

INTERNATIONAL STANDARD CLASSIFICATION OF EDUCATION

Fields of education and training 2013 (ISCED-F 2013) -**Detailed field descriptions**

United Nations Educational, Scientific and Cultural Organization

UNESCO

The constitution of the United Nations Educational, Scientific and Cultural Organization (UNESCO) was adopted by 20 countries at the London Conference in November 1945 and entered into effect on 4 November 1946. The Organization currently has 195 Member States and 9 Associate Members.

The main objective of UNESCO is to contribute to peace and security in the world by promoting collaboration among nations through education, science, culture and communication in order to foster universal respect for justice, the rule of law, and the human rights and fundamental freedoms that are affirmed for the peoples of the world, without distinction of race, sex, language or religion, by the Charter of the United Nations.

To fulfil its mandate, UNESCO performs five principal functions: 1) prospective studies on education, science, culture and communication for tomorrow's world; 2) the advancement, transfer and sharing of knowledge through research, training and teaching activities; 3) standard-setting actions for the preparation and adoption of internal instruments and statutory recommendations; 4) expertise through technical co-operation to Member States for their development policies and projects; and 5) the exchange of specialised information.

UNESCO is headquartered in Paris, France.

UNESCO Institute for Statistics

The UNESCO Institute for Statistics (UIS) is the statistical office of UNESCO and is the UN depository for global statistics in the fields of education, science and technology, culture and communication.

The UIS was established in 1999. It was created to improve UNESCO's statistical programme and to develop and deliver the timely, accurate and policy-relevant statistics needed in today's increasingly complex and rapidly changing social, political and economic environments.

The UIS is based in Montreal, Canada.

Published in 2015 by:

UNESCO Institute for Statistics P.O. Box 6128, Succursale Centre-Ville Montreal, Quebec H3C 3J7 Canada

Tel: +1-514-343-6880 Email: uis.publications@unesco.org http://www.uis.unesco.org

©UNESCO-UIS 2015

ISBN 978-92-9189-179-5 Ref: UIS/2015/INS/6 DOI http://dx.doi.org/10.15220/978-92-9189-179-5-en

This publication is available in Open Access under the Attribution-ShareAlike 3.0 IGO (CC-BY-SA 3.0 IGO) license (<u>http://creativecommons.org/licenses/by-sa/3.0/igo/</u>). By using the content of this publication, the users accept to be bound by the terms of use of the UNESCO Open Access Repository (<u>http://www.unesco.org/open-access/terms-use-ccbysa-en</u>).

The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities or concerning the delimitation of its frontiers or boundaries.

Contents

	F	Page	
Introduction4			
00	Generic programmes and qualifications	5	
01	Education	7	
02	Arts and Humanities	10	
03	Social Sciences, Journalism and Information	17	
04	Business, Administration and Law	20	
05	Natural Sciences, Mathematics and Statistics	25	
06	Information and Communication Technologies	29	
07	Engineering, Manufacturing and Construction	31	
08	Agriculture, Forestry, Fisheries and Veterinary	39	
09	Health and Welfare	43	
10	Services	48	
Арре	ndix I. ISCED-F 2013: List of possible codes	54	
Арре	ndix II. Numerical code list	59	
Арре	ndix III. Alphabetical list	80	

Introduction

The International Standard Classification of Education (ISCED) is a framework for assembling, compiling and analysing cross-nationally comparable statistics on education. ISCED is a member of the United Nations International Family of Economic and Social

Classifications and is the reference classification for organizing education programmes and related qualifications by levels and fields of education. First developed in the mid-1970s by the United Nations Educational, Scientific and Cultural Organization (UNESCO), ISCED has been revised several times, including in both 2011 and 2013.

The revision in 2011, concentrated primarily on changes to the levels of education of programmes (ISCED-P) and introduced, for the first time, a classification of levels of educational attainment based on qualifications (ISCED-A). The 2013 revision focused on the fields of education and training (ISCED-F). The ISCED revisions arethe product of international agreement and are adopted formally by the General Conference of UNESCO Member States.

The current document describes the subject content of each of the detailed fields of the 2013 revision of the ISCED Fields of Education and Training classification (ISCED-F 2013). Where possible each description gives examples both of subjects which belong to each field and some boundary cases which are included in other fields. Such exclusions help to better distinguish one field from another especially where the content of two fields appears to be similar.

At the end of the document there are alphabetical and numerical listings of subjects and fields. These lists include more examples of subjects than are mentioned in the field descriptions themselves.

A summary of all possible field codes and their place in the classification hierarchy is also included.

00 Generic programmes and qualifications

Generic programmes and qualifications are those providing fundamental and personal skills education which cover a broad range of subjects and do not emphasise or specialise in a particular broad or narrow field.

This broad field should not be used as a residual category. Programmes and qualifications with a **specific subject emphasis** should be classified in broad fields 01 to 10. In particular, education at the tertiary level should only by way of exception be classified here.

001 Basic programmes and qualifications

0011 Basic programmes and qualifications

Basic programmes and qualifications are designed to provide participants with fundamental skills in reading, writing and arithmetic along with an elementary understanding of other subjects such as history, geography, natural science, social science, art and music, and in some cases religious instruction. These programmes and qualifications are normally offered at primary and lower secondary levels. Broad, non-specialised programmes at upper secondary level are also classified here even if there is **some** concentration on, for example, humanities, social science, natural science etc. Vocational programmes and qualifications are included here only by way of exception.

Programmes and qualifications with the following main subject content are classified here:

Basic programmes and qualifications

Broad, generic (non-specialised) programmes and qualifications

General programmes and qualifications with no specific subject emphasis

Programmes and qualifications at primary level

Inclusions

Basic programmes and qualifications at upper secondary level (in some countries at lower secondary level) with <u>some</u> emphasis on e.g. humanities, social sciences or natural sciences but still covering other fields of knowledge are included in this detailed field. In some countries such programmes or qualifications are offered on a modular basis and should also be classified here.

Exclusions

Programmes that are considered as general in the programme orientation sense (non-vocational) but have a **clear** emphasis on a detailed, narrow or broad field are excluded from this detailed field and included in one of the broad fields 01-10, depending on the subject covered.

002 Literacy and numeracy

0021 Literacy and numeracy

Literacy and numeracy are programmes or qualifications arranged mainly for **adults**, designed to teach fundamental skills in reading, writing and arithmetic. The typical age range of participants can be used to distinguish between detailed field 0011 'Basic programmes and qualifications' and this detailed field.

Programmes and qualifications with the following main content are classified here:

Basic remedial programmes for youth or adults Literacy Numeracy

003 Personal skills

0031 Personal skills

Personal skills are defined by reference to the effects on the individual's capacity (mental, social etc.). This detailed field covers personal skills programmes not included in 0011 'Basic programmes and qualifications' or 0021 'Literacy and numeracy', giving key competencies and transferable skills.

Programmes and qualifications with the following main content are classified here:

Argumentation and presentation Assertiveness training Communication skills Co-operation Development of behavioural capacities Development of mental skills Job-seeking programmes Parenting courses Public speaking Self-esteem skills Social competence Time management

Inclusions

Education and training in *leadership* in the context of *personal development* is included here.

Education and training related to the *work place* or to *work assignments* is included in this detailed field if it has more to do with personal development than work development. Personal skills courses can be taught at the workplace, but still be classified here based on their content.

Programmes for people with special needs on how to cope with their daily life are included here

Exclusions

Study of leadership in the context of management is excluded from this group and included in detailed field 0413 'Management and administration'.

01 Education

011 Education

0111 Education science

Education science is the study of the learning process and the theories, methods and techniques of imparting knowledge to others.

Programmes and qualifications with the following main content are classified here:

Curriculum studies Didactics Educational assessment, testing and measurement Educational evaluation and research Paedagogical sciences

Exclusions

Teacher training programmes which combine education science with the practice of teaching are excluded from this detailed field and included in one of the detailed fields for teacher training (0112-0114).

0112 Training for pre-school teachers

Training for pre-school teachers is the study of the theories, methods and practice of teaching very young children up to 7 years of age within formal school settings at pre-primary or early childhood educational development levels.

Programmes and qualifications with the following main content are classified here:

Early childhood teaching (within formal school settings) Pre-primary teacher training

Exclusions

Training in caring for children outside formal school settings is excluded from this detailed field and included in detailed field 0922 "Child care and youth services"

0113 Teacher training without subject specialisation

Training for teachers without subject specialisation is the study of the theories, methods and practice of providing children between approximately 5 and 15 years of age with the fundamental skills in reading, writing and mathematics along with an elementary understanding of other subjects such as history, geography, social science etc. and laying the foundation for lifelong learning. Subject specialisation is stressed less than in detailed field 0114 'Teacher training with subject specialisation'. The study of teaching children with special needs is included in this detailed field, likewise the study of teaching adults fundamental reading and writing skills and teaching immigrants these types of skills in their home or first language.

Programmes and qualifications with the following main content are classified here:

Class teacher training Indigenous teacher training Primary teaching Teacher training for children with special needs

Inclusions

The study of teaching adults basic literacy and numeracy skills is included here. Teacher's aide (teaching assistant) is also included here.

Exclusions

Teacher training with subject specialisation even if intended for the teaching of children in primary or lower secondary education is excluded from this detailed field and included in detailed field 0114 'Teacher training with subject specialisation'.

0114 Teacher training with subject specialisation

Teacher training with subject specialisation is the study of the theories, methods and practice of teaching a specific subject, mostly at secondary or higher levels of education. Programmes and qualifications included in this detailed field often comprise both studies as well as the subject/subjects that are going to be taught.

Programmes and qualifications with the following main content are classified here:

Teacher training – arts and crafts Teacher training – commercial subjects Teacher training – music Teacher training – nursing Teacher training – physical training Teacher training – second languages Teacher training – specific theoretical subjects, e.g. English, mathematics, history Teacher training – technical subjects Teacher training – vocational subjects Training of driving instructors Training of trainers

Inclusions

Teacher training courses for university teachers, instructors of work place and working life skills and in practical and artistic subjects are included here.

Exclusions

Training of sports trainers is excluded from this detailed field and included in detailed field 1014 'Sports'.

018 Inter-disciplinary programmes and qualifications involving education

0188 Inter-disciplinary programmes and qualifications involving education

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to education are classified here.

02 Arts and Humanities

021 Arts

0211 Audio-visual techniques and media production

Audio-visual techniques and media production is the study of techniques and skills to produce books or newspapers, radio or TV production, film or video production, recorded music production and graphic reproduction. It includes programmes and qualifications in methods of colour reproduction, photography and computer graphics. Study of combining pictures, words and decorations in the production of books, magazines, posters, adverts etc. is also included.

Programmes and qualifications with the following main content are classified here:

Animation Bookbinding Camera operating Compositing (printing) Computer game production Computer type-setting Film and video production Graphic design Graphic reproduction Illustration Interactive media design Media techniques Multimedia production Photography Pre-press operations Print finishing and binding Printing Publishing design, lay-out Radio and TV production Recorded music production Sound techniques Type-setting

Inclusions

Desktop publishing and lay-out are included here.

Exclusions

Programmes and qualifications in the use of specific software applications for desktop publishing and website development are excluded from this detailed field and included in detailed field 0611 'Computer use".

Study of journalism (wording and content of messages) is excluded from this detailed field and included in detailed field 0321 'Journalism and reporting'.

0212 Fashion, interior and industrial design

Fashion, interior and industrial design is the study of creatively combining line, form and fabric in designing and constructing e.g. fashion garments, industrial products and interiors.

Programmes and qualifications with the following main content are classified here:

Costume design Design of industrial products Fashion design Interior architecture Interior design Stage designing Window dressing

Exclusions

Study of Building design is excluded from this detailed field and included in detailed field 0731 'Architecture and town planning'.

Study of Industrial design is excluded from this detailed field if emphasis is given to technical subjects and not to artistic design, and included in the appropriate detailed field under 071 'Engineering and engineering trades'.

Publishing design and graphic design are excluded from this detailed field and included in detailed field 0211 'Audio-visual techniques and media production'.

0213 Fine arts

Fine arts is the study of visual forms of creative expression, dealing with theory, history, techniques, performance and production in fine arts.

Programmes and qualifications with the following main content are classified here:

Art theory Calligraphy Etching Fine art printmaking History of art Painting Philosophy of art Sculpture

Exclusions

Training in ceramics, pottery etc is excluded from this detailed field and included in detailed field 0214 'Handicrafts'.

Study of architecture is excluded from this detailed field and included in detailed field 0731 'Architecture and town planning'.

Teacher training in arts is excluded from this detailed field and included in detailed field 0114 'Teacher training with subject specialisation'.

0214 Handicrafts

Handicrafts is the study of techniques and skills in a chosen craft, such as jewellery, pottery, weaving, woodcarving etc.

Programmes and qualifications with the following main content are classified here:

Ceramics Crafts, folk arts and artisan Decorative metal crafts Indigenous crafts Embroidery Floristry (flower arranging) Glass arts and craft Goldsmithing Jewellery Making of musical instruments (not industrial) Musical instruments (repairing and tuning) Silversmithing Stone carving (craft) Weaving (craft) Woodcarving

Exclusions

Study of industrial (large scaled mechanised) production of pottery, woven materials, embroidery etc. is excluded from this field and included in one of the detailed fields under broad field 07 'Engineering, manufacturing and construction'.

0215 Music and performing arts

Music and performing arts is the study of the principles and techniques associated with performance involving music, speech, movement, mime, characterisation, improvisation and stage craft.

Programmes and qualifications with the following main content are classified here:

Acting and directing Ballet Choreography Circus Composition (music) Conducting (music) Creative and performance art Dance Drama History of film and theatre History of music Music Music conducting Musicology Theatre/Theatre sciences

Inclusions

Study of music and performing arts history and theory is included here.

Exclusions

Teacher training in music and other performing arts is excluded from this detailed field and included in detailed field 0114 'Teacher training with subject specialisation'.

022 Humanities (except languages)

0221 Religion and theology

Religion and theology is the study of religious beliefs, concepts, symbols, expressions and texts of spirituality.

Programmes and qualifications with the following main content are classified here:

Religious history Study of sacred books Study of different religions Theology

Inclusions

Included in this detailed field are programmes for children and young people, usually given in religious schools or seminars, in monasteries etc., aiming to develop an interest in the tenets of their religion and sufficient familiarity with its philosophy to assist in the propagation of their faith.

Exclusions

Basic programmes given in religious schools, seminars etc. containing religious instruction but not emphasising it or leading to a religious vocation, are excluded from this detailed field and included in 0011 'Basic programmes and qualifications'. Islamic sharia programmes and qualifications are excluded from this detailed field and included in detailed field 0421 'Law'.

0222 History and archaeology

History is the study of past events, especially the political, social and economic development of a country, a continent or the world. History of medicine is classified here, likewise the study of history of science and ideas. **Archaeology** is the study of ancient civilisations by scientific analysis of what is found in the ground.

Programmes and qualifications with the following main content are classified here:

Archaeology Cultural history Folklore studies History History of literature History of medicine History of science and ideas History of technology

Inclusions

Restoration and preservation of artistic heritage are included here.

Exclusions

Study of literature combined with study of a specific language is excluded from this detailed field and included in detailed field 0232 'Literature and linguistics'.

Study of classical languages (Latin etc.) is excluded from this detailed field and included in detailed field 0231 'Language acquisition'.

Study of History of art is excluded from this detailed field and included in detailed field 0213 'Fine arts'.

Study of Music and performing arts history is excluded from this detailed field and included in detailed field 0215 'Music and performing arts'.

Study of Economic history/history of economics is excluded from this detailed field and included in detailed field 0311 'Economics'.

