

1 Bangladesh Standard Classification of Occupations 2020

অΒায় ১ ӏিমকা Chapter 1 Introduction

১.১ িবএসিসও-২০২০ এর সংিɻ˖ িববরণঃ 1.1 Overview of BSCO 2020

িবিভˑ ʹমাির ও অΓাΓ পিরসং΋ান জিরেপর
পাশাপািশ ɛশাসিনক ǯরকড ȟ ǯথেক ɛা˖ ǯপশাগত
তΐেক ǯɢিণিবভাগ ও িবভাজেনর একɪ ӟিনিদ ȟ̌
পʺিত হেʑ বাংলােদেশর ǯপশাগত ǯɢিণিবΓাস
(িবএসিসও)-২০২০, ভিলয়ম-২। বাংলােদেশর
ǯপশাগত ǯɢিণিবΓাস (িবএসিসও)-২০২০ হেলা
বাংলােদেশর সকল অথ ȟৈনিতক ǯপশার একɪ সংɊহ
যা আˉজȟািতক ɢম সং̝া (আইএলও) ͏ারা
ɛকািশত আˉজȟািতক ǯপশাগত ǯɢিণিবΓােসর
(আইএসিসও) আˉজȟািতকভােব সমিথ ȟত ধারণা,
সংʗা, নীিত ও িনয়ম অӂযায়ী িবΓা̜ করা হেয়েছ।
এɪ বাংলােদশ অথ ȟৈনিতক কায ȟাবলীর ǯপশাগত
ǯɢিণিবΓাস ২০১২ (িবএসিসও-২০১২) এর নҶন
সং̖রণ। সমেয়র পিরবতȟেনর সােথ তাল িমিলেয়
চলার জΓ একটা িনিদ ȟ̌ সময় অˉর সকল ǯপশার
ǯɢিণিবΓাস Ӆনিব ȟΓাস ও হালনাগাদ করা ɛেয়াজন।
ӟতরাং, সব ȟেশষ আˉজȟািতক ǯপশাগত ǯɢিণিবΓাস
২০০৮ অӂসরণ কের বাংলােদশ পিরসং΋ান Ӌɇেরা
ǯদেশর ǯপশাগত ǯɢিণিবΓাসেক আেরা িবҌতভােব
৬-িডিজট পয ȟ̄ ǯɢিণিবΓাস কের িবএসিসও ২০২০
আপেডট করার িসʺাˉ িনেয়েছ।

The Bangladesh Standard Classification of
Occupations 2020, Vol-II specifies a
system for classifying and grouping
occupational information obtained from
different censuses and other statistical
surveys, as well as from administrative
records. The Bangladesh Standard
Classification of Occupations (BSCO)
2020 is a collection of all economic
occupations in Bangladesh which is set
upon internationally supported concept,
definition, principle and rules of
International Classification of Occupations
(ISCO) published by International Labour
Organization (ILO). It is a revision of the
Bangladesh Standard Classification of
Occupations 2012 (BSCO-2012). In order
to keep up to date with the changes,
classification of occupations needs to be
reviewed and updated after appropriate
intervals of time. Therefore, Bangladesh
Bureau of Statistics has decided to update
BSCO 2020 by following the latest
International Classification of Occupations
2008 up to 6-digit classification level to
consider country’s occupational
perspective more comprehensively.

িবএসিসও ২০২০ হেলা ǯপশাসӒেহর ছয় িডিজট
ǯকােডর একɪ কাঠােমাগত ǯɢিণিবΓাস যা
বাংলােদেশর সকল ǯপশােক একɪ ·তˈ
িশেরানােম ৫৪৬০ ɪ সাব-ইউিনট ̸েপ ভাগ করা
হেয়েছ। ǯɢিণিবΓাস কাঠােমার িব̜ািরত
̜রিভিʯক সকল ǯপশা (িবΑমান ও নҶন িচি̧ত)
̸প̶েলােক িনিদ ȟ̌ দািয়͉, কম ȟ ও কেম ȟর ধরণ
অӂযায়ী ৪৬৪ ɪ ইউিনট ̸প, ১৩৭ ɪ মাইনর ̸প,
৪৩ ɪ সাব-ǯমজর ̸প এবং ১০ ɪ ǯমজর ̸েপ ভাগ
করা হেয়েছ। এɪ আˉজȟািতকভােব ҶলনােযাΌ
ǯপশািভিʯক তΐভাʨার এবং এɪ সব ȟেমাট ১০ ɪ
̸েপর ǯপশািভিʯক তেΐর সংিɻ˖সার।

BSCO 2020 is a six-digit code structured
classification of occupations that allows all
occupations in Bangladesh to be classified
into 5460 sub-unit groups and a distinct
title. These occupations (both existing and
newly identified) from the most detailed
level of the classification structure and are
aggregated into 464-unit groups, 137 minor
groups, 43 Sub-major groups and 10 major
groups according to combination of specific
duties, tasks, and work functions. This
allows the production of relatively detailed
internationally comparable data as well as
summary information for only 10 groups at
the highest level of aggregation.

2 Bangladesh Standard Classification of Occupations 2020

১.২ Ӓল উেʸΚঃ 1.2 Main Objectives

 গেবষণার পাশাপািশ িসʺাˉ Ɋহণ এবং

কম ȟিভিʯক কম ȟকােʨর জΓ ǯপশাগত তΐ
ɛͼত করা;

 To produce occupational data in a

form which can be useful for
research as well as for specific
decision making and action-
oriented activities;

 আˉজȟািতক িরেপাɪ ȟং, ǯপশা স˫িকȟত
পিরসং΋ান ও ɛশাসিনক তেΐর Ҷলনা ও
িবিনমেয়র জΓ সমসামিয়ক এবং
ɛাসিʊক িভিʯ ɛͼত করা;

 To prepare a contemporary and
relevant basis for international
reporting, comparison and
exchange of statistical and
administrative information about
occupations;

 জাতীয় ও আʙিলক ǯপশািভিʯক
ǯɢিণিবΓােসর জΓ একɪ কায ȟকর মেডল
সরবরাহ করা।

 To provide a useful model for the
development of national and
regional classifications of
occupations.

১.৩ ঐিতহািসক পটӏিম 1.3 Historical Background

 আইএসিসও-২০০৮

আˉজȟািতক ɢম সং̝া, যা আˉজȟািতক অথ ȟৈনিতক
কায ȟাবলীর ǯপশাগত ǯɢিণিবΓাস এর তʮাবধায়ক,
আˉজȟািতক অথ ȟৈনিতক কায ȟাবলীর ǯপশাগত
ǯɢিণিবΓাস ২০০৮ (আইএসিসও-০৮) এর সব ȟেশষ
সংেশাধনী ǰতির কেরেছ। আˉজȟািতক ɢম সং̝ার
তʮাবধােন পিরচািলত ɢম পিরসং΋ানিবদেদর
আˉজȟািতক সে˰লেনর সি˰িলত ɛেচ̌ায়
আˉজȟািতক অথ ȟৈনিতক কায ȟাবলীর ǯপশাগত
ǯɢিণিবΓাস িবকােশ বΈ দশক ধের ঘিন̎ভােব কাজ
কের আসেছ। আইএলও ɛথম নবম আইিসএলএস
(১৯৫৭) এর মাΒেম ǯমজর, মাইনর ও ইউিনট ̸েপ
ভাগ কের কাজɪ স˫ˑ কের যা ɛকািশত হেয়িছল
১৯৫৮ সােল। একাদশ আইিসএলএস কҸক
িবেবিচত ও Ғহীত একɪ সংেশািধত সং̖রণ হেʑ
আইএসিসও-৬৮। আইএসিসও-৮৮ িছল
আইএসিসও-৬৮এর পরবত̭ সং̖রণ যা ১৯৮৭
সােল ǯচৗʸতম আইিসএলএস কҸȟক Ғহীত হেয়িছল।
২০০৩ সােলর মাচ ȟ মােস জািতসংঘ পিরসং΋ান

 ISCO-2008

The International Labour Organization, as
the custodian of the International Standard
Classification of Occupations, has
developed the latest revision of
International Standard Classification of
Occupations 2008 (ISCO-08). The
development of the International Standard
of Classification of Occupations goes back
many decades and has always been
closely connected with the work of the
International Conference of Labour
Statisticians, which meets under the
auspices of the International labour
Organization. The Ninth ICLS (1957)
completed the work by endorsing major,
minor and unit groups of the first ISCO,
which was published by the ILO in 1958
and hence is known as ISCO-58. The
Eleventh ICLS considered and adopted a
revised edition of (ISCO-68). ISCO-68 was
superseded by ISCO-88, adopted in 1987

3 Bangladesh Standard Classification of Occupations 2020

কিমশেনর ৩৪ তম অিধেবশেন আইএলও-ǯক
আইএসিসও-৮৮ করার জΓ একɪ সময়Ӡিচ ǰতির
করেত বলা হেয়িছল। ǯসই ǯɛিɻেত হালনাগাদҍত
ǯɢিণিবΓাস ও জাতীয় পয ȟােয় বা̜বায়েনর জΓ
আইএলও ২০১২ সােল আইএসিসও-০৮ ɛকাশ
কেরেছ।

by the Fourteenth ICLS. At the 34th session
of the United Nations Statistical
Commission in March 2003, the ILO was
asked to develop a timetable for the
updating of ISCO-88 that would allow
sufficient for the updated classification, or
national adaptations of it and ISCO-08 was
finally published in 2012 by ILO.

সব ȟেশষ ɛকািশত সং̖রণɪ আইএসিসও-২০০৮
িন˨িলিখত চারɪ ǯɢিণিবΓােস ভাগ করা হেয়েছ।

The latest published version of
classification system is ISCO-2008 which
contains the following four categories:

ǯকােডর ǯমাট
সং΋া

আইএসিসও-২০০৮ এর
িবভাগসӒহ

১০ ǯমজর ̸প

৪৩ সাব-ǯমজর ̸প
১৩০ মাইনর̸প
৪৩৬ ইউিনট ̸প

Total number
of coding

ISCO-2008
Categories

10 Major Groups

43 Sub-Major Groups
130 Minor Groups
436 Unit Groups

আইএসিসও-২০০৮ এর একɪ চার অেʈর ǯকািডং
কাঠােমা রেয়েছ যার সােথ ǯমজর ̸প̶েলা, সাব-
ǯমজর ̸প̶েলা, মাইনর ̸প̶েলা এবং ইউিনট
̸প̶েলার একক অেʈর ɛিতিনিধ͉ রেয়েছ।

ISCO–2008 has a four-digit coding
structure with a single digit representation
for Major Groups, Sub-Major Groups,
Minor Groups, and Unit Groups.

নӑনা
ǯকাড

িবভাগসӒহ নӑনা ǯকাড
িশেরানাম

২ ǯমজর ̸প ǯপশাদার

২৬ সাব-ǯমজর ̸প আইিন, সামািজক ও
সাংҊিতক
ǯপশাদার

২৬১ মাইনর ̸প আইিন ǯপশাদার

২৬১১ ইউিনট ̸প আইনজীবী

Sample
Code

Categories Sample Code
Title

2 Major
Groups

Professional

26 Sub-Major
Groups

Legal, Social
and Cultural
Professional

261 Minor
Groups

Legal
Professionals

2611 Unit Groups Lawyer

 িবএসিসও-২০১২, ভিলয়ম-১
আইএসিসও-০৮ এর িভিʯেত বাংলােদশ অথ ȟৈনিতক
কায ȟাবলীর ǯপশাগত ǯɢিণিবΓাস (িবএসিসও)-
২০২০ ɛͼত করা হেয়িছল। িবিবএস কҸȟক জাতীয়
ǯপশাগত ǯɢিণিবΓাস িবএসিসও ɛকােশ এɪ িছল
ɛাথিমক ɛেচ̌া।

 BSCO-2012 (Vol-I)

The Bangladesh Standard Classification of
Occupations-2012 was developed based
on ISCO-08. It was the first attempt by
BBS to develop the BSCO for national
occupational classifications.

4 Bangladesh Standard Classification of Occupations 2020

১.৪ ǯɢিণ িবΓােসর গঠন 1.4 Structure of the Classification

বতȟমােন অথ ȟৈনিতক, সামািজক, িশ˾, ǯসবা ও
ҍিষেɻেɖ অেনক পিরবতȟেনর ফেল বাংলােদেশর
ɢমবাজাের নҶন চাকির ও ǯপশার ӟেযাগ ӡি̌
হেয়েছ। ǯদেশর পাশাপািশ িব͵Εাপী পিরবিতȟত ও
গিতশীল ɢমবাজার পিরেবশেক ধের রাখেত
বাংলােদেশর ǯকািডং কাঠােমা সংেশাধন করা
ɛেয়াজন। সব ȟেশষ আইএসিসও-২০০৮ এর মান ও
নীিত অӂসরণ কের বতȟমান িবএসিসও-২০২০ ɛͼত
করা হেয়েছ। িবএসিসও-২০২০ ɛথম চার িডিজেটর
পের দশিমেকর সােথ ছয় িডিজেটর ǯকািডং
কাঠােমা অӂӡত হেয়েছ। ɛথম চারɪ িডিজট
যথাɈেম ǯমজর, সাব-ǯমজর, মাইনর ও ইউিনট
̸প̶েলার একক িডিজেটর ɛিতিনিধ͉ কের।
দশিমেকর পের ǯকােডর ǯশষ Ҽɪ অʈӇথক
ǯপশা/সাব-ইউিনট ̸পেক ǯবাঝায়।

There have been many changes in the
economic, social, industrial, service and
agriculture fields and have resulted in
creation of new jobs and occupations in
the Bangladesh labour market during this
period. It is needed to review the coding
structure of Bangladesh to capture the
changing and dynamic labour market
environment in the country as well as
globally. The present BSCO-2020 is the
developed according to the standards and
principles of latest ISCO-2008. BSCO-
2020 followed a six digit coding structure
with a decimal after the first four digits.
The first four digit are single digit
representation of Major, Sub-major, minor
and unit groups respectively. The last two
digits of the code, after the decimal,
denote the individual occupation/sub-unit
group.

একɪ িডিজেটর ǯকাড ͏ারা িবএসিসও-২০২০ এর
ɛথম ও িবҌত ̜ের ১০ ɪ ǯমজর ̸পেক িচি̧ত
কেরেছ; Ҽɪ িডিজেটর ǯকাড ͏ারা ি͏তীয় ̜ের ৪৩
ɪ সাব-ǯমজর ̸পেক িচি̧ত কেরেছ;িতন িডিজেটর
ǯকাড ͏ারা Ҹতীয় ̜ের ১৩৭ ɪ মাইনর ̸পেক
িচি̧ত কেরেছ; চার িডিজেটর ǯকাড ͏ারা চҶথ ȟ
̜রɪেত ৪৬৪ ɪ ইউিনট ̸পেক িচি̧ত কেরেছ;
এবং পʙম ও সেব ȟাʎ িব̜ািরত ̜ের ৫৪৬০ ǯপশা
/সাব-ইউিনট ̸প রেয়েছ।

 In BSCO-2020, the first and broadest level
contains 10 major groups, denoted by a
one digit code; the second level contains
43 sub-major groups, denoted by a two
digit code; the third level contains 137
minor groups, denoted by a three digit
code; the fourth level contains 464 unit
groups, denoted by a four digit code and
the fifth and the most detailed level
contains 5460 occupations/sub-unit group.

বলাবাΈΙ বতȟমান আইএসিসও-২০০৮ চার িডিজট
পয ȟ̄ রেয়েছ যা আেরা িবΓ̜ কের িবএসিসও-
২০২০ এ ছয় িডিজট পয ȟ̄ করা হেয়েছ। িবএসিসও -
২০২০ ǯকাড বইɪ Εবহারকারীেদর ӟিবধােথ ȟ Ҽɪ
ভাষায় (ইংেরিজ এবং বাংলা) ɛͼত করা হেয়েছ।

 It is also added that the present ISCO-
2008 is at four digits level whereas BSCO-
2020 extends to six digits. BSCO-2020
code book is prepared in bi-lingual
(English and Bangla) for users
convenience.

5 Bangladesh Standard Classification of Occupations 2020

ǯকােডর ǯমাট নͯর িবএসিসও-২০২০ এর
িবভাগসӒহ

১০ ǯমজর ̸প
৪৩ সাব-ǯমজর ̸প
১৩৭ মাইনর ̸প
৪৬৪ ইউিনট ̸প
৫৪৭৯ ǯপশা /সাব-ইউিনট ̸প

 Total number of
coding

BSCO-2020
Categories

10 Major Groups
43 Sub-Major Groups

137 Minor Groups
464 Unit Groups

5460 Occupation/Sub-unit
groups

িবএসিসও-২০২০ এবং আইএসিসও-২০০৮ এর
ǯɢিণিবΓাস পʺিত িনেচ ǯদওয়া হেলা:

 The classification scheme of the BSCO-
2020 and ISCO-2008 is given below:

িবএসিসও-২০২০ এবং আইএসিসও-২০০৮ এর
মেΒ ̸পিভিʯক ǯɢিণিবΓাস Ҷলনা :

Comparison of classification groups
between ISCO-2008 and BSCO-2020:

িববরণ আইএসিসও-
২০০৮

িবএসিসও-
২০২০

ǯমজর ̸প ১০ ১০

সাব-ǯমজর
̸প

৪৩ ৪৩

মাইনর ̸প ১৩০ ১৩৭

ইউিনট ̸প ৪৩৬ ৪৬৪

ǯপশা /সাব-
ইউিনট ̸প

- ৫৪৬০

 Categories ISCO-
2008

BSCO-
2020

Major
Groups

10 10

Sub-Major
Groups

43 43

Minor
Groups

130 137

Unit
Groups

436 464

Occupatio
n/Sub-unit

groups

- 5460

উপӔ ȟɳ ধারণা ǯথেক বলা যায় ǯয িবএসিসও-২০২০
এবং আইএসিসও-২০০৮ এর ǯমজর ̸প ও সাব-
ǯমজর ̸প̶েলােত ǯকানও পাথ ȟকɇ ǯনই। তেব
মাইনর ̸প ও ইউিনট ̸েপ িকҜ পাথ ȟকɇ পিরলিɻত
হেয়েছ ǯযখােন িবএসিসও-২০১২ এবং িবএসিসও -
২০২০ এ ৭ɪ অিতিরɳ মাইনর ̸প এবং ২৮ ɪ
অিতিরɳ ইউিনট ̸পেক নҶনভােব অˉӎ ȟɳ করা
হেয়েছ। িবএসিসও-২০২০ এ বাংলােদেশর
ǯɛɻাপেট ৫৪৬০ ɪ ǯপশা /সাব-ইউিনট ̸প Ӕɳ
করা হেয়েছ। নҶন ইউিনট ̸প ǯকাড̶েলা
তারকািচ̧ (*) সহ িবশদ কাঠােমা/ǯɢিণিবΓােস
সɬকভােব ǯদখােনা হেয়েছ। িবএসিসও -২০২০ এর
আেরা িব̜ািরত ǯɢিণিবΓাস িনেচ ǯদওয়া হেলা:

 It can be seen from the above that there

are no differences between ISCO-2008

and BSCO-2020 in the major and sub-

major groups. Differences prevail in the

minor and unit groups whereas 7 additional

minor groups and 28 additional unit groups

have been newly incorporated in BSCO-

2012 as well as BSCO-2020. 5460

occupation/sub-unit groups are added in

BSCO-2020 based in context of

Bangladesh. The new unit group codes are

shown properly in the detail

6 Bangladesh Standard Classification of Occupations 2020

structure/classification with asterisk mark

(*). More details of the classification

BSCO-2020 is given below:

সাব-ǯমজর ̸প, মাইনর ̸প, ইউিনট ̸প, ǯপশা
/সাব-ইউিনট ̸পিভিʯক িবএসিসও-২০২০ এর
ǯমজর ̸পঃ

 BSCO-2020 major groups with number of

sub-groups, minor groups, unit groups and

occupation/sub-unit groups:

ǯমজর ̸প সাব ǯমজর ̸প মাইনর ̸প

Εব̝াপক ৪

১১

ǯপশাজীবী ৬

২৭

ǯটকিনিশয়ান ও
সহেযাগী
ǯপশাজীবী

৫ ২০

করিণক কােজ
সহায়ক কম̭

৪ ৮

ǯসবা এবং িবɈয়
কম̭

৪ ১৩

দɻ ҍিষজ,
বনজ ও মৎΝ
কম̭

৩ ৯

দɻতা িনভ ȟর
ǯপশা ও এ
স˫িকȟত
ǯপশাকম̭

৫ ১৫

কারখানা ও
ǯমিশন
চালনাকারী এবং
সংেযাজনকারী

৩ ১৪

ɛাথিমক ǯপশা ৬ ১১

সশ̛ বািহনীর
ǯপশা

৩ ৯

ǯমাট ৪৩ ১৩৭

ǯমজর ̸প ইউিনট ̸প ǯপশা/সাব-
ইউিনট ̸প

Εব̝াপক ৩৫ ৪০৪

ǯপশাজীবী ৯৯ ১৩২১

 Major
groups

Sub-major
groups

Minor
groups

Manager 4

11

Professional 6

27

Technicians
and
Associated
Professionals

5 20

Clerical
Support
Workers

4 8

Service and
Sales
Workers

4 13

Skilled
Agricultural,
Forestry and
Fishery
Workers

3 9

Craft and
Related
Trade
Workers

5 15

Plant and
Machine
Operators
and
Assemblers

3 14

Elementary
Occupations

6 11

Armed
Forces
Occupations

3 9

Total 43 137

Major
groups

Unit groups Occupation/
Sub-unit
groups

Manager 35 404

Professional 99 1321

7 Bangladesh Standard Classification of Occupations 2020

ǯটকিনিশয়ান ও
সহেযাগী
ǯপশাজীবী

৮৪ ৯৯৭

করিণক কােজ
সহায়ক কম̭

২৯ ৪৩৬

ǯসবা এবং িবɈয়
কম̭

৪৩ ৪২৪

দɻ ҍিষজ,
বনজ ও মৎΝ
কম̭

১৮ ১৯৭

দɻতা িনভ ȟর
ǯপশা ও এ
স˫িকȟত
ǯপশাকম̭

৭৪ ৭৭৩

কারখানা ও
ǯমিশন
চালনাকারী এবং
সংেযাজনকারী

৪০ ৬৩৬

ɛাথিমক ǯপশা ৩৩ ২০৩

সশ̛ বািহনীর
ǯপশা

৯ ৬৯

ǯমাট ৪৬৪ ৫৪৬০

Technicians
and
Associated
Professionals

84 997

Clerical
Support
Workers

29 436

Service and
Sales
Workers

43 424

Skilled
Agricultural,
Forestry and
Fishery
Workers

18 197

Craft and
Related
Trade
Workers

74 773

Plant and
Machine
Operators
and
Assemblers

40 636

Elementary
Occupations

33 203

Armed
Forces
Occupations

9 69

Total 464 5460

১.৫ িবএসিসও-২০২০ এর ধারণা ও সংʗা
1.5 Concepts and definition BSCO
2020

আইএসিসও-২০০৮ অӂযায়ী চা̲িরর সংʗা " ǯকান
Εিɳর ͏ারা স˫ািদত বা স˫াদেনর উেʸেΚ কাজ
ও দািয়͉ যা িনেয়াগকতȟা কҸȟক অিপ ȟত বা
আʲকম ȟসং̝ােনর জΓ করা হয়, তােক চা̲ির বলা
হয়”।

A job is defined in ISCO-08 as “a set of
tasks and duties performed, or meant to be
performed, by one person, including for an
employer or in self-employment”.

ǯপশা বলেত ǯকােনা চা̲িরর মেΒ স˫ািদত
কােজর ধরণেক ǯবাঝায়। ǯপশার ধারণাɪেক কােজর
একɪ ǯসট িহসােব সংʗািয়ত করা হয় “যার ɛধান
কাজ ও দািয̶়͉েলার ধরণ ɛায় একই ɛҍিতর হেয়
থােক”।

Occupation refers to the kind of work
performed in a job. The concept of
occupation is defined as a “set of job
whose main tasks and duties are
characterized by a high degree of
similarity.”

দɻতা বলেত ɛদʯ ǯকােনা কােজর বা দািয়͉
স˫াদেনর সɻমতােক ǯবাঝায়। ǯপশােক ̸পিভʯক
িবΓােস সাজােত দɻতার Ҽɪ মাɖা ΕবΉত হয়।

Skill is defined as the ability to carry out the
tasks and duties of a given job. Two
dimensions of skill are used to arrange

8 Bangladesh Standard Classification of Occupations 2020

Notations used

BSCO

Bangladesh Standard Classification of Occupations

ISCO International Standard Classification of Occupations
.. not applicable
n.e.c. Not elsewhere classified
e.g. example
i.e. that is
etc. and so on

এ̶িল হেলা দɻতা ̜র ও দɻতা িবেশষািয়তকরণ।

occupations into groups. These are skill
level and skill specialization.

দɻতা ̜র বলেত ǯকােনা ǯপশায় স˫ািদত কােজর
জɪলতা এবং িবিভˑ ধরেনর কাজ ও দািয়͉
পালনেক Ӌঝায়।

Skill level is defined as a function of the
complexity and range of tasks and duties
to be performed in an occupation.

১.৬ িবএসিসও ২০২০ এর সীমাবˡতা 1.6 Limitations of BSIO 2020

িবএসিসও ২০২০ এর Ӓল সীমাˡতা হেলা এɪর
ǯপশা বা সাব ইউিনট ̸েপর ǯɻেɖ ǯকান ǯজ̎ɇতা
অӂসরণ করা হয়িন। এছাড়াও দɻতা িনণ ȟেয়র ǯɻেɖ
আইএসিসও ২০০৮ অӂসরণ করা হেয়েছ িকͤ
ǯদশীয়ভােব ǯসɪ িনͱপণ করা স˯ব হয়িন।
আইএসিসও কҸȟক ɛণীত আˉজȟািতক ǯপশার
তািলকা ·েদিশ ǯপশার সােথ সেব ȟাʎ সমͧয় কের
ɛͼত করা হেয়েছ।

The main limitation of the publication
BSCO 2020 is that it does not follow any
seniority in terms of profession or sub-unit
group. In addition, ISCO 2008 has been
followed in measuring skill level but it has
not possible to measure it nationally. The
list of international occupations by ISCO
2008 and the highest coordination with the
domestic profession has been made in the
formulation of the occupation or sub unit
group of BSCO 2020.

9 Bangladesh Standard Classification of Occupations 2020

10 Bangladesh Standard Classification of Occupations 2020

11 Bangladesh Standard Classification of Occupations 2020

2.1 Bangladesh Standard Classification of Occupations by major group titles
and codes (one digit occupation code)

Major
Group

িববরণ Description

1 Εব̝াপক Managers

2 ǯপশাজীবী Professionals

3 ǯটকিনিশয়ান ও সহেযাগী ǯপশাজীবী Technicians and Associate Professionals

4 করিণক কাজ সহায়ক কম̭ Clerical Support Workers

5 ǯসবা এবং িবɈয় কম̭ Service and Sales Workers

6 দɻ ҍিষজ, বনজ এবং মৎΝ কম̭ Skilled Agricultural, Forestry and Fishery

Workers

7 দɻতা িনভ ȟর ǯপশা ও এ স˫িকȟত ǯপশাকম̭ Craft and Related Trades Workers

8 কারখানা ও ǯমিশন চালনাকারী এবং

সংেযাজনকারী

Plant and Machine Operators, and Assemblers

9 ɛাথিমক ǯপশা Elementary Occupations

0 সশ̛ বািহনীর ǯপশা Armed Forces Occupations

12 Bangladesh Standard Classification of Occupations 2020

2.2 Bangladesh Standard Classification of Occupations by major group titles
and codes (two digit occupation code)

Sub-

major
group

িববরণ Description

11 ɛধান িনব ȟাহী, উʎপদ̝ কম ȟকতȟা এবং আইন
ɛেণতা

Chief Executives, Senior Officials and
Legislators

12 ɛশাসিনক ও বািণিজɇক Εব̝াপক Administrative and Commercial
Managers

13 উৎপাদন ও িবেশষািয়ত ǯসবা Εব̝াপক Production and Specialized Services
Managers

14 আিতেথয়তা, Ҏচরা এবং অΓাΓ ǯসবা Εব̝াপক Hospitality, Retail and Other Services
Managers

21 িবʗান ও ɛেকৗশল ǯপশাজীবী Science and Engineering Professionals

22 ·া̝ɇ ǯপশাজীবী Health Professionals

23 িশɻা ǯপশাজীবী Teaching Professionals

24 Εবসায় ও ɛশাসন সংɈাˉ ǯপশাজীবী Business and Administration
Professionals

25 তΐ ও ǯযাগােযাগ ɛӔিɳ সংɈাˉ ǯপশাজীবী Information and Communications
Technology Professionals

26 আইন িবষয়ক, সামািজক ও সাংҊিতক ǯপশাজীবী Legal, Social and Cultural
Professionals

31 িবʗান ও ɛেকৗশল সহেযাগী ǯপশাজীবী Science and Engineering Associate
Professionals

32 ·া̝ɇ সহেযাগী ǯপশাজীবী Health Associate Professionals

33 Εবসায় ও ɛশাসন সহেযাগী ǯপশাজীবী Business and Administration Associate
Professionals

34 আইন িবষয়ক, সামািজক, সাংҊিতক এবং এ
স˫িকȟত সহেযাগী ǯপশাজীবী

Legal, Social, Cultural and Related
Associate Professionals

35 তΐ ও ǯযাগােযাগ ǯটকিনিশয়ান Information and Communications
Technicians

41 সাধারণ ও কী-ǯবাড ȟ করিণক General and Keyboard Clerks

42 Ɋাহক ǯসবা করিণক Customer Services Clerks

43 সং΋া ও বͼ স˫িকȟত িবষয়ািদ সংরɻণ
করিণক

Numerical and Material Recording
Clerks

44 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers

51 Εিɳগত ǯসবা কম̭ Personal Service Workers

52 িবɈয় কম̭ Sales Workers

53 Εিɳগত পিরচয ȟা কম̭ Personal Care Workers

54 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers

61 বাজারӑখী দɻ ҍিষ কম̭ Market-Oriented Skilled Agricultural

13 Bangladesh Standard Classification of Occupations 2020

Sub-
major
group

িববরণ Description

Workers
62 বাজারӑখী দɻ বনজ, মৎΝ এবং িশকার কম̭ Market-Oriented Skilled Forestry,

Fishery and Hunting Workers
63 ɛািˉক ҍষক, ǯজেল, িশকারী এবং সংɊহকারী Subsistence Farmers, Fishers, Hunters

and Gatherers
71 ভবন ও এ স˫িকȟত ǯপশা কম̭, ইেলিɯিশয়ান

Εিতত

Building and Related Trades Workers,
Excluding Electricians

72 ধাতব, যˈপািত এবং এ স˫িকȟত ǯপশা কম̭ Metal, Machinery and Related Trades
Workers

73 হ̜িশ˾ ও ӑɘণ কম̭ Handicraft and Printing Workers

74 ǰবҼɇিতক ও ইেলকɑিনক ǯপশা কম̭ Electrical and Electronics Trades
Workers

75 খাΑ ɛিɈয়াকরণ, কােঠর কাজ, গােম ȟ˂ স এবং
অΓাΓ দɻতা িনভ ȟর ǯপশা ও এ স˫িকȟত ǯপশা
কম̭

Food Processing, Wood Working,
Garment and Other Craft And Related
Trades Workers

81 অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন চালনাকারী Stationary Plant and Machine
Operators

82 সংেযাজনকারী Assemblers

83 চালক ও ɞাΖমাণ যˈপািত চালনাকারী Drivers and Mobile Plant Operators

91 পিরʑˑকারী ও সাহাΗকারী Cleaners and Helpers

92 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and Fishery
Labourers

93 খিনজ, িনম ȟাণ, উৎপাদন এবং পিরবহন ɢিমক Labourers In Mining, Construction,
Manufacturing and Transport

94 খাΑ ɛͼত সহকারী Food Preparation Assistants

95 রা̜া ও এ স˫িকȟত ̝ােন িবɈয় এবং ǯসবা
ɛদান কম̭

Street And Related Sales and Service
Workers

96 বজȟɇ কম̭ ও অΓাΓ ɛাথিমক কম̭ Refuse Workers and Other Elementary
Workers

01 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ Commissioned Armed Forces Officers

02 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয় Non-Commissioned Armed Forces
Officers

03 সশ̛ বািহনীর ǯপশা, অΓাΓ পদবীর Armed Forces Occupations, Other
Ranks

14 Bangladesh Standard Classification of Occupations 2020

2.3 Bangladesh Standard Classification of Occupations by major group titles
and codes (three digit occupation code)

Minor
Group

িববরণ Description

111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislators and High Officials

112 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Directors and Chief
Executives

121 Εবসায় ǯসবাদান ও ɛশাসিনক Εব̝াপক Business Services and Administration
Managers

122 িবɈয়, বাজারজাতকরণ এবং উˑয়ন Εব̝াপক Sales, Marketing and Development
Managers

131 ҍিষ, বন এবং মৎΝ উৎপাদন Εব̝াপক Production Managers In Agriculture,
Forestry and Fisheries

132 উৎপাদন, খিনজ, িনম ȟাণ এবং িবতরণ Εব̝াপক Manufacturing, Mining, Construction
and Distribution Managers

133 তΐ ও ǯযাগােযাগ ɛӔিɳ ǯসবা Εব̝াপক Information and Communications
Technology Service Managers

134 ǯপশাগত ǯসবা ɛদান Εব̝াপক Professional Services Managers

141 ǯহােটল ও ǯরে̜ারা Εব̝াপক Hotel and Restaurant Managers

142 Ҏচরা ও পাইকাির Εবসায় Εব̝াপক Retail and Wholesale Trade Managers

143 অΓাΓ ǯসবা Εব̝াপক Other Services Managers

211 ɛҍিত ও ӏ-িবʗান ǯপশাজীবী Physical and Earth Science
Professionals

212 গিণতিবদ, িবমা িবেশষʗ ও পিরসং΋ানিবদ Mathematicians, Actuaries and
Statisticians

213 জীবিবʗান ǯপশাজীবী Life Science Professionals

214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professionals (Excluding
Electro Technology)

215 তিড়ৎ ɛӔিɳ ɛেকৗশলী Electro Technology Engineers

216 ̝পিত, পিরক˾নািবদ, জিরপিবদ ও নকশািবদ Architects, Planners, Surveyors and
Designers

221 িচিকৎসাশা̛ সংɈাˉ িচিকৎসক Medical Doctors

222 নািস ȟং ও ধাɖী ǯপশাজীবী Nursing and Midwifery Professionals

223 সনাতন ও পিরӆরক ওӜধ ǯপশাজীবী Traditional and Complementary
Medicine Professionals

224 Δারা ǯমিডেকল িচিকৎসাজীবী Paramedical Practitioners

225 পʹ িচিকৎসক Veterinarians

226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals

231 িব͵িবΑালয় ও উʎ িশɻার িশɻক University and Higher Education
Teachers

232 ӍিʯӒলক িশɻার িশɻক Vocational Education Teachers

233 মাΒিমক িশɻার িশɻক Secondary Education Teachers

15 Bangladesh Standard Classification of Occupations 2020

Minor
Group

িববরণ Description

234 ɛাথিমক িবΑালয় ও ɛাক-ǰশশব িশɻার িশɻক Primary School and Early Childhood
Teachers

235 অΓাΓ িশɻকতা ǯপশাজীবী Other Teaching Professionals

241 অথ ȟ সংɈা ̄ǯপশাজীবী Finance Professionals

242 ɛশাসন সংɈাˉ ǯপশাজীবী Administration Professionals

243 িবɈয়, িবপণন ও জনসংেযাগ ǯপশাজীবী Sales, Marketing and Public Relations
Professionals

251 সফটওয়ɇার ও অɇাি˚েকশন ɛͼতকারী ও িবে̈ষক Software and Applications Developers
And Analysts

252 ডাটােবইজ ও ǯনটওয়াকȟ ǯপশাজীবী Database and Network Professionals

261 আইন িবষয়ক ǯপশাজীবী Legal Professionals

262 Ɋˊাগািরক, দিললপɖ , মহােফজ খানার
তʮাবধায়ক ও জাҼঘর রɻক

Librarians, Archivists and Curators

263 সামািজক ও ধম̭য় ǯপশাজীবী Social and Religious Professionals

264 Ɋˊকার, সাংবািদক ও ভাষািবদ Authors, Journalists and Linguists

265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists

311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ
ǯটকিনিশয়ান

Physical and Engineering Science
Technicians

312 খিনজ, উৎপাদন এবং িনম ȟাণ কাজ তদারককারী Mining, Manufacturing and
Construction Supervisors

313 ɛিɈয়া িনয়ˈণ ǯটকিনিশয়ান Process Control Technicians

314 জীবিবʗান ǯটকিনিশয়ান ও এ সংɈাˉ সহেযাগী
ǯপশাজীবী

Life Science Technicians and Related
Associate Professionals

315 জাহাজ ও উেড়াজাহাজ িনয়ˈণকারী এবং
ǯটকিনিশয়ান

Ship And Aircraft Controllers and
Technicians

321 িচিকৎসা ও ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান Medical and Pharmaceutical
Technicians

322 ǯসিবকা ও ধাɖী সহেযাগী ǯপশাজীবী Nursing and Midwifery Associate
Professionals

323 সনাতন ও পিরӆরক িচিকৎসা সহেযাগী ǯপশাজীবী Traditional and Complementary
Medicine Associate Professionals

324 পʹ িচিকৎসা িবষয়ক ǯটকিনিশয়ান ও সহেযাগী Veterinary Technicians and Assistants

325 অΓাΓ ·া̝ɇ সহেযাগী ǯপশাজীবী Other Health Associate Professionals

331 আিথ ȟক ও গািণিতক সহেযাগী ǯপশাজীবী Financial and Mathematical Associate
Professionals

332 িবɈয় ও Ɉয় ɛিতিনিধ এবং দালাল Sales and Purchasing Agents and
Brokers

333 Εবসায় ǯসবা ɛিতিনিধ Business Services Agents

334 ɛশাসিনক ও িবেশষািয়ত সিচব (দফতেরর Administrative and Specialized

16 Bangladesh Standard Classification of Occupations 2020

Minor
Group

িববরণ Description

কম ȟচারী) Secretaries

335 িবিধবʺ সরকাির সহেযাগী ǯপশাজীবী Regulatory Government Associate
Professionals

341 আইন িবষয়ক, সামািজক এবং ধম̭য় সহেযাগী
ǯপশাজীবী

Legal, Social and Religious Associate
Professionals

342 ǯখলাҿলা ও শরীরচচ ȟা কম̭ Sports and Fitness Workers

343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত
সহেযাগী ǯপশাজীবী

Artistic, Cultural and Culinary
Associate Professionals

351 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা এবং
Εবহারকারীেদর সহায়তাদানকারী ǯটকিনিশয়ান

Information and Communications
Technology Operations and User
Support Technicians

352 ǯটিলেযাগােযাগ ও স˩চার ǯটকিনিশয়ান Telecommunications and Broadcasting
Technicians

411 সাধারণ অিফস করিণক General Office Clerks

412 সিচব (সাধারণ) Secretaries (General)

413 কী-ǯবাড ȟ অপােরটর Keyboard Operators

421 অথ ȟ গণনাকারী, অথ ȟ সংɊহাকারী এবং এ স˫িকȟত
করিণক

Tellers, Money Collectors and Related
Clerks

422 Ɋাহক তΐ স˫িকȟত কম̭ Client Information Workers

431 সং΋া িবষয়ক করিণক Numerical Clerks

432 বͼ সংরɻণ ও পিরবহন করিণক Material-Recording and Transport
Clerks

441 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers

511 ɞমণ ǯসবক, ক˅াকটর এবং পথɛদশ ȟক Travel Attendants, Conductors and
Guides

512 বাӋিচ ȟ বা রϲҿিন Cooks

513 খাবার পিরেবশনকারী ও বার কম̭ Waiters and Bartenders

514 ҙল পিরচয ȟাকারী, ǯসৗˍয ȟ পিরচয ȟাকারী এবং এ
স˫িকȟত কম̭

Hairdressers, Beauticians and Related
Workers

515 ভবন ও Ғহ রɻণােবɻণ তʮাবধায়ক Building and Housekeeping
Supervisors

516 অΓাΓ Εিɳগত ǯসবা কম̭ Other Personal Services Workers

521 রা̜ায় ও বাজাের িবেɈতা Street and Market Salespersons

522 ǯদাকােন িবেɈতা Shop Salespersons

523 কɇািশয়ার ও ɪেকট িবɈয় করিণক Cashiers and Ticket Clerks

524 অΓাΓ িবɈয়কম̭ Other Sales Workers

531 িশʹ ǯদখােশানা কম̭ ও িশɻেকর সহায়তাকারী Child Care Workers and Teachers'
Aides

17 Bangladesh Standard Classification of Occupations 2020

Minor
Group

িববরণ Description

532 ·া̝েসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ Personal Care Workers In Health
Services

541 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers

611 িবিɈর জΓ বাগান ও ফসল উৎপাদনকাির Market Gardeners and Crop Growers

612 ɛািণ উৎপাদনকাির Animal Producers

613 িমɢ ফসল ও ɛািণ উৎপাদনকাির Mixed Crop and Animal Producers

621 বনজ ও এ স˫িকȟত কম̭ Forestry and Related Workers

622 মৎΝকম̭, িশকারী এবং ফϲদকারী Fishery Workers, Hunters and
Trappers

631 ɛািˉক শΝ চািষ Subsistence Crop Farmers

632 ɛািˉক পʹ পালনকারী Subsistence Livestock Farmers

633 ɛািˉক িমɢ ফসল ও পʹপালন চািষ Subsistence Mixed Crop and Livestock
Farmers

634 ɛািˉক ǯজেল, িশকারী, ফϲদকারী এবং সংɊহকারী Subsistence Fishers, Hunters,
Trappers and Gatherers

711 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Building Frame and Related Trades
Workers

712 ভবন িনҎতঁকারী ও এ স˫িকȟত ǯপশাকম̭ Building Finishers and Related Trades
Workers

713 রং িম̛ী, ভবন অবকাঠােমা পির̊ারকারী এবং এ
স˫িকȟত কম̭

Painters, Building Structure Cleaners
and Related Trades Workers

721 পাত ও ধাতব অবকাঠােমা কম̭, ঢালাই ও ঝালাই
এবং এ স˫িকȟত কম̭

Sheet and Structural Metal Workers,
Moulders and Welders, and Related
Workers

722 কামার, Ѐɘ যˈপািত ǰতির এবং এ স˫িকȟত
ǯপশাকম̭

Blacksmiths, Toolmakers and Related
Trades Workers

723 যˈপািতর িম̛ী এবং ǯমরামতকারী Machinery Mechanics and Repairers

731 হ̜িশ˾ কম̭ Handicraft Workers

732 ӑɘণ ǯপশাকম̭ Printing Trades Workers

741 ǰবҼɇিতক যˈপািত ̝াপনকারী ও ǯমরামত কারী Electrical Equipment Installers and
Repairers

742 ইেলɯিনɼ ও ǯটিলেযাগােযাগ ̝াপনকারী ও
ǯমরামতকারী

Electronics and Telecommunications
Installers and Repairers

751 খাΑ ɛিɈয়াকরণ ও এ স˫িকȟত ǯপশা কম̭ Food Processing and Related Trades
Workers

752 কাঠ ɛিɈয়াকারী, আলমাির-ǯকিবেনট ɛͼতকারী
এবং এ স˫িকȟত ǯপশা কম̭

Wood Treaters, Cabinet-Makers and
Related Trades Workers

753 গােম ȟ˂ স ও এ স˫িকȟত ǯপশা কম̭ Garment and Related Trades Workers

754 অΓাΓ দɻতা িনভ ȟর ǯপশা এবং এ স˫িকȟত কম̭ Other Craft and Related Workers

18 Bangladesh Standard Classification of Occupations 2020

Minor
Group

িববরণ Description

755 ǰতির ǯপাষাক িশ˾ কম̭ Readymade Garments Workers

811 খিন ও খিনজ পদাথ ȟ ɛিɈয়াকরণ কারখানা
চালনাকারী

Mining and Mineral Processing Plant
Operators

812 ধাতব পদাথ ȟ ɛিɈয়া ও িনҎতঁ করার কারখানা
চালনাকারী

Metal Processing and Finishing Plant
Operators

813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর কারখানা
এবং ǯমিশন চালনাকারী

Chemical and Photographic Products
Plant and Machine Operators

814 রাবার, ˚াি̙ক এবং কাগজজাত পেΏর ǯমিশন
চালনাকারী

Rubber, Plastic and Paper Products
Machine Operators

815 ব̛, পশম এবং চামড়াজাত পΏ ǰতিরর ǯমিশন
চালনাকারী

Textile, Fur and Leather Products
Machine Operators

816 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products Machine
Operators

817 কাঠ ɛিɈয়াকরণ এবং কাগজ ǰতিরর কারখানা
চালনাকারী

Wood Processing and Papermaking
Plant Operators

818 অΓাΓ অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন
চালনাকারী

Other Stationary Plant and Machine
Operators

821 সংেযাজনকারী Assemblers

831 ǯরলগািড়র ইিʛন চালক ও এ স˫িকȟত কম̭ Locomotive Engine Drivers and
Related Workers

832 ǯমাটরগািড়, ভɇান এবং ǯমাটরসাইেকল চালক Car, Van and Motorcycle Drivers

833 ভাির ɑাক ও বাস চালক Heavy Truck and Bus Drivers

834 ɞাΖমাণ কারখানা চালনাকারী Mobile Plant Operators

835 জাহােজর ǯডেকর নািবক ও এ স˫িকȟত কম̭ Ships' Deck Crews and Related
Workers

911 Ғহ̝ািল, ǯহােটল এবং অিফস পিরʑˑকারী ও
সাহাΗকারী

Domestic, Hotel and Office Cleaners
and Helpers

912 যানবাহন, জানালা, লি˄ এবং অΓাΓ হ̜চািলত
পিরʑˑ কম̭

Vehicle, Window, Laundry and Other
Hand Cleaning Workers

921 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and Fishery
Labourers

931 খিনজ এবং িনম ȟাণ ɢিমক Mining and Construction Labourers

932 উৎপাদন ɢিমক Manufacturing Labourers

933 পিরবহন ও ̶দামজাত কােজ িনেয়ািজত ɢিমক Transport and Storage Labourers

941 খাΑ ɛͼত সহকারী Food Preparation Assistants

951 রা̜া ও এ স˫িকȟত ̝ােন ǯসবা ɛদান কম̭ Street and Related Service Workers

952 রা̜ায় িবেɈতা (খাΑ Εতীত) Street Vendors (Excluding Food)

19 Bangladesh Standard Classification of Occupations 2020

Minor
Group

িববরণ Description

961 বজȟɇ কম̭ Refuse Workers

962 অΓাΓ ɛাথিমক কম̭ Other Elementary Workers

011 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার
(ǯসনা বািহনী)

Commissioned Armed Forces Officers
(Army)

012* কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার (ǯনৗবািহনী) Commissioned Armed Forces Officers
(Navy)

013* সশ̛ বািহনীর অিফসার, কিমশ˅ ɛা˖
(িবমানবািহনী)

Commissioned Armed Forces Officers
(Air Force)

021 কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার Non-Commissioned Armed Forces
Officers

022* কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার
(ǯনৗবািহনী)

Non-Commissioned Armed Forces
Officers (Navy)

023* কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার
(িবমানবািহনী)

Non-Commissioned Armed Forces
Officers (Air Force)

031 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(ǯসনাবািহনী)

Armed Forces Occupations, Other
Ranks (Army)

032* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(ǯনৗ বািহনী)

Armed Forces Occupations, Other
Ranks (Navy)

033* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(ǯনৗ বািহনী)

Armed Forces Occupations, Other
Ranks (Navy)

20 Bangladesh Standard Classification of Occupations 2020

2.4 Bangladesh Standard Occupational Classification by major group titles and
codes (four digit occupation code)

Unit

group
িববরণ Description

1111 আইন ɛেণতা Legislators

1112 উʎপদ̝ সরকাির কম ȟকতȟা Government High Officials

1113 ɛথাগত শাসক ও Ɋাম ɛধান/ ǯহডΖান Traditional Chiefs and Heads of
Village/Headman

1114 িবেশষ উেʸΚ সাধেনর জΓ সংগঠেনর উʎপদ̝
কম ȟকতȟা

High Officials of Special-Interest
Organizations

1115* ̝ানীয় সরকার ɛিতিনিধ Representative, Local Government

1120 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Directors and Chief
Executives

1211 আিথ ȟক Εব̝াপক Finance Managers

1212 মানব স˫দ Εব̝াপক Human Resource Manager

1213 নীিত ও পিরক˾না Ɋহণ িবষয়ক Εব̝াপক Policy and Planning Managers

1219 Εবসায় ǯসবা ও ɛশাসিনক Εব̝াপক যা অΓɖ
ǯɢিণӎɳ হয়িন

Business Services and Administration
Managers Not Elsewhere Classified

1221 িবɈয় ও িবপণন Εব̝াপক Sales and Marketing Managers

1222 িবʗাপন ও জনসংেযাগ Εব̝াপক Advertising and Public Relations
Managers

1223 গেবষণা ও উˑয়ন Εব̝াপক Research and Development Managers

1311 ҍিষজ ও বনজ স˫দ উৎপাদন Εব̝াপক Agricultural and Forestry Production
Managers

1312 জলজ উিʼদ/ɛািণ এবং মৎΝ উৎপাদন Εব̝াপক Aquaculture and Fisheries Production
Managers

1321 উৎপাদন Εব̝াপক Manufacturing Managers

1322 খিন Εব̝াপক Mining Managers

1323 িনম ȟাণ Εব̝াপক Construction Managers

1324 সরবরাহ , িবতরণ এবং এ স˫িকȟত Εব̝াপক Supply, Distribution and Related
Managers

1330 তΐ ও ǯযাগােযাগ ɛӔিɳ ǯসবা Εব̝াপক Information and Communications
Technology Service Managers

1341 িশʹ পিরচয ȟা ǯসবা Εব̝াপক Child Care Services Managers

1342 ·া̝ɇ ǯসবা Εব̝াপক Health Services Managers

1343 Ӎʺ/ɛবীণেদর পিরচয ȟা ǯসবা Εব̝াপক Aged Care Services Managers

1344 সমাজকΙাণ Εব̝াপক Social Welfare Managers

1345 িশɻা Εব̝াপক Education Managers

1346 আিথ ȟক, Εাংক এবং িবমা ǯসবা সংɈাˉ শাখা
Εব̝াপক

Financial, Bank and Insurance Services
Branch Managers

21 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

1347* এনিজও ও সমবায় সিমিত শাখা Εব̝াপক Micro Credit and NGO/Npi Service
Branch Managers

1349 ǯপশাগত ǯসবা Εব̝াপক যা অΓɖ ǯɢিণӏɳ
হয়িন

Professional Services Managers Not
Elsewhere Classified

1411 ǯহােটল (আবািসক) Εব̝াপক Hotel Managers

1412 ǯরে̜ারা Εব̝াপক Restaurant Managers

1420 Ҏচরা ও পাইকাির Εবসায় Εব̝াপক Retail and Wholesale Trade Managers

1431 ǯখলাҿলা, িচʯিবেনাদন এবং সাংҊিতক ǯকˌ
Εব̝াপক

Sports, Recreation and Cultural Centre
Managers

1432* পিরʑˑতা ও স˫িকȟত ǯসবা Εব̝াপক Cleaning and Related Service Manager

1433* িনরাপʯা Εব̝াপক Safety and Security Manager

1439 ǯসবা ɛদান Εব̝াপক যা অΓɖ ǯɢিণӎɳ হয়িন Services Managers Not Elsewhere
Classified

2111 পদাথ ȟিবদ ও ǯজɇািতিব ȟদ Physicists and Astronomers

2112 আবহাওয়ািবদ Meteorologists

2113 রসায়নিবদ Chemists

2114 ӏতʮিবদ ও ӏɛҍিতিবদ Geologists and Geophysicists

2120 গিণতিবদ, িবমা িবেশষʗ এবং পিরসং΋ানিবদ Mathematicians, Actuaries and
Statisticians

