wainwright	44			Lake Minchumina	41
Fox	44	YUKON-KOYUKUK CENSUS		Livengood	41
Garden Island	44	AREA		Manley Hot Springs	41
Gilmore	44	AGM Camp	41	McGrath	41
Goldstream Creek	44	Alatna	41	Medfra	41
Harding Lake	44	Allakaket	41	Miller House	41
Lemeta-Johnston	44	Anvik	41	Minto	41
Moose Creek(Fbk)	44	Arctic Village	41	Nenana	41
Murphy Dome	44	Baker	41	Nikolai	41
North Pole	44	Beaver	41	Nolan	41
Pedro Dome	44	Berg	41	North Nenana	41
Salcha	44	Bettles	41	Nowitna River	41
Two Rivers	44	Birch Creek	41	Nulato	41
University	44	Birches	41	Old Man Camp	41
West Fairwest	44	Campion	41	Old Rampart	41
SOUTHEAST FAIRBANKS CENSUS		Canyon Village	41	Ophir	41
AREA		Caro	41	Paimiut	41
Big Delta	46	Central	41	Poorman	41
Boundary	46	Chalkyitsik	41	Prospect Camp	41
Cathedral Bluffs	46	Chandalar	41	Railroad City	41
Charlieskin Village	46	Christian	41	Rampart	41
Chicken	46	Circle	41	Ruby	41
Delta Camp	46	Circle Hot Springs	41	Salmon	41
Delta Junction	46	Coal Creek	41	Shageluk	41
Donnelly	46	Coldfoot Camp	41	Sterling Landing	41
Dot Lake	46	Cripple Landing	41	Stevens Village	41
Eagle	46	Deadwood	41	Stuyahok	41
Eagle Village	46	Dietrich Camp	41	Sulatna Crossing	41
		Dunbar	41	Takotna	41
				Tanana	41

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmannual.pdf>

Tatalina	41
Telida	41
Tofty	41
Tolovana	41
Tolstoi	41
Utopia	41
Venetie	41
Wild Lake	41
Wiseman	41
Woodchopper	41

Kashega	58
Makushin	58
Nikolski	58
Pribilof Islands	58
Saint George Island	58
Saint Paul Island	58
Sand Bay	58
Sedanka Island	58
Shemya	58
Umnak	58
Umnak Island	58
Unalaska	58
Unalaska Bay	58

Nanvarnarluk	52
Napaimiut	52
Napaikak	52
Napakiak	52
Napaskiak	52
Nash Harbor	52
Nelson Island	52
Newtok	52
Nightmute	52
Nilikluguk	52
Nogamut	52
Nunachuk	52
Nunapitchuk	52
Nunivak Island	52
Nyac	52

SOUTHWEST REGION

BETHEL CENSUS AREA

Akiachak	52
Akiak	52
Akolmiut	52
Aniak	52
Anogok	52
Atmaultluak	52
Bethel	52
Cape Newenham	52
Cheeching	52
Chefornak	52
Chiftak	52
Chuathbaluk	52
Chufatoolik	52
Crooked Creek	52
Eek	52
Georgetown	52
Goodnews Bay	52
Hungry Village	52
Itulilik	52
Kalskag	52
Kashegluk	52
Kasigluk	52
Kinegnak	52
Kipnuk	52
Kongiganak	52
Kuskokwim	52
Kuskovak	52
Kwethluk	52

Oscarville	52
Paingakmeut	52
Parks	52
Platinum	52
Quinhagak	52
Red Devil	52
Saint Matthew Island	52
Sleetmute	52
Sparrevohn	52
Stony River	52
Tanunak	52
Taylor Creek	52
Toksook Bay	52
Tuluksak	52
Tuntutuliak	52
Umkumiut	52
Upper Kalskag	52

ALEUTIANS EAST BOROUGH

Akutan	57
Belkofski	57
Cape Sarichef	57
Cold Bay	57
False Pass	57
Fort Randall	57
Herendeen Bay	57
Ikatan	57
King Cove	57
Morzhovoi	57
Nelson Lagoon	57
Pauloff Harbor	57
Pavlof	57
Port Moller	57
Sanak Island	57
Sand Point	57
Shumagin Islands	57
Squaw Harbor	57
Unga	57
Unimak	57

ALEUTIANS WEST CENSUS AREA

Adak	58
Amchitka Island	58
Atka	58
Attu	58
Biorka	58
Captains Bay	58
Chernofski	58
Driftwood Bay	58
Dutch Harbor	58
Fort Glenn	58

Kwigillingok	52
Kwinhagak	52
Lime Village	52
Lower Kalskag	52
Marvel Creek	52
Mekoryuk	52
Mellicks Trading Post	52
Moose Creek (Bethel)	52
Mumtrak	52

BRISTOL BAY BOROUGH

King Salmon	55
Koggiung	55
Libbyville	55
Naknek	55
Pederson Point (Bristol Bay)	55
Red Salmon	55
Savonoski	55
South Naknek	55

DILLINGHAM CENSUS AREA

Akokpak	50
Aleknagik	50
Clark's Point	50
Dillingham	50
Ekuk	50
Ekwok	50
Igushik	50
Kanakanak	50
Kashiagamiut	50

Koliganek	50
Manokotak	50
Nakeen	50
New Stuyahok	50
Nunachuak	50
Nushagak	50
Nuyakuk Lake	50
Nuyakuk River	50
Portage Creek	50
Protection Point	50
Snag Point	50
Tikchik Lake	50
Togiak	50
Tuklung Village	50
Twin Hills	50
Ungalikthluk	50
Wood River	50

LAKE AND PENINSULA BOROUGH

Big Mountain	59
Chignik	59
Chignik Lagoon	59
Chignik Lake	59
Egegik	59
Hallersville	59
Igiugig	59
Iliamna	59
Ivanof Bay	59
Kakhonak Bay	59
Kanatak	59
Katmai	59
Kvichak	59
Lake Clark	59
Levelock	59
Meshik	59
Newhalen	59
Nondalton	59
Nonvianuk Lake	59
Old Kvichak	59
Pedro Bay	59
Perryville	59
Pile Bay	59
Pilot Point	59
Port Alsworth	59
Port Heiden	59
Tanalian Point	59
Ugashik	59
Wide Bay	59

WADE HAMPTON CENSUS AREA

Akahamut	51
Alakanuk	51
Andreafsky	51
Bill Moore's	51
Black	51

Cape Romanzof	51
Chakaktolik	51
Chaniliak	51
Chaniliut	51
Chevak	51
Chowhochtolik	51
Emanguk	51
Emmonak	51
Fish Village	51
Fortuna Ledge	51
Hamilton	51
Hooper Bay	51
Igiak	51
Ingrihak	51
Kako Landing	51
Kanapak	51
Kotlik	51
Kravaksarak	51
Kwiguk	51
Kwipak	51
Lamont	51
Marshall	51
Mountain Village	51
New Hamilton	51
New Knockhock	51
Nilak	51
Nililak	51
Nunam Iqua	51
Ohogamiut	51
Old Andreafsky	51
Pastolik	51
Pikmiktalik	51
Pilot Station	51
Pitkas Point	51
Russian Mission	51
Saint Marys	51
Scammon Bay	51
Sheldon Point	51
Takshak	51

ANCHORAGE REGION

ANCHORAGE MUNICIPALITY

Anchorage	62
Birchwood	62
Bird	62

Bird Creek	62
Chugiak	62
Eagle River	62
Eastchester	62
Eklutna	62
Elmendorf Air Force Base	62
Fairview	62
Fire Island	62
Fire Lake	62
Fort Richardson	62
Girdwood	62
Glen Alps	62
Indian (Anch Boro)	62
Kern	62
Klatt Road	62
Kulis	62
Lake George	62
Lake Hood	62
Lower Fire Lake	62
Merrill Field	62
Mountain View	62
Nunaka Valley	62
Peters Creek	62
Portage	62
Portage Junction	62
Potter	62
Rainbow	62
Rogers Park	62
Sand Lake	62
Spenard	62
Turnagain	62
Whitney	62
Woodland Park	62

MATANUSKA-SUSITNA BOROUGH

Alexander Creek	61
Big Lake	61
Bodenburg Butte	61
Broad Pass	61
Canyon	61
Caswell	61
Chase	61
Chickaloon	61
Chulitna	61
Colorado	61
Cottonwood	61
Curry	61
Denali	61
Eska	61
Eureka (Mat-Su)	61
Fish Lake	61
Goat Creek	61
Gold Creek	61
Goose Bay	61

Honolulu	61
Houston	61
Hurricane	61
Jonesville	61
Kashwitna	61
Knik	61
Lake Louise	61
Lane	61
Little Willow Creek	61
Long Island	61
Lucky Shot	61
Landing	
MacKenzie Point	61
Matanuska	61
Meadow Lake	61
Montana	61
Nancy	61
Nelchina	61
Palmer	61
Peters Creek North	61
Petersville	61
Pittman	61
Premier Spur	61
Rainy Pass	61
Section House	61
Lake	
Sheep Mountain	61
Sherman	61
Skwentna	61
Summit	61
Sunshine	61
Susitna	61
Sutton	61
Tahneta Pass	61
Talkeetna	61
Trapper Creek	61
Wasilla	61
Willow	61

GULF COAST REGION

KENAI PENINSULA BOROUGH

Alexandrofsky	71
Anchor Point	71
Bear Creek	71
Beluga Lake	71
Bernice Lake	71
Bradley Lake	71
Chenik	71

Clam Gulch	71
Cohoe	71
Cooper Landing	71
Crown Point	71
Diamond Ridge	71
Divide	71
Drift River	71
English Bay	71
Fritz Creek	71
Grandview	71
Granite Point	71
Halibut Cove	71
Homer	71
Hope	71
Hunter	71
Iniskin	71
Jakolof Bay	71
Kachemak	71
Kalifonsky	71
Kasilof	71
Kenai	71
Kenai Lake	71
Kustatan	71
Ladd	71
Lakeview	71
Lawing	71
Lowell Point	71
Moose Pass	71
Moquawkie	71
Nikishka	71
Nikiski	71
Ninilchik	71
Nuka Island	71
Old Ninilchik	71
Old Tyonek	71
Point Possession	71
Port Graham	71
Portlock	71
Quartz Creek	71
Russian River	71
Rendezvous	
Salamatof	71
Seldovia	71
Seward	71
Silvertip	71
Skilak Lake	71
Snug Harbor	71
Soldotna	71
Sterling	71
Sunrise	71
Swanson River	71
Trading Bay	71
Tunnel	71
Tustumena Lake	71
Tyonek	71

West Foreland	71
Wildwood Station	71
Woodrow	71

KODIAK ISLAND BOROUGH

Afognak	73
Akhiok	73
Alitak	73
Bare Island	73
Bells Flats	73
Cape Sitkinak	73
Chiniak	73
Danger Bay	73
Halibut Bay	73
Kaguyak	73
Kalsin Bay	73
Karluk	73
Kitot Bay	73
Kodiak	73
Kodiak Station	73
Larsen Bay	73
Lazy Bay	73
McCord	73
Mission Road	73
Moser Bay	73
Old Harbor	73
Olga Bay	73
Ouzinkie	73
Port Bailey	73
Port Hobron	73
Port Lions	73
Port O'Brien	73
Port Vita	73
Port Wakefield	73
Port William	73
San Juan	73
Shearwater Bay	73
Shuyak Island	73
Sitkinak Island	73
South Cape Chirikof	73
Spruce Island	73
Swikshak	73
Terror Bay	73
Uganik	73
Uyak	73
Uzinki	73
Village Island	73
Womens Bay	73
Woody Island	73
Zachar Bay	73

VALDEZ – CORDOVA CENSUS AREA

Axel Lind Island	75
------------------	----

Boswell Bay	75
Cape Hinchinbrook	75
Cape Saint Elias	75
Cape Yakataga	75
Chenega	75
Chisana	75
Chisna	75
Chistochina	75
Chitina	75
Copper Center	75
Cordova	75
Crab Bay	75
Crafton Island	75
Culross Bay	75
Dan Creek	75
Dayville	75
Ellamar	75
Ernestine	75
Eyak	75
Fairmount Island	75
Fort Liscum	75
Gakona	75
Glennallen	75
Golden	75
Gulkana	75
Icy Bay	75
Isabel Pass Camp	75
Katalla	75
Kenney Lake	75
Kennicott	75
Keystone Camp	75
LaTouche	75
Lower Tonsina	75
May Creek(Val-Cord)	75
McCarthy	75
Meakerville	75
Mendeltna Lodge	75
Mentasta Lake	75
Moraine	75
Nabesna	75
Nuchek	75
Odiak Slough	75
Olsen Island	75
Orca	75
Paxson	75
Peak Island	75
Perry Island	75
Port Ashton	75
Port Nellie Juan	75
Port Whitshed	75
Ptarmigan	75
San Juan Hatchery	75
Sheep Creek Camp	75
Sinona Lodge	75

Slana	75
Sourdough	75
Stuart Creek	75
Summit Lodge	75
Tatitlek	75
Tazlina Lodge	75
Thomas Bay(Gulf)	75
Thompson Pass	75
Tiekel	75
Tolsona Lake	75
Tonsina	75
Valdez	75
Whittier	75
Willow Creek	75
Wortmanns	75

Snettisham	86
Switzer Creek	86
Taku Harbor	86
Taku Lodge	86
Tee Harbor	86
Thane	86
West Juneau	86

KETCHIKAN GATEWAY BOROUGH

Bell Island	95
Carlanna	95
Charcoal Point	95
Clover Pass (Knudson Cove)	95
Fire Cove	95
Gedney Pass	95
George Inlet	95
Gravina Island	95
Guard Island	95
Hassler Pass	95
Herring Cove	95
Hidden Inlet	95
Ketchikan	95
Knudson Cove (Clover Pass)	95
Loring	95
Mountain Point	95
Mud Bay	95
Neets Bay	95
Peninsula Point	95
Pennock Island	95
Point Higgins	95
Princess Bay	95
Refuge Cove	95
Saxman	95
Shoal Cove	95
Shrimp Bay	95
Smeaton Bay	95
Tree Point	95
Twin Peaks	95
Wacker	95
Ward Cove	95
Yes Bay	95

SOUTHEAST REGION

HAINES BOROUGH

Eldred Rock	85
Excursion Inlet	85
Haines	85
Letnikof Cove	85
Moose Valley	85
Mosquito Lake	85
Pleasant Camp	85
Porcupine	85
Port Chilkoot	85
Saint James Bay	85

JUNEAU BOROUGH

Auke Bay	86
Berners Bay	86
Douglas	86
Dupont	86
Fritz Cove	86
Greens Creek Mine	86
Juneau	86
Lemon Creek	86
Lena Cove	86
Lower Mendenhall Valley	86
Lynn Canal	86
Mendenhall Flats	86
North Douglas	86
Salmon Creek	86
Sheep Creek	86

PRINCE OF WALES-HYDER

Alvin Bay	90
Annette	90
Boka Mountain	90
Campbell	90
Cape Decision	90
Cape Pole	90
Coal Bay	90
Coffman Cove	90

Coronation Island	90
Craig	90
Dall Island	90
Dora Bay	90
Edna Bay	90
El Capitan	90
Hamilton Bay	90
Hollis	90
Hydaburg	90
Hyder	90
Kake	90
Kasaan	90
Kendrick Bay	90
Klakas Inlet	90
Klawak (Klawock)	90
Klawock (Klawak)	90
Labouchere Bay	90
Little Naukati Bay	90
Mary Island	90
Metlakatla	90
Naukati	90
Noyes Island	90
Point Baker	90
Port Alexander	90
Port Alice	90
Port Protection	90
Ratz Harbor	90
Red Bay	90
Rose Inlet	90
Rowan Bay	90
Saginaw Bay	90
Salt Chuck	90
Security Bay	90
Shakan	90
Steamboat Bay	90
Tebenkof Bay	90
Thorne Bay	90
Thorne Island	90
Tokeen	90
Tuxekan	90
Twelvemile Arm	90
View Cove	90
Warren Cove	90
Washington Bay	90
Waterfall	90

Whale Passage	90
---------------	----

SITKA BOROUGH

Baranof	87
Big Port Walter	87
Biorka Island	87
Chatham	87
Chichagof	87
Cobol	87
Corner Bay	87
Deep Bay	87
Fairway Island	87
False Island	87
Finger Mountain	87
Goddard	87
Halibut Point	87
Jamestown Bay	87
Japonski Island	87
Katlilan Bay	87
Klag Bay	87
Lake Eva	87
Little Port Walter	87
Mount Edgecumbe	87
Nakwasina Cove	87
Pedersen Point	87
(Sitka)	
Port Armstrong	87
Port Conclusion	87
Redfish Cape	87
Rodman Bay	87
Saint John Baptist	87
Bay	
Saook Bay	87
Schulze Cove	87
Sitka	87
Sitka Logging Camp	87
Todd	87
Warm Spring Bay	87

SKAGWAY BOROUGH

Clifton	96
Skagway	96

HOONAH-ANGOON CENSUS AREA

Angoon	98
--------	----

Bartlett Cove	98
Cape Spencer	98
Catherine Island	98
Cube Cove	98
Elfin Cove	98
Freshwater Bay	98
Funter Bay	98
Gull Cove	98
Gustavus	98
(Strawberry Point)	
Hanus Bay	98
Hawk Inlet	98
Hood Bay	98
Hoonah	98
Idaho Inlet	98
Klukwan	98
Lisianski	98
Pelican	98
Point Retreat	98
Port Althorp	98
Port Frederick	98
Sawyers Landing	98
Strawberry Point	98
(Gustavus)	
Tenakee Springs	98
Tyee	98
Whitewater Bay	98
Yakobi Island	98

WRANGELL BOROUGH

Bradfield River	97
Burnette Inlet	97
Deer Island	97
Ernest Sound	97
Etolin Island	97
Kakwan Point	97
Meyers Chuck	97
Roosevelt Harbor	97
Saint John Harbor	97
Thoms Place	97
Tyler Logging Camp	97
Union Bay	97
Wrangell	97
Zarembo Island	97

PETERSBURG BOROUGH

Cape Fanshaw	88
Duncan Canal	88
Five Fingers, The	88
Hobart Bay	88
Kah Sheets Bay	88
Kupreanof (West Petersburg)	88
Mitkof Island	88
Petersburg	88
Port Houghton	88
Scow Bay	88
Sumdum	88
Thomas Bay	88
Vank Island	88
West Petersburg (Kupreanof)	88
Windham Bay	88

YAKUTAT BOROUGH

Cannery Creek (Dry Bay)	79
Ocean Cape	79
Situk	79
Yakutat	79

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Adak	58	Bear Creek	71	Campbell	90
Afognak	73	Beaver	41	Campion	41
AGM Camp	41	Beaver Creek	34	Candle	33
Akahamut	51	Beechey Point	31	Cannery Creek (Dry Bay)	79
Akhiok	73	Belkofski	57	Cantwell	47
Akiachak	52	Bell Island	95	Canyon	61
Akiak	52	Bells Flats	73	Canyon Village	41
Akokpak	50	Beluga Lake	71	Cape Decision	90
Akolmiut	52	Berg	41	Cape Fanshaw	88
Akutan	57	Berners Bay	86	Cape Hinchinbrook	75
Alakanuk	51	Bernice Lake	71	Cape Lisburne	31
Alatna	41	Berry	44	Cape Newenham	52
Aleknagik	50	Bessie No. 5 Dredge	34	Cape Pole	90
Alexander Creek	61	Bethel	52	Cape Rodney	34
Alexandrofsky	71	Bettles	41	Cape Romanzof	51
Alitak	73	Big Bend	44	Cape Saint Elias	75
Allakaket	41	Big Delta	46	Cape Sarichef	57
Alvin Bay	90	Big Horn	44	Cape Sitkinak	73
Ambler	33	Big Hurrah	34	Cape Spencer	98
Amchitka Island	58	Big Lake	61	Cape Thompson	31
Anaktuvuk Pass	31	Big Mountain	59	Cape Yakataga	75
Anchor Point	71	Big Port Walter	87	Cape York	34
Anchorage	62	Bill Moore's	51	Captains Bay	58
Anderson	47	Biorka	58	Carlanna	95
Andreafsky	51	Biorka Island	87	Carlo	47
Angelic	34	Birch Creek	41	Caro	41
Angoon	98	Birch Lake	44	Caswell	61
Aniak	52	Birches	41	Cathedral Bluffs	46
Annette	90	Birchwood	62	Catherine Island	98
Anogok	52	Bird	62	Central	41
Anvik	41	Bird Creek	62	Chakaktolik	51
Arctic Village	41	Black	51	Chalkyitsik	41
Atigun Camp	31	Bluff	34	Chandalar	41
Atka	58	Bodenburg Butte	61	Chandalar Camp	31
Atkasook	31	Boka Mountain	90	Chandler Lake	31
Atmautluak	52	Bornite	33	Chaniliak	51
Atqasuk	31	Boswell Bay	75	Chaniliut	51
Attu	58	Boundary	46	Charcoal Point	95
Auke Bay	86	Boyd	44	Chariot	31
Aurora Johnston	44	Bradfield River	97	Charlieskin Village	46
Aurora Lodge	44	Bradley Lake	71	Chase	61
Axel Lind Island	75	Brevig Mission	34	Chatanika	44
Badger	44	Broad Pass	61	Chatham	87
Baker	41	Broadmoor	44	Cheeching	52
Baranof	87	Browerville	31	Chefornak	52
Bare Island	73	Browne	47	Chena Hot Springs	44
Barrow	31	Buckland	33	Chena Ridge	44
Barter Island	31	Bunker Hill Crossing	34	Chenega	75
Bartlett	44	Burnette Inlet	97	Chenik	71
Bartlett Cove	98	Cache	44	Chernofski	58

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Chevak	51	Crooked Creek	52	Ekwok	50
Chicago Creek	33	Crown Point	71	El Capitan	90
Chichagof	87	Cube Cove	98	Eldred Rock	85
Chickaloon	61	Culross Bay	75	Elephant Point	33
Chicken	46	Curry	61	Elfin Cove	98
Chiftak	52	Dahl	34	Elim	34
Chignik	59	Dall Island	90	Ellamar	75
Chignik Lagoon	59	Dan Creek	75	Elmendorf Air Force Base	62
Chignik Lake	59	Danger Bay	73	Emanguk	51
Chiniak	73	Davidson	34	Emmonak	51
Chinik	34	Davidson Mountains	31	English Bay	71
Chisana	75	Davidsons Landing	34	Ernest Sound	97
Chisna	75	Dayville	75	Ernestine	75
Chistochina	75	Deadhorse	31	Eska	61
Chitina	75	Deadwood	41	Ester	44
Chowhoolik	51	Deep Bay	87	Etolin Island	97
Christian	41	Deer Island	97	Eureka (Mat-Su)	61
Chuathbaluk	52	Deering	33	Eureka (Yukon-Koy)	41
Chufatoolik	52	Delta Camp	46	Evansville	41
Chugiak	62	Delta Junction	46	Excursion Inlet	85
Chulitna	61	Denali	61	Eyak	75
Circle	41	Denali National Park	47	Fairbanks	44
Circle Hot Springs	41	Diamond	47	Fairmount Island	75
Clam Gulch	71	Diamond Ridge	71	Fairview	62
Clark's Point	50	Dietrich Camp	41	Fairway Island	87
Clear	47	Dillingham	50	False Island	87
Cleary Summit	44	Diomedes Village	34	False Pass	57
Clifton	96	Divide	71	Farewell Landing	41
Clover Pass (Knudson Cove)	95	Dome Camp	44	Farmers Loop	44
Coal Bay	90	Donnelly	46	Ferry	47
Coal Creek	41	Dora Bay	90	Finger Mountain	87
Cobol	87	Dot Lake	46	Fire Cove	95
Coffman Cove	90	Douglas	86	Fire Island	62
Cohoe	71	Drift River	71	Fire Lake	62
Cold Bay	57	Driftwood Bay	58	Fish Lake	61
Coldfoot Camp	41	Dunbar	41	Fish Village	51
College	44	Duncan Canal	88	Fishhook	41
Colorado	61	Dupont	86	Five Fingers, The	88
Cooper Landing	71	Dutch Harbor	58	Flat	41
Copper Center	75	Eagle	46	Folger	41
Cordova	75	Eagle River	62	Fort Glenn	58
Corner Bay	87	Eagle Village	46	Fort Greely	46
Coronation Island	90	Eastchester	62	Fort Liscum	75
Cottonwood	61	Edna Bay	90	Fort Randall	57
Council	34	Eek	52	Fort Richardson	62
Crab Bay	75	Egavik	34	Fort Wainwright	44
Crafton Island	75	Egegik	59	Fort Yukon	41
Craig	90	Eielson Air Force Base	44	Fortuna Ledge	51
Crazy Horse Camp	31	Eklutna	62	Forty Mile	46
Cripple Landing	41	Ekuk	50	Fox	44

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmannual.pdf>

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Franklin Bluffs Camp	31	Happy Valley Camp	31	Jack Wade	46
Freshwater Bay	98	Harding Lake	44	Jakolof Bay	71
Fritz Cove	86	Hassler Pass	95	Jamestown Bay	87
Fritz Creek	71	Hawk Inlet	98	Japonski Island	87
Funter Bay	98	Haycock	34	Johnson River	46
Gakona	75	Healy	47	Jonesville	61
Galbraith Camp	31	Healy Lake	46	Julius	41
Galena	41	Herendeen Bay	57	Juneau	86
Gambell	34	Herring Cove	95	Kachemak	71
Ganes Creek	41	Hess Camp	41	Kaguyak	73
Garden Island	44	Hidden Inlet	95	Kah Sheets Bay	88
Gardiner Creek Camp	46	Hobart Bay	88	Kake	90
Garner	47	Hogatza	41	Kakhonak Bay	59
Gedney Pass	95	Holikachuk	41	Kako Landing	51
George Inlet	95	Hollis	90	Kaktovik	31
Georgetown	52	Holy Cross	41	Kakwan Point	97
Gerstle River	46	Homer	71	Kalifonsky	71
Gilmore	44	Honolulu	61	Kalla	33
Girdwood	62	Hood Bay	98	Kallands	41
Glacier	47	Hoonah	98	Kalsin Bay	73
Glen Alps	62	Hooper Bay	51	Kalskag	52
Glennallen	75	Hope	71	Kaltag	41
Goat Creek	61	Houston	61	Kanakanak	50
Goddard	87	Hughes	41	Kanapak	51
Gold Creek	61	Humphrey Point	31	Kanatak	59
Golden	75	Hungry Village	52	Kantishna	47
Goldstream Creek	44	Hunter	71	Karluk	73
Golovin	34	Hurricane	61	Kasaan	90
Goodnews Bay	52	Huslia	41	Kashega	58
Goose Bay	61	Hydaburg	90	Kashegeluk	52
Gordon	31	Hyder	90	Kashiagamiut	50
Grandview	71	Icy Bay	75	Kashwitna	61
Granite Mountain	34	Idaho Inlet	98	Kasigluk	52
Granite Point	71	Iditarod	41	Kasilof	71
Grant Creek	41	Igiak	51	Katalla	75
Gravina Island	95	Igiugig	59	Katlian Bay	87
Grayling	41	Igloo	34	Katmai	59
Greens Creek Mine	86	Igushik	50	Kenai	71
Guard Island	95	Ikatan	57	Kenai Lake	71
Gulkana	75	Iliamna	59	Kendrick Bay	90
Gull Cove	98	Indian (Anch Boro)	62	Kenney Lake	75
Gustavus (Strawberry Point)	98	Indian (SE Fbks)	46	Kennicott	75
Haines	85	Indian Mountain	41	Kern	62
Halibut Bay	73	Indian River	41	Ketchikan	95
Halibut Cove	71	Ingrihak	51	Keystone Camp	75
Halibut Point	87	Iniskin	71	Kiana	33
Hallersville	59	Iron Creek	34	Kinegnak	52
Hamilton	51	Isabel Pass Camp	75	King Cove	57
Hamilton Bay	90	Itulilik	52	King Island	34
Hanus Bay	98	Ivanof Bay	59	King Salmon	55

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmmanual.pdf>

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Kingegan	34	Lamont	51	Medfra	41
Kipnuk	52	Lane	61	Mekoryuk	52
Kitoi Bay	73	Larsen Bay	73	Mellicks Trading Post	52
Kivalina	33	LaTouche	75	Mendeltna Lodge	75
Kiwalik	33	Lawing	71	Mendenhall Flats	86
Klag Bay	87	Lazy Bay	73	Mentasta Lake	75
Klakas Inlet	90	Lemeta-Johnston	44	Merrill Field	62
Klatt Road	62	Lemon Creek	86	Meshik	59
Klawak (Klawock)	90	Lena Cove	86	Metlakatla	90
Klawock (Klawak)	90	Letnikof Cove	85	Meyers Chuck	97
Klery Creek	33	Levelock	59	Miller House	41
Klukwan	98	Libbyville	55	Minto	41
Knik	61	Lignite	47	Mission Road	73
Knudson Cove (Clover Pass)	95	Lime Village	52	Mitkof Island	88
Kobuk	33	Lisianski	98	Montana	61
Kodiak	73	Little Diomedes	34	Montana Creek	46
Kodiak Station	73	Little Naukati Bay	90	Moody	47
Koggiung	55	Little Port Walter	87	Moose Creek (Bethel)	52
Kokrines	41	Little Willow Creek	61	Moose Creek(Fbk)	44
Kokruagarok	31	Livengood	41	Moose Pass	71
Koliganek	50	Long Island	61	Moose Valley	85
Kongiganak	52	Loring	95	Moquawkie	71
Kotlik	51	Lost River	34	Moraine	75
Kotzebue	33	Lowell Point	71	Morzhovoi	57
Kougarok	34	Lower Fire Lake	62	Moser Bay	73
Koyuk	34	Lower Kalskag	52	Moses Point	34
Koyukuk	41	Lower Mendenhall Valley	86	Mosquito Lake	85
Kravaksarak	51	Lower Tonsina	75	Mount Deborah	46
Kulis	62	Lucky Shot Landing	61	Mount Edgecumbe	87
Kupreanof (West Petersburg)	88	Lupine Camp	31	Mountain Point	95
Kuskokwim	52	Lynn Canal	86	Mountain View	62
Kuskovak	52	Mackenzie Point	61	Mountain Village	51
Kustatan	71	Makushin	58	Mud Bay	95
Kuzitrin River	34	Manley Hot Springs	41	Mumtrak	52
Kvichak	59	Manokotak	50	Murphy Dome	44
Kwethluk	52	Marshall	51	Nabesna	75
Kwigillingok	52	Marvel Creek	52	Nakeen	50
Kwiguk	51	Mary Island	90	Naknek	55
Kwikpak	51	Mary's Igloo	34	Nakwasina Cove	87
Kwinhagak	52	Matanuska	61	Nancy	61
Labouchere Bay	90	May Creek(NW Arctic)	33	Nanvarnarluk	52
Ladd	71	May Creek(Val-Cord)	75	Napaimiut	52
Lake Clark	59	McCallum Creek	46	Napaiskak	52
Lake Eva	87	McCarthy	75	Napakiak	52
Lake George	62	McCord	73	Napaskiak	52
Lake Hood	62	McGrath	41	Nash Harbor	52
Lake Louise	61	McKinley Park	47	Naukati	90
Lake Minchumina	41	Meade River	31	Neets Bay	95
Lakeview	71	Meadow Lake	61	Nelchina	61
		Meakerville	75	Nelson Island	52

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Nelson Lagoon	57	Odiak Slough	75	Point Hope	31
Nenana	41	Ohogamiut	51	Point Lay	31
New Hamilton	51	Old Andreefsky	51	Point Possession	71
New Knockhock	51	Old Harbor	73	Point Retreat	98
New Stuyahok	50	Old Kvichak	59	Point Spencer	34
Newhalen	59	Old Man Camp	41	Poorman	41
Newtok	52	Old Ninilchik	71	Porcupine	85
Nightmute	52	Old Rampart	41	Port Alexander	90
Nikishka	71	Old Tyonek	71	Port Alice	90
Nikiski	71	Olga Bay	73	Port Alsworth	59
Nikolai	41	Olsen Island	75	Port Althorp	98
Nikolski	58	Ophir	41	Port Armstrong	87
Nilak	51	Orca	75	Port Ashton	75
Nilikluguk	52	Oscarville	52	Port Bailey	73
Nililak	51	Ouzinkie	73	Port Chilkoot	85
Ninilchik	71	Paimiut	41	Port Clarence	34
Noatak	33	Paingakmeut	52	Port Conclusion	87
Noatak River	31	Palmer	61	Port Frederick	98
Nogamut	52	Parks	52	Port Graham	71
Nolan	41	Pastolik	51	Port Heiden	59
Nome	34	Pauloff Harbor	57	Port Hobron	73
Nondalton	59	Pavlof	57	Port Houghton	88
Nonvianuk Lake	59	Paxson	75	Port Lions	73
Noorvik	33	Peak Island	75	Port Moller	57
North Douglas	86	Pedersen Point (Sitka)	87	Port Nellie Juan	75
North Nenana	41	Pederson Point (Bristol Bay)	55	Port O'Brien	73
North Pole	44	Pedro Bay	59	Port Protection	90
North River	34	Pedro Dome	44	Port Vita	73
Northeast Cape	34	Pelican	98	Port Wakefield	73
Northway	46	Peninsula Point	95	Port Whitshed	75
Northway Village	46	Pennock Island	95	Port William	73
Norton Sound	34	Perkinsville	34	Portage	62
Nowitna River	41	Perry Island	75	Portage Creek	50
Noyes Island	90	Perryville	59	Portage Junction	62
Nuchek	75	Peters Creek	62	Portlock	71
Nuiqsut	31	Peters Creek North	61	Potter	62
Nuka Island	71	Petersburg	88	Premier Spur	61
Nulato	41	Petersville	61	Pribilof Islands	58
Nunachuak	50	Pikmiktalik	51	Princess Bay	95
Nunachuk	52	Pile Bay	59	Prospect Camp	41
Nunaka Valley	62	Pilgrim Springs	34	Protection Point	50
Nunam Iqua	51	Pilot Point	59	Prudhoe Bay	31
Nunapitchuk	52	Pilot Station	51	Ptarmigan	75
Nunivak Island	52	Pitkas Point	51	Quartz Creek	71
Nushagak	50	Pittman	61	Quinhagak	52
Nuyakuk Lake	50	Platinum	52	Railroad City	41
Nuyakuk River	50	Pleasant Camp	85	Rainbow	62
Nyac	52	Point Baker	90	Rainy Pass	61
O'Brien Creek	46	Point Barrow	31	Rampart	41
Ocean Cape	79	Point Higgins	95	Ratz Harbor	90