0223 Philosophy and ethics

Philosophy and ethics is the study of philosophy, ethics and related subjects dealing with the conception of life.

Programmes and qualifications with the following main content are classified here:

Ethics Logic Morals Philosophy

Exclusions

Study of religion is excluded from this detailed field and included in detailed field 0221 'Religion'.

Study of Philosophy of arts is excluded from this detailed field and is included in detailed field 0213 'Fine arts'

023 Languages

0231 Language acquisition

Language acquisition is the study of the structure and composition of languages taught as second or foreign languages (i.e. that are intended for non-native or non-fluent speakers of the language). It includes the study of related cultures, literature, linguistics and phonetics if related to the specific language being acquired and forms part of the same programme or qualification. Classical or dead languages are included here as it is assumed there are no native speakers of the language and hence the manner of teaching and the content of the curriculum are more similar to the teaching of foreign languages.

Programmes and qualifications with the following main content are classified here:

Classical languages Exogenous languages Foreign languages Interpretation Phonetics Second languages, for example English as a second language Sign language Sign language interpreting Translation

Inclusions:

Language and linguistics studies are included here if the linguistics are related to a specific language or languages being acquired and forming part of the same programme or qualification. Translation and interpretation are included here.

Exclusions:

The study of the mother tongue or first language (i.e. that are intended for native, fluent or competent speakers of the language), even if this language is not a national language of the country of study (e.g. programmes for immigrants learning their mother tongue) are excluded from this detailed field and included in detailed field 0232 'Literature and linguistics'.

0232 Literature and linguistics

Literature and linguistics is here defined as the study of language(s) intended for native, fluent or competent speakers of the language. It includes the study of related literature and linguistics and may or may not include the structure and composition of the language.

Programmes and qualifications with the following main content are classified here:

Creative writing First language Indigenous languages Linguistics Literature "Mother tongue" languages Native first languages

Inclusions

Languages **taught as the first language ("mother tongue")**, even if the language is not the national language of the country of study (e.g. programmes for immigrants in their home or first language) are included here. Local and regional languages are included here if they are first languages spoken by a significant minority in the country and are intended for at least competent speakers of the language.

Study of comparative literature is included here. Study of general linguistics (not related to the study of a particular language) is included here. Study of literature in general (not combined with study of a special language) is included here.

Exclusions

Language programmes are excluded from this detailed field if the language is taught as a foreign or a second language, and are then included in 0231 'Language acquisition'.

Programmes in literacy and numeracy are excluded from this detailed field and included in detailed field 0021 'Literacy and numeracy'.

Sign language programmes are excluded from this detailed field and included in detailed field 0231 'Language acquisition'.

028 Inter-disciplinary programmes and qualifications involving arts and humanities

0288 Inter-disciplinary programmes and qualifications involving arts and humanities

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to arts and humanities are classified here.

03 Social Sciences, Journalism and Information

031 Social and behavioural sciences

0311 Economics

Economics is the study of economic policy, economic theory and economic decisionmaking.

Programmes and qualifications with the following main content are classified here:

Econometrics Economic history Economics Political economics

Exclusions

Study of economics where emphasis is given to business studies is excluded from this detailed field and classified under 041 'Business and administration'. Study of home economics is excluded from this detailed field and included in the detailed field 1011 'Domestic services'.

0312 Political sciences and civics

Political sciences and civics is the study of government and political principles or practice. The study of the rights and duties of the citizens are included here.

Programmes and qualifications with the following main content are classified here:

Civics Human rights International relations Peace and conflict studies Political history Political science Public policy studies

Exclusions

Study of political economics is excluded from this detailed field and included in the detailed field 0311 'Economics'.

0313 Psychology

Psychology is the study of the human mind and behaviour as a result of individual differences, experience and environment.

Programmes and qualifications with the following main content are classified here:

Cognitive science Psychoanalysis Psychology Psychotherapy

0314 Sociology and cultural studies

Sociology and cultural studies is the study of human beings and the way they behave in groups and in relation to society. The study of ethnology and social anthropology are included here, likewise the study of human and social geography.

Programmes and qualifications with the following main content are classified here:

Criminology Cultural geography Cultural studies Demography/population studies Ethnology Gender studies Social anthropology Sociology

Exclusions

Social welfare where emphasis is given to practical social work is excluded from this detailed field and included in detailed field 0923 'Social work and counselling'.

Physical geography is excluded from this detailed field and included in detailed field 0532 'Earth science'.

032 Journalism and information

0321 Journalism and reporting

Journalism and reporting is the study of the theory and practices of journalism/reporting as part of the field of mass communication. Journalism and reporting is about the wording and content of messages. It comprises news reporting, writing commentaries and feature stories of public interest etc.

Programmes and qualifications with the following main content are classified here:

Broadcast journalism Editing Information (wording and content) Journalism Mass communication (wording and content) News reporting

Exclusions

Study of techniques for mass communication (e.g. printing and radio/TV production) is excluded from this detailed field and included in detailed field 0211 'Audio-visual techniques and media production'.

Study of lay-out and publishing design is excluded from this detailed field and included in detailed field 0211 'Audio-visual techniques and media production'.

Study of public relations is excluded from this detailed field and included in detailed field 0414 'Marketing and advertising'.

0322 Library, information and archival studies

Library, information and archival studies is the study of the methods of selecting, acquiring, organizing and storing collections of information, and facilitating the use of information. Museum and library studies are included here.

Programmes and qualifications with the following main content are classified here:

Archival sciences Curatorial studies Documentation Information science Library studies Museum documentation Museum studies Museology

Exclusions

Restoration and preservation of artistic heritage are excluded from this field and included in field 0222 'History and archaeology'.

038 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information

0388 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to social sciences, journalism and information are classified here.

04 Business, Administration and Law

041 Business and administration

0411 Accounting and taxation

Accounting and taxation is the study of maintaining, auditing and recording financial transactions.

Programmes and qualifications with the following main content are classified here:

Accounting Auditing Bookkeeping Tax accounting Tax management

Exclusions

Study of tax laws is excluded from this detailed field and included in detailed field 0421 'Law'.

0412 Finance, banking and insurance

Finance, banking and insurance is the study of planning, directing, organizing and controlling financial activities and services. It includes the control and monitoring of the financial resources of organizations, institutions and individuals, and the provision of financial services at the corporate and individual level.

Programmes and qualifications with the following main content are classified here:

Bank teller studies Banking and finance Finance theory Insurance Investment analysis Investments and securities Pension insurance Social insurance Stock-broking

Exclusions

Study of actuarial science is excluded from this detailed field and included in detailed field 0542 'Statistics'.

0413 Management and administration

Management and administration is the study of planning, directing and operating the functions and activities of organizations and institutions. Programmes in management also including administration, economics, finance etc. are included here if emphasis is given to management and administration.

Programmes and qualifications with the following main content are classified here:

Administration Educational management Employment management Entrepreneurship Health administration Logistic management Management science Office management Organizational theory and behaviour Personnel administration Personnel management 'Start your own business' courses Supply change management Training management

Inclusions:

Study of leadership in the context of management is included here.

Exclusions:

Training in leadership in the context of personal development is excluded from this detailed field and included in detailed field 0031 'Personal skills'.

Study of administration in the meaning of office work is excluded from this detailed field and included in detailed field 0415 'Secretarial and office work'.

0414 Marketing and advertising

Marketing and advertising is the study of promoting the exchange processes of goods and services between organizations and/or individuals, and the study of consumer behaviour and requirements. It includes the study of the role of product development, pricing, distribution, promotion and sales in order to maximise business performance.

Programmes and qualifications with the following main content are classified here:

Advertising Consumer behaviour Market research Marketing Merchandising Public relations

0415 Secretarial and office work

Secretarial and office work is the study of administrative procedures and practices, office technology and clerical, shorthand and keyboard skills. Specialised secretarial programmes (bilingual, medical, law, accounting etc) are included if the programme has secretarial work as its objective, rather than work as specialised assistants.

Programmes and qualifications with the following main content are classified here:

Administrative and secretarial services Clerical programmes Data entry Foreign language secretary programmes Keyboard skills Legal secretary programmes Medical secretary programmes Operation of office equipment Receptionist training Secretarial programmes Shorthand Switchboard operating Typing

Inclusions

Broad secretarial programmes comprising among other things computer courses are included here.

Exclusions

Separate programmes or qualifications in using a specific computer software are excluded from this detailed field and included under detailed field 0611 'Computer use".

Office management is excluded from this detailed field and included in detailed field 0413 'Management and administration'.

Hotel receptionist programmes are excluded from this detailed field and included in detailed field 1013 'Hotel, restaurant and catering'.

0416 Wholesale and retail sales

Wholesale and retail sales is the study of buying and selling goods and services, including stock management, pricing practices, loss prevention, sales systems and procedures. It includes the study of the workings and current trends of the wholesale and retail industries. Selling of buildings and properties is also included.

Programmes and qualifications with the following main content are classified here:

Auctioneering Consumer services Demonstration techniques Purchasing Real-estate business Retailing Stock-keeping Ware-housing Wholesaling

Inclusions

Study of buying and selling buildings and properties is included here.

0417 Work skills

Work skills is the study of the structure and function of working life. It comprises programmes, mainly given as staff training, related to the working place and to work assignments.

Programmes and qualifications with the following main content are classified here:

Clients' needs Company knowledge Customer service training 'Introduction to work' courses Organization at work Quality assurance Trade union courses (general) Work development

Inclusions

Staff training related to the work place or work assignments is included here.

Exclusions

Training related to the work place or work assignments is excluded from this detailed field if it has more to do with personal development than work development and is included in detailed field 0031 'Personal skills'.

Staff training which can be classified to any other field is excluded from this detailed field and included in the appropriate field (e.g. quality courses should, if technical, be included in the detailed fields under 071 'Engineering and engineering trades'.)

Programmes in work environment should be included in detailed field 1022 'Occupational health and safety'.

Programmes, mostly at tertiary level, dealing with working life in general in terms of the labour market, the social partners, industrial psychology etc. are excluded from this detailed field and included in the detailed fields under 031 'Social and behaviour sciences'.

042 Law

0421 Law

Law is the study of the principles and procedures for formally maintaining social order, including training for legal professions such as advocate or training for the judicial bench.

Programmes and qualifications with the following main content are classified here:

Commercial law Criminal justice studies History of law Indigenous law Jurisprudence Labour law Legal practice Notary/Notary's practise Paralegal studies

Exclusions

Court reporting programmes and legal secretary programmes are excluded from this detailed field and included in detailed field 0415 "Secretarial and office work".

Police studies are excluded from this detailed field and included in detailed field 1032 'Protection of persons and property'.

048 Inter-disciplinary programmes and qualifications involving business, administration and law

0488 Inter-disciplinary programmes and qualifications involving business, administration and law

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to business, administration and law are classified here.

Inclusions

Study of business and administration where emphasis is not given towards any of the detailed fields under 041 is included in this field.

Exclusions

Business programmes where emphasis is given to any of the detailed fields under 041 'Business and administration' (management, administration, marketing etc.) should be classified according to the specialisation.

05 Natural Sciences, Mathematics and Statistics

051 Biological and related sciences

0511 Biology

Biology is the study of the structure, function, reproduction, growth, evolution and behaviour of all living organisms.

Programmes and qualifications with the following main content are classified here:

Biology Botany Cell biology Entomology Genetics Mycology Zoology

Exclusions

Study of environmental sciences, which is the study of the relation between living organisms and the environment, is excluded from this detailed field and included in detailed field 0521 'Environmental sciences'. Study of chemical processes in living organisms (biochemistry, toxicology, pharmacology etc.) is excluded from this detailed field and included in detailed field 0512 'Biochemistry'.

0512 Biochemistry

Biochemistry, sometimes called Biological chemistry, is the study of the chemistry of living organisms, including but not limited to, living matter.

Programmes and qualifications with the following main content are classified here:

Biological chemistry Cell technology Forensic sciences Genetic code (DNA, RNA) studies Genetic engineering Pharmacology Tissue culture technology Toxicology Virology

Inclusions

Biotechnology is included here.

052 Environment

0521 Environmental sciences

Environmental sciences are the study of organisms in relation to one another and to the environment.

Programmes and qualifications with the following main content are classified here:

Ecology Environmental science

Exclusions

The study of biology and toxicology are excluded from this detailed field and included under narrow field 051 'Biological and related sciences'.

0522 Natural environments and wildlife

Natural environments and wildlife is the study of the relationships between living organisms in natural environments in order to protect nature and wildlife. It includes the study of establishing and maintaining national parks in order to preserve their original natural state.

Programmes and qualifications with the following main content are classified here:

National parks and wildlife management Nature conservation Wildlife

Exclusions

Study of agriculture, horticulture and forestry are excluded from this detailed field and included in some of the detailed fields under 08 'Agriculture, forestry, fisheries and veterinary'.

Study of hunting and trapping is excluded from this detailed field and included in detailed field 0821 'Forestry'.

053 Physical sciences

0531 Chemistry

Chemistry is the study of substances and their elements and how they react when combined.

Programmes and qualifications with the following main content are classified here:

Inorganic chemistry Organic chemistry Physical chemistry

Exclusions

Biochemistry is excluded from this detailed field and included in detailed field 0512 'Biochemistry'.

0532 Earth sciences

Earth sciences is the study of the composition and structure of earth including the hydrosphere and the atmosphere.

Programmes and qualifications with the following main content are classified here:

Climate research Earth science Geodesy Geography (physical) Geology Geomatics Geospatial technology Meteorology Oceanography Seismology

Exclusions

Social geography is excluded from this detailed field and included in detailed field 0314 'Sociology and cultural studies'. Soil science is excluded from this detailed field and included in detailed field 0811 'Crop and livestock production'.

0533 Physics

Physics is the study of properties and interactions of matter and energy. It includes the study of astronomy and space science.

Programmes and qualifications with the following main content are classified here:

Astronomy Astrophysics Chemical physics Medical physics Optics Physics Space science

Exclusions

Opticians' practice is excluded from this detailed field and included in detailed field 0914 'Medical diagnostic and treatment technology'.

054 Mathematics and statistics

0541 Mathematics

Mathematics is the study of abstract deductive systems. It includes algebra, arithmetic, geometry, real and complex analysis and pure and applied mathematics.

Programmes and qualifications with the following main content are classified here:

Algebra Geometry Mathematics Numerical analysis Operational research

0542 Statistics

Statistics is the study of collecting, describing, arranging and analysing numerical data. The study of probability theory and actuarial science is included.

Programmes and qualifications with the following main content are classified here:

Actuarial science Probability theory Statistics, applied Survey design Survey sampling

Inclusions

Study of mathematical (theoretical) statistics is included here.

Exclusions

Demography/population studies is excluded from this detailed field and included in detailed field 0314 'Sociology and cultural studies'.

058 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics

0588 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics

Inter-disciplinary or broad programmes and qualifications to which the greatest intended learning time is devoted to natural sciences, mathematics and statistics are classified here.

06 Information and Communication Technologies

061 Information and Communication Technologies

0611 Computer use

Computer use is the study of using computers and computer software and applications for different purposes. These programmes are generally of short duration.

Programmes and qualifications with the following main content are classified here:

Computer use Use of software for calculating (spread sheets) Use of software for data processing Use of software for desk top publishing Use of software for word processing Use of Internet

0612 Database and network design and administration

Database and network design and administration is the study of the design, maintenance and integration of software applications. Computer media applications are included.

Programmes and qualifications with the following main content are classified here:

Computer administration and management Computer media applications Computer network installation and maintenance Database administrator studies Information technology administration Information technology security Network administration Network design Web design

0613 Software and applications development and analysis

Software and applications development and analysis is the study of the design and development of computer systems and computing environments.