2131 জীবিবʗানী, উিʼদতʮিবদ, ɛািণিবʗানী এবং এ
স˫িকȟত ǯপশাজীবী

Biologists, Botanists, Zoologists and
Related Professionals

2132 খামার, বন এবং মৎΝ চাষ পরামশ ȟক Farming, Forestry and Fisheries
Advisers

2133 পিরেবশ রɻা ǯপশাজীবী Environmental Protection Professionals

2141 িশ˾ ও উৎপাদন ɛেকৗশলী Industrial and Production Engineers

2142 ӆতȟ ɛেকৗশলী Civil Engineers

2143 পিরেবশ ɛেকৗশলী Environmental Engineers

2144 যˈ ɛেকৗশলী Mechanical Engineers

2145 রসায়ন ɛেকৗশলী Chemical Engineers

2146 খিন ɛেকৗশলী, ধাҶ িবʗানী এবং এ স˫িকȟত
ǯপশাজীবী

Mining Engineers, Metallurgists and
Related Professionals

2147* ǯটɼটাইল ɛেকৗশলী Textile Engineers

2149 ɛেকৗশল ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Engineering Professionals Not
Elsewhere Classified

2151 তিড়ৎ ɛেকৗশলী Electrical Engineers

2152 ইেলকɑিনɼ ɛেকৗশলী Electronics Engineers

2153 ǯটিলেযাগােযাগ ɛেকৗশলী Telecommunications Engineers

2161 ইমারত/ভবন ̝পিত Building Architects

22 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

2162 ɛাҍিতক ӏҾΚ ̝পিত Landscape Architects

2163 পΏ ও ǯপাশাক নকশািবদ Product and Garment Designers

2164 শহর ও যানবাহন চলাচল পিরক˾নািবদ Town and Traffic Planners

2165 মানিচɖকর ও জিরপকারী Cartographers and Surveyors

2166 Ɋািফকμ ও মাি˷িমিডয়া িডজাইনার Graphic and Multimedia Designers

2211 সাধারণ ǯমিডেকল িচিকৎসক Generalist Medical Practitioners

2212 িবেশষʗ ǯমিডেকল িচিকৎসক Specialist Medical Practitioners

2221 ǯসিবকা ǯপশাজীবী Nursing Professionals

2222 ধাɖীেসবা ǯপশাজীবী Midwifery Professionals

2230 সনাতন এবং পিরӆরক ওӜধ ǯপশাজীবী Traditional and Complementary
Medicine Professionals

2240 Δারােমিডেকল িচিকৎসাজীবী Paramedical Practitioners

2250 পʹ িচিকৎসক Veterinarians

2261 দˉ িচিকৎসক Dentists

2262 ওӜধ ɛͼতকরণ ও িমɢণ ǯপশাজীবী Pharmacists

2263 পিরেবশ এবং ǯপশাগত ·া̝ɇ ও পিরʑˑতা
ǯপশাজীবী

Environmental and Occupational Health
and Hygiene Professionals

2264 িফিজওেথরািপ̙ Physiotherapists

2265 খাΑ িনব ȟাচনিবদ ও Ӆি̌িবʗানী Dieticians and Nutritionists

2266 বাক এবং ɢবণ িচিকৎসক Audiologists and Speech Therapists

2267 চЀ ও চশমা িবেশষʗ Optometrists and Ophthalmic Opticians

2269 ·া̝ɇ ǯপশাজীবী যা অΓɖ ǯɢȡণীӎɳ হয়িন Health Professionals Not Elsewhere
Classified

2310 িব͵িবΑালয় ও উʎ িশɻার িশɻক University and Higher Education
Teachers

2311* উʎতর মাɘাসা িশɻার িশɻক (ফািজল/কািমল) Higher Level Madrasah Education
Teachers (Fazel/Kamel)

2320 ӍিʯӒলক িশɻার িশɻক Vocational Education Teachers

2330 মাΒিমক িশɻার িশɻক Secondary Education Teachers

2331* মাΒিমক মাɘাসা িশɻার িশɻক (দািখল) Secondary Level Madrasah Teachers

2332* উʎ মাΒিমক িশɻার িশɻক Higher Secondary Education Teachers

2333* উʎ মাΒিমক মাɘাসা িশɻার িশɻক (আিলম) Higher Secondary Level Madrasah
Education Teachers (Alim)

2341 ɛাথিমক িবΑালেয়র িশɻক Primary School Teachers

2342 ɛাক-ǰশশব িশɻার িশɻক Early Childhood Educators

2343* ɛাথিমক মাɘাসা িশɻার িশɻক (ইবেতদািয়) Primary Level/Ebtadia Madrasha &
Religious Education Teachers

2351 িশɻা পʺিত িবেশষʗ Education Methods Specialists

23 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

2352 িবেশষ িবষেয়র বা ɛেয়াজেনর িশɻক Special Needs Teachers

2353 অΓাΓ ভাষা িশɻক Other Language Teachers

2354 অΓাΓ সʊীত িশɻক Other Music Teachers

2355 অΓাΓ চাͰকলা িশɻক Other Arts Teachers

2356 তΐ ɛӔিɳ ɛিশɻক Information Technology Trainers

2357* ধম̭য় িশɻার িশɻক (কওমী মাɘাসা) Special & Physically Handicraft School
Teachers

2359 িশɻা ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Teaching Professionals Not Elsewhere
Classified

2411 িহসাবরɻক Accountants

2412 আিথ ȟক ও িবিনেয়াগ পরামশ ȟক Financial and Investment Advisers

2413 আিথ ȟক িবে̈ষক Financial Analysts

2421 Εব̝াপনা ও সংগঠন িবে̈ষক Management and Organization Analysts

2422 নীিত িনধ ȟারণী ɛশাসন সংɈাˉ ǯপশাজীবী Policy Administration Professionals

2423 কম̭ ও কɇািরয়ার ǯপশাজীবী Personnel and Careers Professionals

2424 ɛিশɻণ ও কম̭ উˑয়ন ǯপশাজীবী Training and Staff Development
Professionals

2431 িবʗাপন ও িবপণন ǯপশাজীবী Advertising and Marketing Professionals

2432 জনসংেযাগ ǯপশাজীবী Public Relations Professionals

2433 ɛӔিɳগত ও িচিকৎসা সংɈাˉ িবɈয় ǯপশাজীবী
(আইিসɪ/তΐ ও ǯযাগােযাগ ɛӔিɳ Εতীত)

Technical and Medical Sales
Professionals (Excluding ICT)

2434 তΐ ও ǯযাগােযাগ ɛӔিɳ িবɈয় ǯপশাজীবী Information and Communications
Technology Sales Professionals

2511 িসে̙ম এনািল̙ Systems Analysts

2512 সγটওয়ɇার উˑয়নকারী Software Developers

2513 ওেয়ব ও মাি˷িমিডয়া ǯডেভলপার Web and Multimedia Developers

2514 অɇাি˚েকশন ǯɛাগামার Applications Programmers

2519 সফটওয়ɇার ও অɇাি˚েকশনস ɛͼতকারী এবং
িবে̈ষক যা অΓɖ ǯɢিণӎɳ হয়িন

Software and Applications Developers
and Analysts Not Elsewhere Classified

2521 ডাটােবইজ িডজাইনার ও ɛশাসক Database Designers and Administrators

2522 িসে̙ম ɛশাসক Systems Administrators

2523 কি˫উটার ǯনটওয়াকȟ ǯপশাজীবী Computer Network Professionals

2529 ডাটােবইজ ও ǯনটওয়াকȟ ǯপশাজীবী যা অΓɖ
ǯɢিণӎɳ হয়িন

Database and Network Professionals
Not Elsewhere Classified

2611 আইনজীবী/উিকল Lawyers

2612 িবচারক Judges

2619 আইন ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Legal Professionals Not Elsewhere
Classified

24 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

2621 মহােফজ খানার তʮাবধায়ক ও জাҼঘর রɻক Archivists and Curators

2622 Ɋˊাগািরক ও এ সংɈাˉ তΐ ǯপশাজীবী Librarians and Related Information
Professionals

2631 অথ ȟনীিতিবদ Economists

2632 সমাজিবʗানী, ӄিবʗানী এবং এ স˫িকȟত
ǯপশাজীবী

Sociologists, Anthropologists and
Related Professionals

2633 দাশ ȟিনক, ইিতহাসিবদ ও রা̋িবʗানী Philosophers, Historians and Political
Scientists

2634 মেনািবʗানী Psychologists

2635 সমাজকম ȟ ও পরামশ ȟ সংɈাˉ ǯপশাজীবী Social Work and Counseling
Professionals

2636 ধম̭য় ǯপশাজীবী Religious Professionals Other Than
Islam

2641 Ɋˊকার ও এ সংɈাˉ ǯলখক Authors and Related Writers

2642 সাংবািদক Journalists

2643 অӂবাদক, ǯদাভাষী ও অΓাΓ ভাষািবদ Translators, Interpreters and Other
Linguists

2651 িভҟɇয়াল আɪ ȟ̙ Visual Artists

2652 ӟরকার, গায়ক ও গীিতকার Musicians, Singers and Composers

2653 ӄতɇ িশ˾ী ও কিরয়Ɋাফার Dancers and Choreographers

2654 চলিʎɖ, মʙ এবং এ স˫িকȟত পিরচালক ও
ɛেযাজক

Film, Stage and Related Directors and
Producers

2655 অিভনয় িশ˾ী Actors

2656 ǯবতার, ҽরদশ ȟন এবং অΓাΓ মাΒেমর ǯঘাষক Announcers on Radio, Television and
Other Media

2659 ӡজনশীল ও পিরেবশনকারী িশ˾ী যা অΓɖ
ǯɢিণӎɳ হয়িন

Creative And Performing Artists Not
Elsewhere Classified

3111 রাসায়িনক এবং পদাথ ȟ িবʗান সংɈাˉ
ǯটকিনিশয়ান

Chemical and Physical Science
Technicians

3112 ӆতȟিবʗান ǯটকিনিশয়ান Civil Engineering Technicians

3113 তিড়ৎ ɛেকৗশল ǯটকিনিশয়ান Electrical Engineering Technicians

3114 ইেলকɑিনɼ ɛেকৗশল ǯটকিনিশয়ান Electronics Engineering Technicians

3115 যˈ ɛেকৗশল ǯটকিনিশয়ান Mechanical Engineering Technicians

3116 রসায়ন ɛেকৗশল ǯটকিনিশয়ান Chemical Engineering Technicians

3117 খিনজ এবং ধাҶিবΑা সংɈাˉ ǯটকিনিশয়ান Mining and Metallurgical Technicians

3118 নকশািবদ Draughts Persons

3119 ɛাҍিতক ও ɛেকৗশল িবʗান সংɈাˉ
ǯটকিনিশয়ান যা অΓɖ ǯɢিণӎɳ হয়িন

Physical and Engineering Science
Technicians Not Elsewhere Classified

25 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

3121 খিনজ কাজ ӟপারভাইজার Mining Supervisors

3122 উৎপাদন কাজ ӟপারভাইজার Manufacturing Supervisors

3123 িনম ȟাণ কাজ ӟপারভাইজার Construction Supervisors

3131 িবҼɇৎ শিɳ উৎপাদন কারখানার যˈচালক Power Production Plant Operators

3132 দাহনযˈ এবং পািন ǯশাধনাগার কারখানার
যˈচালক

Incinerator and Water Treatment Plant
Operators

3133 রাসায়িনক ɘΕ ɛিɈয়াজাতকরণ কারখানা
িনয়ˈক

Chemical Processing Plant Controllers

3134 ǯপেɑািলয়াম ও ɛাҍিতক Όাস ǯশাধনকারী
কারখানার অপােরটর

Petroleum and Natural Gas Refining
Plant Operators

3135 ধাতব পদাথ ȟ উৎপাদন ɛিɈয়াকরণ িনয়ˈক Metal Production Process Controllers

3139 অΓাΓ ɛিɈয়াজাতকরণ িনয়ˈণ ǯটকিনিশয়ান যা
অΓɖ ǯɢিণӎɳ হয়িন

Process Control Technicians Not
Elsewhere Classified

3141 জীবিবʗান ǯটকিনিশয়ান (িচিকৎসা Εতীত) Life Science Technicians (Excluding
Medical)

3142 ҍিষ িবষয়ক ǯটকিনিশয়ান Agricultural Technicians

3143 বন িবষয়ক ǯটকিনিশয়ান Forestry Technicians

3151 জাহাজ ɛেকৗশলী Ships' Engineers

3152 জাহােজর ǯডক অিফসার ও পাইলট Ships' Deck Officers and Pilots

3153 ǰবমািনক ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Aircraft Pilots and Related Associate
Professionals

3154 উেড়াজাহাজ চলাচল িনয়ˈণকারী Air Traffic Controllers

3155 উেড়াজাহাজ িনরাপদ চলাচল সংɈাˉ ইেলকɑিনɼ
ǯটকিনিশয়ান

Air Traffic Safety Electronics
Technicians

3211 ǯমিডেকল ইেমিজংও িচিকৎসািবΑা সংɈাˉ
যেˈর ǯটকিনিশয়ান

Medical Imaging and Therapeutic
Equipment Technicians

3212 ǯমিডেকল ও Δাথলিজ গেবষণাগার ǯটকিনিশয়ান Medical and Pathology Laboratory
Technicians

3213 ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান ও সহকারী Pharmaceutical Technicians and
Assistants

3214 শরীর ও দϲেতর ҍিɖম অʊ-ɛতɇʊ সংেযাজন
ǯটকিনিশয়ান

Medical and Dental Prosthetic
Technicians

3221 ǯসিবকা সহেযাগী ǯপশাজীবী Nursing Associate Professionals

3222 ধাɖী সহেযাগী ǯপশাজীবী Midwifery Associate Professionals

3230 সনাতন ও পিরӆরক ওӜধ সহেযাগী ǯপশাজীবী Traditional and Complementary
Medicine Associate Professionals

3240 পʹ িচিকৎসা িবষয়ক ǯটকিনিশয়ান ও সহকারী Veterinary Technicians and Assistants

3251 দˉ িচিকৎসা সহকারী ও ǯথরািপ̙ Dental Assistants and Therapists

26 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

3252 িচিকৎসা তΐ িলিপবʺ এবং ·া̝ɇ তΐ সংɈাˉ
ǯটকিনিশয়ান

Medical Records and Health Information
Technicians

3253 কিমউিনɪ ·া̝ɇ ǯসবা কম̭ Community Health Workers

3254 চশমা ও ǯল˓ িনম ȟাতা এবং সরবরাহকারী Dispensing Opticians

3255 িফিজওেথরািপ ǯটকিনিশয়ান ও সহকারী Physiotherapy Technicians and
Assistants

3256 িচিকৎসা সহকারী Medical Assistants

3257 পিরেবশ ও ǯপশাগত ·া̝ɇ পিরদশ ȟক এবং
সহেযাগী

Environmental and Occupational Health
Inspectors and Associates

3258 অɇাͯুেল ˓কম̭ Ambulance Workers

3259 ·া̝ɇ সহেযাগী ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ
হয়িন

Health Associate Professionals Not
Elsewhere Classified

3311 িসিকউিরɪজ ও অথ ȟ সংɈাˉ িডলার এবং ǯɝাকার Securities and Finance Dealers And
Brokers

3312 ǯɈিডট ও ঋণ সংɈাˉ কম ȟকতȟা Credit and Loans Officers

3313 িহসাবরɻণ সহেযাগী ǯপশাজীবী Accounting Associate Professionals

3314 পিরসং΋ান, গিণত এবং এ স˫িকȟত সহেযাগী
ǯপশাজীবী

Statistical, Mathematical and Related
Associate Professionals

3315 স˫িʯর ӒΙ ও ɻিত িনͱপণকারী Valuers and Loss Assessors

3321 িবমা ɛিতিনিধ Insurance Representatives

3322 বািণিজɇক িবɈয় ɛিতিনিধ Commercial Sales Representatives

3323 ǯɈতা Buyers

3324 বািণজɇ স˫িকȟত দালাল Trade Brokers

3331 পΏ সামɊী খালাস ও ǯɛরণ সংɈাˉ ɛিতিনিধ Clearing and Forwarding Agents

3332 সভা ও অӂ̎ান পিরক˾নাকারী Conference and Event Planners

3333 কম ȟসং̝ান ɛিতিনিধ ও ɬকাদার Employment Agents and Contractors

3334 আবাসন ɛিতিনিধ ও স˫িʯ Εব̝াপক Real Estate Agents and Property
Managers

3339 Εবসায় ǯসবা ɛিতিনিধ যা অΓɖ ǯɢিণӎɳ হয়িন Business Services Agents Not
Elsewhere Classified

3341 অিফস তʮাবধায়ক Office Supervisors

3342 আইন িবষয়ক সািচিবক কম ȟচারী Legal Secretaries

3343 ɛশাসিনক ও িনব ȟাহী সংɈাˉ সািচিবক কম ȟচারী Administrative and Executive
Secretaries

3344 িচিকৎসা িবষয়ক সািচিবক কম ȟচারী Medical Secretaries

3351 ʹ˴ ও সীমাˉ পিরদশ ȟক Customs and Border Inspectors

3352 সরকাির কর ও আবগাির কম ȟকতȟা Government Tax and Excise Officials

3353 সরকাির সমাজকΙাণ কম ȟকতȟা Government Social Benefits Officials

27 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

3354 সরকাির লাইেস˓ ɛদানকারী কম ȟকতȟা Government Licensing Officials

3355 Ӆিলশ পিরদশ ȟক ও ǯগােয়ˍা Police Inspectors and Detectives

3359 িবিধবʺ সরকাির িনয়ˈণ কােজ সহেযাগী
ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন

Government Regulatory Associate
Professionals Not Elsewhere Classified

3411 আইনগত ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Legal and Related Associated
Professional

3412 সমাজকম ȟ সহেযাগী ǯপশাজীবী Social Work Associate Professionals

3413 ধম̭য় সহেযাগী ǯপশাজীবী Religious Associate Professionals

3421 Ɉীড়ািবদ ও ǯখলাҿলা স˫িকȟত ǯখেলায়াড় Athletes and Sports Players

3422 Ɉীড়া ǯকাচ, ɛিশɻক এবং কম ȟকতȟা Sports Coaches, Instructors and
Officials

3423 শরীরচচ ȟা ও িবেনাদন ɛিশɻক এবং এ স˫িকȟত
কম ȟӠিচর ǯনতা

Fitness and Recreation Instructors and
Program Leaders

3431 আেলাকিচɖɊাহক Photographers

3432 Ғহাভɇˉর িডজাইনার ও ǯশাভাকার Interior Designers and Decorators

3433 িশ˾কম ȟ ɛদশ ȟেনর কɻ, জাҼঘর এবং Ɋˊাগার
স˫িকȟত ǯটকিনিশয়ান

Gallery, Museum and Library
Technicians

3434 ɛধান বাӋিচ ȟ Chefs

3435 অΓাΓ ǰশি˾ক ও সাংҊিতক সহেযাগী ǯপশাজীবী Other Artistic and Cultural Associate
Professionals

3511 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা সংɈাˉ
ǯটকিনিশয়ান

Information and Communications
Technology Operations Technicians

3512 তΐ ও ǯযাগােযাগ ɛӔিɳ Εবহারকারী সহায়ক
ǯটকিনিশয়ান

Information and Communications
Technology User Support Technicians

3513 কি˫উটার ǯনটওয়াকȟ ও িসে̙ম স˫িকȟত
ǯটকিনিশয়ান

Computer Network and Systems
Technicians

3514 ওেয়ব ǯটকিনিশয়ান Web Technicians

3521 স˩চার ও অিডও-িভҟɇয়াল ǯটকিনিশয়ান Broadcasting and Audio-Visual
Technicians

3522 ǯটিলেযাগােযাগ ɛেকৗশল ǯটকিনিশয়ান Telecommunications Engineering
Technicians

4110 সাধারণ অিফস করিণক General Office Clerks

 সিচব (সাধারণ) Secretaries (General)

4120 সািচিবক সহকারী (সাধারণ) Secretaries (General)/Personal
Assistants (Pa & Ps)

4131 ӑɘাɻিরক ও ওয়াড ȟ ɛেসিসং অপােরটর Typists and Word Processing Operators

4132 ডাটা এিˁ করিণক Data Entry Clerks

4211 Εাংেকর অথ ȟ গণনাকারী ও এ স˫িকȟত করিণক Bank Tellers and Related Clerks

28 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

4212 বািজকর, ҟয়ার টাকা সংɊহকারী এবং এ
স˫িকȟত ҟয়া কম̭

Bookmakers, Croupiers and Related
Gaming Workers

4213 বːকী দালাল ও ঋণ ɛদানকারী Pawnbrokers and Money-Lenders

4214 ঋণ আদায়কারী ও এ স˫িকȟত কম̭ Debt-Collectors and Related Workers

4221 ɞমণ পরামশ ȟক ও করিণক Travel Consultants and Clerks

4222 ǯযাগােযাগ ǯকেˌ তΐেসবা ɛদান করিণক Contact Centre Information Clerks

4223 ǯটিলেফান ӟইচ ǯবাড ȟ অপােরটর Telephone Switchboard Operators

4224 ǯহােটল অভɇথ ȟনাকারী Hotel Receptionists

4225 অӂসːান করিণক Enquiry Clerks

4226 অভɇথ ȟনাকারী (সাধারণ) Receptionists (General)

4227 জিরপ ও বাজার গেবষণা সাɻাৎকারɊহণকারী Survey and Market Research
Interviewers

4229 Ɋাহক তΐ কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Client Information Workers Not
Elsewhere Classified

4311 িহসাবিবʗান ও িহসাবরɻণ করিণক Accounting and Bookkeeping Clerks

4312 পিরসং΋ান, অথ ȟ ও িবমা করিণক Statistical, Finance and Insurance
Clerks

4313 ǯবতন স˫িকȟত করিণক Payroll Clerks

4321 মҟদ করিণক Stock Clerks

4322 উৎপাদন করিণক Production Clerks

4323 পিরবহন করিণক Transport Clerks

4411 Ɋˊাগার করিণক Library Clerks

4412 ডাক বহনকারী ও বাছাই কম̭ Mail Carriers and Sorting Clerks

4413 ǯকািডং, ӑɘণ সংেশাধন এবং এ স˫িকȟত
করিণক

Coding, Proof-Reading and Related
Clerks

4414 অӂেলখক ও এ স˫িকȟত কম̭ Scribes and Related Workers

4415 কাগজপɖািদ নিথӎɳ ও অӂিলিপকরণ করিণক Filing and Copying Clerks

4416 ǯকান ɛিত̎ােনর কােজ িনӔɳ করিণক Personnel Clerks

4419 করিণক কােজ সহায়তাদানকারী কম̭ যা অΓɖ
ǯɢিণӎɳ হয়িন

Clerical Support Workers Not Elsewhere
Classified

5111 ɞমণ ǯসবক ও Ѿয়াড ȟ (যানবাহেন যাɖীেদর
ǯদখােশানাকারী)

Travel Attendants and Travel Stewards

5112 পিরবহন ক˅াকটর Transport Conductors

5113 ɞমণ পথ িনেদ ȟশক Travel Guides

5120 বাӋিচ ȟ বা রϲҿিন Cooks

5131 খাবার পিরেবশনকারী Waiters

5132 বার কম̭ Bartenders

29 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

5141 ҙল পিরচয ȟাকারী/নািপত Hairdressers/Barber

5142 ǯসৗˍয ȟ পিরচয ȟাকারী ও এ স˫িকȟত কম̭ Beauticians and Related Workers

5151 অিফস, ǯহােটল, বাস̝ান অΓাΓ ̝াপনা সӒহ
পির̊ার পিরʑˑকরণ ও তদারক করা

Cleaning and Housekeeping
Supervisors In Offices, Hotels and Other
Establishments

5152 Ғহ̝ািল রɻণােবɻণকারী Domestic Housekeepers/Domestic Help

5153 দালানেকাঠা/ভবন ǯদখােশানাকারী Building Caretakers

5161 ǯজɇািতষী, গণক এবং এ স˫িকȟত কম̭ Astrologers, Fortune-Tellers And
Related Workers

5162 মিনেবর সহচর ও ǯপাশাক পিরʑদ
ǯদখােশানাকারী

Companions and Valets

5163 অেˉɇি̌িɈয়া স˫াদনকারী ও মিমকারী Undertakers and Embalmers

5164 ǯপাষাɛািণ ǯদখােশানা করা ও ɛািণর যʱ ǯনয়া
কম̭

Pet Groomers and Animal Care Workers

5165 ɓাইিভং ɛিশɻক Driving Instructors

5169 Εিɳগত ǯসবা কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Personal Services Workers Not
Elsewhere Classified

5211 ǯছাট ǯদাকান ও বাজাের িবেɈতা Stall and Market Salespersons

5212 রা̜ায় খাবার িবেɈতা Street Food Salespersons

5221 ǯদাকানদার/মািলক Shop Keepers

5222 ǯদাকােনর িবɈয় তদারককারী Shop Supervisors

5223 ǯদাকােনর িবɈয় সহকারী Shop Sales Assistants

5230 কɇািশয়ার এবং ɪেকট িবɈয় করিণক Cashiers and Ticket Clerks

5241 ǯপাশাক পিরʑদ জনসমেɻ ɛদশ ȟনকারী মেডল Fashion and Other Models

5242 িবɈয় ɛদশ ȟনকারী Sales Demonstrators

5243 ঘেরর ͏াের ͏াের িবেɈতা Door To Door Salespersons

5244 ǯযাগােযাগ ǯকেˌর িবেɈতা Contact Centre Salespersons

5245 ǯসবা ǯকেˌর ǯসবাদানকারী Service Station Attendants

5246 খাবার সরবরাহ কাউ˂ােরর ǯসবক Food Service Counter Attendants

5249 িবɈয়কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন (ǯযমন-
ɛচারকারী)

Sales Workers Not Elsewhere Classified
(Exmple: Canvassers)

5311 িশʹ লালনপালন কম̭ Child Care Workers

5312 িশɻেকর সহায়তাকারী Teachers' Aides

5321 ·া̝ɇ পিরচয ȟা সহকারী Health Care Assistants

5322 Ғহিনভ ȟর Εিɳগত পিরচয ȟা কম̭ Home-Based Personal Care Workers

5329 ·া̝ɇ ǯসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ যা
অΓɖ ǯɢিণӎɳ হয়িন

Personal Care Workers In Health
Services Not Elsewhere Classified

30 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

5411 অিʁ িনব ȟাপক কম̭ Fire-Fighters

5412 Ӆিলশ কম ȟকতȟা Police Officers/Police Persons

5413 কারারɻী Prison Guards

5414 িনরাপʯা ɛহরী Security Guards

5415* আনসার Ansars

5416* বড ȟার গাড ȟ বাংলােদশ Border Guard Bangladesh

5417* বাংলােদশ ǯকা̙ গাড ȟ Bangladesh Coast Guard

5419 িনরাপʯা ǯসবা কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Protective Services Workers Not
Elsewhere Classified

6111 ǯɻেত ফসল ও সবিজ উৎপাদনকাির Field Crop and Vegetable Growers

6112 গাছ ও ̶́ জাতীয় ফসল উৎপাদনকাির Tree And Shrub Crop Growers

6113 বাগান, উΑান এবং চারা গাছ উৎপাদনকাির Gardeners, Horticultural and Nursery
Growers

6114 িমɢ ফসল উৎপাদনকাির Mixed Crop Growers

6121 পʹপালন ও Ҽʀজাত পΏ উৎপাদনকাির Livestock and Dairy Producers

6122 হϲস-ӑরিগ উৎপাদনকাির Poultry Producers

6123 ǯমৗমািছ ও ǯরশম চািষ Apiarists and Seri Culturists

6129 ɛািণ উৎপাদনকাির যা অΓɖ ǯɢিণӎɳ হয়িন Animal Producers Not Elsewhere
Classified

6130 িমɢ ফসল ও ɛািণ উৎপাদনকাির Mixed Crop and Animal Producers

6210 বনজ ও এ স˫িকȟত কম̭ Forestry and Related Workers

6221 জলজ উিʼদ, ɛািণ এবং পিরেবশ স˫িকȟত কম̭ Aquaculture Workers

6222 অভɇˉরীণ ও উপ̳লীয় মৎΝকম̭ Inland and Coastal Waters Fishery
Workers/Fisherman

6223 গভীর সӑেɘ মৎΝ িশকার কম̭ Deep-Sea Fishery Workers/Fisherman

6224 িশকারী ও ফϲদপাতা িশকারী Hunters and Trappers

6310 ɛািˉক শΝ চািষ Subsistence Crop Farmers

6320 ɛািˉক পʹ পালনকারী Subsistence Livestock Farmers

6330 ɛািˉক িমɢ ফসল ও পʹ পালন চািষ Subsistence Mixed Crop and Livestock
Farmers

6340 ɛািˉক ǯজেল, িশকারী, ফϲদকারী এবং সংɊহকারী Subsistence Fishers, Hunters, Trappers
and Gatherers

7111 Ғহ িনম ȟাণকারী House Builders

7112 রাজিম̛ী ও এ স˫িকȟত কম̭ Bricklayers and Related Workers

7113 পাথেরর িম̛ী, পাথর কাটা, Ӈথক করা এবং
ǯকান িকҜ ǰতির করার কােজ িনেয়ািজত Εিɳ

Stonemasons, Stone Cutters, Splitters
and Carvers

7114 কংিɈট ̝াপনকারী, কংিɈট মӡণকারী এবং এ
স˫িকȟত কম̭

Concrete Placers, Concrete Finishers
and Related Workers

31 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

7115 কাঠিম̛ী Carpenters and Joiners

7119 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ যা অΓɖ
ǯɢিণӎɳ হয়িন

Building Frame and Related Trades
Workers Not Elsewhere Classified

7121 ছাদ িনম ȟাণকারী Roofers

7122 ঘেরর ǯমেঝ ও টাইলস ǯসɪং িমি̛ Floor Layers and Tile Setters

7123 ˚া̌ার িমি̛ Plasterers

7124 িনম ȟাণাধীন ভবেন ǰবҼɇিতক সংেযাগকারী Insulation Workers

7125 জানালা, দরজা ইতɇািদেত কাচ লাগােনার িম̛ী Glaziers

7126 পািনর িম̛ী ও পাইপ িফɪংকারী Plumbers and Pipe Fitters

7127 এয়ারকি˅শন ও ǯরিɜজােরশন ǯমকািনক Air Conditioning and Refrigeration
Mechanics

7131 রং িম̛ী ও এ স˫িকȟত কম̭ Painters and Related Workers

7132 ǯ̟ রং িম̛ী ও বািন ȟশ িম̛ী Spray Painters and Varnishers

7133 ভবন অবকাঠােমা পির̊ার কম̭ Building Structure Cleaners

7211 ধাতব ঢালাই ও ছϲচ ɛͼতকারী Metal Moulders and Core makers

7212 ঝালাই ও ǯ˝ম কাটার কম̭ Welders and Flame cutters

7213 ধাতব পাত িনেয় কাজ কের এমন কম̭ Sheet-Metal Workers

7214 ধাতব অবকাঠােমা ɛͼতকারী ও ̝াপনকারী Structural-Metal Preparers and Erectors

7215 যˈপািত ও তার সংӔɳকারী Riggers and Cable Splicers

7221 কামার, হাҶিড় বানােনা িম̛ী এবং হাপর চালােনা
কম̭

Blacksmiths, Hammersmiths and
Forging Press Workers

7222 Ѐɘ যˈপািত ɛͼতকারক ও এ স˫িকȟত কম̭ Toolmakers and Related Workers

7223 ধাতব কাজ স˫িকȟত যˈপািত ̝াপনকারী ও
অপােরটর

Metal Working Machine Tool Setters
And Operators

7224 ধাতব পিলশকারী, চাকা Қণ ȟনকারী এবং যˈপািত
ধারােলা করার কম̭

Metal Polishers, Wheel Grinders and
Tool Sharpeners

7231 মটর ǯমকািনক ও ǯমরামতকারী Motor Vehicle Mechanics and Repairers

7232 উেড়াজাহাজ ইিʛন ǯমকািনক ও ǯমরামতকারী Aircraft Engine Mechanics and
Repairers

7233 ҍিষ ও িশ˾ স˫িকȟত যˈপািতর ǯমকািনɼ এবং
ǯমরামতকারী

Agricultural and Industrial Machinery
Mechanics And Repairers

7234 বাই-সাইেকল এবং এ স˫িকȟত কাজ
ǯমরামতকারী

Bicycle and Related Repairers

7311 Ӡɹ যˈপািত ɛͼতকারী ও ǯমরামতকারী Precision-Instrument Makers and
Repairers

7312 বাΑযˈ ও ӟর ɛͼতকারী Musical Instrument Makers and Tuners

7313 অলংকার ও ӒΙবান ধাতব পΏ ɛͼত কম̭ Jewellery And Precious-Metal Workers

32 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

7314 ̲েমার ও এ স˫িকȟত কম̭ Potters and Related Workers

7315 কϲচ ǰতির, কϲচ কাটা, Қণ ȟ এবং মӡণকারী Glass Makers, Cutters, Grinders and
Finishers

7316 সাইনেবাড ȟ ǯলখক, ǯশাভাবধ ȟক িচɖ িশ˾ী,
ǯখাদাইকার এবং ছিব অʈনকারী

Sign Writers, Decorative Painters,
Engravers and Etchers

7317 কাঠ, Ңিড় এবং এ স˫িকȟত বͼর হ̜িশ˾ কম̭ Handicraft Workers In Wood, Basketry
and Related Materials

7318 ব̛, চামড়া এবং এ স˫িকȟত বͼর হ̜িশ˾ কম̭ Handicraft Workers In Textile, Leather
and Related Materials

7319 হ̜িশ˾ কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Handicraft Workers Not Elsewhere
Classified

7321 ӑɘণӆব ȟ কােজর ǯটকিনিশয়ান Pre-Press Technicians

7322 ӑɘণকারী Printers

7323 ӑɘণকােজর িফিনিশং ও বϲধাই কম̭ Print Finishing and Binding Workers

7411 ভবন ও এ স˫িকȟত িবҼɇৎ িম̛ী Building and Related Electricians

7412 ǰবҼɇিতক ও িফটার িম̛ী Electrical Mechanics and Fitters

7413 ǰবҼɇিতক সংেযাগ ̝াপনকারী ও ǯমরামতকারী Electrical Line Installers and Repairers

7421 ইেলকɑিনক ǯমকািনক ও সািভ ȟিসংকারী (ǯরিডও,
ɪিভ, ফেটাকিপ, ǯমাবাইল ǯফান ইতɇািদ)

Electronics Mechanics and
Servicers/Radio, TV, Fridge etc.)

7422 তΐ ও ǯযাগােযাগ ɛӔিɳ ̝াপনকারী এবং
সািভ ȟিসংকারী

Information and Communications
Technology Installers and Servicers

7511 কসাই, মৎΝ Εবসায়ী/ɛিɈয়াকারী এবং এ
স˫িকȟত খাΑ ɛͼতকারী

Butchers, Fishmongers and Related
Food Preparers

7512 Ͱɪ, ǯপি ȡ̘ এবং কনেফকশনারী জাতীয় খাΑ
ɛͼতকারী

Bakers, Pastry-Cooks and
Confectionery Makers

7513 Ҽʀজাত পΏ ɛͼতকারী Dairy-Products Makers

7514 ফল, শাকসবিজ এবং এ জাতীয় পΏ
সংরɻণকারী

Fruit, Vegetable and Related Preservers

7515 খাΑ ও পানীেয়র ·াদ পরীɻা এবং মান
যাচাইকারী

Food and Beverage Tasters and
Graders

7516 তামাক ও তামাক জাতীয় পΏ ɛͼতকারী Tobacco Preparers and Tobacco
Products Makers/Bidi, Gul Etc)

7517* িমি̌-িমঠাই ǰতিরর কািরগর Sweets Makers

7521 কাঠ ɛিɈয়াকারী Wood Treaters

7522 আলমাির-ǯকিবেনট ɛͼতকারী ও এ স˫িকȟত
কম̭

Cabinet-Makers and Related Workers

7523 কাঠ জাতীয় পΏ ǰতিরর যˈপািত ̝াপন ও
পিরচালনাকারী

Woodworking-Machine Tool Setters and
Operators

33 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

7531 দিজȟ,ǯমেয় ও িশʹেদর ǯপাশাক, ǯলামশ চামড়ার
ǯপাশাক এবং ҧিপ ɛͼতকারী

Tailors, Dressmakers, Furriers and
Hatters

7532 গােম ȟ˂ স ও এ স˫িকȟত Δাটান ȟ ɛͼতকারী এবং
কতȟনকারী

Garment and Related Pattern-Makers
and Cutters

7533 ǯসলাই, নকিশ কম ȟ এবং এ স˫িকȟত কম̭ Sewing, Embroidery and Related
Workers

7534 Ҷেলা বা ǯছাবড়া জাতীয় পΏ ͏ারা গিদ ǰতির ও এ
স˫িকȟত ǯপশাকম̭

Upholsterers and Related Workers

7535 পʹর চামড়ার পশম পির̊ার, চামড়া পাকােনা
এবং চামড়া Εবসায় য়য়ী

Pelt Dressers, Tanners and Fellmongers

7536 ҟেতা ɛͼতকারী, ӑিচ এবং এ স˫িকȟত
ǯপশাকম̭

Shoemakers, Shoe Shiners and Related
Workers

7541 পািনর তলেদেশ কাজ কের এমন কম̭ (ǯযমন-
ҭӋির, জলজɛািণ ও উিʼদ সংɊহকারী)

Underwater Divers

7542 ̶িল ও িবে̣ারেকর ǯɻɖ ɛͼতকারী Shotfirers and Blasters

7543 পΏ মান ও ·াদ যাচাইকারী (খাΑ এবং পানীয়
Εতীত)

Product Graders and Testers (Excluding
Foods And Beverages)

7544 ǯধায়ার সাহােΗ জীবাҳӑɳকারী এবং কীট পতʊ
ও আগাছা িনয়ˈণকারী

Fumigators and Other Pest And Weed
Controllers

7549 দɻতা িনভ ȟর ও এ স˫িকȟত কম̭ যা অΓɖ
ǯɢিণӎɳ হয়িন

Craft and Related Workers Not
Elsewhere Classified

7551* ǰতির ǯপাশাক িশে˾ Δাটান ȟ ɛͼতকারী এবং
কতȟন কম̭

Readymade Garments Pattern Makers
and Cutting Workers

7552* ǯসলাই এবং নকিশ কম ȟ ǯমিশন চালনাকারী Sewing and Embroidery Machine
Operators

7553* িɛি˂ং এবং ǯধালাই কম̭ Printing and Washing Workers

7554* মান যাচাইকারী এবং িফিনিশং কম̭ Quality Checker and Finishing Workers

7555* ǯমাড়কীকরণ এবং ǯলেবল লাগােনার কম̭ Packaging and Labeling Worker

7556* গােম ȟ˂ μ সাহাΗকারী Garment Helpers

7557* অΓাΓ ǰতির ǯপাশাক এবং এ স˫িকȟত কম̭ Other Readymade Garments and
Related Workers

8111 খননকারী ও আহরণকাির Miners and Quarriers

8112 খিনজ পদাথ ȟ ও পাথর ɛিɈয়াকরেণর কারখানা
চালনাকারী

Mineral and Stone Processing Plant
Operators

8113 ̳প খননকারী ও িছɘকারী এবং এ স˫িকȟত কম̭ Well Drillers and Borers and Related
Workers

8114 িসেম˂, পাথর এবং অΓাΓ খিনজ পদােথ ȟর
ǯমিশন চালনাকারী

Cement, Stone and Other Mineral
Products Machine Operators

34 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

8121 ধাতব পদাথ ȟ ɛিɈয়াকরেণর কারখানা চালনাকারী Metal Processing Plant Operators

8122 ধাতব পদাথ ȟ িনҎতঁ করা ও আবরণ ǯদয়ার ǯমিশন
চালনাকারী

Metal Finishing, Plating and Coating
Machine Operators

8131 রাসায়িনক পেΏর কারখানা ও ǯমিশন চালনাকারী Chemical Products Plant and Machine
Operators

8132 আেলাকিচɖ সͯːীয় পেΏর ǯমিশন চালনাকারী Photographic Products Machine
Operators

8141 রাবারজাত পΏ ǰতিরর ǯমিশন চালনাকারী Rubber Products Machine Operators

8142 ˚াি̙কজাত পΏ ǰতিরর ǯমিশন চালনাকারী Plastic Products Machine Operators

8143 কাগজজাত পΏ ǰতিরর ǯমিশন চালনাকারী Paper Products Machine Operators

8151 তͤ ɛͼত ও Ҕণ ȟন ǯমিশন চালনাকারী Fibre Preparing, Spinning and Winding
Machine Operators

8152 ওেয়িভং ও িনɪং ǯমিশন চালনাকারী Weaving and Knitting Machine
Operators

8153 ǯসলাই ǯমিশন চালনাকারী Sewing Machine Operators

8154 িˣিচং, রং করা এবং ব̛ পির̊ারক ǯমিশন
চালনাকারী

Bleaching, Dyeing and Fabric Cleaning
Machine Operators

8155 পশম ও চামড়া ɛিɈয়াজাত ǯমিশন চালনাকারী Fur and Leather Preparing Machine
Operators

8156 ҟেতা ǰতির ও এ স˫িকȟত ǯমিশন চালনাকারী Shoemaking and Related Machine
Operators

8157 ল˄ী ǯমিশন চালনাকারী Laundry Machine Operators

8159 ব̛, পশম এবং চামড়াজাত পেΏর ǯমিশন
চালনাকারী যা অΓɖ ǯɢিণӎɳ হয়িন

Textile, Fur and Leather Products
Machine Operators Not Elsewhere
Classified

8160 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products Machine
Operators

8171 মʨ ও কাগজ ǰতিরর কারখানা চালনাকারী Pulp and Papermaking Plant Operators

8172 কাঠ ɛিɈয়াকরণ কারখানা চালনাকারী Wood Processing Plant Operators

8181 কাচ ও িসরািমক কারখানা চালনাকারী Glass And Ceramics Plant Operators

8182 বা̑ীয় ইিʛন ও বয়লার চালনাকারী Steam Engine And Boiler Operators

8183 Δািকং, ǯবাতলজাতকরণ এবং ǯলেবিলং ǯমিশন
চালনাকারী

Packing, Bottling and Labelling Machine
Operators

8189 অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন চালনাকারী
যা অΓɖ ǯɢিণӎɳ হয়িন

Stationary Plant and Machine Operators
Not Elsewhere Classified

8211 যািˈক যˈপািত সংেযাজনকারী Mechanical Machinery Assemblers

8212 ǰবҼɇিতক ও ইেলকɑিনɼ সরʛাম সংেযাজনকারী Electrical and Electronic Equipment
Assemblers

8219 সংেযাজনকারী যা অΓɖ ǯɢিণӎɳ হয়িন Assemblers Not Elsewhere Classified

35 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

8311 ǯরলগািড়র ইিʛন চালক Locomotive Engine Drivers

8312 ǯরললাইেনর ǯɝক, িসগΓাল এবং ӟইচ
চালনাকারী

Railway Brake, Signal and Switch
Operators

8321 ǯমাটরসাইেকল চালক Motorcycle Drivers

8322 ǯমাটরগািড়, ΍ািɼ এবং ভɇান চালক Car, Taxi And Van Drivers

8331 বাস ও ɑাম চালক Bus and Tram Drivers

8332 ভাির ɑাক ও লির চালক Heavy Truck and Lorry Drivers

8341 ɞাΖমাণ খামার ও বনজ স˫দ স˫িকȟত
যˈপািত চালনাকারী

Mobile Farm and Forestry Plant
Operators

8342 মাɪ ̝ানাˉর ও এ স˫িকȟত যˈপািত চালনাকারী Earthmoving and Related Plant
Operators

8343 ǯɈন, উেʯালন ǯমিশন এবং এ স˫িকȟত যˈপািত
চালনাকারী

Crane, Hoist and Related Plant
Operators

8344 িলফɪং ɑাক চালনাকারী Lifting Truck Operators

8350 জাহােজর ǯডেকর নািবক ও এ স˫িকȟত কম̭ Ships' Deck Crews and Related Workers

9111 Ғহ̝ািল পিরʑˑকারী ও সাহাΗকারী Domestic Cleaners and Helpers

9112 অিফস, ǯহােটল এবং অΓাΓ ɛিত̎ােনর ঝাӣদার
এবং সাহাΗকারী

Cleaners And Helpers In Offices, Hotels
And Other Establishments

9121 হােত কাপড়-ǯচাপড় ǯধায়া ও ইি̛ করার কম̭ Hand Launderers and Pressers

9122 যানবাহন পির̊ারকারী Vehicle Cleaners

9123 জানালা পির̊ারকারী Window Cleaners

9129 অΓাΓ পির̊ারকারী Other Cleaning Workers

9211 শΝ খামার ɢিমক Crop Farm Labourers

9212 গবািদপʹ খামার ɢিমক Livestock Farm Labourers

9213 িমɢ ফসল ও গবািদপʹ খামার ɢিমক Mixed Crop and Livestock Farm
Labourers

9214 বাগান ও উΑান স˫িকȟত কােজ িনেয়ািজত
ɢিমক

Garden and Horticultural Labourers

9215 বেন/বনজ স˫িকȟত কােজ িনেয়ািজত ɢিমক Forestry Labourers

9216 মৎΝ ও জলজ উিʼদ, ɛািণ এবং পিরেবশ
স˫িকȟত কােজ িনেয়ািজত ɢিমক

Fishery and Aquaculture Labourers

9311 খিনজ ও পাথর-ǯ̥ট ইতɇািদ আহরেণর কােজ
িনেয়ািজত ɢিমক

Mining and Quarrying Labourers

9312 ӆতȟকম ȟ কােজ িনেয়ািজত ɢিমক Civil Engineering Labourers

9313 ভবন িনম ȟাণ ɢিমক Building Construction Labourers

9321 হাত ͏ারা Δািকং কােজ িনেয়ািজত ɢিমক Hand Packers

9329 উৎপাদন কােজ িনেয়ািজত ɢিমক যা অΓɖ Manufacturing Labourers Not Elsewhere

36 Bangladesh Standard Classification of Occupations 2020

Unit
group

িববরণ Description

ǯɢিণӎɳ হয়িন Classified
9331 হ̜চািলত ও ǯপেডল চািলত বাহেনর চালক Hand and Pedal Vehicle Drivers
9332 পʹ চািলত বাহন ও যˈপািতর চালক Drivers of Animal-Drawn Vehicles and

Machinery
9333 পিরবািহত পΏ উঠা-নামার কােজ িনেয়ািজত কম̭ Freight Handlers
9334 তাক - এ পΏ সাজােনা ǯগাছােনার কােজ

িনেয়ািজত ɢিমক
Shelf Fillers

9411 ফা̙ӈড ɛͼতকারী Fast Food Preparers
9412 রাˑাঘেরর কােজ সাহাΗকারী Kitchen Helpers
9510 রা̜া ও এ স˫িকȟত ̝ােন ǯসবা ɛদান কম̭ Street and Related Service Workers
9520 রা̜ায় িবেɈতা (খাΑ Εতীত) Street Vendors (Excluding Food)
9611 আবজȟনা ও ӅনঃɛিɈয়ার সামɊী সংɊহকারী Garbage and Recycling Collectors
9612 আবজȟনা বাছাই কম̭ Refuse Sorters
9613 ঝাӣদার ও এ স˫িকȟত ɢিমক Sweepers and Related Labourers
9621 সংবাদ, পােস ȟল ǯপৗছােনার এবং মালামাল

উঠােনা- নামােনার কােজ িনেয়ািজত কম̭
Messengers, Package Deliverers and
Luggage Porters

9622 ·াভািবক কাজ কের না এমন সব কম̭ Odd Job Persons
9623 িমটার িরডার ও ǯভনিডং ǯমিশেন পΏ ǯপৗছােনা

এবং টাকা সংɊহকারী
Meter Readers and Vending-Machine
Collectors

9624 পািন ও ́ালািন কাঠ সংɊহকারী Water and Firewood Collectors
9629 ɛাথিমক কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Elementary Workers Not Elsewhere

Classified
0110 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖

(ǯসনা বািহনী)
Commissioned Armed Forces Officers
(Armed)

0120* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖
(ǯনৗ বািহনী)

Commissioned Armed Forces Officer
(Navy)

0130* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖
(িবমান বািহনী)

Commissioned Armed Forces Officer
(Air Force)

0210 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয়
(ǯসনা বািহনী)

Non-Commissioned Armed Force
Officers (Armed)

0220* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয়
(ǯনৗ বািহনী)

Non-Commissioned Armed Forces
Officers (Navy)

0230* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয়
(িবমান বািহনী)

Non-Commissioned Armed Forces
Officers (Air Force)

0310 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(ǯসনাবািহনী)

Armed Forces Occupations, Other
Ranks (Army)

0320* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(ǯনৗ বািহনী)

Armed Forces Occupations, Other
Ranks (Navy)

0330* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার
(িবমান বািহনী)

Armed Forces Occupations, Other
Ranks (Air Force)

 Occupation িববরণ Description

39 Bangladesh Standard Classification of Occupations 2020

Major Group 0 সশ̛ বািহনীর ǯপশা Armed Forces Occupation
Sub-Major Group 01 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার Commissioned Armed Forces
 Officer
Minor Group 011 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার Commissioned Armed Forces
 Officer
Unit Group 0110 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ (ǯসনা Commissioned Armed Forces
 বািহনী) Officer (Armed)
 0110.01 িফ˹ মাশ ȟাল Field Marshal

 0110.02 ǯজনােরল, ǯসনাবািহনী General, Army

 0110.03 িɝেগিডয়ার ǯজনােরল, ǯসনাবািহনী Brigadier General, Army

 0110.04 ǯলফেটΓা˂ ǯজনােরল, ǯসনাবািহনী Lieutenant General, Army

 0110.05 ǯমজর ǯজনােরল, ǯসনাবািহনী Major General, Army

 0110.06 িɝেগিডয়ার Brigadier

 0110.07 কেণ ȟল, ǯসনাবািহনী Colonel, Army

 0110.08 ǯলফেটΓা˂ কেণ ȟল, ǯসনাবািহনী Lieutenant Colonel, Army

 0110.09 ǯমজর, ǯসনাবািহনী Major, Army

 0110.10 কɇাে˔ন, ǯসনাবািহনী Captain, Army

 0110.11 ǯলফেটΓা˂, ǯসনাবািহনী Lieutenant, Army

 0110.12 ǯসেক˅ ǯলফেটΓা˂, ǯসনাবািহনী Second Lieutenant, Army

 0110.13 অনারাির কɇাে˔ন Honorary Captain

 0110.14 অনারাির ǯলফেটΓা˂ Honorary Lieutenant

 0110.15 মা̙ার ওয়াের˂ অিফসার (ǯসনা বািহনী) Master Warrant Officer (Army)

 0110.16 িসিনয়র ওয়াের˂ অিফসার (ǯসনা বািহনী) Senior Warrant Officer (Army)

 0110.17 ওয়াের˂ অিফসার (ǯসনা বািহনী) Warrant Officer (Army)

Minor Group 012 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার Commissioned Armed Forces
 (ǯনৗবািহনী) Officer (Navy)
Unit Group 0120* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ (ǯনৗ Commissioned Armed Forces
 বািহনী) Officer (Navy)
 0120.01 এডিমরাল, ǯনৗ-বািহনী Admiral, Navy

 0120.02 ভাইস এডিমরাল, ǯনৗ-বািহনী Vice Admiral, Navy

 0120.03 িরয়ার এডিমরাল, ǯনৗ-বািহনী Rear Admiral, Navy

 0120.04 কেমাডর, ǯনৗ-বািহনী Commodore, Navy

 Occupation িববরণ Description

40 Bangladesh Standard Classification of Occupations 2020

Minor Group 012 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার Commissioned Armed Forces
 (ǯনৗবািহনী) Officer (Navy)
 0120.05 কɇাে˔ন, ǯনৗ-বািহনী Captain, Navy

 0120.06 কমা˅ার, ǯনৗ-বািহনী Commander, Navy

 0120.07 ǯলফেটΓা˂ কমা˅ার, ǯনৗ-বািহনী Lieutenant Commander, Navy

 0120.08 ǯলফেটΓা˂, ǯনৗ-বািহনী Lieutenant, Navy

 0120.09 সাব ǯলফেটΓা˂, ǯনৗ-বািহনী Sub Lieutenant, Navy

 0120.10 অɇািɰং সাব ǯলফেটΓা˂, ǯনৗ-বািহনী Acting Sub Lieutenant, Navy

 0120.11 িমডিশপেম˂, ǯনৗবািহনী Midshipmen, Navy

Minor Group 013 কিমশ˅ ɛা˖ সশ̛ বািহনীর অিফসার Commissioned Armed Forces
 (িবমানবািহনী) Officer (Air force)
Unit Group 0130* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ (িবমান Commissioned Armed Forces
 বািহনী) Officer (Air force)
 0130.01 িবমান বািহনী ɛধান Air Chief Marshal