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Red Bay	90	Serpentine Hot Springs	34	Stebbins	34
Red Devil	52	Seventymile	46	Sterling	71
Red Dog Mine	33	Seward	71	Sterling Landing	41
Red Salmon	55	Shageluk	41	Stevens Village	41
Redfish Cape	87	Shakan	90	Stony River	52
Refuge Cove	95	Shaktoolik	34	Strawberry Point (Gustavus)	98
Rex	47	Shaw Creek	46	Stuart Creek	75
Rodman Bay	87	Shearwater Bay	73	Stuyahok	41
Rogers Park	62	Sheep Creek	86	Sulatna Crossing	41
Roosevelt Harbor	97	Sheep Creek Camp	75	Sullivan Camp	34
Rose Inlet	90	Sheep Mountain	61	Sumdum	88
Rowan Bay	90	Sheldon Point	51	Summit	61
Ruby	41	Shelton	34	Summit Lodge	75
Russian Mission	51	Shemya	58	Sunrise	71
Russian River		Sherman	61	Sunshine	61
Rendezvous	71	Shesualek	33	Suntrana	47
Saginaw Bay	90	Shishmaref	34	Susitna	61
Saint George Island	58	Shoal Cove	95	Sutton	61
Saint James Bay	85	Shrimp Bay	95	Swanson River	71
Saint John Baptist Bay	87	Shumagin Islands	57	Swikshak	73
Saint John Harbor	97	Shungnak Village	33	Switzer Creek	86
Saint Lawrence Island	34	Shuyak Island	73	Tahneta Pass	61
Saint Marys	51	Silvertip	71	Takotna	41
Saint Matthew Island	52	Sinona Lodge	75	Takshak	51
Saint Michael	34	Sinuk	34	Taku Harbor	86
Saint Paul Island	58	Sitka	87	Taku Lodge	86
Salamatof	71	Sitka Logging Camp	87	Talkeetna	61
Salcha	44	Sitkinak Island	73	Tanacross	46
Salmon	41	Situk	79	Tanalian Point	59
Salmon Creek	86	Skagway	96	Tanana	41
Salt Chuck	90	Skilak Lake	71	Tangle Lakes	46
San Juan	73	Skwentna	61	Tanunak	52
San Juan Hatchery	75	Slana	75	Tatalina	41
Sanak Island	57	Sleetmute	52	Tatitlek	75
Sand Bay	58	Slope Camp	31	Taylor	34
Sand Lake	62	Smeaton Bay	95	Taylor Creek	52
Sand Point	57	Snag Point	50	Tazlina Lodge	75
Saook Bay	87	Snettisham	86	Tebenkof Bay	90
Savonoski	55	Snug Harbor	71	Tee Harbor	86
Savoonga	34	Soldotna	71	Telida	41
Sawyers Landing	98	Solomon	34	Teller	34
Saxman	95	Sourdough	75	Teller Mission	34
Scammon Bay	51	South Cape Chirikof	73	Ten Mile	46
Schulze Cove	87	South Fork Lodge	46	Tenakee Springs	98
Scobys	46	South Naknek	55	Terror Bay	73
Scow Bay	88	Sparrevohn	52	Tetlin	46
Section House Lake	61	Spenard	62	Tetlin Junction	46
Security Bay	90	Spruce Island	73	Thane	86
Sedanka Island	58	Squaw Harbor	57	Thomas Bay	88
Selawik	33	Steamboat Bay	90	Thomas Bay(Gulf)	75
Seldovia	71				

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF GEOGRAPHIC AREAS

PLACE	CODE	PLACE	CODE	PLACE	CODE
Thompson Pass	75	Ugashik	59	Wevok	31
Thoms Place	97	Ukivok	34	Whale Passage	90
Thorne Bay	90	Umiat	31	White Mountain	34
Thorne Island	90	Umkumiut	52	Whitewater Bay	98
Tiekell	75	Umnak	58	Whitney	62
Tigara	31	Umnak Island	58	Whittier	75
Tikchik Lake	50	Unalakleet	34	Wide Bay	59
Tikikluk	31	Unalaska	58	Wild Lake	41
Tin City	34	Unalaska Bay	58	Wildwood Station	71
Todd	87	Unga	57	Willow	61
Tofty	41	Ungalikthluk	50	Willow Creek	75
Togiak	50	Unimak	57	Windham Bay	88
Tok	46	Union Bay	97	Windy	47
Tokeen	90	University	44	Wiseman	41
Toksook Bay	52	Upper Kalskag	52	Womens Bay	73
Tolkat	47	Usibelli	47	Wood River	50
Tolovana	41	Utica	33	Woodchopper	41
Tolsona Lake	75	Utopia	41	Woodland Park	62
Tolstoi	41	Uyak	73	Woodrow	71
Tonsina	75	Uzinki	73	Woody Island	73
Toolik Camp	31	Valdez	75	Wortmanns	75
Trading Bay	71	Vank Island	88	Wrangell	97
Trapper Creek	61	Venetie	41	Yakobi Island	98
Tree Point	95	View Cove	90	Yakutat	79
Tuklung Village	50	Village Island	73	Yes Bay	95
Tuluksak	52	Wacker	95	York	34
Tunnel	71	Wainwright	31	Zachar Bay	73
Tuntutuliak	52	Wales	34	Zarembo Island	97
Turnagain	62	Ward Cove	95		
Tustumena Lake	71	Warm Spring Bay	87		
Tuxekan	90	Warren Cove	90		
Twelvemile Arm	90	Washington Bay	90		
Twin Hills	50	Wasilla	61		
Twin Peaks	95	Waterfall	90		
Two Rivers	44	West Fairwest	44		
Tyee	98	West Foreland	71		
Tyler Logging Camp	97	West Juneau	86		
Tyonek	71	West Petersburg	88		
Uganik	73	(Kupreanof)			

INDEX OF OCCUPATION TITLES

OCCUPATION and CODE	Page #	OCCUPATION and CODE	Page #
Abstractors 23-2093	59	Agricultural Technicians 19-4011	55
Account Collectors 43-3011	76	Agricultural Workers, All Other 45-2099	79
Accountants 13-2011	49	Aides, Home Health 31-1011	69
Accounting Clerks 43-3031	76	Aides, Occupational Therapy 31-2012	69
Actors 27-2011	64	Aides, Personal Care 39-9021	74
Actuaries 15-2011	51	Aides, Pharmacy 31-9095	69
Adhesive Bonding Machine Operators and Tenders 51-9191	91	Aides, Physical Therapist 31-2022	69
Adjudicators, Administrative Law 23-1021	59	Aides, Psychiatric 31-1013	69
Adjusters, Claims 13-1031	48	Air Traffic Controllers 53-2021	93
Administrative Assistants and Secretaries, Executive 43-6011	78	Air Transportation Workers, All Other 53- 6099.02	95
Administrative Assistants and Secretaries, Except Legal, Medical, and Executive 43- 6014	78	Aircraft Cargo Handling Supervisors 53-1011	93
Administrative Services Manager 11-3011	46	Aircraft Mechanics 49-3011	84
Administrative Support Workers, All Other 43-9199	78	Aircraft Service Technicians 49-3011	84
Administrators, Database 15-1141	50	Aircraft Structure, Surfaces, Rigging, and Systems Assemblers 51-2011	87
Administrators, Network and Computer Systems 15-1142	50	Airfield Operations Specialists 53-2022	93
Adjusters and Assemblers, Timing Device 51-2093	87	Airline Pilots, Copilots, and Flight Engineers 53-2011	93
Adult Basic and Secondary Education and Literacy Teachers and Instructors 25-3011	62	Ambulance Attendants, Except Emergency Medical Technicians 53-3011	93
Advertising and Promotions Managers 11- 2011	46	Ambulance Drivers, Except Emergency Medical Technicians 53-3011	93
Advertising Sales Agents 41-3011	70	Amusement Attendants 39-3091	73
Aerobics Instructors 39-9031	74	Amusement Machine Servicers and Repairers 49-9091	86
Aerospace Engineering and Operations Technicians 17-3021	53	Analysts, Broadcast News 27-3021	65
Aerospace Engineers 17-2011	52	Analysts, Budget 13-2031	49
Agents and Business Managers of Artists, Performers and Athletes 13-1011	48	Analysts, Computer Systems 15-1121	50
Agents, Advertising Sales 41-3021	75	Analysts, Credit 13-2041	49
Agents, Cargo and Freight 43-5011	77	Analysts, Financial 13-2051	49
Agents, Farm Products Buyers and Purchasing Agents 13-1021	49	Analysts, Information Security 15-1122	50
Agents, Insurance Sales 41-3021	75	Analysts, Management 13-1111	48
Agents, Purchasing, Except Wholesale, Retail and Farm Products 13-1023	48	Analysts, Operations Research 15-2031	51
Agents, Real Estate Sales 41-9022	75	Anesthesiologists 29-1061	66
Agents, Reservation 43-4181	77	Animal Breeders 45-2021	79
Agents, Revenue and Tax Examiners and Collectors 13-2081	49	Animal Caretakers, Laboratory and Veterinary 31-9096	69
Agents, Securities, Commodities and Financial Services Sales 41-3031	75	Animal Control Workers 33-9011	70
Agents, Transportation Ticket 43-4181	77	Animal Scientists 19-1011	54
Agents, Travel 41-3041	75	Animal Trainers 39-2011	73
Agricultural Engineers 17-2021	52	Animators and Artists, Multimedia 27-1014	64
Agricultural Equipment Operators 45-2091	79	Announcers, Public Address System and Other 27-3012	64
Agricultural Inspectors 45-2011	79	Announcers, Radio 27-3011	64
Agricultural Product Graders and Sorters 45- 2041	79	Announcers, Television 27-3011	64
Agricultural Sciences Teachers, Postsecondary 25-1041	60	Answering Service Operators 43-2011	76
		Anthropologists 19-3091	55
		Anthropology Teachers, Postsecondary 25- 1061	60
		Apparel Patternmakers 51-6092	90
		Apparel Workers, All Other 51-6099	90
		Appraisers of Real Estate 13-2021	49
		Arbitrators 23-1022	59
		Archeologists 19-3091	55

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmmanual.pdf>

INDEX OF OCCUPATION TITLES

Archeology Teachers, Postsecondary 25-1061	60	Attendants, Ambulance, Except Emergency Medical Technicians 53-3011	93
Architects, Except Landscape and Naval 17-1011	52	Attendants, Amusement and Recreation 39-3091	73
Architects, Landscape 17-1012	52	Attendants, Automotive and Watercraft Service 53-6031	94
Architects, Naval 17-2121	52	Attendants, Cafeteria, Food Concession and Coffee Shop 35-3022	71
Architectural and Engineering Managers 11-9041	47	Attendants, Coatroom 39-3093	73
Architectural Drafters 17-3011	53	Attendants, Costume 39-3092	73
Architecture Teachers, Postsecondary 25-1031	60	Attendants, Dining Room and Cafeteria 35-9011	71
Archivists 25-4011	62	Attendants, Dressing Room 39-3093	73
Area, Ethnic, and Cultural Studies Teachers, Postsecondary 25-1062	60	Attendants, Entertainment and Related Workers, All Other 39-3099	73
Art Directors 27-1011	64	Attendants, Flight 53-2031	93
Art Teachers, Postsecondary 25-1121	61	Attendants, Funeral 39-4021	73
Artists and Animators, Multimedia 27-1014	64	Attendants, Lobby 39-3031	73
Artists and Related Workers, All Other 27-1019	64	Attendants, Locker Room 39-3093	73
Artists, Craft 27-1012	64	Attendants, Parking Lot 53-6021	94
Assemblers and Adjusters, Timing Device 51-2093	87	Attendants, Transportation, Except Flight Attendants 53-6061	95
Assemblers, Aircraft Structure, Surfaces, Rigging, and Systems 51-2011	87	Attorney 23-1011	59
Assemblers, All Other 51-2099	87	Audio and Video Equipment Technicians 27-4011	65
Assemblers, Electrical and Electronic 51-2022	87	Audiologists 29-1181	67
Assemblers, Electro-Mechanical Equipment 51-2023	87	Audio-Visual and Multimedia Collections Specialists 25-9011	63
Assemblers, Engine and Other Machine 51-2031	87	Auditing Clerks 43-3031	76
Assemblers, Team 51-2092	87	Auditors 13-2011	49
Assessors of Real Estate 13-2021	49	Authors and Writers 27-3043	65
Assistants, Dental 31-9091	69	Auto Damage Insurance appraisers 13-1032	48
Assistants, Graduate Teaching 25-1191	61	Automotive Body and Related Repairers 49-3021	84
Assistants, Human Resources, Except Payroll and Timekeeping 43-4161	77	Automotive Glass Installers and Repairers 49-3022	84
Assistants, Human Service 21-1093	57	Automotive Service Technicians and Mechanics 49-3023	84
Assistants, Legal 23-2011	59	Automotive and Watercraft Service Attendants 53-6031	94
Assistants, Medical 31-9092	69	Avionics Technicians 49-2091	84
Assistants, Nursing 31-1014	69	BAADER Machine Operators, Setters and Tenders 51-9032.05	91
Assistants, Occupational Therapy 31-2011	69	Baggage Porters 39-6011	73
Assistants, Physical Therapist 31-2021	69	Bailiffs 33-3011	70
Assistants, Physician 29-1071	66	Bakers 51-3011	87
Assistants, Social Science Research 19-4061	56	Barbers 39-5011	73
Assistants, Social Service 21-1093	57	Barristas 35-3021	71
Assistants, Statistical 43-9111	78	Bartender Helpers 35-9011	71
Assistants, Teacher 25-9041	63	Bartenders 35-3011	71
Assistants, Teacher, Special Education 25-9041.01	63	Behavioral Disorder Counselors 21-1011	57
Assistants, Veterinary 31-9096	69	Bellhops 39-6011	73
Astronomers 19-2011	54	Bicycle Repairers 49-3091	85
Athletes and Sports Competitors 27-2021	64	Bill Collectors 43-3011	76
Athletic Trainers 29-9091	68	Billing and Posting Clerks 43-3021	76
Atmospheric and Space Scientists 19-2021	54	Biochemists and Biophysicists 19-1021	54
Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary 25-1051	60	Biological Science Teachers, Postsecondary 25-1042	60

INDEX OF OCCUPATION TITLES

Biological Scientists, All Other 19-1029	54	Concessions and Coffee Shop 35-3022	
Biological Technicians 19-4021	56	Career/Technical Education Teachers, Middle School 25-2023	62
Biologists, Wildlife 19-1023	54	Career/Technical Education Teachers, Secondary School 25-2032	62
Biomedical Engineers 17-2031	52	Cargo and Freight Agents 43-5011	77
Bleaching and Dyeing Machine Operators and Tenders, Textile 51-6061	89	Carpenter Helpers 47-3012	81
Boiler Operators 51-8021	90	Carpenters 47-2031	80
Boilermakers 47-2011	80	Carpenters, Bench 51-7011	90
Bookkeeping, Accounting, and Auditing Clerks 43-3031	76	Carpet Installers 47-2041	80
Brickmasonry, Blockmasonry, Stonemasonry, Tile and Marble Setter Helpers 47-3011	81	Cartographers 17-1021	52
Brickmasons and Blockmasons 47-2021	80	Cashiers 41-2011	75
Bridge and Lock Tenders 53-6011	94	Cashiers, Gaming Booth 41-2012	75
Broadcast News Analysts 27-3021	65	Ceiling Tile and Drywall Installers 47-2081	80
Broadcast Technicians 27-4012	65	Cellular, Radio, and Tower Equipment Installers and Repairers 49-2021	84
Brokerage Clerks 43-4011	76	Cement Masons 47-2051	80
Buckers 45-4021	79	Chasers and Choker Setters 45-4021.01	79
Budget Analysts 13-2031	49	Chauffeurs 53-3041	94
Building and Grounds Cleaning and Maintenance workers, All Other 37-3019	72	Chefs 35-1011	71
Building Cleaning Workers, All Other 37-2019	72	Chemical Engineers 17-2041	52
Building Maintenance Workers, General 49-9071	85	Chemical Equipment Operators and Tenders 51-9011	90
Bus and Truck Mechanics and Diesel Engine Specialists 49-3031	84	Chemical Plant and System Operators 51-8091	90
Bus Drivers, School or Special Client 53-3022	93	Chemical Technicians 19-4031	56
Bus Drivers, Transit and Intercity 53-3021	93	Chemistry Teachers, Postsecondary 25-1052	60
Business Managers of Artists, Performers and Athletes 13-1011	48	Chemists 19-2031	54
Business Operations Specialists, All Other 13-1199	49	Chief Executives 11-1011	46
Business Teachers, Postsecondary 25-1011	60	Childcare Workers 39-9011	74
Buspersons and Barbacks 35-9011	71	Child, Family, and School Social Workers 21-1021	57
Butchers and Meat Cutters 51-3021	87	Chiropractors 29-1011	66
Buyers and Purchasing Agents, Farm Products 13-1021	48	Choker Setters and Chasers 45-4021.01	79
Buyers, Wholesale and Retail, Except Farm Products 13-1022	48	Choreographers 27-2032	64
Cabinetmakers and Bench Carpenters 51-7011	90	Civil Drafters 17-3011	53
Camera and Photographic Equipment Repairers 49-9061	85	Civil Engineering Technicians 17-3022	53
Camera Operators, Television, Video, and Motion Picture 27-4031	65	Civil Engineers 17-2051	52
Cannery Workers, Except Surimi and Fish Roe 51-3022.05	87	Claims Adjusters 13-1031	48
Cardiovascular Technologists and Technicians 29-2031	67	Claims Examiners 13-1031	48
Cafeteria Attendants, Dining room, and Bartender Helpers 35-9011	71	Claims Investigators 13-1031	48
Cafeteria and Institution Cooks 35-2012	71	Cleaners and Janitors 37-2011	72
Cafeteria Attendants, Dining room, and Bartender Helpers 35-9011	71	Cleaners, Maids and Housekeeping 37-2012	72
Cafeteria, Counter Attendants, Food	71	Cleaners, Sewer Pipe 47-4071	82
		Cleaners, Vehicles and Equipment 53-7061	95
		Cleaning, Washing, and Metal Pickling Equipment Operators and Tenders 51-9192	92
		Clergy 21-2011	57
		Clerks, Accounting 43-3031	76
		Clerks, Auditing 43-3031	76
		Clerks, Billing and Posting 43-3021	76
		Clerks, Bookkeeping 43-3031	76
		Clerks, Brokerage 43-4011	76
		Clerks, Correspondence 43-4021	76
		Clerks, Counter and Rental 41-2021	75
		Clerks, Court, Municipal and License 43-4031	76

INDEX OF OCCUPATION TITLES

Clerks, Credit Authorizers and Checkers 43-4041	76	Specialists 13-1141	
Clerks, File 43-4071	76	Compliance Officers 13-1041	48
Clerks, Financial, All Other 43-3099	76	Composer 27-2041	64
Clerks, Financial, Information and Record Clerks, All Other 43-4199.03	77	Computer and Information Research Scientists 15-1111	50
Clerks, General Office 43-9061	78	Computer and Information Systems Managers 11-3021	46
Clerks, Hotel, Motel and Resort Desk 43-4081	76	Computer Hardware Engineers 17-2061	50
Clerks, Information 43-4171	77	Computer Network Architects 15-1143	50
Clerks, Insurance Claims and Policy Processing 43-9041	78	Computer Network Support Specialists 15-1152	51
Clerks, Loan 43-4131	77	Computer Numerically Controlled Machine Tool Programmers, Metal and Plastic 51-4012	88
Clerks, Mail, Except Postal Service 43-9051	78	Computer Occupations, All Other 15-1199	51
Clerks, New Accounts 43-4141	77	Computer Operators 43-9011	78
Clerks, Order 43-4151	77	Computer Programmers 15-1131	50
Clerks, Payroll and Timekeeping 43-3051	76	Computer Science Teachers, Postsecondary 25-1021	60
Clerks, Postal Service 43-5051	77	Computer Systems Analysts 15-1121	50
Clerks, Procurement 43-3061	76	Computer User Support Specialists 15-1151	51
Clerks, Production, Planning and Expediting 43-5061	77	Computer, Automated Teller, and Office Machine Repairers 49-2011	84
Clerks, Retail Sales 41-2031	75	Computer-Controlled Machine Tool Operators, Metal and Plastic 51-4011	88
Clerks, Shipping, Receiving and Traffic 43-5071	78	Concierges 39-6012	73
Clerks, Stock 43-5081	78	Conciliators 23-1022	59
Clerks, Travel 43-4181	77	Concrete Finishers 47-2051	80
Clinical and Medical Laboratory Technologists 29-2011	67	Conductors, Railroad 53-4031	94
Clinical and Medical Laboratory Technicians 29-2012	67	Conservation Scientists 19-1031	54
Clinical Psychologists 19-3031	55	Conservation Technicians 19-4093	56
Coaches and Scouts, Athletic 27-2022	64	Conservation Workers 45-4011	79
Coating, Painting, and Spraying Machine Setters, Operators, and Tenders 51-9121	91	Conservators 25-4013	63
Coatroom Attendants 39-3093	73	Construction and Building Inspectors 47-4011	81
Coil Winders, Tapers, and Finishers 51-2021	87	Construction and Related Workers, All Other 47-4099	82
Coin, Vending, and Amusement Machine Servicers and Repairers 49-9091	86	Construction Equipment Operators, All Other 47-2073	80
Combined Food Preparation and Serving Workers, Including Fast Foods 35-3021	71	Construction Laborers 47-2061	80
Commercial Designers 27-1021	64	Construction Managers 11-9021	47
Commercial Divers 49-9092	86	Construction Painters 47-2141	81
Commercial Pilots, Air Transportation 53-2012	93	Construction Trades and Extraction Workers, First-Line Supervisor 47-1011	80
Communication Equipment Workers, All Other 27-4099	65	Construction Trades Helpers, All Other 47-3019	81
Communication Workers, All Other 27-3099	65	Continuous Mining Machine Operators 47-5041	82
Communications Equipment Operators, All Other 43-2099	76	Contractors, Farm Labor 13-1074	48
Communications Teachers, Postsecondary 25-1122	61	Control and Valve Installers and Repairers, Except Mechanical Door 49-9012	85
Community Health Workers 21-1094	57	Conveyor Operators and Tenders 53-7011	95
Community Service Managers 11-9151	47	Cooks, All Other 35-2019	71
Community Service Specialists, All Other 21-1099	57	Cooks, Fast Food 35-2011	71
Compensation and Benefits Managers 11-3111	46	Cooks, Head 35-1011	71
Compensation, Benefits, and Job Analysis	48	Cooks, Institution and Cafeteria 35-2012	71
		Cooks, Private Household 35-2013	71
		Cooks, Restaurant 35-2014	71

INDEX OF OCCUPATION TITLES

Cooks, Short Order 35-2015	71	Demonstrators and Product Promoters 41-9011	75
Cooling and Freezing Equipment Operators and Tenders 51-9193	92	Dental Assistants 31-9091	69
Correctional Officers 33-3012	70	Dental Hygienists 29-2021	67
Correctional Officers, First-Line Supervisors 33-1011	70	Dental Laboratory Technicians 51-9081	91
Correctional Treatment Specialists 21-1092	57	Dentists, All Other Specialists 29-1029	66
Correspondence Clerks 43-4021	76	Dentists, General 29-1021	66
Correspondents and Reporters 27-3022	65	Derrick Operators, Oil and Gas 47-5011	82
Cosmetologists 39-5012	73	Designers, All Other 27-1029	64
Cost Estimators 13-1051	48	Designers, Commercial and Industrial 27-1021	64
Costume Attendants 39-3092	73	Designers, Fashion 27-1022	64
Counseling Psychologists 19-3031	55	Designers, Floral 27-1023	64
Counselors, All Other 21-1019	57	Designers, Graphic 27-1024	64
Counselors, Behavioral Disorder 21-1011	57	Designers, Interior 27-1025	64
Counselors, Credit 13-2071	49	Designers, Set and Exhibit 27-1027	64
Counselors, Educational, Guidance, School, and Vocational 21-1012	57	Desk Clerks, Hotel, Motel and Resort 43-4081	76
Counselors, Genetic 29-9092	68	Desktop Publishers 43-9031	78
Counselors, Mental Health 21-1014	57	Detectives and Criminal Investigators 33-3021	70
Counselors, Rehabilitation 21-1015	57	Detectives and Investigators, Private 33-9021	70
Counselors, Social and Religious Workers, All Other 21-2099	58	Detectives and Police, First-Line Supervisors 33-1012	70
Counselors, Substance Abuse 21-1011	57	Diagnostic Medical Sonographers 29-2032	67
Counter and Rental Clerks 41-2021	75	Diesel Engine Specialists, Except Motorboat Mechanist 49-3031	84
Counter Attendants, Cafeteria, Food Concession, and Coffee Shop 35-3022	71	Dietetic Technicians 29-2051	68
Couriers 43-5021	77	Dietitians 29-1031	66
Court Reporters 23-2091	59	Dining Room and Cafeteria Attendants and Bartender Helpers 35-9011	71
Court, Municipal, and License Clerks 43-4031	76	Dinkey Operators 53-4013	94
Craft Artists 27-1012	64	Director, Corporate 11-1011	46
Crane and Tower Operators 53-7021	95	Director, Music 27-2041	64
Credit Analysts 13-2041	49	Directors and Producers 27-2012	64
Credit Authorizers, Checkers, and Clerks 43-4041	76	Directors, Art 27-1011	64
Credit Counselors 13-2071	49	Directors, Emergency Management 11-9161	47
Criminal Justice and Law Enforcement Teachers, Postsecondary 25-1111	61	Directors, Religious Activities and Education 21-2021	58
Crossing Guards 33-9091	70	Dishwashers 35-9021	71
Crushing, Grinding, and Polishing Machine Setters, Operators, and Tenders 51-9021	90	Dispatchers, Except Police, Fire, and Ambulance 43-5032	77
Cultural, Studies, Postsecondary 25-1062	60	Dispatchers, Police, Fire and Ambulance 43-5031	77
Curators 25-4012	62	Dispatchers, Power 51-8012	90
Custodian, Building 37-2011	72	Divers, Commercial 49-9092	86
Custom Sewers 51-6052	89	Door-To-Door Sales and Related Workers 41-9091	75
Customer Service Representatives 43-4051	76	Drafters, All Other 17-3019	53
Cutters and Trimmers, Hand 51-9031	91	Drafters, Architectural 17-3011	53
Cutting and Slicing Machine Setters, Operators, and Tenders 51-9032	91	Drafters, Civil 17-3011	53
Cutting Machine Operators, Setters and Tenders, Textile 51-6062	89	Drafters, Electrical and Electronics 17-3012	53
Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic 51-4031	88	Drafters, Mechanical 17-3013	53
Dancers 27-2031	64	Dragline Operators 53-7032	95
Data Entry Keyers 43-9021	78	Drama Teachers, Postsecondary 25-1121	61
Database Administrators 15-1141	50	Dredge Operators 53-7031	95
		Dressing Room Attendants 39-3093	73

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Dressmakers 51-6052	89	Electricians 47-2111	80
Drillers, Earth, Except Oil and Gas 47-5021	82	Electro-Mechanical Equipment Assemblers 51-2023	87
Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4032	88	Electro-Mechanical Technicians 17-3024	53
Driver/Sales Workers 53-3031	93	Electronic Equipment Installers and Repairers, Motor Vehicles 49-2096	84
Drivers, Ambulance, Except Emergency Medical Technicians 53-3011	93	Electronic Home Entertainment Equipment Installers and Repairers 49-2097	84
Drivers, Heavy and Tractor-Trailer Truck 53-3032	93	Electronics Engineers, Except Computer 17-2072	52
Dirvers, Light Truck or Delivery Services 53-3033	93	Elementary School Teachers, Except Special Education 25-2021	61
Drivers, School Bus or Special Client 53-3022	93	Elevator Installers and Repairers 47-4021	81
Drivers, Transit and Intercity Bus 53-3021	93	Eligibility Interviewers, Government Programs 43-4061	76
Dry-Cleaning Workers 51-6011	89	Embalmers 39-4011	73
Drywall and Ceiling Tile Installers 47-2081	80	Emergency Management Directors 11-9161	47
Earth Drillers, Except Oil and Gas 47-5021	82	Emergency Medical Technicians 29-2041	68
Economics Teachers, Postsecondary 25-1063	60	Engine and Other Machine Assemblers 51-2031	87
Economists 19-3011	55	Engineering Managers 11-9041	47
Editors 27-3041	65	Engineering Teachers, Postsecondary 25-1032	60
Editors, Film and Video 27-4032	65	Engineering Technicians, Aerospace 17-3021	53
Education Administrators, All Other 11-9039	47	Engineering Technicians, Civil 17-3022	53
Education Administrators, Elementary and Secondary School 11-9032	47	Engineering Technicians, Electrical and Electronic 17-3023	53
Education Administrators, Postsecondary 11-9033	47	Engineering Technicians, Except Drafters, All Other 17-3029	53
Education Administrators, Preschool and Child Care Center/Program 11-9031	47	Engineering Technicians, Industrial 17-3026	53
Education Teachers, Postsecondary 25-1081	60	Engineering Technicians, Mechanical 17-3027	53
Education, Training, and Library Workers, All Other 25-9099	63	Engineering Technicians, Sound 27-4014	65
Educational, Guidance, School, and Vocational Counselors 21-1012	57	Engineers, Aerospace 17-2011	52
Elected Officials, Local Government 11-1031	46	Engineers, Agricultural 17-2021	52
Election Workers 43-4199.01	77	Engineers, Airline Flight 53-2011	93
Electric Motor, Power Tool, and Related Repairers 49-2092	84	Engineers, All Other 17-2199	53
Electrical and Electronic Engineering Technicians 17-3023	53	Engineers, Biomedical 17-2031	52
Electrical and Electronic Equipment Assemblers 51-2022	87	Engineers, Chemical 17-2041	52
Electrical and Electronic Equipment Mechanics, Installers, and Repairers, All Other 49-9099.02	86	Engineers, Civil 17-2051	52
Electrical and Electronics Drafters 17-3012	53	Engineers, Computer Hardware 17-2061	52
Electrical and Electronics Installers and Repairers, Transportation Equipment 49-2093	84	Engineers, Construction Equipment Operating, All Other 47-2073	80
Electrical and Electronics Repairers, Commercial and Industrial Equipment 49-2094	84	Engineers, Electrical 17-2071	52
Electrical and Electronics Repairers, Powerhouse, Substation, and Relay 49-2095	84	Engineers, Electronics, Except Computer 17-2072	52
Electrical Engineers 17-2071	52	Engineers, Environmental 17-2081	52
Electrical Power-Line Installers and Repairers 49-9051	85	Engineers, Geological 17-2151	53
Electrician Helpers 47-3013	81	Engineers, Health and Safety, Except Mining Safety Engineers and Inspectors 17-2111	52
		Engineers, Industrial 17-2112	52
		Engineers, Locomotive 53-4011	94
		Engineers, Marine 17-2121	52
		Engineers, Materials 17-2131	52
		Engineers, Mechanical 17-2141	52
		Engineers, Mining and Mining Safety 17-2151	53

INDEX OF OCCUPATION TITLES

Engineers, Nuclear 17-2161	53	Family and Marriage Therapists 21-1013	57
Engineers, Petroleum 17-2171	53	Farm and Home Management Advisors 25-9021	63
Engineers, Rail Yard 53-4013	94	Farm Equipment Mechanics and Service Technicians 49-3041	84
Engineers, Sales 41-9031	75	Farm Labor Contractors 13-1074	48
Engineers, Ship 53-5031	94	Farm Products Buyers and Purchasing Agents 13-1021	48
Engineers, Stationary 51-8021	90	Farmers, Ranchers, and Other Agricultural Managers 11-9013	46
English Language and Literature Teachers, Postsecondary 25-1123	61	Farming, Fishing and Forestry Workers, First-Line Supervisors 45-1011	79
Engravers 51-9194	92	Farming, Fishing and Forestry Workers, All Other 45-2099	79
Entertainers and performers, All Other 27-299	64	Farmworkers, Crop, Nursery, Laborers, and Greenhouse 45-2092	79
Entertainment Attendants and Related Workers, All Other 39-3099	73	Farmworkers, Farm, Ranch, and Aquacultural Animals 45-2093	79
Environmental Engineering Technicians 17-3025	53	Fashion Designers 27-1022	64
Environmental Engineers 17-2081	52	Fast Food Combined Food Preparation and Serving Workers 35-3021	71
Environmental Science and Protection Technicians, Including Health 19-4091	56	Fast Food Cooks 35-2011	71
Environmental Science Teachers, Postsecondary 25-1053	60	Fence Erectors 47-4031	81
Environmental Scientists and Specialists, Including Health 19-2041	55	Fiberglass Laminators and Fabricators 51-2091	87
Epidemiologists 19-1041	54	File Clerks 43-4071	76
Equipment Operators, Construction		Film and Video Editors 27-4032	65
Equipment Operator 47-2073	80	Financial Advisors, Personal 13-2052	49
Estimators, Cost 13-1051	48	Financial Analysts 13-2051	49
Escorts and Tour Guides 39-7011	73	Financial Clerks, All Other 43-3099	76
Etchers 51-9194	92	Financial Examiners 13-2061	49
Ethnic and Cultural Studies Teachers, Postsecondary 25-1062	60	Financial Managers 11-3031	46
Examiner, Claims 13-1031	48	Financial Specialists, All Other 13-2099	49
Exhibit Designers 27-1027	64	Financial, Information and Record Clerks, All Other 43-4199.03	77
Excavating Machine Operators 53-7032	95	Fine Artists, Including Painters, Sculptors, and Illustrators 27-1013	64
Executive Secretaries and Executive Administrative Assistants 43-6011	78	Firefighters 33-2011	70
Exercise Physiologists 29-1128	67	Fire Fighting and Prevention, First-Line Supervisors 33-1021	70
Explosives Workers and Blasters 47-5031	82	Fire Inspectors and Investigators 33-2021	70
Extraction Worker Helpers 47-5081	83	First-Line Supervisors of Construction Trades and Extraction Workers 47-1011	80
Extraction Workers, All Other 47-5099	83	First-Line Supervisors of Correctional Officers 33-1011	70
Extraction Workers and Construction Trades, First-Line Supervisors 47-1011	80	First-Line Supervisors of Farming, Fishing, and Forestry Workers 45-1011	79
Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic 51-4021	88	First-Line Supervisors of Fire Fighting and Prevention Workers 33-1021	70
Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers 51-6091	90	First-Line Supervisors of Food Preparation and Serving Workers 35-1012	70
Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders 51-9041	91	First-Line Supervisors of Helpers, Laborers, and Material Movers, Hand 53-1021	93
Fabric Menders, Except Garment 49-9093	86	First-Line Supervisors of Housekeeping and Janitorial Workers 37-1011	72
Fabric Patternmakers 51-6092	90	First-Line Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers 37-2012	72
Fabricators and Fitters, Structural Metal 51-2041	87	First-Line Supervisors of Mechanics,	84
Fabricators, All Other 51-2099	87		
Fabricators, Fiberglass 51-2091	87		
Fallers and Buckers 45-4021	79		
Family and General Practitioners 29-1062	66		