Programmes and qualifications with the following main content are classified here:

Computer programming Computer science Computer systems analysis Computer systems design Informatics Operating systems Programming languages development Software development Software programming

Exclusions

Computer engineering (hardware) is excluded from this detailed field and included in detailed field 0714 'Electronics and automation'.

Programmes and qualifications in using computer applications are excluded from this detailed field and included in detailed field 0611 'Computer use'. Database and network design and administration is excluded from this detailed field and included in detailed field 0612 'Database and network design and administration'.

0619 Information and Communication Technologies not elsewhere classified

Information technology studies not fitting in the detailed fields are classified here:

Artificial intelligence

068 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies

0688 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to information and communication technologies (ICTs) are classified here.

07 Engineering, Manufacturing and Construction

071 Engineering and engineering trades

0711 Chemical engineering and processes

Chemical engineering and processes is the study of planning, designing, and developing products and processes where chemical and physical changes occur. It includes designing chemical plants and control systems.

Programmes and qualifications with the following main content are classified here:

Chemical engineering Chemical process engineering Laboratory technology Oil/gas/petrochemicals processing Plant and machine operation (processing) Process technology

Inclusions

Laboratory technology is included here if emphasis is not given to a specific application.

Exclusions

Laboratory technology is excluded from this detailed field if emphasis is given to a specific application (biological, medical, etc.) and is included under the appropriate detailed field (0914 etc.). Biotechnology is excluded from this detailed field and included in detailed field 0512 'Biochemistry'.

Programmes and qualifications with emphasis on the production of a specific material are excluded from this detailed field (e.g. studies with emphasis on paper processing should be included in detailed field 0722 'Materials (glass, paper, plastic, wood)'.

0712 Environmental protection technology

Environmental protection technology is the study of processes in order to minimise discharge and waste and avoid pollution. It includes programmes dealing with control of water, air, soil etc.

Programmes and qualifications with the following main content are classified here:

Air pollution control Ecological technology Energy efficiency Environmental engineering Industrial discharge control Noise pollution control Recycling Water pollution control

Exclusions

Programmes and qualifications dealing with hygienic standards in food, water etc. are excluded from this detailed field and included in detailed field 1021 'Community sanitation'.

Construction related to waste and water management is excluded from this detailed field and included in detailed field 0732 'Building and civil engineering'.

0713 Electricity and energy

Electricity and energy is the study of installing, maintaining, repairing and diagnosing faults in electrical wiring and related equipment in domestic, commercial and industrial establishments. Installation and maintenance of overhead and underground electrical power distribution networks is included. Energy is the study of energy generation.

Programmes and qualifications with the following main content are classified here:

Air-conditioning trades Climate engineering Electrical appliances repairing Electrical engineering Electrical fitting Electrical power generation Electrical trades Energy studies Gas distribution Heating trades Nuclear, hydraulic and thermal energy Power line installation and maintenance Power production Refrigeration Solar power Wind turbines

Inclusions

The study of installing, diagnosing faults in and repairing heating, air-conditioning and refrigeration equipment is included here.

Exclusions

Study of vehicle electrical systems is excluded from this detailed field and included in detailed field 0716 'Motor vehicles, ships and aircraft'.

0714 Electronics and automation

Electronics and automation is the study of planning, designing, developing maintaining and monitoring electronic equipment, machinery and systems. It includes designing computers and equipment for communication.

Programmes and qualifications with the following main content are classified here:

Broadcasting electronics Communication systems Communications equipment installation Communications equipment maintenance Computer engineering Computer repairing Control engineering Data processing technology Digital technology Electronic engineering Electronic equipment servicing Network technology Robotics Telecommunications technology Television and radio repairing

Exclusions

Computer science (Software and applications development) is excluded from this detailed field and included under 0613 'Software and applications development and analysis'.

0715 Mechanics and metal trades

Mechanics and metal trades is the study of planning, designing, developing, producing, maintaining and monitoring machines, mechanical plants and systems and metal products. It includes designing and maintaining machines which produce goods and services. The focus of study in this detailed field is machines, mechanical systems and metal products.

Programmes and qualifications with the following main content are classified here:

Gunsmithing Hydraulics Locksmithing and safe repairing Mechanical engineering Mechanical trades Metal casting and patternmaking Metal fitting, turning and machining Metallurgical engineering Precision mechanics Sheet metal working Steel production Tool and die making Welding

Exclusions

The study of motor vehicle mechanics and engineering is excluded from this detailed field and included in detailed field 0716 'Motor vehicles, ships and aircraft'.

0716 Motor vehicles, ships and aircraft

Motor vehicles, ships and aircraft is the study of designing, developing, producing, maintaining, diagnosing faults in, repairing and servicing motor vehicles, including earth moving equipment and agriculture machines, ships, trains and aircraft. Typical is the combination of studies in both metal structures and motors.

Programmes and qualifications with the following main content are classified here:

Aerospace engineering Aircraft engineering Aircraft maintenance Automotive electrical systems Automotive engineering Avionics Coachwork Marine engineering Motorcycle engineering Panel beating Shipbuilding Train repair and maintenance Vehicle building and repairing Vehicle varnishing/spraying

Inclusions

Study of vehicle electrical systems is included here.

Exclusions

Study of producing and repairing non-motorised vehicles is excluded from this detailed field and included in 0715 'Mechanics and metal work' (e.g. bicycles) or 0722 'Materials (glass, paper, plastic, wood)' (e.g. non-motor boats).

0719 Engineering and engineering trades not elsewhere classified

Engineering studies not covered by other detailed fields are classified here:

Nanotechnology

072 Manufacturing and processing

0721 Food processing

Food processing is the study of processing and packaging of food and beverages, and the equipment and procedures used in the production and distribution of foods.

Programmes and qualifications with the following main content are classified here:

Baking Beer brewing Butchery Confectionery Dairy foods Food and drink processing Food preservation Food science and technology Meat processing Pastry cooking Tobacco processing Wine production

Inclusions

Study of food handling and food hygiene is included here.

Exclusions

Restaurant and catering are excluded from this detailed field and included in detailed field 1013 'Hotel, restaurant and catering'.

Nutrition science is excluded from this detailed field and included in narrow field 051 'Biological and related sciences'.

0722 Materials (glass, paper, plastic and wood)

Materials is the study of the **manufacturing of products** in glass, paper, plastic, wood or other materials like stone, clay, artificial materials etc. Programmes and qualifications included in this detailed field have more to do with a specific material than general technical knowledge.

Programmes and qualifications with the following main content are classified here:

Boat building (non-motor) Cabinet making Carpentry (furniture) Ceramics (industrial) Furniture making Glass working (industrial) Industrial diamond production Paper manufacturing and processing Plastic manufacturing Rubber processing Timber technology Wood machining and turning Woodwork trades

Exclusions

Study of metal work is excluded from this detailed field and included in detailed field 0715 'Mechanics and metal trades'.

Study of building carpentry and joinery is excluded from this detailed field and included in detailed field 0732 'Building and civil engineering'.

Study of chemical processing in general is excluded from this detailed field and included in detailed field 0711 'Chemical engineering and processes'.

Study of printing and bookbinding is excluded from this detailed field and included in detailed field 0211 'Audio-visual techniques and media production'.

Handicrafts programmes (glass arts and crafts, woodcarving etc) are excluded from this detailed field and included in detailed field 0214 'Handicrafts'.

0723 Textiles (clothes, footwear and leather)

Textiles (clothes, footwear and leather) is the study of the manufacture of textiles, textile and leather products, clothing and related items, shoes and other forms of footwear.

Programmes and qualifications with the following main content are classified here:

Clothing trades Dressmaking Footwear making Fur making Garment production Leather processing Saddlery Shoemaking Skins and leather production Spinning Tailoring Textile trades Upholstery Weaving (industrial) Wool science

Exclusions

Handicrafts studies (weaving, embroidery etc.) are excluded from this detailed field and included in detailed field 0214 'Handicrafts'.

0724 Mining and extraction

Mining and extraction is the study of assessing, planning, developing, and directing the extraction of minerals, oil and gas from the earth.
Programmes and qualifications with the following main content are classified here:

Coal mining Mineral technology Mining of minerals Oil and gas drilling Oil and gas extraction Raw material extraction

Exclusions

Study of metallurgical engineering is excluded from this detailed field and included in 0715 'Mechanics and metal trades'

Study of geology is excluded from this detailed field and included in detailed field 0532 'Earth sciences'.

073 Architecture and construction

0731 Architecture and town planning

Architecture is the study of the art, science and techniques of building design. It encompasses both utilitarian ends - such as the soundness of the structure and the functional and economic efficiency of the building - and aesthetic considerations. **Town planning** is the study of the regulated growth and improvement of towns in both functional and aesthetical points of view.

Programmes and qualifications with the following main content are classified here:

Architectural urban design and planning Architecture Building design Cartography/Land surveying City planning Community development Landscape architecture Structural architecture Surveying Town and country planning Urban planning

Exclusions

Study of interior design is excluded from this detailed field and included in detailed field 0212 'Fashion, interior and industrial design'. Geomatics is excluded from this detailed field and included in detailed field 0532 'Earth science'.

The laying out and construction of parks and gardens is excluded from this detailed field and included in detailed field 0812 'Horticulture'.

0732 Building and civil engineering

Building is the study of the science, technology and techniques of assembling, erecting and maintaining public, commercial, industrial and residential structures and their fittings. **Civil engineering** is the study of planning, designing, testing and directing the construction of large scale buildings and structures, including systems for transport, water supply, sewage etc.

Programmes and qualifications with the following main content are classified here:

Bricklaving Bridge construction **Building construction** Building engineering Building technology Carpentry and joinery (building) **Civil engineering** Construction equipment Constructional metalwork (building) Dock and harbour engineering Floor and wall tiling Floor covering House building Industrial abseiling (commercial) Masonry and tile setting Painting and wall covering Plastering Plumbing and pipefitting Road building Water engineering and technology Water supply and sewerage engineering Ventilation

Exclusions

Installation of electricity is excluded from this detailed field and included in detailed field 0713 'Electricity and energy'. Similarly, installing and repairing of heating, air-conditioning and refrigeration equipment is excluded from this detailed field and included in detailed field 0713 'Electricity and energy'.

078 Inter-disciplinary programmes and qualifications involving engineering, manufacturing and construction

0788 Inter-disciplinary programmes and qualifications involving engineering, manufacturing and construction

Inter-disciplinary or broad programmes and qualifications to which the greatest intended learning time is devoted to engineering, manufacturing and construction are classified here.

08 Agriculture, Forestry, Fisheries and Veterinary

081 Agriculture

0811 Crop and livestock production

Crop and livestock production is the study of growing, maintaining and harvesting crops and pastures, and grazing and managing animals. It includes the study of managing and maintaining farms and producing unprocessed plant and animal products.

Programmes and qualifications with the following main content are classified here:

Agricultural sciences Agronomy and crop science Animal husbandry Crop growing Dog breeding Farm and ranch management Farming Fruit growing Grain growing Horse breeding Pig farming Poultry husbandry Rice farming Rye and wheat growing Sheep farming Soil science Sugar cane growing Vegetable planting Wine growing

Inclusions

Study of soil fertility and irrigation techniques are included here.

Study of growing intensively managed crops such as fruit and vegetables is included here.

Exclusions

Study of wine production is excluded from this detailed field and is included in detailed field 0721 'Food processing'.

Jockeying is excluded from this detailed field and is included in detailed field 1014 'Sports'

0812 Horticulture

Horticulture is the study of horticultural technology and management, floriculture, greenhouse methods, nursery management, landscape gardening etc.

Programmes and qualifications with the following main content are classified here:

Floriculture Gardening Green keeping Horticultural techniques Nursery management Turf cultivation

Inclusions

The laying out and construction of urban and domestic parks and gardens is included here.

Gardening programmes combining floriculture and growing vegetables are included here.

Exclusions

Study of growing edible crops (such as wheat, rice, fruit, vegetables etc,) is excluded from this detailed field and included in detailed field 0811 'Crop and livestock production'.

Study of soil science, soil fertility and irrigation techniques is excluded from this detailed field and included in detailed field 0811 'Crop and livestock production'.

Study of National park management is excluded from this detailed field and included in detailed field 0522 'Natural environments and wildlife'.

Study of Landscape architecture is excluded from this detailed field and included in detailed field 0731 'Architecture and town planning'.

082 Forestry

0821 Forestry

Forestry is the study of establishing, cultivating, harvesting and managing forests. It includes the study of hunting and trapping.

Programmes and qualifications with the following main content are classified here:

Charcoal burning Forest keeping Forest product techniques Forestry Hunting and trapping Logging Tree felling

Exclusions

Study of National park management is excluded from this detailed field and included in detailed field 0522 'Natural environments and wildlife'.

Timber technology (sawmill production etc) is excluded from this detailed field and included in detailed field 0722 'Materials (glass, paper, plastic and wood)'.

083 Fisheries

0831 Fisheries

Fisheries is the study of breeding, rearing and harvesting fish and other seafood.

Programmes and qualifications with the following main content are classified here:

Aquaculture Fish breeding Fish farms Fishery science and technology Pearl cultivating Seafood farming Shellfish breeding

Inclusions

Programmes for operating fishing boats are included here.

Exclusions

Study of industrial processing of fish is excluded from this detailed field and included in detailed field 0721 'Food processing'.

084 Veterinary

0841 Veterinary

Veterinary is the study of preventing, diagnosing and treating diseases and injuries in animals, and their general care. The study of caring for sick, injured and infirm animals undergoing treatment in veterinary clinics is included. It also includes the study of providing assistance to veterinary scientists.

Programmes and qualifications with the following main content are classified here:

Animal health care Animal reproduction (science) Artificial insemination (of animals) Veterinary assisting Veterinary medicine Veterinary nursing Veterinary science

Inclusions

The science of animal reproduction is included here.

Exclusions

Study of animal breeding is excluded from this detailed field and included in detailed field 0811 'Crop and livestock production'.

088 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and veterinary

0888 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and veterinary

Inter-disciplinary or broad programmes and qualifications to which the greatest intended learning time is devoted to agriculture, forestry, fisheries and veterinary are classified here.

09 Health and Welfare

091 Health

0911 Dental studies

Dental studies are the study of diagnosing, treating and preventing diseases and abnormalities of the teeth and gums. It includes the study of designing, making and repairing dental prostheses and orthodontic appliances. It also includes the study of providing assistance to dentists.

Programmes and qualifications with the following main content are classified here:

Dental assisting Dental hygiene Dental laboratory technology Dental nursing Dental science Dental surgery Dental technology Odontology Oral surgery Orthodontics

Inclusions

Study of public dental health is included here.

0912 Medicine

Medicine is the study of the principles and procedures used in preventing, diagnosing, caring for and treating illness, disease and injury in humans and the maintenance of general health. Principally, this detailed field consists of training of physicians/doctors.

Programmes and qualifications with the following main content are classified here:

Anaesthetics Forensic medicine Forensic pathology General medicine Gerontology Gynaecology Medical science Medical training Medicine Paediatrics Psychiatry Surgery Training of physicians/doctors

0913 Nursing and midwifery

Nursing is the study of providing **health care** for the sick, disabled or infirm and assisting physicians and other medical and health professionals diagnose and treat patients. The focus of qualifications in nursing is maintaining and caring for the health of patients during illness and rehabilitation. It includes health care of old people and health care of the disabled. **Midwifery** is the study of providing care to childbearing women during pregnancy, labour and birth and during the postpartum period. It also includes caring for the new born and assisting the mother with breast feeding.