 0130.02 এয়ার মাশ ȟাল Air Marshal

 0130.03 এয়ার ভাইস মাশ ȟাল Air vice Marshal

 0130.04 এয়ার কেমাডর Air Commodore

 0130.05 ̸প কɇাে˔ন Group Captain

 0130.06 উইং কমা˅ার Wing Commander

 0130.07 ǯ̖ায়াɓন িলডার Squadron Leader

 0130.08 ˝াইট ǯলফেটΓা˂ Flight Lieutenant

 0130.09 ˝াইং অিফসার Flying Officer

 0130.10 পাইলট অিফসার Pilot Officer

Sub-Major Group 02 সশ̛ বািহনীর নন-কিমশ˅ অিফসার Noncommissioned Armed
 Forces Officer
Minor Group 021 কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার Noncommissioned Armed
 Forces Officer
Unit Group 0210 সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয় (ǯসনা Noncommissioned Armed
 বািহনী) Force Officer (Armed)
 0210.01 Εােটিলয়ন ǯরিজেম˂ সােজȟ˂ ǯমজর Battalion Regiment Sergeant Major

 0210.02 Εােটিলয়ন ǯরিজেম˂ ǯকায়াট ȟার মা̙ার সােজȟ˂ Battalion Regiment Quarter Master
 Sergeant
 0210.03 ǯকা˫ািন Εাটারী সােজȟ˂ ǯমজর Company Battery Sergeant Major
 0210.04 ǯকা˫ািন Εাটারী ǯকায়াট ȟার মা̙ার সােজȟ˂ Company Battery Quarter Master Sergean

 Occupation িববরণ Description

41 Bangladesh Standard Classification of Occupations 2020

Minor Group 021 কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার Noncommissioned Armed
 Forces Officer
 0210.05 মা̙ার ওয়াের˂ অিফসার (ǯসনা বািহনী) Master Warrant Officer, Army
 0210.06 িসিনয়র ওয়াের˂ অিফসার (ǯসনা বািহনী) Senior Warrant Officer, Army

 0210.07 ওয়াের˂ অিফসার (ǯসনা বািহনী) Warrant Officer, Army

 0210.08 সােজȟ˂ (ǯসনা বািহনী) Sergeant (Army)

 0210.09 কেপ ȟারাল (ǯসনা বািহনী) Corporal (Army)

 0210.10 Ιা˓ কেপ ȟারাল Lance Corporal

 0210.11 ǰসিনক, ǯসনাবািহনী Sainik

Minor Group 022 কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার Noncommissioned Armed
 (ǯনৗবািহনী) Forces Officer (Navy)
Unit Group 0220* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয় (ǯনৗ Noncommissioned Armed
 বািহনী) Forces Officer (Navy)
 0220.01 মা̙ার চীফ ǯপɪ অিফসার Master Chief Petty Officer

 0220.02 িসিনয়র চীফ ǯপɪ অিফসার Senior Chief Petty Officer

 0220.03 চীফ ǯপɪ অিফসার Chief Petty Officer

 0220.04 ǯপɪ অিফসার Petty Officer

 0220.05 িলিডং সীΖান Leading Seaman

 0220.06 অɇাবল সীΖান Able Seaman

 0220.07 সীΖান Seaman

Minor Group 023 কিমশ˅ ɛা˖ নয় এমন সশ̛ বািহনীর অিফসার Noncommissioned Armed
 (িবমানবািহনী) Forces Officer (Air force)

Unit Group 0230* সশ̛ বািহনীর অিফসার, কিমশন ɛা˖ নয় (িবমান Noncommissioned Armed
 বািহনী) Forces Officer (Air force)

 0230.01 মা̙ার ওয়াের˂ অিফসার (িবমান বািহনী) Master Warrant Officer (Air Force)

 0230.02 িসিনয়র ওয়াের˂ অিফসার (িবমান বািহনী) Senior Warrant Officer (Air Force)

 0230.03 ওয়াের˂ অিফসার (িবমান বািহনী) Warrant Officer (Air Force)

 0230.04 সােজȟ˂ (িবমান বািহনী) Sergeant (Air Force)

 0230.05 কেপ ȟারাল (িবমান বািহনী) Corporal (Air Force)

 0230.06 Ιা˓ কেপ ȟারাল (িবমান বািহনী) Lance Corporal (Air Force)

 0230.07 ǰসিনক, (িবমান বািহনী) Sainik (Air Force)

 Occupation িববরণ Description

42 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 03 সশ̛ বািহনীর ǯপশা, অΓাΓ পদবীর Armed Forces Occupations,
 Other Ranks
Minor Group 031 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার Armed Forces Occupations,
 (ǯসনাবািহনী) Other Ranks (Army)
Unit Group 0310 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার Armed Forces Occupations,
 (ǯসনাবািহনী) Other Ranks (Army)
 0310.01 ǯগালˍাজ বািহনীর অধ ȟ̜ ন সামিরক অিফসার Bombardier

 0310.02 ছɖীেসনা Paratrooper

 0310.03 রাইেফল Ζান/ওΖান Rifleman/Woman

Minor Group 032 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার (ǯনৗ Armed Forces Occupations,
 বািহনী) Other Ranks (Navy)
Unit Group 0320* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার (ǯনৗ Armed Forces Occupations,
 বািহনী) Other Ranks (Navy)
 0320.00 ককসওয়াইন (ǯনৗ বািহনী) Coxswain (Navy)

Minor Group 033 সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার Armed Forces Occupations,
 (িবমানবািহনী) Other Ranks (Air force)
Unit Group 0330* সশ̛ বািহনীর ǯপশা, অΓাΓ পদময ȟাদার (িবমান Armed Forces Occupations,
 বািহনী) Other Ranks (Air Force)
 0330.01 এয়ারɈা˜Ζান-২ (এিস-১) Aircraftman I (Ac I)
 0330.02 এয়ারɈা˜Ζান-২ (এিস-২) Aircraftman Ii (Ac II)

 Occupation িববরণ Description

43 Bangladesh Standard Classification of Occupations 2020

Major Group 1 Εব̝াপক Manager

Sub-Major Group 11 ɛধান িনব ȟাহী, উʎপদ̝ কম ȟকতȟা এবং আইন Chief Executive, Senior
 ɛেণতা Official and Legislator
Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
Unit Group 1111 আইন ɛেণতা Legislator

 1111.01 রা̋পিত President

 1111.02 ɛধানমˈী Prime Minister

 1111.03 সংসেদর ̡ীকার Speaker of the Parliament

 1111.04 সংসেদর উপ-̡ীকার Deputy Speaker of the Parliament

 1111.05 িবেরাধী দলীয় সংসদ ǯনতা Leader of the Opposition in
 Parliament
 1111.06 মˈী Minister

 1111.07 িসেনটর Senator

 1111.08 িচফ Έইপ Chief Whip

 1111.09 Έইপ Whip

Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
 1111.10 ǯডӅɪ িচফ Έইপ Deputy Chief Whip

 1111.11 উপ-মˈী Deputy Minister

 1111.12 ɛিত-মˈী State Minister

 1111.13 সরকারী উপেদ̌া Advisor to Government

 1111.14 সংসদ উপ-ǯনতা Deputy Leader of the Parliament

 1111.15 িবেরাধী দলীয় সংসদ উপ-ǯনতা Deputy Leader of the Opposition in
 the Parliament
 1111.16 সংসদ সদΝ Parliamentarian

 1111.17 ɛধান িনব ȟাচন কিমশনার Chief Election Commissioner

 1111.18 িনব ȟাচন কিমশনার Election Commissioner

 1111.99 অΓাΓ আইনɛেণতা Other Legislators

Unit Group 1112 উʎপদ̝ সরকাির কম ȟকতȟা Senior Government Official

 1112.01 ǯচয়ারΖান, পিরক˾না কিমশন Chairman of the Planning
 Commission
 1112.02 ǯডӅɪ ǯচয়ারΖান, পিরক˾না কিমশন Deputy Chairman of the Planning
 Commission
 1112.03 সদΝ, পিরক˾না কিমশন Member of the Planning

 Occupation িববরণ Description

44 Bangladesh Standard Classification of Occupations 2020

 Commission
 1112.04 রা̋ҽত Ambassador

 1112.05 কিমশনার, কমনওেয়লথӎɳ ǯদশ Commissioner of the
 Commonwealth Countries
 1112.06 ̲টৈনিতক ɛিতিনিধ, ҽতাবাস Diplomatic Representative, Embassy

 1112.07 কনসাল-ǯজনােরল Consul General

 1112.08 হাই কিমশনার, সরকাির High Commissioner, Government

 1112.09 ǯচয়ারΖান, সরকাির কম ȟ কিমশন Chairman, Public Service
 Commission
 1112.10 ǯচয়ারΖান, িব͵িবΑালয় মИির কিমশন Chairman, University Grant
 Commission
 1112.11 ǯচয়ারΖান (সরকাির সং̝া) Chairman
 (Government Organization)
 1112.12 ǯচয়ারΖান (আˉ:সরকাির সং̝া) Chairman
 (Intergovernmental Organization)
 1112.13 ভাইস-ǯচয়ারΖান (সরকাির সং̝া) Vice Chairman
 (Government Organization)
 1112.14 ভাইস-ǯচয়ারΖান Vice Chairman
 (আˉ:সরকাির সং̝া) (Intergovernmental Organization)
Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
 1112.15 ɛশাসক, সরকাির Administrator, Government

 1112.16 মহাপিরচালক (সরকাির দ˖র) Director General (Government
 Department)
 1112.17 মহাপিরচালক (আˉ:সরকাির সং̝া) Director General (Intergovernmental
 Organization)
 1112.18 মহাপিরচালক, অিʁ িনব ȟাপণ এবং ǯবসামিরক Director General, Fire Services and
 ɛিতরɻা Civil Defense
 1112.19 মহাপিরচালক, কারাগার Director General, Prison

 1112.20 মহাপিরদশ ȟক, Ӆিলশ Inspector General of Police

 1112.21 Ӆিলশ কিমশনার Police Commissioner

 1112.22 অিতিরɳ মহাপিরদশ ȟক, Ӆিলশ Additional Inspector General of
 Police
 1112.23 মহা িহসাব িনয়ˈক Controller and Auditor General

 1112.24 Γায়পাল Ombudsman

 1112.25 গভন ȟর, বাংলােদশ Εাংক Governor, Bangladesh Bank

 1112.26 ǯডӅɪ গভন ȟর, বাংলােদশ Εাংক Deputy Governor, Bangladesh Bank

 1112.27 মˈী-পিরষদ সিচব Cabinet Secretary

 Occupation িববরণ Description

45 Bangladesh Standard Classification of Occupations 2020

 1112.28 ӑ΋ সিচব Principle Secretary to the
 Government
 1112.29 িসিনয়র সিচব Senior Secretary

 1112.30 সিচর (সরকাির ɛশাসন) Secretary (Government
 Administration)
 1112.31 অিতিরɳ সিচব Additional Secretary

 1112.32 Ӕʂ সিচব/িবভাগীয় কিমশনার Joint Secretary/Divisional
 Commissioner
 1112.33 উপ সিচব/ǯজলা ɛশাসক Deputy Secretary/Deputy
 Commissioner
 1112.34 ɛধান ɛেকৗশিল, সরকাির সং̝া Chief Engineer of Government
 Department
 1112.35 অিতিরɳ ɛধান ɛেকৗশিল, সরকাির সং̝া Additional Chief Engineers of
 Government Department
 1112.36 ɛধান ̝াপতɇিবদ, সরকাির সং̝া Chief Architect to the Government

 1112.37 সদΝ (সরকাির সং̝া) Member (Government Organization)

 1112.38 সদΝ (আˉ:সরকাির সং̝া) Member (Intergovernmental
 Organization)
 1112.39 উপাচায ȟ, িব͵িবΑালয় Vice-Chancellor of University

Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
 1112.40 পিরচালক (সরকাির সং̝া) Director (Government Organization)

 1112.41 পিরচালক (আˉ:সরকাির সং̝া) Director (Intergovernmental
 Organization)
 1112.42 Εব̝াপনা পিরচালক (সরকাির সং̝া) Managing Director (Government
 Organization)
 1112.43 Εব̝াপনা পিরচালক (আˉ:সরকাির সং̝া) Managing Director (Intergovernmental
 Organization)
 1112.44 িনবাহ̭ ǯচয়ারΖান Executive Chairman

 1112.45 িনবাহ̭ ভাইস ǯচয়ারΖান Executive Vice Chairman

 1112.46 ɛধান িনয়ˈক র˖ািন এবং আমদািন Chief Controller of Export and
 Import
 1112.47 ɛধান বন রɻক Chief Conservator of Forests

 1112.48 মহাপিরচালক, ӏিম জিরপ অিধদ˖র Surveyor General of Bangladesh

 1112.49 মহা-িহসাবরɻক (ǯবসামিরক) Controller General of Accounts
 (Civil)
 1112.50 মহা-িহসাবরɻক (সামিরক) Controller General of Finance
 (Defense)
 1112.51 ǯরিজ̌ার, সমবায় সিমিত Registrar, Cooperative Societies

 Occupation িববরণ Description

46 Bangladesh Standard Classification of Occupations 2020

 1112.52 ΍াɼ কিমশনার Commissioners of Taxes

 1112.53 কােলɰরস, কা̙মস ও এɼাইজ Collectors of Custom and Excise

 1112.54 অিতিরɳ মহাপিরচালক Additional Director General

 1112.55 উপমহাপিরচালক Deputy Director General

 1112.56 সহকারী পিরচালক/সিচব/কিমশনার Assistant
 Director/Secretary/Commissioner

 1112.57 উপপিরচালক/ িসিনয়র সহকাির সিচব Deputy Director/Senior Assistant Sec

 1112.58 Ӕʂ পিরচালক Joint Director

 1112.99 উʎপদ̝ সরকাির কম ȟকতȟা (অΓাΓ) Other Senior Government Officials
 N.E.C.
Unit Group 1113 ɛথাগত শাসক ও Ɋাম ɛধান (ǯযমন: পাব ȟতɇ Traditional Chief and Head of
 অʙেল ǯহডΖান) Village/Headman
 1113.01 ɊাΖ ɛধান Chief, Village
 1113.02 ǯহড Ζান Head Man
 1113.03 ɛথাগত শাসক ও Ɋাম ɛধান Traditional Chiefs and Heads of
 Village
 1113.04 উপজাতীয় ǯনতা Tribe Leader
 1113.99 অΓাΓ ɛথাগত শাসক ও Ɋাম ɛধান Other Traditional Chiefs and Heads
 of Village
Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
Unit Group 1114 িবেশষ উেʸΚ সাধেনর জΓ সংগঠেনর উʎপদ̝ Senior Official of
 কমȟকতȟা Special Interest Organization
 1114.01 ǯচয়ারΖান, রাজৈনিতক দল Chairman, Political Party

 1114.02 ǯচয়ারΖান, ǯɑড ইউিনয়ন Chairperson, Trade Union

 1114.03 মহাপিরচালক (কম ȟচাির সং̝া) Director General (Employers
 Organization)
 1114.04 মহাসিচব (কম ȟচাির সং̝া) Secretary General (Employers
 Organization)
 1114.05 ǯনতা, রাজৈনিতক দল Leader, Political Party
 1114.06 ǯনতা, ɢিমক সংঘ Leader, Trade Union
 1114.07 সভাপিত, Εবসায়ী সংগঠন President, Business Organization
 1114.08 সভাপিত, মািলক সংঘ President, Employers Organization

 1114.09 সভাপিত, রাজৈনিতক দল President, Political Party

 1114.10 মহাসিচব, রাজৈনিতক দল Secretary General, Political Party

 1114.11 মহাসিচব, ǯরডিɈেস˂ সং̝া Secretary General, Red Crescent
 Organization
 1114.12 মহাসিচব, পিরেবশ সংরɻণ সং̝া Secretary General, Environment

 Occupation িববরণ Description

47 Bangladesh Standard Classification of Occupations 2020

 Protection Organization
 1114.13 মহাসিচব, মানবািধকার সং̝া/সংগঠন Secretary General, Human Rights
 Organization
 1114.14 মহাসিচব, মানিবক সং̝া Secretary General, Humanitarian
 Organization
 1114.15 সভাপিত, ǯভাɳা অিধকার সং̝া President, Consumers Association
 Bangladesh
 1114.16 মহাসিচব, িবেশষ ·াথ ȟ সংি̈̌ সং̝া Secretary General, Special Interest
 Organization
 1114.17 মহাসিচব, বΓ ɛািণ ɛিতরɻা সং̝া Secretary General, Wild Life
 Protection Organization
 1114.18 িবেশষ উেʸΚ সাধেনর জΓ গɬত সংগঠেনর Senior Official of Special Interest
 উʎপদ̝ কম ȟকতȟা Organizations
 1114.19 উʎপদ̝ কম ȟকতȟা, কম ȟচারী িনেয়াগ সং̝া Senior Official, Employers
 Organization
 1114.20 উʎপদ̝ কম ȟকতȟা, মানিবক সং̝া Senior Official, Humanitarian
 Organization
 1114.21 উʎপদ̝ কম ȟকতȟা, অΓাΓ অথ ȟৈনিতক ·াথ ȟ Senior Officials, Other
 সংি̈̌ সং̝া Economic Interest Organization
 1114.22 উʎপদ̝ কম ȟকতȟা, রাজৈনিতক সংগঠন Senior Officials, Political Party
 Organization
 1114.23 উʎপদ̝ কম ȟকতȟা, ǯɑড ইউিনয়ন Senior Officials, Trade Union

Minor Group 111 আইন ɛেণতা ও উʎপদ̝ কম ȟকতȟা Legislator and Senior Official
 1114.24 উʎপদ̝ কম ȟকতȟা, ɢিমক সং̝া Senior Officials, Workers
 Organization
 1114.25 উʎপদ̝ কম ȟকতȟা, Εবসায়ী সংগঠন Senior Officials, Business
 Organization
 1114.99 অΓাΓ িবেশষ উেʸΚ সাধেনর জΓ সংগঠেনর Other Senior Officials of Special
 উʎপদ̝ কম ȟকতȟা Interest Organizations
Unit Group 1115* ̝ানীয় সরকার ɛিতিনিধ Upazila Chairman/Vice
 Chairman
 1115*.01 ǯময়র Mayor

 1115*.02 নগর ɛশাসক City Administrator

 1115*.03 নগর কাউি˓লর City Councilor

 1115*.04 ǯজলা পিরষদ ǯচয়ারΖান/ভাইস ǯচয়ারΖান Zilla Parishod Chairman/Vice
 Chairman
 1115*.05 উপেজলা পিরষদ ǯচয়ারΖান/ভাইস ǯচয়ারΖান Upazilla Chairman/Vice Chairman

 1115*.06 ইউিনয়ন পিরষেদর ǯচয়ারΖান Union Council Chairman

 1115*.07 ইউিনয়ন পিরষেদর সদΝ Union Council Member

 1115*.08 ওয়াড ȟ কিমশনার (ӅͰষ/মিহলা) Ward Commissioner (Man/Woman)

 Occupation িববরণ Description

48 Bangladesh Standard Classification of Occupations 2020

Minor Group 112 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Director and Chief
 Executive
Unit Group 1120 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Director and Chief
 Executive
 1120.01 ǯচয়ারΖান, এ˂ারɛাইজ Chairman, Enterprise

 1120.02 ǯচয়ারΖান, সং̝া Chairman, Organization

 1120.03 ɛধান িনব ȟাহী Chief Executive

 1120.04 ɛধান িনব ȟাহী কম ȟকতȟা Chief Executive Officer

 1120.05 ɛধান িনব ȟাহী, সং̝া Chief Executive, Organization

 1120.06 ɛধান অথ ȟ কম ȟকতȟা Chief Finance Officer

 1120.07 ɛধান অপােরɪং কম ȟকতȟা Chief Operating Officer

 1120.08 ǯকা˫ানীর পিরচালক Company Director

 1120.09 পিরচালক, এ˂ারɛাইজ Director, Enterprise

 1120.10 পিরচালক, সং̝ার Director, Organization

 1120.11 মহাপিরচালক, এ˂ারɛাইজ Director General, Enterprise

 1120.12 মহাপিরচালক, সং̝া Director General, Organization

Minor Group 112 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Director and Chief
 Executives
 1120.13 Εব̝াপক, িবমানবˍর Manager, Airport

 1120.14 Εব̝াপক, ধারাভাΜ ǯরিডও এবং ǯটিলিভশন Manager, Broadcasting, Radio and
 Television
 1120.15 Εব̝াপক, বˍর/ǯপাতাɢয় Manager, Port/Harbor

 1120.16 Εব̝াপক, ǯɛাɊাম/ǯরিডও এবং ǯটিলিভশন Manager, Program/Radio and
 Television
 1120.17 Εব̝াপক, ǯখলাҿলা Manager, Sports

 1120.18 Εব̝াপনা পিরচালক ও ɛধান িনব ȟাহী Managing Director and Chief
 Executive
 1120.19 Εব̝াপনা পিরচালক Managing Director

 1120.20 উপ-Εব̝াপনা পিরচালক Deputy Managing Director

 1120.21 সভাপিত, এ˂ারɛাইজ President, Enterprise

 1120.22 সভাপিত, সং̝ার President, Organization

 1120.23 Εব̝াপক, আʙিলক Manager, Regional/Area

 Occupation িববরণ Description

49 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 12 ɛশাসিনক ও বািণিজɇক Εব̝াপক Administrative and Commercial
 Manager
Minor Group 121 Εবসায় ǯসবাদান ও ɛশাসিনক Εব̝াপক Business Services and
 Administrative Manager
Unit Group 1211 আিথ ȟক Εব̝াপক Finance Manager

 1211.01 ǯকা˫ানী সিচব Company Secretary

 1211.02 Εব̝াপক, আিথ ȟক Manager, Finance

 1211.03 Εব̝াপক, িহসাব Manager, Account

 1211.04 Εব̝াপক, অিডট Manager, Audit

 1211.05 Εব̝াপক, অিডট এবং Ңিঁক স˫িকȟত Manager, Audit and Risk Assessment

 1211.06 Εব̝াপক, বােজট Manager, Budget

 1211.07 Εব̝াপক, ǯɈিডট Manager, Credit

 1211.08 Εব̝াপক, অথ ȟ Εয় Manager, Expenditure

 1211.09 Εব̝াপক, অথ ȟৈনিতক ও ɛিত̎ািনক Manager, Financial and Institutional

 1211.10 Εব̝াপক, ফা˅ Manager, Fund

 1211.11 Εব̝াপক, ই˓ুɇের˓ Manager, Insurance

 1211.12 Εব̝াপক, ǯɑজাির Manager, Treasury
Minor Group 121 Εবসায় ǯসবাদান ও ɛশাসিনক Εব̝াপক Business Services and
 Administrative Manager
Unit Group 1212 মানব স˫দ Εব̝াপক Human Resource Manager

 1212.01 Εব̝াপক, মানব স˫দ Manager, Human Resource

 1212.02 Εব̝াপক, িশ˾ স˫কȟ Manager, Industrial Relations

 1212.03 Εব̝াপক, মানব স˫দ/ɛিশɻণ Manager, Human Resource/Training

 1212.04 Εব̝াপক, ǯপশাগত ·া̝ এবং িনরাপʯা Manager, Occupational Health and
 Safety
 1212.05 Εব̝াপক, কম̭ Manager, Personnel

 1212.06 Εব̝াপক, জনবল িনেয়াগ Manager, Recruitment

Unit Group 1213 নীিত ও পিরক˾না Ɋহণ িবষয়ক Εব̝াপক Policy and Planning Manager

 1213.01 Εব̝াপক, কেপ ȟােরট পিরক˾না Manager, Corporate Planning

 1213.02 Εব̝াপক, নীিত ও পিরক˾না Ɋহণ িবষয়ক Manager, Policy and Planning

 1213.03 Εব̝াপক, নীিত Manager, Policy

 1214.04 Εব̝াপক, ǯকৗশলগত পিরক˾না Manager, Strategic Planning

 Occupation িববরণ Description

50 Bangladesh Standard Classification of Occupations 2020

Unit Group 1219 Εবসায় ǯসবা ও ɛশাসিনক Εব̝াপক যা অΓɖ Business Services and
 ǯɢিণӎɳ হয়িন Administrative Manager Not
 Elsewhere Classified
 1219.01 Εব̝াপক, ɛশাসিনক ǯসবা Manager, Administrative Services

 1219.02 Εবসায় ǯসবা ও ɛশাসিনক Εব̝াপক যা অΓɖ Business Services and
 ǯɢিণӏɳ হয়িন Administrative Manager Not
 Elsewhere Classified
 1219.03 Εব̝াপক, পিরʑˑতা ǯসবা Manager, Cleaning Services

 1219.04 Εব̝াপক, কেপ ȟােরট ǯসবা Manager, Corporate Services

 1219.05 Εব̝াপক, পিরেসবা Manager, Facilities

Minor Group 122 িবɈয়, বাজারজাতকরণ এবং উˑয়ন Εব̝াপক Sales, Marketing and
 Development Manager

Unit Group 1221 িবɈয় ও িবপণন Εব̝াপক Sales and Marketing Manager

 1221.01 Εব̝াপক, ǯকিˌয় সমͧয় Manager, Central Coordination

 1221.02 Εব̝াপক, ǯɈতা ǯসবা Manager, Customer Services

 1221.03 Εব̝াপক, িবপণন গেবষণা Manager, Market Research

 1221.04 Εব̝াপক, উৎপাদন/ɝা˅ Manager, Product/Brand

 1221.05 Εব̝াপক, িবɈয় উˑয়ন Manager, Sales Promotion

Minor Group 122 িবɈয়, বাজারজাতকরণ এবং উˑয়ন Εব̝াপক Sales, Marketing and
 Development Manager
 1221.06 Εব̝াপক, শিপং ǯস˂ার Manager, Shopping Centre

 1221.07 Εব̝াপক, ӟপার মােকȟট Manager, Supermarket

 1221.08 Εব̝াপক, িবপণন Manager, Marketing

 1221.09 Εব̝াপক, িবɈয় ও িবনণন Manager, Sales and Marketing

 1221.10 Εব̝াপক, িবɈয় Manager, Sales

Unit Group 1222 িবʗাপন ও জনসংেযাগ Εব̝াপক Advertising and Public
 Relations Manager
 1222.01 Εব̝াপক, িবʗাপণ ও জনসংেযাগ Manager, Advertising and Public
 Relations
 1222.02 Εব̝াপক, িবʗাপণ Manager, Advertising

 1222.03 সাধারণ িবষয়ক শাখা ɛধান General Affairs Section Chief

 1222.04 Εব̝াপক, ǯযাগােযাগ Manager, Communications

 1222.05 Εব̝াপক, ɛদশ ȟন করা Manager, Display

 Occupation িববরণ Description

51 Bangladesh Standard Classification of Occupations 2020

 1222.06 Εব̝াপক, জনসংেযাগ Manager, Public Relations

Unit Group 1223 গেবষণা ও উˑয়ন Εব̝াপক Research and Development
 Manager
 1223.01 Εব̝াপক, পΏ উˑয়ন Manager, Product Development

 1223.02 Εব̝াপক, গেবষণা ও উˑয়ণ Manager, Research and
 Development
 1223.03 Εব̝াপক, গেবষণা Manager, Research

Sub-Major Group 13 উৎপাদন ও িবেশষািয়ত ǯসবা Εব̝াপক Production and Specialized
 Services Manager
Minor Group 131 ҍিষ, বন এবং মৎΝ উৎপাদন Εব̝াপক Production Manager in
 Agriculture, Forestry and
 Fisheries
Unit Group 1311 ҍিষজ ও বনজ স˫দ উৎপাদন Εব̝াপক Agricultural and Forestry
 Production Manager
 1311.01 Εব̝াপক, ҍিষজ ও বনজ স˫দ উৎপাদন Manager, Agricultural and Forestry
 Production
 1311.02 Εব̝াপক, বন Manager, Forestry

 1311.03 Εব̝াপক, ҍিষজ Manager, Agricultural

 1311.04 Εব̝াপক, Ӎɻ ǯরাপণ Manager, Plantation

 1311.05 Εব̝াপক, উৎপাদন ও পিরচালন/ҍিষজ Manager, Production and
 Operation/Agricultural
Minor Group 131 ҍিষ, বন এবং মৎΝ উৎপাদন Εব̝াপক Production Manager in
 Agriculture, Forestry and
 Fisheries
 1311.06 Εব̝াপক, উৎপাদন ও পিরচালন/বন Manager, Production and
 Operation/Forestry
 1311.07 Εব̝াপক, Ӎɻ ǯরাপণ Manager, Plantation

 1311.08 Εব̝াপক, খামার Manager, Ranch

Unit Group 1312 জলজ উিʼদ/ɛািণ এবং মৎΝ উৎপাদন Εব̝াপক Aquaculture and Fisheries
 Production Manager
 1312.01 Εব̝াপক, জলজ উিʼদ/ɛািণ এবং মৎΝ Managers, Aquaculture and Fisheries
 উৎপাদন Production
 1312.02 Εব̝াপক, জলজ ɛািণ উৎপাদক Manager, Aquaculture Production

 1312.03 Εব̝াপক, মৎΝ পিরচালন Manager, Fishing Operations

 1312.04 Εব̝াপক, মৎΝ খামার Manager, Fishery Farm

 1312.05 Εব̝াপক, উৎপাদন ও পিরচালন/মৎΝ Manager, Production and
 Operation/Fishery
 1312.06 উপ̲ল কা˖ান (মৎΝ আহরণ) Shore Captain (Fishing)

 Occupation িববরণ Description

52 Bangladesh Standard Classification of Occupations 2020

 1312.07 Εব̝াপক, ɑলার Manager, Trawler

Minor Group 132 উৎপাদন, খিনজ, িনম ȟাণ এবং িবতরণ Manufacturing, Mining,
 Εব̝াপক Construction and Distribution
 Manager
Unit Group 1321 উৎপাদন Εব̝াপক Manufacturing Manager

 1321.01 Εব̝াপক, কারখানা Manager, Factory

 1321.02 Εব̝াপক, উৎপাদন এবং পিরচালন/উৎপাদন Manager, Production and
 Operation/Manufacturing
 1321.03 Εব̝াপক, মান িনি̃তকরণ Manager, Quality Assurance

 1321.04 Εব̝াপক, মান িনয়ˈণ Manager, Quality Control

 1321.05 উৎপাদনকারী/ɛͼতকারী Manufacturer

 1321.06 Εব̝াপক, উৎপাদন Manager, Manufacturing

 1321.07 Εব̝াপক, উৎপাদন ও পিরচালন Manager, Production and Operations
 (Manufacturing)
Unit Group 1322 খিন Εব̝াপক Mining Manager

 1322.01 Εব̝াপক, উৎপাদন এবং পিরচালন/খিন Manager, Production and
 Operation/Mining and Quarry
 1322.02 Εব̝াপক, খিন Manager, Mine

 1322.03 Εব̝াপক, উৎপাদন (খিন) Manager, Production (Mine)

Minor Group 132 উৎপাদন, খিনজ, িনম ȟাণ এবং িবতরণ Manufacturing, Mining,
 Εব̝াপক Construction and Distribution
 Manager
 1322.04 Εব̝াপক, উৎপাদন (ǯতল ও Όাস উেʯালন) Manager, Production (Oil and Gas
 Extraction)
 1322.05 Εব̝াপক, উৎপাদন (খিনজ আহরণ) Manager, Production (Quarry)

 1322.06 Εব̝াপক, খিন অӂসːান Manager, Quarry

Unit Group 1323 িনম ȟাণ Εব̝াপক Construction Manager

 1323.01 Εব̝াপক, Ӆরেকৗশল ɛক˾ Manager, Civil Engineering Project

 1323.02 Εব̝াপক, িনম ȟাণ Manager, Construction

 1323.03 Εব̝াপক, ɛক˾ িনম ȟাণ Manager, Construction Project

 1323.04 Εব̝াপক, ҙিɳ Manager, Contract

 1323.05 Εব̝াপক, পিরচালন Manager, Operation

 1323.06 Εব̝াপক, উৎপাদন এবং পিরচালন/িনম ȟাণ Manager, Production and
 Operation/Construction

 Occupation িববরণ Description

53 Bangladesh Standard Classification of Occupations 2020

 1323.07 Εব̝াপক, ɛক˾ Manager, Project

 1323.08 Εব̝াপক, সাইট Manager, Site

 1323.09 ɛক˾ িনম ȟাতা Project Builder

Unit Group 1324 সরবরাহ , িবতরণ এবং এ স˫িকȟত Εব̝াপক Supply, Distribution and
 Related Manager
 1324.01 Εব̝াপক, বাস ǯ̙শন Manager, Bus Station

 1324.02 Εব̝াপক, সরবরাহ Manager, Logistics

 1324.03 Εব̝াপক, িবতরণ Manager, Distribution

 1324.04 Εব̝াপক, উৎপাদন এবং পিরচালন/ভা˅ার Manager, Production and
 Operation/Storage
 1324.05 Εব̝াপক, উৎপাদন এবং পিরচালন/যানবাহন Manager, Production and
 Operation/Transport
 1324.06 Εব̝াপক, উৎপাদন এবং পিরচালন/পিরবহন Manager, Production and
 (মালবাহী) Operation/Transport (Freight Traffic)
 1324.07 Εব̝াপক, উৎপাদন এবং পিরচালন/যাɖী Manager, Production and
 পিরবহন Operation/Transport (Passenger
 Traffic)
 1324.08 Εব̝াপক, উৎপাদন এবং পিরচালন/পিরবহন Manager, Production and
 (পাইপ লাইন) Operation/Transport (Pipeline)
 1324.09 Εব̝াপক, ভা˅ার Manager, Storage

 1324.10 Εব̝াপক, সরবরাহ Manager, Supplies

Minor Group 132 উৎপাদন, খিনজ, িনম ȟাণ এবং িবতরণ Manufacturing, Mining,
 Εব̝াপক Construction and Distribution
 Manager
 1324.11 Εব̝াপক, যানবাহন Manager, Transport

 1324.12 ǯপা̙ মা̙ার Postmaster

 1324.13 Εব̝াপক, Ɉয় Manager, Purchasing

 1324.14 Εব̝াপক, ǯরলওেয় ǯ̙শন Manager, Railway Station

 1324.15 ǯরলওেয় ǯ̙শন মা̙ার Railway Station Master

 1324.16 Εব̝াপক, সরবরাহ ও িবতরণ Manager, Supply and Distribution

 1324.17 Εব̝াপক, সা˚াই ǯচইন Manager, Supply Chain

 1324.18 Εব̝াপক, সরবরাহ, িবতরণ এবং এ স˫িকȟত Manager, Supply, Distribution and
 Related
 1324.19 Εব̝াপক, যানবাহন ǯকা˫ানী Manager, Transport Company

 1324.20 Εব̝াপক, শহর ǯযাগােযাগ Εব̝া সংɈাˉ Manager, Urban Transit System

 Occupation িববরণ Description

54 Bangladesh Standard Classification of Occupations 2020

 1324.21 Εব̝াপক, ̶দাম Manager, Warehouse

Minor Group 133 তΐ ও ǯযাগােযাগ ɛӔিɳ ǯসবা Εব̝াপক Information and
 Communications Technology
 Service Manager
Unit Group 1330 তΐ ও ǯযাগােযাগ ɛӔিɳ ǯসবা Εব̝াপক Information and
 Communications Technology
 Service Manager
 1330.01 Εব̝াপক, ɛেয়াগ উˑয়ন Manager, Application Development

 1330.02 ɛধান তΐ কম ȟকতȟা Chief Information Officer

 1330.03 Εব̝াপক, উপাʯ Εব̝াপনা Manager, Data Management

 1330.04 Εব̝াপক, উপাʯ ɛিɈয়াকরণ Manager, Data Processing

 1330.05 Εব̝াপক, তΐ ও ǯযাগােযাগ ɛӔিɳ উˑয়ন Manager, ICT Development

 1330.06 ǯসবা Εব̝াপক, তΐ ও ǯযাগােযাগ ɛӔিɳ Service Manager, Information and
 Communications Technology
 1330.07 তΐ পʺিত পিরচালক Information Systems Director

 1330.08 Εব̝াপক, তΐ ɛӔিɳ (আইɪ) Manager, Information Technology (IT
 Manager)
 1330.09 ই˂ারেনট ǯসবা ɛদানকারী Internet Service Provider

 1330.10 Εব̝াপক, কি˫উটার ǯসবা Manager, Computer Services

 1330.11 Εব̝াপক, তΐ পʺিত Manager, Information Systems
Minor Group 133 তΐ ও ǯযাগােযাগ ɛӔিɳ ǯসবা Εব̝াপক Information and
 Communications Technology
 Service Manager
 1330.12 Εব̝াপক, তΐ ɛӔিɳ Manager, Information Technology

 1330.13 Εব̝াপক, উৎপাদন এবং পিরচালন/ ǯযাগােযাগ Manager, Production and
 Operation/Communications
 1330.14 Εব̝াপক, উৎপাদন এবং পিরচালন/ǯযাগােযাগ Manager, Production and
 (ডাক ǯসবা) Operation/Communications (Postal
 Services)
 1330.15 Εব̝াপক, উৎপাদন এবং Manager, Production and
 পিরচালন/ǯযাগােযাগ (ǯটিলকিমউিনেকশন) Operation/Communications
 (Telecommunication Services)
 1330.16 Εব̝াপক, ǯনটওয়াকȟ Manager, Network

Minor Group 134 ǯপশাগত ǯসবা ɛদান Εব̝াপক Professional Services
 Manager
Unit Group 1341 িশʹ পিরচয ȟা ǯসবা Εব̝াপক Child Care Services Manager

 1341.01 Εব̝াপক, িশʹ পিরচয ȟা ǯসবা Manager, Child Care Services

 Occupation িববরণ Description

55 Bangladesh Standard Classification of Occupations 2020

 1341.02 Εব̝াপক, িশʹ পিরচয ȟা ǯসবা ǯকˌ Manager, Child Care Centre

Unit Group 1342 ·া̝ ǯসবা Εব̝াপক Health Services Manager

 1342.01 ɛশাসক, হাসপাতাল Administrator, Hospital

 1342.02 ɛধান জন·া̝ɇ কম ȟকতȟা Chief Public Health Officer

 1342.03 পিরচালক, িɶিনকɇাল Director, Clinical

 1342.04 সামািজক ·া̝ɇ পিরচয ȟা সমͧয়কারী Community Health Care Coordinator

 1342.05 িসিভল সাজȟন Civil Surgeon

 1342.06 পিরচালক, নািস ȟং Director, Nursing

 1342.07 Εব̝াপক, ·া̝ ǯসবা Manager, Health Services

 1342.08 পিরচালক, ·া̝ ӟিবধা Director, Health Facility

 1342.09 হাসপাতাল মাҸকা Hospital Matron

 1342.10 Εব̝াপক, ·া̝ɇ Manager, Health

 1342.11 পিরচালক, িচিকৎসা (িচিকৎসা ɛশাসক) Director, Medical (Medical
 Administration)
 1342.12 ɛশাসক, িচিকৎসা Administrator, Medical

 1342.13 Εব̝াপক, অΓাΓ ·া̝ ǯসবা Manager, Other Health Services

Minor Group 134 ǯপশাগত ǯসবা ɛদান Εব̝াপক Professional Services
 Manager
Unit Group 1343 Ӎʺ/ɛবীণেদর পিরচয ȟা ǯসবা Εব̝াপক Aged Care Services Manager

 1343.01 Εব̝াপক, Ӎʺ/ɛবীণেদর পিরচয ȟা ǯসবা Manager, Aged Care Services

 1343.02 পিরচালক, ɛবীণ ·া̝ পিরচয ȟা Director, Aged Care Home

 1343.03 ɛধান সামািজক পিরচয ȟা সমͧয়কারী Community Aged Care Coordinator
 1343.04 পিরচালক, নািস ȟং ǯহাম Director, Nursing Home

Unit Group 1344 সমাজকΙাণ Εব̝াপক Social Welfare Manager

 1344.01 Εব̝াপক, সামািজক ǯকˌ Manager, Community Centre

 1344.02 Εব̝াপক, পািরবািরক ǯসবা Manager, Family Services

 1344.03 Εব̝াপক, Ғহায়ন ǯসবা Manager, Housing Services

 1344.04 Εব̝াপক, সামািজক ǯসবা Manager, Social Work

 1344.05 Εব̝াপক, সমাজ কΙাণ Manager, Social Welfare

 1344.06 Εব̝াপক, কΙাণ ǯকˌ Manager, Welfare Centre

 Occupation িববরণ Description

56 Bangladesh Standard Classification of Occupations 2020

Unit Group 1345 িশɻা Εব̝াপক Education Manager

 1345.01 আচায ȟ, িব͵িবΑালয় Chancellor, University

 1345.02 পিরচালক, কেলজ Director, College

 1345.03 পিরচালক, িশɻাথ̭ িবষয়ক Director, Student Affairs

 1345.04 ডীন (িব͵িবΑালয়) Dean (University)

 1345.05 ǯরিজ̘ার, িব͵িবΑালয় Registrar, University

 1345.06 পিরচালক, Ѻল Director, School

 1345.07 ɛɰর Proctor

 1345.08 ইন̘াকটর, িশɻা Instructor, Education

 1345.09 ǯকাষাɻক, িব͵িবΑালয় Treasurer, University

 1345.10 ɛধান িশɻক, ɛাথিমক িবΑালয় Headmaster, Primary School

 1345.11 অΒɻ, কেলজ Principal, College

 1345.12 ɛধান, কেলজ অӂষদ Head, College Faculty

 1345.13 অΒɻ, Ѻল Principal, School

 1345.14 উপ-উপাচায ȟ, িব͵িবΑালয় Pro-Vice Chancellor, University

Minor Group 134 ǯপশাগত ǯসবা ɛদান Εব̝াপক Professional Services
 Manager
 1345.15 ɛধান িশɻক, িক˅ারগােট ȟন Headmaster, Kindergarten
 1345.16 উপাΒɻ Vice Principal

Unit Group 1346 আিথ ȟক, Εাংক এবং িবমা ǯসবা সংɈাˉ শাখা Financial, Bank and Insurance
 Εব̝াপক Services Branch Manager
 1346.01 Εব̝াপক, Εাংক Manager, Bank
 1346.02 Εব̝াপক, ঋণ সিমিত Manager, Credit Union
 1346.03 শাখা Εব̝াপক, আিথ ȟক ɛিত̎ান Branch Manager, Financial Institution

 1346.04 শাখা Εব̝াপক, আিথ ȟক, Εাংক এবং বীমা ǯসবা Branch Managers, Financial, Bank
 সংɈাˉ and Insurance Services
 1346.05 শাখা Εব̝াপক, ɛিত̎ান Branch Manager, Institution

 1346.06 Εব̝াপক, আিথ ȟক এবং বীমা শাখা Manager, Financial and Insurance
 Branch
Unit Group 1347* এনিজও ও সমবায় সিমিত শাখা Εব̝াপক Micro Credit and NGO/NPI
 Service Branch Manager
 1347*.00 শাখা Εব̝াপক, এনিজও ও সমবায় সিমিত Branch Manager, NGO and
 Cooperative Society

 Occupation িববরণ Description

57 Bangladesh Standard Classification of Occupations 2020

 1347*.01 Εব̝াপক, এনিজও (Ѐɘ ঋণ) Manager, NGO (Micro Credit)

 1347*.02 Εব̝াপক, সমবায় সিমিত শাখা Manager, Cooperative Society Branch

Unit Group 1349 ǯপশাগত ǯসবা Εব̝াপক যা অΓɖ ǯɢিণӏɳ Professional Services
 হয়িন Manager Not Elsewhere
 Classified
 1349.01 Εব̝াপক, মহােফজখানা Manager, Archives

 1349.02 Εব̝াপক, আট ȟ Όালারী Manager, Art Gallery

 1349.03 Εব̝াপক, সংেশাধন ǯসবা ǯকˌ Manager, Correctional Services

 1349.04 Εব̝াপক, আইনগত ǯসবা Manager, Legal Service

 1349.05 Εব̝াপক, িডজাইন Manager, Design

 1349.06 Εব̝াপক, িবҼɇৎ, পািন, ǯসিনটাির স˫িকȟত Manager, Electricity, Water and
 Sanitary
 1349.07 Εব̝াপক, পিরেবশ িবষয়ক Manager, Environmental Systems

 1349.08 Εব̝াপক, ӟিবধািদ রɻণােবɻণ স˫িকȟত Manager, Facilities Maintenance

 1349.09 Εব̝াপক, বজȟɇ Εব̝াপনা Manager, Garbage Management

 1349.10 Εব̝াপক, উৎপাদন এবং পিরচালন/অিতিরɳ Manager, Production and
 ӏখ˅গত সং̝া Operation/Extra Territorial
 Organization
Minor Group 134 ǯপশাগত ǯসবা ɛদান Εব̝াপক Professional Services
 Manager
 1349.11 Εব̝াপক, জাҼঘর Manager, Museum

 1349.12 অিফসার, অিভবাসন:ɛধান Officer, Immigration:chief

 1349.99 ǯপশাগত ǯসবা Εব̝াপক যা অΓɖ ǯɢিণӏɳ Professional Services Managers Not
 হয়িন Elsewhere Classified
Sub-Major Group 14 আিতেথয়তা, Ҏচরা এবং অΓাΓ ǯসবা Hospitality, Retail and Other
 Εব̝াপক Services Manager
Minor Group 141 ǯহােটল ও ǯরে̜ারা Εব̝াপক Hotel and Restaurant Manager
Unit Group 1411 ǯহােটল (আবািসক) Εব̝াপক Hotel Manager

 1411.01 সহকারী Εব̝াপক, ছাɖাবাস Assistant Manager, Hostel

 1411.02 Εব̝াপক, ǯহােটল (আবািসক) Manager, Hotel (Residential)

 1411.03 Εব̝াপক, ǯহােটল (খাΑ/পানীয়) Manager, Hotel (Food/Beverage)

 1411.04 Εব̝াপক, ǯবািড ȟংহাউজ Manager, Boardinghouse

 1411.05 Εব̝াপক, ӈড এ˅ ǯবভােরজ ǯসবা স˫িকȟত Manager, Food and Beverage
 Services

 Occupation িববরণ Description

58 Bangladesh Standard Classification of Occupations 2020

 1411.06 Εব̝াপক, অভɇথ ȟনাকারী Manager, Front Desk

 1411.07 Εব̝াপক, ɜ˂ অিফস (ǯহােটল) Manager, Front Office (Hotel)

 1411.08 Εব̝াপক, ǯগ̙হাউজ Manager, Guesthouse

 1411.09 Εব̝াপক, ǯহাে̙ল Manager, Hostel

 1411.10 Εব̝াপক, লিজং হাউজ Manager, Lodging House

 1411.11 Εব̝াপক, উৎপাদন এবং পিরচালন/ǯহােটল Manager, Production and
 Operation/Hotel
 1411.12 Εব̝াপক, ǯমােটল Manager, Motel

 1411.13 Εব̝াপক, অΓাΓ ǯহােটল Manager, Other Hotel

 1411.14 Εব̝াপক, Ӕব ছাɖাবাস Manager, Youth Hostel

Unit Group 1412 ǯরে̜ারা Εব̝াপক Restaurant Manager

 1412.01 বারিকপার Barkeeper

 1412.02 Εব̝াপক, কɇােফ Manager, Café

 1412.03 Εব̝াপক, খাΑ সরবরাহকারী Manager, Catering

 1412.04 Εব̝াপক (কɇােফ, বার এবং ̞ɇাɼবার) Manager (Cafe, Bar and Snack Bar)

 1412.05 Εব̝াপক, কɇাি˂ন Manager, Canteen

Minor Group 141 ǯহােটল ও ǯরে̜ারা Εব̝াপক Hotel and Restaurant Managers
 1412.06 Εব̝াপক, িডসেকা Manager, Discotheque

 1412.07 Εব̝াপক, উৎপাদন এবং পিরচালন (ǯরে̜ারা) Manager, Production and
 Operation (Restaurant)
 1412.07 Εব̝াপক, িরেɜশেম˂ Ͱম Manager, Refreshment Room

 1412.08 Εব̝াপক, ǯরѾের˂ Manager, Restaurant
 1412.09 Εব̝াপক, ·-পিরেবশন ǯরে̜ারা Manager, Self-service Restaurant

 1412.10 Εব̝াপক, ̞াক বার Manager, Snack Bar

 1412.11 Εব̝াপক, ǯরে̜ারা Restaurant Manager
 1412.12 Εব̝াপক, অΓাΓ ǯরে̜ারা Other Restaurant Managers

Minor Group 142 Ҏচরা ও পাইকাির Εবসায় Εব̝াপক Retail and Wholesale Trade
 Manager
Unit Group 1420 Ҏচরা ও পাইকাির Εবসায় Εব̝াপক Retail and Wholesale Trade
 Manager
 1420.01 সাধারণ Εব̝াপক, Ҏচরা Εবসায় General Manager, Retail Trade
 1420.02 সাধারণ Εব̝াপক, পাইকারী Εবসায় General Manager, Wholesale Trade

 Occupation িববরণ Description

59 Bangladesh Standard Classification of Occupations 2020

 1420.03 Εব̝াপক, উৎপাদন এবং পিরচালন/ Ҏচরা Manager, Production and
 Εবসা, ǯ̙ার Operation/Retail Trade, Store
 1420.04 Εব̝াপক, Ҏচরা Εবসা/ӑিদ ǯদাকান Manager, Retail Trade/Grocery

 1420.05 Εব̝াপক, উৎপাদন এবং পিরচালন/Ҏচরা Εবসা Manager, Production and
 (ӟপার মােকȟট) Operation/Retail Trade
 (Supermarket)
 1420.06 Εব̝াপক, উৎপাদন এবং পিরচালন/পাইকারী Manager, Production and
 Εবসা Operation/Wholesale Trade
 1420.07 Εব̝াপক, উৎপাদন এবং পিরচালন/পাইকারী Manager, Production and
 Εবসা (র˖ানী) Operation/Wholesale Trade (Export)
 1420.08 Εব̝াপক, উৎপাদন এবং পিরচালন/পাইকারী Manager, Production and
 Εবসা (আমদানী) Operation/Wholesale Trade (Import)
 1420.09 Εব̝াপক, Ҏচরা Εবসা/ǯচইন ǯ̙ার Manager, Retail Trade/Chain Store

 1420.10 Εব̝াপক, Ҏচরা Εবসা/ӒΙ ɥাস ǯ̙ার Manager, Retail Trade/Discount Store

 1420.11 Εব̝াপক, Ҏচরা Εবসা/ডাক-আেদশ সংɈাˉ Manager, Retail Trade/Mail-order
 ǯদাকান Store
 1420.12 Εব̝াপক, Ҏচরা Εবসা/·-পিরচািলত ǯসবাӒলক Manager, Retail Trade/Self-service
 ǯ̙ার Store
 1420.13 Εব̝াপক, Ҏচরা Εবসা/ǯদাকান Manager, Retail Trade/Shop

 1420.14 মােচ ȟ˂ , Ҏচরা Εবসা Merchant, Retail Trade

 1420.15 মােচ ȟ˂ , পাইকারী Εবসা Merchant, Wholesale Trade

Minor Group 143 অΓাΓ ǯসবা Εব̝াপক Other Services Manager
Unit Group 1431 ǯখলাҿলা, িচʯিবেনাদন এবং সাংҊিতক ǯকˌ Sports, Recreation and Cultural
 Εব̝াপক Centre Manager
 1431.01 Εব̝াপক, িবেনাদন পাকȟ Manager, Amusement Park

 1431.02 সহকারী Εব̝াপক, নগেরাΑান িবষয় Assistant Manager, Park/Estate

 1431.03 Εব̝াপক, িবিলয়াড ȟ অথবা জলাধার সংলʁ কɻ Manager, Billiards or Pool Hall

 1431.04 Εব̝াপক, ҟয়া ও অΓাΓ িবেনাদন ǯকˌ Manager, Casino

 1431.05 Εব̝াপক, িসেনমা Manager, Cinema
 1431.06 Εব̝াপক, অবসর ǯকˌ Manager, Leisure Centre

 1431.07 Εব̝াপক, কɇাি˫ং, সাইট স˫িকȟত Manager, Camping Site
 1431.08 Εব̝াপক, কɇারাভান পাকȟ স˫িকȟত Manager, Caravan Park