INDEX OF OCCUPATION TITLES

Installers, and Repairers 49-1011		Forensic Science Technicians 19-4092	56
First-Line Supervisors of Non-Retail Sales Workers 41-1012	75	Forest Fire Inspectors and Prevention Specialists 33-2022	70
First-Line Supervisors of Office and Administrative Support Workers 43-1011	76	Forest Technicians 19-4093	56
First-Line Supervisors of Operating and Production Workers 51-1011	87	Forest Workers 45-4011	79
First-Line Supervisors of Personal Service Workers 39-1021	73	Foresters 19-1032	54
First-Line Supervisors of Police and Detectives 33-1012	70	Forestry, Farming, and Fishing Workers, First-Line Supervisors 45-1011	79
First-Line Supervisors of Production and Operating Workers 51-1011	87	Forestry and Conservation Science Teachers, Postsecondary 25-1043	60
First-Line Supervisors of Protective Service Workers, All Other 33-1099	70	Forging Machine Setters, Operators, and Tenders, Metal and Plastic 51-4022	88
First-Line Supervisors of Retail Sales Workers 41-1011	75	Foundry Mold and Coremakers 51-4071	88
First-Line Supervisors of Transportation and Material-Moving Machine and Vehicle Operators 53-1031	93	Freight and Stock Movers, Hand 53-7062	95
Fish and Game Wardens 33-3031	70	Fundraisers 13-1131	48
Fish Roe Technicians 51-3092.02	88	Fundraising and Public Relations Managers 11-2031	46
Fishers and Related Fishing Workers 45-3011	79	Funeral Attendants 39-4021	73
Fishing, Farming, and Forestry Workers, First-Line Supervisors 45-1011	79	Funeral Directors, Morticians, and Undertakers 39-4031	73
Fitness Trainers 39-9031	74	Funeral Service Managers 11-9061	47
Flight Attendants 53-2031	93	Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders 51-9051	91
Flight Engineers, Airline 53-2011	93	Furnishings Workers, All Other 51-6099	90
Flight Instructors 53-2012	93	Furniture Finishers 51-7021	90
Floor Layers, Except Carpet, Wood, and Hard Tiles 47-2042	80	Gaming and Sports Book Writers and Runners 39-3012	73
Floor Sanders and Finishers 47-2043	80	Gaming Booth Cashiers 41-2012	75
Floral Designers 27-1023	64	Gaming Cage Workers 43-3041	76
Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders 51-3091	87	Gaming Change Persons 41-2012	75
Food Batchmakers 51-3092	87	Gaming Dealers 39-3011	73
Food Concession, Cafeteria, and Coffee Shop Counter Attendants 35-3022	71	Gaming Investigators 33-9031	70
Food Cooking Machine Operators and Tenders 51-3093	88	Gaming Managers 11-9071	47
Food Preparation and Serving Workers, Combined, Including Fast Food 35-3021	71	Gaming Service Workers, All Other 39-3019	73
Food Preparation and Serving Workers, First-Line Supervisors 35-1012	71	Gaming Supervisors 39-1011	73
Food Preparation Related Workers, All Other 35-9099	71	Gaming Surveillance Officers 33-9031	70
Food Preparation Workers 35-2021	71	Gas Compressor Operators 53-7071	95
Food Processing Workers, All Other 51-3099	88	Gas Plant Operators 51-8092	90
Food Science Technicians 19-4011	55	Gas Pumping Station Operators 53-7071	95
Food Scientists and Technologists 19-1012	54	Gaugers 51-8093	90
Food Servers, Nonrestaurant 35-3041	71	GED Teachers 25-3011	62
Food Service Managers 11-9051	47	General and Family Practitioners 29-1062	66
Food Serving Related Workers, All Other 35-9099	71	General Internist 29-1063	66
Foreign Language and Literature Teachers, Postsecondary 25-1124	61	General Maintenance and Repair Workers 49-9071	85
		General Managers 11-1021	46
		Genetic Counselors 29-9092	68
		Geographers 19-3092	55
		Geography Teachers, Postsecondary 25-1064	60
		Geological Engineers 17-2151	53
		Geological Technicians 19-4041	56
		Geoscientists, Except Hydrologists and Geographers 19-2042	55
		Glaziers 47-2121	80
		Graders and Sorters, Agricultural Products 45-2041	79
		Graduate Teaching Assistants 25-1191	61

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Graphic Designers 27-1024	64	Helpers--Electricians 47-3013	81
Grinding and Polishing Workers, Hand 51-9022	91	Helpers--Extraction Workers 47-5081	83
Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4033	88	Helpers--Installation, Maintenance, and Repair Workers 49-9098	86
Grounds Maintenance Workers, All Other 37-3019	72	Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons 47-3014	81
Groundskeeping Workers 37-3011	72	Helpers--Pipelayers, Plumbers, Pipefitters, and Steamfitters 47-3015	81
Groundskeeping, Landscaping, and Lawn Service Workers, First-Line Supervisors 37-1012	72	Helpers--Production Workers 51-9198	92
Guards, Security 33-9032	70	Helpers--Roofers 47-3016	81
Guides, Travel 39-7012	74	Highway Maintenance Workers 47-4051	82
Gynecologists 29-1064	66	Historians 19-3093	55
Hairstylists and Hairdressers 39-5012	73	History Teachers, Postsecondary 25-1125	61
Hand Packers and Packagers 53-7064	95	Hoist and Winch Operators 53-7041	95
Hand Sewers 51-6051	89	Home Appliance Repairers 49-9031	85
Hazardous Materials Removal Workers 47-4041	82	Home Economics Teachers, Postsecondary 25-1192	61
Head Start Teachers, Except Special Education 25-2011	61	Home Health Aides 31-1011	69
Health Aides, Home 31-1011	69	Hook Tenders 45-1011.05	79
Health and Safety Engineers, Except Mining Safety Engineers and Inspectors 17-2111	52	Hostlers, Rail Transportation 53-4013	94
Health Diagnosing and Treating Practitioners, All Other 29-1199	67	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop 35-9031	71
Health Educators 21-1091	57	Hotel and Motel Managers 11-9081	47
Health Information Technicians 29-2071	68	Hotel, Motel, and Resort Desk Clerks 43-4081	76
Health Services Managers 11-9111	47	Housekeeping and Janitorial Workers, First-Line Supervisors 37-1011	72
Health Specialties Teachers, Postsecondary 25-1071	60	Housekeeping Cleaners and Maids 37-2012	72
Health Technologists and Technicians, All Other 29-2099	68	Human Resources Assistants, Except Payroll and Timekeeping 43-4161	77
Health Workers, Community 21-1094	57	Human Resources Managers 11-3121	46
Healthcare Practitioners and Technical Workers, All Other 29-9099	68	Human Resources Specialists 13-1071	48
Healthcare Social Workers 21-1022	57	Human Service Assistants 21-1093	57
Healthcare Support Workers, All Other 31-9099	69	Hunters 45-3021	79
Hearing Aid Specialists 29-2092	68	Hydrologists 19-2043	55
Hearing Officers, Administrative Law 23-1021	59	Illustrators 27-1013	64
Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic 51-4191	89	Industrial Designers 27-1021	64
Heating and Air Conditioning Mechanics and Installers 49-9021	85	Industrial Engineering Technicians 17-3026	53
Heavy and Tractor-Trailer Truck Drivers 53-3032	93	Industrial Engineers 17-2112	52
Helpers, Construction Trades, All Other 47-3019	81	Industrial Machinery Mechanics 49-9041	85
Helpers, Dining Room, Cafeteria and Bartender 35-9011	71	Industrial Production Managers 11-3051	46
Helpers, Laborers, and Material Movers, Hand, First-Line Supervisors 53-1021	93	Industrial Truck and Tractor Operators 53-7051	95
Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters 47-3011	81	Industrial-Organizational Psychologists 19-3032	55
Helpers--Carpenters 47-3012	81	Information and Record Clerks, All Other 43-4199	77
		Information Clerks 43-4171	77
		Information Security Analysts 15-1122	50
		Inspectors, Agricultural 45-2011	79
		Inspectors, Construction and Building 47-4011	81
		Inspectors, Fire 33-2021	70
		Inspectors, Forest Fire 33-2022	70
		Inspectors, Testers, Sorters, Samplers, and Weighers 51-9061	91
		Inspectors, Transportation 53-6051	95
		Installation Worker Helpers 49-9098	86

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Instructional Coordinators 25-9031	63	Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4034	88
Instructors, Adult Basic and Secondary Education 25-3011	62	Law Clerks, Judicial 23-1012	59
Instructors, Aerobics 39-9031	74	Law Teachers, Postsecondary 25-1112	61
Instructors, Except Postsecondary, All Other 25-3099	62	Lawyers 23-1011	59
Instructors, GED 25-3011	62	Layout Workers, Metal and Plastic 51-4192	89
Instructors, Nursing, Postsecondary 25-1072	60	Legal Assistants 23-2011	59
Instructors, Remedial Education 25-3011	62	Legal Secretaries 43-6012	78
Insulation Workers, Floor, Ceiling, and Wall 47-2131	80	Legal Support Workers, All Other 23-2099	59
Insulation Workers, Mechanical 47-2132	81	Legislators, State and Local Government 11-1031	46
Insurance Appraisers, Auto Damage 13-1032	48	Librarians 25-4021	63
Insurance Claims and Policy Processing Clerks 43-9041	78	Library Assistants, Clerical 43-4121	77
Insurance Sales Agents 41-3021	75	Library Science Teachers, Postsecondary 25-1082	61
Insurance Underwriters 13-2053	49	Library Technicians 25-4031	63
Interior Designers 27-1025	64	Library, Museum, Training, Education Workers, all Other 25-9099	63
Interpreters, Language 27-3091	65	Licensed Practical and Vocational Nurses 29-2061	68
Interviewers, Except Eligibility and Loan 43-4111	76	Life Science Technicians, All Other 19-4099	56
Investigators, Claims 13-1031	48	Life Scientists, All Other 19-1099	54
Investigators, Detectives and Criminal 33-3021	70	Lifeguards 33-9092	70
Investigators, Fire 33-2021	70	Light Truck or Delivery Services Drivers 53-3033	93
Investigators, Gaming 33-9031	70	Loaders, Tank Car, Truck and Ship 53-7121	96
Jailers 33-3012	70	Loading Machine and Dragline Operators 53-7032	95
Janitorial and Housekeeping Workers, First-Line Supervisors 37-1011	72	Loading Machine Operators, Underground Mining 53-7033	95
Janitors and Cleaners, Except Maids and Housekeeping Cleaners 37-2011	72	Loan Interviewers and Clerks 43-4131	77
Jewelers and Precious Stone and Metal Workers 51-9071	91	Loan Officers 13-2072	49
Judges, Administrative Law 23-1021	59	Lobby Attendants 39-3031	73
Judges, Magistrates 23-1023	59	Locker Room Attendants 39-3093	73
Judicial Law Clerks 23-1012	59	Locksmiths and Safe Repairers 49-9094	86
Kindergarten Teachers, Except Special Education 25-2012	61	Locomotive Engineers 53-4011	94
Knitting and Weaving Machine Operators, Setters and Tenders, Textile 51-6063	89	Locomotive Firers 53-4012	94
Labor Relations Specialists 13-1075	48	Lodging Managers 11-9081	47
Laboratory Animal Caretakers 31-9096	68	Log Graders and Scalers 45-4023	79
Laboratory Technicians, Medical and Clinical 29-2012	67	Logging Equipment Operators 45-4022	79
Laboratory Technicians, Ophthalmic 51-9083	91	Logging Workers, All Other 45-4029	79
Laboratory Technologists, Medical and Clinical 29-2011	67	Logging Workers, Supervisor/Manager 45-1011.05	79
Laborers, Construction 47-2061	80	Logisticians 13-1081	48
Laborers, Farm, Crop, Nursery, and Greenhouse 45-2092	79	Machine Feeders and Offbearers 53-7063	95
Laborers, Hand 53-7062	95	Machinery Maintenance Workers 49-9043	85
Landscape Architects 17-1012	52	Machinists 51-4041	88
Landscaping, Lawn Service and Groundskeeping Workers, First-Line Supervisors 37-1012	72	Magistrates and Magistrate Judges 23-1023	59
Landscaping Workers 37-3011	72	Magnetic Resonance Imaging Technologists 29-2035	68
		Maids and Housekeeping Cleaners 37-2012	72
		Mail Clerks, Except Postal Service 43-9051	78
		Mail Machine Operators, Except Postal Service 43-9051	78
		Mail Superintendents and Postmaster 11-9131	47

INDEX OF OCCUPATION TITLES

Maintenance and Repair Workers, General 49-9071	85	Except Technical and Scientific Products 41-4012	
Maintenance Painters 47-2141	81	Mapping and Surveying 17-3031	53
Maintenance Worker Helpers 49-9098	86	Marble and Tile Setters 47-2044	80
Maintenance Workers, Grounds, All Other 37-3019	72	Marine Engineers and Naval Architects 17-2121	52
Maintenance Workers, Highway 47-4051	82	Marine Oilers 53-5011	94
Maintenance Workers, Machinery 49-9043	85	Market Research Analysts and Marketing Specialists 13-1161	49
Maintenance, Installation and Repair Workers, All Other 49-9099	86	Marketing Managers 11-2021	46
Makeup Artists, Theatrical and Performance 39-5091	73	Marriage and Family Therapists 21-1013	57
Management Analysts 13-1111	48	Massage Therapists 31-9011	69
Manager, Marketing 11-2021	46	Material Movers, Hand 53-7062	95
Managers, Administrative Services 11-3011	46	Material Moving Workers, All Other 53-7199	96
Managers, Advertising 11-2011	46	Material, Recording , Scheduling, Dispatching and Distribution workers, All Other 43-4199.05	77
Managers, All Other 11-9199	47	Materials Engineers 17-2131	52
Managers, Architectural 11-9041	47	Materials Scientists 19-2032	55
Managers, Business for Artists, Performers and Athletes 13-1011	48	Mathematical Science Teachers, Postsecondary 25-1022	60
Managers, Community Service 11-9151	47	Mathematical Scientists, All Other 15-2099	51
Managers, Compensation and Benefits 11-3111	46	Mathematical Technicians 15-2091	51
Managers, Computer and Information Systems 11-3021	46	Mathematicians 15-2021	51
Managers, Construction 11-9021	47	Maxillofacial and Oral Surgeons 29-1022	66
Managers, Engineering 11-9041	47	Meat, Poultry, and Fish Cutters and Trimmers 51-3022	87
Managers, Farmers, Ranchers, and Other Agricultural 11-9013	46	Mechanical Door Repairers 49-9011	85
Managers, Financial 11-3031	46	Mechanical Drafters 17-3013	53
Managers, Food Service 11-9051	47	Mechanical Engineering Technicians 17-3027	53
Managers, Funeral Service 11-9061	47	Mechanical Engineers 17-2141	52
Managers, Gaming 11-9071	47	Mechanics and Installers, Heating and Air Conditioning 49-9021	85
Managers, General 11-1021	46	Mechanics, Installers, and Repairers First-Line Supervisors 49-1011	84
Managers, Health Services 11-9111	47	Mechanics and Installers, Refrigeration 49-9021	85
Managers, Human Resources 11-3121	46	Mechanics, Aircraft 49-3011	84
Managers, Industrial Production 11-3051	46	Mechanics, Automotive Service 49-3023	84
Managers, Lodging 11-9081	47	Mechanics, Bus and Truck 49-3031	84
Managers, Marketing 11-2021	46	Mechanics, Farm Equipment 49-3041	84
Managers, Medical Services 11-9111	47	Mechanics, Industrial Machinery 49-9041	85
Managers, Natural Sciences 11-9121	47	Mechanics, Installers, Repairers, Electrical and Electronic Equipment, All Other 49-9099.02	86
Managers, Operations 11-1021	46	Mechanics, Mine Machinery 49-3042.01	85
Managers, Promotions 11-2011	46	Mechanics, Mobile Heavy Equipment, Except Engines 49-3042	85
Managers, Property, Real Estate and Community Association 11-9141	47	Mechanics, Motorboat 49-3051	85
Managers, Public Relations and Fundraising 11-2031	46	Mechanics, Motorcycle 49-3052	85
Managers, Purchasing 11-3061	46	Mechanics, Outdoor Power Equipment 49-3053	85
Managers, Sales 11-2022	46	Mechanics, Recreational Vehicle 49-3092	85
Managers, Social Service 11-9151	47	Mechanics, Small Engine, All Other 49-3053	85
Managers, Storage Transportation and Distribution 11-3071	46	Media Equipment Workers, All Other 27-4099	65
Managers, Training and Development 11-3131	46	Media Workers, All Other 27-3099	65
Managers, Transportation 11-3071	46		
Manicurists and Pedicurists 39-5092	73		
Manufactured Building Installers 49-9095	86		
Manufacturing Sales Representatives,	75		

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Mediators 23-1022	59	51-4199	
Medical and Clinical Laboratory Technicians 29-2012	67	Metal-Refining Furnace Operators and Tenders 51-4051	88
Medical and Clinical Laboratory Technologists 29-2011	67	Meter Readers, Utilities 43-5041	77
Medical Appliance Technicians 51-9082	91	Microbiologists 19-1022	54
Medical Assistants 31-9092	69	Middle School Teachers, Except Special and Career/Technical Education 25-2022	61
Medical Equipment Preparers 31-9093	69	Milling and Planing Machine Setters, Operators, and Tenders, Metal and Plastic 51-4035	88
Medical Equipment Repairers 49-9062	85	Millwrights 49-9044	85
Medical Records and Health Information Technicians 29-2071	68	Mine Cutting and Channeling Machine Operators 47-5042	82
Medical Scientists, Except Epidemiologists 19-1042	54	Mine Machinery Mechanics 49-3042.01	85
Medical Secretaries 43-6013	78	Mine Shuttle Car Operators 53-7111	95
Medical Services Managers 11-9111	47	Miners, Except Drillers and Machine Operators 47-5099.01	83
Medical Technicians, Ophthalmic 29-2057	68	Mining and Geological Engineers, Including Mining Safety Engineers 17-2151	53
Medical Transcriptionists 31-9094	69	Mining Machine Operators, All Other 47-5049	82
Meeting, Convention, and Event Planners 13-1121	48	Mining Roof Bolters 47-5061	83
Mental Health and Substance Abuse Social Workers 21-1023	57	Mining Safety Engineers 17-2151	53
Mental Health Counselors 21-1014	57	Mining Service Unit Operators 47-5013	82
Merchandise Displayers and Window Trimmers 27-1026	64	Mining, Loading Machine Operators, Underground 53-7033	95
Messengers 43-5021	77	Mixing and Blending Machine Setters, Operators, and Tenders 51-9023	91
Metal and Plastic Computer-Controlled Machine Tool Operators 51-4011	88	Mobile Heavy Equipment Mechanics, Except Engines 49-3042	85
Metal and Plastic Extruding and Drawing Machine Operators, Setters and Tenders 51-4021	88	Mobile Home Installers 49-9095	86
Metal and Plastic Forging Machine Operators, Setters and Tenders 51-4022	88	Model Makers, Metal and Plastic 51-4061	88
Metal and Plastic Grinding, Lapping, Polishing and Buffing Machine Tool Operators, Setters and Tenders 51-4033	88	Model Makers, Wood 51-7031	90
Metal and Plastic Lathe and Turning Machine Tool Operators, Setters and Tenders 51-4034	88	Models 41-9012	75
Metal and Plastic Layout Workers 51-4192	89	Molders, Shapers, and Casters, Except Metal and Plastic 51-9195	92
Metal and Plastic Milling and Planing Machine Operators, Setters and Tenders 51-4035	88	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic 51-4072	88
Metal and Plastic Model Makers 51-4061	88	Morticians, Undertakers, and Funeral Directors 39-4031	73
Metal and Plastic Molding, Coremaking and Casting Machine Operators, Setters and Tenders 51-4072	88	Motion Picture Projectionists 39-3021	73
Metal and Plastic Multiple Machine Tool Operators, Setters and Tenders 51-4081	89	Motor Vehicle Electronic Equipment Repairers and Installers 49-2096	84
Metal and Plastic Patternmakers 51-4062	88	Motor Vehicle Operators, All Other 53-3099	94
Metal and Plastic Plating and Coating Machine Operators, Setters and Tenders 51-4193	89	Motorboat Mechanics and Service Technicians 49-3051	85
Metal and Plastic Rolling Machine Operators, Setters and Tenders 51-4023	88	Motorboat Operators 53-5022	94
Metal and Plastic, Heat Treating Equipment Operators, Setters and Tenders 51-4191	89	Motorcycle Mechanics 49-3052	85
Metal Pourers and Casters 51-4052	88	Multimedia Artists and Animators 27-1014	64
Metal Workers and Plastic Workers, All Other	89	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4081	89
		Municipal Clerk 43-4031	76
		Museum Technicians and Conservators 25-4013	63
		Music Directors 27-2041	64
		Music Teachers, Postsecondary 25-1121	61
		Musical Instrument Repairers and Tuners 49-9063	85

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Musicians 27-2042	64	Operations Research Analysts 15-2031	51
Natural Sciences Managers 11-9121	47	Operators and Tenders, Adhesive Bonding Machine 51-9191	91
Naval Architects 17-2121	52	Operators and Tenders, Bleaching and Dyeing Machine, Textile 51-6061	89
Network and Computer Systems Administrators 15-1142	50	Operators and Tenders, Chemical Equipment 51-9011	90
New Accounts Clerks 43-4141	77	Operators and Tenders, Cleaning, Washing, and Metal Pickling Equipment 51-9192	92
News and Street Vendors and Related Workers 41-9091	75	Operators and Tenders, Conveyor 53-7011	95
Nonfarm Animal Caretakers 39-2021	73	Operators and Tenders, Cooling and Freezing Equipment 51-9193	92
Non-Retail Sales Workers, First-Line Supervisors 41-1012	75	Operators and Tenders, Food and Tobacco Roasting, Baking and Drying Machine 51-3091	87
Nuclear Engineers 17-2161	53	Operators and Tenders, Food Cooking Machine 51-3093	88
Nuclear Medicine Technologists 29-2033	67	Operators and Tenders, Furnace, Kiln, Oven, Drier, and Kettle 51-9051	91
Nuclear Power Reactor Operators 51-8011	90	Operators and Tenders, Metal Refining Furnace 51-4051	88
Nuclear Technicians 19-4051	56	Operators and Tenders, Packaging and Filling Machine 51-9111	91
Nurse Anesthetists 29-1151	67	Operators and Tenders, Shoe Machine 51-6042	89
Nurses, Licensed Practical 29-2061	68	Operators, Agricultural Equipment 45-2091	79
Nurses, Licensed Vocational 29-2061	68	Operators, Answering Service 43-2011	76
Nurse Midwives 29-1161	67	Operators, Boiler 51-8021	90
Nurse Practitioners 29-1171	67	Operators, Chemical Plant and System 51-8091	90
Nurses, Registered 29-1141	67	Operators, Camera, Television, Video and Motion Picture 27-4031	65
Nursing Assistants 31-1014	69	Operators, Communications Equipment, All Other 43-2099	76
Nursing Instructors and Teachers, Postsecondary 25-1072	60	Operators, Computer 43-9011	78
Nutritionists 29-1031	66	Operators, Computer-Controlled Machine Tool, Metal and Plastic 51-4011	88
Obstetricians 29-1064	66	Operators, Construction Equipment, All Other 47-2073	80
Occupational Health and Safety Specialists 29-9011	68	Operators, Continuous Mining Machine 47-5041	82
Occupational Health and Safety Technicians 29-9012	68	Operators, Crane and Tower 53-7021	95
Occupational Therapists 29-1122	66	Operators, Derrick, Oil and Gas 47-5011	82
Occupational Therapy Aides 31-2012	69	Operators, Dinkey 53-4013	94
Occupational Therapy Assistants 31-2011	69	Operators, Dredge 53-7031	95
Office and Administrative Support Workers, All Other 43-9199	78	Operators, Excavating and Loading Machine and Dragline 53-7032	95
Office and Administrative Support Workers, First-Line Supervisors 43-1011	76	Operators, Gas Compressor and Gas Pumping Station 53-7071	95
Office Clerks, General 43-9061	78	Operators, Gas Plant 51-8092	90
Office Machine Operators, Except Computer 43-9071	78	Operators, Hoist and Winch 53-7041	95
Office Workers, All Other 43-9199	78	Operators, Industrial Truck and Tractors 53-7051	95
Officers, Compliance 13-1041	48	Operators, Logging Equipment 45-4022	79
Officers, Corporate 11-1011	46	Operators, Mail Machine, Except Postal Service 43-9051	78
Officers, Correctional 33-3012	70	Operators, Mine Cutting and Channeling Machine 47-5042	82
Officers, Gaming Surveillance 33-9031	70	Operators, Mine Shuttle Car 53-7111	95
Officers, Loan 13-2072	49		
Officers, Police and Sheriff's Patrol 33-3051	70		
Officials, Umpires and Referees, Sports 27-2023	64		
Oil and Gas Derrick Operators 47-5011	82		
Oil and Gas Rotary Drill Operators 47-5012	82		
Oil and Gas Roustabouts 47-5071	83		
Oil and Gas Service Unit Operators 47-5013	82		
Operating and Production Workers, First-Line Supervisors 51-1011	87		
Operating Engineers and Construction Equipment Operators, All Other 47-2073	80		
Operations Manager 11-1021	46		

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Operators, Mining Machine, All Other 47-5049	82	4191	
Operators, Motor Vehicle, All Other 53-3099	94	Operators, Setters and Tenders, Knitting and Weaving Machine, Textile 51-6063	89
Operators, Motorboat 53-5022	94	Operators, Setters and Tenders, Lathe and Turning Machine Tool, Metal and Plastic 51-4034	88
Operators, Nuclear Power Reactor 51-8011	90	Operators, Setters and Tenders, Milling and Planing Machine, Metal and Plastic 51-4035	88
Operators, Office Machine, Except Computer 43-9071	78	Operators, Setters and Tenders, Mixing and Blending Machine 51-9023	91
Operators, Oil and Gas Derrick 47-5011	82	Operators, Setters and Tenders, Molding, Coremaking and Casting Machine, Metal and Plastic 51-4072	88
Operators, Oil, Gas and Mining Service Unit 47-5013	82	Operators, Setters and Tenders, Multiple Machine Tool, Metal and Plastic 51-4081	89
Operators, Paving, Surfacing and Tamping Equipment 47-2071	80	Operators, Setters and Tenders, Paper Goods Machine 51-9196	92
Operators, Petroleum Pump System 51-8093	90	Operators, Setters and Tenders, Plating and Coating Machine, Metal and Plastic 51-4193	89
Operators, Pile-Driver 47-2072	80	Operators, Setters and Tenders, Rolling Machine, Metal and Plastic 51-4023	88
Operators, Plant and System, All Other 51-8099	90	Operators, Setters and Tenders, Sawing Machine, Wood 51-7041	90
Operators, Power Plant 51-8013	90	Operators, Setters and Tenders, Separating, Filtering, Clarifying, Precipitating and Still Machine 51-9012	90
Operators, Printing Press 51-5112	89	Operators, Setters and Tenders, Welding, Soldering and Brazing Machine 51-4122	89
Operators, Pump, Except Wellhead Pumpers 53-7072	95	Operators, Setters and Tenders, Winding, Twisting and Drawing-Out Machine, Textile 51-6064	89
Operators, Radio 27-4013	65	Operators, Setters and Tenders, Woodworking Machine, Except Sawing 51-7042	90
Operators, Railroad Brake, Signal and Switch 53-4021	94	Operators, Sewing Machine 51-6031	89
Operators, Rail-Track Laying and Maintenance Equipment 47-4061	82	Operators, Subway and Streetcar 53-4041	94
Operators, Refinery 51-8093	90	Operators, Switchboard 43-2011	76
Operators, Rotary Drill, Oil and Gas 47-5012	82	Operators, Telephone 43-2021	76
Operators, Setters and Tenders, BAADER Machine 51-9032.05	91	Operators, Television, Video and Motion Picture Camera 27-4031	65
Operators, Service Unit, Oil, Gas and Mining 47-5013	82	Operators, Underground Mining Loading Machine 53-7033	95
Operators, Setters and Tenders, Coating, Painting, and Spraying Machine 51-9121	91	Operators, Water and Wastewater Treatment Plant and System 51-8031	90
Operators, Setters and Tenders, Crushing, Grinding and Polishing Machine 51-9021	90	Ophthalmic Laboratory Technicians 51-9083	91
Operators, Setters and Tenders, Cutting and Slicing Machine 51-9032	91	Ophthalmic Medical Technicians 29-2057	68
Operators, Setters and Tenders, Cutting Machine, Textile 51-6062	89	Opticians, Dispensing 29-2081	68
Operators, Setters and Tenders, Cutting, Punching and Press Machine 51-4031	88	Optometrists 29-1041	66
Operators, Setters and Tenders, Extruding and Drawing Machine, Metal and Plastic 51-4021	88	Oral and Maxillofacial Surgeons 29-1022	66
Operators, Setters and Tenders, Extruding and Forming Machine, Synthetic and Glass Fiber 51-6091	90	Order Clerks 43-4151	77
Operators, Setters and Tenders, Extruding, Forming, Pressing and Compacting Machine 51-9041	91	Order Fillers 43-5081	78
Operators, Setters and Tenders, Forging Machine, Metal and Plastic 51-4022	88	Orderlies 31-1015	69
Operators, Setters and Tenders, Grinding, Lapping, Polishing, and Buffing Machine Tool, Metal and Plastic 51-4033	88	Ordnance Handling Experts 47-5031	82
Operators, Setters and Tenders, Heat Treating Equipment, Metal and Plastic 51-	89	Organizational Psychologists, Industrial 19-3032	55
		Orthodontists 29-1023	66
		Orthotists 29-2091	68
		Outdoor Power Equipment and Other Small	85

INDEX OF OCCUPATION TITLES

Engine Mechanics 49-3053		Physical Therapist Aides 31-2022	69
Packaging and Filling Machine Operators and Tenders 51-9111	91	Physical Therapist Assistants 31-2021	69
Packers and Packagers, Hand 53-7064	95	Physical Therapists 29-1123	66
Painter, Paperhanger, Plasterer, and Stucco Helpers 47-3014	81	Physician Assistants 29-1071	66
Painters, Construction and Maintenance 47-2141	81	Physicians and Surgeons, All Other 29-1069	66
Painters, Fine Arts 27-1013	64	Physicians, Family and General Practitioners 29-1062	66
Painters, Transportation Equipment 51-9122	91	Physicians, Internists, General 29-1063	66
Painting, Coating, and Decorating Workers 51-9123	91	Physicians, Obstetrics and Gynecology 29-1064	66
Paper Goods Machine Setters, Operators, and Tenders 51-9196	92	Physicians, Optometry 29-1041	66
Paperhangers 47-2142	81	Physicians, Oral and Maxillofacial Surgery 29-1022	66
Paralegals and Legal Assistants 23-2011	59	Physicians, Orthodontistry 29-1023	66
Paramedics 29-2041	68	Physicians, Pediatricians, General 29-1065	66
Parking Enforcement Workers 33-3041	70	Physicians, Prosthodontists 29-1024	66
Parking Lot Attendants 53-6021	94	Physicians, Psychiatrists 29-1066	66
Parts Salespersons 41-2022	75	Physicists 19-2012	54
Pathologists, Speech-Language 29-1127	66	Physics Teachers, Postsecondary 25-1054	60
Patternmakers, Fabric and Apparel 51-6092	90	Pile-Driver Operators 47-2072	80
Patternmakers, Metal and Plastic 51-4062	88	Pilots and Copilots, Airline 53-2011	93
Patternmakers, Wood 51-7032	90	Pilots, Commercial Air Transportation 53-2012	93
Paving, Surfacing, and Tamping Equipment Operators 47-2071	80	Pilots, Water Vessels 53-5021	94
Payroll and Timekeeping Clerks 43-3051	76	Pipelayer, Plumber, Pipefitter, and Steamfitter Helpers 47-3015	81
Pediatricians, General 29-1065	66	Pipelayers 47-2151	81
Pedicurists and Manicurists 39-5092	73	Planners, Meeting, Convention, and Event 13-1121	48
Performers and Entertainers all other 27-2099	64	Planners, Urban and Regional 19-3051	55
Personal Care Aides 39-9021	74	Plant and System Operators, All Other 51-8099	90
Personal Care Workers, All Other 39-9099	74	Plant and System Operators, Chemical 51-8091	90
Personal Financial Advisors 13-2052	49	Plant and System Operators, Water and Wastewater Treatment 51-8031	90
Personal Service Workers, All Other 39-9099	74	Plant Operators, Gas 51-8092	90
Personal Service Workers, First-Line Supervisors 39-1021	73	Plasterers and Stucco Masons 47-2161	81
Pest Control Workers 37-2021	72	Plastic and Metal Layout Workers 51-4192	89
Pesticide Handlers, Sprayers, and Applicators, Vegetation 37-3012	72	Plastic Production Workers—See metal workers and plastic workers, all other 51-4199	89
Petroleum Engineers 17-2171	53	Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic 51-4193	89
Petroleum Pump System Operators 51-8093	90	Plumbers, Pipefitters, and Steamfitters 47-2152	81
Petroleum Technicians 19-4041	56	Podiatrists 29-1081	66
Pharmacists 29-1051	66	Police and Detectives, First-Line Supervisors 33-1012	70
Pharmacy Aides 31-9095	69	Police and Sheriff's Patrol Officers 33-3051	70
Pharmacy Technicians 29-2052	68	Police, Fire, and Ambulance Dispatchers 43-5031	77
Philosophy and Religion Teachers, Postsecondary 25-1126	61	Police, Transit and Railroad 33-3052	70
Phlebotomists 31-9097	69	Political Science Teachers, Postsecondary 25-1065	60
Photogrammetrists 17-1021	52	Political Scientists 19-3094	55
Photographers 27-4021	65	Postal Service Clerks 43-5051	77
Photographic Equipment Repairers 49-9061	85		
Photographic Process Workers and Processing Machine Operators 51-9151	91		
Physical Science Technicians, All Other 19-4099	56		
Physical Scientists, All Other 19-2099	55		