Programmes and qualifications with the following main content are classified here:

Assistant nursing Basic nursing General nursing Health care of old people Heath care of the disabled Health care programmes Infant hygiene (nursing) Midwifery Nursing aide/Orderly Psychiatric nursing Specialised nursing

Inclusions

Care programmes comprising **both health care and social care** e.g. for old people, are included here.

Exclusions

Veterinary nursing is excluded from this detailed field and is included in detailed field 0841 'Veterinary'.

Dental nursing is excluded from this detailed field and is included in detailed field 0911 'Dental studies'.

Non-medical care of children (not health care) is excluded from this detailed field and included in detailed field 0922 'Child care and youth services'.

Non-medical care of the elderly (not health care) is excluded from this detailed field and included in detailed field 0921 'Care of the elderly and disabled adults'.

0914 Medical diagnostic and treatment technology

Medical diagnostic and treatment technology is the study of a wide range of technologies used for diagnosing and treating diseases and handicaps.

Programmes and qualifications with the following main content are classified here:

Ambulance technology Hearing aid technology Medical laboratory technology Optical technology Prosthetic technology Radiology technology Radiotherapy X-ray technology (medical)

Exclusions

Study of laboratory technology is excluded from this detailed field if emphasis is not given to medical laboratory technology. General laboratory technology is included in detailed field 0711 'Chemical engineering and processes'. Laboratory technology where emphasis is given to other specific applications (biology, chemistry, physics etc) is included in the appropriate detailed field (0511, 0531, 0533 etc.).

Study of dental technology is excluded from this detailed field and included in detailed field 0911 'Dental studies'.

0915 Therapy and rehabilitation

Therapy and rehabilitation is the study of restoring normal physical conditions to those incapacitated by temporary or permanent disability.

Programmes and qualifications with the following main content are classified here:

Dietician programmes Medical massage Nutrition/Dietetics Occupational therapy Physiotherapy Rehabilitation Speech therapy

Exclusions

Study of psychotherapy is excluded from this detailed field and included in detailed field 0313 'Psychology'.

Study of nutrition **science** is excluded from this detailed field and included in narrow field 051 'Biological and related sciences'.

0916 Pharmacy

Pharmacy is the study of drugs and their effects on humans. It includes their preparation, dispensing and administration.

Programmes and qualifications with the following main content are classified here:

Dispensing pharmacy Pharmacy

Exclusions

Study of pharmacology is excluded from this detailed field and included in detailed field 0511 'Biology'.

0917 Traditional and complementary medicine and therapy

Traditional and complementary medicine is the study of alternative medicine.

Programmes and qualifications with the following main content are classified here:

Acupuncture and oriental medicine Aromatherapy Ayurvedic medicine Herbalism Herbology Holistic medicine Homeopathic medicine Traditional medicine, for example Chinese

092 Welfare

0921 Care of elderly and of disabled adults

Care of the elderly and of disabled adults is the study of non-medical care of the elderly and disabled.

Programmes and qualifications with the following main content are classified here:

Care of the elderly Non-medical care of disabled adults Personal care of adults

Exclusions

Study of health care of the elderly and disabled is excluded from this detailed field and included in detailed field 0913 'Nursing and midwifery'.

0922 Child care and youth services

Child care and youth services are the study of the development and **non-medical care** of children and youths. It includes the study of recreation and leisure activities as a social service for school children and young adults.

Programmes and qualifications with the following main content are classified here:

Child care Child recreation programmes Day care Non-medical care of disabled children Youth services Youth worker programmes

Exclusions

Study of early childhood education in pre-schools is excluded from this detailed field and included in detailed field 0112 'Training for pre-school teachers'.

Study of health care of children is excluded from this detailed field and included in detailed field 0913 'Nursing and midwifery'.

0923 Social work and counselling

Social work and counselling is the study of the welfare needs of communities, specific groups and individuals and the appropriate ways of meeting these needs. The focus is on social welfare with emphasis on social policy and practice.

Programmes and qualifications with the following main content are classified here:

Alcohol and drug abuse counselling Alcohol, tobacco, drugs (knowledge about) Crisis support Family and marriage counselling Mobbing and maltreatment (knowledge about) Parole officer training Probation officer training Social policy Social practice Social theory (applied) Social work (welfare) Vocational counselling Vocational guidance

Exclusions

Study of sociology and social science is excluded from this detailed field and included in detailed field 0314 'Sociology and cultural studies'.

Studies combining health care and social care (e.g. for old people) are excluded from this detailed field and included in detailed field 0913 'Nursing and midwifery'.

098 Inter-disciplinary programmes and qualifications involving health and welfare

0988 Inter-disciplinary programmes and qualifications involving health and welfare

Inter-disciplinary or broad programmes and qualifications to which the greatest intended learning time is devoted to health and welfare are classified here.

10 Services

101 Personal services

1011 Domestic services

Domestic services are the study of various domestic services, such as housekeeping, cleaning, laundering, sewing etc.

Programmes and qualifications with the following main content are classified here:

Caretaking, housekeeping and home service workers Chimney sweeping Cleaning Cooking (home) Domestic science Dry-cleaning Funeral services and mortuary science Home economics Laundry Needlework (home) Sewing (home) Window cleaning

Inclusions

Cleaning is included here even if directed towards cleaning schools, hospitals, factories etc.

Exclusions

Study of building maintenance is excluded from this detailed field and included in detailed field 0732 'Building and civil engineering'.

1012 Hair and beauty services

Hair and beauty services are the study of caring for the hair and the body for beautification.

Programmes and qualifications with the following main content are classified here:

Barbering Beauty therapy Cosmetology (make up) Fitness and weight control Hairdressing Manicure Pedicure

1013 Hotel, restaurants and catering

Hotel, restaurants and catering is the study of providing food, beverages, accommodation and related services at hotels, restaurants etc.

Programmes and qualifications with the following main content are classified here:

Catering Cooking (restaurant and hotel-type) Fast food preparation Food serving Hospitality services Hotel and restaurant studies Hotel receptionist training Hotel services Waiting and bar service

Exclusions

Study of food processing (industrial) is excluded from this detailed field and included in detailed field 0721 'Food processing'.

Receptionist training (general) is excluded from this detailed field and included in detailed field 0415 'Secretarial and office work'.

1014 Sports

Sports is the study of techniques and skills in a chosen sport.

Programmes and qualifications with the following main content are classified here:

Sport trainer studies Techniques and skills in a chosen sport Training of umpires/referees and other sports officials

Inclusions

Jockeying is included here. Chess playing is included here.

Exclusions

Training of school teachers in physical education (sports teachers) is excluded from this detailed field and included in detailed field 0114 'Teacher training with subject specialisation'.

Fitness services are excluded from this detailed field and included in detailed field 1012 'Hair and beauty services'.

1015 Travel, tourism and leisure

Travel and tourism is the study of marketing and advertising tourist destinations and events. It includes the study of ticketing and reservation practices. **Leisure** is the study of recreational and leisure activities for individuals and groups.

Programmes and qualifications with the following main content are classified here:

Abseiling (rope climbing) Adventure based activities Ground crew training (airport) Guiding, tour leading Recreation and leisure Tourist trades programmes Travel agency services Travel and tourism Travel services

Inclusions

Basic training in how to treat tourists is included here.

Exclusions

Study of recreation and leisure activities for school children is excluded from this detailed field and included in detailed field 0922 'Child care and youth services'.

102 Hygiene and occupational health services

1021 Community sanitation

Community sanitation is the study of community services dealing with items that affect public health such as hygienic standards in food, water supply, disposal of sewage and garbage and street cleaning.

Programmes and qualifications with the following main content are classified here:

Hygiene, community Hygienic standards Refuse collection Refuse/sewage disposal Street cleaning Water supply (service) Waste management

1022 Occupational health and safety

Occupational health and safety is the study of recognising, evaluating and controlling environmental factors associated with the workplace.

Programmes and qualifications with the following main content are classified here:

Ergonomics (occupational health and safety) Health and safety in the workplace Industrial welfare Labour protection Labour security Labour welfare (safety) Occupational health and industrial hygiene Occupational safety Stress management Work environment

Exclusions

Study of vocational rehabilitation and occupational therapy is excluded from this detailed field and included in detailed field 0915 'Therapy and rehabilitation'.

Study of labour law is excluded from this detailed field and included in 0421 'Law'.

Study of ergonomics is excluded from this detailed field if emphasis is given to technical aspects and is included in the appropriate detailed field under 071 'Engineering and engineering trades'.

103 Security services

1031 Military and defence

Military and defence is the study of services to the community connected with war and defence, designed to provide training in the principles and practice of military science.

Programmes and qualifications with the following main content are classified here:

Air force training Army training Defence studies Military science Navy training War theory

Exclusions

Military personnel participating in non-military programmes should be classified according to the subject content of the training programme.

1032 Protection of persons and property

Protection of persons and property is the study of services to the community concerning protection of property and persons. It comprises training in police work, public security, fire protection and fire-fighting.

Programmes and qualifications with the following main content are classified here:

Civil security Customs programmes Fire-protection (fire-fighting) Fire technology Life guarding Police work Policing studies Prison work Public security Security and loss prevention services Security guarding

Exclusions

Study of law is excluded from this detailed field and included in 0421 'Law'.

Study of criminology is excluded from this detailed field and included in detailed field 0314 'Sociology and cultural studies'.

104 Transport services

1041 Transport services

Transport is the study of operating, navigating and directing ships, train, aircraft and other forms of transportation.

Programmes and qualifications with the following main content are classified here:

Aircraft operation Air traffic control Air traffic safety Cabin crew training Communication (air, railway, road etc.) programmes Crane and truck driving Driving programmes Flying and navigation Navigation technologies Postal service Railway operations Road motor vehicle operations Ship operation Shipping Transport studies

Exclusions

Programmes in telephone network services are excluded from this detailed field and included in detailed field 0714 'Electronics and automation'. Programmes in switchboard operating are excluded from this detailed field and included in detailed field 0415 'Secretarial and office work'.

108 Inter-disciplinary programmes and qualifications involving services

1088 Inter-disciplinary programmes and qualifications involving services

Inter-disciplinary programmes and qualifications to which the greatest intended learning time is devoted to services are classified here.

Appendix I

ISCED-F 2013: List of possible codes

Broad field	Narrow field	Detailed field
00 Generic programmes and qualifications	000 Generic programmes and qualifications not further defined	0000 Generic programmes and qualifications not further defined
and quaincations	001 Basic programmes and	0011 Basic programmes and
	qualifications	qualifications
	002 Literacy and numeracy	0021 Literacy and numeracy
	003 Personal skills and development	0031 Personal skills and development
	009 Generic programmes and	0099 Generic programmes and
	qualifications not elsewhere classified	qualifications not elsewhere classified
01 Education	011 Education	0110 Education not further defined 0111 Education science
		0112 Training for pre-school teachers
		0113 Teacher training without subject
		specialisation
		0114 Teacher training with subject
		specialisation
		0119 Education not elsewhere
	040 later dissipliner are preserved	classified
	018 Inter-disciplinary programmes and qualifications involving education	0188 Inter-disciplinary programmes and qualifications involving education
02 Arts and humanities	020 Arts and humanities not further	0200 Arts and humanities not further
02 Arts and numarities	defined	defined
	021 Arts	0210 Arts not further defined
	0217413	0211 Audio-visual techniques and
		media production
		0212 Fashion, interior and industrial
		design
		0213 Fine arts
		0214 Handicrafts
		0215 Music and performing arts
		0219 Arts not elsewhere classified
	022 Humanities (except languages)	0220 Humanities (except languages)
		not further defined
		0221 Religion and theology
		0222 History and archaeology
		0223 Philosophy and ethics
		0229 Humanities (except languages)
		not elsewhere classified 0230 Languages not further defined
	023 Languages	0230 Languages not rutifier defined
		0232 Literature and linguistics
		0239 Languages not elsewhere
		classified
	028 Inter-disciplinary programmes	0288 Inter-disciplinary programmes and
	and qualifications involving arts and	qualifications involving arts and
	humanities	humanities
	029 Arts and humanities not	0299 Arts and humanities not
	elsewhere classified	elsewhere classified

Broad field	Narrow field	Detailed field
03 Social sciences, journalism and information	030 Social sciences, journalism and information not further defined 031 Social and behavioural sciences	0300 Social sciences, journalism and information not further defined 0310 Social and behavioural sciences not further defined 0311 Economics 0312 Political sciences and civics 0313 Psychology 0314 Sociology and cultural studies 0319 Social and behavioural sciences
	032 Journalism and information	not elsewhere classified 0320 Journalism and information not further defined 0321 Journalism and reporting 0322 Library, information and archival studies 0329 Journalism and information not elsewhere classified
	038 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information 039 Social sciences, journalism and information not elsewhere classified	0388 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information 0399 Social sciences, journalism and information not elsewhere classified
04 Business, administration and law	040 Business, administration and law not further defined	0400 Business, administration and law not further defined
	041 Business and administration	0410 Business and administration not further defined 0411 Accounting and taxation 0412 Finance, banking and insurance 0413 Management and administration 0414 Marketing and advertising 0415 Secretarial and office work 0416 Wholesale and retail sales 0417 Work skills 0419 Business and administration not elsewhere classified
	042 Law 048 Inter-disciplinary programmes and qualifications involving business, administration and law	0421 Law 0488 Inter-disciplinary programmes and qualifications involving business, administration and law
	049 Business, administration and law not elsewhere classified	0499 Business, administration and law not elsewhere classified

Broad field	Narrow field	Detailed field
05 Natural sciences, mathematics and statistics	050 Natural sciences, mathematics and statistics not further defined 051 Biological and related sciences	0500 Natural sciences, mathematics and statistics not further defined 0510 Biological and related sciences not further defined 0511 Biology 0512 Biochemistry 0519 Biological and related sciences not elsewhere classified
	052 Environment	0520 Environment not further defined 0521 Environmental sciences 0522 Natural environments and wildlife 0529 Environment not elsewhere classified
	053 Physical sciences	0530 Physical sciences not further defined 0531 Chemistry 0532 Earth sciences 0533 Physics 0539 Physical sciences not elsewhere classified
	054 Mathematics and statistics	0540 Mathematics and statistics not further defined 0541 Mathematics 0542 Statistics
	058 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics 059 Natural sciences, mathematics and statistics not elsewhere classified	0588 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics 0599 Natural sciences, mathematics and statistics not elsewhere classified
06 Information and Communication Technologies (ICTs)	061 Information and Communication Technologies (ICTs)	0610 Information and Communication Technologies (ICTs) not further defined 0611 Computer use 0612 Database and network design and administration 0613 Software and applications development and analysis 0619 Information and Communication Technologies (ICTs) not elsewhere classified
	068 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies (ICTs)	0688 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies (ICTs)