 1431.09 Εব̝াপক, ɶাব Manager, Club

 1431.10 Εব̝াপক, ɞমণ জাহাজ Manager, Cruise

 1431.11 Εব̝াপক, সাংҊিত কায ȟালয় িবষয়ক Manager, Cultural Activities

 Occupation িববরণ Description

60 Bangladesh Standard Classification of Occupations 2020

 1431.12 Εব̝াপক, িচʯিবেনাদন/িরেসাট ȟ Manager, Entertainment/Resort

 1431.13 Εব̝াপক, পিরেবশ, উΑান ও Manager, Environment, Parks and
 ӏিমর তʮাবধান Land Care
 1431.14 Εব̝াপক, ǯখলাҿলা স˫িকȟত Manager, Gaming

 1431.15 Εব̝াপক, বরফ ǯ̖ɪং িরংক Manager, Ice-skating Rink

 1431.16 Εব̝াপক, পাকȟ/̝াবর স˫িʯ Manager, Park/Estate
 1431.17 Εব̝াপক, উৎপাদন এবং পিরচালন/সাংҊিতক Manager, Production And
 কায ȟকলাপ স˫িকȟত Operation/Cultural Activities
 1431.18 Εব̝াপক, ǯরসেকাস ȟ Manager, Racecourse

 1431.19 Εব̝াপক, িবেনাদন Manager, Recreation

 1431.20 Εব̝াপক, ǯখলাҿলা স˫িকȟত Manager, Sporting Activities

 1431.21 Εব̝াপক, ǯখলাҿলা ও িবেনাদন Manager, Sports and Recreation

 1431.22 Εব̝াপক, ǯ̙িডয়াম Manager, Stadium

 1431.23 Εব̝াপক, মʙসʕা Manager, Stage Decorator

 1431.24 Εব̝াপক, ɑােভল এেজি˓/ɞমণ ǯকˌ Manager, Travel Agency

 1431.25 Εব̝াপক, অ͵ােরাহন িবΑালয় Manager, Horse Riding School

 1431.26 Εব̝াপক, Ɉীড়া ǯকˌ Manager, Sports Centre

 1431.27 Εব̝াপক, ǯখলাҿলা, িচʯিবেনাদন এবং Manager, Sports, Recreation and
 সাংҊিতক ǯকˌ Cultural Centre
 1431.28 Εব̝াপক, না΍শালা Manager, Theatre

 1431.29 Εব̝াপক, িথমপাকȟ Manager, Theme Park

Unit Group 1432* পিরʑˑতা ও স˫িকȟত ǯসবা Εব̝াপক Cleaning and Related Service
 Manager
 1432*.01 Εব̝াপক, পিরʑˑতা Manager, Cleaning

 1432*.02 Εব̝াপক, লি˄ Manager, Laundry

Unit Group 1433* িনরাপʯা Εব̝াপক Safety and Security Manager

 1433*.01 Εব̝াপক, িনরাপʯা Manager, Safety

 1433*.02 Εব̝াপক, িনরাপʯা Manager, Security

Unit Group 1439 ǯসবা ɛদান Εব̝াপক যা অΓɖ ǯɢিণӎɳ হয়িন Service Manager Not
 Elsewhere Classified
 1439.01 Εব̝াপক, সরাইখানা উΑান Manager, Caravan Park

 1439.02 Εব̝াপক, সে˰লন ǯকˌ Manager, Conference Centre

 Occupation িববরণ Description

61 Bangladesh Standard Classification of Occupations 2020

 1439.03 Εব̝াপক, ǯযাগােযাগ ǯকˌ Manager, Contact Centre

 1439.04 Εব̝াপক, ǯসবা ɛদান যা অΓɖ ǯɢিণӏɳ হয়িন Managers, Services Not Elsewhere
 Classified
 1439.05 Εব̝াপক, ǯকনাকাটা ǯকˌ Manager, Shopping Centre

 1439.06 Εব̝াপক,ɞমণ ǯকˌ/ɑােভল এেজি˓ Manager, Travel Agency

Major Group 2 ǯপশাজীবী Professionals

 Occupation িববরণ Description

62 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 21 িবʗান ও ɛেকৗশল ǯপশাজীবী Science and Engineering
 Professionals
Minor Group 211 ɛҍিত ও ӏ-িবʗান ǯপশাজীবী Physical and Earth Science
 Professionals
Unit Group 2111 পদাথ ȟিবদ ও ǯজɇািতিব ȟদ Physicists and Astronomers

 2111.01 বাөগিতিবদ Aerodynamicist

 2111.02 মহাকাশ িবʗানী Astronomer
 2111.03 মহাকাশ িবʗানী, ǯবতার Astronomer, Radio

 2111.04 মহাকাশ পদাথ ȟিবদ Astrophysicist

 2111.05 িমসাইলিবদ (Εালাি̙িসয়ান) Ballistician

 2111.06 কসেমালিজ̙ Cosmologist

 2111.07 হাইেɓাডাইনািমɼ Hydrodynamics

 2111.08 পদাথ ȟিবদ, িচিকৎসা িবষয়ক Medical Physicist

 2111.09 পদাথ ȟিবদ, আণিবক Nuclear Physicist
 2111.10 অΓাΓ পদাথ ȟিবদ ও ǯজɇািতিব ȟদ Other Physicist and Astronomers

 2111.11 পদাথ ȟিবদ Physicist
 2111.12 পদাথ ȟিবদ, শˠ িবʗান Physicist, Acoustics

 2111.13 পদাথ ȟিবদ, মহাকাশ িবʗানী Physicist, Astronomer
 2111.14 পদাথ ȟিবদ, িমসাইল Physicist, Ballistics

 2111.15 পদাথ ȟিবদ, িবҼɇৎ ও ǯচৗͯকীয় Physicist, Electricity and Magnetism

 2111.16 পদাথ ȟিবদ, ইেলেɯািনɼ Physicist, Electronics

 2111.17 পদাথ ȟিবদ, হাইেɓাডাইনািমɼ Physicist, Hydrodynamics

 2111.18 পদাথ ȟিবদ, আেলা Physicist, Light

 2111.19 পদাথ ȟিবদ, যািˈক িবষয়ক Physicist, Mechanics

 2111.20 পদাথ ȟিবদ, িচিকৎসা িবষয়ক Physicist, Medical
 2111.21 পদাথ ȟিবদ, আণিবক/পারমাণিবক/মিল̲লার Physicist, Nuclear/Atomic/Molecular

 2111.22 পদাথ ȟিবদ, িরওলিজ Physicist, Rheology

 2111.23 পদাথ ȟিবদ, কɬন পদাথ ȟ অব̝ান স˫িকȟত Physicist, Solid-state

 2111.24 পদাথ ȟিবদ, শˠ Physicist, Sound

 2111.25 পদাথ ȟিবদ, তʮীয় Physicist, Theoretical

Minor Group 211 ɛҍিত ও ӏ-িবʗান ǯপশাজীবী Physical and Earth Science

 Occupation িববরণ Description

63 Bangladesh Standard Classification of Occupations 2020

 Professionals
 2111.26 পদাথ ȟিবদ, তাপিবΑা Physicist, Thermodynamics

 2111.27 পদাথ ȟিবদ ও ǯজɇািতিব ȟদ Physicists and Astronomers

 2111.28 িরওলিজ̙ Rheologist

 2111.29 িবেশষʗ, তাপগিতিবΑা Thermodynamics
Unit Group 2112 আবহাওয়ািবদ Meteorologists

 2112.01 ҍিষ আবহাওয়ািবদ Agro meteorologist
 2112.02 জলবাө িবেশষʗ Climatologist

 2112.03 আবহাওয়ািবদ, পািন স˫িকȟয় Hydro meteorologist

 2112.04 আবহাওয়ািবদ Meteorologist

 2112.05 আবহাওয়ািবদ, সং΋াগত আবহাওয়া ӆব ȟাভাষ Meteorologist, Numerical Weather
 মেডিলং Prediction Modeling (NWP)
 2112.06 আবহাওয়ািবদ, পিরেবশ Meteorologist, Environmental

 2112.07 আবহাওয়ািবদ, ǯমিরন Meteorologist, Marine

 2112.08 আবহাওয়ািবদ, জলবাө Meteorologist Climatology

 2112.09 আবহাওয়ািবদ, আবহাওয়ার ӆব ȟাভাষকারী Meteorologist Weather Forecasting

 2112.10 আবহাওয়ািবদ Meteorologists

 2112.11 কম ȟকতȟা, আবহাওয়ািবদ Officer, Meteorological

 2112.12 অΓাΓ আবহাওয়ািবদ Other Meteorologist

 2112.13 িবেশষʗ, ӏক˫িবΑা Seismologist

 2112.14 আবহাওয়ার ӆব ȟাভাষকারী Weather Forecaster

Unit Group 2113 রসায়নিবদ Chemists

 2113.01 রসায়নিবদ Chemist

 2113.02 রসায়নিবদ, িবে̈ষণকারী Chemist, Analyst
 2113.03 রসায়নিবদ, জারণ Chemist, Corrosion

 2113.04 রসায়নিবদ, ডায়ম˅ খিনজ Chemist, Crystallography

 2113.05 রসায়নিবদ, িডটারেজ˂ Chemist, Detergent

 2113.06 রসায়নিবদ, রং স˫িকȟত Chemist, Dye

 2113.07 রসায়নিবদ, খাΑ Chemist, Food

 2113.08 রসায়নিবদ, Όাস Chemist, Glass

 Occupation িববরণ Description

64 Bangladesh Standard Classification of Occupations 2020

Minor Group 211 ɛҍিত ও ӏ-িবʗান ǯপশাজীবী Physical and Earth Science
 Professionals
 2113.09 রসায়নিবদ, িশ˾ স˫িকȟত Chemist, Industrial

 2113.10 রসায়নিবদ, অৈজব Chemist, Inorganic

 2113.11 রসায়নিবদ, চামড়া Chemist, Leather
 2113.12 রসায়নিবদ, অআবহাওয়া স˫িকȟত Chemist, Metallurgical

 2113.13 রসায়নিবদ, পারমানিবক Chemist, Nuclear

 2113.14 রসায়নিবদ, ǰজব Chemist, Organic

 2113.15 রসায়নিবদ, ǯপেɑািলয়াম Chemist, Petroleum

 2113.16 রসায়নিবদ, ঔষধ Chemist, Pharmaceutical

 2113.17 রসায়নিবদ, ǯভৗত Chemist, Physical

 2113.18 রসায়নিবদ, ˚াি̙ক Chemist, Plastics

 2113.19 রসায়নিবদ, পিলমার Chemist, Polymer

 2113.20 রসায়নিবদ, মানিনয়ˈণ Chemist, Quality Control

 2113.21 রসায়নিবদ, গেবষণা উˑয়ণ (রাসায়িনক বা এ Chemist, Research Development
 স˫িকȟত পেΏর) (Chemical or Related Product)
 2113.22 রসায়নিবদ, রাবার Chemist, Rubber

 2113.23 রসায়নিবদ, ǯটɼটাইল Chemist, Textile

 2113.24 রসায়নিবদ, পািন িবʹʺকরণ Chemist, Water Purification

 2113.25 কম ȟকতȟা, ӏতʮীয় রসায়নিবদ Officer, Geochemist

 2113.26 অΓাΓ রসায়নিবদ Other Chemist

Unit Group 2114 ӏতʮিবদ ও ӏɛҍিতিবদ Geologists and Geophysicists

 2114.01 িজওেডি̙̙ (ӏতʮ স˫িকȟত) Geodesist
 2114.02 ӏতািʮক মহাসӑɘিবদ Geological Oceanographer

 2114.03 ӏতʮিবদ Geologist

 2114.04 ӏতʮিবদ, ɛেকৗশলী Geologist, Engineering

 2114.05 ӏতʮিবদ, সӑɘ স˫িকȟত Geologist, Marine

 2114.06 ӏতʮিবদ, মাইেɈােপিলয়নেটালিজ Geologist, Micropaleontology

 2114.07 ӏতʮিবদ, খিনজ Geologist, Mining

 2114.08 ӏতʮিবদ, সӑɘ িবষয়ক Geologist, Oceanography

 Occupation িববরণ Description

65 Bangladesh Standard Classification of Occupations 2020

Minor Group 211 ɛҍিত ও ӏ-িবʗান ǯপশাজীবী Physical and Earth Science
 Professionals
 2114.09 ӏতʮিবদ, ́ালানী ǰতল Geologist, Fuel

 2114.10 ӏতʮিবদ, জীবা̇ িবʗান সংɈাˉ Geologist, Paleontology
 2114.11 ӏতʮিবদ, ǯপেɑািলয়াম Geologist, Petroleum

 2114.12 ӏতʮিবদ, ǯপেɑালিজ Geologist, Petrology

 2114.13 ӏতʮিবদ, ǯ̘ɪɊািফ Geologist, Stratigraphy

 2114.14 ӏতʮিবদ, ӏ-পদাথ ȟিবদ Geologists and Geophysicists

 2114.15 ӏতʮিবদ, ǯচৗͯকীয় স˫িকȟত Geomagnetician

 2114.16 িজওমরফেলািজ Geomorphologies

 2114.17 ӏপদািথ ȟক মহাসাӑিɘক Geophysical Oceanographer

 2114.18 ӏপদাথ ȟিবদ Geophysicist

 2114.19 ӏপদাথ ȟিবদ, ǯচৗͯকীয় স˫িকȟত Geophysicist, Geomagnetic

 2114.20 ӏপদাথ ȟিবদ, িজওমরফেলািজ Geophysicist, Geomorphology

 2114.21 ӏপদাথ ȟিবদ, হাইেɓালিজ Geophysicist, Hydrology

 2114.22 ӏপদাথ ȟিবদ, মহাসӑɘিবদ Geophysicist, Oceanography

 2114.23 ӏপদাথ ȟিবদ, িসসেমালিজ Geophysicist, Seismology

 2114.24 ӏিবʗানী Geoscientist

 2114.25 হাইেɓািজওলিজ̙ Hydro geologist

 2114.26 হাইেɓালিজ̙ Hydrologist

 2114.27 মাইেɈা˚ɇাǯ˂ালিজ̙ Micropaleontologist

 2114.28 িমনারালিজ̙ Mineralogist

 2114.29 মহাসӑɘিবদ Oceanographer
 2114.30 মহাসӑɘিবদ, ӏতািʮক Oceanographer, Geological

 2114.31 মহাসӑɘিবদ, ӏপদািথ ȟক Oceanographer, Geophysical

 2114.32 কম ȟকতȟা, ӏতʮীয় পদাথ ȟিবদ/ӏতʮীয় Officer, Geophysics/Geology

 2114.33 অΓাΓ ӏতʮিবদ ও ӏɛҍিতিবদ Other Geologists and Geophysicists

 2114.34 জীবা̇-িবʗান িবষয়ক িবেশষʗ Paleontologist

 2114.35 িশলাতʮিবদ Petrologist

 Occupation িববরণ Description

66 Bangladesh Standard Classification of Occupations 2020

 2114.36 ̜রীয়িবদ Stratigraph
Minor Group 212 গিনতিবদ, িবমা িবেশষʗ ও পিরসং΋ানিবদ Mathematicians, Actuaries and
 Statisticians
Unit Group 2120 গিণতিবদ, িবমা িবেশষʗ এবং পিরসং΋ানিবদ Mathematicians, Actuaries and
 Statisticians
 2120.01 িবমা িবেশষʗ Actuary
 2120.02 বােয়ােমিɑিসয়ান Biometrician

 2120.03 িবেশষʗ, জনিমিত Demographer

 2120.04 গিণতিবদ Mathematician

 2120.05 গিণতিবদ, িবমা িবʗান িবষয়ক Mathematician, Actuarial Science

 2120.06 গিণতিবদ, ফিলত গিণত Mathematician, Applied Mathematics

 2120.07 গিণতিবদ, ʹҿমাɖ গিণত স˫িকȟত Mathematician, Pure Mathematics

 2120.08 গিণতিবদ, িবমা িবেশষʗ এবং পিরসং΋ানিবদ Mathematicians, Actuaries And
 Statisticians
 2120.09 কম ȟকতȟা, পিরসং΋ান Officer, Statistical

 2120.10 কম ȟকতȟা, িবমা Officer, Actuary

 2120.11 Εবহািরক গেবষণা িবে̈ষক Operations Research Analyst

 2120.12 অΓাΓ পিরসং΋ানিবদ Other Statisticians

 2120.13 পিরসং΋ানিবদ Statistician

 2120.14 পিরসং΋ানিবদ, ҍিষ িবষয়ক Statistician, Agricultural

 2120.15 পিরসং΋ানিবদ, ফিলত পিরসং΋ান Statistician, Applied Statistics

 2120.16 পিরসং΋ানিবদ, ǰজিবক Statistician, Biological
 2120.17 পিরসং΋ানিবদ, Εবসা ও অথ ȟনীিত িবষয়ক Statistician, Business and Economics

 2120.18 পিরসং΋ানিবদ, জনতʮ Statistician, Demography

 2120.19 পিরসং΋ানিবদ, অথ ȟনীিত িবষয়ক Statistician, Economics

 2120.20 পিরসং΋ানিবদ, িশɻা Statistician, Education

 2120.21 পিরসং΋ানিবদ, ɛেকৗশলী Statistician, Engineering

 2120.22 পিরসং΋ানিবদ, অথ ȟ িবষয়ক Statistician, Finance

 2120.23 পিরসং΋ানিবদ, ·া̝ িবষয়ক Statistician, Health

 2120.24 পিরসং΋ানিবদ, বাজার গেবষণা Statistician, Market Research

 2120.25 পিরসং΋ানিবদ, গিণত িবষয়ক Statistician, Mathematical
 2120.26 পিরসং΋ানিবদ, অিপিনয়ন ǯপািলং Statistician, Opinion Polling

 Occupation িববরণ Description

67 Bangladesh Standard Classification of Occupations 2020

 2120.27 পিরসং΋ানিবদ, পদাথ ȟ িবʗান Statistician, Physics
Minor Group 212 গিনতিবদ, িবমা িবেশষʗ ও পিরসং΋ানিবদ Mathematicians, Actuaries and
 Statisticians
 2120.28 পিরসং΋ানিবদ, সামািজক িবʗান Statistician, Social Science

 2120.29 পিরসং΋ান, জিরপ Statistics, Survey

 2120.30 ӟপািরনেটে˅˂, পিরসং΋ানিবদ Superintendent, Statistician

Minor Group 213 জীবিবʗান ǯপশাজীবী Life Science Professionals
Unit Group 2131 জীবিবʗানী, উিʼদতʮিবদ, ɛািণিবʗানী এবং এ Biologists, Botanists,
 স˫িকȟত ǯপশাজীবী Zoologists And Related
 Professionals
 2131.01 িবেশষʗ, ɛািণ আচরণ Animal Behaviorist

 2131.02 Εাকেটিরয়ািবদ Bacteriologist

 2131.03 Εাকেটিরয়ািবদ, ҍিষ িবষয়ক Bacteriologist, Agricultural

 2131.04 Εাকেটিরয়ািবদ, Ҽʀজাত িবষয়ক Bacteriologist, Dairy

 2131.05 Εাকেটিরয়ািবদ, মৎΝজাত িবষয়ক Bacteriologist, Fishery

 2131.06 Εাকেটিরয়ািবদ, খাΑ িবষয়ক Bacteriologist, Food

 2131.07 Εাকেটিরয়ািবদ, িশ˾ িবষয়ক Bacteriologist, Industrial

 2131.08 Εাকেটিরয়ািবদ, িচিকৎসা িবষয়ক Bacteriologist, Medical

 2131.09 Εাকেটিরয়ািবদ, আণিবক ɛজনন শা̛ Bacteriologist, Molecular

 2131.10 Εাকেটিরয়ািবদ, ঔষধ িবষয়ক Bacteriologist, Pharmaceutical

 2131.11 Εাকেটিরয়ািবদ, ӓিʯকা িবষয়ক Bacteriologist, Soil
 2131.12 Εাকেটিরয়ািবদ, পʹ িচিকৎসক Bacteriologist, Veterinary

 2131.13 ɛাণ রসায়নিবদ Biochemist

 2131.14 জীবিবʗানী Biologist

 2131.15 জীবিবʗানী, এেকােয়ɪক (জলজ) Biologist, Aquatic

 2131.16 জীবিবʗানী, িবʹʺ পািন Biologist, Fresh Water
 2131.17 জীবিবʗানী, সাӑিɘক িবষয়ক Biologist, Marine

 2131.18 জীবিবʗানী, উিʼদতʮিবদ, ɛািণিবʗানী এবং এ Biologists, Botanists, Zoologists And
 স˫িকȟত ǯপশাজীবী Related Professionals
 2131.19 ɛাণ িচিকৎসা গেবষক Biomedical Researcher
 2131.20 ɛাণ ɛӔিɳিবদ Biotechnologist
 2131.21 উিʼদিবদ Botanist

 Occupation িববরণ Description

68 Bangladesh Standard Classification of Occupations 2020

 2131.22 উিʼদিবদ, বাͼশা̛ Botanist, Ecology

Minor Group 213 জীবিবʗান ǯপশাজীবী Life Science Professionals
 2131.23 উিʼদিবদ, অথ ȟনীিত িবষয়ক Botanist, Economic

 2131.24 উিʼদিবদ, ɛািণ ও উিʼেদর ɪӟɇ িবষয়ক Botanist, Histology
 (িহে̙ালিজ)

 2131.25 উিʼদিবদ, ছɖাকঘɪত Εািধ Botanist, Mycology

 2131.26 উিʼদিবদ, ӓিʯকা িবষয়ক Botanist, Soil

 2131.27 উিʼদিবদ, ǯɢিণ-িবΓােসর Ӡɖািদ Botanist, Taxonomy

 2131.28 ǯকাষ ɛজনন শা̛িবদ Cell Geneticist

 2131.29 িসে̙ালিজ̙, ɛািণ িবষয়ক Cystologist, Animal

 2131.30 িসে̙ালিজ̙, উিʼদ িবষয়ক Cystologist, Plant

 2131.31 বাͼিবদ Ecologist

 2131.32 বাͼিবদ, ɛািণিবষয়ক Ecologist, Animal

 2131.33 বাͼিবদ, উিʼদ িবষয়ক Ecologist, Plant

 2131.34 ɛেকৗশলী, ǯজেনɪɼ Engineer, Genetics

 2131.35 কীটতʮিবদ Entomologist

 2131.36 ɛজনন শা̛িবদ Geneticist

 2131.37 ɛািণ ɛজনন শা̛িবদ Geneticist, Animal

 2131.38 ˚ɇা˂ ɛজনন শা̛িবদ Geneticist, Plant
 2131.39 সরীӡপ সংɈাˉ শা̛িবদ Herpetologist

 2131.40 িহ̙লিজ̙ Histologist

 2131.41 িহ̙লিজ̙, ˚ɇা˂ Histologist, Plant

 2131.42 হাইেɓাবােয়ালিজ̙ Hydrobiologist

 2131.43 ইকিথওলিজ̙ Ichthyologist

 2131.44 ইিমউনলিজ̙ Immunologist

 2131.45 মা˰লিজ̙ Mammalogist

 2131.46 সাӑিɘক জীবিবʗানী Marine Biologist

 2131.47 অӂজীব িবʗানী Microbiologist

 2131.48 আনিবক ɛজনন শা̛িবদ Molecular Geneticist

 Occupation িববরণ Description

69 Bangladesh Standard Classification of Occupations 2020

 2131.49 মাইেɈাবােয়ালিজ̙ Microbiologist
 2131.50 অিন ȟথলিজ̙ (পািখ িবʗানী) Ornithologist

Minor Group 213 জীবিবʗান ǯপশাজীবী Life Science Professionals
 2131.51 অΓাΓ জীব িবʗানী, উিʼদ তʮিবদ, ɛাণী Other Biologist, Botanist, Zoologist
 িবʗানী এবং এ স˫িকȟত and Related Professionals
 2131.52 পরজীবীিবদ Parasitologist

 2131.53 ঔষধ িবেশষʗ Pharmacologist

 2131.54 িপিসকালচাির̙ (মৎΝপালক) Pisciculturist

 2131.55 ǯসরলিজ̙ Serologist

 2131.56 ΍ােɼানিমμট Taxonomist

 2131.57 ΍ােɼানিম̙, ɛাণী Taxonomist, Animals

 2131.58 ΍ােɼানিম̙, ˚ɇা˂ Taxonomist, Plant

 2131.59 ভাইরাসিবদ Virologist

 2131.60 ɛািণ িবʗানী Zoologist

 2131.61 ɛািণ িবʗানী, ইেকালিজ Zoologist, Ecology

 2131.62 ɛািণ িবʗানী, এমিɝওলিজ Zoologist, Embryology

 2131.63 ɛািণ িবʗানী, পতʊিবʗান Zoologist, Entomology

 2131.64 ɛািণ িবʗানী, িহে̙ালিজ Zoologist, Histology

 2131.65 ɛািণ িবʗানী, ইকিথওলিজ Zoologist, Ichthyology
 2131.66 ɛািণ িবʗানী, মা˰ালিজ Zoologist, Mammalogy

 2131.67 ɛািণ িবʗানী,অিন ȟথলিজ Zoologist, Ornithology

 2131.68 ɛািণ িবʗানী, Δারাসাইেটালিজ Zoologist, Parasitology

 2131.69 ɛািণ িবʗানী, মৎΝ পালন Zoologist, Pisciculture

 2131.70 ɛািণ িবʗানী, ΍ােɼানিম Zoologist, Taxonomy

Unit Group 2132 খামার, বন এবং মৎΝ চাষ পরামশ ȟক Farming, Forestry and Fisheries
 Advisers
 2132.01 উপেদ̌া, ҍিষ িবষয়ক Adviser, Agricultural

 2132.02 উপেদ̌া, খামার িবষয়ক Adviser, Farming
 2132.03 উপেদ̌া, বন িবষয়ক Adviser, Forestry

 2132.04 উপেদ̌া, Ӎɻেরাপন Adviser, Planting

 2132.05 ҍিষতʮিবদ Agronomist

 Occupation িববরণ Description

70 Bangladesh Standard Classification of Occupations 2020

 2132.06 সংরɻণিবদ, বন স˫িকȟত Conservationist, Forestry

 2132.07 সংরɻণকারী, বন িবভাগ Conservator, Forestry

Minor Group 213 জীবিবʗান ǯপশাজীবী Life Science Professionals
 2132.08 খামার, ǯডেমােনে̘টর Farm, Demonstrator

 2132.09 খামার, বন এবং মৎΝ চাষ পরামশ ȟক Farming, Forestry and Fisheries
 Adviser
 2132.10 মৎΝ িবষয়ক পরামশ ȟক Fisheries Adviser

 2132.11 বন িবষয়ক পরামশ ȟক Forestry Adviser

 2132.12 বন িবʗানী Forestry Scientist

 2132.13 উΑান িবʗানী Horticultural Scientist

 2132.14 ҍিষ কম ȟকতȟা Officer, Agricultural

 2132.15 কম ȟকতȟা, মৎΝ Officer, Fishery

 2132.16 কম ȟকতȟা, বন Officer, Forestry

 2132.17 অরΏ িবশারদ Silviculturist

 2132.18 ӓিʯকা িবʗানী Soil Scientist

Unit Group 2133 পিরেবশ রɻা ǯপশাজীবী Environmental Protection
 Professionals
 2133.01 বাөҼষণ িবে̈ষক Air Pollution Analyst

 2133.02 িবেশষʗ, উিʼদ িবষয়ক Arbor culturist
 2133.03 সংরɻণ কম ȟকতȟা Conservation Officer

 2133.04 সংরɻণ িবʗানী Conservation Scientist

 2133.05 পিরেবশ রɻা ǯপশাজীবী Environmental Protection
 Professionals
 2133.06 পিরেবশ িনরীɻক Environmental Auditor

 2133.07 পিরেবশ পরামশ ȟক Environmental Consultant

 2133.08 পিরেবশ গেবষণা িবʗানী Environmental Research Scientist

 2133.09 পিরেবশ িবʗানী Environmental Scientist

 2133.10 ˝ির̲লাির̙ Floriculturist

 2133.11 উΑানিবদ Horticulturist
 2133.12 কম ȟকতȟা, পিরেবশ িনয়ˈণ Officer, Environmental Control

 2133.13 কম ȟকতȟা, ওয়াই˹ লাইফ Officer, Wild Life

 Occupation িববরণ Description

71 Bangladesh Standard Classification of Occupations 2020

 2133.14 ওিলিরকালচাির̙ Olericulturist

 2133.15 অΓাΓ পিরেবশ রɻা ǯপশাজীবী Other Environmental Protection
 Professionals
Minor Group 213 জীবিবʗান ǯপশাজীবী Life Science Professionals
 2133.16 উΑান সংরɻক Park Ranger

 2133.17 পেমালিজ̙ Pomologist

 2133.18 িবʗানী, ҍিষ Scientist, Agricultural

 2133.19 িবʗানী, ɛাণী Scientist, Animal

 2133.20 িবʗানী, শΝ গেবষণা Scientist, Crop Research

 2133.21 পিরেবশ গেবষণা িবʗানী Scientist, Environmental Research

 2133.22 িবʗানী, বন Scientist, Forestry

 2133.23 িবʗানী, ӓিʯকা Scientist, Soil

 2133.24 সেয়ল কনজারেভশিন̙ Soil Conservationist

 2133.25 পািনর মান িবে̈ষক Water Quality Analyst

 2133.26 কাঠ িবে̈ষক Wood Analyst

 2133.27 কাঠ এনাটিম̙ Wood Anatomist

 2133.28 বাͼিবΑা িবেশষʗ Ecologist

Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)

Unit Group 2141 িশ˾ ও উৎপাদন ɛেকৗশলী Industrial and Production
 Engineer

 2141.01 ǯযাগােযাগ িবে̈ষক/ কি˫উটার Εতীত Analyst, Communication/Except
 Computer
 2141.02 িসে̙ম িবে̈ষক/কি˫উটার Εতীত Systems Analyst/Except Computers

 2141.03 নɼািবদ, িসে̙ম/ কি˫উটার Εতীত Designer, Systems/Except
 Computers
 2141.04 ɛেকৗশলী, অেটােমশন Engineer, Automation

 2141.05 ɛেকৗশলী, ক̙ ইভাӗেয়শন Engineer, Cost Evaluation

 2141.06 ɛেকৗশলী, িশ˾ Engineer, Industrial

 2141.07 ɛেকৗশলী, িশ˾ ·া̝ɇ Engineer, Industrial Health
 2141.08 ɛেকৗশলী, িশ˾ ·া̝ɇ ও িনরাপʯা Engineer, Industrial Health And
 Safety
 2141.09 ɛেকৗশলী, ই˅াি̘য়াল ǯলআউট Engineer, Industrial Layout

 Occupation িববরণ Description

72 Bangladesh Standard Classification of Occupations 2020

 2141.10 ɛেকৗশলী, িশ˾ িনরাপʯা Engineer, Industrial Safety

 2141.11 ɛেকৗশলী, অগ ȟানাইেজশন ও ǯমথডস Engineer, Organization and Methods

 2141.12 ɛেকৗশলী, পিরক˾না Engineer, Planning
Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2141.13 ɛেকৗশলী, ǯরাবɪɼ Engineer, Robotics

 2141.14 ɛেকৗশলী, িসি̙মস/ এেɼ˔ কি˫উটারস Engineer, Systems/Except
 Computers
 2141.15 ɛেকৗশলী, সময় ও গিত Engineer, Time and Motion

 2141.16 ɛেকৗশলী, ওয়াকȟ ̙ািড Engineer, Work Study

 2141.17 ɛেকৗশলী, িশ˾ ও উৎপাদন Engineer, Industrial and Production

 2141.18 ɛেকৗশলী, িশ˾ দɻতা Engineer, Industrial Efficiency

 2141.19 ɛেকৗশলী, িশ˾ ˚ɇা˂ Engineer, Industrial Plant

 2141.20 ɛেকৗশলী, অΓাΓ িশ˾ ও উৎপাদন Engineer, Other Industry and
 Production
 2141.21 ɛেকৗশলী, উৎপাদন Engineer, Production

 2141.22 ɛӔিɳিবদ, িসেম˂ Technologist, Cement

 2141.23 ɛӔিɳিবদ, িসরািমɼ Technologist, Ceramics

 2141.24 ɛӔিɳিবদ, ʃাস Technologist, Glass

 2141.25 ɛӔিɳিবদ, চামড়া Technologist, Leather
 2141.26 ɛӔিɳিবদ, Δােকিজং Technologist, Packaging

 2141.27 ɛӔিɳিবদ, ӑɘণ Technologist, Printing

 2141.28 ɛӔিɳিবদ, ব̛ Technologist, Textile

 2141.29 ɛӔিɳিবদ, কাঠ Technologist, Wood

 2141.30 ɛӔিɳিবদ, ধাҶ Technologist, Metal

Unit Group 2142 ӆতȟ ɛেকৗশলী Civil Engineer

 2142.01 ӆতȟ ɛেকৗশলী Civil Engineer

 2142.02 ɛেকৗশলী, ӆতȟ/িবমানঘϲɪ িনম ȟাণ Engineer, Civil/Aerodrome
 Construction
 2142.03 ɛেকৗশলী, ӆতȟ/ ǯসҶ িনম ȟাণ Engineer, Civil/Bridge Construction
 2142.04 ɛেকৗশলী, ӆতȟ/ ভবন িনম ȟাণ Engineer, Civil/Building Construction
 2142.05 ɛেকৗশলী, ӆতȟ/ ভবন কাঠােমা Engineer, Civil/Building Structure

 Occupation িববরণ Description

73 Bangladesh Standard Classification of Occupations 2020

 2142.06 ɛেকৗশলী, ӆতȟ/িচমিন িনম ȟাণ Engineer, Civil/Chimney Construction

 2142.07 ɛেকৗশলী, ӆতȟ/িনম ȟাণ Engineer, Civil/Construction

 2142.08 ɛেকৗশলী, ӆতȟ/ডক ও হারবার িনম ȟাণ Engineer, Civil/Dock and Harbor
 Construction
Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2142.09 ɛেকৗশলী, ӆতȟ/ǯɓিজং Engineer, Civil/Dredging

 2142.10 ɛেকৗশলী, ӆতȟ/ӏɛӔিɳগত Engineer, Civil/Geotechnical

 2142.11 ɛেকৗশলী, ӆতȟ/হাইওেয় ও রা̜া িনম ȟাণ Engineer, Civil/Highway and Street
 Construction
 2142.12 ɛেকৗশলী, ӆতȟ/হাইওেয় ও রা̜া Engineer, Civil/Highways and Road

 2142.13 ɛেকৗশলী, ӆতȟ/জল ও অΓ তরল পদােথ ȟর গিত Engineer, Civil/Hydraulics
 িবʗান

 2142.14 ɛেকৗশলী, ӆতȟ/জলাӂসːান িবΑা Engineer, Civil/Hydrology

 2142.15 ɛেকৗশলী, ӆতȟ/জলেসচ Engineer, Civil/Irrigation

 2142.16 ɛেকৗশলী, ӆতȟ/জন·া̝ɇ Engineer, Civil/Public Health

 2142.17 ɛেকৗশলী, ӆতȟ/ǯরলওেয় িনম ȟাণ Engineer, Civil/Railway Construction

 2142.18 ɛেকৗশলী, ӆতȟ/রা̜া িনম ȟাণ Engineer, Civil/Road Construction

 2142.19 ɛেকৗশলী, ӆতȟ/ǯসিনটারী Engineer, Civil/Sanitary

 2142.20 ɛেকৗশলী, ӆতȟ/সেয়ল ǯমকািনɼ Engineer, Civil/Soil Mechanics

 2142.21 ɛেকৗশলী, ӆθত/কাঠােমাগত Engineer, Civil/Structural

 2142.22 ɛেকৗশলী, ӆতȟ/টাওয়ার িনম ȟাণ Engineer, Civil/Tower Construction

 2142.23 ɛেকৗশলী, ӆতȟ/ӏগভȟ̝ ӟড়ʊ িনম ȟাণ Engineer, Civil/Tunnel Construction

 2142.24 ɛেকৗশলী, ফɇািসিলɪস Engineer, Facilities

 2142.25 ɛেকৗশলী, রɻণােবɻণ Engineer, Maintenance

 2142.26 ɛেকৗশলী, আবািসক/ӆতȟ ɛেকৗশলী Engineer, Resident/Civil Engineering

 2142.27 ɛেকৗশলী, ӟɇয়ােরজ ও Νািনেটশন Engineer, Sewerage and Sanitation

 2142.28 ɛেকৗশলী, সাইট Engineer, Site

 2142.29 ɛেকৗশলী, ӏকািরগরী Engineer, Geotechnical
 2142.30 ɛেকৗশলী, অΓাΓ ӆতȟ Engineer, Other Civil

 2142.31 ɛেকৗশলী, কাঠােমাগত Engineer, Structural

 Occupation িববরণ Description

74 Bangladesh Standard Classification of Occupations 2020

 2142.32 ɛӔিɳিবদ, িবি˹ং ǯমেটিরয়ালস Technologist, Building Materials

 2142.33 ɛӔিɳিবদ, ӆতȟ ɛেকৗশলী Technologist, Engineering Civil

Unit Group 2143 পিরেবশ ɛেকৗশলী Environmental Engineer

 2143.01 বাө ҽষণ িনয়ˈণ ɛেকৗশলী Air Pollution Control Engineer

Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2143.02 পিরেবশ িবে̈ষক Environmental Analyst

 2143.03 ɛেকৗশলী, পিরেবশ Engineer, Environmental

 2143.04 ɛেকৗশলী, Ҽিষত পািন ɛিɈয়া Engineer, Wastewater Process

 2143.05 পিরেবশগত িবপয ȟায় ɛিতকার িবেশষʗ Environmental Remediation
 Specialist
Unit Group 2144 যˈ ɛেকৗশলী Mechanical Engineer

 2144.01 উেড়াজাহাজ পিরবহন ɛেকৗশলী Aeronautical Engineer

 2144.02 নɼািবদ, মটর কার Designer, Motorcar

 2144.03 ইিʛন নɼািবদ Engine Designer

 2144.04 ɛেকৗশলী ҍিষ Engineer, Agricultural

 2144.05 ɛেকৗশলী, Ɉােয়ািজিনক Engineer, Cryogenic

 2144.06 ɛেকৗশলী, িডেজল Engineer, Diesel

 2144.07 ɛেকৗশলী, ইিʛন Engineer, Engines

 2144.08 ɛেকৗশলী, Όাস টারবাইন Engineer, Gas Turbine

 2144.09 ɛেকৗশলী, িহɪং, ǯভি˂েলশন, এয়ার-কি˅শিনং Engineer, Heating, Ventilation,
 ও ǯরিɜজােরশন Air-conditioning and Refrigeration
 2144.10 ɛেকৗশলী, ই˅াি̘য়াল ǯমিসনাির ও ҧলস Engineer, Industrial Machinery and
 Tools
 2144.11 ɛেকৗশলী, ই˂ারনাল কͯাসটন ইিʛন Engineer, Internal Combustion
 Engine
 2144.12 ɛেকৗশলী, ǯজট ইিʛন Engineer, Jet Engine

 2144.13 ɛেকৗশলী, িল˜ Engineer, Lift

 2144.14 ɛেকৗশলী, ɞমণ সহায়ক ইিʛন Engineer, Locomotive Engine

 2144.15 ɛেকৗশলী, ӗিɝেকশন Engineer, Lubrication

 2144.16 ɛেকৗশলী, যˈ/ҍিষ Engineer, Mechanical/Agriculture
 2144.17 ɛেকৗশলী, যˈ/অেটােমাɪভ Engineer, Mechanical/Automotive

 Occupation িববরণ Description

75 Bangladesh Standard Classification of Occupations 2020

 2144.18 ɛেকৗশলী, যˈ/িডেজল Engineer, Mechanical/Diesel

 2144.19 ɛেকৗশলী, যˈ / Όাস টারবাইন Engineer, Mechanical/Gas Turbine

 2144.20 ɛেকৗশলী, যˈ / ইন̘েম˂স Engineer, Mechanical/Instruments

 2144.21 ɛেকৗশলী, যˈ/মটরস ও ইিʛন (ǯমিরন Εতীত) Engineer, Mechanical/Motors and
 Engine (Except Marine)
Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2144.22 ɛেকৗশলী, যˈ/মটরস ও ইিʛনস (ǯমিরন) Engineer, Mechanical/Motors and
 Engines (Marine)
 2144.23 ɛেকৗশলী, যˈ/িনউিɶয়ার পাওয়ার Engineer, Mechanical/Nuclear Power

 2144.24 ɛেকৗশলী, মটর Engineer, Motor

 2144.25 ɛেকৗশলী, িনউিɶয়ার পাওয়ার Engineer, Nuclear Power

 2144.26 ɛেকৗশলী, বা̑ Engineer, Steam

 2144.27 সাӑিɘক ̝পিত Marine Architect

 2144.28 ɛেকৗশলী, সাӑিɘক Engineer, Marine

 2144.29 ɛেকৗশলী, যˈ Engineer, Mechanical

 2144.30 ɛেকৗশলী, অΓাΓ যˈ Engineer, Other Mechanical

 2144.31 ɛӔিɳিবদ, ɛেকৗশল/যˈ Technologist,
 Engineering/Mechanical
 2144.32 ɛӔিɳিবদ, ওেয়লিডং Technologist, Welding

Unit Group 2145 রসায়ন ɛেকৗশলী Chemical Engineer

 2145.01 রসায়ন ɛেকৗশলী Chemical Engineer

 2145.02 ɛেকৗশলী, রসায়ন ɛিɈয়া Engineer, Chemical Process

 2145.03 ɛেকৗশলী, রসায়ন/ফাɪ ȟলাইজার Engineer, Chemical/Fertilizer

 2145.04 ɛেকৗশলী, রসায়ন/খাΑ Engineer, Chemical/Food

 2145.05 ɛেকৗশলী, রসায়ন/ǯপই˂স ও ভািন ȟস Engineer, Chemical/Paints and
 Varnish
 2145.06 ɛেকৗশলী, রসায়ন/ǯপেɑািলয়াম ও Όাস Engineer, Chemical/Petroleum and
 Gas
 2145.07 ɛেকৗশলী, রসায়ন/ফাম ȟািসউɪকɇাল ɛডাɰস Engineer, Chemical/Pharmaceutical
 Products
 2145.08 ɛেকৗশলী, ɛাҍিতক Όাস উৎপাদন ও িবতরণ Engineer, Natural Gas Production
 and Distribution
 2145.09 ́ালানী ɛӔিɳিবদ Fuel Technologist

 Occupation িববরণ Description

76 Bangladesh Standard Classification of Occupations 2020

 2145.10 ɛেকৗশলী, অΓাΓ রসায়ন Engineer, Other Chemical

 2145.11 ˚াি̙ক ɛӔিɳিবদ Plastics Technologist

 2145.12 ɛেকৗশলী, ǯশাধনাগার ɛিɈয়া Engineer, Refinery Process

 2145.13 ɛӔিɳিবদ, এɇালেকাহল Technologist, Alcohol

 2145.14 ɛӔিɳিবদ, িɝউইং Technologist, Brewing

Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2145.15 ɛӔিɳিবদ, রসায়ন ɛিɈয়া Technologist, Chemical Process

 2145.16 ɛӔিɳিবদ, ɛেকৗশল/রসায়ন Technologist, Engineering/Chemical

 2145.17 ɛӔিɳিবদ, ফাইবার Technologist, Fiber

 2145.18 ɛӔিɳিবদ, খাΑ ও পানীয় Technologist, Food and Drinks

 2145.19 ɛӔিɳিবদ, ˚ɇা˂ Technologist, Paint

 2145.20 ɛӔিɳিবদ, কাগজ Technologist, Paper

 2145.21 ɛӔিɳিবদ, ˚াি̙ক Technologist, Plastics

 2145.22 ɛӔিɳিবদ, পিলমার Technologist, Polymer

 2145.23 ɛӔিɳিবদ, রাবার Technologist, Rubber

 2145.24 ɛӔিɳিবদ, টায়ার Technologist, Tire

Unit Group 2146 খিন ɛেকৗশলী, ধাҶ িবʗানী এবং এ স˫িকȟত Mining Engineers, Metallurgists
 ǯপশাজীবী and Related Professional
 2146.01 অɇােসইয়ার Assayer

 2146.02 ɛেকৗশলী, ধাҶ ǯটি̙ং Engineer, Metal Testing

 2146.03 ɛেকৗশলী, খিন/পাҹিরয়া কয়লা Engineer, Mining/Coal

 2146.04 ɛেকৗশলী, খিন/হীরা Engineer, Mining/Diamonds

 2146.05 ɛেকৗশলী, খিন/ধাҶ Engineer, Mining/Metal

 2146.06 ɛেকৗশলী, খিন/অধাҶ Engineer, Mining/Non Metal

 2146.07 ɛেকৗশলী, খিন/ǯপেɑািলয়াম ও ɛাҍিতক Όাস Engineer, Mining/Petroleum and
 Natural Gas
 2146.08 উেʯালক ধাҶ িবʗানী Extractive Metallurgist

 2146.09 ধাҶ িবʗানী, অɇােসইয়ার Metallurgist, Assayer

 2146.10 ধাҶ িবʗানী, এɼɑাকɪভ Metallurgist, Extractive

 Occupation িববরণ Description

77 Bangladesh Standard Classification of Occupations 2020

 2146.11 ধাҶ িবʗানী, ফাউি˄ Metallurgist, Foundry
 2146.12 ধাҶ িবʗানী, পদাথ ȟিবΑা Metallurgist, Physics
 2146.13 ধাҶ িবʗানী, ǯতজি̕য় িমনােরল Metallurgist, Radioactive Minerals
 2146.14 খিন ɛেকৗশলী, ধাҶ িবʗান এবং এ স˫িকȟত Mining Engineers, Metallurgists and
 ǯপশাজীবী Related Professionals
 2146.15 ɛেকৗশলী, খিন Engineer, Mining

 2146.16 ɛেকৗশলী, অΓাΓ খিন ও ধাҶ িবʗানী Engineer, Other Mining and
 Metallurgist
Minor Group 214 ɛেকৗশল ǯপশাজীবী (তিড়ৎ ǯকৗশল বােদ) Engineering Professional
 (Excluding Electro Technology)
 2146.17 ɛেকৗশলী, ǯপেɑািলয়াম ও ɛাҍিতক Όাস Engineer, Petroleum and Natural
 উেʯালন Gas Extraction
 2146.18 ɛӔিɳিবদ, এɼɑাকɪভ Technologist, Extractive

Unit Group 2147* ǯটɼটাইল ɛেকৗশলী Textile Engineer

 2147*.01 ɛেকৗশলী, ব̛ Engineer, Textile

 2147*.02 ɛӔিɳিবদ, ӟতা উৎপাদন Technologist, Yarn Manufacturing

 2147*.03 ɛӔিɳিবদ, কাপড় উৎপাদন Technologist, Fabric Manufacturing

 2147*.04 ɛӔিɳিবদ, আɘতা ɛিɈয়াকরণ Technologist, Wet Processing

 2147*.05 ɛӔিɳিবদ, ǰতির ǯপাষাক ɛͼত Technologist, Garment Manufacturing

 2147*.06 ɛӔিɳিবদ, ফɇাশন ও নকসা Technologist, Fashion and Design

Unit Group 2149 ɛেকৗশল ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Engineering Professionals Not
 Elsewhere Classified
 2149.01 পরামশ ȟক, ǯটকিনকɇাল ǯসবা Adviser, Technical Service

 2149.02 ɛাণিচিকৎসা ɛেকৗশলী Biomedical Engineer

 2149.03 ɛেকৗশলী, ɛিɈয়া Engineer, Process

 2149.04 ɛেকৗশলী, ɛক˾ Engineer, Project

 2149.05 ɛেকৗশলী, ǯকায়ািলɪ এিসউের˓ Engineer, Quality Assurance

 2149.06 ɛেকৗশলী, ̶ণ িনয়ˈক Engineer, Quality Control

 2149.07 ɛেকৗশলী, গেবষণা Engineer, Research

 2149.08 ɛেকৗশল ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ হয়িন Engineering Professionals Not
 Elsewhere Classified
 2149.09 িনব ȟাহী ɛেকৗশলী, ǯ̙ার Executive Engineer, Store

 2149.10 ɛেকৗশলী, িবে̣ারক রসদ Engineer, Explosive Ordnance

 Occupation িববরণ Description

78 Bangladesh Standard Classification of Occupations 2020

 2149.11 ɛেকৗশলী, জাহােজর মাল রɻা Engineer, Marine Salvage
Minor Group 215 তিড়ৎ ɛӔিɳ ɛেকৗশলী Electro Technology Engineers
Unit Group 2151 তিড়ৎ ɛেকৗশলী Electrical Engineers

 2151.01 ɛেকৗশলী, ǰবҼɇিতক শিɳ উৎপাদন Engineer, Electric Power Generation

 2151.02 ɛেকৗশলী, তিড়ৎ Engineer, Electrical
 2151.03 ɛেকৗশলী, তিড়ৎ যˈ Engineer, Electromechanical

 2151.04 ɛেকৗশলী, ইেলিɯকɇাল ইিলউিমেনশন Engineer, Electrical Illumination
Minor Group 215 তিড়ৎ ɛӔিɳ ɛেকৗশলী Electro Technology Engineers
 2151.05 ɛেকৗশলী, ইেলিɯকɇাল িসে̙ম Engineer, Electrical Systems

 2151.06 ɛেকৗশলী, ইেলিɯকɇাল ǯটি̙ং Engineer, Electrical Testing

 2151.07 ɛেকৗশলী, তিড়ৎ/ǰবҼɇিতক শিɳ িবতরণ Engineer, Electrical/Electric Power
 Distribution
 2151.08 ɛেকৗশলী, তিড়ৎ/ǰবҼɇিতক শিɳ উৎপাদন Engineer, Electrical/Electric Power
 Generation
 2151.09 ɛেকৗশলী, তিড়ৎ/ǰবҼɇিতক শিɳ ǯɛরণ Engineer, Electrical/Electric Power
 Transmission
 2151.10 ɛেকৗশলী, তিড়ৎ/ǰবҼɇিতক ɑাকশন Engineer, Electrical/Electric Traction

 2151.11 ɛেকৗশলী, তিড়ৎ/ইেলেɯা ǯমকািনকɇাল Engineer,
 ই̲ইপেম˂ Electrical/Electromechanical
 Equipment
 2151.12 ɛেকৗশলী, তিড়ৎ/হাই ǯভাে˷জ Engineer, Electrical/High Voltage
 2151.13 ɛেকৗশলী, শিɳ িবতরণ ও ǯɛরণ Engineer, Power Distribution and
 Transmission
 2151.14 ɛেকৗশলী, পাওয়ার ǯজনােরশন Engineer, Power Generation

 2151.15 ɛেকৗশলী, স˩চার ǰবҼɇিতক শিɳ Engineer, Transmission/Electric
 Power
 2151.16 ɛেকৗশলী, অΓাΓ তিড়ৎ Engineer, Other Electrical

 2151.17 ɛӔিɳিবদ, ɛেকৗশলী/তিড়ৎ Technologist, Engineering/Electrical

Unit Group 2152 ইেলকɑিনɼ ɛেকৗশলী Electronics Engineer

 2152.01 ɛেকৗশলী, কি˫উটার যˈ Engineer, Computer Hardware

 2152.02 ɛেকৗশলী, ইেলকɑিনɼ Engineer, Electronics

 2152.03 ɛেকৗশলী, অিডও ও িভিডও ই̲ইপেম˂ Engineer, Audio and Video
 Equipment
 2152.04 ɛেকৗশলী, কি˫উটার Engineer, Computer

 2152.05 ɛেকৗশলী, কি˫উটার এি˚েকশনস Engineer, Computer Applications

 2152.06 ɛেকৗশলী, কি˫উটার স˜ওয়ার Engineer, Computer Sof tware

 Occupation িববরণ Description

79 Bangladesh Standard Classification of Occupations 2020

 2152.07 ɛেকৗশলী, কি˫উটার িসে̙ম Engineer, Computer Systems
 2152.08 ɛেকৗশলী, ইেলেɯািনɼ/কি˫উটার হাড ȟওয়ার Engineer, Electronics/Computer
 িডজাইন Hardware Design
 2152.09 ɛেকৗশলী, ইেলেɯািনɼ/তΐ Engineer, Electronics/Information
 Engineering
 2152.10 ɛেকৗশলী, ইেলেɯািনɼ/ই˓ɑুেমে˂শন Engineer, Electronics/Instrumentation