INDEX OF OCCUPATION TITLES

Postal Service Mail Carriers 43-5052	77	25-1065	
Postal Service Mail Sorters, Processors and Processing machine Operators 43-5053	77	Postsecondary Teachers, Psychology Teachers, 25-1066	60
Postmaster and Mail Superintendents 11-9131	47	Postsecondary Teachers, Recreation and Fitness Studies Teachers, 25-1193	61
Postsecondary Teachers, Agricultural Sciences Teachers 25-1041	60	Postsecondary Teachers Social Sciences Teachers, All Other 25-1069	60
Postsecondary Teachers, Anthropology and Archeology Teachers, 25-1061.	60	Postsecondary Teachers, Social Work Teachers, 25-1113	61
Postsecondary Teachers, Architecture Teachers, 25-1031	60	Postsecondary Teachers, Sociology Teachers, 25-1067	60
Postsecondary Teachers, Area, Ethnic, and Cultural Studies Teachers, 25-1062.	60	Postsecondary Teachers, Vocational Education Teachers 25-1194	61
Postsecondary Teachers, Art, Drama, and Music Teachers, 25-1121	61	Postsecondary Teachers, All Other 25-1199	61
Postsecondary Teachers, Atmospheric, Earth, Marine, and Space Sciences Teachers 25-1051	60	Pourers and Casters, Metal 51-4052	88
Postsecondary Teachers, Biological Science Teachers, 25-1042	60	Power Distributors and Dispatchers 51-8012	90
Postsecondary Teachers, Business Teachers 25-1011	60	Power Plant Operators 51-8013	90
Postsecondary Teachers, Chemistry Teachers, 25-1052	60	Practitioners, General and Family 29-1062	66
Postsecondary Teachers, Communications Teachers, 25-1122	61	Precision Instrument and Equipment Repairers, All Other 49-9069	85
Postsecondary Teachers, Computer Science Teachers, 25-1021	60	Preparers, Medical Equipment 31-9093	69
Postsecondary Teachers, Criminal Justice and Law Enforcement Teachers, 25-1111	61	Prepress Technicians and Workers 51-5111	89
Postsecondary Teachers, Economics Teachers, 25-1063	60	Preschool Teachers, Except Special Education 25-2011	61
Postsecondary Teachers, Education Teachers, Postsecondary 25-1081	60	Pressers, Textile, Garment, and Related Materials 51-6021	89
Postsecondary Teachers, Engineering Teachers, 25-1032	60	Print Binding and Finishing Workers 51-5113	89
Postsecondary Teachers, English Language and Literature Teachers, 25-1123	61	Printing Press Operators 51-5112	89
Postsecondary Teachers, Environmental Science Teachers, 25-1053	60	Printing Workers, All Other 51-9199.05	92
Postsecondary Teachers, Foreign Language and Literature Teachers, 25-1124	61	Private Detectives and Investigators 33-9021	70
Postsecondary Teachers, Forestry and Conservation Science Teachers, 25-1043	60	Probation Officers and Correctional Treatment Specialists 21-1092	57
Postsecondary Teachers, Geography Teachers, 25-1064	60	Processing Machine Operators and Photographic Process Workers 51-9151	91
Postsecondary Teachers, Health Specialties Teachers, 25-1071	60	Procurement Clerks 43-3061	76
Postsecondary Teachers, Home Economics Teachers, 25-1125	61	Producers and Directors 27-2012	64
Postsecondary Teachers, Law Teachers, 25-1112	61	Product Promoters 41-9011	75
Postsecondary Teachers, Library Science Teachers, 25-1082	61	Production Inspectors, Testers, Sorters, Samplers, and Weighers 51-9061	91
Postsecondary Teachers, Nursing Instructors and Teachers, 25-1022	60	Production and Operating Workers, First-Line Supervisors 51-1011	87
Postsecondary Teachers, Philosophy and Religion Teachers, 25-1126	61	Production Worker Helpers 51-9198	92
Postsecondary Teachers, Physics Teachers, 25-1054	60	Production Workers, All Other 51-9199	92
Postsecondary Political Science Teachers,	60	Production, Planning, and Expediting Clerks 43-5061	77
		Programmers, Computer 15-1131	50
		Programmers, Computer Numerically Controlled Machine Tool, Metal and Plastic 51-4012	88
		Proofreaders and Copy Markers 43-9081	78
		Property, Real Estate and Community Association Managers 11-9141	47
		Prosthetists 29-2091	68
		Prosthodontists 29-1024	66
		Protective Service Workers, All Other 33-9099	70
		Protective Service Workers, All Other First-Line Supervisors 33-1099	70

INDEX OF OCCUPATION TITLES

Pruners and Treetrimmers 37-3013	72	Recreational Therapists 29-1125	66
Psychiatric Aides 31-1013	69	Recreational Vehicle Service Technicians 49-3092	85
Psychiatric Technicians 29-2053	68	Referees, Umpires and Other Sport Officials 27-2023	64
Psychiatrists 29-1066	66	Refinery Operators 51-8093	90
Psychologists, All Other 19-3039	55	Refractory Materials Repairers, Except Brickmasons 49-9045	85
Psychologists, Clinical and Counseling 19-3031	55	Refrigeration Mechanics and Installers 49-9021	85
Psychologists, Industrial Organizational 19-3032	55	Refuse and Recyclable Material Collectors 53-7081	95
Psychologists, School 19-3031	55	Registered Nurses 29-1141	67
Psychology Teachers, Postsecondary 25-1066	60	Rehabilitation Counselors 21-1015	57
Public Address System and Other Announcers 27-3012	64	Reinforcing Iron and Rebar Workers 47-2171	81
Public Relations and Fundraising Managers 11-2031	46	Religious Activities and Education Directors 21-2021	58
Public Relations Specialists 27-3031	65	Religious Workers, All Other 21-2099	58
Pump Operators, Except Wellhead Pumps 53-7072	95	Repair Worker Helpers 49-9098	86
Purchasing Agents and Buyers, Farm Products 13-1021	48	Repair and Maintenance Workers, General 49-9071	85
Purchasing Agents, Except Wholesale, Retail, and Farm Products 13-1023	48	Repair, Maintenance and Installation Workers, All Other 49-9099	86
Purchasing Managers 11-3061	46	Repairers and Changers, Tire 49-3093	85
Radiation Therapists 29-1124	66	Repairers and Installers, Control and Valve, Except Mechanical Door 49-9012	85
Radio, Cellular, and Tower Equipment Installers and Repairers 49-2021	84	Repairers and Installers, Electrical and Electronic Equipment, All Other 49-9099.02	86
Radio and Television Announcers 27-3011	64	Repairers and Installers, Electrical Power-Line 49-9051	85
Radio Operators 27-4013	65	Repairers and Installers, Electronic Equipment, Motor Vehicles 49-2096	84
Radiologic Technologists 29-2034	67	Repairers and Installers, Electronic Home Entertainment Equipment 49-2097	84
Rail Car Repairers 49-3043	85	Repairers and Installers, Elevator 47-4021	81
Rail Transportation Workers, All Other 53-4099	94	Repairers and Installers, Mobile Equipment, Vehicle, All Other 49-9099.03	86
Rail Yard Engineers, Dinkey Operators, and Hostlers 53-4013	94	Repairers and Installers, Radio, Cellular, and Tower Equipment 49-2021	84
Railroad Brake, Signal, and Switch Operators 53-4021	94	Repairers and Installers, Telecommunication Line 49-9052	86
Railroad Conductors and Yardmasters 53-4031	94	Repairers and Installers, Telecommunications Equipment, Except Line Installers 49-2022	84
Rail-Track Laying and Maintenance Equipment Operators 47-4061	82	Repairers and Servicers, Coin, Vending and Amusement Machines 49-9091	86
Ramp Agents 53-7199	96	Repairers, Automotive Body and Related 49-3021	84
Ranchers, Farmers and Other Agricultural Managers 11-9013	46	Repairers, Automotive Glass 49-3022	84
Real Estate Appraisers and Assessors 13-2021	49	Repairers, Bicycle 49-3091	85
Real Estate Brokers 41-9021	75	Repairers, Camera and Photographic Equipment 49-9061	85
Real Estate, Property and Community Associations Manager 11-9141	47	Repairers, Computer, Automated Teller and Office Machine 49-2011	84
Real Estate Sales Agents 41-9022	75	Repairers, Electrical and Electronics, Commercial and Industrial Equipment 49-2094	84
Receptionists 43-4171	77	Repairers, Electrical and Electronics, Powerhouse, Substation and Relay 49-2095	84
Recordkeeping Weighers, Measurers, Checkers, and Samplers 43-5111	78		
Recreation and Fitness Studies Teachers, Postsecondary 25-1193	61		
Recreation Attendants 39-3091	73		
Recreation Workers 39-9032	74		
Recreational Protective Service Workers, All Other 33-9092	70		

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Repairers, Electrical and Electronics, Transportation Equipment 49-2093	84	Sales Representatives, Wholesale, Except Technical and Scientific Products 41-4012	75
Repairers, Home Appliance 49-9031	85	Sales Workers, Door-To-Door, News and Street Vendors, and Related Workers 41- 9091	75
Repairers, Mechanical Door 49-9011	85	Salespersons, Parts 41-2022	75
Repairers, Medical Equipment 49-9062	85	Salespersons, Retail 41-2031	75
Repairers, Musical Instrument 49-9063	85	Samplers, Production 51-9061	91
Repairers, Precision Instrument and Equipment, All Other 49-9069	85	Sawing Machine Setters, Operators, and Tenders, Wood 51-7041	90
Repairers, Rail Car 49-3043	85	School or Special Client Bus Drivers 53-3022	93
Repairers, Refractory Material, Except Brickmasons 49-9045	85	School Counselor 21-1011	57
Repairers, Safe and Locksmith 49-9094	86	School Psychologists 19-3031	55
Repairers, Shoe and Leather 51-6041	89	School Social Workers 21-1021	57
Repairers, Signal and Track Switch 49-9097	86	Scientists, Animal 19-1011	54
Repairers, Watch 49-9064	85	Scientists, Atmospheric and Space 19-2021	54
Reporters and Correspondents 27-3022	65	Scientists, Biological, All Other 19-1029	54
Reporters, Court 23-2091	59	Scientists, Computer and Information Research 15-1111	50
Research Assistants, Social Science 19- 4061	56	Scientists, Conservation 19-1031	54
Researchers, Survey 19-3022	55	Scientists, Environmental, Including Health 19-2041	55
Reservation Agents 43-4181	77	Scientists, Food 19-1012	54
Residential Advisors 39-9041	74	Scientists, Life, All Other 19-1099	54
Respiratory Therapists 29-1126	66	Scientists, Materials 19-2032	55
Respiratory Therapy Technicians 29-2054	68	Scientists, Mathematical, All Other 15-2099	51
Restaurant and Bar Managers 11-9051	47	Scientists, Medical, Except Epidemiologists 19-1042	54
Retail Buyers, Except Farm Products 13- 1022	48	Scientists, Physical, All Other 19-2099	55
Retail Salespersons 41-2031	75	Scientists, Political 19-3094	55
Retail Salesworkers, First-Line Supervisors 41-1011	75	Scientists, Social and Related Workers, All Other 19-3099	55
Riggers 49-9096	86	Scientists, Soil and Plant 19-1013	54
Rock Splitters, Quarry 47-5051	82	Scouts, Athletic 27-2022	64
Rolling Machine Setters, Operators, and Tenders, Metal and Plastic 51-4023	88	Sculptors 27-1013	64
Roof Bolters, Mining 47-5061	83	Seafood Processing Workers, Except Surimi and Fish Roe 51-3022.05	87
Roofers 47-2181	81	Secondary School Teachers, Except Special and Career/Technical Education 25-2031	62
Roofers 47-2181	81	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive 43- 6014	78
Rotary Drill Operators, Oil and Gas 47-5012	82	Secretaries and Administrative Assistants, Executive 43-6011	78
Roustabouts, Oil and Gas 47-5071	83	Secretaries, Legal 43-6012	78
Sailors 53-5011	94	Secretaries, Medical 43-6013	78
Sales Agents, Advertising 41-3011	75	Securities, Commodities, and Financial Services Sales Agents 41-3031	75
Sales Agents, Insurance 41-3021	75	Security and Fire Alarm Systems Installers 49-2098	84
Sales Agents, Real Estate 41-9022	75	Security Guards 33-9032	70
Sales Agents, Securities, Commodities, and Financial Services 41-3031	75	Segmental Pavers 47-4091	82
Sales and Related Workers, All Other 41- 9099	75	Self-Enrichment Education Teachers 25- 3021	62
Sales Engineers 41-9031	75	Semiconductor Processors 51-9141	91
Sales Managers 11-2022	46	Separating, Filtering, Clarifying, Precipitating, and Still Machine Setters, Operators, and	90
Sales Representatives, Manufacturing, Except Technical and Scientific Products 41- 4012	75		
Sales Representatives, Services, All Other 41-3099	75		
Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products 41-4011	75		

INDEX OF OCCUPATION TITLES

Tenders 51-9012		Sociologists 19-3041	55
Septic Tank Servicers and Sewer Pipe Cleaners 47-4071	82	Sociology Teachers, Postsecondary 25-1067	60
Servers, Food and Beverage 35-3031	71	Software Developers, Applications 15-1132	50
Service Attendants, Automotive and Watercraft 53-6031	94	Software Developers, Systems Software 15-1133	50
Service Technicians, Farm Equipment Mechanics 49-3041	84	Soil and Plant Scientists 19-1013	54
Service Technicians, Motorboat Mechanics 49-3051	85	Solar Photovoltaic Installers 47-2231	81
Service Technicians, Wind Turbine 49-9081	86	Sonographers, Medical Diagnostic 29-2033	67
Service Unit Operators, Oil, Gas, and Mining 47-5013	82	Sorters, Production 51-9061	91
Services Sales Representatives, All Other 41-3099	75	Sound Engineering Technicians 27-4014	65
Serving and Food Preparation Workers, Combined, Including Fast Food 35-3021	71	Special Client or School Bus Drivers 53-3022	93
Set and Exhibit Designers 27-1027	64	Special Education Teacher Assistants 25-9041.01	63
Sewage Hauler 53-7081	95	Special Education Teachers, Kindergarten and Elementary School 25-2052	62
Sewer Pipe Cleaners 47-4071	82	Special Education Teachers, Middle School 25-2053	62
Sewers, Custom 51-6052	89	Special Education Teachers, Preschool 25-2051	62
Sewers, Hand 51-6051	89	Special Education Teachers, Secondary School 25-2054	62
Sewing Machine Operators 51-6031	89	Special Education Teachers, All Other 25-2059	62
Shampooers 39-5093	73	Specialists, Airfield Operations 53-2022	93
Sheet Metal Workers 47-2211	81	Specialists, Audio-Visual Collections 25-9011	63
Ship Engineers 53-5031	94	Specialists, Business Operations, All Other 13-1199	49
Shipping, Receiving, and Traffic Clerks 43-5071	78	Specialists, Community and Social Service, All Other 21-1099	57
Shoe and Leather Workers and Repairers 51-6041	89	Specialists, Compensation, Benefits, and Job Analysis 13-1141	48
Shoe Machine Operators and Tenders 51-6042	89	Specialists, Computer Network Support 15-1152	51
Shuttle Car Operators, Mine 53-7111	95	Specialists, Computer User Support 15-1151	51
Signal and Track Switch Repairers 49-9097	86	Specialists, Correctional Treatment 21-1092	57
Singers 27-2042	64	Specialists, Diesel Engine 49-3031	84
Ski Patrol 33-9092	70	Specialists, Environmental, Including Health 19-2041	55
Skincare Specialists 39-5094	73	Specialists, Financial, All Other 13-2099	49
Slaughterers and Meat Packers 51-3023	87	Specialists, Forest Fire Prevention 33-2022	70
Slot Supervisors 39-1012	73	Specialists, Human Resources 13-1071	48
Small Engine Mechanics, All Other 49-3053	85	Specialists, Labor Relations 13-1075	48
Social and Community Service Managers 11-9151	47	Specialists, Market Research Analysts and Marketing 13-1161	49
Social Science Research Assistants 19-4061	56	Specialists, Occupational Health and Safety 29-9011	68
Social Science Technicians, All Other 19-4099	56	Specialists, Public Relations 27-3031	65
Social Scientists and Related Workers, All Other 19-3099	55	Specialists, Skincare 39-5094	73
Social Service Assistants 21-1093	57	Specialists, Training and Development 13-1151	48
Social Service Specialists, All Other 21-1099	57	Speech-Language Pathologists 29-1127	66
Social Work Teachers, Postsecondary 25-1113	61	Sports and Related Workers, All Other 27-2099	64
Social Workers, All Other 21-1029	57	Sports Competitors 27-2021	64
Social Workers, Child, Family and School 21-1021	57	Sports Officials, Referees, Umpire 27-2023	64
Social Workers, Healthcare 21-1022	57	Stationary Engineers 51-8021	90
Social Workers, Mental Health and Substance Abuse 21-1023	57	Statistical Assistants 43-9111	78
		Statisticians 15-2041	51

INDEX OF OCCUPATION TITLES

Stock Clerks and Order Fillers 43-5081	78	Teachers, Biological Science, Postsecondary 25-1042	60
Stonemasons 47-2022	80	Teachers, Business, Postsecondary 25-1011	60
Storage, Transportation and Distribution Managers 11-3071	46	Teachers, Career/Technical Education, Middle School 25-2023	62
Structural Iron and Steel Workers 47-2221	81	Teachers, Career/Technical Education, Secondary School 25-2032	62
Structural Metal Fabricators and Fitters 51-2041	87	Teachers, Chemistry, Postsecondary 25-1052	60
Substance Abuse Counselors 21-1011	57	Teachers, Communications, Postsecondary 25-1122	61
Substance Abuse Social Workers 21-1023	57	Teachers, Computer Science, Postsecondary 25-1021	60
Subway and Streetcar Operators 53-4041	94	Teachers, Criminal Justice and Law Enforcement, Postsecondary 25-1111	61
Supervisors, Aircraft Cargo Handling 53-1011	93	Teachers, Drama, Postsecondary 25-1121	61
Supervisors, Gaming 39-1011	73	Teachers, Economics, Postsecondary 25-1063	60
Supervisors/Managers of Logging Workers 45-1011.05	79	Teachers, Elementary Except Special Education 25-2021	61
Supervisors/Managers of Seafood Processing Workers 51-1011.01	87	Teachers, Engineering, Postsecondary 25-1032	60
Surgeons 29-1067	66	Teachers, English Language and Literature, Postsecondary 25-1123	61
Surgeons, Oral and Maxillofacial 29-1022	66	Teachers, Environmental Science, Postsecondary 25-1053	60
Surgical Technologists 29-2055	68	Teachers, Except Postsecondary, All Other 25-3099	62
Surimi Technicians 51-3092.01	88	Teachers, Except Special Education, Elementary School 25-2021	61
Survey Researchers 19-3022	55	Teachers, Foreign Language and Literature, Postsecondary 25-1124	61
Surveying and Mapping Technicians 17-3031	53	Teachers, Forestry and Conservation Science, Postsecondary 25-1043	60
Surveyors 17-1022	52	Teachers, GED 25-3011	62
Switchboard Operators 43-2011	76	Teachers, Geography, Postsecondary 25-1064	62
Synthetic and Glass Fiber Extruding and Forming Machine Operators, Setters and Tenders 51-6091	90	Teachers, Health Specialties, Postsecondary 25-1071	60
Tailors, Dressmakers, and Custom Sewers 51-6052	89	Teachers, History, Postsecondary 25-1125	61
Tank Car, Truck, and Ship Loaders 53-7121	96	Teachers, Home Economics, Postsecondary 25-1192	61
Tapers 47-2082	80	Teachers, Kindergarten, Except Special Education 25-2012	61
Tax Examiners and Collectors, and Revenue Agents 13-2081	49	Teachers, Law, Postsecondary 25-1112	61
Tax Preparers 13-2082	49	Teachers, Library Science, Postsecondary 25-1082	61
Taxi Drivers 53-3041	94	Teachers, Mathematical Science, Postsecondary 25-1022	60
Taxidermist 27-1012	64	Teachers, Middle School, Except Special and Career/Technical Education 25-2022	61
Teacher Assistants 25-9041	63	Teachers, Music, Postsecondary 25-1121	61
Teacher Assistants, Special Education 25-9041.01	63	Teachers, Nursing, Postsecondary 25-1072	60
Teacher and Insructiors, All other 25-3099	62	Teachers, Philosophy and Religion, Postsecondary 25-1126	61
Teachers and Instructors, All Other Multi-level Except Postsecondary 25-3099.02	62	Teachers, Physics, Postsecondary 25-1054	60
Teachers and Instructors, Substitutes, Multi-level Except Postsecondary 25-3099.01	62	Teachers, Political Science, Postsecondary 25-1065	60
Teachers, Adult Literacy 25-3011	62	Teachers, Postsecondary, All Other 25-1199	61
Teachers, Agricultural Sciences, Postsecondary 25-1041	60		
Teachers, Archeology and Anthropology, Postsecondary 25-1061	60		
Teachers, Architecture, Postsecondary 25-1031	60		
Teachers, Area, Ethnic, and Cultural Studies, Postsecondary 25-1062	60		
Teachers, Art, Postsecondary 25-1121	61		
Teachers, Atmospheric, Earth, Marine, and Space Sciences, Postsecondary 25-1051	60		

INDEX OF OCCUPATION TITLES

Teachers, Preschool Except Special Education 25-2011	61	3025	
Teachers, Primary, Secondary and Adult, All Others 25-3099	62	Technicians, Environmental Science and Protection, Including Health 19-4091	56
Teachers, Psychology, Postsecondary 25-1066	60	Technicians, Fish Roe 51-3092.02	88
Teachers, Recreation and Fitness Studies, Postsecondary 25-1193	61	Technicians, Food Science 19-4011	55
Teachers, Secondary School, Except Special and Career/Technical Education 25-2031	62	Technicians, Forensic Science 19-4092	56
Teachers, Self-Enrichment Education 25-3021	62	Technicians, Forest 19-4093	56
Teachers, Social Sciences, Postsecondary, All Other 25-1069	60	Technicians, Geological 19-4041	56
Teachers, Social Work, Postsecondary 25-1113	61	Technicians, Health Information 29-2071	68
Teachers, Sociology, Postsecondary 25-1067	60	Technicians, Industrial Engineering 17-3026	53
Teachers, Special Education, Kindergarten and Elementary School 25-2052	62	Technicians, Health, All Other 29-2099	68
Teachers, Special Education, Middle School 25-2053	62	Technicians, Library 25-4031	63
Teachers, Special Education, Preschool 25-2051	62	Technicians, Life Science, All Other 19-4099	56
Teachers, Special Education, Secondary School 25-2054	62	Technicians, Mechanical Engineering 17-3027	53
Teachers, Special Education, All Other 25-2059	62	Technicians, Medical and Clinical Laboratory 29-2012	67
Teachers, Vocational Education, Postsecondary 25-1194	61	Technicians, Medical Appliance 51-9082	91
Teachers and Instructors, Adult Basic and Secondary Education 25-3011	62	Technicians, Medical Records 29-2071	68
Teaching Assistants, Graduate 25-1191	61	Technicians, Museum 25-4013	63
Team Assemblers 51-2092	87	Technicians, Nuclear 19-4051	56
Technical Writers 27-3042	65	Technicians, Occupational Health and Safety 29-9012	68
Technicians, Aerospace Engineering and Operations 17-3021	53	Technicians, Ophthalmic Laboratory 51-9083	91
Technicians, Agricultural and Food Science 19-4011	55	Technicians, Ophthalmic Medical 29-2057	68
Technicians, Aircraft Service 49-3011	84	Technicians, Petroleum 19-4041	56
Technicians, Audio and Video Equipment 27-4011	65	Technicians, Pharmacy 29-2052	68
Technicians, Automotive Service 49-3023	84	Technicians, Physical Science, All Other 19-4099	56
Technicians, Avionics 49-2091	84	Technicians, Psychiatric 29-2053	68
Technicians, Biological 19-4021	56	Technicians, Recreational Vehicle Service 49-3092	85
Technicians, Broadcast 27-4012	65	Technicians, Respiratory Therapy 29-2054	68
Technicians, Cardiovascular 29-2031	67	Technicians, Social Science, All Other 19-4099	56
Technicians, Chemical 19-4031	56	Technicians, Sound Engineering 27-4014	65
Technicians, Civil Engineering 17-3022	53	Technicians, Surimi 51-3092.01	88
Technicians, Conservation 19-4093	56	Technicians, Surveying and Mapping 17-3031	53
Technicians, Dental Laboratory 51-9081	91	Technicians, Traffic 53-6041	94
Technicians, Dietetic 29-2051	68	Technicians, Veterinary 29-2056	68
Technicians, Electrical and Electronic Engineering 17-3023	53	Technicians, Video & Audio Equipment 27-4011	65
Technicians, Electro-Mechanical 17-3024	53	Technicians and Workers, Prepress 51-5111	89
Technicians, Emergency Medical 29-2041	68	Technologists, Cardiovascular 29-2031	67
Technicians, Engineering, Except Drafters, All Other 17-3029	53	Technologists, Food 19-1012	54
Technicians, Environmental Engineering 17-	53	Technologists, Health, All Other 29-2099	68
		Technologists, Medical and Clinical Laboratory 29-2011	67
		Technologists, Magnetic Resonance Imaging 29-2035	68
		Technologists, Nuclear Medicine 29-2033	67
		Technologists, Radiologic 29-2034	67
		Technologists, Surgical 29-2055	68
		Technologists, Veterinary 29-2056	68
		Telecommunications Equipment Installers and Repairers, Except Line Installers 49-2022	84

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Telecommunications Line Installers and Repairers 49-9052	85	Transportation Attendants, Except Flight Attendants 53-6061	95
Telemarketers 41-9041	75	Transportation Equipment Painters 51-9122	91
Telephone Operators 43-2021	76	Transportation Equipment Repairers and Installers, Electrical and Electronic 49-2093	84
Television Announcers 27-3011	64	Transportation Inspectors 53-6051	95
Tellers 43-3071	76	Transportation Security Screeners 33-9093	70
Tenders, Bridge and Lock 47-2021	80	Transportation Ticket Agents 43-4181	77
Tenders and Operators, Adhesive Bonding Machine 51-9191	91	Transportation Workers, Air, All Other 53-6099.02	95
Terrazzo Workers and Finishers 47-2053	80	Transportation Workers, All Other 53-3099	94
Testers, Production 51-9061	91	Transportation Workers, Rail, All Other 53-4099	94
Textile Bleaching and Dyeing Machine Operators and Tenders 51-6061	89	Transportation Workers, Water, All Other 53-6099.05	95
Textile Cutting Machine Setters, Operators, and Tenders 51-6062	89	Transportation, Storage and Distribution Managers 11-3071	46
Textile Knitting and Weaving Machine Setters, Operators, and Tenders 51-6063	89	Transportation and Material-Moving Machine and Vehicle Operators, First-Line Supervisors 53-1031	93
Textile Winding, Twisting, and Drawing-Out Machine Setters, Operators, and Tenders 51-6064	89	Trappers 45-3021	79
Textile Workers, All Other 51-6099	90	Travel Agents 41-3041	75
Therapist Aides, Physical 31-2022	69	Travel Guides 39-7012	74
Therapist Assistants, Physical 31-2021	69	Tree Trimmers and Pruners 37-3013	72
Therapists, All Other 29-1129	67	Truck and Tractor Operators, Industrial 53-7051	95
Therapists, Marriage and Family 21-1013	57	Truck Drivers, Heavy and Tractor-Trailer 53-3032	93
Therapists, Massage 31-9011	69	Truck Drivers, Light Truck or Delivery Services 53-3033	93
Therapists, Occupational 29-1122	66	Truck Mechanics 49-3031	84
Therapists, Physical 29-1123	66	Typists 43-9022	78
Therapists, Radiation 29-1124	66	Umpires, Referees, and Other Sports Officials 27-2023	64
Therapists, Recreational 29-1125	66	Underwriters, Insurance 13-2053	49
Therapists, Respiratory 29-1126	66	Undertakers, Funeral Directors, and Morticians 39-4031	73
Therapy Aides, Occupational 31-2012	69	Upholsterers 51-6093	90
Therapy Assistants, Occupational 31-2011	69	Urban and Regional Planners 19-3051	55
Therapy Technicians, Respiratory 29-2054	68	Ushers and Ticket Takers 39-3031	73
Ticket Agents, Transportation 43-4181	77	Utility and Maintenance Workers, General 49-9071	85
Ticket Takers and Ushers 39-3031	73	Utility Meter Readers 43-5041	77
Tile and Marble Setters 47-2044	80	Vehicle, Mobile Equipment Mechanics, Installers, and Repairers, All Other 49-9099.03	86
Timekeeping Clerks 43-3051	76	Vending Machine Servicers and Repairers 49-9091	86
Timing Device Assemblers and Adjusters 51-2093	87	Veterinarians 29-1131	67
Tire Builders 51-9197	92	Veterinary Assistants 31-9096	69
Tire Repairers and Changers 49-3093	85	Veterinary Technologists and Technicians 29-2056	68
Title Examiners, Abstractors, and Searchers 23-2093	59	Video and Audio Equipment Technicians 27-4011	65
Tool and Die Makers 51-4111	89	Video and Film Editors 27-4032	65
Tool Grinders, Filers, and Sharpeners 51-4194	89	Vocational Education Teachers, Postsecondary 25-1194	61
Top Executives 11-1011	46	Waiters and Waitresses 35-3031	71
Tour Guides and Escorts 39-7011	73	Watch Repairers 49-9064	85
Traffic Technicians 53-6041	94		
Training and Development Managers 11-3131	46		
Training and Development Specialists 13-1151	48		
Transcriptionists, Medical 31-9094	69		
Transit and Railroad Police 33-3052	70		
Translators, Language 27-3091	65		

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

INDEX OF OCCUPATION TITLES

Water and Wastewater Treatment Plant and System Operators 51-8031	90	Wildlife Biologists 19-1023	54
Water Transportation Workers, All Other 53-6099.05	95	Wind Turbine Service Technicians 49-9081	86
Water Vessel Captains, Mates and Pilots 53-5021	94	Winding, Twisting and Drawing-Out Machine Operators, Setters and Tenders, Textile 51-6064	89
Web Developers 15-1134	50	Window Trimmers 27-1026	64
Weighers, Measurers, Checkers, and Samplers, Recordkeeping 43-5111	78	Wood Model Makers 51-7031	90
Weighers, Production 51-9061	91	Wood Patternmakers 51-7032	90
Welders, Cutters, Solderers, and Brazers 51-4121	89	Wood Sawing Machine Operators, Setters and Tenders 51-7041	90
Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders 51-4122	89	Woodworkers, All Other 51-7099	90
Wellhead Pumpers 53-7073	95	Woodworking Machine Setters, Operators, and Tenders, Except Sawing 51-7042	90
Wholesale and Retail Buyers, Except Farm Products 13-1022	48	Word Processors 43-9022	78
Wholesale Sales Representatives, Except Technical and Scientific Products 41-4012	75	Writers and Authors 27-3043	65
Wholesale Sales Representatives, Technical and Scientific Products 41-4011	75	Writers, Technical 27-3042	65
		Yardmasters, Railroad 53-4031	94
		Zoologists 19-1023	54

MANAGEMENT OCCUPATIONS

11-1011	Chief Executives	Determine and formulate policies and provide the overall direction of private or public sector organizations. Plan, direct, or coordinate operational activities at the highest level of management.
---------	------------------	--

NUMERIC LIST OF OCCUPATIONAL CODES

11-1021	General and Operations Managers	Plan, direct, or coordinate the operations of public or private sector organizations. Formulate policies, manage daily operations, and plan the use of materials and human resources. First line supervisors and managers are classified with the workers they oversee.
11-1031	Legislators	Develop laws and statutes at the Federal, State, or local level. Include only elected officials.
11-2011	Advertising and Promotions Managers	Plan and direct advertising policies and programs or produce materials to create extra interest in the purchase of a product or service for a department, an entire organization, or on an account basis.
11-2021	Marketing Managers	Determine the demand for products and services offered and identify potential customers. Develop pricing strategies. Oversee product development or monitor trends that indicate the need for new products and services.
11-2022	Sales Managers	Direct the actual distribution or movement of a product or service to the customer. Coordinate sales distribution for sales representatives. Analyze sales statistics.
11-2031	Public Relations and Fundraising Managers	Plan, direct, or coordinate activities designed to create or maintain a favorable public image or raise issue awareness for their organization or client; or if engaged in fundraising, plan, direct, or coordinate activities to solicit and maintain funds for special projects or nonprofit organizations.
11-3011	Administrative Services Managers	Plan, direct, or coordinate office support services. May oversee facilities planning and maintenance and custodial operations. Exclude "Purchasing Managers" (11-3061).
11-3021	Computer and Information Systems Managers	Plan, direct, or coordinate activities in fields such as electronic data processing, information systems, systems analysis, and computer programming.
11-3031	Financial Managers	Plan, direct and coordinate, accounting, investing banking and securities and other financial activities of a branch, office or department of an establishment.
11-3051	Industrial Production Manager	Plan, direct, or coordinate the activities and resources for manufacturing products in accordance with specifications.
11-3061	Purchasing Managers	Plan, direct, or coordinate the activities of workers involved in purchasing materials, products, and services. Include wholesale or retail trade merchandising managers.
11-3071	Transportation, Storage, and Distribution Managers	Plan, direct, or coordinate transportation, storage, or distribution activities in accordance with governmental policies and regulations. Include logistics managers.
11-3111	Compensation and Benefits Managers	Plan, direct, or coordinate compensation and benefits activities of an organization. Job analysis and position description managers are included in "Human Resource Managers" (11-3121).
11-3121	Human Resources Managers	Plan, direct, or coordinate human resources activities and staff of an organization. Excludes managers who primarily focus on compensation and benefits (11-3111) and training and development (11-3131).
11-3131	Training and Development Managers	Plan, direct, or coordinate the training and development activities and staff of an organization.
11-9013	Farmers, Ranchers, and Other Agricultural Managers	Plan, direct, or coordinate the management or operation of farms, ranches, greenhouses, aquacultural operations, nurseries, timber tracts, or other agricultural establishments. May hire, train, and supervise farm workers or contract for services to carry out the day-to-day activities of the managed operation. May engage in or supervise planting, cultivating, harvesting, and financial and marketing activities. Excludes "First-Line Supervisors of Farming, Fishing, and Forestry Workers" (45-1011).
11-9021	Construction Managers	Plan, direct, coordinate or budget activities concerned with the construction and maintenance of structures, facilities, and systems. Include general superintendents and project managers.
11-9031	Education Administrators, Preschool and Childcare Center/Program	Plan, direct, or coordinate the academic and nonacademic activities of preschool and childcare centers or programs. Excludes "Preschool Teachers" (25-2011).
11-9032	Education Administrators, Elementary and Secondary	Plan, direct, or coordinate the academic, clerical, or auxiliary activities of public or private elementary or secondary level schools.