Broad field	Narrow field	Detailed field
07 Engineering, manufacturing and	070 Engineering, manufacturing and construction not further defined	0700 Engineering, manufacturing and construction not further defined
construction	071 Engineering and engineering trades	0710 Engineering and engineering trades not further defined 0711 Chemical engineering and processes 0712 Environmental protection technology 0713 Electricity and energy 0714 Electronics and automation 0715 Mechanics and metal trades 0716 Motor vehicles, ships and aircraft 0719 Engineering and engineering trades not elsewhere classified
	072 Manufacturing and processing	0720 Manufacturing and processing not further defined 0721 Food processing 0722 Materials (glass, paper, plastic and wood) 0723 Textiles (clothes, footwear and leather) 0724 Mining and extraction 0729 Manufacturing and processing not elsewhere classified
	073 Architecture and construction	0730 Architecture and construction not further defined 0731 Architecture and town planning 0732 Building and civil engineering
	078 Inter-disciplinary programmes and qualifications involving engineering, manufacturing and construction	0788 Inter-disciplinary programmes and qualifications involving engineering, manufacturing and construction
	079 Engineering, manufacturing and construction not elsewhere classified	0799 Engineering, manufacturing and construction not elsewhere classified
08 Agriculture, forestry, fisheries and veterinary	080 Agriculture, forestry, fisheries and veterinary not further defined 081 Agriculture	0800 Agriculture, forestry, fisheries and veterinary not further defined 0810 Agriculture not further defined 0811 Crop and livestock production 0812 Horticulture 0819 Agriculture not elsewhere classified
	082 Forestry	0821 Forestry
	083 Fisheries 084 Veterinary 088 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and	0831 Fisheries 0841 Veterinary 0888 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and veterinary
	veterinary 089 Agriculture, forestry, fisheries and veterinary not elsewhere classified	0899 Agriculture, forestry, fisheries and veterinary not elsewhere classified

Broad field	Narrow field	Detailed field
09 Health and welfare	090 Health and welfare not further defined	0900 Health and welfare not further defined
	091 Health	0910 Health not further defined
	091 Health	0911 Dental studies
		0912 Medicine
		0913 Nursing and midwifery
		0914 Medical diagnostic and treatment
		technology
		0915 Therapy and rehabilitation
		0916 Pharmacy
		0917 Traditional and complementary
		medicine and therapy
		0919 Health not elsewhere classified
	092 Welfare	0920 Welfare not further defined
		0921 Care of the elderly and of
		disabled adults
		0922 Child care and youth services
		0923 Social work and counselling
		0929 Welfare not elsewhere classified
	098 Inter-disciplinary programmes	0988 Inter-disciplinary programmes and
	and qualifications involving health and	qualifications involving health and
	welfare	welfare
	099 Health and welfare not elsewhere	0999 Health and welfare not elsewhere
	classified	classified
10 Services	100 Services not further defined	1000 Services not further defined
	101 Personal services	1010 Personal services not further
		defined
		1011 Domestic services
		1012 Hair and beauty services
		1013 Hotel, restaurants and catering
		1014 Sports
		1015 Travel, tourism and leisure
		1019 Personal services not elsewhere
	400 Liberiana and second is said a site	classified
	102 Hygiene and occupational health	1020 Hygiene and occupational health
	services	services not further defined
		1021 Community sanitation 1022 Occupational health and safety
		1022 Occupational health and safety 1029 Hygiene and occupational health
		services not elsewhere classified
	103 Security services	1030 Security services not further
		defined
		1031 Military and defence
		1032 Protection of persons and
		property
		1039 Security services not elsewhere
		classified
	104 Transport services	1041 Transport services
	108 Inter-disciplinary programmes	1088 Inter-disciplinary programmes and
	and qualifications involving services	qualifications involving services
	109 Services not elsewhere classified	1099 Services not elsewhere classified
99 Field unknown	999 Field unknown	9999 Field unknown

Appendix II

Numerical code list

- 00 Generic programmes and qualifications
- 000 Generic programmes and qualifications not further defined
- 0000 Generic programmes and qualifications not further defined
- 001 Basic programmes and qualifications
- 0011 Basic programmes and qualifications

Basic programmes and qualifications

Broad generic (non-specialised) programmes and qualifications

General programmes and qualifications with no specific subject emphasis

Programmes and qualifications at primary level

- 002 Literacy and numeracy
- 0021 Literacy and numeracy

Basic remedial programmes for youth or adults

Functional literacy

Literacy

Numeracy

Simple literacy

003 Personal skills and development

0031 Personal skills and development

- Argumentation and presentation
- Assertiveness training
- Communication skills

Co-operation

Development of behavioural capacities

- Development of mental skills
- Development of personal organisational capacities
- Enhancing personal skills
- Family life development training
- Job-seeking programmes
- Life orientation programmes
- Parenting courses
- Personal career planning
- Personal development
- Positive thinking
- Presentation techniques
- Public speaking
- Self-confidence
- Self-esteem skills
- Social competence
- Teamwork

Time management

- 009 Generic programmes and qualifications not elsewhere classified
- 0099 Generic programmes and qualifications not elsewhere classified
- 01 Education
- 011 Education
- 0110 Education not further defined
- 0111 Education science

Curriculum development (theory) Curriculum studies Didactics Distance education methodology

Education science

Educational assessment, testing and measurement

Educational evaluation and research

Paedagogical sciences (education)

0112 Training for pre-school teachers

Early childhood teaching (within formal school settings)

Pre-primary teacher training

0113 Teacher training without subject specialisation

Adult literacy and numeracy teacher training

Class teacher training

Elementary teacher education

Indigenous teacher training

Lower secondary teaching

Primary teaching

Special education teaching

0114 Teacher training with subject specialisation

Teacher training - arts and crafts

Teacher training - commercial subjects

Teacher training – music

Teacher training – nursing

Teacher training – physical training

Teacher training – second languages

Teacher training – specific theoretical subjects (e.g. mathematics, history)

Teacher training – technical subjects

Teacher training – vocational subjects

Teacher training courses for university teachers

Training of driving instructors

0119 Education not elsewhere classified

- 018 Inter-disciplinary programmes and qualifications involving education
- 0188 Inter-disciplinary programmes and qualifications involving education
- 02 Arts and humanities
- 020 Arts and humanities not further defined
- 0200 Arts and humanities not further defined
- 021 Arts
- 0210 Arts not further defined
- 0211 Audio-visual techniques and media production
 - Animation
 - Binding and finishing (printing)

Bookbinding

Camera operating

Cinematography

Compositing (printing)

Composition equipment operating

- Computer game production
- Computer graphics

Computer type-setting

Desktop publishing

Disc jockey training

Film and TV editing

Film and video production

Graphic design

Graphic reproduction

Illustration

Interactive media design

Lay-out

Media techniques

Multimedia production

Photo developing

Photography

Pre-press operations Philosophy of art Print finishing and binding Sculpture Printing Sketching (art) 0214 Handicrafts Printing machining Publishing design Ceramics (craft) Radio and TV production Conservation of cultural material Recorded music production Craft programmes Sound and vision Crafts, folk arts and artisan Sound techniques Decorative metal crafts Type-setting Embroidery (craft) 0212 Fashion, interior and industrial Fibre, textile and weaving arts desian Floristry (flower arranging) Costume design Glass arts and craft Design Goldsmithing Design of industrial products (artistic) Handicrafts Fashion design Indigenous crafts Industrial design (artistic) Jewellery design Interior architecture Jewellery making (craft) Interior decorating Lapidary and jewellery Interior design Making of musical instruments (not industrial) Stage designing Three dimensional design Musical instruments (repairing and tuning) Window dressing Needle craft 0213 Fine arts Picture framing Aesthetics Silversmithing Art history Stone carving (craft) Art studies Weaving (craft) Art theory Woodcarving Calligraphy 0215 Music and performing arts Drawing (artistic) Acting and directing Etching (artistic) Ballet Fine art printmaking Choreography History of art Circus Lithography Composition (music) Painting (art)

- Conducting (music)
- Creative and performance art
- Dance
- Directing (theatre)
- Drama
- Elocution
- Fashion modelling
- History of film and theatre
- History of music
- Music
- Music and the stage
- Music composition
- Music conducting
- Musicology
- Performing arts
- Theatre/theatre sciences
- 0219 Arts not elsewhere classified
- 022 Humanities (excluding languages)
- 0220 Humanities (excluding languages) not further defined
- 0221 Religion and theology
 - Religion
 - Religious history
 - **Religious studies**
 - Study of different religions
 - Study of sacred books
 - Theology
- 0222 History and archaeology
 - Archaeology
 - Cultural history
 - Folklore studies
 - History
 - History and philosophy of science and technology
 - History of literature

- History of medicine History of science and ideas History of technology Literature history Medieval and renaissance studies Preservation of artistic heritage 0223 Philosophy and ethics Ethics Logic Morals Philosophy 0229 Humanities (except languages) not elsewhere classified 023 Languages 0230 Languages not further defined 0231 Language acquisition **Classical languages** Exogenous languages Foreign languages Interpretation programmes **Phonetics** Second languages Semantics, foreign languages Sign language interpreting Sign languages Translation programmes 0232 Literature and linguistics Comparative literature Creative writing
 - First language programmes
 - Indigenous languages
 - Linguistics, general
 - Literature
 - Mother tongue programmes
 - Native first languages

Philology (first language)

Semantics (first language)

Speech and rhetorical studies

0239 Languages not elsewhere classified

- 028 Inter-disciplinary programmes and qualifications involving arts and humanities
- 0288 Inter-disciplinary programmes and qualifications involving arts and humanities
- 029 Arts and humanities not elsewhere classified
- 0299 Arts and humanities not elsewhere classified
- 03 Social sciences, journalism and information
- 030 Social sciences, journalism and information not further defined
- 0300 Social sciences, journalism and information not further defined
- 031 Social and behavioural sciences
- 0310 Social and behavioural sciences not further defined

0311 Economics

- **Econometrics**
- Economic history
- Economics
- International economics
- Macro economics
- National accounts
- Political economics

0312 Political sciences and civics

Civics

- Human rights
- International relations
- Peace and conflict studies
- Political history
- Political science

Politics

Public policy studies

0313 Psychology

- Cognitive sciences
- Conversational therapy
- Development and child psychology
- Psychoanalysis
- Psychology
- Psychotherapy

0314 Sociology and cultural studies

- Criminology
- Cultural geography
- Cultural studies
- Demography/population studies
- Ethnology
- Futurology
- Gender studies
- Geography (social)
- Human geography
- Regional cultures
- Social anthropology
- Social conflict theory
- Social geography
- Sociology
- Women's studies
- 0319 Social and behavioural sciences not elsewhere classified
- 032 Journalism and information
- 0320 Journalism and information not further defined
- 0321 Journalism and reporting

Broadcast journalism

Editing

Information (wording and content)

Journalism

Mass communication (wording and content) News reporting

Publishing (dissemination of messages)

- 0322 Library, information and archival studies
 - Archival sciences
 - **Curatorial studies**
 - Documentation
 - Information science
 - Information searching
 - Librarianship training
 - Library studies
 - Museum documentation
 - Museum studies
 - Museology
- 0329 Journalism and information not elsewhere classified
- 038 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information
- 0388 Inter-disciplinary programmes and qualifications involving social sciences, journalism and information
- 039 Social sciences, journalism and information not elsewhere classified
- 0399 Social sciences, journalism and information not elsewhere classified
- 04 Business, administration and law
- 040 Business, administration and law not further defined
- 0400 Business, administration and law not further defined
- 041 Business and administration
- 0410 Business and administration not further defined
- 0411 Accounting and taxation

- Accounting
- Auditing
- Bookkeeping
- Tax accounting
- Tax management

0412 Finance, banking and insurance

- Bank teller studies
- Banking and finance
- **Business finance**
- Finance, banking, insurance
- Finance theory
- Financial management
- Insurance
- Investment analysis
- Investments and securities
- Pension insurance
- Social insurance
- Stock-broking

0413 Management and administration

- Administration
- **Business administration**
- Educational management
- Employment management
- Entrepreneurship
- Enterprise training
- Health administration
- Human resources management
- Local public administration
- Logistic management
- Management of education
- Management science
- Management skills
- Office management
- Organisational theory and behaviour
- Performance appraisal

	Personnel administration		Stenography
	Personnel management		Switchboard operating
	Public administration		Typing
	Public and institution management	0416	Wholesale and retail sales
	Quality management		Auctioneering
	Recruitment		Buying and selling
	'Start your own business' courses		Consumer services
	Supply change management		Dairy retailing
	Training management		Demonstration techniques
0414	Marketing and advertising		Property sales
	Advertising		Purchasing
	Consumer behaviour		Purchasing, procurement and contracts
	Market research		Real-estate business
	Marketing		Retailing
	Merchandising		Sales representatives
	Public relations		Stock-keeping
	Sales and marketing		Telephone selling
0415	Secretarial and office work		Ware-housing
	Administrative and secretarial services		Wholesaling
	Business correspondence	0417	Work skills
	Clerical programmes		Clients' needs
	Court reporting		Company knowledge
	Data entry		Customer service training
	Foreign language secretary		Industrial relations
	programmes		Introduction to work courses
	Information processing/data entry		Organisation at work
	Keyboard skills		Quality assurance
	Legal secretary programmes		Trade union courses (general)
	Management support services		Work development
	Medical secretary programmes		Work place skills
	Office automation		Working life
	Operation of office equipment	0419	Business and administration not
	Receptionist training	040	elsewhere classified
	Secretarial programmes	042	
	Shorthand	0421	Law

- Commercial law
- Criminal justice studies
- History of law
- Indigenous law
- Islamic sharia
- Jurisprudence
- Labour law
- Law
- Legal practice
- Legal studies
- Notary/Notary's practise
- Paralegal studies
- 048 Inter-disciplinary programmes and qualifications involving business, administration and law
- 0488 Inter-disciplinary programmes and qualifications involving business, administration and law
- 049 Business, administration and law not elsewhere classified
- 0499 Business, administration and law not elsewhere classified
- 05 Natural sciences, mathematics and statistics
- 050 Natural sciences, mathematics and statistics not further defined
- 0500 Natural sciences, mathematics and statistics not further defined
- 051 Biological and related sciences
- 0510 Biological and related sciences not further defined
- 0511 Biology
 - Biology
 - **Biometrics**
 - Botany
 - Cell biology
 - Entomology
 - Genetics

- Life sciences
- Limnology
- Microbiology
- Molecular biology
- Mycology
- Ornithology
- Parasitology
- Zoology

0512 Biochemistry

- **Biological chemistry**
- Biotechnology
- Cell technology
- Forensic sciences
- Genetic code (DNA, RNA) studies
- Genetic engineering
- Pharmacology
- Tissue culture technology
- Toxicology
- Virology
- 0519 Biological and related sciences not elsewhere classified
- 052 Environment
- 0520 Environment not further defined
- 0521 Environmental sciences

Ecology

Environmental science

0522 Natural environments and wildlife

Conservation and land management

National parks and wildlife management

Nature conservation

Wildlife management

Wildlife ranger studies

- 0529 Environment not elsewhere classified
- 053 Physical sciences

0530 Physical sciences not further defined	0533 Physics
0531 Chemistry	Acoustics
Analytical chemistry	Astronomy
Chemistry	Astrophysics
Inorganic chemistry	Biophysics
Organic chemistry	Chemical physics
Petrology	Medical physics
Physical chemistry	Nuclear physics
Polymer chemistry	Optics
0532 Earth sciences	Physics
Atmospheric sciences	Planetary sciences
Climate research	Space science
Earth science	0539 Physical sciences not elsewhere classified
Geodesy	054 Mathematics and statistics
Geographic information systems (GIS)	0540 Mathematics and statistics not
Geography (nature)	further defined
Geography (physical)	0541 Mathematics
Geoinformatics	Algebra
Geology	Applied mathematics
Geomatics	Data analysis (mathematics)
Geophysics	Geometry
Geoscience	Mathematics
Geospatial technology	Numerical analysis
Hydrogeology	Operational research
Hydrology	Pure mathematics
Marine science	0542 Statistics
Meteorology	Actuarial science
Mineralogy	Applied statistics
Ocean life sciences	Mathematical (theoretical) statistics
Oceanography	Probability theory
Palaeontology	Survey design
Seismology	Survey sampling
Vulcanology	