 2152.11 ɛেকৗশলী, ইেলেɯািনɼ/ ǯসিমক˅াΞটরস Engineer,
 Electronics/Semiconductors

Minor Group 215 তিড়ৎ ɛӔিɳ ɛেকৗশলী Electro Technology Engineer
 2152.12 ɛেকৗশলী, তΐ ɛӔিɳ (আইɪ) Engineer, Information Technology (IT)
 2152.13 ɛেকৗশলী, তΐ Εব̝াপনা ɛণালী (এমআইএস) Engineer, Management Information
 Systems (MIS)
 2152.14 ɛেকৗশলী, ǯমকাˁিনɼ Engineer, Mechantronics

 2152.15 ɛেকৗশলী, ǯনটওয়াকȟ Engineer, Network

 2152.16 ɛেকৗশলী, ǯসিম ক˅াɰর Engineer, Semiconductor

 2152.17 ɛেকৗশলী, িসগΓাল/ ǯরলওেয় Engineer, Signal/Railway

 2152.18 ɛেকৗশলী, সাউ˅ িসে̙ম Engineer, Sound Systems

 2152.19 ɛেকৗশলী, িসে̙মস Engineer, Systems
 2152.20 ɛেকৗশলী, যˈ উৎপাদন Engineer, Instrumentation
 2152.21 ɛেকৗশলী, অΓাΓ ইেলɯিনɼ Engineer, Other Electronics

 2152.22 ɛӔিɳিবদ, ɛেকৗশলী/ ইেলেɯািনɼ Technologist, Engineering/Electronics

Unit Group 2153 ǯটিলেযাগােযাগ ɛেকৗশলী Telecommunications Engineer

 2153.01 ɛেকৗশলী, স˩চার Engineer, Broadcast

 2153.02 ɛেকৗশলী, এেরাে̡স (ǯটিলেযাগােযাগ) Engineer, Aerospace
 (Telecommunications)
 2153.03 ɛেকৗশলী, ǯটিলেযাগােযাগ/এেরাে̡স Engineer,
 Telecommunications/Aerospace
 2153.04 ɛেকৗশলী, ǯটিলেযাগােযাগ/মাইেɈাওেয়ভ Engineer,
 Telecommunications/Microwave
 2153.05 ɛেকৗশলী, ǯটিলেযাগােযাগ/ রাডার Engineer, Telecommunications/Radar

 2153.06 ɛেকৗশলী, ǯটিলেযাগােযাগ/ ǯরিডও Engineer, Telecommunications/Radio

 2153.07 ɛেকৗশলী, ǯটিলেযাগােযাগ/ িসগΓাল িসে̙মস Engineer,
 Telecommunications/Signal Systems
 2153.08 ɛেকৗশলী, ǯটিলেযাগােযাগ/ ǯটিলɊাফ Engineer,
 Telecommunications/Telegraph
 2153.09 ɛেকৗশলী, ǯটিলেযাগােযাগ/ ǯটিলেফান Engineer,
 Telecommunications/Telephone

 Occupation িববরণ Description

80 Bangladesh Standard Classification of Occupations 2020

 2153.10 ɛেকৗশলী, ǯটিলেযাগােযাগ/ ǯটিলিভশন Engineer,
 Telecommunications/Television
 2153.11 ɛেকৗশলী, অΓাΓ ǯটিলেযাগােযাগ Engineer, Other Telecommunication
 2153.12 ɛেকৗশলী, ǯটিলেযাগােযাগ Engineer, Telecommunications

 2153.13 ǯটিলেযাগােযাগ ɛেকৗশলী ɛӔিɳিবদ Telecommunications Engineering
 Technologist

Minor Group 216 ̝পিত, পিরক˾নািবদ, জিরপিবদ ও নকশািবদ Architects, Planners, Surveyors
 and Designers
Unit Group 2161 ইমারত/ভবন ̝পিত Building Architects

 2161.01 ̝পিত Architect

 2161.02 ইমারত/ভবন ̝পিত Building Architect

 2161.03 ইে˂িরয়র ̝পিত Interior Architect

 2161.04 অΓাΓ ইমারত/ভবন ̝পিত Other Building Architects

Unit Group 2162 ɛাҍিতক ӏҾΚ ̝পিত Landscape Architects

 2162.01 ɛাҍিতক ӏҾΚ ̝পিত Landscape Architect

 2162.02 অΓাΓ ɛাҍিতক ӏҾΚ ̝পিত Other Landscape Architect

Unit Group 2163 পΏ ও ǯপাশাক নকশািবদ Product and Garment
 Designers
 2163.01 নɼািবদ, কি̙উম Designer, Costume

 2163.02 নɼািবদ, ব̛ Designer, Cloth

 2163.03 নɼািবদ, বািণিজɇক পΏ Designer, Commercial Products

 2163.04 নɼািবদ, ǯɓস Designer, Dress

 2163.05 নɼািবদ, িশ˾ পΏ Designer, Industrial Products

 2163.06 নɼািবদ, ǯটɼটাইল Designer, Textile

 2163.07 ফɇাশন নɼািবদ Fashion Designer

 2163.08 িশ˾ নɼািবদ Industrial Designer

 2163.09 অলʈার নɼািবদ Jewellery Designer

 2163.10 অΓাΓ পΏ ও ǯপাশাক নɼািবদ Other Product and Garment
 Designers
 2163.11 পΏ ও ǯপাশাক নɼািবদ Product and Garment Designers

Unit Group 2164 শহর ও যানবাহন চলাচল পিরক˾নািবদ Town and Traffic Planner

 Occupation িববরণ Description

81 Bangladesh Standard Classification of Occupations 2020

 2164.01 ɛেকৗশলী, ɑািফক Engineer, Traffic
 2164.02 পিরক˾নািবদ, ӏিম Planner, Land

 2164.03 কম ȟকতȟা, ӏিম পিরক˾না Officer, Land Planning

 2164.04 কম ȟকতȟা, নগর ও Ɋাম পিরক˾না Officer, Urban and Rural Planning

 2164.05 অΓাΓ শহর ও যানবাহন পিরক˾নািবদ Other Town and Traffic Planners

 2164.06 পিরক˾নািবদ, শহর Planner, Town

Minor Group 216 ̝পিত, পিরক˾নািবদ, জিরপিবদ ও নকশািবদ Architects, Planners, Surveyors
 and Designers
 2164.07 পিরক˾নািবদ, ɑািফক Planner, Traffic

 2164.08 পিরক˾নািবদ, নগর ও ɊাΖ Planner, Urban and Rural

 2164.09 ӟপািরনেটনেড˂, িডিভশনাল (ǯরলওেয়) Superintendent, Divisional (Railway)

 2164.10 ӟপািরনেটনেড˂, সড়ক যানবাহন Superintendent, Road Transport

 2164.11 িবে̈ষক, িসিডউল (এয়ার ɑা˓েপাট ȟ) Analyst, Schedule (Air Tranport)

Unit Group 2165 মানিচɖকর ও জিরপকারী Cartographers and Surveyors

 2165.01 আকাশিচɖ জিরপকারী Aerial Surveyor

 2165.02 ӏিমর সীমানা জিরপকারী Cadastral Surveyor
 2165.03 মানিচɖকর Cartographer

 2165.04 মানিচɖকর ǯমিরন Cartographer Marine

 2165.05 মানিচɖকর ও জিরপকারী Cartographers and Surveyors

 2165.06 নদী জিরপকারী Hydrographic Surveyor

 2165.07 ӏিম জিরপকারী Land Surveyor

 2165.08 মানিচɖ ɛͼতকারী Map Maker

 2165.09 খিন জিরপকারী Mine Surveyor

 2165.10 অΓাΓ মানিচɖকর ও জিরপকারী Other Cartographer and Surveyors

 2165.11 ছিব জɇািমিতক িবে̈ষক Photogrammetrist

 2165.12 জিরপকারী Surveyor

 2165.13 জিরপকারী, ইমারত Surveyor, Building

 2165.14 জিরপকারী, কɇাডা̘াল Surveyor, Cadastral

 2165.15 জিরপকারী, ӏগািণিতক Surveyor, Geodesic

 Occupation িববরণ Description

82 Bangladesh Standard Classification of Occupations 2020

 2165.16 জিরপকারী, হাইেɓাɊািফক Surveyor, Hydrographic

 2165.17 জিরপকারী, সাӑিɘক Surveyor, Marine

 2165.18 জিরপকারী, মাইন Surveyor, Mine

 2165.19 জিরপকারী, আেলাকিচɖ Surveyor, Photographic
 2165.20 জিরপকারী, ǯকায়াি˂ɪ Surveyor, Quantity

 2165.21 জিরপকারী, ӓিʯকা Surveyor, Soil
 2165.22 জিরপকারী, ӏ-সং̝ান Surveyor, Topographic

Minor Group 216 ̝পিত, পিরক˾নািবদ, জিরপিবদ ও নকশািবদ Architects, Planners, Surveyors
 and Designers
 2165.23 জিরপকারী, ǯতল এবং Όাস Surveyor, Oil and Gas

Unit Group 2166 Ɋািফকμ ও মাি˷িমিডয়া িডজাইনার Graphic and Multimedia
 Designers
 2166.01 এɇািনেমটর Animator

 2166.02 বািণিজɇক িশ˾ী Commercial Artist

 2166.03 কি˫উটার ǯগমস িডজাইনার Computer Games Designer

 2166.04 নɼািবদ Designer

 2166.05 নɼািবদ, Ɋািফɼ Designer, Graphic
 2166.06 নɼািবদ, িসে̙মস/কি˫উটার Designer, Systems/Computer

 2166.07 নɼািবদ, টাইেপাɊািফকɇাল Designer, Typographical

 2166.08 নɼািবদ, ওেয়ভ Designer, Web

 2166.09 িডিজটাল আɪ ȟ̙ Digital Artist

 2166.10 Ɋািফɼ ও মাি˷িমিডয়া িডজাইনার Graphic and Multimedia Designers

 2166.11 নɼাকার Graphic Designer

 2166.12 ইলাে̘টর Illustrator

 2166.13 মাি˷িমিডয়া িডজাইনার Multimedia Designer

 2166.14 ɛকাশনা নɼািবদ Publication Designer

 2166.15 িবেশষʗ Ɋািফɼ ও শˠ/কি˫উটার Specialist Graphics and
 Sound/Computer
 2166.16 ওেয়বসাইট িডজাইনার Website Designer

 Occupation িববরণ Description

83 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 22 ·া̝ɇ ǯপশাজীবী Health Professionals

Minor Group 221 িচিকৎসাশা̛ সংɈাˉ িচিকৎসক Medical Doctors
Unit Group 2211 সাধারণ ǯমিডেকল িচিকৎসক Generalist Medical Practitioners

 2211.01 ই˂াণ ȟ, ǯমিডেকল Intern, Medical

 2211.02 পািরবািরক ·া̝ িচিকৎসক Family Medical Practitioner

 2211.03 কনসালেট˂, ǯমিডেকল Consultant, Medical
 2211.04 ӟপািরনেটনেড˂, ǯমিডেকল Superintendent, Medical

 2211.05 ǯমিডেকল ডাɳার (সাধারণ) Medical Doctor (General)

 2211.06 ǯমিডেকল ডাɳার-ǯথরািপ̙ Medical Doctor-Therapist

 2211.07 ǯমিডেকল অিফসার (সাধারণ) Medical Officer (General)

 2211.08 ǯমিডেকল িচিকৎসক Medical Practitioner

 2211.09 কম ȟকতȟা, ǯমিডেকল Officer, Medical
 2211.10 কম ȟকতȟা, ǯমিডেকল Ӆনব ȟাসন Officer, Medical Rehabilitation

 2211.11 অΓাΓ সাধারণ ǯমিডেকল িচিকৎসক Other General Medical Practitioners

 2211.12 িচিকৎসক (সাধারণ) Physician (General)

 2211.13 ɛাথিমক ·া̝ɇ পিরচয ȟা িচিকৎসক Primary Health Care Physician
 2211.14 সাধারণ িচিকৎসায় িবেশষʗ আবািসক ǯমিডেকল Resident Medical Officer Specializing
 অিফসার in General Practice
Unit Group 2212 িবেশষʗ ǯমিডেকল িচিকৎসক Specialist Medical Practitioners

 2212.01 অӂӏিতনাশক ɛেয়াগকারী Anaesthetist

 2212.02 রɳেরাগ িবেশষʗ Haematologist

 2212.03 Ήদেরাগ িবেশষʗ Cardiologist

 2212.04 ͉ক িবেশষʗ Dermatologist

 2212.05 ǯমিডেকল ই˓ুের˓ কনসালেটি˓ ডাɳার Doctor Medical Insurance
 Consultancy
 2212.06 অӂӏিতনাশক ɛেয়াগ ǯমিডেকল ডাɳার Doctor Medical/Anaesthetic

 2212.07 ǯমিডেকল ডাɳার/ΉদেরাগিবΑা Doctor Medical/Cardiology

 2212.08 ǯমিডেকল ডাɳার/̛ীেরাগ Doctor Medical/Gynaecology

 2212.09 ǯমিডেকল ডাɳার/̞াөতʮ Doctor Medical/Neurology

 2212.10 ǯমিডেকল ডাɳার/ ধাɖীিবΑা Doctor Medical/Obstetrics

 2212.11 ǯমিডেকল ডাɳার/ চЀিবʗান Doctor Medical/Ophthalmology

 Occupation িববরণ Description

84 Bangladesh Standard Classification of Occupations 2020

Minor Group 221 িচিকৎসাশা̛ সংɈাˉ িচিকৎসক Medical Doctors
 2212.12 ǯমিডেকল ডাɳার/ মেনােরাগিবΑা Doctor Medical/Psychiatry

 2212.13 ǯমিডেকল ডাɳার/ ǯরিডওলিজ Doctor Medical/Radiology
 2212.14 অΒাপক, ǯমিডেকল Professor, Medical

 2212.15 সহেযাগী অΒাপক, ǯমিডেকল Associate Professor, Medical

 2212.16 সহকারী অΒাপক, ǯমিডেকল Assistant Professor, Medical
 2212.17 ̞াөতʮিবদ Neurologist

 2212.18 িকডিন ǯরাগ িবেশষʗ Nephrologist

 2212.19 ধাɖীিবΑা ও ̛ীেরাগ িবেশষʗ Obstetrician and Gynaecologist

 2212.20 ধাɖীিবΑা ও ̛ীেরাগ িবেশষʗ (ফাɪ ȟিলɪ) Obstetrician and Gynaecologist,
 Fertility
 2212.21 ধাɖীিবΑা ও ̛ীেরাগ িবেশষʗ, ǯফেটােমটারনাল Obstetrician and Gynaecologist,
 ওӜধ Fetomaternal Medicine
 2212.22 ধাɖীিবΑা ও ̛ীেরাগ িবেশষʗ, অনেকালিজ Obstetrician and Gynaecologist,
 Oncology
 2212.23 কম ȟকতȟা, িবʗান Officer, Science

 2212.24 অনেকালিজ̙, ǯমিডেকল Oncologist, Medical

 2212.25 অনেকালিজ̙, ǯরিডওেথরািপ Oncologist, Radiotherapy

 2212.26 চЀ িবেশষʗ Ophthalmologist
 2212.27 অেথ ȟােপিড̙ Orthopaedist

 2212.28 অি̙ওΔাথ Osteopath

 2212.29 অেটাΙািরেʊালিজ̙ Otolaryngologist

 2212.30 িশʹেরাগ িচিকৎসক Paediatrician

 2212.31 িশʹেরাগ িচিকৎসক Έদেরাগ Paediatrician, Cardiology

 2212.32 িশʹেরাগ িচিকৎসক, Όাে̙াএ˂েরালিজ Paediatrician, Gastroenterology

 2212.33 িশʹেরাগ িচিকৎসক, রɳেরাগ Paediatrician, Haematology

 2212.34 িশʹেরাগ িচিকৎসক, ǯনেɜালিজ Paediatrician, Nephrology

 2212.35 িশʹেরাগ িচিকৎসক, ̞াөতˈিবΑা Paediatrician, Neurology

 2212.36 িশʹেরাগ িচিকৎসক, অনেকালিজ Paediatrician, Oncology

 2212.37 িশʹেরাগ িচিকৎসক, ǯরসপাইেরটির Paediatrician, Respiratory

 2212.38 ǯরাগ িবʗানী Pathologist
 2212.39 জͰির িচিকৎসা িবেশষʗ Emergency Medicine Specialist

 Occupation িববরণ Description

85 Bangladesh Standard Classification of Occupations 2020

Minor Group 221 িচিকৎসাশা̛ সংɈাˉ িচিকৎসক Medical Doctors

 2212.40 িচিকৎসক, ǯরসপাইেরটরী ǯমিডিসন Physician, Respiratory Medicine

 2212.41 িচিকৎসক, Ͱেমেটালিজ Physician, Rheumatology

 2212.42 িচিকৎসক, ǯপািডয়ািɑ Podiatrist

 2212.43 ǯরাগ ɛিতেরাধ িচিকৎসা িবেশষʗ Preventive Medical Specialist

 2212.44 নকল পা ̝াপন িবেশষʗ Prostheist

 2212.45 মেনািবʗানী Psychiatrist

 2212.46 িবিকরণ কɇা˓ারিবদ Radiation Oncologist

 2212.47 ǯরিডওলিজ̙ Radiologist

 2212.48 ǯরিডওলিজ̙, ডায়াগনি̙ক Radiologist, Diagnostic

 2212.49 ǯরিডওলিজ̙, ই˂ারেভনশনাল Radiologist, Interventional

 2212.50 ǯরিডওলিজ̙, িনউিɶয়ার ǯমিডিসন Radiologist, Nuclear Medicine

 2212.51 ǯরিডওলিজ̙, ǯরিডওেথরািপ Radiologist, Radiotherapy

 2212.52 িবেশষʗ ǯমিডেকল িচিকৎসক Specialist Medical Practitioners

 2212.53 িবেশষʗ, নাক, কান ও গলা Specialist Ear, Nose and Throat

 2212.54 শΙ িচিকৎসক Surgeon

 2212.55 শΙ িচিকৎসক, Ήদেরাগ Surgeon, Cardiology

 2212.56 শΙ িচিকৎসক, কািড ȟওথরািসস Surgeon, Cardiothoracic
 2212.57 শΙ িচিকৎসক, নাক, কান ও গলা Surgeon, Ear, Nose and Throat

 2212.58 শΙ িচিকৎসক, যҍত Surgeon, Hepatic

 2212.59 শΙ িচিকৎসক, িনউেরাসাজȟারী Surgeon, Neurosurgery

 2212.60 শΙ িচিকৎসক, চЀিবΑা Surgeon, Ophthalmology

 2212.61 শΙ িচিকৎসক, অি̝িচিকৎসা Surgeon, Orthopedic

 2212.62 শΙ িচিকৎসক, অি̝ ও মাংশ Surgeon, Osteopathic

 2212.63 শΙ িচিকৎসক, িশʹ Surgeon, Paediatric

 2212.64 শΙ িচিকৎসক, ˚াি̙ক ও িরক˓ɑাকɪভ Surgeon, Plastic and Reconstructive

 2212.65 শΙ িচিকৎসক,থরািসস Surgeon, Thoracic

 2212.66 শΙ িচিকৎসক, ɑা˓˚ɇা˂ Surgeon, Transplant

 Occupation িববরণ Description

86 Bangladesh Standard Classification of Occupations 2020

 2212.67 শΙ িচিকৎসক, ɑমােটালিজ Surgeon, Traumatology

 2212.68 শΙ িচিকৎসক, ইউেরালিজ Surgeon, Urology

 2212.69 শΙ িচিকৎসক, ভাস̲লার Surgeon, Vascular

 2212.70 ǯভিনেরালিজ̙ Venereologist

Minor Group 222 নািস ȟং ও ধাɖী ǯপশাজীবী Nursing and Midwifery
 Professionals
Unit Group 2221 ǯসিবকা ǯপশাজীবী Nursing Professionals

 2221.01 হাসপাতাল ǯসিবকা পরামশ ȟক Clinical Nurse Consultant

 2221.02 ǯসিবকা (সাধারণ) Nurse (General)

 2221.03 অӂӎিতনাশক ɛেয়াগকারী ǯসিবকা Nurse Anaesthetist

 2221.04 ǯসিবকা ɛিশɻক Nurse Educator

 2221.05 ǯসিবকা িচিকৎসক Nurse Practitioner

 2221.07 ǯসিবকা ǯপশাজীবী Nursing Professionals

 2221.08 অপােরশন কɻ ǯসিবকা Operating Theatre Nurse

 2221.09 ǯপশাজীবী ǯসিবকা Professional Nurse

 2221.10 জন·া̝ɇ পিরচয ȟা ǯসিবকা Public Health Care Nurse

 2221.11 িবেশষʗ ǯসিবকা Specialist Nurse

Unit Group 2222 ধাɖীেসবা ǯপশাজীবী Midwifery Professionals

 2222.01 ধাɖীেসবা ǯপশাজীবী Professional Midwife

Minor Group 223 সনাতন ও পিরӆরক ওӜধ ǯপশাজীবী Traditional and Complementary
 Medicine Professionals
Unit Group 2230 সনাতন এবং পিরӆরক ওӜধ ǯপশাজীবী Traditional and Complementary
 Medicine Professionals
 2230.01 আ̲পাংচার িবেশষʗ Acupuncturist

 2230.02 আөেব ȟদী িচিকৎসক Ayurvedic Practitioner

 2230.03 চায়িনজ ǯভষজ িচিকৎসক Chinese Herbal Medicine Practitioner

 2230.04 ǯহািমওΔাথ িচিকৎসক Homeopath

Minor Group 223 সনাতন ও পিরӆরক ওӜধ ǯপশাজীবী Traditional and Complementary
 Medicine Professionals
 2230.05 ɛাҍিতক িচিকৎসক Naturopath

 Occupation িববরণ Description

87 Bangladesh Standard Classification of Occupations 2020

 2230.06 সনাতন এবং পিরӆরক ঔӜধ ǯপশাজীবী Traditional and Complementary
 Medicine Professionals
 2230.07 ইউনানী িচিকৎসক Unani Prctitioner

Minor Group 224 Δারা ǯমিডেকল িচিকৎসাজীবী Paramedical Practitioners
Unit Group 2240 Δারােমিডেকল িচিকৎসাজীবী Paramedical Practitioners

 2240.01 উˑত ǯসবাদানকারী Δারােমিডক Advanced Care Paramedic

 2240.02 হাসপাতাল কম ȟকতȟা (Δারােমিডেকল) Clinical Officer (Paramedical)

 2240.03 Δারােমিডক, জͰির Paramedic, Emergency

 2240.04 Δারােমিড কɇাল িচিকৎসাজীিব Paramedical Practitioners

 2240.05 ɛাথিমক পিরচয ȟা Δারােমিডক Primary Care Paramedic

 2240.06 সািজȟকɇাল ǯটকিনিশয়ান Surgical Technician
Minor Group 225 পʹ িচিকৎসক Veterinarians
Unit Group 2250 পʹ িচিকৎসক Veterinarians

 2250.01 পʹেরাগতʮিবদ Animal Pathologist

 2250.02 কম ȟকতȟা পʹ িচিকৎসক Officer, Veterinary

 2250.03 অΓাΓ পʹ িচিকৎসক Other Veterinarian

 2250.04 পʹ িচিকৎসক Veterinarian

 2250.05 পʹ িচিকৎসক Veterinarian, Abattoir (Government
 Services)
 2250.06 পʹ িচিকৎসক, চম ȟতʮ Veterinarian, Epidemiology
 2250.07 পʹ িচিকৎসক, জন·া̝ɇ Veterinarian, Public Health

 2250.08 পʹ িচিকৎসক, সাজȟাির Veterinarian, Surgery

 2250.09 পʹ চম ȟতʮিবদ Veterinary Epidemiologist

 2250.10 পʹ ই˂ান̭ ডাɳার Veterinary Intern

 2250.11 পʹ শΙ িচিকৎসক Veterinary Surgeon

Minor Group 226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals
Unit Group 2261 দˉ িচিকৎসক Dentists

 2261.01 দˉ িচিকৎসক Dentist

 2261.02 দˉ িচিকৎসক, ওরাল সাজȟাির Dentist, Oral Surgery

Minor Group 226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals
 2261.03 দˉ িচিকৎসক, অেথ ȟাডিনি̘ Dentist, Orthodontistry

 2261.04 দˉ িচিকৎসক, িপেডাডেনি̘ Dentist, Pedodontistry

 Occupation িববরণ Description

88 Bangladesh Standard Classification of Occupations 2020

 2261.05 দˉ িচিকৎসক, িপিরয়ডেনি̘ Dentist, Periodontistry

 2261.06 দˉ িচিকৎসক, ɛে̝াডেনি̘ Dentist, Prosthodontistry

 2261.07 কাঠােমাগত দˉ িচিকৎসক Endodontist

 2261.08 কম ȟকতȟা, দˉিচিকৎসা Officer, Dental

 2261.09 চЀ ও চশমা িবেশষʗ Oral and Maxillof acial Surgeon

 2261.10 ӑখগহবর িচিকৎসক Oral Pathologist

 2261.11 দােϞর অসমতা ɬক করায় িনেয়ািজত দˉ Orthodontist
 িচিকৎসক

 2261.12 অΓাΓ দˉ িচিকৎসক Other Dentists

 2261.13 িশʹ দˉ িচিকৎসক Paedodontist

 2261.14 িপিরয়ডিন̙ Periodontist

 2261.15 ҍিɖম দােϞর িচিকৎসক Prosthodontist

 2261.16 ҍিɖম দােϞর িচিকৎসািবΑা Prosthodontistry

 2261.17 সাজȟন, ওরাল/ǯডনɪসিɑ Surgeon, Oral/Dentistry

Unit Group 2262 ওӜধ ɛͼতকরণ ও িমɢণ ǯপশাজীবী Pharmacists

 2262.01 ঔӜধ ɛͼতকাির রসায়নিবদ Dispensing Chemist

 2262.02 হাসপাতাল ফাম ȟািস̙ Hospital Pharmacist

 2262.03 িশ˾ ফাম ȟািস̙ Industrial Pharmacist

 2262.04 কম ȟকতȟা, ফােম ȟিস Officer, Pharmacy

 2262.05 অΓাΓ ফাম ȟািস̙ Other Pharmacist

 2262.06 ফাম ȟািস̙ Pharmacist

 2262.07 ফাম ȟািস̙, িরেটইল Pharmacist, Retail
 2262.08 ঔӜধ ɛͼতকরণ ও িমɢন ǯপশাজীবী Pharmacists

Unit Group 2263 পিরেবশ এবং ǯপশাগত ·া̝ɇ ও পিরʑˑতা Environmental And
 ǯপশাজীবী Occupational Health And
 Hygiene Professionals
 2263.01 পিরেবশ এবং ǯপশাগত ·া̝ɇ ও পিরছˑতা Environmental and Occupational
 ǯপশাজীবী Health and Hygiene Professionals
 2263.02 পিরেবশগত ·া̝ɇ কম ȟকতȟা Environmental Health Officer
Minor Group 226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals
 2263.03 পিরদশ ȟক ফɇাɰরী ও িমশনারী Inspector, Factory and Machinery
 2263.04 ǯপশাগত ·া̝ɇ ও িনরাপʯা উপেদ̌া Occupational Health and Safety

 Occupation িববরণ Description

89 Bangladesh Standard Classification of Occupations 2020

 Advisor
 2263.05 ǯপশাগত পিরʑˑতািবদ Occupational Hygienist
 2263.06 কম ȟকতȟা, পিরেবশ Officer, Environmental

 2263.07 কম ȟকতȟা, ǯপশাগত িনরাপʯা ও ·া̝ɇ Officer, Occupational Safety and
 Health
 2263.08 অΓাΓ পিরেবশ এবং ǯপশাগত ·া̝ɇ ও Other Environmental and
 পিরʑˑতা ǯপশাজীবী Occupational Health and Hygiene
 Professionals
 2263.09 িবিকরণ ӟরɻা িবেশষʗ Radiation Protection Expert

 2263.10 ·া̝ɇিবদ Sanitarian

Unit Group 2264 িফিজওেথরািপ̙ Physiotherapists

 2264.01 িকেরােপɰর Chiropractor

 2264.02 জরা িচিকৎসক Geriatric Physical Therapist

 2264.03 দɻ িফিজওেথরািপ̙ Manipulative Therapist

 2264.04 Ζাসার, িফিজওেথরািপ Masseur, Physiotherapy

 2264.05 Ζাসার, ǯথরািপউɪক Masseur, Therapeutic

 2264.06 হাড় সংɈাˉ ǯথরািপ̙ Orthopaedic Physical Therapist

 2264.07 িশʹেরাগ িফিজওেথরািপ̙ Paediatric Physical Therapist

 2264.08 িফিজকɇাল ǯথরািপ̙ Physical Therapist

 2264.09 িফিজওেথরািপ̙ Physiotherapist
 2264.10 ǯথরািপ̙, মাসিকউলার Therapist, Mascular

 2264.11 ǯথরািপ̙, ǯমেসজ Therapist, Massage

Unit Group 2265 খাΑ িনব ȟাচনিবদ ও Ӆি̌িবʗানী Dieticians and Nutritionists

 2265.01 হাসপাতাল পΐিবΑা িবশারদ Clinical Dietician

 2265.02 িবেশষʗ, খাΑ িনব ȟাচন/খাΑ ɛিɈয়াকরণ Consultant, Dietetic/Food Processing

 2265.03 পΐিবΑািবশারদ Dietician
 2265.04 পΐিবΑািবশারদ, হাসপাতাল Dietician, Hospital

 2265.05 পΐিবΑািবশারদ, জন·া̝ɇ Dietician, Public Health

 2265.06 পΐিবΑািবশারদ, ǯথরািপউɪক Dietician, Therapeutic

 2265.07 খাΑ িনব ȟাচনিবদ ও Ӆি̙ িবʗানী Dieticians and Nutritionists

Minor Group 226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals
 2265.08 িশɻািবদ, ·া̝ɇ Educator, Health

 Occupation িববরণ Description

90 Bangladesh Standard Classification of Occupations 2020

 2265.09 খাΑ ǯসবা পΐিবΑািবশারদ Food Service Dietician

 2265.10 Ӆি̌িবদ Nutritionist

 2265.11 Ӆি̌িবদ, ɛাণী Nutritionist, Animal

 2265.12 Ӆি̌ িবʗানী, গেবষণা Nutritionist, Research

 2265.13 কম ȟকতȟা, পΐিবদ Officer, Dietetic

 2265.14 কম ȟকতȟা, খাΑ ɛӔিɳ Officer, Food Technology

 2265.15 কম ȟকতȟা, ·া̝ɇ Officer, Health

 2265.16 অΓাΓ পΐিবΑা িবশারদ ও Ӆি̌ িবʗানী Other Dieticians and Nutritionists

 2265.17 জন·া̝ɇ Ӆি̌িবদ Public Health Nutritionist

 2265.18 Ɉীড়া Ӆি̌িবদ Sports Nutritionist

Unit Group 2266 বাক এবং ɢবণ িচিকৎসক Audiologists and Speech
 Therapists
 2266.01 ɢবণ িচিকৎসক Audiologist

 2266.02 বাক এবং ɢবণ িচিকৎসক Audiologists and Speech Therapists

 2266.03 ভাষা িচিকৎসক Language Therapist

 2266.04 অেথ ȟাওিপ̙ Orthoepist

 2266.05 অেথ ȟাপিন̙ Orthophonist

 2266.06 বাক ǯরাগ িবʗানী Speech Pathologist
 2266.07 ϼɪӆণ ȟ বাচন ভিʊর িচিকৎসক Speech Therapist

 2266.08 ǯথরািপ̙, ǯচাখ Therapist, Orientation of the Blind

Unit Group 2267 চЀ ও চশমা িবেশষʗ Optometrists and Ophthalmic
 Opticians
 2267.01 চশমা িবেশষʗ Ophthalmic Optician

 2267.02 চЀ িবেশষʗ Optician

 2267.03 অপথালিমক চЀেরাগ িচিকৎসক Optician, Ophtalmic

 2267.04 চЀ িবেশষʗ Optometrist

 2267.05 ӑখগহবর ও ǯচায়াল শΙ িচিকৎসক Optometrists and Ophthalmic
 Opticians
 2267.06 অেথ ȟািপ̙ Orthoptist

Minor Group 226 অΓাΓ ·া̝ɇ ǯপশাজীবী Other Health Professionals
Unit Group 2269 ·া̝ɇ ǯপশাজীবী যা অΓɖ ǯɢȡণীӎɳ হয়িন Health Professionals Not

 Occupation িববরণ Description

91 Bangladesh Standard Classification of Occupations 2020

 Elsewhere Classified
 2269.01 ӄতɇ ও গিত স˫িকȟত ǯথরািপ̙ Dance and Movement Therapist

 2269.02 ·া̝ɇ ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ হয়িন Health Professionals Not Elsewhere
 Classified
 2269.03 ǯপশাগত ǯথরািপ̙ Occupational Therapist

 2269.04 অি̝ ও মাংেসর ǯথরািপ̙ Osteopath
 2269.05 পা, পােয়র আЈল এবং নেখর ǯথরািপ̙ Podiatrist

 2269.06 িবেনাদন ǯথরািপ̙ Recreational Therapist

Sub-Major Group 23 িশɻা ǯপশাজীবী Teaching Professionals

Minor Group 231 িব͵িবΑালয় ও উʎ িশɻার িশɻক University and Higher
 Education Teachers
Unit Group 2310 িব͵িবΑালয় ও উʎ িশɻার িশɻক University and Higher
 Education Teachers
 2310.01 সহকারী ɛভাষক Assistant Lecturer

 2310.02 অΒাপক এেমিরটাস Professor Emeritus

 2310.03 ǯনতা, িব͵িবΑালয় Leader, University

 2310.04 ɛভাষক, িব͵িবΑালয় Lecturer, University

 2310.05 ɛভাষক, মহািবΑালয় Lecturer, College

 2310.06 ɛভাষক, ǯড˂াল Lecturer, Dental

 2310.07 ɛভাষক, ǯমিডেকল Lecturer, Medical

 2310.08 ɛভাষক, পিলেটকিনক Lecturer, Polytechnic
 2310.09 অΒাপক Professor

 2310.10 সহেযািগ অΒাপক Associate Professor
 2310.11 সহকাির অΒাপক Assistant Professor
 2310.12 ɛদশ ȟক Demonstrator
 2310.13 িব͵িবΑালেয়র হল িশɻক University Tutor

Unit Group 2311* উʎতর মাɘাসা িশɻার িশɻক (ফািজল/কািমল) Higher Level Madrasah
 Education Teachers
 (Fazel/Kamel)
 2311*.00 উʎতর মাɘাসা িশɻার িশɻক (ফািজল/কািমল) Higher Level Madrasah Education
 Teachers (Fazel/Kamel)
 2311*.01 উʎতর মাɘাসা িশɻক Higher Level Madrasah Teachers

Minor Group 232 ӍিʯӒলক িশɻার িশɻক Vocational Education Teachers
Unit Group 2320 ӍিʯӒলক িশɻার িশɻক Vocational Education Teachers

 Occupation িববরণ Description

92 Bangladesh Standard Classification of Occupations 2020

 2320.01 ·য়ংিɈয় ɛӔিɳ ɛিশɻক Automotive Technology Instructor

 2320.02 অΓাΓ ӍিʯӒলক িশɻার িশɻক Other Vocational Education Teacher

 2320.03 িশɻক, বািণিজɇক Teacher, Commercial

 2320.04 িশɻক, ǯটকিনকɇাল Teacher, Technical

 2320.05 িশɻক, ӍিʯӒলক Teacher, Vocational

 2320.06 ӍিʯӒলক িশɻার িশɻক Vocational Education Teachers

Minor Group 233 মাΒিমক িশɻার িশɻক Secondary Education Teachers
Unit Group 2330 মাΒিমক িশɻার িশɻক Secondary Education Teachers

 2330.01 উʎিবΑালেয়র িশɻক High School Teacher

 2330.02 কম ȟকতȟা, ̞াতক িশɻা ǯসবা Officer, Education Graduate Services

 2330.03 কম ȟকতȟা, ̞াতক িশɻক Officer, Graduate Teacher

 2330.04 মাΒিমক িশɻার িশɻক Secondary Education Teachers

 2330.05 মাΒিমক Ѻেলর িশɻক Secondary School Teacher

 2330.06 িশɻক, ɛাক-িব͵িবΑালয় Teacher, Pre-University

Unit Group 2331* মাΒিমক মাɘাসা িশɻার িশɻক (দািখল) Secondary Level Madrasah
 Education Teachers (Dakhil)
 2331*.00 মাΒিমক মাɘাসা িশɻার িশɻক (দািখল) Secondary Level Madrasah
 Education Teachers (Dakhil)
Unit Group 2332* উʎ মাΒিমক িশɻার িশɻক Higher Secondary Education
 Teachers
 2332*.00 উʎ মাΒিমক িশɻার িশɻক Higher Secondary Education

Unit Group 2333* উʎ মাΒিমক মাɘাসা িশɻার িশɻক (আিলম) Higher Secondary Level
 Madrasah Education Teachers
 (Alim)
 2333*.00 উʎ মাΒিমক মাɘাসা িশɻার িশɻক (আিলম) Higher Secondary Level Madrasah
 Education Teachers (Alim)
 Teachers
Minor Group 234 ɛাথিমক িবΑালয় ও ɛাক-ǰশশব িশɻার Primary School and Early
 িশɻক Childhood Teachers
Unit Group 2341 ɛাথিমক িবΑালেয়র িশɻক Primary School Teachers

 2341.01 কম ȟকতȟা, নন-Ɋাҟেয়ট িশɻক Officer, Non-Graduate Teacher
 2341.02 ɛাথিমক িবΑালেয়র িশɻক Primary School Teacher

 Occupation িববরণ Description

93 Bangladesh Standard Classification of Occupations 2020

 2341.03 িশɻক, ɛাথিমক িশɻা Teacher, Primary Education

Unit Group 2342 ɛাক-ǰশশব িশɻার িশɻক Early Childhood Educators

 2342.01 ɛাক-ǰশশব িশɻার িশɻক Early Childhood Educators

 2342.02 ɛাক-ǰশশব িশɻক Early Childhood Teacher

Minor Group 234 ɛাথিমক িবΑালয় ও ɛাক-ǰশশব িশɻার Primary School and Early
 িশɻক Childhood Teachers
 2342.03 ɛাক িবΑালয় িশɻক Pre-School Teacher

 2342.04 িশɻক, িক˅ারগােট ȟন Teacher, Kindergarten

 2342.05 িশɻক, নাস ȟারী Teacher, Nursery

 2342.06 িশɻক, ɛাক ɛাথিমক Teacher, Pre-Primary

Unit Group 2343* ɛাথিমক মাɘাসা িশɻার িশɻক (ইবেতদািয়) Primary Level/Ebtadia
 Madrasha & Religious
 Education Teachers
 2343*.00 ɛাথিমক মাɘাসা িশɻক (এবেতদািয়) Primary Level Madrasah Education
 Teachers (Ebtedayee)
 2343*.01 ɛাথিমক মাɘাসা িশɻক Primary Madrasah Teacher

Minor Group 235 অΓাΓ িশɻকতা ǯপশাজীবী Other Teaching Professionals
Unit Group 2351 িশɻা পʺিত িবেশষʗ Education Methods Specialists

 2351.01 পাΎӠচী সমͧয়কারী Curriculum Coordinator

 2351.02 পাΎӠচী উˑয়নকারী Curriculum Developer

 2351.03 িশɻা পʺিত িবেশষʗ Education Methods Specialists

 2351.04 িবΑালয় পিরদশ ȟক Schools Inspector

 2351.05 গান বাজনা িশɻক Teacher, Music

 2351.06 িশɻা উপকরণ িবেশষʗ Teaching Aid Specialist
Unit Group 2352 িবেশষ িবষেয়র বা ɛেয়াজেনর িশɻক Special Needs Teachers

 2352.01 সাধারণ িশɻায় অɻম িবেশষ িশɻার িশΞষক Learning Disabilities Special
 Education Teacher
 2352.02 িশɻা সহায়ক িশɻক Learning Support Teacher
 2352.03 সংেশাধনӒলক িশɻার িশɻক Remedial Teacher

 2352.04 িবেশষ িবষেয়র বা ɛেয়াজেনর িশɻক Special Needs Teachers
 2352.05 দওক িশʹেদর িশɻক Teacher of Gifted Children

 2352.06 ɢবণ ɛিতবːীেদর িশɻক Teacher of the Hearing Impaired

 2352.07 Ҿি̌ ɛিতবːীেদর িশɻক Teacher of the Sight Impaired

 Occupation িববরণ Description

94 Bangladesh Standard Classification of Occupations 2020

 2352.08 চাͰকলা িশɻক Teacher, Fine Arts

Unit Group 2353 অΓাΓ ভাষা িশɻক Other Language Teachers

 2353.01 িনিবড় ভাষা িশɻক Intensive Language Teacher

 2353.02 অিভবাসী ছাɖেদর িশɻক Migrant Education Teacher
 2353.03 অΓাΓ ভাষা িশɻক Other Language Teachers

Minor Group 235 অΓাΓ িশɻকতা ǯপশাজীবী Other Teaching Professionals
 2353.04 Εবহািরক ভাষা িশɻক Practical Language Teacher
 2353.05 ি͏তীয় ভাষা িশɻক Second Language Teacher

 2353.06 মেডিলং িশɻক Teacher, Modeling

Unit Group 2354 অΓাΓ সʊীত িশɻক Other Music Teachers

 2354.01 িগটার িশɻক Guitar Teacher (Private Tuition)

 2354.02 অΓাΓ গােনর িশɻক Other Music Teachers

 2354.03 িপয়ােনা িশɻক (ɛাইেভট ɪউশন) Piano Teacher (Private Tuition)

 2354.04 গােনর িশɻক Singing Teacher (Private Tuition)

 2354.05 ǯবহালা িশɻক (ɛাইেভট ɪউশন) Violin Teacher (Private Tuition)

Unit Group 2355 অΓাΓ চাͰকলা িশɻক Other Arts Teachers

 2355.01 নাচ িশɻক (ɛাইেভট ɪউশন) Dance Teacher (Private Tuition)
 2355.02 নাটক িশɻক (ɛাইেভট ɪউশন) Drama Teacher (Private Tuition)

 2355.03 অΓাΓ িচɖ িশɻক Other Arts Teachers
 2355.04 িচɖ িশɻক Painting Teacher (Private Tuition)

 2355.05 ভাষকয ȟ িশɻক Sculpture Teacher (Private Tuition)
 2355.06 শারীরীক িশɻার িশɻক Physical Teacher

Unit Group 2356 তΐ ɛӔিɳ ɛিশɻক Information Technology
 Trainers
 2356.01 কি˫উটার ɛিশɻক Computer Trainer
 2356.02 তΐ ɛӔিɳ ɛিশɻক Information Technology Trainers

 2356.03 সফটওয়ɇার ɛিশɻক Software Trainer

Unit Group 2357* ধম̭য় িশɻার িশɻক (কওমী মাɘাসা) Religious Study Teachers
 2357*.00 ধমীয় িশɻা িশɻক Religious Education Teachers
 (Qawmi Madrasah)
 2357*.01 কওমী মাɘাসা িশɻক Qawmi Madrasah Teacher
 2357*.02 হােফিজয়া মাɘাসা িশɻক Hafizia Madrasah Teacher
Unit Group 2359 িশɻা ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Teaching Professionals Not

 Occupation িববরণ Description

95 Bangladesh Standard Classification of Occupations 2020

 Elsewhere Classified
 2359.01 ·াɻরতা িশɻক Literacy Tutor (Private Tuition)
 2359.02 গিণত ǯকাচ Mathematics Coach (Private Tuition)
 2359.03 Ѻল পরামশ ȟক School Counsellor
 2359.04 ছাɖ উপেদ̌া Student Advisor
 2359.05 অΓɖ ǯɢিণӏɳ হয়িন এমন ǯপশাগত িশɻক Teaching Professionals Not
 Elsewhere Classified
Minor Group 236 উʎ মাΒিমক িশɻার িশɻক Higher Secondary Education
 Teachers
Unit Group 2363* উʎ মাΒিমক মাɘাসা িশɻার িশɻক (আিলম) Higher Secondary Level
 Madrasah Education Teachers
 (Alim)
 2363*.00 উʎ মাΒিমক মাɘাসা িশɻার িশɻক (আিলম) Higher Secondary Level Madrasah
 Education Teachers (Alim)
Sub-Major Group 24 Εবসায় ও ɛশাসন সংɈাˉ ǯপশাজীবী Business and Administration
 Professionals
Minor Group 241 অথ ȟ সংɈাˉ ǯপশাজীবী Finance Professionals
Unit Group 2411 িহসাবরɻক Accountants

 2411.01 িহসাব রɻক Accountant

 2411.02 িহসাব রɻক, িনরীɻা Accountant, Auditing

 2411.03 একাউΓা˂ চাটাড ȟ Accountant, Chartered

 2411.04 িহসাব রɻক ǯকা˫ানী Accountant, Company

 2411.05 িহসাব খােতর িহসাব রɻক Accountant, Cost
 2411.06 িহসাব রɻক ̸প Accountant, Group

 2411.07 িহসাব রɻক, Εব̝াপনা Accountant, Management

 2411.08 িমউিনিসΔাল একাউ˂ɇা˂ Accountant, Municipal

 2411.09 িহসাব রɻক, জনসাধারণ Accountant, Public

 2411.10 িহসাব রɻ্ ΍াɼ/কর Accountant, Tax

 2411.11 িনরীɻক িহসাব রɻক Auditor

 2411.12 ҟিনয়র অিডটর Junior Auditor

 2411.13 সনদ ɛা˖ িহসাব রɻক Certified Accountant

 2411.14 চাটাড ȟ একাউ˂ɇা˂ Chartered Accountant

 2411.15 িনব ȟাহী িনরীɻক Executive, Audit

 2411.16 িনব ȟাহী Ңিক Εব̝াপনার িনরɻক Executive, Audit and Risk
 Assessment

 Occupation িববরণ Description

96 Bangladesh Standard Classification of Occupations 2020

 2411.17 আিথ ȟক িনয়ˈক Financial Controller

 2411.18 ǯদউিলয়া স˫িকȟত Γায়পাল Insolvency Trustee

 2411.19 তারΙ আ̝া ǰতির কারক Liquidator
 2411.20 Εব̝াপনার িহসাব রɻক Management Accountant

 2411.21 িনব ȟাহী িহসাব কম ȟকতȟা Officer/Executive, Account
 2411.22 অΓাΓ িহসাব রɻক Other Accountants
Minor Group 241 অথ ȟ সংɈাˉ ǯপশাজীবী Finance Professionals
 2411.23 কর উপেদ̌া Tax Consultant

 2411.24 ΍াɼ িনয়ˈক Tax Controller

Unit Group 2412 আিথ ȟক ও িবিনেয়াগ পরামশ ȟক Financial and Investment
 Advisers
 2412.01 ই-বািণজɇ উপেদ̌া Adviser, E-Commerce

 2412.02 অথ ȟ িবষয়ক ও িবিনেয়াগ উপেদ̌া Adviser, Financial and Investment

 2412.03 কেপ ȟােরট ফাইΓাি˓য়াল Corporate Financial

 2412.04 ӏ-স˫িʯ পিরক˾নাকারী Estate Planner

 2412.05 আিথ ȟক ও িবিনেয়াগ পরামশ ȟক Financial and Investment Advisers

 2412.06 অথ ȟৈনিতক পিরক˾নাকারী Financial Planner

 2412.07 িবিনেয়াগ পরামশ ȟক Investment Advisor
 2412.08 অথ ȟ িবষয়ক পিরক˾নাকারী Planner, Financial

Unit Group 2413 আিথ ȟক িবে̈ষক Financial Analysts

 2413.01 ব˅ িবে̈ষক Bond Analyst

 2413.02 আিথ ȟক িনব ȟাহী Executive, Finance

 2413.03 আিথ ȟক িবেশষʗ Financial Analysts

 2413.04 িবিনেয়াগ িবে̈ষক Investment Analyst

 2413.05 অথ ȟ িবষয়ক কম ȟকতȟা Officer, Finance

 2413.06 অΓাΓ অথ ȟ িবষয়ক িবে̈ষক Other Financial Analysts

 2413.07 িনরাপʯা পরামশ ȟক Securities Consultant

Minor Group 242 ɛশাসন সংɈাˉ ǯপশাজীবী Administration Professionals
Unit Group 2421 Εব̝াপনা ও সংগঠন িবে̈ষক Management and Organization
 Analysts
 2421.01 Εবসায় িবে̈ষক Analyst, Market Research/Business

 2421.02 িɈয়া ɛনালী গেবষণা িবে̈ষক Analyst, Operation Research

 Occupation িববরণ Description

97 Bangladesh Standard Classification of Occupations 2020

 2421.03 ɛিত̎ান এবং পʺিত িবে̈ষক Analyst, Organization and Methods

 2421.04 তΐ ও গেবষণা িবে̈ষক Analyst, Research and Information

 2421.05 Εবসায় পরামশ ȟক Business Consultant

 2421.06 Εব̝াপনা পরামশ ȟক Consultant, Management

 2421.07 গাহ ȟɇ̝ অথ ȟনীিতিবদ Home Economist

Minor Group 242 ɛশাসন সংɈাˉ ǯপশাজীবী Administration Professionals
 2421.08 Εব̝াপনা ও সংগঠন িবে̈ষক Management and Organization
 Analysts
 2421.09 Εব̝াপনা পরামশ ȟক Management Consultant

 2421.10 ӒΙায়নকারী কম ȟকতȟ Officer, Appraiser

 2421.11 ӑΙ িনধ ȟারণ কম ȟকতȟা Officer, Evaluation

 2421.12 তΐ কম ȟকতȟা Officer, Information

 2421.13 সংবাদ কম ȟকতȟা Officer, Press

 2421.14 সংবাদ পিরসংেযাগািধকািরক Officer, Press Liaison

 2421.15 গেবষণা কম ȟকতȟা Officer, Research

 2421.16 কম ȟকতȟা, পয ȟটক Officer, Tourist

 2421.17 ɛিত̎ান এবং পʺিত িবে̈ষক Organization and Methods Analyst

 2421.18 অΓাΓ Εব̝াপনা ও সংগঠন িবে̈ষক Other Management and Organization
 Analysts
 2421.19 Εবসায় দɻতা িবেশষʗ Specialist, Business Efficiency

 2421.20 পΏ িবিɈর পʺিতর িবেশষʗ Specialist, Sales Promotion Method

Unit Group 2422 নীিত িনধ ȟারণী ɛশাসন সংɈাˉ ǯপশাজীবী Policy Administration
 Professionals
 2422.01 িব̈ষক, নীিত Analyst, Policy

 2422.02 ইে˂িলেজ˓ কম ȟকতȟা Intelligence Officer

 2422.03 মাΒম পিরক˾নাকারী Media Planner

 2422.04 অΓাΓ নীিত িনধ ȟারনী ɛশাসন সংɈাˉ ǯপশাজীবী Other Policy Administration
 Professional
 2422.05 ɛকাশনা ɛিতিনিধ Patent Agent

 2422.06 নীিত িনধ ȟারন ɛশাসন সংɈাˉ ǯপশাজীিত Policy Administration Professionals

 2422.07 রাজৈনিতক উপেদ̌া Political Adviser

 Occupation িববরণ Description

98 Bangladesh Standard Classification of Occupations 2020

Unit Group 2423 কম̭ ও কɇািরয়ার ǯপশাজীবী Personnel and Careers
 Professionals
 2423.01 কɇািরয়ার পরাম ȟশক Adviser, Career

 2423.02 চা̲ির িবে̈ষক Analyst, Job

Minor Group 242 ɛশাসন সংɈাˉ ǯপশাজীবী Administration Professionals
 2423.03 ǯপশাগত িবে̈ষক Analyst, Occupational

 2423.04 ǯপশািবষয়ক উপেদ̌া Career Advisor

 2423.05 ɢম Εব̝াপক স˫িকȟয় িবেরাধ িন̑িʯকারী Conciliator, Labour Management
 Relations
 2423.06 কম̭ পরামশ ȟক Consultant, Personnel

 2423.07 পরামশ ȟদাতা Counselor

 2423.08 িশɻা পরামশ ȟদাতা Counselor, Education

 2423.09 িনেয়াগ পরামশ ȟদাতা Counselor, Employment

 2423.10 িববাহ পরামশ ȟদাতা Counselor, Marriage

 2423.11 ӍিʯӒলক পথিনেদ ȟশক Counselor, Vocational Guidance

 2423.12 চা̲রী িবে̈ষক Job Analyst

 2423.13 চা̲রী ӑΙায়ন িনধ ȟারক Job Evaluator
 2423.14 ǯপশাগত িবে̈ষক Occupational Analyst