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmannual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

	School	
11-9033	Education Administrators, Postsecondary	Plan, direct, or coordinate research, instruction, student administration, and other educational activities at postsecondary institutions.
11-9039	Education Administrators, All Other	Include all education administrators not listed separately.
11-9041	Architectural and Engineering Managers	Plan, direct, or coordinate activities in such fields as architecture and engineering or research and development in these fields. Excludes "Natural Sciences Managers" (11-9121).
11-9051	Food Service Managers	Plan, direct, or coordinate activities of an organization that serves food or beverages.
11-9061	Funeral Service Managers	Plan, direct, or coordinate the services or resources of funeral homes. Includes activities such as determining prices for services or merchandise and managing the facilities of funeral homes. Excludes "Morticians, Undertakers, and Funeral Directors" (39-4031).
11-9071	Gaming Managers	Plan, organize, direct, control, or coordinate gaming operations in a casino.
11-9081	Lodging Managers	Plan, direct, or coordinate activities of lodging or other accommodations establishments. Exclude "Food Service Managers" (11-9051) of lodging establishments.
11-9111	Medical and Health Service Managers	Plan, direct, or coordinate medicine and health services in hospitals, clinics, public health agencies, or similar organizations.
11-9121	Natural Sciences Manager	Plan, direct, or coordinate activities, including research and development, in life or physical sciences, mathematics, or statistics. Exclude "Engineering Managers" (11-9041) and "Computer and Information Systems Managers" (11-3021).
11-9131	Postmasters and Mail Superintendents	Direct and coordinate operations of a U.S. post office or an assigned post office.
11-9141	Property, Real Estate, and Community Association Managers	Plan, direct, or coordinate selling, buying, leasing, or governance of commercial, industrial, or residential real estate properties. Include managers of condominium associations or land (including rights-of-way).
11-9151	Social and Community Service Managers	Plan, organize, or coordinate the activities, policies or budget of a social service program. May involve directing social workers, counselors, or probation officers.
11-9161	Emergency Management Directors	Plan and direct disaster response or crisis management activities, provide disaster preparedness training, and prepare emergency plans and procedures for natural (e.g., hurricanes, floods, earthquakes), wartime, or technological (e.g., nuclear power plant emergencies or hazardous materials spills) disasters or hostage situations.
11-9199	Managers, All Other	Include all managers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

BUSINESS AND FINANCIAL OCCUPATIONS

13-1011	Agents and Business Managers of Artists, Performers, and Athletes	Represent and promote artists, performers, and athletes to prospective employers. May handle contract negotiation and other business matters for clients.
13-1021	Buyers and Purchasing Agents, Farm Products	Purchase farm products either for further processing or resale. Includes tree farm contractors, grain brokers and market operators, grain buyers, and tobacco buyers.
13-1022	Wholesale and Retail Buyers, Except Farm Products	Buy merchandise or commodities for resale to consumers at the wholesale or retail level, including durable and non-durable goods. Determine value and yield. May introduce new products. Include assistant buyers.
13-1023	Purchasing Agents, Except Wholesale, Retail, and Farm Products	Purchase goods or services for the operation of an establishment, including raw or semi-finished materials for manufacturing. Include contract specialists, field contractors, price analysts, tooling coordinators, and media buyers.
13-1031	Claims Adjusters, Examiners, and Investigators	Review settled claims. Report overpayments, underpayments, and other irregularities. Confer with legal counsel on claims requiring litigation.
13-1032	Insurance Appraisers, Auto Damage	Appraise vehicle damage to determine cost of repair. Prepare cost estimates and recommendations.
13-1041	Compliance Officers	Examine, evaluate, and investigate eligibility for or conformity with laws and regulations governing contract compliance of licenses and permits, and perform other compliance and enforcement inspection and analysis activities not classified elsewhere. Excludes "Financial Examiners" (13-2061), "Tax Examiners and Collectors, and Revenue Agents" (13-2081), "Occupational Health and Safety Specialists" (29-9011), "Occupational Health and Safety Technicians" (29-9012), Transportation Security Screeners (33-9093), "Agricultural Inspectors" (45-2011), "Construction and Building Inspectors" (47-4011), and "Transportation Inspectors" (53-6051).
13-1051	Cost Estimators	Prepare cost estimates to aid management in bidding on or determining price of product or service.
13-1071	Human Resources Specialists	Perform activities in the human resource area. Includes employment specialists who screen, recruit, interview, and place workers. Excludes "Compensation, Benefits, and Job Analysis Specialists" (13-1141) and "Training and Development Specialists" (13-1151).
13-1074	Farm Labor Contractors	Recruit and hire seasonal or temporary agricultural laborers. May transport, house, and provide meals for workers.
13-1075	Labor Relations Specialists	Resolve disputes between workers and managers, negotiate collective bargaining agreements, or coordinate grievance procedures to handle employee complaints. Excludes equal employment opportunity (EEO) officers who are included in "Compliance Officers" (13-1041).
13-1081	Logisticians	Analyze and coordinate the logistical functions of a firm or organization. Responsible for the entire life cycle of a product, including acquisition, distribution, internal allocation, delivery, and final disposal of resources.
13-1111	Management Analysts	Prepare procedures and manuals, and conduct studies to assist management in operating more efficiently and effectively. Include program analysts and management consultants. Exclude "Computer Systems Analysts" (15-1121) and "Operations Research Analysts" (15-2031).
13-1121	Meeting, Convention, and Event Planners	Coordinate activities of staff, convention personnel, or clients to make arrangements for group meetings, events, or conventions.
13-1131	Fundraisers	Organize activities to raise funds or otherwise solicit and gather monetary donations or other gifts for an organization. May design and produce promotional materials. May also raise awareness of the organization's work, goals, and financial needs.
13-1141	Compensation, Benefits, and Job Analysis Specialists	Conduct programs of compensation and benefits and job analysis for employer. May specialize in specific areas, such as position classification and pension programs

NUMERIC LIST OF OCCUPATIONAL CODES

13-1151	Training and Development Specialists	Design and conduct training and development programs to improve individual and organizational performance. May analyze training needs.
13-1161	Market Research Analysts and Marketing Specialists	Research market conditions in local, regional, or national areas, or gather information to determine potential sales of a product or service, or create a marketing campaign. May gather information on competitors, prices, sales, and methods of marketing and distribution.
13-1199	Business Operations Specialists, All Other	Include all business operations specialists not listed separately.
13-2011	Accountants and Auditors	Examine, analyze, and interpret accounting records for giving advice or preparing statements. Install or advise on systems of recording financial data.
13-2021	Appraisers and Assessors of Real Estate	Appraise real property to determine its fair value. May assess taxes in accordance with prescribed schedules.
13-2031	Budget Analysts	Examine budget estimates for completeness, accuracy, and conformance with procedures and regulations. Analyze budgeting and accounting reports for maintaining expenditure controls.
13-2041	Credit Analysts	Determine the degree of risk involved in extending credit or lending money to individuals or firms. Prepare reports for use in decision-making.
13-2051	Financial Analysts	Conduct quantitative analyses of information affecting investment programs of public or private institutions.
13-2052	Personal Financial Advisors	Advise clients on financial plans. Assess clients' financial status and objectives to establish investment strategies.
13-2053	Insurance Underwriters	Review applications for insurance to evaluate degree of risk involved and determine acceptance of applications.
13-2061	Financial Examiners	Enforce or ensure compliance with laws and regulations governing financial and securities institutions and financial and real estate transactions.
13-2071	Credit Counselors	Advise and educate individuals or organizations on acquiring and managing debt. May provide guidance in determining the best type of loan and explaining loan requirements or restrictions. May help develop debt management plans, advise on credit issues, or provide budget, mortgage, and bankruptcy counseling.
13-2072	Loan Officers	Evaluate, authorize, or recommend approval of loans. Advise borrowers. Include mortgage loan officers and agents, collection analysts, loan servicing officers, and loan underwriters.
13-2081	Tax Examiners and Collectors, and Revenue Agents	Determine tax liability or collect taxes from individuals or business firms according to prescribed laws and regulations.
13-2082	Tax Preparers	Prepare tax returns for individuals or small businesses. Does not have the background or responsibilities of a certified public accountant.
13-2099	Financial Specialists, All Other	Include all financial specialists not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

COMPUTER AND MATHEMATICAL SCIENCE OCCUPATIONS

15-1111	Computer and Information Research Scientists	Conduct research into fundamental computer and information science as theorists, designers, or inventors. Develop solutions to problems in the field of computer hardware and software.
15-1121	Computer Systems Analysts	Analyze science, engineering, business, and other data processing problems to implement and improve computer systems. Analyze user requirements, procedures, and problems to automate or improve existing systems and review computer system capabilities, workflow, and scheduling limitations. May analyze or recommend commercially available software.
15-1122	Information Security Analysts	Plan, implement, upgrade, or monitor security measures for the protection of computer networks and information. May ensure appropriate security controls are in place that will safeguard digital files and vital electronic infrastructure. May respond to computer security breaches and viruses. Excludes "Computer Network Architects" (15-1143).
15-1131	Computer Programmers	Create, modify, and test the code, forms, and script that allow computer applications to run. Work from specifications drawn up by software developers or other individuals. May assist software developers by analyzing user needs and designing software solutions. May develop and write computer programs to store, locate, and retrieve specific documents, data, and information.
15-1132	Software Developers, Applications	Develop, create, and modify general computer applications software or specialized utility programs. Analyze user needs and develop software solutions. Design software or customize software for client use with the aim of optimizing operational efficiency. May analyze and design databases within an application area, working individually or coordinating database development as part of a team. May supervise computer programmers.
15-1133	Software Developers, Systems Software	Research, design, develop, and test operating systems-level software, compilers, and network distribution software for medical, industrial, military, communications, aerospace, business, scientific, and general computing applications. Set operational specifications and formulate and analyze software requirements. May design embedded systems software. Apply principles and techniques of computer science, engineering, and mathematical analysis.
15-1134	Web Developers	Design, create, and modify Web sites. Analyze user needs to implement Web site content, graphics, performance, and capacity. May integrate Web sites with other computer applications. Convert written, graphic, audio, and video components to compatible Web formats by using software designed to facilitate the creation of Web and multimedia content. Excludes "Multimedia Artists and Animators" (27-1014).
15-1141	Database Administrators	Administer, test, and implement computer databases, applying knowledge of database management systems. Coordinate changes to computer databases. May plan, coordinate, and implement security measures to safeguard computer databases. Excludes "Information Security Analysts" (15-1122).
15-1142	Network and Computer Systems Administrators	Install, configure, and support an organization's local area network (LAN), wide area network (WAN), and Internet systems or a segment of a network system. Monitor network to ensure network availability to all system users and may perform necessary maintenance to support network availability. May monitor and test Web site performance to ensure Web sites operate correctly and without interruption. May assist in network modeling, analysis, planning, and coordination between network and data communications hardware and software. May supervise computer user support specialists and computer network support specialists. May administer network security measures. Excludes "Information Security Analysts" (15-1122), "Computer User Support Specialists" (15-1151), and "Computer Network Support Specialists" (15-1152).

NUMERIC LIST OF OCCUPATIONAL CODES

15-1143	Computer Network Architects	Design and implement computer and information networks, such as local area networks (LAN), wide area networks (WAN), intranets, extranets, and other data communications networks. Perform network modeling, analysis, and planning. May also design network and computer security measures. May research and recommend network and data communications hardware and software. Excludes "Information Security Analysts" (15-1122), "Network and Computer Systems Administrators" (15-1142), and "Computer Network Support Specialists" (15-1152).
15-1151	Computer User Support Specialists	Provide technical assistance to computer users. Answer questions or resolve computer problems for clients in person, or via telephone or electronically. May provide assistance concerning the use of computer hardware and software, including printing, installation, word processing, electronic mail, and operating systems. Excludes "Network and Computer Systems Administrators" (15-1142).
15-1152	Computer Network Support Specialists	Analyze, test, troubleshoot, and evaluate existing network systems, such as local area network (LAN), wide area network (WAN), and Internet systems or a segment of a network system. Perform network maintenance to ensure networks operate correctly with minimal interruption. Excludes "Network and Computer Systems Administrators" (15-1142) and "Computer Network Architects" (15-1143).
15-1199	Computer Occupations, All Other	All computer occupations not listed separately. Excludes "Computer and Information Systems Managers" (11-3021), "Computer Hardware Engineers" (17-2061), "Electrical and Electronics Engineers" (17-2070), "Computer Science Teachers, Postsecondary" (25-1021), "Multimedia Artists and Animators" (27-1014), "Graphic Designers" (27-1024), "Computer Operators" (43-9011), and "Computer, Automated Teller, and Office Machine Repairers" (49-2011).
15-2011	Actuaries	Analyze statistical data and construct probability tables to forecast risk and liability for payment of future benefits. May ascertain premium rates required and cash reserves necessary to ensure payment of future benefits.
15-2021	Mathematicians	Conduct research in fundamental mathematics or in application of mathematical techniques. Solve or direct solutions to problems by mathematical methods.
15-2031	Operations Research Analysts	Formulate and apply mathematical modeling and other optimizing methods using a computer to develop and interpret information that assists management with decision making, policy formulation, or other managerial functions. May develop related software, service, or products. May develop and supply optimal time, cost or logistics networks.
15-2041	Statisticians	Develop mathematical theory or apply statistical theory and methods to collect, organize, interpret, and summarize numerical data to provide usable information. Include mathematical statisticians.
15-2091	Mathematical Technicians	Apply standardized mathematical formulas, principles, and methodology to technological problems in engineering and physical sciences in relation to specific industrial and research objectives, processes, equipment and products.
15-2099	Mathematical Scientists, All Other	Include all mathematical scientists not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

ARCHITECTURE AND ENGINEERING OCCUPATIONS

17-1011	Architects, Except Landscape and Naval	Plan and design structures, such as private residences, office buildings, theaters, factories, and other structural property.
17-1012	Landscape Architects	Plan and design land areas for such projects as parks, airports, hospitals, schools, and commercial or residential sites.
17-1021	Cartographers and Photogrammetrists	Collect, analyze, and interpret geographic information. Research, study, and prepare maps and other spatial data. May design and evaluate algorithms, data structures, and user interfaces for Geographic Information Systems and mapping systems.
17-1022	Surveyors	Make exact measurements and determine property boundaries. Provide data relevant to the land or land features for engineering, mapmaking, mining, land evaluation, construction, and other purposes.
17-2011	Aerospace Engineers	Design, construct, and test aircraft, missiles, and spacecraft. May conduct basic and applied research in aircraft design and manufacture. May recommend improvements in testing equipment and techniques.
17-2021	Agricultural Engineers	Apply knowledge of engineering technology and biological science to agricultural problems.
17-2031	Biomedical Engineers	Apply knowledge of engineering, biology, and biomechanical principles to the design, development, and evaluation of biological and health systems and products.
17-2041	Chemical Engineers	Design chemical plant equipment and devise processes for manufacturing chemicals and products by applying principles and technology of chemistry, physics, and engineering.
17-2051	Civil Engineers	Plan, design, and oversee construction and maintenance of building structures, and facilities. Include architectural, structural, traffic, ocean, and geotechnical engineers. Exclude "Hydrologists" (19-2043).
17-2061	Computer Hardware Engineers	Research, design, develop, and test computer or computer-related equipment for commercial, industrial, military or scientific use. May supervise the manufacturing and installation of computer, or computer-related equipment and components. Exclude "Computer Software Engineers, Applications" (15-1132) and "Computer Software Engineers, System Software" (15-1133).
17-2071	Electrical Engineers	Design, develop, test, or supervise the manufacturing and installation of electrical equipment, components, or systems. Excludes "Computer Hardware Engineers" (17-2061).
17-2072	Electronics Engineers, Except Computer	Research, design, develop, and test electronic components and systems utilizing knowledge of electronic theory and materials properties. Design electronic circuits and components. Exclude "Computer Hardware Engineers" (17-2061).
17-2081	Environmental Engineers	Design, plan, or perform engineering duties in the prevention, control, and remediation of environmental health hazards.
17-2111	Health and Safety Engineers, Except Mining Safety Engineers and Inspectors	Promote worksite or product safety by applying knowledge of industrial processes, mechanics, chemistry, psychology, and industrial health and safety laws. Include industrial product safety engineers.
17-2112	Industrial Engineers	Design, develop, test, and evaluate integrated systems for managing industrial production processes. Exclude "Health and Safety Engineers, Except Mining Safety Engineers and Inspectors" (17-2111).
17-2121	Marine Engineers and Naval Architects	Design, develop, and evaluate the operation of marine vessels, ship machinery, and related equipment.
17-2131	Materials Engineers	Evaluate materials and develop machinery and processes to manufacture materials for use in products that must meet specialized design and performance specifications. Develop new uses for known materials. Include metallurgists, metallurgical engineers, ceramic engineers, and welding engineers.

NUMERIC LIST OF OCCUPATIONAL CODES

17-2141	Mechanical Engineers	Plan and design tools, engines, machines, and other mechanically functioning equipment. Oversee installation, operation, maintenance, and repair of equipment.
17-2151	Mining and Geological Engineers, Including Mining Safety Engineers	Determine the location and plan the extraction of coal, metallic ores, nonmetallic minerals, and building materials. Conduct surveys, plan mine development, determine the profitability of deposits or mines.
17-2161	Nuclear Engineers	Conduct research on nuclear engineering problems or apply principles and theory of nuclear science to problems concerned with nuclear energy and nuclear waste disposal.
17-2171	Petroleum Engineers	Devise methods to improve oil and gas well production and determine the need for new or modified tool designs. Oversee drilling and offer technical advice.
17-2199	Engineers, All Other	Include all engineers not listed separately.
17-3011	Architectural and Civil Drafters	Prepare detailed drawings of architectural and structural features of buildings and topographical relief maps used in civil engineering projects. Utilize knowledge of building materials, engineering practices, and mathematics.
17-3012	Electrical and Electronics Drafters	Prepare wiring diagrams, circuit board assembly diagrams, and layout drawings used for manufacture, installation, and repair of electrical equipment.
17-3013	Mechanical Drafters	Prepare detailed working diagrams of machinery and mechanical devices.
17-3019	Drafters, All Other	Include all drafters not listed separately.
17-3021	Aerospace Engineering and Operations Technicians	Operate, install, calibrate, and maintain integrated computer/communications systems, instruments and equipment for air and space vehicles. May record and interpret test data.
17-3022	Civil Engineering Technicians	Plan, design, and oversee construction and maintenance of structures and facilities under the direction of civil engineering staff or physical scientists.
17-3023	Electrical and Electronic Engineering Technicians	Design, build, repair, calibrate, and modify electrical components, circuitry, controls, and machinery under the direction of engineering staff. Exclude "Broadcast Technicians" (27-4012).
17-3024	Electromechanical Technicians	Operate, test, and maintain unmanned, automated, servo-mechanical, or electromechanical equipment. May operate unmanned equipment at worksites. May assist engineers in testing and designing robotics equipment.
17-3025	Environmental Engineering Technicians	Apply theory and principles of environmental engineering to modify, test, and operate equipment and devices used in the prevention, control, and remediation of environmental pollution, including waste treatment and site remediation. May assist in the development of environmental pollution remediation devices under the direction of engineer.
17-3026	Industrial Engineering Technicians	Apply engineering theory and principles to problems of industrial layout or manufacturing production, usually under the direction of engineering staff.
17-3027	Mechanical Engineering Technicians	Modify, develop, and test machinery and equipment under direction of engineering staff or physical scientists.
17-3029	Engineering Technicians, Except Drafters, All Other	Include all engineering technicians, except drafters, not listed separately.
17-3031	Surveying and Mapping Technicians	Perform surveying and mapping duties, usually under the direction of others to obtain data. May calculate mapmaking information, create maps, and verify accuracy and completeness of topographical maps. Exclude "Surveyors" (17-1022), "Cartographers and Photogrammetrists" (17-1021) and "Geoscientists, except Hydrologists and Geographers" (19-2042).

NUMERIC LIST OF OCCUPATIONAL CODES

LIFE, PHYSICAL, AND SOCIAL SCIENCE OCCUPATIONS

19-1011	Animal Scientists	Conduct research in the genetics, nutrition, reproduction, growth, and development of domestic farm animals.
19-1012	Food Scientists and Technologists	Apply food science knowledge to determine the best ways to process, package, preserve, store, and distribute food. Analyze food content, discover new food sources, and research ways to process foods safely.
19-1013	Soil and Plant Scientists	Conduct research in breeding, physiology, production, yield, and management of crops and agricultural plants; or study the chemical, physical, biological, and mineralogical composition of soils as they relate to plant or crop growth.
19-1021	Biochemists and Biophysicists	Study the chemical composition and physical principles of living cells and organisms, their electrical and mechanical energy, and related phenomena. May conduct research. May determine the effects of foods, drugs, serums, hormones, and other substances on tissues and vital processes of living organisms.
19-1022	Microbiologists	Investigate the characteristics of microscopic organisms. Include medical microbiologists who study the relationship between organisms and disease or the effects of antibiotics on microorganisms.
19-1023	Zoologists and Wildlife Biologists	Study the origins, behavior, diseases, genetics, and life processes of animals and wildlife. May specialize in wildlife research and management.
19-1029	Biological Scientists, All Other	Include all biological scientists not listed separately.
19-1031	Conservation Scientists	Manage, improve, and protect natural resources to maximize their use without damaging the environment. May conduct soil surveys and develop plans. May instruct farmers, agricultural production managers, or ranchers. Exclude "Zoologists and Wildlife Biologists" (19-1023) and "Foresters" (19-1032).
19-1032	Foresters	Manage forested lands for economic, recreational, and conservation purposes. May inventory, appraise, negotiate and draw up contracts for procurement of timber. May determine how to conserve wildlife habitats and comply with environmental regulations. May devise plans for planting new trees, monitor tree growth, and determine harvesting time. Develop forest management plans for public and privately owned-forested lands.
19-1041	Epidemiologists	Investigate and describe the determinants and distribution of disease, disability, and other health outcomes and develop the means for prevention and control.
19-1042	Medical Scientists, Except Epidemiologists	Conduct research dealing with the understanding of human diseases and the improvement of human health. Engage in clinical research, production, technical writing, or related activities. Include public health specialists, pharmacologists, and medical pathologists. Exclude practitioners who provide medical or dental care or dispense drugs. Excludes "Microbiologist" (19-1022).
19-1099	Life Scientists, All Other	Include all life scientists not listed separately.
19-2011	Astronomers	Observe, research, and interpret celestial and astronomical phenomena and apply such information to practical problems.
19-2012	Physicists	Conduct research into the phases of physical phenomena, based on observation and experiments, and devise methods to apply laws and theories to industry and other fields.
19-2021	Atmospheric and Space Scientists	Investigate atmospheric phenomena and interpret meteorological data to prepare reports and forecasts for public and other uses. Include weather analysts, forecasters and meteorologists.
19-2031	Chemists	Conduct qualitative and quantitative chemical analyses or experiments in laboratories. Exclude "Geoscientists, Except Hydrologists and Geographers" (19-2042) and "Biochemists and Biophysicists" (19-1021).

NUMERIC LIST OF OCCUPATIONAL CODES

19-2032	Materials Scientists	Research and study the structures and chemical properties of various natural and manmade materials. Determine ways to strengthen or combine materials or develop new materials. Include glass scientists, ceramic scientists, metallurgical scientists, and polymer scientists.
19-2041	Environmental Scientists and Specialists, Including Health	Research the identification, abatement, or elimination of pollutants or hazards that affect the environment or the health of the population. Exclude "Fish and Game Wardens"(33-3031), and "Forest and Conservation Workers" (45-4011).
19-2042	Geoscientists, Except Hydrologists and Geographers	Study the composition, structure, and other physical aspects of the earth in exploring for oil, gas, minerals, or underground water; or in waste disposal, land reclamation, or other environmental problems. Include mineralogists, crystallographers, paleontologists, stratigraphers, geodesists, and seismologists.
19-2043	Hydrologists	Research the distribution, circulation, and physical properties of underground and surface waters. Study precipitation, its rate of infiltration into the soil, movement through the earth, and its return to the ocean and atmosphere.
19-2099	Physical Scientists, All Other	Include all physical scientists not listed separately.
19-3011	Economists	Research, prepare reports, or formulate plans to aid in solution of economic problems arising from production and distribution of goods and services. May use econometric and sampling techniques. Exclude "Market Research Analysts" (13-1161).
19-3022	Survey Researchers	Design or conduct surveys. May supervise interviewers who conduct the survey in person or over the telephone or present survey results to client. Exclude "Statisticians" (15-2041), "Economists" (19-3011) and "Market Research Analysts" (13-1161).
19-3031	Clinical, Counseling, and School Psychologists	Diagnose and treat mental disorder, learning disabilities, or cognitive, behavioral, and emotional problems using individual, child, family, and group therapies. May design and implement behavior modification programs.
19-3032	Industrial Organizational Psychologists	Apply principles of psychology to personnel, administration, management, sales, and marketing problems. Activities may include policy planning; employee screening, training and development; and organizational development and analysis. May work with management to reorganize the work setting to improve work productivity.
19-3039	Psychologists, All Other	Include all psychologists not listed separately.
19-3041	Sociologists	Study human society and social behavior. May study the behavior and interaction of groups, trace their origin and growth, and analyze the influence of group activities on individual members.
19-3051	Urban and Regional Planners	Develop comprehensive plans and programs for use of land and physical facilities of local jurisdictions.
19-3091	Anthropologists and Archeologists	Study the origin, development, and behavior of humans. May study the characteristics of existing people or earlier civilizations.
19-3092	Geographers	Study nature and use of areas of earth's surface, relating and interpreting interactions of physical and cultural phenomena. Conduct research on physical aspects of a region and on the spatial implications of human activities within a given area.
19-3093	Historians	Research, analyze, record, and interpret the past as recorded in records, photographs, interviews, diaries and other sources.
19-3094	Political Scientists	Study the origin, development, and operation of political systems. May conduct public opinion surveys; study public opinion, political decision making and ideology; or analyze governments, election results or public documents.
19-3099	Social Scientists and Related Workers, All Other	Include all social scientists and related workers not listed separately.
19-4011	Agricultural and Food Science Technicians	Work with agricultural scientists in research, production, and processing. Assist with animal breeding and nutrition work. Under supervision, conduct tests and experiments. Include technicians who assist food scientists or food technologists.

NUMERIC LIST OF OCCUPATIONAL CODES

19-4021	Biological Technicians	Assist biological and medical scientists in laboratories. Set up, operate, and maintain laboratory instruments, monitor experiments, and record results. May analyze organic substances, such as blood, food, and drugs.
19-4031	Chemical Technicians	Conduct chemical and physical laboratory tests to assist scientists in making qualitative and quantitative analyses of solids, liquids, and gaseous materials.
19-4041	Geological and Petroleum Technicians	Assist scientists in the use of electrical, sonic, or nuclear measuring instruments to obtain data indicating potential sources of metallic ore, gas, or petroleum. Investigate and collect information leading to the possible discovery of new oil fields.
19-4051	Nuclear Technicians	Assist scientists by performing technical tasks involving nuclear physics.
19-4061	Social Science Research Assistants	Assist social scientists in routine laboratory, survey, and other social research under the direct supervision of a social scientist. Excludes "Graduate Teaching Assistants" (25-1191) who both teach and do research.
19-4091	Environmental Science and Protection Technicians, Including Health	Perform laboratory and field tests to monitor the environment and investigate sources of pollution. Under direction of an environmental scientist or specialist, may collect samples for testing and take corrective actions as assigned.
19-4092	Forensic Science Technicians	Collect, identify, classify, and analyze physical evidence related to criminal investigations. Perform tests to determine significance to investigation. May testify as expert witnesses on evidence or crime laboratory techniques. Include specialists in ballistics, fingerprinting, handwriting, or biochemistry.
19-4093	Forest and Conservation Technicians	Compile data pertaining to the characteristics of forest tracts, under direction of foresters. Train and lead forest workers. May assist conservation scientists and provide technical assistance regarding the conservation of natural resources.
19-4099	Life, Physical, and Social Science Technicians, All Other	Include all life, physical, and social science technicians not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

COMMUNITY AND SOCIAL SERVICE OCCUPATIONS

21-1011	Substance Abuse and Behavioral Disorder Counselors	Counsel and advise individuals with alcohol, tobacco, drug, or other problems, such as gambling and eating disorders. Exclude "Social Workers" (21-1029), "Psychologists" (19-3031) and "Mental Health Counselors" (21-1014).
21-1012	Educational, Guidance, School, and Vocational Counselors	Counsel individuals and provide group educational and vocational guidance services.
21-1013	Marriage and Family Therapists	Diagnose and treat mental and emotional disorders within the context of marriage and family systems. Exclude "Social Workers" (21-1029) and "Psychologists" of all types.
21-1014	Mental Health Counselors	Counsel with emphasis on prevention of issues associated with mental and emotional health. Exclude "Social Workers"(21-1029), "Psychiatrists" (29-1066), and "Psychologists" of all types.
21-1015	Rehabilitation Counselors	Counsel individuals with disabling conditions to maximize their independence and employability. Coordinate activities for residents of care and treatment facilities. Assess client needs and design and implement rehabilitation programs.
21-1019	Counselors, All Other	Include all counselors not listed separately.
21-1021	Child, Family, and School Social Workers	Provide social services and assistance to improve the social and psychological functioning of children and their families and to maximize the family wellbeing and the academic functioning of children. May also advise teachers on how to deal with problem children.
21-1022	Healthcare Social Workers	Provide individuals, families, and groups with the psychosocial support needed to cope with chronic, acute, or terminal illnesses. Services include advising family care givers, providing patient education and counseling, and making referrals for other services. May also provide care and case management or interventions designed to promote health, prevent disease, and address barriers to access to healthcare.
21-1023	Mental Health and Substance Abuse Social Workers	Assess and treat individuals with mental, emotional, or substance abuse problems. Activities may include therapy, crisis intervention, case management, client advocacy, prevention, and education.
21-1029	Social Workers, All Other	Include all social workers not listed separately.
21-1091	Health Educators	Promote, maintain, and improve health by assisting individuals and communities to adopt healthy behaviors. May administer fiscal resources for health education programs.
21-1092	Probation Officers and Correctional Treatment Specialists	Provide social services to assist in rehabilitation of law offenders.
21-1093	Social and Human Service Assistants	Assist professionals from a wide variety of fields to provide client services and support for families. May assist clients or social workers. Exclude "Rehabilitation Counselors"(21-1015), "Personal and Home Care Aides"(39-9021), "Eligibility Interviewers, Government Program" (43-4061), and "Psychiatric Technician" (29-2053).
21-1094	Community Health Workers	Assist individuals and communities to adopt healthy behaviors. Conduct outreach for medical personnel or health organizations to implement programs in the community that promote, maintain, and improve individual and community health. May provide information on available resources, provide social support and informal counseling, advocate for individuals and community health needs, and provide services such as first aid and blood pressure screening. May collect data to help identify community health needs. Excludes "Health Educators" (21-1091).
21-1099	Community and Social Service Specialists	Include all community and social service specialists not listed separately.
21-2011	Clergy	Conduct religious worship and perform other spiritual functions associated with beliefs and practices of religious faith or denomination. Provide spiritual and moral guidance and assistance to members.

NUMERIC LIST OF OCCUPATIONAL CODES

21-2021	Directors, Religious Activities and Education	Direct and coordinate activities of a denominational group to meet religious needs of students. Plan, direct, or coordinate church school programs. May provide counseling and guidance relative to marital, health, financial, and religious problems.
21-2099	Religious Workers, All Other	Include all religious workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

LEGAL OCCUPATIONS		
23-1011	Lawyers	Represent clients in criminal and civil litigation and other legal proceedings, draw up legal documents, and manage or advise clients on legal transactions.
23-1012	Judicial Law Clerks	Assist judges in court or by conducting research or preparing legal documents. Excludes "Lawyers" (23-1011) and "Paralegals and Legal Assistants" (23-2011).
23-1021	Administrative Law Judges, Adjudicators, and Hearing Officers	Conduct hearings on claims concerning government-related matters and prepare decisions.
23-1022	Arbitrators, Mediators, and Conciliators	Facilitate negotiation and conflict resolution through dialogue. Resolve conflicts outside of the court system by mutual consent of parties involved.
23-1023	Judges, Magistrate Judges, and Magistrates	Arbitrate, advise, adjudicate, or administer justice in a court of law in regards to criminal or civil cases. May issue marriage licenses and perform wedding ceremonies.
23-2011	Paralegals and Legal Assistants	Assist lawyers by researching legal precedent, investigating facts, or preparing legal documents.
23-2091	Court Reporters	Use verbatim methods and equipment to capture, store, retrieve, and transcribe pretrial and trial proceedings or other information. Includes stenocaptioners who provide captions of live or prerecorded broadcasts for hearing-impaired viewers.
23-2093	Title Examiners, Abstractors, and Searchers	Search real estate records, examine titles, or summarize legal or insurance details for law firms, real estate agencies, or title insurance companies.
23-2099	Legal Support Workers, All Other	Include all legal support workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

EDUCATION, TRAINING, AND LIBRARY OCCUPATIONS

25-1011	Business Teachers, Postsecondary	Teach courses in business administration and management, such as finance, human resources, labor relations, marketing and operations research.
25-1021	Computer Science Teachers, Postsecondary	Teach courses in computer science. May specialize in a field of computer science, such as the design and function of computers or operations and research analysis.
25-1022	Mathematical Science Teachers, Postsecondary	Teach courses pertaining to mathematical concepts, statistics, and actuarial science and to the application of original and standardized mathematical techniques in solving specific problems and situations.
25-1031	Architecture Teachers, Postsecondary	Teach courses in architecture and architectural design.
25-1032	Engineering Teachers, Postsecondary	Teach courses pertaining to the application of physical laws and principles of engineering. Exclude "Computer Science Teachers, Postsecondary" (25-1021).
25-1041	Agricultural Sciences Teachers, Postsecondary	Teach courses in the agricultural sciences. Include teachers of agronomy, dairy sciences, poultry sciences, fisheries management, horticultural sciences, range management, and agricultural soil conservation.
25-1042	Biological Science Teachers, Postsecondary	Teach courses in biological sciences and biochemistry.
25-1043	Forestry and Conservation Science Teachers, Postsecondary	Teach courses in environmental and conservation science. Exclude "Agricultural Science Teachers" (25-1041).
25-1051	Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary	Teach courses in the physical sciences, except chemistry and physics.
25-1052	Chemistry Teachers, Postsecondary	Teach courses pertaining to the chemical and physical properties and compositional changes of substances. Work may include instruction in the methods of qualitative and quantitative chemical analysis. Exclude "Teachers of Biochemistry" (25-1042)
25-1053	Environmental Science Teachers, Postsecondary	Teach courses in environmental science.
25-1054	Physics Teachers, Postsecondary	Teach courses pertaining to the laws of matter and energy.
25-1061	Anthropology and Archeology Teachers, Postsecondary	Teach courses in anthropology or archeology.
25-1062	Area, Ethnic, and Cultural Studies Teachers, Postsecondary	Teach courses pertaining to the culture and development of an area or group.
25-1063	Economics Teachers, Postsecondary	Teach courses in economics.
25-1064	Geography Teachers, Postsecondary	Teach courses in geography.
25-1065	Political Science Teachers, Postsecondary	Teach courses in political science, international affairs, and international relations.
25-1066	Psychology Teachers, Postsecondary	Teach courses in psychology, such as child, clinical, and developmental psychology, and psychological counseling.
25-1067	Sociology Teachers, Postsecondary	Teach courses in sociology.
25-1069	Social Sciences Teachers, Postsecondary, All Other	Include all Postsecondary social sciences teachers not listed separately.
25-1071	Health Specialties Teachers, Postsecondary	Teach courses in health specialties, such as veterinary medicine, dentistry, pharmacy, therapy, laboratory and public health. Excludes "Nursing Instructors and Teachers" (25-1072).
25-1072	Nursing Instructors and Teachers, Postsecondary	Demonstrate and teach patient care in classroom and clinical units to nursing students.
25-1081	Education Teachers, Postsecondary	Teach courses pertaining to education, such as counseling, curriculum, guidance, instruction, teacher education and teaching English as a second language.