- 058 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics
- 0588 Inter-disciplinary programmes and qualifications involving natural sciences, mathematics and statistics
- 059 Natural sciences, mathematics and statistics not elsewhere classified
- 0599 Natural sciences, mathematics and statistics not elsewhere classified
- 06 Information and Communication Technologies (ICTs)
- 061 Information and Communication Technologies (ICTs)
- 0610 Information and Communication Technologies (ICTs) not further defined

0611 Computer use

Computer software use

Computer use

Internet use

Use of software for calculating (spreadsheets)

Use of software for data processing

Use of software for desktop publishing

Use of software for word processing

0612 Database and network design and administration

Computer administration and management

Computer media applications

Computer network installation and maintenance

Computer support

Database administrator studies

Information technology administration

Information technology security

Network administration

Network design

Web design

0613 Software and applications development and analysis

- Computer programming
- Computer science
- Computer systems analysis
- Computer systems design

Informatics (computer science)

Operating systems

Programming (computer)

Programming languages development

Software development

Software localisation

Software programming

Software testing

0619 Information and Communication Technologies (ICTs) not elsewhere classified

Artificial intelligence

- 068 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies (ICTs)
- 0688 Inter-disciplinary programmes and qualifications involving Information and Communication Technologies (ICTs)
- 07 Engineering, manufacturing and construction
- 070 Engineering, manufacturing and construction not further defined
- 0700 Engineering, manufacturing and construction not further defined
- 071 Engineering and engineering trades
- 0710 Engineering and engineering trades not further defined
- 0711 Chemical engineering and processes

Chemical engineering

Chemical process engineering

Laboratory assistant programmes Solar energy Laboratory technician programmes Solar power Laboratory technology Wind turbines 0714 Electronics and automation Oil/gas/petrochemicals processing Oil refining Automation Plant and machine operation Broadcasting electronics (processing) Communication systems Process technology Communications equipment installation 0712 Environmental protection technology Communications equipment maintenance Air pollution control Ecological technology Computer engineering Energy efficiency Computer repairing Environmental control Control engineering Environmental engineering Data processing technology Environmental protection technology Digital technology Industrial discharge control Electronic engineering Noise pollution control Electronic equipment servicing Recycling Network technology **Robotics** Water pollution control 0713 Electricity and energy Telecommunications technology Air-conditioning trades (installation and Television and radio repairing maintenance) 0715 Mechanics and metal trades Climate engineering **Bicycle production** Electrical appliances repairing Bicycle repair Electrical engineering Boilermaking and welding Electrical fitting Gunsmithing Electrical power generation Hydraulics Electrical trades Locksmithing and safe repairing Energy studies Mechanical engineering Gas distribution Mechanical trades Heating trades (installation and Metal casting and patternmaking maintenance) Metal fitting, turning and machining Nuclear, hydraulic and thermal energy Metal trades programmes Power line installation and maintenance Metallurgical engineering Power production Metallurgical technology Refrigeration

- Micromechanics
- Precision mechanics
- Sheet metal working
- Steel production
- Tool and die making
- Watchmaking
- Welding

0716 Motor vehicles, ships and aircraft

Aeronautical engineering Aerospace engineering Agriculture machinery mechanics Aircraft engineering Aircraft maintenance Automotive electrical systems Automotive engineering **Avionics** Coachwork Helicopter construction Marine construction Marine engineering Maritime engineering Motorcycle engineering Motorcycle mechanics Naval engineering Panel beating Shipbuilding Train repair and maintenance Vehicle and motor engineering Vehicle building Vehicle diagnostics Vehicle electrical systems Vehicle mechanics Vehicle painting Vehicle repairing Vehicle trimming

Vehicle varnishers/sprayers 0719 Engineering and engineering trades not elsewhere classified

Nanotechnology

- 072 Manufacturing and processing
- 0720 Manufacturing and processing not further defined

0721 Food processing

Baking Brewing Butchery Cheese production Confectionery Dairy foods (industrial) Dairy science Distilling Food and drink processing Food handling/hygiene Food preparation Food preservation Food processing industry Food science Food science and technology Food techniques Industrial bakery/flour production Meat processing Pastry cooking Tobacco processing Wine production Wine science Wine storing/maturing 0722 Materials (glass, paper, plastic and wood) Boat building (non-motor) Cabinet making Cane, willow and bamboo work

Carpentry (furniture) Ceramics (industrial) Furniture crafts Furniture making Glass production Glass working (industrial) Industrial diamond production Paper manufacturing and processing Plastic manufacturing Rubber processing Stone cutting Synthetic fibre manufacturing Timber technology Wood machining and turning Wood technology Woodwork trades Woodworking and carpentry 0723 Textiles (clothes, footwear and leather) Clothing, apparel and textile working Clothing industry Clothing trades Custom tailoring Cutting and tailoring Dressmaking Embroidery and needlework (industrial) Footwear making Fur making Furrier Garment production Knitting (industrial) Leather goods production Leather processing Leather trades Pelt worker

Saddlerv Sewing (industrial) Shoe, boot and leather repairing Shoemaking Skins and leather production Soft furnishings Spinning Tailoring Textiles, clothing and footwear Textile techniques Textile trades Upholstery Weaving (industrial) Wool science 0724 Mining and extraction Coal mining Drilling Mineral technology Mining engineering Mining of minerals Mining technology Oil and gas drilling Oil and gas extraction Quarry supervision Raw material extraction 0729 Manufacturing and processing not elsewhere classified 073 Architecture and construction 0730 Architecture and construction not further defined 0731 Architecture and town planning Architectural urban design and planning Architecture Building design

Cartography/Land surveying

- City planning
- Community development
- Community planning
- Landscape architecture
- Rural development
- Structural architecture
- Surveying
- Topography
- Town and country planning
- Town and regional planning
- Town planning
- Urban planning
- Urban studies

0732 Building and civil engineering

- Bricklaying
- Brickwork and masonry
- Bridge construction
- **Building construction**
- Building engineering
- **Building maintenance**
- Building renovation
- Building technology
- Carpentry and joinery (building)
- Cement working
- Civil engineering
- Construction equipment
- Construction plant operation
- Construction technology
- Constructional engineering
- Constructional metalwork (building)
- Demolition
- Dock and harbour engineering
- Drawing, technical
- Excavation engineering

- Floor and wall tiling Floor covering Glazing House building Industrial abseiling (commercial) Insulation Irrigation and drainage (construction) Joinery and carpentry (building) Masonry and tile setting Painting and wall covering Pipe fitting Plastering (building) Plumbing Quantity surveying Road building Roof fixing Sanitation (building) Scaffolding work Stonemasonry Structural engineering Technical drawing Water supply and sewerage engineering Water technology and engineering Ventilation (building) 078 Inter-disciplinary programmes and qualifications involving engineering. manufacturing and construction 0788 Inter-disciplinary programmes and
- qualifications involving engineering, manufacturing and construction
- 079 Engineering, manufacturing and construction not elsewhere classified
- 0799 Engineering, manufacturing and construction not elsewhere classified
| 08 | Agriculture, forestry, fisheries and veterinary |
|------|---|
| 080 | Agriculture, forestry, fisheries and veterinary not further defined |
| 0800 | Agriculture, forestry, fisheries and veterinary not further defined |
| 081 | Agriculture |
| 0810 | Agriculture not further defined |
| 0811 | Crop and livestock production |
| | Agricultural business/agribusiness operations |
| | Agricultural economics |
| | Agricultural sciences |
| | Agriculture |
| | Agronomy and crop science |
| | Animal breeding |
| | Animal husbandry |
| | Animal training |
| | Basic skills in agriculture |
| | Crop growing |
| | Dog breeding |
| | Farm and ranch management |
| | Farm maintenance |
| | Farming |
| | Fruit growing |
| | Fruit production |
| | Goose keeping |
| | Grain growing |
| | Horse breeding |
| | Horse husbandry |
| | Irrigation techniques |
| | Olive growing |
| | Orchards construction |
| | Pig farming |
| | Poultry husbandry |
| | Race horse care |
| | |

Rye and wheat growing Sheep farming Soil and water technician programmes Soil fertility Soil science Sugar cane growing Vegetable plantation Wine growing Vineyard construction Viticulture **0812 Horticulture** Floriculture Gardening Green keeping Greenhouse operations Horticultural techniques Horticulture Landscape gardening Nursery management (horticulture) Ornamental plants production Sports grounds maintenance Turf cultivation and management 0819 Agriculture not elsewhere classified **082 Forestry** 0821 Forestry Charcoal burning Forest keeping Forest product techniques Forest ranging Forestry Hunting and trapping Logging Tree felling

083 Fisheries

0831 Fisheries

- Aquaculture
- Deep sea fishing Fish breeding
- Fish farms
- Fish husbandry

Fishery

- Fishery science and technology
- Mariculture
- Pearl cultivating
- Sea food breeding
- Shellfish breeding

084 Veterinary

0841 Veterinary

- Animal health care
- Animal reproduction (science)
- Artificial insemination (of animals)
- Veterinary assisting
- Veterinary medicine
- Veterinary nursing
- Veterinary science
- 088 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and veterinary
- 0888 Inter-disciplinary programmes and qualifications involving agriculture, forestry, fisheries and veterinary
- 089 Agriculture, forestry, fisheries and veterinary not elsewhere classified
- 0899 Agriculture, forestry, fisheries and veterinary not elsewhere classified
- 09 Health and welfare
- 090 Health and welfare not further defined
- 0900 Health and welfare not further defined

091 Health 0910 Health not further defined 0911 Dental studies Clinical dentistry Dental assisting

- Dental hygiene
- Dental laboratory technology
- Dental nursing
- Dental science
- Dental surgery
- Dental technology
- Dentistry
- Odontology
- Oral surgery
- Orthodontics

0912 Medicine

- Anaesthetics
- Anatomy
- Audiology/hearing sciences
- Bacteriology
- Cardiology
- Cytology
- Dermatology
- Epidemiology
- Forensic medicine
- Forensic pathology
- General medicine
- Gerontology
- Gynaecology
- Haematology
- Histology
- Immunology
- Internal medicine
- Medical science
- Medical training

Medicine Naturopathic medicine Neurology Obstetrics and gynaecology Oncology Ophthalmic Ophthalmology **Paediatrics** Pathology Physiology Plastic surgery Preventive and social medicine Psychiatry Stomatology Surgery Training of doctors Training of physicians 0913 Nursing and midwifery Assistant nursing **Basic nursing** Community nursing General nursing Gerontological services Health care of old people Health care of the disabled Health care programmes Hygiene, medical Infant hygiene (nursing) Midwifery Mother craft nursing Nursing Nursing aide/Orderly Psychiatric nursing Specialised nursing

0914 Medical diagnostic and treatment technology Ambulance service Ambulance technology Auditory prosthetics Emergency para-medical technologies Forensic medicine technology Hearing aid technology Medical laboratory technology Medical technology Nuclear medicine technologies Optical lens making **Optical prosthetics** Optical technology Orthopaedic prosthetics Prosthetic technology Radiography Radiology technology Radiotherapy X-ray technology (medical) 0915 Therapy and rehabilitation Chiropractice Dietician programmes Massage (medical) Mental health services Nutrition and dietetics Occupational therapy Optometry Osteopathy Physiotherapy Reflexology Rehabilitation Speech pathology and therapy Vocational rehabilitation

0916 Pharmacy Dispensing pharmacy Pharmacy **0917 Traditional and complementary** medicine and therapy Acupuncture and oriental medicine Aromatherapy Ayurvedic medicine Herbalism Herbology Holistic medicine Homeopathic medicine Traditional medicine, for example Chinese 0919 Health not elsewhere classified 092 Welfare 0920 Welfare not further defined 0921 Care of the elderly and of disabled adults Care (non-medical) of the elderly Non-medical care of disabled adults Personal care of adults 0922 Child care and youth services Child care (non-medical) Child recreation programmes Day care Non-medical care of disabled children Youth recreation programmes Youth services Youth worker programmes 0923 Social work and counselling Alcohol and drug abuse counselling Alcohol, tobacco, drugs (knowledge about)

- Career advising
- Counselling

- Crisis support
- Family and marriage counselling
- Maltreatment (knowledge about)
- Mobbing (knowledge about)
- Parole officer training
- Probation officer training
- Social care
- Social policy
- Social practice
- Social theory (applied)
- Social work (welfare)
- Vocational counselling
- Vocational guidance

0929 Welfare not elsewhere classified

- 098 Inter-disciplinary programmes and qualifications involving health and welfare
- 0988 Inter-disciplinary programmes and qualifications involving health and welfare
- 099 Health and welfare not elsewhere classified
- 0999 Health and welfare not elsewhere classified
- 10 Services
- 100 Services not further defined
- 1000 Services not further defined
- 101 Personal services
- 1010 Personal services not further defined
- **1011 Domestic services**
 - Caretaking, housekeeping, home service
 - Chimney sweeping
 - Cleaning
 - Cooking (home)
 - Custodian/caretaker
 - Domestic science

	Dry-cleaning		
	Funeral services and mortuary science		
	Home economics		
	Laundry		
	Needlework (home)		
	Sewing (home)		
	Window cleaning		
1012	Hair and beauty services		
	Barbering		
	Beauty therapy		
	Cosmetic services		
	Cosmetology		
	Fitness and weight control		
	Fitness services		
	Hairdressing		
	Make-up		
	Manicure		
	Massage (beauty)		
	Pedicure		
	Salon services (beauty therapy)		
	Wig making		
1013	1013 Hotel, restaurants and catering		
	Bar service		
	Bartender/mixologist		
	Catering		
	Cooking (restaurant and hotel-type)		
	Croupier training		
	Culinary arts		
	Fast food preparation		
	Food and hospitality services		
	Food serving		
	Hospitality services		
	Hotel and restaurant studies		
	Hotel receptionist training		
	Hotel services		

Waiting and bar service 1014 Sports Bookmaking (horses etc) Diving (sport) Football playing Gymnastics Jockeying Physical training (sports) Sport leadership Sport trainer studies Sports Sports coaching Sports instructor training Umpires and other sports officials 1015 Travel, tourism and leisure Abseiling (leisure) Adventure based activities Ground crew training (airports) Guiding, tour leading Leisure and tourism Recreation and leisure Recreation management Tourism Tourist trades Travel agency services Travel and tourism Travel services **1019** Personal services not elsewhere classified **102** Hygiene and occupational health services **1020** Hygiene and occupational health services not further defined **1021 Community sanitation** Garbage disposal Hygiene, community

- Hygienic standards
- Refuse collection
- Refuse/sewage disposal
- Sanitation, community
- Street cleaning
- Water supply (service)
- Waste management

1022 Occupational health and safety

- Ergonomics (occupational health and safety)
- Health and safety in the work place
- Industrial welfare
- Job safety
- Labour protection
- Labour security
- Labour welfare (safety)
- Occupational health and industrial hygiene
- Occupational health and safety
- Stress management
- Work environment

1029 Hygiene and occupational health services not elsewhere classified

103 Security services

1030 Security services not further defined

1031 Military and defence

- Army training
- **Defence studies**
- Military science
- National security
- Navy training
- War theory

1032 Protection of persons and property

- Civil security
- Customs programmes
- Diving (professional)

- Fire-protection (fire-fighting) Fire technology Law enforcement Life guarding Police work Policing studies Prison work Public security Security and loss prevention services Security guarding **1039 Security services not elsewhere** classified **104 Transport services 1041 Transport services** Air crew (flying and navigation) Air traffic control Air traffic safety Aircraft operation Aviation Bus and coach driving Cabin crew training Communications (air, railway, road etc.) Crane and truck driving Driving training Flying and navigation Fork-lift truck driving Mail operations Nautical science Navigation technologies Postal services Railway operations Road motor vehicle operations Seamanship
 - Seamen's programmes/qualifications
 - Ship operation