 2423.15 ǯপশাগত পথিনেদশ ȟক কম ȟকতȟা Officer, Occupational Guidance

 2423.16 কম̭ সংɈাˉ কম ȟকতȟা Officer, Personnel

 2423.17 Εিɳগত িনরাপʯা কম ȟকতȟা Officer, Personnel Safety

 2423.18 িনব ȟাহী মানব স˫দ কম ȟকতȟা Officer/Executive, Human Resource

 2423.19 অΓাΓ কম̭ ও কɇািরয়ার ǯপশাজীবী Other Personnel and Careers
 Professionals
 2423.20 বিহগ ȟমন িবে̈ষক Outplacement Expert

 2423.21 কম̭ ও কɇািরয়ার ǯপশাজীবী Personnel and Careers Professionals

 2423.22 কম̭ িবেশষʗ Personnel Specialist
 2423.23 িনেয়াগ কম ȟকতȟা Recruitment Officer

 2423.24 কম̭ িবেশষʗ Specialist, Personnel

 Occupation িববরণ Description

99 Bangladesh Standard Classification of Occupations 2020

 2423.25 ছাɖ Ӎিʯর পরামশ ȟদাতা Student Counselor, Vocational

 2423.26 ӍিʯӒলক পথিনেদ ȟশক Vocational Guidance Counsellor

Unit Group 2424 ɛিশɻণ ও কম̭ উˑয়ন ǯপশাজীবী Training and Staff Development
 Professionals
 2424.01 কম ȟচাির ɛিশɻণ কম ȟকতȟা Officer, Staff Training

 2424.02 ӍিʯӒলক কম ȟচাির ɛিশɻণ কম ȟকতȟা Officer, Staff Vocational Training

Minor Group 242 ɛশাসন সংɈাˉ ǯপশাজীবী Administration Professionals
 2424.03 কম̭ উˑয়ন কম ȟকতȟা Staff Development Officer
 2424.04 ɛিশɻণ এবং কম̭ উˑয়ন ǯপশাজীবী Training and Staff Development
 Professionals
 2424.05 ɛিশɻণ কম ȟকতȟা Training Officer

 2424.06 ɢমশিɳ উˑয়ন িবেশষʗ Workforce Development Specialist

Minor Group 243 িবɈয়, িবপণন ও জনসংেযাগ ǯপশাজীবী Sales, Marketing and Public
 Relations Professionals
Unit Group 2431 িবʗাপন ও িবপণন ǯপশাজীবী Advertising and Marketing
 Professionals
 2431.01 িবʗাপন ও িবপণন ǯপশাজীবী Advertising and Marketing
 Professionals
 2431.02 িবʗাপন িবেশষʗ Advertising Specialist

 2431.03 িনব ȟাহী িহসাব রɻক, িবʗাপন Executive Account, Advertising

 2431.04 বাজার গেবষণা িবে̈ষক Market Research Analyst

 2431.05 িবপণন িবেশষʗ Marketing Specialist
 2431.06 অΓাΓ িবʗাপন ও িবপণন ǯপশাজীবী Other Advertising and Marketing
 Professional
Unit Group 2432 জনসংেযাগ ǯপশাজীবী Public Relations Professionals

 2432.01 িনব ȟাহী, কেপ ȟােরট সͯːীয় Executive, Corporate Affairs

 2432.02 িনব ȟাহী, কেপ ȟােরট ǯযাগােযাগ Executive, Corporate Communication

 2432.03 িশ˾ স˫িকȟত কম ȟকতȟা Officer, Industrial Relations

 2432.04 িনব ȟাহী, ɛশাসিনক Executive, Administrative

 2432.05 িনব ȟাহী Ɋাহক ǯসবা কম ȟকতȟা Officer/Executive, Customer Service

 2432.06 িনব ȟাহী জনসংেযাগ কম ȟকতȟা Officer/Executive, Public Relations

 2432.07 অΓাΓ জনসংেযাগ ǯপশাজীবী Other Public Relation Professional

 2432.08 গণমাΒম ǯযাগােযাগকারী কম ȟকতȟা Press Liaison Officer

 Occupation িববরণ Description

100 Bangladesh Standard Classification of Occupations 2020

 2432.09 জনসংেযাগ ǯপশাজীবী Public Relations Professionals

 2432.10 জনসংেযাগ অӂিলিপ ǯলখক Public Relations Copy Writer

 2432.11 জনসংেযাগ কম ȟকতȟা Public Relations Officer

 2432.12 ɛচার ɛিতিনিধ Publicity Agent

Unit Group 2433 ɛӔিɳগত ও িচিকৎসা সংɈাˉ িবɈয় ǯপশাজীবী Technical and Medical Sales
 (আইিসɪ/তΐ ও ǯযাগােযাগ ɛӔিɳ Εতীত) Professionals (Excluding ICT)
 2433.01 অΓাΓ কািরগির িচিকৎসা সংɈাˉ ɛিতিনিধ Other Technical and Medical Sales
Minor Group 243 িবɈয়, িবপণন ও জনসংেযাগ ǯপশাজীবী Sales, Marketing and Public
 Relations Professionals
 2433.02 িবɈয় ɛিতিনিধ (িশ˾ উৎপাদন) Sales Representative (Industrial
 Production)
 2433.03 িবɈয় ɛিতিনিধ (িচিকৎসা ওӜধ পΏ) Sales Representative (Medical and
 Pharmaceutical Products)
 2433.04 িবɈয় ɛিতিনিধ, িডভাইস ̝াপন সংɈাˉ Sales Representatives, Active
 Implantable Devices
 2433.05 িবɈয় ɛিতিনিধ, অʗান করা এবং ͵াস-ɛ͵াস Sales Representatives, Anaesthetic
 সংɈাˉ িডভাইস and Respiratory Devices
 2433.06 িবɈয় ɛিতিনিধ, দˉ স˫িকȟত িডভাইস Sales Representatives, Dental
 Devices
 2433.07 িবɈয় ɛিতিনিধ, ǰবҼɇিতক িচিকৎসা স˫িকȟত Sales Representatives,
 িডভাইস Electromechanical Medical Devices
 2433.08 িবɈয় ɛিতিনিধ, হাসপাতাল হাড ȟওΗার Sales Representatives, Hospital
 Hardware
 2433.09 িবɈয় ɛিতিনিধ (িচিকৎসা) Sales Representatives, Medical

 2433.10 িচিকৎসা সংি̈̌ ɘΕািদ িবɈয় ɛিতিনিধ Sales Representatives, Medical
 Devices
 2433.11 চЀ ও Ҿি̌ সংɈাˉ ɘΕািদর িবɈয় ɛিতিনিধ Sales Representatives, Ophthalmic
 and Optical Devices
 2433.12 ɛӔিɳ ও িচিকৎসা সংɈাˉ িবɈয় ǯপশা Technical and Medical Sales
 জীিব(আইিসɪ / তΐ ও ǯযাগােযাগ ɛӔিɳ Professionals (Excluding ICT)
 Εিতত)

 2433.13 ɛӔিɳ িবɈয় ɛিতিনিধ Technical Sales Representative

Unit Group 2434 তΐ ও ǯযাগােযাগ ɛӔিɳ িবɈয় ǯপশাজীবী Information and
 Communications Technology
 Sales Professionals
 2434.01 তΐ ও ǯযাগােযাগ ɛӔিɳ িবɈয় ǯপশাজীবী Information and Communications
 Technology Sales Professionals
 2434.02 িবɈয় ɛিতিনিধ (ǯযাগােযাগ ɛӔিɳ) Sales Representative
 (Communications Technology)

 2434.03 িবɈয় ɛিতিনিধ (কি˫উটার) Sales Representative (Computers)

 Occupation িববরণ Description

101 Bangladesh Standard Classification of Occupations 2020

 2434.04 কি˫উটার িবɈয় ɛিতিনিধগণ Sales Representatives, Computer

 2434.05 িবɈয় ɛিতিনিধ (তΐ ও ǯযাগােযাগ ɛӔিɳ) Sales Representatives, Information
 And Communications Technology
 (ICT)

Sub-Major Group 25 তΐ ও ǯযাগােযাগ ɛӔিɳ সংɈাˉ ǯপশাজীবী Information and
 Communications Technology
 Professionals
Minor Group 251 সফটওয়ɇার ও অɇাি˚েকশন ɛͼতকারী ও Software and Applications
 িবে̈ষক Developers and Analysts
Unit Group 2511 িসে̙ম এনািল̙ Systems Analysts

 2511.01 Εবসায় িবে̈ষক (তΐ ɛӔিɳ) Analyst, Business (Information
 Technology)
 2511.02 ǯযাগেযাগ / কি˫উটার িবে̈ষক Analyst, Communications/Computer

 2511.03 ইেলɯিনক ডাটাɛিɈয়াকরণ িবে̈ষক Analyst, Electronic Data Processing
 (Pde)
 2511.04 তΐ ɛӔিɳ Εব̝াপনা িবে̈ষক Analyst, Management Information
 Systems (MIS)
 2511.05 কি˫উটার িসে̙ম িবে̈ষক Analyst, Systems/Computer

 2511.06 Εবসায় িবে̈ষক (আইɪ) Business Analyst (IT)

 2511.07 কি˫উটার িবʗানী Computer Scientist

 2511.08 কি˫উটার পরামশ ȟদাতা Consultant, Computer

 2511.09 তΐ ɛӔিɳ পরামশ ȟদাতা Consultant, Information Technology

 2511.10 িসে̙ম পরামশ ȟদাতা Consultant, Systems
 2511.11 তΐ Εব̝াপক িবে̈ষক Information Systems Analyst

 2511.12 অΓাΓ িসে̙ম িবে̈ষক Other Systems Analysts

 2511.13 িসে̙ম এনািল̌ Systems Analysts

 2511.14 িসে̙ম পরামশ ȟক Systems Consultant

 2511.15 িসে̙ম িডজাইনার (আইɪ) Systems Designer (IT)

Unit Group 2512 সγ টওয়ɇার উˑয়নকারী Software Developers

 2512.01 ǯɛাɊামার িবে̈ষক Analyst, Programmer

 2512.02 সফটওয়ার িডজাইনার Designer, Software

 Occupation িববরণ Description

102 Bangladesh Standard Classification of Occupations 2020

 2512.03 বΈমাΒম সফটওয়ɇার উˑয়ন কম̭ Multi-Media Software Developer

 2512.04 অΓাΓ ওেয়বসাইট ǯডেভলপার Other Software Developer

 2512.05 ǯɛাɊামার িবে̈ষক Programmer Analyst

 2512.06 সফটওয়ার উˑয়ন কম̭ Software Developers

 2512.07 সফটওয়ার িডজাইনার Software Designer

 2512.08 সফটওয়ার ɛেকৗশলী Software Engineer

Minor Group 251 সফটওয়ɇার ও অɇাি˚েকশন ɛͼতকারী ও Software and Applications
 িবে̈ষক Developers and Analysts
Unit Group 2513 ওেয়ব ও মাি˷িমিডয়া ǯডেভলপার Web and Multimedia
 Developers
 2513.01 অɇািনেমশন ǯɛাɊামার Animation Programmer

 2513.02 ওেয়বসাইট ̝পিত Architect, Website

 2513.03 কি˫উটার ǯগমস ǯɛাɊামার Computer Games Programmer

 2513.04 ওেয়বসাইট /ই˂ারেনট ǯডেভলপার Developer, Web Site/Internet/Intranet

 2513.05 ই˂ারেনট ǯডেভলপার Internet Developer

 2513.06 মাি˷ িমিডয়া ǯɛাɊামার Multimedia Programmer

 2513.07 অΓাΓ ওেয়ব ও মাি˷ িমিডয়া ǯডেভলপার Other Web and Multimedia
 Developer
 2513.08 ǯɛাɊামার, এিনেমশন/কি˫উটার Programmer, Animation/Computer
 ǯগমস/মাি˷িমিডয়া Games/Multimedia
 2513.09 ওেয়ব ও মাি˷ িমিডয়া ǯডেভলপার Web and Multimedia Developers

 2513.10 ওেয়ব সাইট িনম ȟাতা Website Architect

 2513.11 ওেয়বসাইট ǯডেভলপার Website Developer

Unit Group 2514 অɇাি˚েকশন ǯɛাগামার Applications Programmers

 2514.01 অɇাপিলেকশন ǯɛাɊামার Applications Programmers

 2514.02 অΓাΓ ǯɛাɊামার Other Programmers

 2514.03 ǯɛাɊামার এɇাপিলেকশন Programmer, Applications

 2514.04 ǯɛাɊামার ǯযাগােযাগ Programmer, Communication

 2514.05 কি˫উটার ǯɛাɊামার Programmer, Computer

 2514.06 ডাটােবইজ ǯɛাɊামার Programmer, Data-Base

 2514.07 তΐ ɛӔিɳ ǯɛাɊামার Programmer, Information Technology

 Occupation িববরণ Description

103 Bangladesh Standard Classification of Occupations 2020

 2514.08 মাি˷ িমিডয়া ǯɛাɊামার Programmer, Multimedia

 2514.09 সফটওয়ার ǯɛাɊামার Programmer, Software

 2514.10 ǯɛাɊামার িসে̙ম Programmer, Systems

 2514.11 ǯɛাɊামার ǯটকিনক Programmer, Technica

 2514.12 তΐ ɛӔিɳ গেবষক Researcher, Information Technology

Minor Group 251 সফটওয়ɇার ও অɇাি˚েকশন ɛͼতকারী ও Software and Applications
 িবে̈ষক Developers and Analysts
Unit Group 2519 সফটওয়ɇার ও অɇাি˚েকশনস ɛͼতকারী এবং Software and Applications
 িবে̈ষক যা অΓɖ ǯɢিণӎɳ হয়িন Developers and Analysts Not
 Elsewhere Classified
 2519.01 ̶নগতমান িনি̃তকরণ িবে̈ষক Analyst, Quality Assurance

 2519.02 মান িন̃য়তা িবে̈ষক (কি˫উটার) Quality Assurance Analyst
 (Computers)
 2519.03 সফটওয়ার ও অɇাি˚েকশনস ɛͼতকারী এবং Software and Applications
 িবে̈ষক যা অΓɖ ǯɢিণӏɳ হয়িন Developers and Analysts Not
 Elsewhere Classified
 2519.04 সফটওয়ার যাচাইকারী Software Tester

 2519.05 িসে̙ম যাচাইকারী Systems Tester

 2519.06 সফটওয়ার যাচাইকারী Tester, Software

Minor Group 252 ডাটােবজ ও ǯনটওয়াকȟ ǯপশাজীবী Database and Network
 Professionals
Unit Group 2521 ডাটােবজ িডজাইনার ও ɛশাসক Database Designers and
 Administrators
 2521.01 ɛশাসক ডাটােবজ Administrator, Database

 2521.02 ǰবҼɇিতক তΐ ɛিɈয়াকরণ ɛশাসক Administrator, Electronic Data
 Processing (PDE)
 2521.03 ডাটােবজ কি˫উটার িবে̈ষক Analyst, Database/Computer
 2521.04 কি˫উটার িনরীɻক Auditor Computer

 2521.05 উপাʯ ɛশাসক Data Administrator

 2521.06 ডাটা ǯবইজ িডজাইনার ও ɛশাসন Database Designers and
 Administrators
 2521.07 ডাটােবইজ ɛশাসক Database Administrator

 2521.08 ডাটা ǯবইজ িবে̈ষক Database Analyst
 2521.09 ডাটােবইজ িনম ȟাণকারী Database Architect

 Occupation িববরণ Description

104 Bangladesh Standard Classification of Occupations 2020

 2521.10 ডাটােবইজ িডজাইনার Designer, Database
 2521.11 অΓাΓ ডাটােবজ িডজাইনার ও ɛশাসক Other Database Designers and
 Administrators
Unit Group 2522 িসে̙ম ɛশাসক Systems Administrators

 2522.01 ɛশাসক কি˫উটার িসে̙ম Administrator, Computer Systems

 2522.02 ɛশাসক ǯনটওয়াকȟ Administrator, Network

 2522.03 ɛশাসক িসে̙ম Administrator, Systems

 2522.04 িনবব ȟাহী ǯনটওয়াকȟ ǯযাগােযাগ Executive, Network Communications

Minor Group 252 ডাটােবইজ ও ǯনটওয়াকȟ ǯপশাজীবী Database and Network
 Professionals
Unit Group 2522 িসে̙ম ɛশাসক Systems Administrators

 2522.05 ǯনটওয়াকȟ ɛশাসক Network Administrator

 2522.06 তΐ পʺিত কম ȟকতȟা Officer, Information System

 2522.07 তΐ ɛӔিɳ কম ȟকতȟা Officer, Information Technology

 2522.08 সাহাΗকারী ǯযাগােযাগ ɛӔিɳ কম ȟকতȟা Officer, Information Technology
 Support
 2522.09 িসে̙ম ɛশাসক (কি˫উটার) System Administrator (Computers)

 2522.10 িসে̙ম ɛশাসক Systems Administrators

Unit Group 2523 কি˫উটার ǯনটওয়াকȟ ǯপশাজীবী Computer Network
 Professionals
 2523.01 ǯনট অɇাপস ɛশাসক Administrator/Netapps

 2523.02 ǯনটওয়াকȟ িবে̈ষক Analyst, Network

 2523.03 ǯযাগােযাগ িবে̈ষক (কি˫উটার) Communications Analyst
 (Computers)
 2523.04 কি˫উটার ǯনটওয়াকȟ ǯপশাজীবী Computer Network Professionals

 2523.05 ǯনটওয়াকȟ ǯসবাসӒেহর পরামশ ȟক Consultant, Network Services

 2523.06 ǯনটওয়াকȟ িবে̈ষক Network Analyst

Unit Group 2529 ডাটােবইজ ও ǯনটওয়াকȟ ǯপশাজীবী যা অΓɖ Database and Network
 ǯɢিণӎɳ হয়িন Professionals Not Elsewhere
 Classified
 2529.01 উপাʯ অӂӟːানকারী Data Miner

 2529.02 ডাটা ǯবইজ ও ǯনটওয়াকȟ ǯপশাজীবী যা অΓɖ Database and Network Professionals
 ǯɢিণӎɳ হয়িন Not Elsewhere Classified
 2529.03 িডিজটাল ফেরনিসক িবেশষʗ Digital Forensic Specialist

 Occupation িববরণ Description

105 Bangladesh Standard Classification of Occupations 2020

 2529.04 িনরাপʯা িবেশষʗ (আইɪ) Security Specialist (Ict)

Sub-Major Group 26 আইন িবষয়ক, সামািজক ও সাংҊিতক Legal, Social and Cultural
 ǯপশাজীবী Professionals
Minor Group 261 আইন িবষয়ক ǯপশাজীবী Legal Professionals
Unit Group 2611 আইনজীবী/উিকল Lawyers

 2611.01 আইন পরামশ ȟক Adviser, Legal
 2611.02 উিকল Advocate

 2611.03 এɇাটিন ȟ Attorney
 2611.04 এɇাটিন ȟ ǯজনােরল Attorney General
Minor Group 261 আইন িবষয়ক ǯপশাজীবী Legal Professionals
Unit Group 2611 আইনজীবী/উিকল Lawyers

 2611.05 Εাির̙ার Barrister

 2611.06 ҙিɳ সংɈাˉ পরামশ ȟ (সরকাির ǯসবা) Federal Counsel (Government
 Service)
 2611.07 আইনজীবী (জনসাধারন) Lawyer, Civil

 2611.08 স˫িʯ হ̜াˉেরর উিকল Lawyer, Conveyancing

 2611.09 অপরাধ িবষয়ক উিকল Lawyer, Criminal

 2611.10 মামলা ǯমাকʸমার উিকল Lawyer, Litigation

 2611.11 আইন/উিকল Lawyers

 2611.12 আইন পরামশ ȟক Legal Advisor

 2611.13 আইনী পɖ ǯলখক Legal Drafter

 2611.14 আইনী সাহায়ɇ সং̝ার আইনী কম ȟকতȟা Legal Officer, Legal Aid Bureau

 2611.15 িনব ȟাহী আইনী কম ȟকতȟা Officer/Executive, Legal
 2611.16 অΓাΓ আইনজীবী Other Lawyer

 2611.17 ɛিসিকউটর Prosecutor

 2611.18 সিলিসটর Solicitor

Unit Group 2612 িবচারক Judges

 2612.01 ɛধান িবচারপিত Chief Justice

 2612.02 িবচারক Judge

 2612.03 ǯফডােরল ǯকাট ȟ িবচারক Judge, Federal Court

 2612.04 হাইেকাট ȟ িবচারক Judge, High Court

 2612.05 ̝ানীয় ǯকাট ȟ এর িবচারক Judge, Native Court

 Occupation িববরণ Description

106 Bangladesh Standard Classification of Occupations 2020

 2612.06 দায়রা আদালত িবচারক Judge, Sessions Court

 2612.07 Ζািজে̘ট Magistrate

 2612.08 ইসলাম স˫ক̭য় কম ȟকতȟা Officer, Islamic Affair

 2612.09 সিরয়াহ কম ȟকতȟা Officer, Syariah

 2612.10 অΓাΓ িবচারক Other Judges

 2612.11 সভাপিত/ǯচয়ারΖান, িশ˾ সংɈাˉ আদালত President/Chairman Industrial Court

Minor Group 261 আইন িবষয়ক ǯপশাজীবী Legal Professionals
Unit Group 2619 আইন ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Legal Professionals Not
 Elsewhere Classified
 2619.01 িবচারক সҾশ সামািজক িনরাপʯার দািবসӒহ Appeals Referee, Social Security
 Claims
 2619.02 বীমা দািবসӒহ সািলশ Arbitrator, Insurance Claims

 2619.03 শপেথর জΓ িনেয়াগҍত কিমশনার Commissioner for Oaths

 2619.04 িবচারক (অপঘাত বা সেˍহজিনত ӓҶɇর ǯɻেɖ) Coroner

 2619.05 আদালেতর ǯদনািদ পিরেশাধকারী এবং কর Court Receiver and Liquidator
 আদায়কারী সরকাির কম ȟকতȟা

 2619.06 আইন সভা সংɈাˉ পাжেলখক Drafter, Parliamentary

 2619.07 হােতর ǯলখায় দɻ Handwriting Expert

 2619.08 ҟির (উিকল অথবা িবচারক Εিতত) Jurist (Except Lawyer or Judge)

 2619.09 আইন ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ হয়িন Legal Professionals Not Elsewhere
 Classified
 2619.10 ǯনাটারী Notary

 2619.11 মাদক িবেরাধী কম ȟকতȟা Officer, Anti-Drug
 2619.12 ǯদউিলয়া অব̝ার কম ȟকতȟা Officer, Bankruptcy

 2619.13 Γাসরɻক কম ȟকতȟা Officer, Trust
 2619.14 সরকাির অিধকারɛা˖ Εিɳ (হাইেকাট) Officials Assignee (High Court)

 2619.15 অΓাΓ আইন ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ Other Legal Professionals Not
 হয়িন Elsewhere Classified
 2619.16 জনসাধারেণর Γায়রɻক Public Trustee

 2619.17 আদালেতর িনবːরɻক Registrar of Court

Minor Group 262 Ɋˊাগািরক, দিললপɖ, মহােফজ খানার Librarians, Archivists and
 তʮাবধায়ক ও জাҼঘর রɻক Curators

 Occupation িববরণ Description

107 Bangladesh Standard Classification of Occupations 2020

Unit Group 2621 মহােফজ খানার তʮাবধায়ক ও জাҼঘর রɻক Archivists and Curators

 2621.01 মহােফজখানার তʮাবধায়ক Archivist

 2621.02 মহােফজখানার তʮাবধায়ক ও যাҼঘর রɻক Archivists and Curators

 2621.03 িচɖ ɛদশ ȟন Όালারীর তʮাবধায়ক Art Gallery Curator

 2621.04 যাҼঘর রɻক Curator, Museum

 2621.05 িচɖ ɛদশ ȟন Όালারীর তʮাবধায়ক Curator, Art Gallery

 2621.06 দিলল পɖািদ সংরɻণাগার, তʮাবধায়ক Officer, Archivist
 কম ȟকতȟা

Minor Group 262 Ɋˊাগািরক, দিললপɖ, মহােফজ খানার Librarians, Archivists and
 তʮাবধায়ক ও জাҼঘর রɻক Curators
 2621.07 ǯরকড ȟ িলিপবʺ Εব̝াপক Records Manager

Unit Group 2622 Ɋˊাগািরক ও এ সংɈাˉ তΐ ǯপশাজীবী Librarians and Related
 Information Professionals
 2622.01 Ӆ̜ক িববরণীিবদ Bibliographer

 2622.02 কɇাটালগ ɛͼতকারী Cataloguer

 2622.03 দিললিবদ Documentalist

 2622.04 িনব ȟাহী লাইেɝরী Executive, Library

 2622.05 তΐ িবʗানী (Εবসার ǯসবাসӒহ) Information Scientist, Business
 Services
 2622.06 তΐ িবʗানী (ɛেয়ািগক তΐ) Information Scientist, Technical
 Information
 2622.07 Ɋˊাগািরক Librarian

 2622.08 দশ ȟন ɢবণ িভিʯক Ɋেˊর Ɋˊাগািরক Librarian, Audio-Visual

 2622.09 Ɋˊাগািরক, িশʹিবষয়ক Librarian, Children
 2622.10 চলিʎɖ িবষয়ক Ɋˊাগািরক Librarian, Film

 2622.11 Ɋˊাগািরক ও এ সংɈাˉ তΐ ǯপশাজীবী Librarians and Related Information
 Professionals
 2622.12 অΓাΓ Ɋˊাগািরক ও এ সংɈাˉ ǯপশাজীবী Other Librarians and Related
 Professionals

Minor Group 263 সামািজক ও ধম̭য় ǯপশাজীবী Social and Religious
 Professionals
Unit Group 2631 অথ ȟনীিতিবদ Economists

 2631.01 আিথ ȟক উপাʯ িবে̈ষক Econometrician

 2631.02 অথ ȟৈনিতক উপেদ̌া Economic Adviser

 Occupation িববরণ Description

108 Bangladesh Standard Classification of Occupations 2020

 2631.03 অথ ȟৈনিতক িবে̈ষক Economic Analyst

 2631.04 অথ ȟনীিতিবদ Economist

 2631.05 আিথ ȟক উপাʯ অথ ȟনীিতিবদ Economist, Econometrician

 2631.06 ɢম অথ ȟনীিতিবদ Labour Economist

 2631.07 আিথ ȟক িবষেয়র কম ȟকতȟা Officer, Economy Affairs

 2631.08 অΓাΓ অথ ȟনীিতিবদ Other Economists

Minor Group 263 সামািজক ও ধম̭য় ǯপশাজীবী Social and Religious
 Professionals
Unit Group 2632 সমাজিবʗানী, ӄিবʗানী এবং এ স˫িকȟত Sociologists, Anthropologists
 ǯপশাজীবী and Related Professionals
 2632.01 ӄ -িবʗানী Anthropologist

 2632.02 ɛʱতʯিবদ Archaeologist

 2632.03 অপরাধ িবʗানী Criminologist

 2632.04 ǯজɇািতিব ȟʗানী Ethnologist

 2632.05 ӏেগালিবদ Geographer

 2632.06 সামািজক গেবষণার কম ȟকতȟা Officer, Social Research

 2632.07 অΓাΓ সমাজ িবʗানী, ӄ িবʗানী ও এ সংɈাˉ Other Sociologist, Anthropologists
 ǯপশাজীবী and Related Professionals
 2632.08 দˉ িবʗানিবদ Penologist

 2632.09 সামািজক বাͼসং̝ানিবদ Social Ecologist

 2632.10 সমাজিবʗানী Sociologist

 2632.11 সামািজক ǯরাগিবΑার সমাজিবʗানী Sociologist, Social Pathology

 2632.12 সমাজিবʗানী, ӄ-িবʗানী এবং এ স˫িকȟত Sociologists, Anthropologists And
 ǯপশাজীবী Related Professionals
Unit Group 2633 দাশ ȟিনক, ইিতহাসিবদ ও রা̋িবʗানী Philosophers, Historians and
 Political Scientists
 2633.01 উʼব িবʗানী Genealogist

 2633.02 ইিতহাসিবদ Historian

 2633.03 অΓাΓ দাশ ȟিনক ইিতহাসেবʯা রা̋িবʗানী Other Philosopher, Historian and
 Political Scientists
 2633.04 দাশ ȟিনক Philosopher

 Occupation িববরণ Description

109 Bangladesh Standard Classification of Occupations 2020

 2633.05 দাশ ȟিনক, রাজৈনিতক Philosopher, Political

 2633.06 দাশ ȟিনক, ইিতহাসিবদ ও রা̋িবʗানী Philosophers, Historians and Political
 Scientists
 2633.07 রা̋ িবʗানী Political Scientist

Unit Group 2634 মেনািবʗানী Psychologists

 2634.01 মেনািবʗান িচিকৎসা Clinical Psychologist

 2634.02 িশɻা মেনািবʗানী Educational Psychologist

 2634.03 সাংগঠিনক মেনািবʗানী Organizational Psychologist

 2634.04 মেনািবʗানী Psychologists
Minor Group 263 সামািজক ও ধম̭য় ǯপশাজীবী Social and Religious
 Professionals
 2634.05 মেনািচিকৎসািবদ Psychotherapist

 2634.06 Ɉীড়া মেনািবʗানী Sports Psychologist

Unit Group 2635 সমাজকম ȟ ও পরামশ ȟ সংɈাˉ ǯপশাজীবী Social Work and Counseling
 Professionals
 2635.01 সাংҊিতক কম ȟকতȟা Officer, Cultural

 2635.02 সামািজক উˑয়েনর কম ȟকতȟা Officer, Social Development

 2635.03 Ӕব ও িɈড়া কম ȟকতȟা Officer, Youth and Sport

 2635.04 সমাজ কম ȟ ও পরামশ ȟ সংɈাˉ ǯপশাজীবী Social Work and Counseling
 Professionals
 2635.05 ǯপশাজীবী সামািজক কম̭ Social Worker, Professional

 2635.06 আসিɳ পরামশ ȟক Addictions Counsellor

 2635.07 ǯশাক সɈাˉ পরামশ ȟক Bereavement Counsellor

 2635.08 িশʹ ও Ӕব পরামশ ȟক Child and Youth Counsellor

 2635.09 ǯজলা সমাজ কΙাণ কম ȟকতȟা District Social Welfare Officer

 2635.10 পািরবািরক পরামশ ȟক Family Counsellor
 2635.11 িববাহসংɈাˉ পরামশ ȟক Marriage Counsellor

 2635.12 Δােরাল কম ȟকতȟা Parole Officer

 2635.13 িশɻানিবস কম ȟকতȟা Probation Officer

 2635.14 ǯযৗন িনয ȟাতন সংɈাˉ পরামশ ȟক Sexual Assault Counsellor

 2635.15 সামািজক কম̭ Social Worker

 2635.16 নারী কΙাণ সংগঠন Women’S Welfare Organizer

 Occupation িববরণ Description

110 Bangladesh Standard Classification of Occupations 2020

Unit Group 2636 ধম̭য় ǯপশাজীবী Religious Professionals
 2636.01 ইমাম Imam
 2636.02 খােদম Khadem

 2636.03 িভЀ Monk
 2636.04 ӑয়ািʕন Muazzine

 2636.05 ӑফিত Mufti
 2636.06 ধম̭য় কম ȟকতȟা Officer, Religious

 2636.07 অΓাΓ ধম̭য় ǯপশাজীবী Other Religious Professional

 2636.08 ӆজাির Poojari

Minor Group 263 সামািজক ও ধম̭য় ǯপশাজীবী Social And Religious
 Professionals
 2636.09 যাজক Priest

 2636.10 যাজক, গীজȟা Priest, Church

 2636.11 যাজক, মিˍর Priest, Temple

 2636.12 ইΈদী ধম̭য় ǯনতা / ইΈিদ ধম̭য় আইন Rabbi
 িশɻাদানকারী

 2636.13 ধম̭য় ǯপশাজীবী Religious Professionals

 2636.14 ধম̭য় িচˉািবদ Religious Thinkers

Minor Group 264 Ɋˊকার, সাংবািদক ও ভাষািবদ Authors, Journalists and
 Linguists
Unit Group 2641 Ɋˊকার ও এ সংɈাˉ ǯলখক Authors and Related Writers

 2641.01 Ɋˊাকার Author

 2641.02 Ɋˊাকার ও এ সংɈাˉ ǯলখক Authors and Related Writers

 2641.03 জীবনী ɛেণতা Biographer

 2641.04 বই স˫াদক Book Editor
 2641.05 িবʗাপেনর িলিপকার Copywriter, Advertising

 2641.06 সমােলাচক Critic

 2641.07 স˫াদক Editor

 2641.08 সহ-স˫াদক Sub-Editor

 2641.09 বই স˫াদক Editor, Book

 2641.10 ɛবːকার Essayist

 Occupation িববরণ Description

111 Bangladesh Standard Classification of Occupations 2020

 2641.11 ǯকৗҶকӆণ ȟ কািহনী রচিয়তা Humorist

 2641.12 িনঘ ȟ˂ কার Indexer

 2641.13 গীিতকার Lyricist

 2641.14 উপΓািসক Novelist

 2641.15 অΓাΓ Ɋˊাগার এবং ǯলখা সͯːীয় Other Author and Related Writers

 2641.16 না΍কার Playwright

 2641.17 কিব Poet

 2641.18 ͕ফ সংেশাধক Proof reader

 2641.19 িচɖ না΍কার Script Writer
Minor Group 264 Ɋˊকার, সাংবািদক ও ভাষািবদ Authors, Journalists and
 Linguists
 2641.20 সংলাপ রচিয়তা Speech Writer

 2641.21 কািরগির িনেদ ȟশক Technical Communicator

 2641.22 কািরগির ǯলখক Technical Writer

 2641.23 ছেˍাবʺকারক Versifier

 2641.24 ǯলখক Writer

 2641.25 হাΝরসাʲক গ˾ নাটক Writer, Comedy

 2641.26 কা˾িনক কািহনী ǯলখক Writer, Fiction

 2641.27 জনসাধারেণ ɛকািশত কািহনী ǯলখক Writer, Publicity

 2641.28 িচɖ না΍কার Writer, Script

 2641.29 কািরগির ǯলখক Writer, Technical

Unit Group 2642 সাংবািদক Journalists

 2642.01 সংবাদপেɖর ǯলখক Columnist
 2642.02 ǯরিডও এবং ǯটিলিভশন সংবাদ স˩চােরর Editor, Radio and Television News
 স˫াদক Broadcasting
 2642.03 সাংবািদক Journalists

 2642.04 পিɖকা স˫াদক Newspaper Editor

 2642.05 পিɖকা ɛিতেবদক Newspaper Reporter

 2642.06 অΓাΓ সাংবািদক Other Journalist

 2642.07 রাজৈনিতক স˫াদক Political Editor

 Occupation িববরণ Description

112 Bangladesh Standard Classification of Occupations 2020

 2642.08 সংবাদ ɛিতেবদক Reporter, News

 2642.09 িɈড়া সাংবািদক Sports Writer

 2642.10 সহ ǯলখক Sub Writer

 2642.11 ҽর-দশ ȟন/ǯবতার সংবাদ ɛেযাজক Tv/Radio News Producer

 2642.12 ҽর-দশ ȟন/ǯবতার সংবাদ ɛিতেবদক Tv/Radio News Reporter

 2642.13 ফেটাসাংবািদক Photo-Journalist

Unit Group 2643 অӂবাদক, ǯদাভাষী ও অΓাΓ ভাষািবদ Translators, Interpreters and
 Other Linguists
 2643.01 ভাষা পিরক˾নাকারী সহকারী কম ȟকতȟা Assistant Officer, Language Planner

 2643.02 ǯদাভাষী Interpreter
Minor Group 264 Ɋˊকার, সাংবািদক ও ভাষািবদ Authors, Journalists and
 Linguists
 2643.03 অিভধান রচিয়তা Lexicographer

 2643.04 ভাষা পিরক˾নার কম ȟকতȟা Officer, Language Planner

 2643.05 ভাষািবদ Philologist

 2643.06 ইিʊত ভাষার ǯদাভাষী Sign Language Interpreter

 2643.07 Ӕগপৎ ভাষািবদ Simultaneous Linguist

 2643.08 উপ -িশেরানাম দাতা Subtitler

 2643.09 অӂবাদক Translator

 2643.10 অӂবাদ িনরীɻক Translator-Reviser

 2643.11 অӂবাদ ǯদাভাষী ও অΓাΓ ভাষািবদ Translators, Interpreters and Other
 Linguists
Minor Group 265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists
Unit Group 2651 িভҟɇয়াল আɪ ȟ̙ Visual Artists

 2651.01 ɛাণসʙার করা িচɖমালা িনম ȟাতা Animator
 2651.02 িচɖকর Artist

 2651.03 কি˫উটার এবং িভҟɇয়ালাইজার িচɖকর Artist, Computer/Visualizer

 2651.04 ӏিচɖ িশ˾ী Artist, Landscape

 2651.05 রিʊন িচɖাʈন িশ˾ী Artist, Painting

 2651.06 উ˴া িচɖকার Artist, Tattoo
 2651.07 Εʊিচɖ িচɖকার Cartoonist

 Occupation িববরণ Description

113 Bangladesh Standard Classification of Occupations 2020

 2651.08 িসরািমক আɪ ȟ̙ Ceramic Artist
 2651.09 ǯখাদাই িবΑার ǯখাদাই িশ˾ী Engraver-Etcher, Artistic

 2651.10 িচɖকর Illustrator
 2651.11 অΓাΓ িভҟɇয়াল িশ˾ী Other Visual Artists

 2651.12 ছিব Ӆণঃ ɛͼতকারী Picture Restorer

 2651.13 ǯɛােʞট/ɛিতҍিত িশ˾ী Portrait Painter

 2651.14 িচɖকম ȟ ӅনͰʺারকারক Restorer Painting

 2651.15 ভা̖র Sculptor

 2651.16 উলিকিশ˾ী Tattooist

 2651.17 িভҟɇয়াল আɪ ȟ̙ Visual Artists

Minor Group 265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists
Unit Group 2652 ӟরকার, গায়ক ও গীিতকার Musicians, Singers and
 Composers
 2652.01 আিদ̶Ͱ - ɛাচীন মালেয়র নােচর রʊমʙ Adiguru - Ancient Malay
 Dance-Theatre
 2652.02 আিদ̶Ͱ - ছায়া ӅҶল নােচর রʊমʙ Adiguru - Shadow Puppet Theatre

 2652.03 গান ӟিবΓ̜কারক Arranger, Music

 2652.04 Εা˅ দলেনতা Band Leader

 2652.05 ӟরকার Composer, Music

 2652.06 Εা˅ পিরচালক Conductor, Band

 2652.07 অেকȟ̘া পিরচালক Conductor, Orchestra

 2652.08 ক˃েদয়া দেলর পিরচালক Conductor, Vocal Group

 2652.09 সংগীত পিরচালক Director, Music

 2652.10 বাΑযˈ বাদক Instrumentalist
 2652.11 সংগীত পিরচালক Music Director

 2652.12 ӟরকার, গায়ক ও গীিতকার Musicians, Singers and Composers

 2652.13 সংগীতিবদ Musicologist
 2652.14 ǰনশɶােবর বাদক Night Club Musician

 2652.15 ǰনশɶােবর গায়ক Night Club Singer
 2652.16 অেকȟ̘াবাদক Orchestrator

 2652.17 অΓাΓ বাদক, গায়ক এবং গীিতকার Other Musician, Singers and

 Occupation িববরণ Description

114 Bangladesh Standard Classification of Occupations 2020

 Composers
 2652.18 গায়ক Singer

 2652.19 গায়ক/কʦ Singer/Vocalist
 2652.20 পথ ӟরকার Street Musician

 2652.21 পথগায়ক Street Singer

Unit Group 2653 ӄতɇ িশ˾ী ও কিরয়Ɋাফার Dancers and Choreographers

 2653.01 ӄতɇ ӟিবΓ̜কারক Arranger, Dance

 2653.02 Εােল ӄতɇ পিরচালক Choreographer

 2653.03 ӄতɇ িশ˾ী Dancer

 2653.04 ǰনশɶােবর ӄতɇ িশ˾ী Dancer, Night Club

 2653.05 ӄতɇ িশ˾ী ও ǯকািরওɊাফার Dancers and Choreographers
Minor Group 265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists
 2653.06 ӄতɇ পিরচালক Director, Dance

 2653.07 অΓাΓ নতȟকী ও ǯকািরওɊাফার Other Dancers and Choreographers

 2653.08 পথ নতȟকী Street Dancer
Unit Group 2654 চলিʎɖ, মʙ এবং এ স˫িকȟত পিরচালক ও Film, Stage and Related
 ɛেযাজক Directors and Producers
 2654.01 চলিʎɖ পিরচালক Director, Motion Picture

 2654.02 আেলাকিচɖ পিরচালক (চলিʎɖ) Director, Photography (Motion
 Picture)
 2654.03 পিরচালক ǯবতার/ҽরদশ ȟন Director, Radio and Television

 2654.04 ǯরিডও এবং ǯটিলিভশন স˩চােরর পিরচালক Director, Radio and Television
 Broadcasting
 2654.05 যাɖা পিরচালক Director, Theatrical

 2654.06 ɛামাΓিচɖ পিরচালক Documentary Director
 2654.07 চলিʎɖ ও িভিডও স˫াদক Editor, Film and Video

 2654.08 ছাপাখানা স˫াদক Editor, Press

 2654.09 চলিʎɖ স˫াদক Film Editor

 2654.10 চলিʎɖ মʙ এবং এ স˫িকȟত পিরচালক ও Film, Stage and Related Directors
 ɛেযাজক and Producers
 2654.11 চলিʎɖ পরীɻাগার কম ȟকতȟা Officer, Film Laboratory
 2654.12 ɛকাশক কম ȟকতȟা Officer, Publication
 2654.13 অΓাΓ চলিʎɖ, মʙ স˫ক̭য় িনম ȟাতা, Other Film, Stage and Related
 পিরচালক ও অিভনয় িশ˾ী Producers, Directors and Actors

 Occupation িববরণ Description

115 Bangladesh Standard Classification of Occupations 2020

 2654.14 আেলাক িচɖ পিরচালক Photography Director
 2654.15 ɛেযাজক Producer

 2654.16 চলিচɖ ɛেযাজক Producer, Motion Picture

 2654.17 মʙ ɛেযাজক Producer, Stage

 2654.18 ǯটিলিভশন ɛেযাজক Producer, Television

 2654.19 যাɖা ɛেযাজক Producer, Theatre

 2654.20 মʙপিরচালক/িনেদ ȟশক Stage Director

 2654.21 কািরগির পিরচালক Technical Director

 2654.22 কািরগির ҽরদশ ȟন/ǯবতার পিরচালক Technical Television or Radio
 Director
 2654.23 না΍শালা ɛেযাজক Theatre Producer

Minor Group 265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists
 2654.24 সহকারী পিরচালক Assistant Director
Unit Group 2655 অিভনয় িশ˾ী Actors

 2655.01 অিভেনতা Actor

 2655.02 সাংҊিতক িশ˾ী Artist, Cultural

 2655.03 অিভনয় িশ˾ী Impersonator

 2655.04 Ӓকািভনয় িশ˾ী Mime Artist

 2655.05 অΓাΓ না΍কম̭ Other Actor

 2655.06 ǯরিডও অথবা ǯটিলিভশন গ˾কথক Story Teller, Radio or Television

 2655.07 গ˾কথক Storyteller
 2655.08 খল অিভেনতা Villain Actor
 2655.09 অিতিথ িশ˾ী Guest Actor

Unit Group 2656 ǯবতার, ҽরদশ ȟন এবং অΓাΓ মাΒেমর ǯঘাষক Announcers on Radio,
 Television and Other Media
 2656.01 ǯবতার ҽরদশ ȟন এবং অΓাΓ মাΒেমর ǯঘাষক Announcers on Radio, Television
 and Other Media
 2656.02 ǯবতার এবং ҽরদশ ȟন এর ǯঘাষক Announcers, Radio and Television

 2656.03 িশ˾ী পিরচালক Compere

 2656.04 িডেজ Disc Jockey (DJ)

 2656.05 িমিডয়া সাɻাৎকারী Interviewer, Media

 Occupation িববরণ Description

116 Bangladesh Standard Classification of Occupations 2020

 2656.06 অӂ̎ানািদর পিরচালক Master of Ceremonies

 2656.07 সংবাদ উপ̝াপক News Announncer

 2656.08 ǯবতার সংবাদ ɛচারক/ধারা-িববরণকারক Newscaster/Commentator

 2656.09 ǯরিডও ǯটিলিভশন এবং অΓাΓ িমিডয়ার Other Announcers on Radio,
 অΓাΓ ǯঘাষক Television and Other Media
 2656.10 দশ ȟনীয় বণ ȟনার সহায়ক Presentation Support Assistant

 2656.11 অӂ̎ান ɛͼতকারক Programme Preparer

 2656.12 ɛেমািদতকারক Prompter

 2656.13 ǯবতার ǯঘাষক Radio Announcer

 2656.14 ǯখলাҿলা ধারাভাΜকার Sports Commentator

 2656.15 টকেশা সʙালক Talk Show Host/Hostess

 2656.16 ҽরদশ ȟন ǯঘাষক Television Announcer
Minor Group 265 ӡজনশীল ও িশ˾ ǰনӅΏ ɛদশ ȟনকারী Creative and Performing Artists
 2656.17 যানবাহন সংবাদদাতা Traffic Reporter

 2656.18 আবহাওয়া সংবাদদাতা Weather Reporter

Unit Group 2659 ӡজনশীল ও পিরেবশনকারী িশ˾ী যা অΓɖ Creative and Performing Artists
 ǯɢিণӎɳ হয়িন Not Elsewhere Classified
 2659.01 ӚেΓ ǯভেস ǰনӅΏ ɛদশ ȟনকারী Aerialist

 2659.02 ӡজনশীল ও পিরেবশনকারী িশ˾ী যা অΓɖ Creative and Performing Artists Not
 ǯɢিণӏɳ হয়িন Elsewhere Classified
 2659.03 সে˰াহক Hypnotist

 2659.04 ǯবতার িশ˾ী Puppeteer

 2659.05 ǯকৗҶক অিভেনতা Stand -Up Comedian

 2659.06 শারীিরক কসরত ɛদশ ȟক Acrobat
 2659.07 ভϲড়/ǯজাকার Clown

 Occupation িববরণ Description

117 Bangladesh Standard Classification of Occupations 2020

Major Group 3 ǯটকিনিশয়ান ও সহেযাগী ǯপশাজীবী Technicians and Associate
 Professionals
Sub-Major Group 31 িবʗান ও ɛেকৗশল সহেযাগী ǯপশাজীবী Science and Engineering
 Associate Professionals
Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
Unit Group 3111 রাসায়িনক এবং পদাথ ȟ িবʗান সংɈাˉ Chemical and Physical Science
 ǯটকিনিশয়ান Technicians
 3111.01 সহকারী কম ȟকতȟা, আবহাওয়ািবΑা Assistant Officer, Meteorology

 3111.02 সহকারী, আবহাওয়ািবষয়ক Assistant, Meteorological
 3111.03 রসায়িনক এবং পদাথ ȟ িবʗান সংɈাˉ Chemical and Physical Science
 ǯটকিনিশয়ান Technicians
 3111.04 ǯটকিনিশয়ান, রসায়নিবΑা Technician, Chemistry
 3111.05 পিরচালক, Ιাবেরটরী গেবষণা ӏিম/Ӎɻেরাপণ Conductor, Laboratory Research
 সংɈাˉ Estate/Plantation
 3111.06 ǯটকিনিশয়ান, ӏ-তািʮক Technician, Geological

 3111.07 গেবষণাগার সহকারী, রসায়নিবΑা Laboratory Assistant, Chemistry

 3111.08 গেবষণাগার সহকারী, ӏতাি͉ক Laboratory Assistant, Geological

 3111.09 গেবষণাগার সহকারী, পদাথ ȟিবΑা Laboratory Assistant, Physics

 3111.10 গেবষণাগার সহকারী, পদাথ ȟ িবʗান Laboratory Assistant, Science
 Physics
 3111.11 গেবষণাগার সহকারী, ӓিʯকা Laboratory Assistant, Soil

 3111.12 ǯটকিনিশয়ান, অΓাΓ রাসায়িনক এবং পদাথ ȟ Technicians, Other Chemical And
 িবʗান সংɈাˉ Physical Science
Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3111.13 উপ-সহকারী, গেবষণাগার Sub Assistant, Laboratory

 3111.14 উপ-সহকারী, আবহাওয়ািবΑা Sub Assistant, Meteorology

 3111.15 ǯটকিনিশয়ান, ǯজɇািতিব ȟΑা Technician, Astronomy

 3111.16 ǯটকিনিশয়ান, ӏ-পদাথ ȟ িবΑা Technician, Geophysics

 3111.17 ǯটকিনিশয়ান, গেবষণাগার (পদাথ ȟিবΑা) Technician, Laboratory (Science
 Physics)
 3111.18 ǯটকিনিশয়ান, আবহাওয়ািবষয়ক Technician, Meteorological

 3111.19 ǯটকিনিশয়ান, সӑɘ িবʗান Technician, Oceanography

 3111.20 ǯটকিনিশয়ান, পদাথ ȟিবΑা Technician, Physics

 3111.21 ǯটকিনিশয়ান, পদাথ ȟ িবʗান Technician, Science Physics
 3111.22 ǯটকিনিশয়ান, ӓিʯকা Technician, Soil

 Occupation িববরণ Description

118 Bangladesh Standard Classification of Occupations 2020

Unit Group 3112 ӆতȟিবʗান ǯটকিনিশয়ান Civil Engineering Technicians

 3112.01 ভবন পিরদশ ȟক Building Inspector

 3112.02 ভবন জিরপকারী Building Surveyor

 3112.03 ǯটকিনিশয়ান,Ӆরেকৗশল Civil Engineering Technicians

 3112.04 গণӆতȟ করিণক Clerk of Works

 3112.05 ɛেকৗশল সহকারী, Engineering Assistant, Civil

 3112.06 ɛাɮলক, Ӆরেকৗশল Estimator, Engineering/Civil

 3112.07 অিʁ পিরদশ ȟক Fire Inspector

 3112.08 অিʁ ɛিতেরাধক িবেশষʗ Fire Prevention Specialist

 3112.09 ӏ-কািরগির ǯটকিনিশয়ান Geotechnical Technician

 3112.10 উপ-কািরগির সহকারী, ̝াপতɇ Sub Technical Assistant, Architecture

 3112.11 উপ-কািরগির সহকারী, Ӆরেকৗশল Sub Technical Assistant, Civil

 3112.12 ǯটকিনিশয়ান, জিরপ Technician, Surveying

 3112.13 ǯটকিনিশয়ান, ̝াপতɇ Technician, Architecture

 3112.14 ǯটকিনিশয়ান,Ӆরেকৗশল Technician, Civil

 3112.15 ǯটকিনিশয়ান, ɛেকৗশল/Ӆরেকৗশল Technician, Engineering/Civil

 3112.16 ǯটকিনিশয়ান, িশ˾ যˈপািত Technician, Industrial Instrument

Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
Unit Group 3113 তিড়ৎ ɛেকৗশল ǯটকিনিশয়ান Electrical Engineering
 Technicians
 3113.01 ǯটকিনিশয়ান, তিড়ৎ শিɳ ɛবাহ ɛেকৗশল Technician, Electric Power
 Transmission Engineering
 3113.02 ǯটকিনিশয়ান, তিড়ৎ ɛেকৗশল Technician, Electrical Engineering

 3113.03 ǯটকিনিশয়ান, ইেলকɑিনɼ ɛেকৗশল Technician, Electronics Engineering

 3113.04 ɛেকৗশলীর সহকারী, তিড়ৎ Engineering Assistant, Electrical

 3113.05 ɛেকৗশলীর সহকারী, উʎ-তিড়ৎ ɻমতাস˫ˑ Engineering Assistant, Electrical
 (High Voltage System)
 3113.06 ɛাɮলক, ǰবҼɇিতক/ɛেকৗশল Estimator, Engineering/Electrical

 3113.07 ǯটকিনিশয়ান, অΓাΓ তিড়ৎ ɛেকৗশল Technicians, Other Electrical
 Engineering