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmannual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

25-1082	Library Science Teachers, Postsecondary	Teach courses in library science.
25-1111	Criminal Justice and Law Enforcement Teachers, Postsecondary	Teach courses in criminal justice, corrections, and law enforcement administration.
25-1112	Law Teachers, Postsecondary	Teach courses in law.
25-1113	Social Work Teachers, Postsecondary	Teach courses in social work.
25-1121	Art, Drama, and Music Teachers, Postsecondary	Teach courses in drama, music, and the arts including fine and applied art.
25-1122	Communications Teachers, Postsecondary	Teach courses in communications, such as organizational communications, public relations, radio/television broadcasting, and journalism.
25-1123	English Language and Literature Teachers, Postsecondary	Teach courses in English language and literature, including linguistics and comparative literature.
25-1124	Foreign Language and Literature Teachers, Postsecondary	Teach courses in foreign languages and literature.
25-1125	History Teachers, Postsecondary	Teach courses in human history and historiography.
25-1126	Philosophy and Religion Teachers, Postsecondary	Teach courses in philosophy, religion, and theology.
25-1191	Graduate Teaching Assistants	Assist professional staff members in a college or university by performing teaching or teaching-related duties. Graduate assistants must be enrolled in a graduate school program. Graduate assistants who primarily perform nonteaching duties, such as laboratory research, should be reported in the occupational category related to the work performed.
25-1192	Home Economics Teachers, Postsecondary	Teach courses in childcare, family relations, finance, nutrition, and related subjects as pertaining to home management.
25-1193	Recreation and Fitness Studies Teachers, Postsecondary	Teach courses pertaining to recreation, leisure, and fitness studies, including exercise physiology and facilities management.
25-1194	Vocational Education Teachers, Postsecondary	Teach or instruct vocational or occupational subjects at the Postsecondary level (but at less than the baccalaureate) to students who have graduated or left high school. Include correspondence school instructors; industrial, commercial and government training instructors; and adult education teachers and instructors who prepare persons to operate industrial, transportation or communications machinery and equipment. May teach in public or private schools or in a school associated with an organization whose primary business is other than education.
25-1199	Postsecondary Teachers, All Other	Include all Postsecondary teachers not listed separately.
25-2011	Preschool Teachers, Except Special Education	Instruct children (normally up to 5 years of age) in activities needed for primary school in a preschool, day care center, or other child development facility. May be required to hold State certification. Exclude "Child Care Workers" (39-9011) and "Special Education Teachers" (25-2051).
25-2012	Kindergarten Teachers, Except Special Education	Teach children from 4 to 6 years old. Promote physical, mental, and social development. May be required to hold State certification. Exclude "Special Education Teachers" (25-2051).
25-2021	Elementary School Teachers, Except Special Education	Teach basic academic, social, and other formative skills in public or private schools at the elementary level. Excludes "Special Education Teachers" (25-2051).
25-2022	Middle School Teachers, Except Special and Career/Technical Education	Teach students in one or more subjects in public or private schools at the middle, intermediate, or junior high level, which falls between elementary and senior high school as defined by applicable laws and regulations. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099). Excludes "Career/Technical Education Teachers, Middle School" (25-2023) and "Special Education Teachers" (25-2050).
25-2023	Career/Technical Education Teachers, Middle School	Teach occupational, career and technical, or vocational subjects in public or private schools at the middle, intermediate, or junior high level, which falls between elementary and senior high school as defined by applicable laws

NUMERIC LIST OF OCCUPATIONAL CODES

		and regulations. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099). Excludes "Special Education Teachers" (25-2050).
25-2031	Secondary School Teachers, Except Special and Career/Technical Education	Teach students in one or more subjects, such as English, mathematics, or social studies at the secondary level in public or private schools. May be designated according to subject matter specialty. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099). Excludes "Career/Technical Education Teachers, Secondary School" (25-2032) and "Special Education Teachers" (25-2050).
25-2032	Career/Technical Education Teachers, Secondary School	Teach occupational, career and technical, or vocational subjects at the secondary school level in public or private schools. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099). Excludes "Special Education Teachers, Secondary School" (25-2054).
25-2051	Special Education Teachers, Preschool	Teach preschool school subjects to educationally and physically handicapped students. Includes teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099).
25-2052	Special Education Teachers, Kindergarten and Elementary School	Teach elementary school subjects to educationally and physically handicapped students. Includes teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099).
25-2053	Special Education Teachers, Middle School	Teach middle school subjects to educationally and physically handicapped students. Includes teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099).
25-2054	Special Education Teachers, Secondary School	Teach secondary school subjects to educationally and physically handicapped students. Includes teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired. Substitute teachers are included in "Teachers and Instructors, All Other" (25-3099).
25-2059	Special Education Teachers, All Other	All special education teachers not listed separately.
25-3011	Adult Basic and Secondary Education and Literacy Teachers and Instructors	Teach or instruct out-of-school youths and adults in remedial education classes, preparatory classes for the General Educational Development test, literacy, or English as a Second Language. Teaching may or may not take place in a traditional educational institution.
25-3021	Self Enrichment Education Teachers	Teach or instruct courses other than those that normally lead to an occupational objective or degree. Teaching may or may not take place in a traditional educational institution.
25-3099	Teachers and Instructors, All Other	Include all teachers and instructors not listed separately.
25-3099.01	Substitutes, Teachers and Instructors, Multilevel except Postsecondary	Teachers classified as "substitutes".
25-3099.02	Teachers and Instructors, all other Multilevel except Postsecondary	Include all multilevel teachers and instructors not listed separately.
25-4011	Archivists	Appraise, edit, and direct safekeeping of permanent records and historically valuable documents. Participate in research activities based on archival materials.
25-4012	Curators	Administer affairs of museum and conduct research programs. Direct instructional, research, and public service activities of institution.

NUMERIC LIST OF OCCUPATIONAL CODES

25-4013	Museum Technicians and Conservators	Prepare specimens for museum collection and exhibits. May restore documents or install, arrange, and exhibit materials.
25-4021	Librarians	Administer libraries and perform related library services in a variety of settings.
25-4031	Library Technicians	Assist librarians by helping readers. Include bookmobile or mobile library drivers.
25-9011	Audio-Visual and Multimedia Collections Specialists	Prepare, plan, and operate multimedia teaching aids for use in education. May record, catalogue, and file materials.
25-9021	Farm and Home Management Advisors	Advise, instruct, and assist individuals and families engaged in agriculture, agricultural-related processes, or home economics activities. Include county agricultural agents, feed and farm management advisers, home economists, and extension service advisors.
25-9031	Instructional Coordinators	Develop instructional material, coordinate educational content, and provide guidelines to educators and instructors for developing curricula and conducting courses. Include educational consultants and specialists, and instructional material directors.
25-9041	Teacher Assistants	Perform duties that are instructional in nature or deliver direct services to students or parents. Serve in a position for which a teacher or another professional has ultimate responsibility for the design and implementation of educational programs and services.
25-9041.01	Special Education Teacher Assistants	Perform duties that are instructional in nature and deliver direct services to educationally and physically handicapped students or parents. Does not have ultimate responsibility for the educational programs and services.
25-9099	Education, Training, and Library Workers, All Other	Include all education, training, and library workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

ARTS, DESIGN, ENTERTAINMENT, SPORTS, AND MEDIA OCCUPATIONS

27-1011	Art Directors	Formulate design concepts and presentation approaches, and direct workers engaged in artwork, layout design, and copy writing for visual communications media.
27-1012	Craft Artists, Taxidermist	Create or reproduce handmade objects for sale and exhibition using a variety of techniques.
27-1013	Fine Artists, Including Painters, Sculptors, and Illustrators	Create original artwork using any of a wide variety of mediums and techniques, such as painting and sculpture.
27-1014	Multimedia Artists and Animators	Create special effects, animation, or other visual images using film, video, computers, or other electronic tools and media for use in products or creations, such as computer games, movies, music videos, and commercials.
27-1019	Artists and Related Workers, All Other	Include all artists and related workers not listed separately.
27-1021	Commercial and Industrial Designers	Develop and design manufactured products. Combine artistic talent with research on product use, marketing, and materials to create the most functional and appealing product design.
27-1022	Fashion Designers	Design clothing and accessories. May develop the line of color and kinds of materials.
27-1023	Floral Designers	Design, cut, and arrange live, dried, or artificial flowers and foliage.
27-1024	Graphic Designers	Design or create graphics to meet a client's specific commercial or promotional needs. May use a variety of mediums.
27-1025	Interior Designers	Plan, design, and furnish interiors of buildings. May specialize in a particular field, style, or phase of interior design.
27-1026	Merchandise Displayers and Window Trimmers	Plan and erect commercial displays in stores and at trade shows.
27-1027	Set and Exhibit Designers	Design special exhibits and movie, television, and theater sets.
27-1029	Designers, All Other	Include all designers not listed separately.
27-2011	Actors	Play parts for entertainment, information, or instruction. Interpret role to entertain or inform audience. May dance and sing.
27-2012	Producers and Directors	Produce or direct productions for entertainment, information, or instruction. Responsible for creative decisions, such as interpretation of script, choice of guests, set design, sound, special effects, and choreography.
27-2021	Athletes and Sports Competitors	Compete in athletic events.
27-2022	Coaches and Scouts	Instruct or coach groups or individuals in the fundamentals of sports. Demonstrate techniques and methods of participation. May evaluate athletes' strengths and weaknesses as possible recruits or to prepare them for competition. Those required to hold teaching degrees should be reported in the appropriate teaching category. Exclude "Athletic Trainers" (29-9091).
27-2023	Umpires, Referees, and Other Sports Officials	Officiate at competitive athletic or sporting events. Include all sporting officials, referees, and competition judges.
27-2031	Dancers	Perform dances. May also sing or act.
27-2032	Choreographers	Create and teach dance. May direct and stage presentations.
27-2041	Music Directors and Composers	Conduct, direct, plan, and lead instrumental or vocal performances by musical groups. Include arrangers, composers, choral directors, and orchestrators.
27-2042	Musicians and Singers	Play musical instruments or entertain by singing songs. Exclude "Dancers" (27-2031).
27-2099	Entertainers and Performers, Sports and Related Workers, All Other	Include all entertainers and performers, sports and related workers not listed separately.
27-3011	Radio and Television Announcers	Talk on radio or television. May interview guests, act as master of ceremonies, or announce song title and artist.
27-3012	Public Address System and Other Announcers	Make announcements over loud speaker at sporting or other public events. May act as master of ceremonies or disc jockey at weddings, parties, clubs, or other gathering places.

NUMERIC LIST OF OCCUPATIONAL CODES

27-3021	Broadcast News Analysts	Analyze, interpret, and broadcast news received from various sources.
27-3022	Reporters and Correspondents	Collect and analyze facts about newsworthy events by interview, investigation, or observation. Report and write stories. Exclude "Broadcast News Analysts" (27-3021).
27-3031	Public Relations Specialists	Engage in promoting or creating good will through various communications media. May prepare and arrange displays, and make speeches.
27-3041	Editors	Perform variety of editorial duties in preparation for final publication. Include technical editors.
27-3042	Technical Writers	Write technical materials. May assist in layout work.
27-3043	Writers and Authors	Originate and prepare written material. Exclude "Public Relations Specialists" (13-1161) and "Technical Writers" (27-3042).
27-3091	Interpreters and Translators	Translate or interpret written, oral or sign language text into another language for others.
27-3099	Media and Communication Workers, All Other	Include all media and communication workers not listed separately.
27-4011	Audio and Video Equipment Technicians	Set up and/or operate audio and video equipment and related electronic equipment. May also set up and operate lighting systems. Exclude "Sound Engineering Technicians" (27-4014).
27-4012	Broadcast Technicians	Set up, operate, and maintain the electronic equipment used to transmit radio and television programs. Control audio equipment during radio and television broadcasts. Operate radio transmitter.
27-4013	Radio Operators	Receive and transmit communications using radiotelegraph or radiotelephone equipment in accordance with government regulations. May repair equipment.
27-4014	Sound Engineering Technicians	Operate machines and equipment to record, synchronize, mix, or reproduce music, voices, or sound effects.
27-4021	Photographers	Photograph persons, subjects, merchandise, or other commercial products. May develop negatives and produce finished prints. Include scientific photographers, aerial photographers, and photojournalists.
27-4031	Camera Operators, Television, Video, and Motion Picture	Operate television, video, or motion picture camera to photograph images or scenes for various purposes.
27-4032	Film and Video Editors	Edit motion picture soundtracks, film, and video.
27-4099	Media and Communication Equipment Workers, All Other	Include all media and communication equipment workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

HEALTHCARE PRACTITIONER AND TECHNICAL OCCUPATIONS

29-1011	Chiropractors	Examine patients. Adjust and/or manipulate spinal column and other articulations of the body to correct abnormalities of the human body believed to be caused by interference with the nervous system.
29-1021	Dentists, General	Diagnose and treat diseases, injuries, and malformations of teeth and gums and related oral structures. May treat diseases of nerve, pulp, and other dental tissues affecting vitality of teeth. Exclude "Prosthodontists" (29-1024), "Orthodontists", (29-1023) "Oral and Maxillofacial Surgeons" (29-1022) and "Dentists, all other specialists" (29-1029).
29-1022	Oral and Maxillofacial Surgeons	Perform surgery on mouth, jaws, and related head and neck structure.
29-1023	Orthodontists	Examine, diagnose, and treat dental malocclusions and oral cavity anomalies. Design and fabricate dental appliances.
29-1024	Prosthodontists	Construct oral prostheses.
29-1029	Dentists, All Other	Include all dentists not listed separately.
29-1031	Dietitians and Nutritionists	Plan and conduct food service or nutritional programs to assist in the promotion of health and control of disease. May supervise activities, counsel individuals, or conduct nutritional research.
29-1041	Optometrists	Examine, diagnose, manage, and treat conditions and diseases of the human eye and visual system. May prescribe therapeutic drugs to treat specific eye conditions.
29-1051	Pharmacists	Dispense drugs prescribed by physicians and other health practitioners and provide information to patients about medications and their use. May advise physicians and other health practitioners about medications.
29-1061	Anesthesiologists	Administer anesthetics during surgery or other medical procedures.
29-1062	Family and General Practitioners	Diagnose, treat, and help prevent diseases and injuries that commonly occur in the general population.
29-1063	Physicians, Internists, General	Diagnose and provide nonsurgical treatment of diseases and injuries of internal organ systems. Specialists, such as cardiologists and gastroenterologists, are classified as "Physicians and Surgeons, All Other" (29-1069).
29-1064	Obstetricians and Gynecologists	Diagnose, treat, and help prevent diseases of women, especially those affecting the reproductive system and the process of childbirth.
29-1065	Pediatricians, General	Diagnose, treat, and help prevent children's diseases and injuries.
29-1066	Psychiatrists	Diagnose, treat, and help prevent disorders of the mind.
29-1067	Surgeons	Treat diseases, injuries, and deformities by invasive methods.
29-1069	Physicians and Surgeons, All Other	Include all physicians and surgeons not listed separately.
29-1071	Physician Assistants	Provide healthcare services typically performed by a physician, under the supervision of a physician. May prescribe medication. Exclude "Emergency Medical Technicians and Paramedics" (29-2041), "Medical Assistants" (31-9092), and "Registered Nurses" (29-1141).
29-1081	Podiatrists	Diagnose and treat diseases and deformities of the human foot.
29-1122	Occupational Therapists	Assess, plan, organize, and participate in rehabilitative programs that help restore vocational, homemaking, and daily living skills, as well as general independence, to disabled persons.
29-1123	Physical Therapists	Assess, plan, organize, and participate in rehabilitative programs that improve mobility, relieve pain, increase strength, and decrease or prevent deformity of patients suffering from disease or injury.
29-1124	Radiation Therapists	Provide radiation therapy to patients as prescribed by a radiologist according to established practices and standards. May assist in dosimetry procedures and tumor localization.
29-1125	Recreational Therapists	Plan, direct, or coordinate medically-approved recreation programs for patients in hospitals, nursing homes, or other institutions.
29-1126	Respiratory Therapists	Assess, treat, and care for patients with breathing disorders.
29-1127	Speech Language Pathologists	Assess and treat persons with speech, language, voice, and fluency disorders. May perform research related to speech and language problems.

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

29-1128	Exercise Physiologists	Assess, plan, or implement fitness programs that include exercise or physical activities such as those designed to improve cardiorespiratory function, body composition, muscular strength, muscular endurance, or flexibility. Excludes "Physical Therapists" (29-1123), "Athletic Trainers" (29-9091), and "Fitness Trainers and Aerobic Instructors" (39-9031).
29-1129	Therapists, All Other	Include all therapists not listed separately.
29-1131	Veterinarians	Diagnose and treat diseases and dysfunctions of animals. May engage in a particular function, such as research and development, consultation, administration, technical writing, sale or production of commercial products, or rendering of technical services to commercial firms or other organizations. Include veterinarians who inspect livestock.
29-1141	Registered Nurses	Assess patient health problems and needs, develop and implement nursing care plans, and maintain medical records. Administer nursing care to ill, injured, convalescent, or disabled patients. May advise patients on health maintenance and disease prevention or provide case management. Licensing or registration required. Includes Clinical Nurse Specialists. Excludes "Nurse Anesthetists" (29-1151), "Nurse Midwives" (29-1161), and "Nurse Practitioners" (29-1171).
29-1151	Nurse Anesthetists	Administer anesthesia, monitor patient's vital signs, and oversee patient recovery from anesthesia. May assist anesthesiologists, surgeons, other physicians, or dentists. Must be registered nurses who have specialized graduate education.
29-1161	Nurse Midwives	Diagnose and coordinate all aspects of the birthing process, either independently or as part of a healthcare team. May provide well-woman gynecological care. Must have specialized, graduate nursing education.
29-1171	Nurse Practitioners	Diagnose and treat acute, episodic, or chronic illness, independently or as part of a healthcare team. May focus on health promotion and disease prevention. May order, perform, or interpret diagnostic tests such as lab work and x rays. May prescribe medication. Must be registered nurses who have specialized graduate education.
29-1181	Audiologists	Assess and treat persons with hearing and related disorders. May fit hearing aids and provide auditory training. May perform research related to hearing problems.
29-1199	Health Diagnosing and Treating Practitioners, All Other	Include all health diagnosing and treating practitioners not listed separately.
29-2011	Medical and Clinical Laboratory Technologists	Perform complex medical laboratory tests for diagnosis, treatment, and prevention of disease. May train or supervise staff.
29-2012	Medical and Clinical Laboratory Technicians	Perform routine medical laboratory tests for the diagnosis, treatment, and prevention of disease. May work under the supervision of a medical technologist.
29-2021	Dental Hygienists	Clean teeth and examine oral areas, head, and neck for signs of oral disease. May educate patients on oral hygiene, take and develop X-rays, or apply fluoride or sealants.
29-2031	Cardiovascular Technologists and Technicians	Conduct tests on pulmonary or cardiovascular systems of patients for diagnostic purposes. Include vascular technologists.
29-2032	Diagnostic Medical Sonographers	Produce ultrasonic recordings of internal organs for use by physicians.
29-2033	Nuclear Medicine Technologists	Prepare, administer, and measure radioactive isotopes. Prepare stock solutions of radioactive materials and calculate doses. Subject patients to radiation. Execute studies following standard laboratory techniques.
29-2034	Radiologic Technologists	Take x rays and CAT scans or administer nonradioactive materials into patient's blood stream for diagnostic purposes. Includes technologists who specialize in other scanning modalities. Excludes "Diagnostic Medical Sonographers" (29-2032) and "Magnetic Resonance Imaging Technologists" (29-2035).

NUMERIC LIST OF OCCUPATIONAL CODES

29-2035	Magnetic Resonance Imaging Technologists	Operate Magnetic Resonance Imaging (MRI) scanners. Monitor patient safety and comfort, and view images of area being scanned to ensure quality of pictures. May administer gadolinium contrast dosage intravenously. May interview patient, explain MRI procedures, and position patient on examining table. May enter into the computer data such as patient history, anatomical area to be scanned, orientation specified, and position of entry.
29-2041	Emergency Medical Technicians and Paramedics	Assess injuries, administer emergency medical care, and extricate trapped individuals. Transport injured or sick persons to medical facilities.
29-2051	Dietetic Technicians	Assist dietitians in the provision of food service and nutritional programs.
29-2052	Pharmacy Technicians	Prepare medications under the direction of a pharmacist.
29-2053	Psychiatric Technicians	Care for mentally impaired or emotionally disturbed individuals, following physician instructions and hospital procedures. May participate in rehabilitation and treatment programs, help with personal hygiene, and administer oral medications and hypodermic injections.
29-2054	Respiratory Therapy Technicians	Provide specific, well defined respiratory care procedures under the direction of respiratory therapists and physicians.
29-2055	Surgical Technologists	Assist in surgical operations, under the supervision of surgeons, registered nurses, or other surgical personnel.
29-2056	Veterinary Technologists and Technicians	Perform medical tests, prepare vaccines and serums, prepare tissue samples, take blood samples, and execute laboratory tests in the treatment and care of animals. Clean and sterilize instruments and materials and maintain equipment and machines.
29-2057	Ophthalmic Medical Technicians	Assist ophthalmologists by performing ophthalmic clinical functions. May administer eye exams, administer eye medications, and instruct the patient in care and use of corrective lenses.
29-2061	Licensed Practical and Licensed Vocational Nurses	Care for ill, injured, convalescent, or disabled persons in various health care facilities or homes. May work under the supervision of a registered nurse.
29-2071	Medical Records and Health Information Technicians	Compile, process, report, and maintain medical records of hospital and clinic patients for health requirements and standards.
29-2081	Opticians, Dispensing	Design, measure, fit, and adapt eyeglass lenses and frames for client. Assist client with selecting frames. Measure customer for size. Prepare work order for optical laboratory. Verify exactness of finished lens spectacles. Adjust frame and lens position to fit client. Include contact lens opticians.
29-2091	Orthotists and Prosthetists	Assist patients with partial or total absence of limb by fitting and preparing orthopedic braces or prostheses.
29-2092	Hearing Aid Specialists	Select and fit hearing aids for customers. Administer and interpret tests of hearing. Assess hearing instrument efficacy. Take ear impressions and prepare, design, and modify ear molds. Excludes "Audiologists" (29-1181).
29-2099	Health Technologists & Technicians, All Other	Include all health technologists and technicians not listed separately.
29-9011	Occupational Health and Safety Specialists	Review, evaluate, and analyze work environments and design programs and procedures to control, eliminate, and prevent disease or injury. May conduct inspections and enforce adherence to laws and regulations. May be employed in the public or private sector. Include environmental protection officers.
29-9012	Occupational Health and Safety Technicians	Collect data on work environments for analysis by occupational health and safety specialists. Implement and conduct evaluation of programs designed to limit risks to workers.
29-9091	Athletic Trainers	Evaluate, advise, and treat athletes to assist recovery from injury, avoid injury, or maintain peak physical fitness.
29-9092	Genetic Counselors	Assess individual or family risk for a variety of inherited conditions, such as genetic disorders and birth defects. Provide information to other healthcare providers or to individuals and families concerned with the risk of inherited conditions. Advise individuals and families to support informed decisionmaking and coping methods for those at risk. May help conduct research related to genetic conditions or genetic counseling.
29-9099	Healthcare Practitioners and Technical Workers, All Other	All healthcare practitioners and technical workers not listed separately.

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

HEALTHCARE SUPPORT OCCUPATIONS

31-1011	Home Health Aides	Provide routine, personal healthcare to persons in the home of patients or in a residential care facility.
31-1013	Psychiatric Aides	Assist mentally impaired or emotionally disturbed patients, working under direction of nursing and medical staff.
31-1014	Nursing Assistants	Provide basic patient care under direction of nursing staff. Perform duties such as feed, bathe, dress, groom, or move patients, or change linens. May transfer or transport patients. Includes nursing care attendants, nursing aides, and nursing attendants. Excludes "Home Health Aides" (31-1011), "Orderlies" (31-1015), "Personal Care Aides" (39-9021), and "Psychiatric Aides" (31-1013).
31-1015	Orderlies	Transport patients to areas such as operating rooms or x-ray rooms using wheelchairs, stretchers, or moveable beds. May maintain stocks of supplies or clean and transport equipment. Psychiatric orderlies are included in "Psychiatric Aides" (31-1013). Excludes "Nursing Assistants" (31-1014).
31-2011	Occupational Therapy Assistants	Assist occupational therapists in providing occupational therapy treatments and procedures. May, in accordance with State laws, assist in development of treatment plans, carry out routine functions, direct activity programs, and document the progress of treatments. Generally requires formal training.
31-2012	Occupational Therapy Aides	Under close supervision of an occupational therapist or occupational therapy assistant, perform only delegated, selected, or routine tasks in specific situations. These duties include preparing patient and treatment room.
31-2021	Physical Therapist Assistants	Assist physical therapists in providing physical therapy treatments and procedures. May assist in development of treatment plans. Generally requires formal training.
31-2022	Physical Therapist Aides	Under close supervision of a physical therapist or physical therapy assistant, perform only delegated, selected, or routine tasks in specific situations.
31-9011	Massage Therapists	Massage customers for hygienic or remedial purposes.
31-9091	Dental Assistants	Assist dentist, set up patient and equipment, and keep records.
31-9092	Medical Assistants	Perform administrative and certain clinical duties under the direction of physician. Exclude "Physician Assistants" (29-1071).
31-9093	Medical Equipment Preparers	Prepare, sterilize, install, or clean laboratory or healthcare equipment. May perform routine laboratory tasks and operate or inspect equipment.
31-9094	Medical Transcriptionists	Use transcribing machines dictating a variety of medical reports. Transcribe and edit dictated reports and translate medical jargon and abbreviations.
31-9095	Pharmacy Aides	Record drugs delivered to the pharmacy, store incoming merchandise, and inform the supervisor of stock needs. May operate cash register and accept prescriptions for filling.
31-9096	Veterinary Assistants and Laboratory Animal Caretakers	Feed, water, and examine pets and other nonfarm animals for signs of illness, disease, or injury in laboratories and animal hospitals and clinics. Clean and disinfect cages and work areas, and sterilize equipment. May provide routine postoperative care, administer medication, or prepare samples for laboratory examination under the supervision of others. Exclude "Non-Farm Animal Caretakers" (39-2021).
31-9097	Phlebotomists	Draw blood for tests, transfusions, donations, or research. May explain the procedure to patients and assist in the recovery of patients with adverse reactions.
31-9099	Healthcare Support Workers, All Other	Include all healthcare support workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

PROTECTIVE SERVICE OCCUPATIONS

33-1011	First-Line Supervisors of Correctional Officers	Directly supervise and coordinate activities of correctional officers and jailers.
33-1012	First-Line Supervisors of Police and Detectives	Directly supervise and coordinate activities of members of police force.
33-1021	First-Line Supervisors of Fire Fighting and Prevention Workers	Directly supervise and coordinate activities of workers engaged in fire fighting and fire prevention and control.
33-1099	First-Line Supervisors of Protective Service Workers, All Other	All protective service supervisors not listed separately above.
33-2011	Firefighters	Control and extinguish fires or respond to emergency situations where life, property, or the environment is at risk. Duties may include fire prevention, emergency medical service, hazardous material response, search and rescue, and disaster assistance.
33-2021	Fire Inspectors and Investigators	Inspect buildings to detect fire hazards and enforce local ordinances and State laws. Investigate and gather facts to determine cause of fires and explosions.
33-2022	Forest Fire Inspectors and Prevention Specialists	Enforce fire regulations and inspect for forest fire hazards. Report forest fires and weather conditions.
33-3011	Bailiffs	Maintain order in courts of law.
33-3012	Correctional Officers and Jailers	Guard inmates in penal or rehabilitative institutions. May guard prisoners in transit. Include deputy sheriffs and police who spend the majority of their time guarding prisoners in correctional institutions.
33-3021	Detectives and Criminal Investigators	Conduct investigations related to suspected violations of laws to prevent or solve crimes. Exclude "Private Detectives and Investigators" (33-9021).
33-3031	Fish and Game Wardens	Patrol assigned area to prevent fish and game law violations. Investigate reports of damage to crops or property by wildlife. Compile biological data.
33-3041	Parking Enforcement Workers	Patrol assigned area to issue tickets to overtime parking violators and illegally parked vehicles.
33-3051	Police and Sheriff's Patrol Officers	Maintain order, enforce laws and ordinances, and protect life and property in an assigned patrol district.
33-3052	Transit and Railroad Police	Protect and police railroad and transit property, employees, or passengers.
33-9011	Animal Control Workers	Handle animals for the purpose of investigations of mistreatment, or control of abandoned, dangerous, or unattended animals.
33-9021	Private Detectives and Investigators	Detect occurrences of unlawful acts or infractions of rules in private establishment, or seek, examine, and compile information for client.
33-9031	Gaming Surveillance Officers and Gaming Investigators	Act as oversight and security agent for management and customers. Usually required to provide verbal and written reports of all violations and suspicious behavior to supervisor.
33-9032	Security Guards	Guard, patrol, or monitor premises to prevent theft, violence, or infractions of rules.
33-9091	Crossing Guards	Guide or control vehicular or pedestrian traffic.
33-9092	Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers	Monitor recreational areas to provide assistance and protection to participants.
33-9093	Transportation Security Screeners	Conduct screening of passengers, baggage, or cargo to ensure compliance with Transportation Security Administration (TSA) regulations. May operate basic security equipment such as x-ray machines and hand wands at screening checkpoints.
33-9099	Protective Service Workers, All Other	Include all protective service workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

FOOD PREPARATION AND SERVING RELATED OCCUPATIONS

35-1011	Chefs and Head Cooks	Direct the preparation, seasoning, and cooking of foods. May plan and price menu items, order supplies, and keep records and accounts. May participate in cooking.
35-1012	First-Line Supervisors of Food Preparation and Serving Workers	Directly supervise and coordinate activities of workers engaged in preparing and serving food.
35-2011	Cooks, Fast Food	Prepare and cook food in a fast food restaurant with a limited menu.
35-2012	Cooks, Institution and Cafeteria	Prepare and cook large quantities of food for institutions or cafeterias, such as schools or hospitals.
35-2013	Cooks, Private Household	Prepare meals in private homes.
35-2014	Cooks, Restaurant	Prepare, season, and cook food in restaurants. May order supplies, keep records and accounts, price items on menu, or plan menu.
35-2015	Cooks, Short Order	Prepare and cook to order a variety of foods that require only a short preparation time. May take orders from customers and serve patrons at counters or tables. Exclude "Fast Food Cooks" (35-2011).
35-2019	Cooks, All Other	Include all cooks not listed separately.
35-2021	Food Preparation Workers	Perform a variety of food preparation duties other than cooking.
35-3011	Bartenders	Mix and serve alcoholic drinks to patrons, directly or through waitstaff.
35-3021	Combined Food Preparation and Serving Workers, Including Fast Food	Perform duties that combine both food preparation and food service.
35-3022	Counter Attendants, Cafeteria, Food Concession, and Coffee Shop	Serve food to diners at counter or from a steam table. Counter attendants who also wait tables are classified with "Waiters and Waitresses" (35-3031).
35-3031	Waiters and Waitresses	Take orders and serve food and beverages to patrons at tables in dining establishment. Exclude "Counter Attendants, Cafeteria, Food Concession, and Coffee Shop" (35-3022).
35-3041	Food Servers, Non-restaurant	Serve food to patrons outside of a restaurant environment. Exclude "Door-to-Door Sales Workers, News and Street Vendors, and Related Workers" (41-9091) and "Counter Attendants, Cafeteria, Food Concession, and Coffee Shop" (35-3022).
35-9011	Dining Room and Cafeteria Attendants and Bartender Helpers	Facilitate food service by keeping tables ready for use. Serve water, butter, and coffee to patrons.
35-9021	Dishwashers	Clean dishes, kitchen, food preparation equipment, or utensils.
35-9031	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop	Welcome patrons, seat them at tables or in lounge, and help ensure quality of facilities and service.
35-9099	Food Preparation and Serving Related Workers, All Other	Include all food preparation and serving related workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

<i>BUILDING AND GROUNDS CLEANING AND MAINTENANCE OCCUPATIONS</i>		
37-1011	First-Line Supervisors of Housekeeping and Janitorial Workers	Directly supervise and coordinate work activities of cleaning personnel in hotels, hospitals, offices, and other establishments.
37-1012	First-Line Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers	Directly supervise and coordinate activities of workers engaged in landscaping or groundskeeping activities. Work may involve reviewing contracts to ascertain service, machine, and workforce requirements; answering inquiries from potential customers regarding methods, material, and price ranges; and preparing estimates according to labor, material, and machine costs.
37-2011	Janitors and Cleaners, Except Maids and Housekeeping Cleaners	Keep buildings in clean and orderly condition. Perform heavy cleaning duties. Duties may include tending furnace and boiler, performing routine maintenance activities, notifying management of need for repairs, and clearing snow or debris from sidewalk.
37-2012	Maids and Housekeeping Cleaners	Perform any combination of light cleaning duties to maintain private households or commercial establishments, such as hotels, restaurants, and hospitals, in a clean and orderly manner. Duties include making beds, replenishing linens, cleaning rooms and halls, and vacuuming.
37-2019	Building Cleaning Workers, All Other	Include all building cleaning workers not listed separately.
37-2021	Pest Control Workers	Spray or release chemical solutions or toxic gases and set traps to kill pests and vermin that infest buildings and surrounding areas.
37-3011	Landscaping and Groundskeeping Workers	Landscape or maintain grounds of property using hand or power tools or equipment. Workers typically perform a variety of landscaping tasks. Exclude "Farmworkers and Laborers, Crop, Nursery, and Greenhouse" (45-2092).
37-3012	Pesticide Handlers, Sprayers, and Applicators, Vegetation	Mix or apply pesticides, herbicides, fungicides, or insecticides on trees, shrubs, lawns, or botanical crops. Usually requires specific training and State or Federal certification. Excluded workers who operate aviation equipment to dust or spray crops are classified with "Commercial Pilots" (53-2012).
37-3013	Tree Trimmers and Pruners	Cut away dead or excess branches from trees or shrubs. Prune or treat trees or shrubs. May use hand tools or power tools. May fill cavities in trees to promote healing and prevent deterioration. Exclude "Pesticide Handlers, Sprayers, and Applicators, Vegetation" (37-3012) and "Landscaping and Groundskeeping Workers" (37-3011).
37-3019	Grounds Maintenance Workers, All Other	Include all grounds maintenance workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

PERSONAL CARE AND SERVICE OCCUPATIONS

39-1011	Gaming Supervisors	Supervise gaming operations and personnel in an assigned area. Exclude "Slot Key Persons" (39-1012).
39-1012	Slot Supervisors	Supervise and coordinate activities of slot department workers to provide service to patrons. Handle and settle complaints of players. Verify and pay off jackpots. Reset slot machines after payoffs. Make repairs or adjustments to slot machines or recommend removal of slot machines for repair. Report hazards and enforce safety rules.
39-1021	First-Line Supervisors of Personal Service Workers	Directly supervise and coordinate activities of personal service workers, such as flight attendants, hairdressers, or caddies.
39-2011	Animal Trainers	Train animals for riding, harness, security, performance, or obedience, competition, or assisting persons with disabilities. May train animals to carry pack loads or work as part of pack team.
39-2021	Nonfarm Animal Caretakers	Care for pets and other nonfarm animals in settings such as kennels, animal shelters, zoos, circuses, and aquariums. Exclude "Veterinary Assistants and Laboratory Animal Caretakers" (31-9096).
39-3011	Gaming Dealers	Operate games of chance by operating gaming equipment at a table.
39-3012	Gaming and Sports Book Writers and Runners	Assist in the operation of games such as keno and bingo. May announce numbers, pick up tickets, collect bets, and handle cash wagers. Include bingo callers and pull-tab operators.
39-3019	Gaming Service Workers, All Other	Include all Gaming Service Workers not listed separately.
39-3021	Motion Picture Projectionists	Set up and operate motion picture projection and related sound reproduction equipment.
39-3031	Ushers, Lobby Attendants, and Ticket Takers	Assist patrons at entertainment events by collecting admission tickets, and assisting in finding seats and other facilities.
39-3091	Amusement and Recreation Attendants	Perform variety of attending duties at amusement or recreation facility. May schedule use of facilities, maintain and provide equipment, or operate amusement concessions and rides.
39-3092	Costume Attendants	Select, fit, and take care of costumes for cast members, and aid entertainers.
39-3093	Locker Room, Coatroom, and Dressing Room Attendants	Provide personal items to patrons or customers.
39-3099	Entertainment Attendants and Related Workers, All Other	Include all entertainment attendants and related workers not listed separately.
39-4011	Embalmers	Prepare bodies for interment in conformity with legal requirements.
39-4021	Funeral Attendants	Perform variety of tasks during funeral.
39-4031	Morticians, Undertakers, and Funeral Directors	Perform various tasks to arrange and direct funeral services, such as coordinating transportation of body to mortuary, interviewing family or other authorized person to arrange details, selecting pallbearers, aiding with the selection of officials for religious rites, and providing transportation for mourners. Excludes "Funeral Service Managers" (11-9061).
39-5011	Barbers	Provide barbering services.
39-5012	Hairdressers, Hairstylists, and Cosmetologists	Provide beauty, nail, and skin care services.
39-5091	Makeup Artists, Theatrical and Performance	Apply makeup to performers to reflect period, setting, and situation of their role.
39-5092	Manicurists and Pedicurists	Clean and shape customers' fingernails and toenails. May polish or decorate nails.
39-5093	Shampooers	Shampoo and rinse customers' hair.
39-5094	Skincare Specialists	Provide skincare treatments to face and body to enhance an individual's appearance. Includes electrologists and laser hair removal specialists.
39-6011	Baggage Porters and Bellhops	Handle baggage for travelers at transportation terminals or for guests at hotels or similar establishments.
39-6012	Concierges	Assist patrons at hotel, apartment or office building with personal services.