Shipping

Stewardess/steward training (air)

Transport studies

Truck driving

- 108 Inter-disciplinary programmes and qualifications involving services
- 1088 Inter-disciplinary programmes and qualifications involving services

109 Services not elsewhere classified

1099 Services not elsewhere classified

99 Field unknown

999 Field unknown

9999 Field unknown

Appendix III

Alphabetical list

Α

- 1015 Abseiling (leisure)
- 0411 Accounting
- 0533 Acoustics
- 0215 Acting and directing
- 0542 Actuarial science
- 0917 Acupuncture and oriental medicine
- 0413 Administration
- 0415 Administrative and secretarial services
- 1015 Adventure based activities
- 0414 Advertising

0113 Adult literacy and numeracy teacher training

- 0716 Aeronautical engineering
- 0716 Aerospace engineering
- 0213 Aesthetics

0811 Agricultural business/agribusiness operations

- 0811 Agricultural economics
- 0811 Agricultural sciences
- 0811 Agriculture
- 0716 Agriculture machinery mechanics
- 0811 Agronomy and crop science
- 1041 Air crew (flying and navigation)
- 0712 Air pollution control
- 1041 Air traffic control
- 1041 Air traffic safety
- 0713 Air-conditioning programmes
- 0716 Aircraft engineering
- 0716 Aircraft maintenance
- 1041 Aircraft operation

0923 Alcohol and drug abuse counselling 0923 Alcohol, tobacco, drugs (knowledge about) 0541 Algebra 0914 Ambulance service 0914 Ambulance technology **0912** Anaesthetics 0531 Analytical chemistry 0912 Anatomy 0811 Animal breeding 0841 Animal health care 0811 Animal husbandry 0841 Animal reproduction (science) 0811 Animal training 0211 Animation 0541 Applied mathematics 0542 Applied statistics 0831 Aquaculture 0222 Archaeology 0731 Architectural urban design and planning 0731 Architecture 0322 Archival sciences 0031 Argumentation and presentation 1031 Army training 0917 Aromatherapy 0213 Art history 0213 Art studies 0213 Art theory 0841 Artificial insemination (of animals) 0912 Artificial insemination (of humans) 0619 Artificial intelligence

0031 Assertiveness training

0913 Assistant nursing 0533 Astronomy 0533 Astrophysics 0532 Atmospheric sciences 0416 Auctioneering 0912 Audiology/hearing sciences 0211 Audio-visual techniques and media production 0411 Auditing 0914 Auditory prosthetics 0714 Automation 0716 Automotive electrical systems 0716 Automotive engineering 1041 Aviation 0716 Avionics 0917 Ayurvedic medicine

B

0912 Bacteriology 0721 Baking 0215 Ballet 0412 Bank teller studies 0412 Banking and finance 1013 Bar service 1012 Barbering 1013 Bartender/mixologist 0913 Basic nursing 0011 Basic programmes and qualifications 0021 Basic remedial programmes for youth or adults 0811 Basic skills in agriculture 1012 Beauty therapy 0721 Beer brewing 0310 Behavioural sciences 0715 Bicycle production

0715 Bicycle repair 0211 Binding and finishing (printing) 0711 Biochemical technologies 0512 Biochemistry 0512 Biological chemistry 0511 Biology 0511 Biometrics 0533 Biophysics 0512 Biotechnology 0711 Biotechnology engineering 0722 Boat building (non-motor) 0715 Boilermaking and welding 0211 Bookbinding 0411 Bookkeeping 1014 Bookmaking (horses etc) 0511 Botany 0721 Brewing 0732 Bricklaying 0732 Brickwork and masonry 0732 Bridge construction 0011 Broad generic (non-specialised) programmes and gualifications 0321 Broadcast journalism 0714 Broadcasting electronics 0732 Building construction 0731 Building design 0732 Building engineering 0732 Building maintenance 0732 Building renovation 0732 Building technology 1041 Bus and coach driving 0413 Business administration 0415 Business correspondence 0412 Business finance 0721 Butchery

0416 Buying and selling

С

- 1041 Cabin crew training
- 0722 Cabinet making
- 0213 Calligraphy
- 0211 Camera operating
- 0722 Cane, willow and bamboo work
- 0912 Cardiology
- 0921 Care (non-medical) of the elderly
- 0921 Care (non-medical) of disabled adults
- 0922 Care (non-medical) of disabled children
- 0923 Career advising
- 1011 Caretaking, housekeeping, home service
- 0722 Carpentry (furniture)
- 0732 Carpentry and joinery (building)
- 0731 Cartography
- 1013 Catering
- 0511 Cell biology
- 0512 Cell technology
- 0732 Cement working
- 0214 Ceramics (craft)
- 0722 Ceramics (industrial)
- 0821 Charcoal burning
- 0721 Cheese production
- 0711 Chemical engineering
- 0533 Chemical physics
- 0711 Chemical process engineering
- 0531 Chemistry
- 0922 Child care (non-medical)
- 0922 Children recreation programmes
- 1011 Chimney sweeping
- 0915 Chiropractice
- 0215 Choreography

- 0211 Cinematography 0215 Circus 0731 City planning 0312 Civics 0732 Civil engineering 1032 Civil security 0113 Class teacher training 0231 Classical languages 1011 Cleaning 0415 Clerical programmes 0417 Clients' needs 0713 Climate engineering 0532 Climate research 0911 Clinical dentistry 0912 Clinical medicine 0723 Clothing industry 0723 Clothing trades 0723 Clothing, apparel and textile working 0031 Co-operation 0716 Coachwork 0724 Coal mining 0313 Cognitive sciences 0421 Commercial law 0321 Communication, mass- (wording and content) 1041 Communications (air, railway, road etc.) 0714 Communications equipment installation 0714 Communications equipment maintenance 0031 Communications skills 0714 Communications systems 0731 Community development 0913 Community nursing 0731 Community planning
- 0417 Company knowledge

- 0232 Comparative literature
- 0211 Compositing (printing)
- 0215 Composition (music)
- 0211 Composition equipment operating

0612 Computer administration and management

- 0714 Computer engineering
- 0211 Computer game production
- 0211 Computer graphics
- 0612 Computer media applications

0612 Computer network installation and maintenance

- 0613 Computer programming
- 0714 Computer repairing
- 0613 Computer science
- 0611 Computer software use
- 0612 Computer support
- 0613 Computer systems analysis
- 0613 Computer systems design
- 0211 Computer type-setting
- 0611 Computer use
- 0215 Conducting (music)
- 0721 Confectionery
- 0522 Conservation and land management
- 0214 Conservation of cultural material
- 0732 Construction equipment
- 0732 Construction plant operation
- 0732 Construction technology
- 0732 Constructional engineering
- 0732 Constructional metalwork (building)
- 0414 Consumer behaviour
- 1011 Consumer economics
- 0416 Consumer services
- 0313 Conversational therapy
- 0714 Control engineering

- 1011 Cooking (home)
- 1013 Cooking (restaurant and hotel-type)
- 0031 Co-operation skills
- 1012 Cosmetic services
- 1012 Cosmetology
- 0212 Costume design
- 0923 Counselling
- 0415 Court reporting
- 0214 Craft programmes
- 0214 Crafts, folk arts and artisan
- 0215 Creative and performance art
- 1041 Crane and truck driving
- 0232 Creative writing
- 0421 Criminal justice studies
- 0314 Criminology
- 0923 Crisis support
- 0811 Crop growing and husbandry
- 1013 Croupier training
- 1013 Culinary arts
- 0314 Cultural geography
- 0222 Cultural history
- 0314 Cultural studies
- 0322 Curatorial studies
- 0111 Curriculum development (theory)
- 0111 Curriculum studies
- 1011 Custodian/caretaker
- 0723 Custom tailoring
- 0417 Customer service training
- 1032 Customs programmes
- 0723 Cutting and tailoring
- 0912 Cytology

D

0721 Dairy foods (industrial)0416 Dairy retailing

- 0721 Dairy science
- 0215 Dance
- 0541 Data analysis (mathematics)
- 0415 Data entry
- 0714 Data processing technology
- 0612 Database administrator studies
- 0922 Day care (children)
- 0921 Day care (adults)
- 0214 Decorative metal crafts
- 0831 Deep sea fishing
- 1031 Defence studies
- 0314 Demography/population studies
- 0732 Demolition
- 0416 Demonstration techniques
- 0911 Dental assisting
- 0911 Dental hygiene
- 0911 Dental laboratory technology
- 0911 Dental nursing
- 0911 Dental science
- 0911 Dental surgery
- 0911 Dental technology
- 0911 Dentistry
- 0912 Dermatology
- 0212 Design
- 0212 Design of industrial products (artistic)
- 0211 Desktop publishing
- 0313 Development and child psychology
- 0031 Development of behavioural skills
- 0031 Development of mental skills
- 0031 Development of personal organisational capacities
- 0111 Didactics
- 0915 Dietician programmes
- 0714 Digital technology
- 0215 Directing (theatre)

- 0211 Disc jockey training 0916 Dispensing pharmacy 0111 Distance education methodology 0721 Distilling 1032 Diving (professional) 1014 Diving (sport) 0732 Dock and harbour engineering 0322 Documentation 0811 Dog breeding 1011 Domestic science 0215 Drama 0213 Drawing (artistic) 0732 Drawing, technical 0723 Dressmaking 0724 Drilling (industrial) 0114 Driver and safety teacher education
- 0114 Driving instructor training
- 1041 Driving training
- 1011 Dry-cleaning

Ε

0112 Early childhood teaching (within formal school settings)

- 0532 Earth science
- 0712 Ecological technology
- 0521 Ecology
- 0311 Econometrics
- 0311 Economic history
- 0311 Economics
- 0311 Economics, business
- 0321 Editing (newspapers)
- 0110 Education (not further defined)
- 0111 Education science
- 0111 Education technology

0111 Educational assessment, testing and measurement

- 0111 Educational evaluation and research
- 0413 Educational management
- 0913 Elder care, health
- 0713 Electrical appliances repairing
- 0713 Electrical engineering
- 0713 Electrical fitting
- 0713 Electrical power generation
- 0713 Electrical trades
- 0714 Electronic data processing
- 0714 Electronic engineering
- 0714 Electronic equipment servicing
- 0113 Elementary teacher education
- 0215 Elocution
- 0214 Embroidery (craft)
- 0723 Embroidery and needlework (industrial)
- 0914 Emergency para-medical technologies
- 0413 Employment management
- 0712 Energy efficiency
- 0713 Energy studies
- 0031 Enhancing personal skills
- 0511 Entomology
- 0413 Entrepreneurship
- 0712 Environmental control
- 0712 Environmental engineering
- 0712 Environmental protection technology
- 0521 Environmental science
- 0912 Epidemiology
- 1022 Ergonomics (occupational health and safety)
- 0213 Etching (artistic)
- 0223 Ethics
- 0314 Ethnology
- 0732 Excavation engineering

0231 Exogenous languages

F

0923 Family and marriage counselling 0031 Family life development training 0811 Farm and ranch management 0811 Farm maintenance 0811 Farming 0212 Fashion design 0215 Fashion modelling 1013 Fast food preparation 0214 Fibre, textile and weaving arts 0211 Film and video production 0211 Film and TV editing 0412 Finance 0412 Financial management 0213 Fine art printmaking 0213 Fine arts 1032 Fire-protection (fire-fighting) 1032 Fire technology 0232 First language studies 0831 Fish breeding 0831 Fish farming 0831 Fish husbandry 0831 Fishery science and technology 1012 Fitness and weight control 1012 Fitness services 0114 Flight instructor training 0732 Floor and wall tiling 0732 Floor covering 0812 Floriculture 0214 Floristry (flower arranging) 1041 Flying and navigation 0222 Folklore studies 0721 Food and drink processing

1013 Food and hospitality services	0713 Gas distribution
0721 Food handling/hygiene	0314 Gender studies
0721 Food preparation	0912 General medicine
0721 Food preservation	0913 General nursing
0721 Food processing industry	0011 General programmes and qualification
0721 Food science and technology	with no specific subject emphasis
1013 Food serving	0511 Genetics
0721 Food techniques	0512 Genetic code (DNA, RNA) studies
1014 Football playing	0512 Genetic engineering
0723 Footwear making	0532 Geodesy
0231 Foreign languages (acquisition of)	0532 Geographic information systems (GIS)
0415 Foreign language secretary	0532 Geography (nature)
programmes	0532 Geography (physical)
0912 Forensic medicine	0314 Geography (social)
0914 Forensic medicine technology	0532 Geoinformatics
0912 Forensic pathology	0532 Geology
0512 Forensic science	0532 Geomatics
0821 Forest keeping	0541 Geometry
0821 Forest product techniques	0532 Geophysics
0821 Forest ranging	0532 Geoscience
0821 Forestry	0532 Geospatial technology
1041 Fork-lift truck driving	0913 Gerontological services
0811 Fruit growing	0912 Gerontology
0021 Functional literacy	0214 Glass arts and craft
1011 Funeral services and mortuary science	0722 Glass production
0723 Fur making	0722 Glass working (industrial)
0722 Furniture crafts	0732 Glazing
0722 Furniture making	0214 Goldsmithing
0723 Furrier	0811 Goose keeping
0314 Futurology	0811 Grain growing
	0211 Graphic design
G	0211 Graphic reproduction
1021 Garbage disposal	0812 Greenhouse operations

- 0812 Greenhouse operations
- 0812 Green keeping
- 1015 Ground crew training (airport)

0812 Gardening

0723 Garment production

1015 Guiding, tour leading0715 Gunsmithing1014 Gymnastics0912 Gynaecology

Η

0912 Haematology 1012 Hairdressing 0214 Handicrafts 0413 Health administration 1022 Health and safety in the work place 0913 Health care of the elderly 0913 Health care of the disabled 0913 Health care programmes 0914 Hearing aid technology 0713 Heating trades 0917 Herbalism 0917 Herbology 0716 Helicopter construction 0912 Histology 0222 History 0222 History and philosophy of science and technology 0213 History of art 0215 History of film and theatre 0421 History of law 0222 History of literature 0222 History of medicine 0215 History of music 0222 History of science and ideas 0222 History of technology 0917 Holistic medicine 1011 Home economics 0114 Home language teacher training 0917 Homeopathic medicine

0811 Horse breeding 0811 Horse husbandry 0812 Horticultural techniques 0812 Horticulture 1013 Hospitality services 1013 Hotel and restaurant studies 1013 Hotel receptionist training 1013 Hotel services 0732 House building 0314 Human geography 0412 Human resources management 0312 Human rights 0821 Hunting and trapping 0715 Hydraulics 0532 Hydrogeology 0532 Hydrology 1021 Hygiene, community 0913 Hygiene, medical 1021 Hygienic standards

I

0211 Illustration 0912 Immunology 0113 Indigenous crafts 0232 Indigenous language studies 0421 Indigenous law 0113 Indigenous teacher training 0732 Industrial abseiling (commercial) 0721 Industrial bakery/flour production 0212 Industrial design (artistic) 0722 Industrial diamond production 0712 Industrial discharge control 0417 Industrial relations 1022 Industrial welfare 0913 Infant hygiene (nursing)

- 0613 Informatics (computer science)
- 0321 Information (wording and content)
- 0415 Information processing/data entry
- 0322 Information science
- 0322 Information searching
- 0612 Information technology administration
- 0612 Information technology security
- 0532 Inorganic chemistry
- 0732 Insulation
- 0412 Insurance
- 0211 Interactive media design
- 0212 Interior architecture
- 0212 Interior decorating
- 0212 Interior design
- 0912 Internal medicine
- 0311 International economics
- 0312 International relations
- 0611 Internet use programmes
- 0231 Interpretation programmes
- 0417 Introductory courses at work
- 0412 Investment analysis
- 0412 Investments and securities
- 0732 Irrigation and drainage (construction)
- 0811 Irrigation techniques
- 0421 Islamic sharia law