 Occupation িববরণ Description

119 Bangladesh Standard Classification of Occupations 2020

 3113.08 উপ-কািরগির সহকারী, তিড়ৎ Sub Technical Assistant, Electrical
 3113.09 ӟপারভাইজার, তিড়ৎ Supervisor, Electrical

 3113.10 ӟপারভাইজার, তিড়ৎ এবং যˈ Supervisor, Electrical and Instrument

 3113.11 কািরগির সহকারী, তিড়ৎ Technical Assistant, Electrical

 3113.12 ǯটকিনিশয়ান, তিড়ৎ Technician, Electrical

 3113.13 ǯটকিনিশয়ান, ɛেকৗশল/তিড়ৎ Technician, Engineering/Electrical

 3113.14 ǯটকিনিশয়ান, তিড়ৎ ɛেকৗশল (তিড়ৎ শিɳ Technician, Engineering/Electrical
 ɛবাহ) (Electric Power Transmission)
 3113.15 ǯটকিনিশয়ান, তিড়ৎ ɛেকৗশল (উʎ ɻমতা Technician, Engineering/Electrical
 স˫ˑ) (High Voltage)
 3113.16 ǯটকিনিশয়ান, ǰবҼɇিতক তারকাটা সংɈাˉ Technician, Wire Cutting

Unit Group 3114 ইেলকɑিনɼ ɛেকৗশল ǯটকিনিশয়ান Electronics Engineering
 Technicians
 3114.01 ɛেকৗশল সহকারী, ইেলকɑিনɼ Engineering Assistant, Electronics

 3114.02 ɛাɮলক, ইেলকɑিনɼ/ɛেকৗশল Estimator, Engineering/Electronics

 3114.03 ǯটকিনিশয়ান, অΓাΓ ইেলকɑিনɼ ɛেকৗশল Technicians, Other Electronics
 Engineering
 3114.04 উপ-কািরগির সহকারী, ইেলকɑিনɼ Sub Technical Assistant, Electronics

 3114.05 ǯটকিনিশয়ান, ইেলকɑিনকস Technician, Electronics

 3114.06 ǯটকিনিশয়ান, ɛেকৗশল/ইেলকɑিনɼ Technician, Engineering/Electronics

Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
Unit Group 3115 যˈ ɛেকৗশল ǯটকিনিশয়ান Mechanical Engineering
 Technicians
 3115.01 ǯটকিনিশয়ান, উেড়াজাহাজ চালনিবΑা ɛেকৗশল Technician, Aeronautics Engineering

 3115.02 ডক মা̙ার, ɓাই ডক Dockmaster, Dry Dock

 3115.03 ডক মা̙ার, Ɋািভং ডক Dockmaster, Graving Dock

 3115.04 ɛেকৗশল সহকারী, ǯমাটর গাড়ী Engineering Assistant, Automobile

 3115.05 ɛেকৗশল সহকারী, সাӑিɘক Engineering Assistant, Marine

 3115.06 ɛেকৗশল সহকারী, যািˈক Engineering Assistant, Mechanical

 3115.07 ɛেকৗশল সহকারী, যািˈক, ǯমাটর ও ইিʛন Engineering Assistant, Mechanical,
 (সাӑিɘক এবং উেড়াজাহাজ Εিতত) Motors and Engines (Except Marine
 And Aeronautical)

 Occupation িববরণ Description

120 Bangladesh Standard Classification of Occupations 2020

 3115.08 ɛাɮলক, যািˈক/ɛেকৗশল Estimator, Engineering/Mechanical

 3115.09 ǯটকিনিশয়ান, ǯনৗ ɛেকৗশল Technician, Marine Engineering
 3115.10 ɛাɮলক, যˈ ɛেকৗশল Estimator, Mechanical Engineering

 3115.11 ǯটকিনিশয়ান, অΓাΓ যˈ ɛেকৗশল Technicians, Other Mechanical
 Engineering
 3115.12 উপ-কািরগির সহকারী, উেড়াজাহাজ Sub Technical Assistant, Aircraft
 3115.13 উপ-কািরগির সহকারী, যˈ ɛেকৗশল Sub Technical Assistant, Mechanical
 3115.14 ǯটকিনিশয়ান, ɛেকৗশল/উেড়াজাহাজ চালন (যˈ) Technician, Engineering/Aeronautical
 (Mechanical)
 3115.15 ǯটকিনিশয়ান, ɛেকৗশল/বায়বাকাশ (যˈ) Technician, Engineering/Aerospace
 (Mechanical)
 3115.16 ǯটকিনিশয়ান, ɛেকৗশল/অেটােমাবইল Technician, Engineering/Automobile

 3115.17 ǯটকিনিশয়ান, ɛেকৗশল/ǯনৗ Technician, Engineering/Marine
 3115.18 ǯটকিনিশয়ান, ɛেকৗশল/যˈ Technician, Engineering/Mechanical
 3115.19 ǯটকিনিশয়ান, ɛেকৗশল/যˈ (ҍিষ) Technician, Engineering/Mechanical
 (Agriculture)
 3115.20 ǯটকিনিশয়ান, ɛেকৗশল (িশ˾ যˈপািত এবং Technician, Engineering/Mechanical
 ҧলস) (Industrial Machinery and Tools)
 3115.21 ǯটকিনিশয়ান, ɛেকৗশল/যˈ (যˈপািত) Technician, Engineering/Mechanical
 (Instruments)
 3115.22 ǯটকিনিশয়ান, ɛেকৗশল/যˈ (ǰতলাɳকরণ) Technician, Engineering/Mechanical
 (Lubrication)
 3115.23 ǯটকিনিশয়ান, ɛেকৗশল/যˈ (মটর গাড়ী এবং Technician, Engineering/Mechanical
 ইিʛন) (Motors and Engines)
 3115.24 ǯটকিনিশয়ান, ɛেকৗশল/যˈ (জাহাজ িনম ȟাণ) Technician, Engineering/Mechanical
 (Ship Construction)
Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3115.25 ǯটকিনিশয়ান, ɛেকৗশল/িɜজ এবং এয়ার কি˅শন Technician, Engineering/Refrigeration
 িসে̙ম and Air-Conditioning System and
 Equipment
 3115.26 ǯটকিনিশয়ান, হাইেɓািলক নমনীয় নল Technician, Hydraulic Hose

 3115.27 ǯটকিনিশয়ান, যািˈক Technician, Mechanical

 3115.28 ǯটকিনিশয়ান, ɞাΖমান Technician, Rotary

 3115.29 ǯটকিনিশয়ান, যাচাই/বাছাই/ǯট̙ Technician, Test

Unit Group 3116 রসায়ন ɛেকৗশল ǯটকিনিশয়ান Chemical Engineering
 Technicians
 3116.01 সহকারী কম ȟকতȟা, ӏ-রাসায়িনক Assistant Officer, Geochemist

 3116.02 ǯটকিনিশয়ান, রসায়ন ɛেকৗশল Technicians, Chemical Engineering

 Occupation িববরণ Description

121 Bangladesh Standard Classification of Occupations 2020

 3116.03 ɛাɮলক, রসায়ন ɛেকৗশল Estimator, Chemical Engineering

 3116.04 ɛӔিɳিবদ, ǯতল Technologist, Oil

 3116.05 ɛধান িবে̈ষক (ǯপেɑািলয়াম ও ɛাҍিতক Όাস) Core Analyst (Petroleum and Natural
 Gas)
 3116.06 ɛেকৗশল সহকারী, রাসায়িনক Engineering Assistant, Chemical

 3116.07 ɛেকৗশল সহকারী, রাসায়িনক (ǯপেɑািলয়াম) Engineering Assistant, Chemical
 (Petroleum)
 3116.08 গেবষণাগার সহকারী, ǯপেɑািলয়াম পিরেশাধন Laboratory Assistant, Petroleum
 Refining
 3116.09 ǯটকিনিশয়ান অΓাΓ রসায়ন ɛেকৗশল Technicians, Other Chemical
 Engineering
 3116.10 ǯটকিনিশয়ান, ɛেকৗশল/রসায়ন Technician, Engineering/Chemical
 3116.11 ǯটকিনিশয়ান, ɛেকৗশল/রসায়ন (ǯপেɑািলয়াম) Technician, Engineering/Chemical
 (Petroleum)
 3116.12 ǯটকিনিশয়ান, ɛেকৗশল/ǯপেɑািলয়াম Technician, Engineering/Petroleum
 3116.13 ǯটকিনিশয়ান, ɛেকৗশল/পʺিত Technician, Engineering/Process
 3116.14 ǯটকিনিশয়ান, ǯপেɑািলয়াম পিরেশাধন Technician, Petroleum Refining

Unit Group 3117 খিনজ এবং ধাҶিবΑা সংɈাˉ ǯটকিনিশয়ান Mining and Metallurgical
 Technicians
 3117.01 অ˱কারক, ǯতল এবং Όাস̳প Acidiser, Oil and Gas Well

 3117.02 সহকারী কম ȟকতȟা, খিনজ Assistant Officer, Mining

 3117.03 সহকারী, ǯপেɑািলয়াম এবং ɛাҍিতক Όাস Assistant, Petroleum and Natural
 উেʯালন Gas Extraction
 3117.04 গেবষণাগার সহকারী, ধাҶিবΑা Laboratory Assistant, Metallurgy
Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3117.05 ধাҶিবΑা সহকারী, আহরণ Metallurgy Assistant, Extractive

 3117.06 ǯটকিনিশয়ান, খিনজ এবং ধাҶিবΑা সংɈাˉ Technicians, Mining and Metallurgical

 3117.07 খিন সহকারী, সাধারণ Mining Assistant, General

 3117.08 ǯটকিনিশয়ান, অΓাΓ খিনজ এবং ধাҶিবΑা Technicians, Other Mining and
 সংɈাˉ Metallurgical
 3117.09 উপ-সহকারী, খিন Sub Assistant, Mining

 3117.10 ǯটকিনিশয়ান, ɛেকৗশল/খিন Technician, Engineering/Mining

 3117.11 ǯটকিনিশয়ান,ধাҶিবΑা Technician, Metallurgy

 3117.12 ǯটকিনিশয়ান, ধাҶিবΑা/িবʹʺতা পরীɻা করা Technician, Metallurgy/Assaying

 3117.13 ǯটকিনিশয়ান, ধাҶিবΑা/আহরণ Technician, Metallurgy/Extractive

 Occupation িববরণ Description

122 Bangladesh Standard Classification of Occupations 2020

 3117.14 ǯটকিনিশয়ান, ধাҶ িবΑা/ঢালাইেয়র কারখানা Technician, Metallurgy/Foundry

 3117.15 ǯটকিনিশয়ান, ধাҶিবΑা/পদাথ ȟ িবΑা Technician, Metallurgy/Physics

 3117.16 ǯটকিনিশয়ান, ধাҶ িবΑা/ǯতজ̛ীয় খিনজ পদাথ ȟ Technician, Metallurgy/Radioactive
 Minerals
 3117.17 ǯটকিনিশয়ান, ǯপেɑািলয়াম এবং ɛাҍিতক Όাস Technician, Petroleum and Natural
 িন̖াশন Gas Extraction
 3117.18 ǯটকিনিশয়ান, অিবিɻ˖করণ ǰতল এবং Όােসর Technician, Shoot, Oil and Gas Wells
 ̳প

 3117.19 Εব̝াকারী, উʯমͰেপ এিসড Ӕɳ করা Treater, Well Acidising

Unit Group 3118 নকশািবদ Draughts Persons

 3118.01 সহকারী ̝পিত, ӏিচɖ Assistant Architect, Landscape

 3118.02 সহকারী কম ȟকতȟা, ̝াপতɇ Assistant Officer, Architecture

 3118.03 সহকারী কম ȟকতȟা, ӏিম পিরক˾না Assistant Officer, Land Planning

 3118.04 সহকারী কম ȟকতȟা, নগর ও Ɋাম পিরক˾না Assistant Officer, Urban and Rural
 Planning
 3118.05 সহকারী মানিচɖকর Assistant Cartoghapher

 3118.06 ҟিনয়র নɼািবদ Junior Draughtsman

 3118.07 নɼািবদ Draughts Persons

 3118.08 িসিনয়র নɼািবদ Senior Draftsman

 3118.09 নɼািবদ, ̝াপতɇ Draughtsperson, Architectural

 3118.10 নɼািবদ, মানিচɖকর Draughtsperson, Cartographical

Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3118.11 রংকরণ নɼািবদ Draughtsperson, Dye

 3118.12 নɼািবদ, ɛেকৗশল/ িবমান সংɈাˉ Draughtsperson,
 Engineering/Aeronautical
 3118.13 নɼািবদ, ɛেকৗশল/Ӆরেকৗশল Draughtsperson, Engineering/Civil

 3118.14 নɼািবদ, ɛেকৗশল/ǰবҼɇৎ Draughtsperson,
 Engineering/Electrical
 3118.15 নɼািবদ, ɛেকৗশল/ইেলকɑিনɼ Draughtsperson,
 Engineering/Electronics
 3118.16 নɼািবদ, তাপ ও বাөচলন ɛেকৗশল Draughtsperson, Engineering/Heating
 and Ventilation Systems
 3118.17 নɼািবদ, ɛেকৗশল/সাӑিɘক Draughtsperson, Engineering/Marine

 3118.18 নɼািবদ, ɛেকৗশল/যািˈক Draughtsperson,

 Occupation িববরণ Description

123 Bangladesh Standard Classification of Occupations 2020

 Engineering/Mechanical
 3118.19 নɼািবদ, ӏতািʮক Draughtsperson, Geological

 3118.20 নɼািবদ, ǯশাভা বধ ȟকিচɖ ǯকৗশল Draughtsperson, Illustration
 Technique
 3118.21 নɼািবদ, সϲজিশ ও যˈপািত Draughtsperson, Jig & Tool

 3118.22 নɼািবদ, ӑɘণ সংɈাˉ Draughtsperson, Lithographic

 3118.23 নɼািবদ, খিনজ সংɈাˉ Draughtsperson, Mining

 3118.24 নɼািবদ, কাঠােমাগত Draughtsperson, Structural

 3118.25 নɼািবদ, কািরগির Draughtsperson, Technical

 3118.26 নɼািবদ, ӏ-সংɈাˉ Draughtsperson, Topographical

 3118.27 ǯশাভাবধ ȟককারী, ɛেকৗশল Illustrator, Engineering

 3118.28 ǯশাভাবধ ȟককারী, কািরগির Illustrator, Technical
 3118.29 অʈনিবদ/নকশাকার Tracer
 3118.30 ǯটকিনিশয়ান, নকশা Technician, Draughting
 3118.31 ǯটকিনিশয়ান, ɛাҍিতক ҾΚ Technician, Landscape
 3118.32 ǯটকিনিশয়ান, নগর এবং Ɋাম পিরক˾না Technician, Urban and Rural
 Planning
Unit Group 3119 ɛাҍিতক ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান যা অΓɖ ǯɢিণӎɳ হয়িন Science Technicians Not
 Elsewhere Classified
 3119.01 সহকারী জিরপকারী, ভবন Assistant Surveyor, Building

 3119.02 সহকারী জিরপকারী, ̶ণা̶ণ Assistant Surveyor, Quantity

Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3119.03 সহকারী জিরপকারী Assistant, Surveyor

 3119.04 িডজাইনার, ɛেকৗশল Designer, Engineering

 3119.05 ɛেকৗশল সহকারী, উৎপাদন Engineering Assistant, Production

 3119.06 ɛেকৗশল সহকারী, সময় ও গিত Engineering Assistant, Time and
 Motion Study
 3119.07 ɛেকৗশলী ǯটকিনিশয়ান (উৎপাদন) Engineering Technician (Production)

 3119.08 অিʁ তদˉকারী Fire Investigator

 3119.09 ফেরনিসক ǯটকিনিশয়ান Forensic Science Technician

 3119.10 অΓাΓ ɛাҍিতক এবং ɛেকৗশল িবʗান সংɈাˉ Other Physical and Engineering
 যা অΓɖ ǯɢিণӏɳ হয়িন Science Not Elsewhere Classified

 Occupation িববরণ Description

124 Bangladesh Standard Classification of Occupations 2020

 3119.11 ǯটকিনিশয়ান, ǯরাবট সংɈাˉ Technician, Robotics
 3119.12 উপ-সহকারী, ӏতʮ Sub Assistant, Geology

 3119.13 উপ-কািরগির জিরপ সহকারী, ভবন Sub Technical Assistant Surveyor,
 Building
 3119.14 উপ-কািরগির জিরপ সহকারী, পিরমাপ Sub Technical Assistant Surveyor,
 Quantity
 3119.15 উপ-কািরগির সহকারী, জিরপ Sub Technical Assistant, Surveyor

 3119.16 কািরগির সহকারী, জিরপ Technical Assistant, Surveyor

 3119.17 ǯটকিনিশয়ান, িসএিড/িসএএম Technician, Cad/Cam

 3119.18 ǯটকিনিশয়ান, অেটােমশন/ǯরাবট Technician, Automation/Robot

 3119.19 ǯটকিনিশয়ান, ɛেকৗশল/িশ˾িভিʯক দɻতা Technician, Engineering/Industrial
 Efficiency
 3119.20 ǯটকিনিশয়ান, ɛেকৗশল/িশ˾ নকশা সংɈাˉ Technician, Engineering/Industrial
 Layout
 3119.21 ǯটকিনিশয়ান, ɛেকৗশল/পʺিত Technician, Engineering/Methods

 3119.22 ǯটকিনিশয়ান, ɛেকৗশল/পিরক˾না Technician, Engineering/Planning

 3119.23 ǯটকিনিশয়ান, ɛেকৗশল/উৎপাদন Technician, Engineering/Production

 3119.24 ǯটকিনিশয়ান, ɛেকৗশল/িনরাপʯা Technician, Engineering/Safety

 3119.25 ǯটকিনিশয়ান, ɛেকৗশল/পʺিতসӒহ (কি˫উটার Technician, Engineering/Systems
 Εিতত) (Except Computers)
 3119.26 ǯটকিনিশয়ান, ɛেকৗশল/সময় ও গিতিবΑা Technician, Engineering/Time and
 Motion Study
 3119.27 ǯটকিনিশয়ান, ɛেকৗশল/মান Technician, Engineering/Value

Minor Group 311 ɛাҍিতক/পদাথ ȟ ও ɛেকৗশল িবʗান সংɈাˉ Physical and Engineering
 ǯটকিনিশয়ান Science Technicians
 3119.28 ǯটকিনিশয়ান, ɛেকৗশল/কাজ অΒায়ন Technician, Engineering/Work Study

 3119.29 ǯটকিনিশয়ান, ǯমকাɑিনকস Technician, Mechatronics

 3119.30 ǯটকিনিশয়ান, জিরপ পিরমাপক Technician, Quantity Surveyor

 3119.31 ǯটকিনিশয়ান, জিরপ Technician, Surveyor

 3119.32 ǯটকিনিশয়ান, কাল ও গিত িশɻা Technician, Time and Motion Study

Minor Group 312 খিনজ, উৎপাদন এবং িনম ȟাণ কাজ Mining, Manufacturing and
 তদারককারী Construction Supervisors
Unit Group 3121 খিনজ কাজ ӟপারভাইজার Mining Supervisors

 3121.01 সহকারী, খিন Deputy, Mine

 Occupation িববরণ Description

125 Bangladesh Standard Classification of Occupations 2020

 3121.02 িন˨ Εব̝াপক, খিন Under-Manager, Mine

 3121.03 ӟপারভাইজার/পিরদশ ȟক, খিনজ আহরণ Supervisor, Quarry
 3121.04 ӟপারভাইজার, খিন Supervisor, Mining

Unit Group 3122 উৎপাদন কাজ ӟপারভাইজার Manufacturing Supervisors

 3122.01 আʙিলক সমͧয়কারী (উৎপাদন) Area Coordinator (Manufacturing)

 3122.02 সিˑেবশন ӟপারভাইজার/পিরদশ ȟক Assembly Supervisor/Inspector

 3122.03 ӟপারভাইজার, বয়লার Supervisor, Boiler

 3122.04 ӟপারভাইজার, ɛধান ΈকΖান Supervisor, Chief Hookman

 3122.05 ӟপারভাইজার, একিɖকরণ Supervisor, Compounding

 3122.06 ǯটকিনিশয়ান, উৎপাদন ভা˅ার Technician, Material Store

 3122.07 ӟপারভাইজার, Қড়াˉ ɘΕ Supervisor, Finished Goods

 3122.08 ӟপারভাইজার, িফিনিশং Supervisor, Finishing

 3122.09 ӟপারভাইজার, রɻণােবɻণ Supervisor, Maintenance

 3122.10 ӟপারভাইজার, Ζাӂেফকচািরং Supervisor, Manufacturing

 3122.11 ӟপারভাইজার, ǯমাড়কজাতকরণ Supervisor, Packaging

 3122.12 ӟপারভাইজার, ˚াইউড পিরদশ ȟন Supervisor, Plywood Inspection

 3122.13 ӟপারভাইজার, উৎপাদন Supervisor, Production

 3122.14 ӟপারভাইজার, মান-িনয়ˈণ Supervisor, Quality Control

 3122.15 ӟপারভাইজার, করাতকল Supervisor, Sawmill

Minor Group 312 খিনজ, উৎপাদন এবং িনম ȟাণ কাজ Mining, Manufacturing and
 তদারককারী Construction Supervisors
 3122.16 ӟপারভাইজার, কাঠকাটা Supervisor, Sawyer

 3122.17 ӟপারভাইজার, িশফট Supervisor, Shift

 3122.18 ӟপারভাইজার/পিরদশ ȟক, ǯ̙ার Supervisor, Store

 3122.19 ǯটকিনিশয়ান, কতȟন Technician, Cutting

 3122.20 ǯটকিনিশয়ান, লগইয়াড ȟ Technician, Log Yard

 3122.21 ǯটকিনিশয়ান, ওয়ɇারহাউজ Technician, Warehouse

Unit Group 3123 িনম ȟাণ কাজ ӟপারভাইজার Construction Supervisors

 3123.01 িনম ȟাণ ̝ােন িনেয়ািজত Εব̝াপক (িনম ȟাণ) Site Manager (Construction)

 Occupation িববরণ Description

126 Bangladesh Standard Classification of Occupations 2020

 3123.02 ӟপারভাইজার, িনম ȟাণ Supervisor, Construction

 3123.03 ӟপারভাইজার , অপােরশন Supervisor, Operation

 3123.04 ӟপারভাইজার, ɛেজɰ Supervisor, Project

 3123.05 ӟপারভাইজার, িনম ȟাণ ̝ান Supervisor, Site

Minor Group 313 ɛিɈয়া িনয়ˈণ ǯটকিনিশয়ান Process Control Technicians
Unit Group 3131 িবҼɇৎ শিɳ উৎপাদন কারখানার যˈচালক Power Production Plant
 Operators
 3131.01 অপােরটর, িবতরণ িনয়ˈণ Operator, Distribution Control

 3131.02 অপােরটর,ǰবҼɇিতক শিɳ ˚ɇা˂ Operator, Electric Power Plant

 3131.03 অপােরটর, ǯজনােরɪং ǯ̙শন Operator, Generating Station

 3131.04 অপােরটর, জলিবҼɇৎ শিɳ ˚ɇা˂ Operator Hydroelectric Power Plant
 3131.05 ǯলাড িডসΔাচার, ǰবҼɇিতক শিɳ Load Dispatcher, Electric Power
 3131.06 অপােরটর, পারমানিবক ǯকˌ Operator, Nuclear Power Plant
 3131.07 অপােরটর, ǰবҼɇিতক ӟইচ ǯবাড ȟ Operator, Electrical Switchboard
 3131.08 অপােরটর, জলিবҼɇৎ ǯকˌ Operator, Hydroelectric Station
 3131.09 অপােরটর, ǰবҽɇিতক শিɳ উৎপাদন ˚ɇা˂ Operator, Power Generating Plant
 3131.10 অপােরটর, টাব ȟাইন Operator, Turbine
 3131.11 অপােরটর, িবҼɇৎ Εব̝া Operator, Power System

 3131.12 অপােরটর, ǯসৗর িবҼɇৎ ˚ɇা˂ Operator, Solar Power Plant

Unit Group 3132 দাহনযˈ এবং পািন ǯশাধনাগার কারখানার Incinerator and Water
 যˈচালক Treatment Plant Operators
 3132.01 দাহন যˈ এবং পািন ǯশাধনাগার কারখানা Incinerator and Water Treatment
 যˈচালক Plant Operator
 3132.02 অপােরটর, দাহনযˈ Incinerator Operator
Minor Group 313 ɛিɈয়া িনয়ˈণ ǯটকিনিশয়ান Process Control Technicians
 3132.03 অপােরটর, দাহন যˈ, পািন ǯশাধনাগার এবং Incinerator, Water Treatment and
 সংি̈̌ ˚ɇা˂ যা অΓ ǯকাথাও ǯɢিণӏɳ হয়িন Related Plant Operators Not
 Elsewhere Classified
 3132.04 অপােরটর, তরল বজȟɇ ɛিɈয়াকরণ Operator, Liquid Waste Process

 3132.05 ǯমিশন অপােরটর, বরফ উৎপাদন Machine Operator, Ice Production

 3132.06 অপােরটর, কমেɛশার Operator, Compressor

 3132.07 অপােরটর, কমেɛশার/Όাস Operator, Compressor/Gas

 3132.08 অপােরটর, তাপ এবং বাөচলন যˈপািত Operator, Heating and Ventilation
 Equipment
 3132.09 অেপােরটর, ǯহাপার Operator, Hopper

 Occupation িববরণ Description

127 Bangladesh Standard Classification of Occupations 2020

 3132.10 অপােরটর, দাহন যˈ ˚ɇা˂ Operator, Incinerator Plant

 3132.11 অপােরটর, ˚ɇা˂ R3 Operator, Plant R3
 3132.12 অপােরটর,পাি˫ং ǯ̙শন Operator, Pumping Station

 3132.13 অপােরটর, িহমািয়তকরণ Εব̝া Operator, Refrigeration System

 3132.14 অপােরটর, বজȟɇ ǯশাধন ˚ɇা˂ Operator, Sewage Plant

 3132.15 অপােরটর, ǯ̙শনাির ইিʛন Operator, Stationary Engine

 3132.16 অপােরটর, পািন ǯশাধনাগার ˚ɇা˂ Operator, Water Treatment Plant

 3132.17 অপােরটর, বজȟɇ পািন Operator, Wastewater

Unit Group 3133 রাসায়িনক ɘΕ ɛিɈয়াজাতকরণ কারখানা িনয়ˈক Chemical Processing Plant
 Controllers
 3133.01 রাসায়িনক ɘΕ ɛিɈয়াজাতকরণ কারখানা Chemical Processing Plant
 িনয়ˈক Controllers
 3133.02 রাসায়িনক ছাকন ও আলাদাকরণ যেˈর Chemical Filtering and Separating
 অপােরটর Equipment Operator
 3133.03 রাসায়িনক তাপেশাধন যেˈর অপােরটর Chemical Heat Treating Plant
 Operator
 3133.04 ǯটকিনিশয়ান, রাসায়িনক ɛিɈয়া Technician, Chemical Process
 3133.05 অপােরটর, রাসায়িনক ি̙ল ও িরঅɇাɰর Chemical Still and Reactor Operator

 3133.06 ӟপারভাইজার, ˚ɇা˂ Supervisor, Plant

Unit Group 3134 ǯপেɑািলয়াম ও ɛাҍিতক Όাস ǯশাধনকারী Petroleum and Natural Gas
 কারখানার অপােরটর Refining Plant Operators
 3134.01 িমɢণকারী (ǯপেɑািলয়াম পিরেশাধন) Blender (Petroleum Refining)

 3134.02 ˣা˅ার অপােরটর (ǯপেɑািলয়াম ও ɛাҍিতক Όাস Blender Operator (Petroleum and
 পিরেশাধন) Natural Gas Refining)
 3134.03 িনয়ˈণকারী, (ǯপেɑািলয়াম পিরেশাধন) Controlman (Petroleum Refining)
Minor Group 313 ɛিɈয়া িনয়ˈণ ǯটকিনিশয়ান Process Control Technicians
 3134.04 িসিল˅ার ӆণ ȟকারী এবং যাচাইকারী (কমেɛসড ও Cylinder Filler & Tester (Compressed
 তরল Όাস) & Liquefied Gases)
 3134.05 িডসালফারাইজার অপােরটর, ǯপেɑািলয়াম Desulphuriser Operator, Petroleum
 পিরেশাধন Refining
 3134.06 অপােরটর, Όাস ˚ɇা˂ Operator Gas Plant

 3134.07 অপােরটর, এɇািসটাইিলন ˚ɇা˂ Operator, Acetylene Plant

 3134.08 অপােরটর, ǯɶািরন ˚ɇা˂ Operator, Chlorine Plant

 3134.09 অপােরটর, তরলািয়ত করার ˚ɇা˂/Όাস Operator, Liquefaction Plant/Gases

 3134.10 অপােরটর, অিɼেজন ˚ɇা˂ Operator, Oxygen Plant

 Occupation িববরণ Description

128 Bangladesh Standard Classification of Occupations 2020

 3134.11 অপােরটর, Δারািফন ˚ɇা˂ Operator, Paraffin Plant
 3134.12 অপােরটর, পাি˫ং ǯকˌ/ǯপেɑািলয়াম এবং Operator,
 ɛাҍিতক Όাস Pumping-Station/Petroleum and
 Natural Gas
 3134.13 অপােরটর, িɑটার/ǯপেɑািলয়াম এবং ɛাҍিতক Operator, Treater/Petroleum and
 Όাস পিরেশাধন Natural Gas Refining
 3134.14 অপােরটর, অΓাΓ ǯপেɑািলয়াম এবং ɛাҍিতক Operator, Other Petroleum and
 Όাস পিরেশাধন ˚ɇা˂ Natural Gas Refining Plant
 3134.15 অপােরটর, ǯপেɑািলয়াম ɛিɈয়াকরণ Operator, Petroleum Process

 3134.16 পা˫Ζান (ǯপেɑািলয়াম পিরেশাধন) Pumpman (Petroleum Refining)

 3134.17 ǯটকিনিশয়ান, পিরেশাধন ɛিɈয়াকরণ Technician, Refinery Process
 3134.18 অপােরটর, ি̙ল ǯপেɑািলয়াম এবং ɛাҍিতক Operator, Still (Petroleum and
 Όাস পিরেশাধন Natural Gas Refining)
 3134.19 ি̙লΖান (ǯপেɑািলয়াম পিরেশাধন) Stillman (Petroleum Refining)

Unit Group 3135 ধাতব পদাথ ȟ উৎপাদন ɛিɈয়াকরণ িনয়ˈক Metal Production Process
 Controllers
 3135.01 অপােরটর, ҙি̂ Operator, Blast Furnace
 3135.02 ǯকিˌয় িনয়ˈণ কা̙ার Central Control Caster
 3135.03 ΖািনӅেলটর, ǯরািলং িমল, ধাতব পদাথ ȟ Manipulator, Rolling-Mill, Metal
 3135.04 িনয়ˈক, ধাতব পদাথ ȟ উৎপাদন ɛিɈয়াকরণ Controllers Metal Production Process
 3135.05 অপােরটর, ǯরািলং িমল িনয়ˈণ Operator, Rolling Mill Control

Unit Group 3139 অΓাΓ ɛিɈয়াজাতকরণ িনয়ˈণ ǯটকিনিশয়ান যা Process Control Technicians
 অΓɖ ǯɢিণӎɳ হয়িন Not Elsewhere Classified
 3139.01 অপােরটর, ·য়ংিɈয়ভােব যেˈর িবিভˑ অংশ Operator, Automated Assembly Line
 ǯজাড়া ǯদয়ার কােজ িনেয়ািজত লাইন

 3139.02 িনয়ˈক, িশ˾ ǯরাবট Controller Industrial Robot

 3139.03 অপােরটর, Δােনল ǯবাড ȟ (ম˅ ও কাগজ) Operator, Panel Board (Pulp and
 Paper)
Minor Group 313 ɛিɈয়া িনয়ˈণ ǯটকিনিশয়ান Process Control Technicians
 3139.04 অপােরটর, কাগেজর ম˅ পিরেশাধন Operator, Paper Pulp Refinery
 3139.05 ǯটকিনিশয়ান, ɛিɈয়া িনয়ˈণ যা অΓ ǯকাথাও Technician, Process Control Not
 ǯɢিণӏɳ হয়িন Elsewhere Classified
 3139.06 অপােরটর, ম˅ উৎপাদন িনয়ˈণ Operator, Pulping Control

 3139.07 ǯটকিনিশয়ান, ম˅ ɛͼত Technician, Pulping

 3139.08 ǯটকিনিশয়ান, খাΑ ɛিɈয়াকরণ Technician, Food Processing

Minor Group 314 জীবিবʗান ǯটকিনিশয়ান ও এ সংɈাˉ Life Science Technicians and
 সহেযাগী ǯপশাজীবী Related Associate
 Professionals
Unit Group 3141 জীবিবʗান ǯটকিনিশয়ান (িচিকৎসা Εতীত) Life Science Technicians

 Occupation িববরণ Description

129 Bangladesh Standard Classification of Occupations 2020

 (Excluding Medical)
 3141.01 সহকারী, পতʊ স˫িকȟত Assistant, Entomological

 3141.02 ǯটকিনিশয়ান, Εাকেটিরয়া িবʗান Technician, Bacteriology

 3141.03 ǯটকিনিশয়ান, হারবাল Technician, Herbarium

 3141.04 গেবষণাগার সহকারী, গেবষণা, ҍিɖম ɛজনন Laboratory Assistant, Research,
 Artificial Breeding
 3141.05 গেবষণাগার সহকারী, গেবষণা/ উΑান িবষয়ক Laboratory Assistant,
 Research/Botanical
 3141.06 গেবষণা সহকারী, গেবষণা/ɛানী িবষয়ক Laboratory Assistant,
 Research/Zoological
 3141.07 ǯটকিনিশয়ান, জীব িবʗান (িচিকৎসা Εিতত) Life Science Technicians (Excluding
 Medical)
 3141.08 ǯটকিনিশয়ান, ওӜধ সংɈাˉ িবʗান Technician, Pharmacology

 3141.09 ǯটকিনিশয়ান, িসরাম িবষয়ক িবʗান Technician, Serology

 3141.10 চম ȟসংরɻণ িবΑায় পারদশ̭ Εিɳ Taxidermist

 3141.11 ǯটকিনিশয়ান, ҍিɖম ɛজনন Technician, Artificial Breeding
 3141.12 ǯটকিনিশয়ান, জীব স˫িকȟত Technician, Biological

 3141.13 ǯটকিনিশয়ান, উΑান Technician, Botanical
 3141.14 ǯটকিনিশয়ান, পতʊ স˫িকȟত Technician, Entomological
 3141.15 ǯটকিনিশয়ান, ɛািণ িবΑা িবষয়ক Technician, Zoological
 3141.16 ǯটকিনিশয়ান, ǯকাষ িবষয়ক Technician, Tissue Culture

Unit Group 3142 ҍিষ িবষয়ক ǯটকিনিশয়ান Agricultural Technician

 3142.01 ǯটকিনিশয়ান, ҍিষ িবষয়ক Technician, Agricultural
 3142.02 পিরঅপােরটর, মাঠ এবং কারখানা/ǯতল উৎপাদক Conductor, Field and Factory/Oil
 পাম গাছ চাষ Palm Plantation
 3142.03 পিরঅপােরটর, মাঠ এবং কারখানা/রাবার চাষ Conductor, Field and Factory/Rubber
 Plantation
Minor Group 314 জীবিবʗান ǯটকিনিশয়ান ও এ সংɈাˉ Life Science Technicians and
 সহেযাগী ǯপশাজীবী Related Associate
 Professionals
 3142.04 ǯটকিনিশয়ান, Ҽʀ সংɈাˉ Technician, Dairy

 3142.05 ǯটকিনিশয়ান, মাঠ শΝ Technician, Field Crop

 3142.06 তʮাবধানকারী, পʹশালা Tester, Herd

 3142.07 ǯটকিনিশয়ান, হϲস-ӑরগী Technician, Poultry
 3142.08 অধীɻক/Ɋাউ˅ মা̙ার Superintendent/Ground Master

 3142.09 ǯটকিনিশয়ান, ǯঘাড় ǯদৗড়/গলফ মাঠ Technical, Turf/Golf

 Occupation িববরণ Description

130 Bangladesh Standard Classification of Occupations 2020

 3142.10 ǯটকিনিশয়ান, গাছ স˫িকȟত Technician, Agronomy

 3142.11 ǯটকিনিশয়ান, শΝ গেবষণা Technician, Crop Research

 3142.12 ǯটকিনিশয়ান, ӈেলর চাষ Technician, Floriculture

 3142.13 ǯটকিনিশয়ান, উΑান িবষয়ক Technician, Horticulture

 3142.14 ǯটকিনিশয়ান, ওেলিরকালচার Technician, Olericulture

 3142.15 ǯটকিনিশয়ান, ˚ɇা˂ নাস ȟারী Technician, Plant Nursery

 3142.16 ǯটকিনিশয়ান, পেমােলািজ Technician, Pomology

 3142.17 ǯটকিনিশয়ান, ӓিʯকা িবʗান Technician, Soil Science

Unit Group 3143 বন িবষয়ক ǯটকিনিশয়ান Forestry Technicians

 3143.01 ǯটকিনিশয়ান, বন Technician, Forestry

 3143.02 ǯটকিনিশয়ান, ӏিম Εব̝াপনা ও শΝ উৎপাদন Technician, Arboriculture
 স˫িকȟত

 3143.03 ǯটকিনিশয়ান, অরΏিবষয়ক Technician, Silviculture

Minor Group 315 জাহাজ ও উেড়াজাহাজ িনয়ˈণকারী এবং Ship and Aircraft Controllers
 ǯটকিনিশয়ান and Technicians
Unit Group 3151 জাহাজ ɛেকৗশলী Ships' Engineers

 3151.01 জাহাজ ɛেকৗশলী Ships’ Engineer

Unit Group 3152 জাহােজর ǯডক অিফসার ও পাইলট Ships' Deck Officers and Pilots

 3152.01 সহকারী কম ȟকতȟা, ǯনৗ সংɈাˉ Assistant Officer, Marine
 3152.02 ǯনাʊর ɛধান Berthing Master

 3152.03 জাহােজর পাইলট Pilot (Ship)

 3152.04 জাহােজর ǯডক অিফসার ও পাইলট Ships' Deck Officers and Pilots
 3152.05 জাহােজর কা˖ান Ships’ Captain

Minor Group 315 জাহাজ ও উেড়াজাহাজ িনয়ˈণকারী এবং Ship and Aircraft Controllers
 ǯটকিনিশয়ান and Technicians
 3152.06 ǯছাট মাছ ধরা ǯনৗকার কা˖ান Skipper (Yacht)

 3152.07 ǯটকিনিশয়ান, ইিʛন ǯনৗকা Technician, Engine (Boat)

 3152.08 ɑািফক ӟপারভাইজার (পΏবাহী জাহাজ) Traffic Supervisor (Ships Cargo)

 Unit Group 3153 ǰবমািনক ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Aircraft Pilots and Related
 Associate Professionals
 3153.01 বােয়াΕৎ শΝ ǯ̟কারী Aerial Crop Sprayer
 3153.02 ǰবমািনক ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Aircraft Pilots and Related Associate
 Professionals

 Occupation িববরণ Description

131 Bangladesh Standard Classification of Occupations 2020

 3153.03 ˝াইট ɛেকৗশলী Flight Engineer

 3153.04 উʡয়ন িনেদ ȟশক Flying Instructor

 3153.05 পিরদশ ȟক, ǯরলওেয় Inspector, Railway

 3153.06 উেড়াজাহাজ িদক িনেদ ȟশক (˝াইট) Navigator (Flight)

 3153.07 ǰবমািনক (উেড়াজাহাজ) Pilot (Aircraft)

 3153.08 তʮাবধায়ক, এলআরɪ ǯরলওেয় Supervisor, Light Rail Transit (LRT)
 Railway
 3153.09 তʮাবধায়ক ǯরলওেয় ǯসবা Supervisor, Railway Services

Unit Group 3154 উেড়াজাহাজ চলাচল িনয়ˈণকারী Air Traffic Controllers

 3154.01 উেড়াজাহাজ চলাচাল িনয়ˈক Air Traffic Controller

 3154.02 সহকারী কম ȟকতȟা, উেড়াজাহাজ চলাচল িনয়ˈণ Assistant Officer, Air Traffic Control
 3154.03 িবমানশালা অপােরটর Aerodrome Operator
Unit Group 3155 উেড়াজাহাজ িনরাপদ চলাচল সংɈাˉ ইেলকɑিনɼ Air Traffic Safety Electronics
 ǯটকিনিশয়ান Technicians
 3155.01 ɛেকৗশলী, উেড়াজাহাজ িনরাপʯা Engineer, Air Traffic Safety

 3155.02 ǯটকিনিশয়ান, উেড়াজাহাজ িনরাপʯা Technician, Air Traffic Safety

Sub-Major Group 32 ·া̝ɇ সহেযাগী ǯপশাজীবী Health Associate Professionals

Minor Group 321 িচিকৎসা ও ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান Medical and Pharmaceutical
 Technicians
Unit Group 3211 ǯমিডেকল ইেমিজংও িচিকৎসািবΑা সংɈাˉ Medical Imaging and
 যেˈর ǯটকিনিশয়ান Therapeutic Equipment
 Technicians
 3211.01 ডায়াগেনাি̌ক ǯমিডেকল ǯরিডওɊাফার Diagnostic Medical Radiographer

 3211.02 Ζাগেনɪক িরেজােন˓ ইেমিজং Magnetic Resonance Imaging
 Technologist
 3211.03 ΖােমাɊাফার Mammographer
Minor Group 321 িচিকৎসা ও ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান Medical and Pharmaceutical
 Technicians
 3211.04 ǯটকিনিশয়ান, ǯমিডেকল ইেমিজং ও িচিকৎসা Technician, Medical Imaging and
 িবΑা সংɈাˉ যˈ Therapeutic Equipment
 3211.05 িবিকরেণর মাΒেম িচিকৎসা ɛদানকারী Medical Radiation Therapist
 3211.06 আণিবক ওӜধ ǯটকেনালিজ̌ Nuclear Medicine Technologist

 3211.07 রʛনরি̇ িবেশষʗ Radiographer

 3211.08 সেনাɊাফার Sonographer

 3211.09 ǯটকিনিশয়ান, এɼের Technician, X-Ray

 Occupation িববরণ Description

132 Bangladesh Standard Classification of Occupations 2020

Unit Group 3212 ǯমিডেকল ও Δাথলিজ গেবষণাগার ǯটকিনিশয়ান Medical and Pathology
 Laboratory Technicians
 3212.01 সহকারী কম ȟকতȟা, িচিকৎসা Assistant Officer, Medical

 3212.02 সহকারী Δারাসাইেটালিজকɇাল Assistant, Parasitological

 3212.03 িচিকৎসা ɛাӔিɳক (Νােনটারী পিরদশ ȟক) Medical Technologist (Sanitary
 Inspectorship)
 3212.04 িচিকৎসা ɛাӔিɳক (টীকা) Medical Technologist (BCG/EPI)

 3212.05 অΓাΓ িবʗান ǯটকিনিশয়ান Other Science Technicians

 3212.06 ǯটকিনিশয়ান, শরীরিবΑা Technician, Anatomy

 3212.07 ǯটকিনিশয়ান, জীবাӂিবΑা Technician, Bacteriology

 3212.08 ǯটকিনিশয়ান, ɛাণ রসায়ন Technician, Biochemistry

 3212.09 ǯটকিনিশয়ান, ɛাণ পদাথ ȟ িবΑা Technician, Biophysics

 3212.10 ǯটকিনিশয়ান, ˣাডΕাংক Technician, Blood-Bank

 3212.11 ǯটকিনিশয়ান, জীবেকাষ সংɈাˉ িবΑা Technician, Cytology

 3212.12 ǯটকিনিশয়ান, বা̜ΕিবΑা বা বͼ সং̝ান Technician, Ecology

 3212.13 ǯটকিনিশয়ান, জীনতʮ Technician, Genetics
 3212.14 ǯটকিনিশয়ান, রɳ িবʗান Technician, Haematology
 3212.15 ǯটকিনিশয়ান, জীব ও ǯদেহর অˉিব ȟΓাস িবΑা Technician, Histology

 3212.16 ǯটকিনিশয়ান, িচিকৎসা Technician, Medical

 3212.17 ǯটকিনিশয়ান, িচিকৎসা িবʗান Technician, Medical Science

 3212.18 ǯটকিনিশয়ান Δাথলিজ Technician, Pathology

 3212.19 ǯটকিনিশয়ান, ঔষধ সংɈাˉ িবʗান Technician, Pharmacology

Minor Group 321 িচিকৎসা ও ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান Medical and Pharmaceutical
 Technicians
 3212.20 ǯটকিনিশয়ান, ǯদহতʮ Technician, Physiology
 3212.21 ǯটকিনিশয়ান, িসেরালিজ Technician, Serology

 3212.22 ǯটকিনিশয়ান, ǯকাষ Technician, Tissue

 3212.23 ɛাӔিɳক, িচিকৎসা গেবষণাগার Technologist, Medical Laboratory

Unit Group 3213 ওӜধ ɛͼত সংɈাˉ ǯটকিনিশয়ান ও সহকারী Pharmaceutical Technicians
 and Assistants
 3213.01 সহকারী, ওӜধ ɛͼত সংɈাˉ Assistant, Pharmaceutical

 Occupation িববরণ Description

133 Bangladesh Standard Classification of Occupations 2020

 3213.02 ওӜধ ɛͼত ও ব˂ন ǯটকিনিশয়ান Dispensing Technician

 3213.03 গেবষণাগার সহকারী, ঔষধ ɛͼত সংɈাˉ Laboratory Assistant, Pharmaceutical

 3213.04 ঔষধ ɛͼত সংɈাˉ ǯটকিনিশয়ান ও সহকারী Pharmaceutical Technicians and
 Assistants
 3213.05 ঔষধ সহকারী Pharmaceutical Assistant

 3213.06 ঔষধ ǯটকিনিশয়ান Pharmaceutical Technician

 3213.07 উপ-সহকারী, ফাম ȟািস̙ Sub Assistant, Pharmacist

Unit Group 3214 শরীর ও দϲেতর ҍিɖম অʊ-ɛতɇʊ সংেযাজন Medical and Dental Prosthetic
 ǯটকিনিশয়ান Technicians
 3214.01 দˉ ǯমকািনক Dental Mechanic

 3214.02 ҍিɖম দϲত িবেশষʗ Denturist

 3214.03 শরীর ও দােতর ҍিɖম অʊɛতɇʊ সংেযাজন Medical and Dental Prosthetic
 ǯটকিনিশয়ান Technicians
 3214.04 হাড় িচিকৎসার যˈপািত ɛͼতকারী Orthopaedic Appliance Maker

 3214.05 অথ ȟɪ̙ Orthotist

 3214.06 ҍিɖম অʊ সংেযাজন ǯটকিনিশয়ান Prosthetic Technician

 3214.07 ɛাӔিɳক, দˉ সংɈাˉ Technologist, Dental

Minor Group 322 ǯসিবকা ও ধাɖী সহেযাগী ǯপশাজীবী Nursing and Midwifery
 Associate Professionals
Unit Group 3221 ǯসিবকা সহেযাগী ǯপশাজীবী Nursing Associate
 Professionals
 3221.01 সহকারী ǯসিবকা Assistant Nurse
 3221.02 সহেযাগী ǯপশাজীবী ǯসিবকা Associate Professional Nurse

 3221.03 তািলকাӎɳ ǯসিবকা Enrolled Nurse
 3221.04 কারখানা আেরাΌকারী Factory Medic

Minor Group 322 ǯসিবকা ও ধাɖী সহেযাগী ǯপশাজীবী Nursing and Midwifery
 Associate Professionals
 3221.05 Ζাɑন, িচিকৎসা Matron, Medical

 3221.06 ǯসিবকা Nurse
 3221.07 ǯসিবকা ɛিশɻক Nurse Instructor
 3221.08 ǯসিবকা ɪউটর Nurse Tutor

 3221.09 ǯসিবকা, িশ˾ সংɈাˉ Nurse, Industrial

 3221.10 ǯসিবকা, ǯপশাগত ·া̝ɇ Nurse, Occupational Health

 Occupation িববরণ Description

134 Bangladesh Standard Classification of Occupations 2020

 3221.11 ǯসিবকা, অপােরশন িথেয়টার Nurse, Operation Theatre

 3221.12 ǯসিবকা, অেথ ȟােপিডক Nurse, Orthopedic

 3221.13 ǯসিবকা, িশʹেরাগ িচিকৎসা সংɈাˉ Nurse, Paediatric

 3221.14 ǯসিবকা, মেনােরাগ সংɈাˉ Nurse, Psychiatric

 3221.15 ǯসিবকা, জন·া̝ɇ (িচিকৎসা) Nurse, Public Health (Medical)

 3221.16 ǯসিবকা, িবেশষািয়ত Nurse, Specialized

 3221.17 Εবহািরক ǯসিবকা Practical Nurse

 3221.18 অΓাΓ ǯসিবকা সহেযাগী ǯপশাজীবী (দˉ Εিতত) Other Nursing Associate
 Professionals (Except Dental)
Unit Group 3222 ধাɖী সহেযাগী ǯপশাজীবী Midwifery Associate
 Professionals
 3222.01 সহকারী ধাɖী Assistant Midwife

 3222.02 ধাɖী Midwife
 3222.03 ধাɖী সহেযাগী ǯপশাজীবী Midwifery Associate Professionals

 3222.04 ǯসিবকা, জনসাধারণ/স˩দায় Nurse, Community

Minor Group 323 সনাতন ও পিরӆরক িচিকৎসা সহেযাগী Traditional and Complementary
 ǯপশাজীবী Medicine Associate
 Professionals
Unit Group 3230 সনাতন ও পিরӆরক ওӜধ সহেযাগী ǯপশাজীবী Traditional and Complementary
 Medicine Associate
 Professionals
 3230.01 আ̲পাংচার ǯটকিনিশয়ান Acupuncture Technician
 3230.02 আ̲পাংচার িবেশষʗ Acupuncturist

 3230.03 আөেব ȟিদক ǯটকিনিশয়ান Ayurvedic Technician
 3230.04 হাড় দɻভােব ǯজাড়া লাগােত পাের এমন Εিɳ Bonesetter
 3230.05 িবধায়ক, চাইিনজ ঐিতহɇগত িচিকৎসা Dispenser, Chinese Traditional
 Medicine
Minor Group 323 সনাতন ও পিরӆরক িচিকৎসা সহেযাগী Traditional and Complementary
 ǯপশাজীবী Medicine Associate
 Professionals
Unit Group 3230 সনাতন ও পিরӆরক ওӜধ সহেযাগী ǯপশাজীবী Traditional and Complementary
 Medicine Associate
 Professionals
 3230.06 ǰবΑ Faith Healers

 3230.07 কিবরাজ Herbalist

 3230.08 ɛাҍিতক িচিকৎসক Naturopathist

 Occupation িববরণ Description

135 Bangladesh Standard Classification of Occupations 2020

 3230.09 অΓাΓ সনাতন িচিকৎসা অӂশীলনকারী Other Traditional Medicine
 Practitioner
 3230.10 অӂশীলনকারী, চাইিনজ ঐিতহɇগত ঔষধ Practitioner, Chinese Traditional
 Medicine
 3230.11 অӂশীলনকারী, বাংলােদিশ ঐিতহɇগত ওষধ Practitioner, Bangladeshi Traditional
 (আӔেবিদ ȟক) Medicine (Ayurvedic)
 3230.12 অӂশীলনকারী, বাংলােদিশ ɛচিলত ঔষধ Practitioner, Bangladeshi Traditional
 (ǯহািমওΔািথক) Medicine (Homeopathic)
 3230.13 জাҼকরী ɻমতা স˫ˑ িচিকৎসক Witch Doctor

 3230.14 সনাতন ও পিরӅরক ঔষধ সহেযাগী ǯপশাজীবী Traditional and Complementary
 Medicine Associate Professionals
 3230.15 প̂ী িচিকৎসক/ এলএমএফ Village Doctor/Lmf

 3230.16 প̂ী ǯরাগ িনরাময়কারী Village Healer

Minor Group 324 পʹ িচিকৎসা িবষয়ক ǯটকিনিশয়ান ও Veterinary Technicians and
 সহেযাগী Assistants
Unit Group 3240 পʹ িচিকৎসা িবষয়ক ǯটকিনিশয়ান ও সহকারী Veterinary Technicians and
 Assistants
 3240.01 সহকারী, ҍিɖম ɛজনন Assistant, Artificial Inseminator