NUMERIC LIST OF OCCUPATIONAL CODES

39-7011	Tour Guides and Escorts	Escort individuals or groups on sightseeing tours or through places of interest, such as industrial establishments, public buildings, and art galleries.
39-7012	Travel Guides	Plan, organize, and conduct long distance travel, tours, and expeditions for individuals and groups.
39-9011	Childcare Workers	Attend to children at schools, businesses, private households, and childcare institutions. Perform a variety of tasks, such as dressing, feeding, bathing, and overseeing play. Excludes "Preschool Teachers, Except Special Education" (25-2011) and "Teacher Assistants" (25-9041).
39-9021	Personal Care Aides	Assist the elderly, convalescents, or persons with disabilities with daily living activities at the person's home or in a care facility. Duties performed at a place of residence may include keeping house (making beds, doing laundry, washing dishes) and preparing meals. May provide assistance at non-residential care facilities. May advise families, the elderly, convalescents, and persons with disabilities regarding such things as nutrition, cleanliness, and household activities.
39-9031	Fitness Trainers and Aerobics Instructors	Instruct or coach groups or individuals in exercise activities and the fundamentals of sports. Those required to hold teaching degrees should be reported in the appropriate teaching category. Exclude "Athletic Trainers" (29-9091).
39-9032	Recreation Workers	Conduct recreation activities with groups in public, private, or volunteer agencies or recreation facilities, taking into account the needs and interests of individual members.
39-9041	Residential Advisors	Coordinate activities for residents of boarding schools, college fraternities or sororities, college dormitories, or similar establishments. Order supplies and determine need for maintenance, repairs, and furnishings. May maintain household records and assign rooms. May refer residents to counseling resources if needed.
39-9099	Personal Care and Service Workers, All Other	Include all personal care and service workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

SALES AND RELATED OCCUPATIONS

41-1011	First-Line Supervisors of Retail Sales Workers	Directly supervise and coordinate activities of retail sales workers in an establishment or department. Duties may include management functions, such as purchasing, budgeting, accounting, and personnel work, in addition to supervisory duties.
41-1012	First-Line Supervisors of Non-Retail Sales Workers	Directly supervise and coordinate activities of sales workers other than retail sales workers. May perform duties such as budgeting, accounting, and personnel work, in addition to supervisory duties.
41-2011	Cashiers	Receive and disburse money in establishments other than financial institutions. Use electronic scanners, cash registers, or related equipment. Process credit or debit card transactions and validate checks.
41-2012	Gaming Change Persons and Booth Cashiers	Exchange coins and tokens for patrons' money. May issue payoffs. May furnish change to coworkers or count and audit money in drawers.
41-2021	Counter and Rental Clerks	Receive orders for repairs, rentals, and services. May describe available options, compute cost, and accept payment.
41-2022	Parts Salespersons	Sell spare and replacement parts and equipment in repair shop or parts store.
41-2031	Retail Salespersons	Sell merchandise, such as furniture, motor vehicles, appliances or apparel in a retail establishment. Exclude "Cashiers" (41-2011).
41-3011	Advertising Sales Agents	Sell or solicit advertising space or time. May persuade retailers to use sales promotion display items or lease outdoor advertising.
41-3021	Insurance Sales Agents	Sell types of insurance. May refer clients to independent brokers, work as independent broker, or be employed by an insurance company.
41-3031	Securities, Commodities, and Financial Services Sales Agents	Buy and sell securities. Provide financial services. May advise securities customers.
41-3041	Travel Agents	Plan and sell transportation and accommodations for travel agency customers.
41-3099	Sales Representatives, Services, All Other	Include all services sales representatives not listed separately.
41-4011	Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products	Sell goods for wholesalers or manufacturers where technical or scientific knowledge is required. At least 2 years of postsecondary education is normal.
41-4012	Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products	Sell goods for wholesalers or manufacturers to businesses or groups of individuals. Work requires substantial knowledge of items sold.
41-9011	Demonstrators and Product Promoters	Demonstrate merchandise to create public interest in buying the product.
41-9012	Models	Model apparel to prospective buyers. May pose for advertising photos or as subject for paintings, sculptures, and other types of artistic expression.
41-9021	Real Estate Brokers	Operate real estate office and oversee real estate transactions. May sell real estate, rent properties and arrange loans.
41-9022	Real Estate Sales Agents	Rent, buy, or sell property for clients. Include agents who represent buyer.
41-9031	Sales Engineers	Sell business goods or services, the selling of which requires a technical background equivalent to a baccalaureate degree in engineering. Exclude "Engineers" (17-2051) whose primary function is not marketing or sales.
41-9041	Telemarketers	Solicit orders for goods or services over the telephone.
41-9091	Door-To-Door Sales Workers, News and Street Vendors, and Related Workers	Sell goods or services door-to-door or on the street.
41-9099	Sales and Related Workers, All Other	Include all sales and related workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

OFFICE AND ADMINISTRATIVE SUPPORT WORKERS		
43-1011	First-Line Supervisors of Office and Administrative Support Workers	Directly supervise and coordinate the activities of clerical and administrative support workers.
43-2011	Switchboard Operators, Including Answering Service	Operate telephone business systems to relay calls. May supply information to callers and record messages.
43-2021	Telephone Operators	Provide information by accessing directories. Assist customers with special billing requests. May handle emergency calls and assist children or people with physical disabilities to make telephone calls.
43-2099	Communications Equipment Operators, All Other	Include all communications equipment operators not listed separately.
43-3011	Bill and Account Collectors	Locate and notify customers of delinquent accounts to solicit payment. Initiate repossession proceedings or service disconnection and keep records of collection and status of accounts.
43-3021	Billing and Posting Clerks	Compile, compute, and record billing, accounting, statistical, and other numerical data for billing purposes. Prepare billing invoices for services rendered or for delivery or shipment of goods.
43-3031	Bookkeeping, Accounting, and Auditing Clerks	Compute, classify, and record numerical data to keep financial records complete. Obtain primary financial data for use in maintaining accounting records. May also check the accuracy of business transactions recorded by other workers.
43-3041	Gaming Cage Workers	In a gaming establishment, conduct financial transactions for patrons and establish house credit accounts. May reconcile daily summaries of transactions.
43-3051	Payroll and Timekeeping Clerks	Compile, compute and/or post employee production, commission, wages, deductions and other payroll data. May prepare paychecks.
43-3061	Procurement Clerks	Compile information and records to draw up purchase orders for procurement of materials and services.
43-3071	Tellers	Receive and pay out money. Keep records of a financial institution's transactions.
43-3099	Financial Clerks, All Other	All financial clerks not listed separately.
43-4011	Brokerage Clerks	Perform clerical duties involving the purchase or sale of securities.
43-4021	Correspondence Clerks	Compose letters in reply to requests for merchandise, damage claims credit and information, delinquent accounts, incorrect billings, or unsatisfactory services. May include gathering data to formulate reply and typing correspondence.
43-4031	Court, Municipal, and License Clerks	Perform clerical duties in courts of law, municipalities, and governmental licensing agencies and bureaus. May prepare docket of cases, secure information for judges and court, prepare bylaws for town or city council, may issue licenses or permits, record data, administer tests, or collect fees. Include chief clerks with "Managers, All Other" (11-9199).
43-4041	Credit Authorizers, Checkers, and Clerks	Authorize credit charges against customers' accounts. Investigate credit history of individuals or business establishments applying for credit.
43-4051	Customer Service Representatives	Respond to queries from customers about products and services. Handle and resolve complaints. Exclude individuals whose duties are primarily sales or repair.
43-4061	Eligibility Interviewers, Government Programs	Determine eligibility of persons applying to receive assistance from government programs and agency resources, such as welfare, unemployment benefits, social security and public housing.
43-4071	File Clerks	File records according to the filing system used. Locate and remove material from file when requested.
43-4081	Hotel, Motel, and Resort Desk Clerks	Accommodate hotel, motel, and resort patrons. May transmit and receive messages and make and confirm reservations.
43-4111	Interviewers, Except Eligibility and Loan	Interview persons to complete forms, applications, or questionnaires. May sort, classify, and file forms.

NUMERIC LIST OF OCCUPATIONAL CODES

43-4121	Library Assistants, Clerical	Compile records, sort and shelf books, and issue and receive library materials. Register patrons to permit them to borrow library materials.
43-4131	Loan Interviewers and Clerks	Interview loan applicants to elicit information; investigate applicants' backgrounds and verify references; prepare loan request papers; and forward findings, reports, and documents to appraisal department. Review loan papers to ensure completeness and complete transactions upon approval of loan.
43-4141	New Accounts Clerks	Interview persons desiring to open bank accounts. Explain banking services available to prospective customers and assist them in preparing application form.
43-4151	Order Clerks	Receive and process incoming orders for goods or services. Exclude "Dispatchers, Except Police, Fire, and Ambulance" (43-5032) who both dispatch and take orders for services.
43-4161	Human Resources Assistants, Except Payroll and Timekeeping	Compile and keep personnel records. Search employee files, type reports and furnish information to authorized persons.
43-4171	Receptionists and Information Clerks	Answer inquiries and obtain information for interested parties regarding activities conducted at establishment. Exclude "Switchboard Operators, Including Answering Service"(43-2011).
43-4181	Reservation and Transportation Ticket Agents, and Travel Clerks	Make and confirm reservations and sell tickets to passengers for large hotel or motel chains. May check baggage and direct passengers; arrange for visas; inform tourists of travel information. Exclude "Travel Agents" (41-3041) "Hotel, Motel, and Resort Desk Clerks" (43-4081) and "Cashiers" (41-2011) who sell tickets for local transportation.
43-4199	Information and Record Clerks, All Other	Include all information and record clerks not listed separately.
43-4199.01	Election Workers	Check voter information, distribute ballots, and assist voters if needed. May count ballots and prepare official records.
43-4199.03	Financial, Information and Record Clerks, All Other	Include all financial, information and record clerks not listed separately.
43-4199.05	Material Recording, Scheduling, Dispatching and Distribution Workers, All Other	Include all recording, scheduling, dispatching and record clerks not listed separately.
43-5011	Cargo and Freight Agents	Expedite and route movement of cargo and freight shipments. Take orders from customers and arrange pickup of freight and cargo for delivery to loading platform. Prepare and examine bills of lading.
43-5021	Couriers and Messengers	Pick up messages, documents, packages and other items and deliver them within an establishment or to other business concerns, traveling by foot, bicycle, motorcycle, automobile, or public conveyance. Exclude "Truck Drivers, Light or Delivery Services" (53-3033).
43-5031	Police, Fire, and Ambulance Dispatchers	Operate radio, telephone, or computer equipment to receive reports of fires and medical emergencies and complaints from public concerning crimes and police emergencies. Relay information or broadcast orders to proper officials.
43-5032	Dispatchers, Except Police, Fire, and Ambulance	Schedule and dispatch workers, work crews, equipment, or service vehicles outside the place of business. Duties may include using radio, telephone, or computer to transmit assignments and compiling statistics and reports on work progress.
43-5041	Meter Readers, Utilities	Read meter and record consumption of electricity, gas, water, or steam.
43-5051	Postal Service Clerks	Perform any combination of tasks in a post office.
43-5052	Postal Service Mail Carriers	Sort mail for delivery. Deliver mail on established route by vehicle or on foot.
43-5053	Postal Service Mail Sorters, Processors, and Processing Machine Operators	Prepare incoming and outgoing mail for distribution. Load, operate, and occasionally adjust and repair mail processing, sorting, and canceling machinery. Keep records of shipments, pouches, and sacks; and other duties related to mail handling within the postal service. Must complete a competitive exam. Exclude "Postal Service Clerks (43-5051)" and Postal Service Mail Carriers"(43-5052).
43-5061	Production, Planning, and Expediting Clerks	Coordinate and expedite the flow of work and materials within or between departments of an establishment according to production schedule. Exclude "Weighers, Measurers, Checkers, and Samplers, Recordkeeping" (43-5111).

NUMERIC LIST OF OCCUPATIONAL CODES

43-5071	Shipping, Receiving, and Traffic Clerks	Verify and keep records on shipments coming into or going out of the establishment. Prepare items for shipment. Exclude "Stock Clerks and Order Fillers" (43-5081) and "Weighers, Measurers, Checkers, and Samplers, Recordkeeping" (43-5111).
43-5081	Stock Clerks and Order Fillers	Receive, store, and issue items within the establishment to fill shelves, racks, tables, or customers' orders. May mark prices on merchandise and set up sales displays. Exclude "Laborers and Freight, Stock, and Material Movers, Hand" (53-7062), and "Shipping, Receiving, and Traffic Clerks" (43-5071).
43-5111	Weighers, Measurers, Checkers, and Samplers, Recordkeeping	Weigh, measure, and check materials, supplies, and equipment to keep relevant records. Include workers who collect and keep record of samples of products or materials. Exclude production "Inspectors, Testers, Sorters, Samplers, and Weighers" (51-9061).
43-6011	Executive Secretaries and Executive Administrative Assistants	Provide high-level administrative support by conducting research, preparing statistical reports, handling information requests, and performing clerical functions such as preparing correspondence, receiving visitors, arranging conference calls, and scheduling meetings. May also train and supervise lower-level clerical staff. Excludes "Secretaries" (43-6012 through 43-6014).
43-6012	Legal Secretaries	Perform secretarial duties utilizing legal terminology, procedures, and documents. Prepare legal papers and correspondence. May also assist with legal research.
43-6013	Medical Secretaries	Perform secretarial duties utilizing specific knowledge of medical terminology and hospital, clinic, or laboratory procedures.
43-6014	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive	Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, organizing and maintaining paper and electronic files, or providing information to callers. Excludes legal, medical, and executive secretaries (43-6011 through 43-6013).
43-9011	Computer Operators	Monitor and control electronic computer and peripheral electronic data processing equipment to process data according to operating instructions. Exclude "Data Entry Keyers" (43-9021).
43-9021	Data Entry Keyers	Operate data entry device, such as keyboard or photo composing perforator. Duties may include verifying data and preparing materials for printing. Exclude "Word Processors and Typists" (43-9022).
43-9022	Word Processors and Typists	Use word processor/computer or typewriter to type letters, reports, forms, or other material. May perform other clerical duties as assigned. Include composing data keyers. Exclude "Data Entry Keyers" (43-9021), "Court Reporters" (23-2091), "Medical Transcriptionists" (31-9094), and "Secretaries and Administrative Assistants" (43-6011).
43-9031	Desktop Publishers	Format typescript and graphic elements using computer software to produce publication-ready material.
43-9041	Insurance Claims and Policy Processing Clerks	Process new insurance policies, modifications to existing policies, and claims forms. Exclude "Claims Adjusters, Examiners, and Investigators" (13-1031).
43-9051	Mail Clerks and Mail Machine Operators, Except Postal Service	Prepare incoming and outgoing mail for distribution. Duties may also include keeping necessary records and completed forms.
43-9061	Office Clerks, General	Perform duties too varied and diverse to be classified in any specific office clerical occupation, requiring limited knowledge of office management systems and procedures.
43-9071	Office Machine Operators, Except Computer	Operate one or more of a variety of office machines. Exclude "Computer Operators" (43-9011), "Mail Clerks and Mail Machine Operators" (43-9051) and "Billing and Posting Clerks and Machine Operators" (43-3021).
43-9081	Proofreaders and Copy Markers	Read transcript or proof type setup and mark for correction. Exclude workers whose primary duty is editing copy. Include proofreaders of Braille.
43-9111	Statistical Assistants	Compile and compute data according to statistical formulas for use in statistical studies. Include actuarial clerks.
43-9199	Office and Administrative Support Workers, All Other	Include all office and administrative support workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

FARMING, FISHING, AND FORESTRY WORKERS

45-1011	First-Line Supervisors of Farming, Fishing, and Forestry Workers	Directly supervise and coordinate the activities of agricultural, forestry, aquacultural, and related workers. Excludes "First-Line Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers" (37-1012).
45-1011.05	Logging Workers Supervisors/First Line Managers	Directly supervise and coordinate the activities of logging workers, such as fallers, choker setters, chasers, rigging slingers and yarder engineers. May use hand or handheld power tools. Include "Hook Tenders".
45-2011	Agricultural Inspectors	Inspect agricultural commodities, processing equipment and facilities, and fish and logging operations to ensure compliance with regulations and laws governing health, quality, and safety.
45-2021	Animal Breeders	Breed animals. May require knowledge of artificial insemination techniques and equipment use. May involve keeping records on breeding. Exclude "Nonfarm Animal Caretakers" (39-2021) who may occasionally breed animals as part of their other caretaking duties and "Animal Scientist" (19-1011) whose primary function is research.
45-2041	Graders and Sorters, Agricultural Products	Grade, sort, or classify unprocessed food and other agricultural products by size, weight, color, or condition. Exclude "Agricultural Inspectors"(45-2011).
45-2091	Agricultural Equipment Operators	Drive and control farm equipment to till soil and to plant, cultivate, and harvest crops, or to perform post-harvest tasks.
45-2092	Farmworkers and Laborers, Crop, Nursery, and Greenhouse	Manually plant, cultivate, and harvest crops. Use hand tools. Duties may include grading, sorting, packing and loading harvested products. Exclude "Graders and Sorters, Agricultural Products"(45-2041) "Forest, Conservation" (19-4093) and "Logging Workers".
45-2093	Farmworkers, Farm, Ranch, and Aquacultural Animals	Attend to live farm, ranch, or aquacultural animals that may include cattle, sheep, swine, goats, horses and other equines, poultry, finfish, shellfish, and bees. Attend to animals produced for animal products, such as meat, fur, skins, feathers, eggs, milk, and honey. Duties may include feeding, watering, herding, grazing, castrating, branding, de-beaking, weighing, catching, and loading animals. May maintain records on animals; examine animals to detect diseases and injuries; assist in birth deliveries; and administer medications, vaccinations, or insecticides as appropriate. May clean and maintain animal housing areas. Includes workers who shear wool from sheep, and collect eggs in hatcheries.
45-2099	Agricultural Workers, All Other	Include all agricultural workers not listed separately.
45-3011	Fishers and Related Fishing Workers	Use equipment to catch and gather aquatic animals for human consumption or other uses. Aquacultural laborers who work on fish farms are classified with "Agricultural Workers, All Other" (45-2099).
45-3021	Hunters and Trappers	Hunt and trap wild animals for human consumption, fur, feed, bait, or other purposes.
45-4011	Forest and Conservation Workers	Under supervision, perform manual labor necessary to develop, maintain, or protect forest, forested areas, and woodlands. Include forester aides, seedling pullers, and tree planters.
45-4021	Fallers and Buckers	Use axes or chainsaws to fell trees. Control direction of fall and minimize tree damage.
45-4021.01	Choker Setters and Chasers	Fasten or release choker cable around logs. Trim limbs from fallen trees using axes and chainsaws. Include "Rigging Slingers".
45-4022	Logging Equipment Operators	Drive logging tractor or wheeled vehicle equipped with one or more accessories to perform logging activities. Include "Yarder Engineer".
45-4023	Log Graders and Scalers	Grade logs or estimate the marketable content or value of logs or pulpwood. Inspect logs for defects or measure logs to determine volume. Exclude "Purchasing Agents and Buyers, Farm Products" (13-1021).
45-4029	Logging Workers, All Other	Include all logging workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

CONSTRUCTION AND EXTRACTION WORKERS		
47-1011	First-Line Supervisors of Construction Trades and Extraction Workers	Directly supervise and coordinate activities of construction or extraction workers.
47-2011	Boilermakers	Construct, assemble, maintain, and repair stationary steam boilers and boiler house auxiliaries. Assist in testing assembled vessels. Inspect and repair and direct cleaning of boilers and boiler furnaces.
47-2021	Brickmasons and Blockmasons	Lay and bind building materials, such as brick, structural tile, concrete, cinder, glass, and terracotta block, with mortar and other substances to construct or repair structures. Exclude "Stonemasons"(47-2022). Classify installers of mortarless segmental concrete masonry wall units in "Landscaping and Groundskeeping Workers" (37-3011).
47-2022	Stonemasons	Build stone structures. Lay masonry for vats, tanks, and floors.
47-2031	Carpenters	Construct, erect, install, or repair structures and fixtures made of wood. May also install cabinets, siding, drywall or insulation. Include brattice builders.
47-2041	Carpet Installers	Lay and install carpet. Install padding and trim flooring materials. Exclude "Floor Layers, Except Carpet, Wood, and Hard Tiles" (47-2042).
47-2042	Floor Layers, Except Carpet, Wood, and Hard Tiles	Apply blocks, strips, or sheets of shock-absorbing, sound-deadening, or decorative coverings to floors.
47-2043	Floor Sanders and Finishers	Scrape and sand wooden floors and apply coats of finish.
47-2044	Tile and Marble Setters	Apply hard tile, marble, and wood tile to walls, floors, ceilings, and roof decks.
47-2051	Cement Masons and Concrete Finishers	Smooth and finish surfaces of poured concrete using a variety of hand and power tools. Align forms; patch voids; cut expansion joints. Classify installers of mortarless segmental concrete masonry wall units in "Landscaping and Groundskeeping Workers" (37-3011).
47-2053	Terrazzo Workers and Finishers	Apply a mixture of cement, sand, pigment, or marble chips to floors, stairways, and cabinet fixtures to fashion durable and decorative surfaces.
47-2061	Construction Laborers	Perform tasks involving physical labor at construction sites. May operate hand and power tools of all types. May assist other craft workers; however, construction laborers who primarily assist a particular craft worker are classified under "Helpers, Construction Trades".
47-2071	Paving, Surfacing, and Tamping Equipment Operators	Operate equipment used for applying concrete, asphalt, or other materials. Include concrete and asphalt paving machine operators, form tampers, tamping machine operators, and stone spreader operators.
47-2072	Pile-Driver Operators	Operate pile drivers to drive pilings for retaining walls, bulkheads, and foundations of structures.
47-2073	Operating Engineers and Other Construction Equipment Operators	Operate one or several types of power construction equipment. May repair and maintain equipment in addition to other duties. Exclude "Crane and Tower Operators" (53-7021) and equipment operators who work in extraction or other nonconstruction industries.
47-2081	Drywall and Ceiling Tile Installers	Apply plasterboard or other wallboard and mount acoustical tiles or shock-absorbing materials to ceilings or interior walls of buildings. Include lathers who fasten lath as a support base for plaster, fireproofing, or acoustical material. Exclude "Carpet Installers"(47-2041), "Carpenters"(47-2031), and "Tile and Marble Setter" (47-2044).
47-2082	Tapers	Seal joints between plasterboard or other wallboard to prepare wall surface for painting or papering.
47-2111	Electricians	Install, maintain, and repair electrical wiring, equipment, and fixtures. Ensure that work is in accordance with relevant codes. Exclude "Security and Fire Alarm Systems Installers" (49-2098).
47-2121	Glaziers	Install glass in windows, skylights, store fronts, and display cases, or on surfaces. Exclude "Automotive Glass Installers and Repairers" (49-3022).
47-2131	Insulation Workers, Floor, Ceiling, and Wall	Line and cover structures with insulating materials.

NUMERIC LIST OF OCCUPATIONAL CODES

47-2132	Insulation Workers, Mechanical	Apply insulating materials to mechanical systems in order to help control and maintain temperature.
47-2141	Painters, Construction and Maintenance	Paint structural surfaces. May remove old paint to prepare surface prior to painting. May mix colors or oils to obtain desired color or consistency. Exclude "Paperhangers" (47-2142).
47-2142	Paperhangers	Cover interior walls and ceilings of rooms with decorative wallpaper or fabric, or attach advertising posters on surfaces. Remove old materials from surface to be papered.
47-2151	Pipelayers	Lay pipe. Grade trenches or culverts, position pipe, or seal joints. Exclude "Welders, Cutters, Solderers, and Brazers" (51-4121).
47-2152	Plumbers, Pipefitters, and Steamfitters	Assemble, install, alter, and repair pipelines or pipe systems that carry liquids or gases. May install heating and cooling equipment and mechanical control systems.
47-2161	Plasterers and Stucco Masons	Apply interior or exterior plaster, cement, stucco, or similar materials. May also set ornamental plaster.
47-2171	Reinforcing Iron and Rebar Workers	Position and secure steel bars or mesh in concrete forms in order to reinforce concrete. Include rod busters.
47-2181	Roofers	Cover roofs of structures. May spray roofs, sidings, and walls with material to bind, seal, insulate, or soundproof sections of structures.
47-2211	Sheet Metal Workers	Fabricate, assemble, install, and repair sheet metal products and equipment. Include sheet metal duct installers who install prefabricated sheet metal ducts used for heating, air conditioning, or other purposes.
47-2221	Structural Iron and Steel Workers	Raise, place, and unite structural members to form completed structures or frameworks. Erect metal storage tanks and assemble prefabricated metal buildings. Exclude "Reinforcing Iron and Rebar Workers" (47-2171).
47-2231	Solar Photovoltaic Installers	Assemble, install, or maintain solar photovoltaic (PV) systems on roofs or other structures in compliance with site assessment and schematics. May include measuring, cutting, assembling, and bolting structural framing and solar modules. May perform minor electrical work such as current checks. Excludes solar thermal installers who are included in "Plumbers, Pipefitters, and Steamfitters" (47-2152). Excludes solar PV electricians who are included in "Electricians" (47-2111).
47-3011	Helpers -- Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters	Help brickmasons, blockmasons, stonemasons, or tile and marble setters by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation. Excludes construction Laborers who do not primarily assist brickmasons, blockmasons, stone masons or tile and marble setters and classified under "Construction Laborers" (47-2061).
47-3012	Helpers -- Carpenters	Help carpenters by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation.
47-3013	Helpers -- Electricians	Help electricians by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation.
47-3014	Helpers -- Painters, Paperhangers, Plasterers, and Stucco Masons	Help painters, paperhangers, plasterers, or stucco masons by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation.
47-3015	Helpers -- Pipelayers, Plumbers, Pipefitters, and Steamfitters	Help plumbers, pipefitters, steamfitters, or pipelayers by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation.
47-3016	Helpers -- Roofers	Help roofers by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled construction trade occupation.
47-3019	Helpers, Construction Trades, All Other	Include all construction trades helpers not listed separately.
47-4011	Construction and Building Inspectors	Inspect structures using engineering skills to determine structural soundness and compliance with regulations. Inspections may be general in nature or may be limited to a specific area.
47-4021	Elevator Installers and Repairers	Assemble, install, repair, or maintain electric or hydraulic freight or passenger elevators, escalators, or dumbwaiters.
47-4031	Fence Erectors	Erect and repair metal and wooden fences and fence gates using hand and

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

		power tools.
47-4041	Hazardous Materials Removal Workers, Spill Response Technician	Identify, remove, pack, transport, or dispose of hazardous materials. Specialized training and certification in hazardous materials handling or a confined entry permit are generally required. May operate earthmoving equipment or trucks.
47-4051	Highway Maintenance Workers	Maintain highways, municipal and rural roads, airport runways, and rights-of-way. May also mow or clear brush from along road or plow snow from roadway. Exclude "Tree Trimmers and Pruners" (37-3013).
47-4061	Rail Track Laying and Maintenance Equipment Operators	Lay, repair, and maintain track for railroad equipment. Include ballast cleaning machine operators and road bed tamping machine operators.
47-4071	Septic Tank Servicers and Sewer Pipe Cleaners	Clean and repair septic tanks, sewer lines, or drains.
47-4091	Segmental Pavers	Lay out, cut, and paste segmental paving units. Include installers of bedding and restraining materials for the paving units.
47-4099	Construction and Related Workers, All Other	Include all construction and related workers not listed separately.
47-5011	Derrick Operators, Oil and Gas	Rig derrick equipment and operate pumps to circulate mud through drill hole.
47-5012	Rotary Drill Operators, Oil and Gas	Set up or operate a variety of drills to remove petroleum products from the earth and to find and remove core samples for testing.
47-5013	Service Unit Operators, Oil, Gas, and Mining	Operate equipment to increase oil flow from producing wells or to remove obstructions from drilling wells. May also perform similar services in mining exploration operations. Include fishing tool technicians.
47-5021	Earth Drillers, Except Oil and Gas	Operate a variety of drills to tap subsurface water and salt deposits, to remove core samples during mineral exploration or soil testing, and to facilitate the use of explosives in mining or construction. May use explosives. Include horizontal and earth boring machine operators.
47-5031	Explosives Workers, Ordnance Handling Experts, and Blasters	Place and detonate explosives to demolish structures or to loosen, remove, or displace materials. May perform specialized handling, storage, and accounting procedures. Include seismograph shooters. Exclude "Earth Drillers, Except Oil and Gas" (47-5021) who may also work with explosives.
47-5041	Continuous Mining Machine Operators	Operate self-propelled mining machines that rip materials from the face and load it onto conveyors or into shuttle cars in a continuous operation.
47-5042	Mine Cutting and Channeling Machine Operators	Operate machinery to cut or channel along the face or seams of mining surfaces to facilitate blasting, separating, or removing minerals or materials. Include shale planers.
47-5049	Mining Machine Operators, All Other	Include all mining machine operators not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

47-5051	Rock Splitters, Quarry	Separate blocks of rough dimension stone from quarry mass using jackhammer and wedges.
47-5061	Roof Bolters, Mining	Operate machinery to install roof support bolts in underground mine.
47-5071	Roustabouts, Oil and Gas	Assemble or repair oil field equipment using hand and power tools. Perform other tasks as needed.
47-5081	Helpers -- Extraction Workers	Help extraction craft workers by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled extraction trade occupation.
47-5099	Extraction Workers, All Other	Include all extraction workers not listed separately.
47-5099.01	Miners, Except Drillers and Machine Operators	Remove ore, coal or rock from the earth using hand or handheld power tools. May build and install wall and ceiling supports, develop ventilation or lay track.

NUMERIC LIST OF OCCUPATIONAL CODES

INSTALLATION, MAINTENANCE, AND REPAIR OCCUPATIONS

49-1011	First-Line Supervisors of Mechanics, Installers, and Repairers	Directly supervise and coordinate the activities of mechanics, installers, and repairers. Excludes team or work leaders.
49-2011	Computer, Automated Teller, and Office Machine Repairers	Repair, maintain, or install computers, word processing systems, automated teller machines, and electronic office machines.
49-2021	Radio, Cellular, and Tower Equipment Installers and Repairers	Repair, install or maintain mobile or stationary radio transmitting, broadcasting, and receiving equipment, and two-way radio communications systems used in cellular telecommunications, mobile broadband, ship-to-shore, aircraft-to-ground communications, and radio equipment in service and emergency vehicles. May test and analyze network coverage.
49-2022	Telecommunications Equipment Installers and Repairers, Except Line Installers	Setup, rearrange, or remove switching and dialing equipment used in central offices. Service or repair telephones and other communication equipment on customers' property. May install equipment or wiring in new locations or in buildings under construction.
49-2091	Avionics Technicians	Install, inspect, test, adjust, or repair avionics equipment in aircraft or space vehicles.
49-2092	Electric Motor, Power Tool, and Related Repairers	Repair, maintain, or install electric motors, wiring, or switches.
49-2093	Electrical and Electronics Installers and Repairers, Transportation Equipment	Install, adjust, or maintain mobile electronics communication equipment, including sound, sonar, security, navigation, and surveillance systems on mobile equipment. Exclude "Avionics Technicians" (49-2091) and "Electronic Equipment Installers and Repairers, Motor Vehicles" (49-2096).
49-2094	Electrical and Electronics Repairers, Commercial and Industrial Equipment	Repair, test, adjust, or install electronic equipment. Exclude "Avionics Technicians" (49-2091), "Electronic Equipment Installers and Repairers, Motor Vehicles" (49-2096), and "Electrical and Electronics Installers and Repairers, Transportation Equipment" (49-2093).
49-2095	Electrical and Electronics Repairers, Powerhouse, Substation, and Relay	Inspect, test, repair, or maintain electrical equipment in generating stations, substations, and in-service relays.
49-2096	Electronic Equipment Installers and Repairers, Motor Vehicles	Install, diagnose, or repair communications, sound, security, or navigation equipment in motor vehicles.
49-2097	Electronic Home Entertainment Equipment Installers and Repairers	Repair, adjust, or install audio or television receivers, stereo systems, camcorders, video systems or other electronic home entertainment equipment.
49-2098	Security and Fire Alarm Systems Installers	Install, program, maintain, and repair security and fire alarm wiring and equipment. Ensure that work is in accordance with relevant codes.
49-3011	Aircraft Mechanics and Service Technicians	Diagnose, adjust, repair, or overhaul aircraft and helicopter engines and assemblies. Exclude "Avionics Technician" (49-2091).
49-3021	Automotive Body and Related Repairers	Repair and refinish automotive vehicle bodies and straighten vehicle frames. Exclude "Painters, Transportation Equipment" (51-9122) and "Automotive Glass Installers and Repairers" (49-3022).
49-3022	Automotive Glass Installers and Repairers	Replace or repair broken windshields and window glass in motor vehicles.
49-3023	Automotive Service Technicians and Mechanics	Diagnose, adjust, repair, or overhaul automotive vehicles. Exclude "Automotive Body and Related Repairers" (49-3021), "Bus and Truck Mechanics and Diesel Engine Specialists" (49-3031), and "Electronic Equipment Installers and Repairers, Motor Vehicles" (49-2096).
49-3031	Bus and Truck Mechanics and Diesel Engine Specialists	Diagnose, adjust, repair, or overhaul trucks, buses, and all types of diesel engines. Include mechanics working primarily with automobile diesel engines. Exclude "Motorboat Mechanics" (49-3051).
49-3041	Farm Equipment Mechanics and Service Technicians	Diagnose, adjust, repair, or overhaul farm machinery and vehicles, such as tractors, harvesters, dairy equipment, and irrigation systems. Excludes "Bus and Truck Mechanics and Diesel Engine Specialists" (49-3031).