J

0214 Jewellery design
0214 Jewellery making (craft)
1022 Job safety
0031 Job-seeking programmes
1014 Jockeying
0732 Joinery and carpentry (building)
0321 Journalism
0421 Jurisprudence

Κ

0415 Keyboard skills 0723 Knitting (industrial)

L

0711 Laboratory assistant programmes 0711 Laboratory technician programmes 0711 Laboratory technology 0421 Labour law 1022 Labour protection 1022 Labour security 1022 Labour welfare (safety) 0731 Land surveying 0731 Landscape architecture 0812 Landscape gardening 0231 Language acquisition 0214 Lapidary and jewellery 1011 Laundry 0421 Law 1032 Law enforcement 0211 Lay-out 0723 Leather goods production 0723 Leather processing 0723 Leather trades 0421 Legal practice 0415 Legal secretary programmes 0421 Legal studies 1015 Leisure and tourism 0322 Librarianship training 0322 Library programmes 1032 Life guarding 0031 Life orientation programmes 0511 Life sciences 0511 Limnology

0232 Linguistics, general 0021 Literacy 0021 Literacy and numeracy 0232 Literature 0222 Literature history 0213 Lithography 0413 Local public administration 0715 Locksmithing and safe repairing 0223 Logic 0821 Logging 0413 Logistic management 0113 Lower secondary teacher training

М

0311 Macro economics 1041 Mail operations 0812 Maintaining sports turf 1012 Make-up 0923 Maltreatment (knowledge about) 0413 Management of education 0413 Management science 0413 Management skills 0415 Management support services 1012 Manicure 0831 Mariculture 0716 Marine construction 0716 Marine engineering 0532 Marine science 0716 Maritime engineering 0414 Market research 0414 Marketing 0732 Masonry and tile setting 0321 Mass communication (wording and content) 1012 Massage (beauty)

0915 Massage (medical) 0542 Mathematical (theoretical) statistics 0541 Mathematics 0721 Meat processing 0715 Mechanical engineering 0715 Mechanical trades 0211 Media techniques 0914 Medical laboratory technology 0533 Medical physics 0912 Medical science 0415 Medical secretary programmes 0914 Medical technology 0912 Medical training 0912 Medicine 0222 Medieval and renaissance studies 0915 Mental health services 0414 Merchandising 0715 Metal casting and patternmaking 0715 Metal fitting, turning and machining 0715 Metal trades 0715 Metallurgical engineering 0715 Metallurgical technology 0532 Meteorology 0511 Microbiology 0715 Micromechanics 0913 Midwifery 1031 Military science 0724 Mineral technology 0532 Mineralogy 0724 Mining engineering 0724 Mining of minerals 0724 Mining technology 0923 Mobbing (knowledge about) 0511 Molecular biology 0223 Morals

0913 Mother craft nursing
0716 Motorcycle engineering
0716 Motorcycle mechanics
0211 Multimedia production
0322 Museology
0322 Museum documentation
0322 Museum studies
0215 Music
0215 Music conducting
0214 Musical instruments (making, repairing and tuning)
0215 Musicology
0511 Mycology

Ν

- 0719 Nanotechnology
- 0311 National accounts
- 0522 National parks and wildlife management
- 1031 National security
- 0522 Nature conservation
- 0912 Naturopathic medicine
- 1041 Nautical science
- 0716 Naval engineering
- 1041 Navigation technologies
- 1031 Navy training
- 0214 Needle craft
- 1011 Needlework (home)
- 0612 Network administration
- 0612 Network design (computers)
- 0714 Network technology
- 0912 Neurology
- 0321 News reporting
- 0712 Noise pollution control
- 0421 Notary/Notary's practise
- 0914 Nuclear medicine technologies

0533 Nuclear physics
0713 Nuclear, hydraulic and thermal energy
0021 Numeracy
0541 Numerical analysis
0812 Nursery management (horticulture)
0913 Nursing
0913 Nursing aide/Orderly
0114 Nursing teacher training
0915 Nutrition and dietetics
0915 Nutrition science

0

0912 Obstetrics and gynaecology 1022 Occupational health and industrial hygiene 1022 Occupational health and safety 0915 Occupational therapy 0532 Ocean life sciences 0532 Oceanography 0911 Odontology 0415 Office automation 0413 Office management 0724 Oil and gas drilling 0724 Oil and gas extraction 0711 Oil refining 0711 Oil/gas/petrochemicals processing 0811 Olive growing 0912 Oncology 0613 Operating systems (IT) 0415 Operation of office machines 0541 Operational research 0912 Ophthalmology 0914 Optical lens making 0914 Optical prosthetics

0914 Optical technology

- 0533 Optics
 0915 Optometry
 0911 Oral surgery
 0811 Orchards construction
 0531 Organic chemistry
 0417 Organisation at work
 0413 Organisational theory and behaviour
 0812 Ornamental plant production
 0511 Ornithology
 0911 Orthodontics
 0914 Orthopaedic prosthetics
- 0915 Osteopathy

Ρ

- 0912 Paediatrics 0111 Paedagogical sciences (education) 0213 Painting (art) 0732 Painting and wall covering 0532 Palaeontology 0716 Panel beating 0722 Paper manufacturing and processing 0421 Para-legal studies 0511 Parasitology 0031 Parenting courses 0923 Parole officer training 0721 Pastry cooking 0912 Pathology 0312 Peace and conflict studies 0831 Pearl cultivating 1012 Pedicure 0723 Pelt worker 0412 Pension insurance 0413 Performance appraisal 0215 Performing arts 0921 Personal care of adults
- 0031 Personal career planning 0031 Personal development 0031 Personal skills 0413 Personnel administration 0413 Personnel management 0531 Petrology 0512 Pharmacology 0916 Pharmacy 0232 Philology (first language) 0223 Philosophy 0213 Philosophy of art 0231 Phonetics 0211 Photo developing 0211 Photography 0114 Physical education teacher training 0531 Physical chemistry 1014 Physical training (sports) 0533 Physics 0912 Physiology 0915 Physiotherapy 0214 Picture framing 0811 Pig farming 0732 Pipe fitting 0533 Planetary sciences 0711 Plant and machine operation (processing) 0732 Plastering (building) 0722 Plastic manufacturing 0912 Plastic surgery 0732 Plumbing 1032 Police work 1032 Policing studies 0311 Political economics 0312 Political history 0312 Political science

- 0312 Politics
- 0531 Polymer chemistry
- 0031 Positive thinking
- 1041 Postal services
- 0811 Poultry husbandry
- 0713 Power production
- 0713 Power line installation and maintenance
- 0110 Practical paedagogical courses
- 0211 Pre-press operations
- 0112 Pre-primary teacher training
- 0715 Precision mechanics
- 0031 Presentation skills
- 0222 Preservation of artistic heritage
- 0912 Preventive and social medicine
- 0011 Primary level programmes and qualifications

0113 Primary teaching (without subject specialisation)

- 0211 Print finishing and binding
- 0211 Printing
- 0211 Printing machining
- 1032 Prison work
- 0542 Probability theory
- 0923 Probation officer training
- 0711 Process technology
- 0812 Production of ornamental plants
- 0613 Programming (computer)

0613 Programming languages (Visual Basic, C++ etc.)

- 0613 Programming languages development
- 0416 Property sales
- 0914 Prosthetic technology
- 0913 Psychiatric nursing
- 0912 Psychiatry
- 0313 Psychoanalysis
- 0313 Psychology

- 0413 Public administration
 0413 Public and institution management
 0312 Public policy studies
 0414 Public relations
 1032 Public security
 0031 Public speaking
 0321 Publishing (dissemination of messages)
 0211 Publishing design
 0416 Purchasing
- 0416 Purchasing, procurement and contracts
- 0541 Pure mathematics

0313 Psychotherapy

Q

0417 Quality assurance0413 Quality management0732 Quantity surveying0724 Quarry supervision

R

- 0811 Race horse care
 0211 Radio and TV production
 0914 Radiography
 0914 Radiology technology
 0914 Radiotherapy
 1041 Railway operations
 0724 Raw material extraction
 0416 Real-estate business
 0415 Receptionist training
 0211 Recorded music production
 1015 Recreation and leisure
- 1015 Recreation management
- 0413 Recruitment
- 0712 Recycling
- 0915 Reflexology

- 0713 Refrigeration
- 1021 Refuse collection
- 1021 Refuse/sewage disposal
- 0314 Regional cultures
- 0915 Rehabilitation
- 0221 Religion
- 0221 Religious history
- 0221 Religious studies
- 0321 Reporting (news)
- 0416 Retailing
- 0732 Road building
- 1041 Road motor vehicle operations
- 0714 Robotics
- 0732 Roof fixing
- 0722 Rubber processing
- 0731 Rural development
- 0811 Rye and wheat growing

S

- 0221 Sacred books, study of 0723 Saddlery 0414 Sales and marketing 0416 Sales representatives 1012 Salon services (beauty therapy) 0732 Sanitation (building) 1021 Sanitation (community) 0732 Scaffolding work 0211 Screen printing 0213 Sculpture 0831 Sea food breeding 1041 Seamanship 1041 Seamen's programmes 0231 Second languages 0114 Secondary teaching 0415 Secretarial programmes
- 1032 Security and loss prevention services 1032 Security guarding 0532 Seismology 0031 Self-esteem skills 0031 Self-confidence 0231 Semantics, foreign languages 0232 Semantics, first language 1011 Sewing (home) 0723 Sewing (industrial) 0831 Shellfish breeding 0811 Sheep farming 0715 Sheet metal working 1041 Ship operation 0716 Shipbuilding 1041 Shipping 0723 Shoemaking and repairing 0415 Shorthand 0231 Sign language interpreting 0231 Sign languages 0214 Silversmithing 0031 Simple literacy 0213 Sketching (art) 0723 Skins and leather production 0314 Social anthropology 0923 Social care 0031 Social competence 0314 Social conflict theory 0314 Social geography 0412 Social insurance 0923 Social policy 0923 Social practice 0310 Social sciences 0923 Social theory (applied) 0923 Social work (welfare) 0314 Sociology

- 0723 Soft furnishings
- 0613 Software development

0611 Software for calculating (spreadsheets), use of

- 0611 Software for data processing, use of
- 0611 Software for desktop publishing, use of
- 0611 Software for word processing, use of
- 0613 Software localisation
- 0613 Software programming
- 0613 Software testing
- 0522 Soil and water conservation
- 0811 Soil and water technician programmes
- 0811 Soil fertility
- 0811 Soil science
- 0713 Solar energy
- 0713 Solar power
- 0211 Sound and vision
- 0211 Sound techniques
- 0533 Space science
- 0113 Special education teaching
- 0913 Specialised nursing
- 0114 Specialised subject teaching

0232 Speech and rhetorical studies (first language)

- 0915 Speech pathology and therapy
- 0723 Spinning (industrial)
- 1014 Sport leadership
- 1014 Sport trainer training
- 1014 Sports
- 1014 Sports coaching
- 1014 Sports instructor training
- 0812 Sports grounds maintenance
- 0212 Stage designing
- 0413 Start your own business-courses
- 0542 Statistics

- 0715 Steel production
- 0415 Stenography
- 1041 Stewardess/steward training (air)
- 0412 Stock-broking
- 0416 Stock-keeping
- 0912 Stomatology
- 0214 Stone carving (craft)
- 0722 Stone cutting, precious
- 0732 Stonemasonry
- 1021 Street cleaning
- 1022 Stress management
- 0731 Structural architecture
- 0732 Structural engineering
- 0811 Sugar cane growing
- 0413 Supply change management
- 0912 Surgery
- 0542 Survey design
- 0542 Survey sampling
- 0731 Surveying
- 0415 Switchboard operating
- 0722 Synthetic fibre manufacturing

T

- 0723 Tailoring
- 0411 Tax accounting
- 0411 Tax management
- 0110 Teacher training
- 0112 Teacher training, pre-school
- 0113 Teacher training, primary

0113 Teacher training, lower secondary (without subject specialisation)

0114 Teacher training courses for university teachers

- 0114 Teacher training in arts and crafts
- 0114 Teacher training in commercial subjects

0114 Teacher training in music
0114 Teacher training in nursing
0114 Teacher training in physical training
0114 Teacher training in second languages
0114 Teacher training in specific theoretical subjects (e.g. mathematics, history)
0114 Teacher training in technical subjects
0114 Teacher training in vocational subjects
0114 Teacher training with subject specialisation
0113 Teacher training without subject specialisation
0031 Teamwork
0732 Technical drawing
0114 Technical teaching
0710 Technology
0714 Telecommunication technology
0416 Telephone selling
0714 Television and radio repairing
0723 Textile techniques
0723 Textile trades
0723 Textiles, clothing and footwear
0215 Theatre
0221 Theology
0212 Three dimensional design
0722 Timber technology
0031 Time management
0512 Tissue culture technology
0721 Tobacco processing
0715 Tool and die making
0731 Topography
1015 Tourism
0731 Town and country planning
0512 Toxicology
0417 Trade union courses (general)

0917 Traditional medicine

0716 Train repair and maintenance 0413 Training management 0912 Training of doctors 0114 Training of driving instructors 0912 Training of physicians 0114 Training of trainers (with subject specialisation) 0113 Training of trainers (without subject specialisation) 0231 Translation programmes 1041 Transport studies 1015 Travel agency services 1015 Travel and tourism 1015 Travel services 0821 Tree felling 1041 Truck driving 0812 Turf cultivation 0812 Turf management 0211 Type-setting 0415 Typing

U

1014 Umpires and other sports officials0723 Upholstery0731 Urban planning0731 Urban studies

V

0716 Varnishers/sprayers (vehicles)
0811 Vegetable plantation
0716 Vehicle and motor engineering
0716 Vehicle building
0716 Vehicle diagnostics
0716 Vehicle electrical systems
0716 Vehicle mechanics

0716 Vehicle painting 0716 Vehicle repairing 0716 Vehicle trimming 0716 Vehicle varnishers/sprayers 0732 Ventilation (building) 0841 Veterinary assisting 0841 Veterinary medicine 0841 Veterinary nursing 0841 Veterinary science 0811 Vineyard construction 0512 Virology 0811 Viticulture 0923 Vocational counselling 0923 Vocational guidance 0915 Vocational rehabilitation 0532 Vulcanology

W

1013 Waiting and bar service
1031 War theory
0416 Ware-housing
1021 Waste management
0715 Watchmaking
0712 Water pollution control
1021 Water supply (service)
0732 Water supply and sewerage engineering
0732 Water technology and engineering
0214 Weaving (craft)
0723 Weaving (industrial)
0612 Web design (Internet)
0715 Welding
0416 Wholesaling

1012 Wig making 0522 Wildlife management 0522 Wildlife ranger studies 1011 Window cleaning 0212 Window dressing 0713 Wind turbines 0811 Wine growing 0721 Wine production 0721 Wine science 0721 Wine storing/maturing 0314 Women's studies 0722 Wood machining and turning 0722 Wood technology 0214 Woodcarving 0722 Woodwork trades 0722 Woodworking and carpentry 0723 Wool science 0417 Work development 1022 Work environment 0417 Work place skills 0417 Working life

X

0914 X-ray technology (medical)

Y

0922 Youth recreation programmes0922 Youth services0922 Youth worker programmes

Ζ

0511 Zoology