NUMERIC LIST OF OCCUPATIONAL CODES

49-3042	Mobile Heavy Equipment Mechanics, Except Engines	Diagnose, adjust, repair, or overhaul mobile mechanical, hydraulic, and pneumatic equipment. Exclude "Rail Car Repairers" (49-3043) and "Bus and Truck Mechanics and Diesel Engine Specialists" (49-3031).
49-3042.01	Mechanics, Mine Machinery	Repair, adjust and maintain mine machinery such as pumps, compressors, pneumatic tools, conveyors, drilling and cutting machines, and mining cars.
49-3043	Rail Car Repairers	Diagnose, adjust, repair, or overhaul rail cars. Excludes "Bus and Truck Mechanics and Diesel Engine Specialists" (49-3031).
49-3051	Motorboat Mechanics and Service Technicians	Repair and adjust electrical and mechanical equipment of inboard or inboard-outboard boat engines. Excludes "Bus and Truck Mechanics and Diesel Engine Specialists" (49-3031).
49-3052	Motorcycle Mechanics	Diagnose, adjust, repair, or overhaul motorcycles, scooters, mopeds, dirt bikes, or similar motorized vehicles.
49-3053	Outdoor Power Equipment and Other Small Engine Mechanics	Diagnose, adjust, repair, or overhaul small engines used to power lawn mowers, chain saws, and related equipment.
49-3091	Bicycle Repairers	Repair and service bicycles.
49-3092	Recreational Vehicle Service Technicians	Diagnose, inspect, adjust, repair, or overhaul recreational vehicles including travel trailers. Include workers who perform customized van conversions. Exclude "Automotive Service Technician Mechanics" (49-3023) "Bus, Truck and Diesel Mechanics" (49-3031).
49-3093	Tire Repairers and Changers	Repair and replace tires.
49-9011	Mechanical Door Repairers	Install, service, or repair opening and closing mechanisms of automatic doors and hydraulic door closers. Include garage door mechanics.
49-9012	Control and Valve Installers and Repairers, Except Mechanical Door	Install, repair, and maintain mechanical regulating and controlling devices, such as electric meters, gas regulators, thermostats, safety and flow valves, and mechanical governors.
49-9021	Heating, Air Conditioning, and Refrigeration Mechanics and Installers	Install or repair heating, central air conditioning, or refrigeration systems, including oil burners, hot-air furnaces, and heating stoves.
49-9031	Home Appliance Repairers	Repair, adjust, or install all types of electric or gas household appliances.
49-9041	Industrial Machinery Mechanics	Repair, install, adjust, or maintain industrial production and processing machinery or refinery and pipeline distribution systems. Exclude "Millwrights" (49-9044), "Mobile Heavy Equipment Mechanics, Except Engines" (49-3042) and "Maintenance Workers, Machinery" (49-9043) who perform only routine tasks.
49-9043	Maintenance Workers, Machinery	Lubricate machinery, change parts, or perform other routine machinery maintenance. Exclude "Maintenance and Repair Workers, General" (49-9071).
49-9044	Millwrights	Install, dismantle, or move machinery and heavy equipment according to layout plans, blueprints, or other drawings.
49-9045	Refractory Materials Repairers, Except Brickmasons	Build or repair furnaces, kilns, cupolas, boilers, converters, ladles, soaking pits, ovens, etc., using refractory materials.
49-9051	Electrical Powerline Installers and Repairers	Install or repair cables or wires used in electrical power or distribution systems. Exclude "Electrical and Electronics Repairers, Powerhouse, Substation, and Relay" (49-2095).
49-9052	Telecommunications Line Installers and Repairers	String and repair telephone and television cable, including fiber optics and other equipment for transmitting messages or television programming.
49-9061	Camera and Photographic Equipment Repairers	Repair and adjust cameras and photographic equipment, including commercial video and motion picture camera equipment.
49-9062	Medical Equipment Repairers	Test, adjust, or repair biomedical or electromedical equipment.
49-9063	Musical Instrument Repairers and Tuners	Repair instruments. May specialize in one area. Exclude "Electronic Home Entertainment Equipment Installers and Repairers" (49-2097) who repair electrical and electronic musical instruments.
49-9064	Watch Repairers	Repair, clean, and adjust mechanisms of timing instruments. Include watchmakers.
49-9069	Precision Instrument and Equipment Repairers, All Other	Include all precision instrument and equipment repairers not listed separately.
49-9071	Maintenance and Repair Workers, General	Perform work involving the skills of two or more maintenance or craft

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

	General	occupations to keep machines, mechanical equipment, or the structure of an establishment in repair. Duties may involve pipe fitting; boiler making; insulating; welding; machining; carpentry; repairing electrical or mechanical equipment; installing, aligning, and balancing new equipment; and repairing buildings, floors, or stairs. Excludes "Maintenance Workers, Machinery" (49-9043).
49-9081	Wind Turbine Service Technicians	Inspect, diagnose, adjust, or repair wind turbines. Perform maintenance on wind turbine equipment including resolving electrical, mechanical, and hydraulic malfunctions.
49-9091	Coin, Vending, and Amusement Machine Servicers and Repairers	Install, service, adjust, or repair coin, vending, or amusement machines.
49-9092	Commercial Divers	Work below surface of water, using scuba gear to inspect, repair, remove, or install equipment and structures. Exclude "Fishers and Related Fishing Workers" (45-3011), "Athletes and Sports Competitors" (27-2021), and "Police and Sheriff's Patrol Officers" (33-3051).
49-9093	Fabric Menders, Except Garment	Repair tears, holes, and other defects in fabrics, such as draperies, linens, parachutes, and tents.
49-9094	Locksmiths and Safe Repairers	Repair and open locks; make keys; change locks and safe combinations; and install and repair safes.
49-9095	Manufactured Building and Mobile Home Installers	Move or install mobile homes or prefabricated buildings.
49-9096	Riggers	Set up or repair rigging.
49-9097	Signal and Track Switch Repairers	Install, inspect, test, maintain, or repair electric gate crossings, signals, track switches, section lines, or intercommunications systems within a railroad system.
49-9098	Helpers Installation, Maintenance, and Repair Workers	Help installation, maintenance, and repair workers in maintenance, parts replacement, and repair of vehicles, industrial machinery, and electrical and electronic equipment.
49-9099	Installation, Maintenance, and Repair Workers, All Other	Include all mechanical, installation, and repair workers and helpers not listed separately.
49-9099.02	Electrical and Electronic Equipment Mechanics, Installation and Repairers, All other	Include all electrical and electronic equipment, maintenance, installation and repairers not listed separately.
49-9099.03	Vehicle, Mobile Equipment Mechanics, Installers, and Repairers, All Other	Include all vehicle mechanics, installers, repairers, all other not listed separately

NUMERIC LIST OF OCCUPATIONAL CODES

PRODUCTION OCCUPATIONS

51-1011	First-Line Supervisors of Production and Operating Workers	Directly supervise and coordinate the activities of production and operating workers, such as inspectors, precision workers, machine setters and operators, assemblers, fabricators, and plant and system operators. Excludes team or work leaders.
51-1011.01	Seafood Processing Workers Supervisors/First Line Managers	Supervise and coordinate the activities of workers processing fish, shellfish or other seafood products. Oversee quality control procedures. May train or instruct workers. May perform the duties of a buyer's representative. Exclude team or work leaders.
51-2011	Aircraft Structure, Surfaces, Rigging, and Systems Assemblers	Assemble, fit, fasten, and install parts of airplanes, space vehicles, or missiles.
51-2021	Coil Winders, Tapers, and Finishers	Wind wire coils used in electrical components and in electrical equipment and instruments.
51-2022	Electrical and Electronic Equipment Assemblers	Assemble or modify electrical or electronic equipment, such as computers, test equipment telemarketing systems, electric motors, and batteries.
51-2023	Electromechanical Equipment Assemblers	Assemble or modify electromechanical equipment or devices, such as servomechanism, gyros, magnetic drums, tape drive, brakes, control linkage, actuators, and appliances.
51-2031	Engine and Other Machine Assemblers	Construct, assemble, or rebuild machines used in such industries, as construction, extraction, textiles, and paper manufacturing.
51-2041	Structural Metal Fabricators and Fitters	Fabricate, lay out, position, align, and fit parts of structural metal products.
51-2091	Fiberglass Laminators and Fabricators	Laminate layers of fiberglass on molds to form products.
51-2092	Team Assemblers	Work as part of a team having responsibility for assembling an entire product or component of a product. Team assemblers rotate through tasks rather than being assigned to a specific task on a permanent basis. May participate in making management decisions affecting the work. Excludes assemblers who continuously perform the same task.
51-2093	Timing Device Assemblers and Adjusters	Perform precision assembling, adjusting, or calibrating, within narrow tolerances, of timing devices such as digital clocks or timing devices with electrical or electronic components. Excludes watchmakers, which are included in "Watch Repairers" (49-9064).
51-2099	Assemblers and Fabricators, All Other	Include all assemblers and fabricators not listed separately.
51-3011	Bakers	Mix and bake ingredients according to recipes. Include pastry chefs working in restaurants and hotels with "Chefs and Head Cooks".
51-3021	Butchers and Meat Cutters	Cut, trim, or prepare consumer-sized portions of meat for use or sale in retail establishments.
51-3022	Meat, Poultry, and Fish Cutters and Trimmers	Use hand tools to perform routine cutting and trimming of meat, poultry, and fish.
51-3022.05	Seafood Processing Workers, Except Surimi and Fish Roe	Perform a variety of routine tasks in canning, freezing, preserving, or packing seafood products involving a combination of handwork and machinery. Duties may include sorting, grading, washing, cutting, trimming, cleaning, or slicing seafood in preparation for canning, freezing or smoking. Operate or tend machines, except BAADER equipment, to prepare product for shipment. Monitor the quality of the product.
51-3023	Slaughterers and Meat Packers	Work in slaughtering, meat packing, or wholesale establishments performing precision functions involving the preparation of meat. Exclude "Meat, Poultry, and Fish Cutters and Trimmers" (51-3022) who perform routine, lower-skilled meat cutting.
51-3091	Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders	Operate or tend food or tobacco roasting, baking, or drying equipment.
51-3092	Food Batchmakers	Set up and operate mixing or blending equipment used in the manufacturing of food products. Include candy makers and cheese makers.

NUMERIC LIST OF OCCUPATIONAL CODES

51-3092.01	Surimi Technicians	Set up and operate processing equipment used in the production and packing of surimi. Monitor the quality of the product. May sort and grade fish.
51-3092.02	Fish Roe Technicians	Sort and grade fish eggs (roe) by size, color, condition, or weight. Harvest, process, and pack roe. Monitor the quality of the product.
51-3093	Food Cooking Machine Operators and Tenders	Operate or tend cooking equipment used in the preparation of food products. Exclude "Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders" (51-3091).
51-4011	Computer-Controlled Machine Tool Operators, Metal and Plastic	Operate computer-controlled machines or robots to perform one or more machine functions on metal or plastic work pieces.
51-4012	Computer Numerically Controlled Machine Tool Programmers, Metal and Plastic	Develop programs to control machining or processing of metal or plastic parts by automatic machine tools, equipment, or systems.
51-4021	Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend machines to extrude or draw thermoplastic or metal materials into tubes, rods, hoses, wire, bars, or structural shapes.
51-4022	Forging Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend forging machines to taper, shape, or form metal or plastic parts.
51-4023	Rolling Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend machines to roll steel or plastic into desired shapes or reduce gauge of material.
51-4031	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend machines to saw, cut, shear, slit, punch, crimp, notch, bend, or straighten metal or plastic material.
51-4032	Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend drilling machines to drill, bore, ream, mill, or countersink metal or plastic work pieces.
51-4033	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend grinding and related tools that remove excess material or burrs from surfaces, sharpen edges or corners, or buff, hone, or polish metal or plastic work pieces.
51-4034	Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend lathe and turning machines to turn, bore, thread, form, or face metal or plastic materials.
51-4035	Milling and Planing Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend milling or planing machines to mill, plane, shape, groove, or profile metal or plastic work pieces.
51-4041	Machinists	Set up and operate a variety of machine tools to produce precision parts and instruments. Include precision instrument makers. May also fabricate and modify parts to make or repair machine tools or maintain industrial machines.
51-4051	Metal Refining Furnace Operators and Tenders	Operate or tend furnaces to melt and refine metal before casting or to produce specified types of steel. Exclude "Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic" (51-4191).
51-4052	Pourers and Casters, Metal	Operate hand-controlled mechanisms to pour and regulate the flow of molten metal into molds to produce castings or ingots.
51-4061	Model Makers, Metal and Plastic	Set up and operate machines to make working models of metal or plastic objects. Include template makers.
51-4062	Patternmakers, Metal and Plastic	Lay out, machine, fit, and assemble castings and parts to metal or plastic foundry patterns, core boxes, or match plates.
51-4071	Foundry Mold and Coremakers	Make or form wax or sand cores or molds used in the production of metal castings in foundries.
51-4072	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend machines to mold or cast metal or thermoplastic parts or products.

NUMERIC LIST OF OCCUPATIONAL CODES

51-4081	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend more than one type of cutting or forming machine tool or robot.
51-4111	Tool and Die Makers	Analyze specifications, lay out metal stock, set up and operate machine tools, and fit and assemble parts to make and repair dies, cutting tools, jigs, fixtures, gauges, and machinists' hand tools.
51-4121	Welders, Cutters, Solderers, and Brazers	Use hand equipment to weld or join metal components or to fill holes, indentations, or seams of fabricated metal products.
51-4122	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	Set up, operate, or tend machines or robots that weld, braze, solder, or heat treat metal products, components, or assemblies. Include workers who operate laser cutters or laser-beam machines.
51-4191	Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend heating equipment to temper, harden, anneal, or heat-treat metal or plastic objects. Exclude "Metal-Refining Furnace Operators and Tenders" (51-4051).
51-4192	Layout Workers, Metal and Plastic	Lay out reference points and dimensions on metal or plastic stock or workpieces, such as sheets, plates, tubes, structural shapes, castings, or machine parts, for further processing. Includes shipfitters.
51-4193	Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic	Set up, operate, or tend machines to coat or plate metal or plastic products with metals to protect or decorate surfaces. Include electrolytic processes.
51-4194	Tool Grinders, Filers, and Sharpeners	Perform precision smoothing, sharpening, polishing, or grinding of metal objects.
51-4199	Metal Workers and Plastic Workers, All Other	Include all metalworkers and plastic workers not listed separately.
51-5111	Prepress Technicians and Workers	Format and proof text and images submitted by designers and clients into finished pages that can be printed. Includes digital and photo typesetting. May produce printing plates.
51-5112	Printing Press Operators	Set up and operate digital, letterpress, lithographic, flexographic, gravure, or other printing machines. Includes short-run offset printing presses.
51-5113	Print Binding and Finishing Workers	Bind books and other publications or finish printed products by hand or machine. May set up binding and finishing machines.
51-6011	Laundry and Dry Cleaning Workers	Operate or tend washing or dry-cleaning machines for industrial or household articles. Include spotters and dyers of these articles.
51-6021	Pressers, Textile, Garment, and Related Materials	Press or shape articles by hand or machine.
51-6031	Sewing Machine Operators	Operate or tend sewing machines to perform sewing operations in the manufacture of garment or nongarment products.
51-6041	Shoe and Leather Workers and Repairers	Construct, decorate, or repair leather and leather-like products.
51-6042	Shoe Machine Operators and Tenders	Operate or tend a variety of machines to join, decorate, reinforce, or finish shoes and shoe parts.
51-6051	Sewers, Hand	Sew, join, reinforce, or finish, usually with needle and thread, a variety of manufactured items. Include weavers and stitchers. Exclude "Fabric Menders, Except Garment" (49-9093).
51-6052	Tailors, Dressmakers, and Custom Sewers	Design, make, alter, repair, or fit garments.
51-6061	Textile Bleaching and Dyeing Machine Operators and Tenders	Operate or tend machines to bleach, shrink, wash, dye, or finish textiles or synthetic or glass fibers.
51-6062	Textile Cutting Machine Setters, Operators, and Tenders	Set up, operate, or tend machines that cut textiles.
51-6063	Textile Knitting and Weaving Machine Setters, Operators, and Tenders	Set up, operate, or tend machines that knit, loop, weave, or draw in textiles. Exclude "Sewing Machine Operators" (51-6031).
51-6064	Textile Winding, Twisting, and Drawing Out Machine Setters, Operators, and Tenders	Set up, operate, or tend machines that wind or twist textiles; or draw out and combine sliver fibers. Include slubber machine and drawing frame operators.

NUMERIC LIST OF OCCUPATIONAL CODES

51-6091	Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers	Set up, operate, or tend machines that extrude and form continuous filaments from synthetic materials.
51-6092	Fabric and Apparel Patternmakers	Draw and construct sets of precision master fabric patterns or layouts. May also mark and cut fabrics and apparel.
51-6093	Upholsterers	Make, repair, or replace upholstery for household furniture or transportation vehicles.
51-6099	Textile, Apparel, and Furnishings Workers, All Other	Include all textile, apparel, and furnishings workers not listed separately.
51-7011	Cabinetmakers and Bench Carpenters	Cut, shape, and assemble wooden articles or set up and operate a variety of woodworking machines to surface, cut, or shape lumber or to fabricate parts for wood products. Exclude "Woodworking Machine Setters, Operators, and Tenders" (51-7042) who specialize in one or a number of machine phases.
51-7021	Furniture Finishers	Shape, finish, and refinish damaged, worn, or used furniture or new high-grade furniture to specified color or finish.
51-7031	Model Makers, Wood	Construct full-size and scale wooden precision models of products. Include wood jig builders and loft workers.
51-7032	Patternmakers, Wood	Plan, lay out, and construct wooden unit or sectional patterns used in forming sand molds for castings.
51-7041	Sawing Machine Setters, Operators, and Tenders, Wood	Set up, operate, or tend wood sawing machines. Include head sawyers.
51-7042	Woodworking Machine Setters, Operators, and Tenders, Except Sawing	Set up, operate, or tend woodworking machines, such as drill presses, lathes, shapers, routers, sanders, planers, and wood nailing machines.
51-7099	Woodworkers, All Other	Include all woodworkers not listed separately.
51-8011	Nuclear Power Reactor Operators	Control nuclear reactors.
51-8012	Power Distributors and Dispatchers	Coordinate, regulate, or distribute electricity or steam.
51-8013	Power Plant Operators	Control, operate, or maintain machinery to generate electric power. Include auxiliary equipment operators. Exclude "Nuclear Power Reactor Operators" (51-8011).
51-8021	Stationary Engineers and Boiler Operators	Operate or maintain mechanical equipment to provide utilities for buildings or industrial processes.
51-8031	Water and Wastewater Treatment Plant and System Operators	Operate or control an entire process or system of machines, often through the use of control boards, to transfer or treat water or wastewater.
51-8091	Chemical Plant and System Operators	Control or operate an entire chemical process or system of machines.
51-8092	Gas Plant Operators	Distribute or process gas by controlling compressors to maintain specified pressures on main pipelines.
51-8093	Petroleum Pump System Operators, Refinery Operators, and Gaugers	Control the operation of petroleum refining or processing units.
51-8099	Plant and System Operators, All Other	Include all plant and system operators not listed separately.
51-9011	Chemical Equipment Operators and Tenders	Operate or tend equipment to control chemical changes or reactions in the processing of industrial or consumer products. Exclude "Chemical Plant and System Operators" (51-8091).
51-9012	Separating, Filtering, Clarifying, Precipitating, and Still Machine Setters, Operators, and Tenders	Set up, operate, or tend equipment that extract, sort, or separate liquids, gases, or solids from other materials to recover a refined product. Include dairy processing equipment operators. Exclude "Chemical Equipment Operators and Tenders" (51-9011).
51-9021	Crushing, Grinding, and Polishing Machine Setters, Operators, and	Set up, operate, or tend machines to crush, grind, or polish materials.

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

	Tenders	
51-9022	Grinding and Polishing Workers, Hand	Grind, sand, or polish, using hand tools or handheld power tools. Include chippers, buffers, and finishers.
51-9023	Mixing and Blending Machine Setters, Operators, and Tenders	Set up, operate, or tend machines to mix or blend materials. Exclude "Food Batchmakers" (51-3092).
51-9031	Cutters and Trimmers, Hand	Use hand tools or handheld power tools to cut and trim a variety of manufactured items.
51-9032	Cutting and Slicing Machine Setters, Operators, and Tenders	Set up, operate, or tend machines that cut or slice materials, including food. Exclude "Woodworking" (51-7042); Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic"(51-4031), and "Textile Cutting Machine Setters, Operators, and Tenders" (51-6062).
51-9032.05	BAADER Machine Setters, Operators and Tenders	Set up, operate or tend machines that cut, slice, debone, fillet, or skin seafood. Maintain and repair equipment.
51-9041	Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders	Set up, operate, or tend machines to shape and form products, including food. Exclude "Paper Goods Machine Setters, Operators, and Tenders" (51-9196) and "Shoe Machine Operators and Tenders" (51-6042).
51-9051	Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders	Operate or tend heating equipment other than basic metal, plastic, or food processing equipment.
51-9061	Inspectors, Testers, Sorters, Samplers, and Weighers	Inspect, test, sort, sample, or weigh nonagricultural materials or products for defects, wear, and deviations from specifications.
51-9071	Jewelers and Precious Stone and Metal Workers	Design, fabricate, adjust, repair, or appraise jewelry, precious metals, or gems. Include diamond polishers and gem cutters and persons who perform precision casting and modeling of molds, or setting precious and semiprecious stones for jewelry and related products.
51-9081	Dental Laboratory Technicians	Construct and repair full or partial dentures or dental appliances. Exclude "Dental Assistants" (31-9091).
51-9082	Medical Appliance Technicians	Construct, fit, maintain, or repair medical supportive devices and other surgical and medical appliances.
51-9083	Ophthalmic Laboratory Technicians	Cut, grind, and polish eyeglasses, contact lenses, or other precision optical elements. Assemble and mount lenses into frames or process other optical elements. Exclude "Opticians, Dispensing" (29-2081).
51-9111	Packaging and Filling Machine Operators and Tenders	Operate or tend machines to prepare industrial or consumer products for storage or shipment. Include cannery workers who pack food products except seafood cannery workers.
51-9121	Coating, Painting, and Spraying Machine Setters, Operators, and Tenders	Set up, operate, or tend machines to coat or paint any of a wide variety of products including food. Exclude "Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic"(51-4193) "Painters, Transportation Equipment" (51-9122) and "Painters, Construction and Maintenance" (47-2141).
51-9122	Painters, Transportation Equipment	Operate or tend painting machines to paint surfaces of transportation equipment. Include painters working in auto body repair facilities.
51-9123	Painting, Coating, and Decorating Workers	Paint, coat, or decorate by hand a wide variety of articles including jewelry, food, and books. Exclude "Artists and Related Workers", (27-1019) "Designers" (27-1020), "Photographic Process Workers" (51-9151), "Etchers and Engravers" (51-9194) and "Painters, Construction and Maintenance" (47-2141).
51-9141	Semiconductor Processors	Manufacture electronic semiconductors. Use special purpose furnaces, X-ray equipment and chemical baths.
51-9151	Photographic Process Workers and Processing Machine Operators	Perform work involved in developing and processing photographic images from film or digital media. May perform precision tasks such as editing photographic negatives and prints.
51-9191	Adhesive Bonding Machine Operators and Tenders	Operate or tend bonding machines that use adhesives to join items for further processing or to form a completed product. Processes include joining veneer sheets into plywood; gluing paper; or joining rubber and rubberized fabric parts, plastic, simulated leather, or other materials. Excludes "Shoe Machine Operators and Tenders" (51-6042).

Note: For the online version of this manual, see our web site at <http://laborstats.alaska.gov/erg/occmanual.pdf>

NUMERIC LIST OF OCCUPATIONAL CODES

51-9192	Cleaning, Washing, and Metal Pickling Equipment Operators and Tenders	Operate or tend machines to wash or clean products, including food and wood pulp, to remove impurities.
51-9193	Cooling and Freezing Equipment Operators and Tenders	Operate or tend equipment to cool or freeze products, including food, blood plasma, and chemicals.
51-9194	Etchers and Engravers	Engrave or etch metal, wood, rubber, or other materials for identification or decorative purposes. Include such workers as etcher-circuit processors, pantograph engravers, and silk screen etchers. Photoengravers are included with "Prepress Technicians and Workers" (51-5022).
51-9195	Molders, Shapers, and Casters, Except Metal and Plastic	Mold, shape, form, cast, or carve products such as food products, figurines, tile, pipes, and candles.
51-9196	Paper Goods Machine Setters, Operators, and Tenders	Set up, operate, or tend paper goods machines that manufacture products from paper or paperboard sheets.
51-9197	Tire Builders	Operate machines to build tires from rubber components.
51-9198	Helpers Production Workers	Help production workers by performing duties of lesser skill. Apprentice workers are reported with the appropriate skilled production occupation.
51-9199	Production Workers, All Other	Include all production workers not listed separately.
51-9199.05	Printing Workers, All Other	Include all printing workers not listed separately.

NUMERIC LIST OF OCCUPATIONAL CODES

TRANSPORTATION AND MATERIAL MOVING OCCUPATIONS

53-1011	Aircraft Cargo Handling Supervisors	Direct ground crew in the loading, unloading, securing, and staging of aircraft cargo or baggage. May accompany aircraft as member of flight crew and monitor and handle cargo in flight, and assist and brief passengers on safety and emergency procedures. Include loadmasters.
53-1021	First-Line Supervisors of Helpers, Laborers, and Material Movers, Hand	Directly supervise and coordinate the activities of helpers, laborers, or material movers.
53-1031	First-Line Supervisors of Transportation and Material-Moving Machine and Vehicle Operators	Vehicle Operators Directly supervise and coordinate activities of transportation and material-moving machine and vehicle operators and helpers.
53-2011	Airline Pilots, Copilots, and Flight Engineers	Pilot and navigate the flight of multiengine aircraft in regularly scheduled service for the transport of passengers and cargo. Requires Federal Air Transport rating and certification in specific aircraft type used. Include aircraft instructors with similar certification.
53-2012	Commercial Pilots	Pilot and navigate the flight of small fixed or rotary winged aircraft, primarily for the transport of cargo and passengers. Requires Commercial Rating. Include aircraft instructors with similar certification.
53-2021	Air Traffic Controllers	Control air traffic on and within vicinity of airport and movement of air traffic between altitude sectors and control centers. Authorize, regulate, and control commercial airline flights according to government or company regulations to expedite and ensure flight safety.
53-2022	Airfield Operations Specialists	Ensure the safe takeoff and landing of commercial and military aircraft. Duties include coordination between air-traffic control and maintenance personnel; dispatching; using airfield landing and navigational aids; implementing airfield safety procedures; monitoring and maintaining flight records; and applying knowledge of weather information.
53-2031	Flight Attendants	Provide personal services to ensure the safety, security, and comfort of airline passengers during flight. Greet passengers, verify tickets, explain use of safety equipment, and serve food or beverages.
53-3011	Ambulance Drivers and Attendants, Except Emergency Medical Technicians	Drive ambulance or assist ambulance driver in transporting sick, injured, or convalescent persons. Assist in lifting patients.
53-3021	Bus Drivers, Transit and Intercity	Drive bus or motor coach, including regular route operations, charters, and private carriage. May assist passengers with baggage. May collect fares or tickets. Drivers who transport the elderly, persons with disabilities or students are classified with "Bus Driver, School".
53-3022	Bus Drivers, School or Special Client	Transport students or special clients, such as the elderly or persons with disabilities. Ensure adherence to safety rules. May assist passengers in boarding or exiting.
53-3031	Driver/Sales Workers	Drive truck or other vehicle over established routes or within an established territory and sell goods or pick up and deliver items. May also take orders and collect payments. Include newspaper and restaurant takeout delivery drivers. Exclude "Truck Drivers, Light or Delivery Services" (53-3033) and "Coin, Vending, and Amusement Machine Servicers and Repairers" (49-9091).
53-3032	Heavy and Tractor-Trailer Truck Drivers	Drive a tractor-trailer combination or a truck with a capacity of at least 26,000 pounds Gross Vehicle Weight (GVW). May be required to unload truck. Requires commercial drivers' license.
53-3033	Light Truck or Delivery Services Drivers	Drive a light vehicle, such as a truck or van, with a capacity of less than 26,000 pounds Gross Vehicle Weight (GVW), primarily to deliver or pick up merchandise or to deliver packages. May load and unload vehicle. Excludes "Couriers and Messengers" (43-5021) and "Driver/Sales Workers" (53-3031).

NUMERIC LIST OF OCCUPATIONAL CODES

53-3041	Taxi Drivers and Chauffeurs	Drive automobiles, vans, or limousines to transport passengers. May occasionally carry cargo. Include hearse drivers. Exclude "Ambulance Drivers and Attendants, Except Emergency Medical Technicians" (53-3011) and "Bus Drivers" (53-3021).
53-3099	Motor Vehicle Operators, All Other	Include all motor vehicle operators not listed separately.
53-4011	Locomotive Engineers	Drive locomotives to transport passengers or freight. Interpret train orders, electronic or manual signals, and railroad rules and regulations.
53-4012	Locomotive Firers	Monitor locomotive instruments and watch for dragging equipment, obstacles on rights-of-way, and train signals during run. Watch for and relay traffic signals from yard workers to yard engineer in railroad yard.
53-4013	Rail Yard Engineers, Dinkey Operators, and Hostlers	Drive switching or other locomotive or dinkey engines within railroad yard or similar location.
53-4021	Railroad Brake, Signal, and Switch Operators	Operate railroad track switches. Couple or uncouple rolling stock to make up or break up trains. Signal engineers by hand or flagging. May inspect couplings, air hoses, journal boxes, and hand brakes.
53-4031	Railroad Conductors and Yardmasters	Coordinate activities of train crew on passenger or freight train, and coordinate activities of switch-engine crew within railroad yard. Yardmasters coordinate activities of workers engaged in railroad traffic operations.
53-4041	Subway and Streetcar Operators	Operate subway or elevated suburban train with no separate locomotive, or electric-powered streetcar to transport passengers. May handle fares.
53-4099	Rail Transportation Workers, All Other	Include all rail transportation workers not listed separately.
53-5011	Sailors and Marine Oilers, Deckhands	Stand watch to look for obstructions in path of vessel, measure water depth, turn wheel on bridge, or use emergency equipment as directed by captain, mate, or pilot. Break out, rig, overhaul, and store cargo handling gear, stationary rigging and running gear. Perform a variety of tasks to maintain ship, line and equipment. Must hold government-issued certification and tankerman certification when working abroad liquid-carrying vessels. Include able seamen and ordinary seamen.
53-5021	Captains, Mates, and Pilots of Water Vessels	Command or supervise operations of ships and water vessels that travel into and out of harbors, estuaries, straits, and sounds and on rivers, lakes, bays, and oceans. Required to hold license issued by U.S. Coast Guard. Exclude "Motorboat Operators" (53-5022).
53-5022	Motorboat Operators	Operate small motor-driven boats to carry passengers and freight between ships, or from ship to shore. May patrol harbors and beach areas. May assist in navigational activities.
53-5031	Ship Engineers	Supervise and coordinate activities of crew engaged in operating and maintaining engines, boilers, deck machinery, and electrical, sanitary, and refrigeration equipment aboard ship.
53-6011	Bridge and Lock Tenders	Operate and tend bridges, canal locks, and lighthouses to permit marine passage on inland waterways, near shores, and at danger points in waterway passages. May supervise such operations.
53-6021	Parking Lot Attendants	Park automobiles or issue tickets for customers in a parking lot or garage. May collect fee.
53-6031	Automotive and Watercraft Service Attendants	Service automobiles, buses, trucks, boats, and other automotive or marine vehicles with fuel, lubricants, and accessories. Collect payment for services and supplies. May lubricate vehicle, change motor oil, install antifreeze, or replace lights or other accessories, such as windshield wiper blades or fan belts. May repair or replace tires.
53-6041	Traffic Technicians	Conduct field studies to determine traffic volume, speed, effectiveness and adequacy of factors influencing traffic conditions, under direction of traffic engineer.

NUMERIC LIST OF OCCUPATIONAL CODES

53-6051	Transportation Inspectors	Inspect equipment or goods concerning the safe transport of cargo or people. Include rail transport inspectors and other nonprecision inspectors of other types of transportation vehicles.
53-6061	Transportation Attendants, Except Flight Attendants	Provide services to ensure the safety and comfort of passengers aboard ships, buses, trains, or within the station or terminal. Perform duties such as greeting passengers, explaining the use of safety equipment, serving meals or beverages, or answering questions related to travel. Excludes "Baggage Porters and Bellhops" (39-6011).
53-6099.02	Air Transportation Workers, All Other	Include all air transportation workers not listed separately.
53-6099.05	Water Transportation Workers, All Other	Include all water transportation workers not listed separately.
53-7011	Conveyor Operators and Tenders	Control or tend conveyors or conveyor systems that move materials or products. May control speed and routing of materials or products.
53-7021	Crane and Tower Operators	Operate mechanical boom and cable or tower and cable equipment to lift and move materials, machines, or products in many directions. Exclude "Excavating and Loading Machine and Dragline Operators" (53-7032).
53-7031	Dredge Operators	Operate dredge to remove sand, gravel, or other materials from lakes, rivers, or streams; and to excavate and maintain navigable channels in waterways.
53-7032	Excavating and Loading Machine and Dragline Operators	Operate or tend machinery equipped with scoops, shovels, or buckets, to excavate and load loose materials. Exclude "Dredge Operators" (53-7031).
53-7033	Loading Machine Operators, Underground Mining	Operate underground loading machine to load coal, ore, or rock into shuttle or mine car or onto conveyors.
53-7041	Hoist and Winch Operators	Operate or tend hoists or winches to lift and pull loads using power-operated cable equipment. Exclude "Crane and Tower Operators" (53-7021).
53-7051	Industrial Truck and Tractor Operators	Operate industrial trucks or tractors equipped to move materials around a warehouse, storage yard, factory, construction site, or similar location. Exclude "Logging Equipment Operators" (45-4022).
53-7061	Cleaners of Vehicles and Equipment	Wash or otherwise clean vehicles, machinery, and other equipment. Exclude "Janitors and Cleaners, Except Maids and Housekeeping Cleaners" (37-2011).
53-7062	Laborers and Freight, Stock, and Material Movers, Hand	Manually move freight, stock, or other materials. Include all unskilled general and manual laborers, except construction workers, not elsewhere classified. Exclude "Material Moving Workers" (53-7199) who use power equipment. "Construction Laborers" (47-2061) and "Construction Trades Helpers" (47-3019).
53-7063	Machine Feeders and Offbearers	Feed materials into or remove materials from machines or equipment that is automatic or tended by other workers.
53-7064	Packers and Packers, Hand	Pack or package by hand a wide variety of products and materials.
53-7071	Gas Compressor and Gas Pumping Station Operators	Operate engine driven compressors. Transmit, compress, or recover gases.
53-7072	Pump Operators, Except Wellhead Pumpers	Tend, control, or operate power-driven, stationary, or portable pumps and manifold systems to transfer materials to and from various vessels and processes.
53-7073	Wellhead Pumpers	Operate power pumps and auxiliary equipment to produce flow of oil or gas from wells in oil field.
53-7081	Refuse and Recyclable Material Collectors	Collect and dump refuse or recyclable materials from containers into truck. May drive truck.
53-7111	Mine Shuttle Car Operators	Operate diesel or electric-powered shuttle car in underground mine to transport materials from working face to mine cars or conveyor.

NUMERIC LIST OF OCCUPATIONAL CODES

53-7121	Tank Car, Truck, and Ship Loaders	Load and unload chemicals and bulk solids into or from tank cars, trucks, or ships using material moving equipment. May perform a variety of other tasks relating to shipment of products. May gauge or sample shipping tanks and test them for leaks.
53-7199	Material Moving Workers, All Other	Include all material moving workers not listed separately. Includes ramp agents, Longshoremen.