 3240.02 সহকারী কম ȟকতȟা, পʹ িচিকৎসক Assistant Officer, Veterinary

 3240.03 সহকারী, পʹ িচিকৎসক Assistant, Veterinary

 3240.04 পʹ িচিকৎসা ǯসিবকা Veterinary Nurse

 3240.05 উপ-সহকারী, পʹ িচিকৎসক Sub Assistant, Veterinary

 3240.06 ɪকাদানকারী, পʹ িচিকৎসক Vaccinator, Veterinary

 3240.07 পʹ িচিকৎসা িবষয়ক ǯটকিনিশয়ান ও সহকারী Veterinary Technicians and Assistants

 3240.08 পʹ িচিকৎসা সহকারী Veterinary Assistant

Minor Group 325 অΓাΓ ·া̝ɇ সহেযাগী ǯপশাজীবী Other Health Associate
 Professionals
Unit Group 3251 দˉ িচিকৎসা সহকারী ও ǯথরািপ̙ Dental Assistants and
 Therapists
 3251.01 সহকারী, দˉ িচিকৎসা সংɈাˉ Assistant, Dental

 3251.02 দˉ িচিকৎসা সহকারী ও ǯথরািপ̙ Dental Assistants and Therapists

 3251.03 ǯসিবকা, িবΑালয়/দˉ িবষয়ক Nurse, School/Dental

 3251.04 দˉ পিরʑˑতাকারী Dental Hygienist

 Occupation িববরণ Description

136 Bangladesh Standard Classification of Occupations 2020

 3251.05 দˉ িচিকৎসা ǯথরািপ̙ Dental Therapist

 3251.06 নাস ȟ/ǯসিবকা,দˉ িবষয়ক Nurse, Dental

 3251.07 ǯসিবকা, জন·া̝ɇ/দˉ িবষয়ক Nurse, Public Health/Dental

Unit Group 3252 িচিকৎসা তΐ িলিপবʺ এবং ·া̝ɇ তΐ সংɈাˉ Medical Records and Health
 ǯটকিনিশয়ান Information Technicians
 3252.01 িচিকৎসা তΐ িলিপকার Clinical Coder

 3252.02 ǯরাগ ǯরিজি̘ ǯটকিনিশয়ান Disease Registry Technician

 3252.03 ·া̝ɇ তΐ করিণক Health Information Clerk

 3252.04 িচিকৎসা তΐ িলিপবʺ এবং ·া̝ɇ তΐ সংɈাˉ Medical Records and Health
 ǯটকিনিশয়ান Information Technicians
 3252.05 িচিকৎসা তΐ িবে̈ষক Medical Records Analyst

 3252.06 িচিকৎসা তΐ িলিপবʺকরণ করিণক Medical Records Clerk

 3252.07 িচিকৎসা তΐ িলিপবʺকরণ ǯটকিনিশয়ান Medical Records Technician

 3252.08 িচিকৎসা তΐ িলিপবʺকরণ ইউিনট Medical Records Unit Supervisor
 ӟপারভাইজার

 3252.09 ǯটকিনিশয়ান,ǯমিডেকল নিথ-পɖ Technician, Medical Record

 3252.10 ǯমিশন Ͱম করিণক Machine Room Clerk

Unit Group 3253 কিমউিনɪ ·া̝ɇ ǯসবা কম̭ Community Health Workers

 3253.01 সহকারী, িɶিনক Assistant, Clinic

 3253.02 সহকারী, হাসপাতাল Assistant, Hospital
 3253.03 সহকারী, িচিকৎসা িবষয়ক Assistant, Medical

 3253.04 কিমউিনɪ ·া̝ɇ ǯসবা কম̭ Community Health Workers
 3253.05 কিমউিনɪ ·া̝ɇ কম̭ Community Health Aide

 3253.06 কিমউিনɪ ·া̝ɇ ɛেমাটার Community Health Promoter

 3253.07 কিমউিনɪ ·া̝ɇ কম̭ Community Health Worker
Minor Group 325 অΓাΓ ·া̝ɇ সহেযাগী ǯপশাজীবী Other Health Associate
 Professionals
 3253.08 ǯফ˹চারস Feldchers

 3253.09 পিরদশ ȟক, িɶিনকɇাল Instructor, Clinical

 3253.10 গেবষণাগার সহকারী, ǯমিডেকল Laboratory Assistant, Medical

 3253.11 Ιাবেরটির অɇােটনেড˂, ǯমিডেকল Laboratory Attendent, Medical

 3253.12 প̂ী ·̝ɇ কম̭ Village Health Worker

 Occupation িববরণ Description

137 Bangladesh Standard Classification of Occupations 2020

 3253.13 িসিনয়র িফ˹ ওয়াকȟার কাম ɛেজɰশিন̙ Senior Field Worker Cum
 Projectionist
 3253.14 িফ˹ ওয়াকȟার কাম ɛেজɰশিন̙ Field Worker Cum Projectionist

 3253.15 ɛেজকশিন̙ Projectionist

 3253.16 ǯহাম িভিজটর Home Visitor

Unit Group 3254 চশমা ও ǯল˓ িনম ȟাতা এবং সরবরাহকারী Dispensing Opticians

 3254.01 অপɪিশয়ান, ক˂াɰ ǯল˓ Optician, Contact-Lens Dispensing

 3254.02 চশমা ও ǯল˓ িনম ȟাতা এবং সরবরাহকারী Dispensing Optician

 3254.03 ǯটকিনিশয়ান, চশমা ও ǯল˓ Technician, Optical
Unit Group 3255 িফিজওেথরািপ ǯটকিনিশয়ান ও সহকারী Physiotherapy Technicians and
 Assistants
 3255.01 আ̲েɛসার ǯথরািপ̙ Acupressure Therapist

 3255.02 ইেলɯেথরািপ̙ Electrotherapist

 3255.03 হাইেɓা ǯথরািপ̙ Hydrotherapist

 3255.04 Ζাসাজ ǯথরািপ̙ Message Therapist

 3255.05 শারীিরক Ӆনব ȟাসন ǯটকিনিশয়ান Physical Rehabilitation Technician

 3255.06 িফিজওেথরািপ̙ Physiotherapist

 3255.07 িফিজওেথরািপ ǯটকিনিশয়ান এবং সহকারী Physiotherapy Technicians And
 Assistants
 3255.08 িফিজওেথরািপ ǯটকিনিশয়ান Physiotherapy Technician

 3255.09 ɢবণ এবং বাক ǯথরািপ̙ Audiologist and Speech Therapist

Minor Group 325 অΓাΓ ·া̝ɇ সহেযাগী ǯপশাজীবী Other Health Associate
 Professionals
Unit Group 3256 িচিকৎসা সহকারী Medical Assistants

 3256.01 অপােরটর, ইেলেɯা কািড ȟওɊাফ যˈপািত Operator, Electrocardiograph
 Equipment
 3256.02 অপােরটর, ইেলɯেয়ন ǯসফােলাɊাফ যˈপািত Operator, Electroencephalograph
 Equipment
 3256.03 অপােরটর, ǯমিডেকল এɼের যˈপািত Operator, Medical X-Ray Equipment

 3256.04 অপােরটর, ǯরিডওɊাফ যˈপািত Operator, Radiograph Equipment

 3256.05 অপােরটর, ̖ɇািনং যˈপািত Operator, Scanning Equipment

 3256.06 অপােরটর, সেনাɊািফক Operator, Sonographic

 3256.07 অপােরটর, আলɑাসেনাɊািফক Operator, Ultrasonographic

 Occupation িববরণ Description

138 Bangladesh Standard Classification of Occupations 2020

 3256.08 চЀ সংɈাˉ সহকারী Ophthalmic Assistant

 3256.09 অΓান ǯমিডেকল সহকারী Other Medical Assistant

Unit Group 3257 পিরেবশ ও ǯপশাগত ·া̝ɇ পিরদশ ȟক এবং Environmental and
 সহেযাগী Occupational Health Inspectors
 and Associates
 3257.01 সহকারী পিরদশ ȟক, কারখানা ও যˈপািত Assistant Inspector, Factory &
 Machinery
 3257.02 সহকারী কম ȟকতȟা, পিরেবশ িনয়ˈণ Assistant Officer, Environmental
 Control
 3257.03 সহকারী কম ȟকতȟা, পিরেবশগত ·া̝ɇ Assistant Officer, Environmental
 Health
 3257.04 পরীɻা, ǯমাটরগাড়ী Examiner, Motor/Vehicles

 3257.05 খাΑ িনরাপʯা পিরদশ ȟক Food Sanitation and Safety Inspector

 3257.06 ·া̝ɇ পিরদশকȟ Health Inspector

 3257.07 সহকারী ·া̝ɇ পিরদশকȟ Assistant Health Inspector

 3257.08 পিরদশ ȟক, ǯপশাগত ·া̝ɇ এবং িনরাপʯা Inspector, Occupational Health and
 Safety
 3257.09 পিরদশ ȟক, জন·া̝ɇ Inspector, Public Health

 3257.10 পিরদশ ȟক, মানস˰ত ɘΕ Inspector, Quality Product
 3257.11 পিরদশ ȟক, িনরাপʯা এবং ·া̝ɇ Inspector, Safety and Health/

 3257.12 পিরদশ ȟক, িনরাপʯা এবং ·া̝ɇ/Ҽষণ Inspector, Safety and
 Health/Pollution
 3257.13 পিরদশ ȟক, িনরাপʯা/যানবাহন Inspector, Safety/Vehicles
 3257.14 পিরদশ ȟক, ·া̝ɇ িবভাগীয় Inspector, Sanitary

Minor Group 325 অΓাΓ ·া̝ɇ সহেযাগী ǯপশাজীবী Other Health Associate
 Professionals
 3257.15 Ҽষণ িবষয়ক পিরদশ ȟক Pollution Inspector

 3257.16 পΏ িনরাপʯা পিরদশ ȟক Product Safety Inspector

 3257.17 ǯটকিনিশয়ান, ·া̝ɇ এবং িনরাপʯা Technician, Health and Safety

Unit Group 3258 অɇাͯুেল˓ কম ̭ Ambulance Workers

 3258.01 অɇাͯু েল˓ কম ȟকতȟা Ambulance Officer

 3258.02 অɇাͯু েল˓ Δারােমিডক Ambulance Paramedic

 3258.03 অɇাͯু েল˓ কম ̭ Ambulance Worker

 3258.04 জͰির ǯমিডেকল ǯটকিনিশয়ান Emergency Medical Technician

 Occupation িববরণ Description

139 Bangladesh Standard Classification of Occupations 2020

 3258.05 জͰির Δারােমিডক Emergency Paramedic

Unit Group 3259 ·া̝ɇ সহেযাগী ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ Health Associate Professionals
 হয়িন Not Elsewhere Classified
 3259.01 ǯটকিনিশয়ান, অӂӏিতনাশক ɛেয়াগকারী Technician, Anaesthesia

 3259.02 পরামশ ȟক, পিরবার পিরক˾না Counselor, Family Planning

 3259.03 এইচআইিভ পরামশ ȟক HIV Counselor

 3259.04 ·া̝ɇ সহেযাগী ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ Health Associate Professionals Not
 হয়িন Elsewhere Classified
 3259.05 ǯটকিনিশয়ান, ͵াস-ɛ͵াস সংɈাˉ ǯথরািপ Technician, Respiratory Therapy

Sub-Major Group 33 Εবসায় ও ɛশাসন সহেযাগী ǯপশাজীবী Business and Administration
 Associate Professionals
Minor Group 331 আিথ ȟক ও গািণিতক সহেযাগী ǯপশাজীবী Financial and Mathematical
 Associate Professionals
Unit Group 3311 িসিকউিরɪজ ও অথ ȟ সংɈাˉ িডলার এবং ǯɝাকার Securities and Finance Dealers
 and Brokers
 3311.01 দালাল, ǰবেদিশক ǯলনেদন Broker, Foreign Exchange
 3311.02 দালাল, িবিনেয়াগ Broker, Investment

 3311.03 দালাল, িস̲উিরɪজ Broker, Securities

 3311.04 দালাল, ̙ক এবং ǯশয়ার Broker, Stock and Shares
 3311.05 ǰবেদিশক ǯলনেদন িডলার Foreign Exchange Dealer

 3311.06 অΓাΓ িসিকউিরɪজ এবং অথ ȟ সংɈাˉ িডলার Other Securities and Finance
 এবং দালাল Dealers and Brokers
Unit Group 3312 ǯɈিডট ও ঋণ সংɈাˉ কম ȟকতȟা Credit and Loans Officers

 3312.01 Εয় িনয়ˈক Cost Controller

Minor Group 331 আিথ ȟক ও গািণিতক সহেযাগী ǯপশাজীবী Financial and Mathematical
 Associate Professionals
 3312.02 ǯɈিডট এবং ঋণ সংɈাˉ কম ȟকতȟা Credit and Loans Officers

 3312.03 ǯɈিডট ǯরɪং কমকȟতȟা Credit Rating Officer

 3312.04 িনব ȟাহী, পিরেশাধ Executive, Claims

 3312.05 কম ȟকতȟা, সাধারণ খিতয়ান Officer, General Ledger

 3312.06 কম ȟকতȟা, ঋণ Officer, Loan

 3312.07 কম ȟকতȟা, বːক Officer, Mortgage

 3312.08 কম ȟকতȟা/িনব ȟাহী, Εয় Officer/Executive, Costing

 3312.09 কম ȟকতȟা/িনব ȟাহী, ঋণ িনয়ˈণ Officer/Executive, Credit Control

 Occupation িববরণ Description

140 Bangladesh Standard Classification of Occupations 2020

 3312.10 ӟপারভাইজার, ঋণ Supervisor, Credit

Unit Group 3313 িহসাবরɻণ সহেযাগী ǯপশাজীবী Accounting Associate
 Professionals
 3313.01 িহসাবরɻণ সহকারী ǯপশাজীবী Accounting Associate Professionals

 3313.02 িহসাবরɻণ সহকারী Accounting Assistant

 3313.03 সহকারী কম ȟকতȟা, িহসাব Assistant Officer, Account

 3313.04 সহকারী, িহসাবরɻক Assistant, Accountant

 3313.05 সহকারী, অিডটর Assistant, Auditor

 3313.06 সহকারী, আিথ ȟক Assistant, Financial

 3313.07 িহসাব রɻক Bookkeeper

 3313.08 ӟপারভাইজার, আিথ ȟক Supervisor, Financial

Unit Group 3314 পিরসং΋ান, গিণত এবং এ স˫িকȟত সহেযাগী Statistical, Mathematical And
 ǯপশাজীবী Related Associate
 Professionals
 3314.01 িবমা িহসাব সহকারী Actuarial Assistant

 3314.02 সহকারী কম ȟকতȟা, পিরসং΋ান িবষয়ক Assistant Officer, Statistical

 3314.03 সহকারী, িবমা িহসাব Assistant, Actuarial

 3314.04 সহকারী, গািণিতক Assistant, Mathematical

 3314.05 সহকারী, গেবষণা Assistant, Research

 3314.06 অΓাΓ পিরসং΋ান, গিণত এবংএ স˫িকȟত Other Statistical, Mathematical and
 সহেযাগী ǯপশাজীবী Related Associate Professionals

Minor Group 331 আিথ ȟক ও গািণিতক সহেযাগী ǯপশাজীবী Financial and Mathematical
 Associate Professionals
Unit Group 3315 স˫িʯর ӒΙ ও ɻিত িনͱপণকারী Valuers and Loss Assessors

 3315.01 সমͧয়কারী, িবমা Adjuster, Insurance

 3315.02 স˫িʯর ӒΙ ও ɛҍিত িনͰপণকারী Appraiser

 3315.03 িনͰপণকারী,দাবী Assessor, Claims

 3315.04 িনͰপণকারী,িবমা Assessor, Insurance

 3315.05 সহকারী কম ȟকতȟা, স˫িʯর ӒΙ ও ɛҍিত Assistant Officer, Appraiser
 িনͰপণকারী

 3315.06 সহকারী কম ȟকতȟা, ӒΙায়ন Assistant Officer, Evaluation

 Occupation িববরণ Description

141 Bangladesh Standard Classification of Occupations 2020

 3315.07 সহকারী কম ȟকতȟা, গেবষণা Assistant Officer, Research

 3315.08 পিরদশ ȟক, দাবী পিরেশাধ Inspector, Claims

 3315.09 অΓাΓ ӒΙ িনͰপক Other Appraisers and Valuers

 3315.10 আবাসন ӒΙ িনͰপণকারী Real Estate Appraiser

 3315.11 আয় িনͰপণকারী Revenue Assessor

 3315.12 ӒΙ িনͰপক Valuer

Minor Group 332 িবɈয় ও Ɉয় ɛিতিনিধ এবং দালাল Sales and Purchasing Agents
 and Brokers
Unit Group 3321 িবমা ɛিতিনিধ Insurance Representatives

 3321.01 ɛিতিনিধ, িবমা Agent, Insurance
 3321.02 িবমা ɛিতিনিধ Insurance Representatives
 3321.03 িবমা দালাল Insurance Broker
 3321.04 অবেলখক, িবমা Underwriter, Insurance

Unit Group 3322 বািণিজɇক িবɈয় ɛিতিনিধ Commercial Sales
 Representatives
 3322.01 পরামশ ȟক, িবɈয় পরবত̭ ǯসবা ও উপেদ̌া Adviser, After Sales Service

 3322.02 পরামশ ȟক, ǯটকিনকɇাল Adviser, Technical

 3322.03 ɛিতিনিধ, িবɈয়/ɛেকৗশল Agent, Sales/Engineering

 3322.04 ɛিতিনিধ, িবɈয়/কািরগির Agent, Sales/Technical

 3322.05 িবে̈ষক/িনব ȟাহী, বাজার গেবষণা Analyst/Executive, Marketing
 Research
 3322.06 এিরয়া সােপাট ȟ ɛেকৗশলী (িবɈয়) Area Support Engineer (Sales)

 3322.07 ɛচারক Canvasser
Minor Group 332 িবɈয় ও Ɉয় ɛিতিনিধ এবং দালাল Sales and Purchasing Agents
 and Brokers
 3322.08 বািণিজɇক িবɈয় ɛিতিনিধ Commercial Sales Representatives

 3322.09 বািণিজɇক ɞমণকারী Commercial Traveller

 3322.10 িডলার/পিরেবশক Dealer/Distributor

 3322.11 ɛেকৗশলী, Εবহািরক (িবɈয়) Engineer, Application (Sales)

 3322.12 িনব ȟাহী, Εবসায় উˑয়ন Executive, Business Development

 3322.13 িনব ȟাহী, র˖ানী Executive, Export

 3322.14 িনব ȟাহী, বাজারজাতকরণ Executive, Marketing

 Occupation িববরণ Description

142 Bangladesh Standard Classification of Occupations 2020

 3322.15 িনব ȟাহী, পΏ/̰া˅ Executive, Product/Brand

 3322.16 িনব ȟাহী, িবɈয় Executive, Sales

 3322.17 িনব ȟাহী, িবɈয় ɛশাসন Executive, Sales Administrative

 3322.18 মাঠ পয ȟােয় পরামশ ȟক Field Consultant

 3322.19 বািণিজɇক কম ȟকতȟা, ǯরলওেয় Officer Commercial, Railway

 3322.20 অΓাΓ বািণিজɇক িবɈয় ɛিতিনিধ Other Commercial Sales
 Representative
 3322.21 িবɈয় ӆব ȟ ǯসবা Pre-Sales Support

 3322.22 ɛিতিনিধ, Εবসা ǯসবা (িবʗাপন Εিতত) Representative, Business Services
 (Except Advertising)

 3322.23 ɛিতিনিধ, িবɈয় Representative, Sales

 3322.24 ɛিতিনিধ, কািরগির িবɈয় Representatives, Technical Sales

 3322.25 Ҏচরা Εবসায়ী Retailer

 3322.26 িবɈয় ɛেকৗশলী Sales Engineer

 3322.27 িবেɈতা, Εবসা ǯসবা/িবʗাপন Salesperson, Business
 Services/Advertising

 3322.28 িবেɈতা, গাড়ী Salesperson, Car

 3322.29 িবেɈতা, ǯমাটরযান Salesperson, Motor Vehicle

 3322.30 িবেɈতা, ǯমাটর সাইেকল Salesperson, Motorcycle

 3322.31 িবেɈতা, কািরগির Salesperson, Technical

 3322.32 িবেɈতা, ɞমণ Salesperson, Traveling

Minor Group 332 িবɈয় ও Ɉয় ɛিতিনিধ এবং দালাল Sales and Purchasing Agents
 and Brokers
Unit Group 3323 ǯɈতা Buyers

 3323.01 ɛিতিনিধ, Ɉয় Εব̝াপনা Agent, Procurement

 3323.02 িবেɈতা, উৎপািদত ɘΕািদ Buyer, Production Purchasing

 3323.03 িবেɈতা, Ɉয় করা Buyer, Purchasing

 3323.04 িবেɈতা Buyers

 3323.05 িনব ȟাহী, পিরক˾না এবং িবতরণ Executive, Planning and Distribution

 3323.06 কম ȟকতȟা/িনব ȟাহী, Ɉয় Officer/Executive, Purchasing

 Occupation িববরণ Description

143 Bangladesh Standard Classification of Occupations 2020

 3323.07 অΓাΓ িবɈয় এবং Ɉয় কম ȟকতȟা Other Buyers and Purchasing
 Officers
 3323.08 Ɉয় কম ȟকতȟা Procurement Officer

 3323.09 Ɉয় ɛিতিনিধ Purchasing Agent
 3323.10 Ɉয় সংɈাˉ Εবসায়ী Purchasing Merchandiser

 3323.11 সরবরাহ কম ȟকতȟা Supply Officer

Unit Group 3324 বািণজɇ স˫িকȟত দালাল Trade Brokers

 3324.01 দালাল, স˫িʯ Asset Broker
 3324.02 পΏ ɘেΕর দালাল Commodities Broker

 3324.03 পΏ ɘেΕর ভিবΜৎ ব˂নকারী Commodity Futures Dealer
 3324.04 জাহাজ Εবসায় িনӔɳ দালাল Shipping Broker

 3324.05 বািণজɇ স˫িকত দালাল Trade Brokers

Minor Group 333 Εবসায় ǯসবা ɛিতিনিধ Business Services Agents
Unit Group 3331 পΏ সামɊী খালাস ও ǯɛরণ সংɈাˉ ɛিতিনিধ Clearing and Forwarding
 Agents
 3331.01 ɛিতিনিধ, খালাস এবং ǯɛরণ Agent, Clearing and Forwarding

 3331.02 ɛিতিনিধ, জাহাজ Agent, Shipping
 3331.03 িনকাশ ɛিতিনিধ Clearing Agent
 3331.04 ǯɛরণ ɛিতিনিধ Forwarding Agent

Unit Group 3332 সভা ও অӂ̎ান পিরক˾নাকারী Conference and Event Planners

 3332.01 সভা এবং অӂ̎ান পিরক˾নাকারী Conference and Event Planners
 3332.02 সভা এবং অӂ̎ান সংগঠক Conference and Event Organizer
 3332.03 সে˰লন পিরক˾নাকারী Conference Planner

 3332.04 পরামশ ȟক, ɛদশ ȟনী এবং সে˰লন Consultant, Exhibition and
 Convention
Minor Group 333 Εবসায় ǯসবা ɛিতিনিধ Business Services Agents
 3332.05 পরামশ ȟক, ɞমণ িবষয়ক Consultant, Travel

 3332.06 সংগঠক, ɛদশ ȟনী এবং সে˰লন Organizer, Exhibition and
 Convention
 3332.07 সংগঠক, ɞমণ িবষয়ক Organizer, Travel

 3332.08 িবেয়র অӂ̎ান পিরক˾নাকারী Wedding Planner

Unit Group 3333 কমȟসং̝ান ɛিতিনিধ ও ɬকাদার Employment Agents and
 Contractors
 3333.01 ɛিতিনিধ, কম ȟ িনেয়াজন Agent, Employment

 Occupation িববরণ Description

144 Bangladesh Standard Classification of Occupations 2020

 3333.02 কম ȟসং̝ান ɛিতিনিধ ও ɬকাদার Employment Agents and Contractors

 3333.03 ɢম সংɈাˉ ɬকাদার Labour Contractor

 3333.04 কম ȟকতȟা, জব ǯ˚সেম˂ Officer, Job Placement

Unit Group 3334 আবাসন ɛিতিনিধ ও স˫িʯ Εব̝াপক Real Estate Agents and
 Property Managers
 3334.01 ɛিতিনিধ, স˫িʯ Agent, Property

 3334.02 ɛিতিনিধ, আবাসন Agent, Real Estate

 3334.03 মΒ̝তাকারী Mediaman

 3334.04 আেলাচনাকারী (স˫িʯ) Negotiator (Property)

 3334.05 পিরক˾নাকারী, ӏ-স˫িʯ Planner, Estate

 3334.06 স˫িʯ Εব̝াপনা Property Manager

 3334.07 অΓাΓ আবাসন ɛিতিনিধ ও স˫িʯ Εব̝াপক Other Real Estate Agents and
 Property Managers
 3334.08 ̝াবর স˫িʯ ঘɪত Εবসায় িনেয়ািজত Εিɳ Realtor

 3334.09 ̝াবর স˫িʯর িনӔɳক (স˫িʯ) Realtor (Property)

 3334.10 আবাসন সংɈাˉ িবɈয়কম̭ Salesperson (Real Estate)

Unit Group 3339 Εবসায় ǯসবা ɛিতিনিধ যা অΓɖ ǯɢিণӎɳ হয়িন Business Services Agents Not
 Elsewhere Classified
 3339.01 িবʗাপন িবɈয় কম̭ Advertising Salesperson

 3339.02 ɛিতিনিধ, ·াɻরতা সংɈাˉ Agent, Literary

 3339.03 ɛিতিনিধ, সংগীত িবষয়ক কায ȟ স˫াদন Agent, Musical Performance

 3339.04 ɛিতিনিধ, Ɉীড়া Agent, Sports
 3339.05 ɛিতিনিধ, না΍শালা িবষয়ক Agent, Theatrical

Minor Group 333 Εবসায় ǯসবা ɛিতিনিধ Business Services Agents
 3339.06 িনলামদার Auctioneer

 3339.07 অΓাΓ Εবসা ǯসবা ɛিতিনিধ Other Business Services Agents

 3339.08 ɛবতȟক, ǯখলাӀলা Promoter, Sports

 3339.09 ɞমণ সংɈাˉ কায ȟ স˫াদন কের এমন ɛিতিনিধ Tour Operator

Minor Group 334 ɛশাসিনক ও িবেশষািয়ত সিচব (দফতেরর Administrative and Specialized
 কম ȟচারী) Secretaries
Unit Group 3341 অিফস তʮাবধায়ক Office Supervisors

 3341.01 সহকারী কম ȟকতȟা, ɛশাসিনক Assistant Officer, Administrative

 Occupation িববরণ Description

145 Bangladesh Standard Classification of Occupations 2020

 3341.02 সহকারী কম ȟকতȟা, ӏিম ɛশাসন Assistant Officer, Land Administrative

 3341.03 সহকারী কম ȟকতȟা, ɛিশɻণ Assistant Officer, Training

 3341.04 ӟপারভাইজার, কারখানা Supervisor, Factory

 3341.05 ӟপারভাইজার, ˚ɇা˂ Supervisor, Plant

 3341.06 কারখানা ɛশাসক Factory Administrator

 3341.07 Ζােনজেম˂ ǯɑইিন Management Trainee

 3341.08 অিফস তʮাবধায়ক Office Supervisors

 3341.09 Εিɳগত করিণক তʮাবধায়ক Personnel Clerks Supervisor

 3341.10 ӟপারভাইজার, িহসাব Supervisor, Account

 3341.11 ӟপারভাইজার, ɛশাসিনক Supervisor, Administrative
 3341.12 ӟপারভাইজার, করিণক Supervisor, Clerical

 3341.13 ӟপারভাইজার, তΐ ধারণ Supervisor, Data Entry
 3341.14 ӟপারভাইজার, করিণক Supervisor, Filling Clerks

 3341.15 ӟপারভাইজার, হাসপাতাল ভিতȟ সংɈাˉ করিণক Supervisor, Hospital Admitting Clerks

 3341.16 ӟপারভাইজার, মানবস˫দ Supervisor, Human Resource

 3341.17 ӟপারভাইজার, িচিকৎসা তΐ সংরɻণ ইউিনট Supervisor, Medical Records Unit

 3341.18 ӟপারভাইজার, Εিɳগত করিণক Supervisor, Personnel Clerks

 3341.19 ӟপারভাইজার, লিজি̙কμ Supervisor, Logistics

 3341.20 ӟপারভাইজার, িবҼɇৎ Supervisor, Electricity

 3341.21 ӟপারভাইজার, Όাস Supervisor, Gas

 3341.22 ӟপারভাইজার, পািন এবং পয়:ɛণািল Supervisor, Water and Sewerage

Minor Group 334 ɛশাসিনক ও িবেশষািয়ত সিচব (দফতেরর Administrative and Specialized
 কম ȟচারী) Secretaries
 3341.23 ӟপারভাইজার, বজȟɇ Supervisor, Waste

Unit Group 3342 আইন িবষয়ক সািচিবক কম ȟচারী Legal Secretaries

 3342.01 আইন িবষয়ক সািচিবক কম ȟচারী Legal Secretaries

 3342.02 আইনগত কােজর Εব̝াপক Legal Practice Manager

Unit Group 3343 ɛশাসিনক ও িনব ȟাহী সংɈাˉ সািচিবক কম ȟচারী Administrative and Executive
 Secretaries
 3343.01 ɛশাসিনক ও িনব ȟাহী সংɈাˉ সািচিবক কম ȟচারী Administrative and Executive

 Occupation িববরণ Description

146 Bangladesh Standard Classification of Occupations 2020

 Secretaries
 3343.02 সিচব, ইউিনয়ন কাউি˓ল Secretary, Union Counsil

 3343.03 িচɬপɖ আদান ɛদানকারী Correspondence Assistant

 3343.04 ǯকাট ȟ ɛিতেবদক Court Reporter

 3343.05 িনব ȟাহী সহকারী Executive Assistant

 3343.06 িনব ȟাহী কম ȟকতȟা, সরকার Executive Officer, Government

 3343.07 িনব ȟাহী কম ȟকতȟা, িবিধবʺ সং̝া Executive Officer, Statutory Board

 3343.08 িনব ȟাহী সিচব, কিমɪ Executive Secretary, Committee

 3343.09 িনব ȟাহী সিচব, ǯবসরকাির ɛশাসন Executive Secretary,
 Non-Government Administration
 3343.10 সভার ǯঘাষক Meeting Herald

 3343.11 কম ȟকতȟাӍˍ, কনӟɇলার Officials, Consular

 3343.12 সংষেদ ǯঘাষণাকারী Parliament Herald 1
 3343.13 Εিɳগত সহকারী Personal Assistant

 3343.14 সিচব, ǯকা˫ানী Secretary, Company
 3343.15 আɻিরক ɛিতেবদক Verbatim Reporter

Unit Group 3344 িচিকৎসা িবষয়ক সািচিবক কম ȟচারী Medical Secretaries

 3344.01 দˉ িবষয়ক সািচিবক কম ȟচারী Dental Secretary

 3344.02 হসিপটাল ওয়ােড ȟর সিচব Hospital Ward Secretary

 3344.03 িচিকৎসা িবষয়ক সািচিবক কম ȟচারী Medical Secretaries

 3344.04 িচিকৎসা িবমা ɛদান সংɈাˉ সািচিবক Medical Insurance Billing Secretary

 3344.05 িচিকৎসা গেবষণাগার সািচিবক Medical Laboratory Secretary

Minor Group 334 ɛশাসিনক ও িবেশষািয়ত সিচব (দফতেরর Administrative and Specialized
 কম ȟচারী) Secretaries
 3344.06 িচিকৎসালেয় ɛশাসিনক সংɈাˉ সহকারী Medical Office Administrative
 Assistant
 3344.07 িচিকৎসা অӂশীলনকারী Εব̝াপক Medical Practice Manager

 3344.08 ǯমিডেকল ǯ̙েনাɊাফার Medical Stenographer

 3344.09 িচিকৎসা ɛিতিলিপ করিণক Medical Transcriptionist

 3344.10 Δাথলিজ ǯসেɈটারী Pathology Secretary

 3344.11 ǯরােগর যʱ সংɈাˉ ǯসেɈটারী Patient Care Secretary

 Occupation িববরণ Description

147 Bangladesh Standard Classification of Occupations 2020

Minor Group 335 িবিধবʺ সরকাির সহেযাগী ǯপশাজীবী Regulatory Government
 Associate Professionals
Unit Group 3351 ʹ˴ ও সীমাˉ পিরদশ ȟক Customs and Border Inspectors

 3351.01 সহকারী তʮাবধায়ক (ʹ˴) Assistant Superintendent, Customs

 3351.02 সীমাˉ পিরদশ ȟক Border Inspector

 3351.03 ʹ˴ ও সীমাˉ পিরদশ ȟক Customs and Border Inspectors

 3351.04 ʹ˴ কম ȟকতȟা Customs Officer

 3351.05 বিহগ ȟমন কম ȟকতȟা Immigration Officer

 3351.06 পিরদশ ȟক, ʹ˴ Inspector, Custom

 3351.07 পাসেপাট ȟ ǯচিকং কম ȟকতȟা Officer, Passport Checking

Unit Group 3352 সরকাির কর ও আবগাির কম ȟকতȟা Government Tax and Excise
 Officials
 3352.01 সহকারী কর এি̙েমটর কম ȟকতȟা Assistant Officer, Tax/Estimator

 3352.02 আবগাির কম ȟকতȟা Excise Officer
 3352.03 সরকাির কর ও আবগাির কম ȟকতȟা Government Tax and Excise Officials

 3352.04 কর কম ȟকতȟা Tax Officer
 3352.05 কর পিরদশ ȟক Taxation Inspector

Unit Group 3353 সরকাির সমাজকΙাণ কম ȟকতȟা Government Social Benefits
 Officials
 3353.01 সরকাির সমাজকΙাণ কম ȟকতȟা Government Social Benefits Officials

 3353.02 সামািজক িনরাপʯা দাবী সংɈাˉ কম ȟকতȟা Officer, Social Security Claims

 3353.03 ǯপনশন িবষয়ক কম ȟকতȟা Pension Officer

Minor Group 335 িবিধবʺ সরকাির সহেযাগী ǯপশাজীবী Regulatory Government
 Associate Professionals
Unit Group 3354 সরকাির লাইেস˓ ɛদানকারী কম ȟকতȟা Government Licensing Officials

 3354.01 সহকারী তʮাবধায়ক (বিহগ ȟমন) Assistant Superintendent,
 Immigration
 3354.02 ভবন অӂেমাদন (লাইেস˓) ɛদানকারী কম ȟকতȟা Building Permit (Licensing) Officer

 3354.03 Εবসা অӂেমাদন (লাইেস˓) ɛদানকারী কম ȟকতȟা Business Permit (Licensing) Officer
 3354.04 সরকাির লাইেস˓ ɛদানকারী কম ȟকতȟা Government Licensing Officials

 3354.05 লাইেস˓ পিরদশ ȟক Licensing Inspector

 Occupation িববরণ Description

148 Bangladesh Standard Classification of Occupations 2020

 3354.06 পাসেপাট ȟ িবতরণ কম ȟকতȟা Officer, Passport Issuing

Unit Group 3355 Ӆিলশ পিরদশ ȟক ও ǯগােয়ˍা Police Inspectors and
 Detectives
 3355.01 সহকারী কম ȟকতȟা, তদˉ Assistant Officer, Investigation

 3355.02 ǯগােয়ˍা Ӆিলশ Detective, Police

 3355.03 Ӆিলশ পিরদশ ȟক Police Inspector
 3355.04 Ӆিলশ পিরদশ ȟক ও ǯগােয়ˍা Police Inspectors and Detectives

 3355.05 সহকারী Ӆিলশ পিরদশ ȟক Police Sub-Inspector

 3355.06 অӂসːানকারী Ӆিলশ ɛিতিনিধ Police Inquiry Agent
 3355.07 ভারɛা˖ কম ȟকতȟা, তদˉ Officer In-Charge, Investigation

 3355.08 ভারɛা˖ কম ȟকতȟা, সাধারণ Officer In-Charge, General

Unit Group 3359 িবিধবʺ সরকাির িনয়ˈণ কােজ সহেযাগী Regulatory Government
 ǯপশাজীবী যা অΓɖ ǯɢিণӎɳ হয়িন Associate Professionals Not
 Elsewhere Classified
 3359.01 ҍিষ পিরদশ ȟক Agricultural Inspector

 3359.02 সহকারী কম ȟকতȟা, বলবৎকরণ Assistant Officer, Enforcement

 3359.03 সহকারী কম ȟকতȟা, ǯরিজে̘শন Assistant Officer, Registration

 3359.04 সহকারী কমকতȟা, িনরাপʯা Assistant Officer, Security

 3359.05 সহকারী তʮাবধায়ক (অিʁ িনব ȟাপক কম̭) Assistant Superintendent, Fireman

 3359.06 সহকারী কারাগার তʮাবধায়ক Assistant Superintendent, Prison

 3359.07 মৎΝ িবষয়ক পিরদশ ȟক Fisheries Inspector

 3359.08 বন িবষয়ক পিরদশ ȟক Forestry Inspector

 3359.09 িবিধবʺ সরকাির িনয়ˈণ কােজ সহেযাগী Government Regulatory Associate
 ǯপশাজীবী যা অΓɖ ǯɢিণӏɳ হয়িন Professionals Not Elsewhere
 Classified
Minor Group 335 িবিধবʺ সরকাির সহেযাগী ǯপশাজীবী Regulatory Government
 Associate Professionals
 3359.10 ইমারত পিরদশ ȟক Building, Inspector
 3359.11 অিʁ ও িনরাপʯা পিরদশ ȟক Fire and Safety Inspector

 3359.12 ӒΙ পিরদশ ȟক Price Inspector

 3359.13 মҟরী পিরদশ ȟক Wage Inspector

 3359.14 ওজন ও পিরমাপ পিরদশ ȟক Inspector, Weight and Measures

 3359.15 িনব ȟাচন সংɈাˉ কম ȟকতȟা Officials, Electoral

 Occupation িববরণ Description

149 Bangladesh Standard Classification of Occupations 2020

 3359.16 অিʁ িনেরাধক িবেশষʗ Specialist, Fire Prevention

Sub-Major Group 34 আইন িবষয়ক, সামািজক, সাংҊিতক এবং এ Legal, Social, Cultural and
 স˫িকȟত সহেযাগী ǯপশাজীবী Related Associate
 Professionals
Minor Group 341 আইন িবষয়ক, সামািজক এবং ধম̭য় সহেযাগী Legal, Social and Religious
 ǯপশাজীবী Associate Professionals
Unit Group 3411 আইনগত ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Legal and Related Assiciated
 Professional
 3411.01 সহকারী কম ȟকতȟা (ইসলাম িবষয়ক) Assistant Officer, Islamic Affairs

 3411.02 সহকারী কম ȟকতȟা শিরয়া Assistant Officer, Syariah

 3411.03 সহকারী মাদক িনয়ˈক কম ȟকতȟা Assistant Officer, Anti-Drug
 3411.04 নািজর Bailiff

 3411.05 দিলল রচনাকারী করিণক Conveyancing Clerk

 3411.06 জজ করিণক Judge’S Clerk

 3411.07 িবচারক Justice of the Peace
 3411.08 আইন িবষয়ক করিণক Law Clerk

 3411.09 আইনজীবীর সহকারী Lawyer’S Assistant

 3411.10 আইনগত ও এ স˫িকȟত সহেযাগী ǯপশাজীবী Legal and Related Associated
 Professional
 3411.11 আইনগত সহকারী Legal Assistant

 3411.12 আইনগত করিণক Legal Clerk

 3411.13 ӑΈরী Muhuri

 3411.14 ΔারািলΌাল Paralegal
 3411.15 Εিɳগত ǯগােয়ˍা Private Detective

 3411.16 আইনগত উপ সহকারী Sub Assistant, Legal

Minor Group 341 আইন িবষয়ক, সামািজক এবং ধম̭য় সহেযাগী Legal, Social and Religious
 ǯপশাজীবী Associate Professionals
 3411.17 পািন সরবরাহ তʮাবধায়ক Superintendant, Water Supply

 3411.18 িশেরানাম অӂসːানী Title Searcher

Unit Group 3412 সমাজকম ȟ সহেযাগী ǯপশাজীবী Social Work Associate
 Professionals
 3412.01 সহকারী অথ ȟ িবষয়ক কম ȟকতȟা Assistant Officer, Economy Affairs

 3412.02 সহকারী িশ˾ স˫কȟয়ক কম ȟকতȟা Assistant Officer, Industrial Relation

 Occupation িববরণ Description

150 Bangladesh Standard Classification of Occupations 2020

 3412.03 সহকারী তΐ কম ȟকতȟা Assistant Officer, Information

 3412.04 সহকারী মেনািবদ কম ȟকতȟা Assistant Officer, Psychologist

 3412.05 সহকারী সমাজ উˑয়ন কম ȟকতȟা Assistant Officer, Social
 Development
 3412.06 সহকারী সমাজ গেবষণা কম ȟকতȟা Assistant Officer, Social Research

 3412.07 সহকারী Ӕব ও Ɉীড়া কম ȟকতȟা Assistant Officer, Youth and Sport

 3412.08 সহকারী উপেদ̌া Assistant, Counselor

 3412.09 সমাজ উˑয়ন ӟপারভাইজার Community Development Supervisor

 3412.10 সমাজ উˑয়ন কম̭ Community Development Worker

 3412.11 সমাজ ǯসবা কম̭ Community Services Worker

 3412.12 সংকট মΒবিতȟতা কম̭ Crisis Intervention Worker

 3412.13 অɻমতা ǯসবা কম̭ Disability Services Worker

 3412.14 পািরবািরক ǯসবা কম̭ Family Services Worker

 3412.15 জীবন দɻতা ɛিশɻক Life Skills Instructor

 3412.16 মানিসক ·া̝ɇ সহায়ক কম ȟচারী Mental Health Support Worker

 3412.17 পিরবার পিরক˾না কম ȟকতȟা Officer, Family Planning
 3412.18 অΓাΓ সমাজ কম ȟ সহেযাগী ǯপশাজীবী Other Social Work Associate
 Professionals
 3412.19 সহেযাগী Δােরােলা ǯপশাজীবী কম ȟকতȟা Parole Officer, Associate
 Professional
 3412.20 ɛেবইশন সহেযাগী ǯপশাজীবী কম ȟকতȟা Probation Officer, Associate
 Professional
 3412.21 সমাজকম ȟ সহেযাগী ǯপশাজীবী Social Work Associate Professionals

 3412.22 সমাজকΙাণ কম̭ Social Welfare Worker
 3412.23 সমাজকΙাণ কম̭(ǯকইস ওয়াকȟ) Social Welfare Worker, Case Work

Minor Group 341 আইন িবষয়ক, সামািজক এবং ধম̭য় সহেযাগী Legal, Social and Religious
 ǯপশাজীবী Associate Professionals
 3412.24 সমাজ কম̭ Social Worker

 3412.25 িশʹ কΙাণ সমাজ কম̭ Social Worker, Child Welfare

 3412.26 কিমউিনɪ সমাজ কম̭ Social Worker, Community

 3412.27 সমাজ কম̭ অপরাধ Social Worker, Delinquency

 3412.28 ওয়াক̸প সমাজ কম̭ Social Worker, Group Work

 Occupation িববরণ Description

151 Bangladesh Standard Classification of Occupations 2020

 3412.29 ǯমিডেকল সমাজ কম̭ Social Worker, Medical

 3412.30 সমাজ কম̭ (মেনােরাগ) Social Worker, Psychiatric

 3412.31 িশ˾কΙাণ কম ȟকতȟা Welfare Officer, Industry

 3412.32 ɛেবশন সমাজ কΙাণ কম ȟকতȟা Welfare Officer, Probation

 3412.33 মিহলা সমাজ কΙাণ অগ ȟানাইজার Welfare Organizer, Women

 3412.34 কΙাণ সহায়ক কম ȟচারী Welfare Support Worker

 3412.35 নারী আɢয় ǯকˌ তʮাবধায়ক Women’S Shelter Supervisor

 3412.36 Ӕব ǯসবা কম ȟচারী Youth Services Worker

Unit Group 3413 ধম̭য় সহেযাগী ǯপশাজীবী Religious Associate
 Professionals
 3413.01 ধম ȟ যাজক, চাচ ȟ Father, Church

 3413.02 িব͵াস উপশমক Faith Healer

 3413.03 অেপশাদার ধম ȟ ɛচারক Lay Preacher

 3413.04 সˑɇাসী Monk

 3413.05 সˑɇাসী, সহেযাগী ǯপশাজীবী Monk, Associate Professional
 3413.06 সˑɇািসনী Nun

 3413.07 সˑɇািসনী, সহেযাগী ǯপশাজীবী Nun, Associate Professional

 3413.08 অΓাΓ ধম̭য় সহেযাগী ǯপশাজীবী Other Religious Associate
 Professionals
 3413.09 ধম ȟ ɛচারক Preacher

 3413.10 ধম̭য় সহেযাগী ǯপশাজীবী Religious Associate Professionals

Minor Group 342 ǯখলাҿলা ও শরীরচচ ȟা কম̭ Sports and Fitness Workers
Unit Group 3421 Ɉীড়ািবদ ও ǯখলাҿলা স˫িকȟত ǯখেলায়াড় Athletes and Sports Players

 3421.01 Ɉীড়ািবদ Athlete

Minor Group 342 ǯখলাҿলা ও শরীরচচ ȟা কম̭ Sports and Fitness Workers
 3421.02 Ɉীড়ািবদ ও Ɉীড়া ǯখেলায়ার Athletes and Sports Players

 3421.03 সাইেকল ɛিতেযাগী Bicycle Racer

 3421.04 ӑি̌েযাʺা Boxer

 3421.05 দাবাӣ Chess Player

 3421.06 ӈটবল ǯখেলায়াড় Footballer

 3421.07 গলফ ǯখেলায়াড় Golfer

 Occupation িববরণ Description

152 Bangladesh Standard Classification of Occupations 2020

 3421.08 হিক ǯখেলায়াড় Hockey Player

 3421.09 িɈেকট ǯখেলায়াড় Cricketer

 3421.10 অΓাΓ Ɉীড়ািবদ, Ɉীড়াΕিɳ͉ ও সংি̈̌ Other Athletes, Sportsperson and
 সহেযাগী ǯপশাজীবী Related Associate Professionals
 3421.11 ǯপাকার ǯখেলায়াড় Poker Player

 3421.12 ǯঘাড়েদৗড় ǯখেলায়াড় Racing Player

 3421.13 ি̖ ǯখেলায়াড় Skier

 3421.14 Ɉীড়া Εিɳ͉ Sportsperson

 3421.15 ǯটিনস ǯখেলায়াড় Tennis Player

 3421.16 ̲ি̜গীর Wrestler

Unit Group 3422 Ɉীড়া ǯকাচ, ɛিশɻক এবং কম ȟকতȟা Sports Coaches, Instructors
 And Officials
 3422.01 এɇােরািবকস ǯকাচ Coach, Aerobics

 3422.02 ǯকাচ, ɛিশɻক ও অΓাΓ Ɉীড়া কম ȟকতȟা Coach, Instructor and Other Sports
 (ইনেডার) Officials (Indoor)
 3422.03 ǯকাচ, ɛিশɻক ও অΓাΓ Ɉীড়া কম ȟকতȟা Coach, Instructor and Other Sports
 (আউটেডার) Officials (Outdoor)
 3422.04 ǯকাচ ҟҭ Coach, Judo

 3422.05 ǯকাচ কারাত Coach, Karate
 3422.06 িসলাট ǯকাচ Coach, Silat

 3422.07 সϲতার ǯকাচ Coach, Swimming

 3422.08 তায়েকাওয়াে˅া ǯকাচ Coach, Taekwando

 3422.09 টাই চাই ǯকাচ Coach, Tai Chi
 3422.10 ǯটিনস ǯকাচ Coach, Tennis

 3422.11 ইেয়াগা ǯকাচ Coach, Yoga

Minor Group 342 ǯখলাҿলা ও শরীরচচ ȟা কম̭ Sports and Fitness Workers
 3422.12 মহড়া ɛিশɻক Instructor, March

 3422.13 Ɉীড়া কম ȟকতȟা Officials, Sports

 3422.14 ǯরফাির Referee

 3422.15 ি̖ ɛিশɻক Ski Instructor

 3422.16 Ɉীড়া ǯকাচ ɛিশɻক এবং কম ȟকতȟা Sports Coaches, Instructors and
 Officials

 Occupation িববরণ Description

153 Bangladesh Standard Classification of Occupations 2020

 3422.17 Ɉীড়া ǯকাচ Sports Coach

 3422.18 Ɉীড়াদল Ζােনজার Team Manager, Sports/Games

 3422.19 আ˫ায়ার Umpire

Unit Group 3423 শরীরচচ ȟা ও িবেনাদন ɛিশɻক এবং এ স˫িকȟত Fitness and Recreation
 কমȟӠিচর ǯনতা Instructors And Program
 Leaders
 3423.01 এɇােরািবকস ɛিশɻক Aerobics Instructor

 3423.02 শরীরচচ ȟা ও িবেনাদন ɛিশɻক এবং এ স˫িকȟত Fitness and Recreation Instructors
 কম ȟӠিচর ǯনতা/পিরচালক and Program Leaders
 3423.03 শরীরচচ ȟা ɛিশɻক Fitness Instructor

 3423.04 ǯঘাড়েদৗড় ɛিশɻক Horse Riding Instructor

 3423.05 িবিলয়াড ȟ ɛিশɻক Instructor, Billiard

 3423.06 িɝজ ɛিশɻক Instructor, Bridge

 3423.07 দাবা ɛিশɻক Instructor, Chess

 3423.08 শরীরচচ ȟা ɛিশɻক Instructor, Physical Fitness

 3423.09 ɛেমাদতরী চালনা ɛিশɻক Instructor, Sailing

 3423.10 ǯপশাদার ǯঘাড়সওয়ার Jockey

 3423.11 বিহরাʊন কম ȟকা˅ ɛদশ ȟক Outdoor Adventure Guide

 3423.12 Εিɳগত ɛিশɻক Personal Trainer

 3423.13 ɶাব হাউজ ӟপারভাইজার Supervisor, Clubhouse

 3423.14 ҭবসϲতার ɛিশɻক Underwater Diving Instructor

Minor Group 343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত Artistic, Cultural and Culinary
 সহেযাগী ǯপশাজীবী Associate Professionals
Unit Group 3431 আেলাকিচɖɊাহক Photographers

 3431.01 আেলাকিচɖ Ɋাহক, িবেয় Photographer, Wedding

Minor Group 343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত Artistic, Cultural and Culinary
 সহেযাগী ǯপশাজীবী Associate Professionals
 3431.02 বািণিজɇক আেলাকিচɖ Ɋাহক Commercial Photographer
 3431.03 িশ˾ আেলাকিচɖ Ɋাহক Industrial Photographer

 3431.04 আেলাকিচɖ Ɋাহক, ি̝র Still Photographer

 3431.05 অΓাΓ আেলাকিচɖ Ɋাহক Other Photographer

 3431.06 ফেটা সাংবািদক Photo Journalist

 Occupation িববরণ Description

154 Bangladesh Standard Classification of Occupations 2020

 3431.07 আǯলাকিচɖ Ɋাহক, ইেভ˂ Photographer, Event

 3431.08 আেলাকিচɖ Ɋাহক Photographer

 3431.10 ǰবমািনক আেলাকিচɖ Ɋাহক Photographer, Aerial

 3431.11 বািণিজɇক সিচɖীকরণ আেলাক িচɖ Ɋাহক Photographer, Commercial
 Illustration
 3431.12 ǯমিডকɇাল আেলাকিচɖ Ɋাহক Photographer, Medical

 3431.13 আেলাকিচɖ Ɋাহক, মাইেɈা (Ѐɘ) ফেটাɊািফ Photographer, Microphotography

 3431.14 খবর/সংবাদ আেলাকিচɖ Ɋাহক Photographer, News

 3431.15 ǯɛস আেলাক িচɖ Ɋাহক Photographer, Press

 3431.16 ǰবʗািনক আেলাকিচɖ Ɋাহক Photographer, Scientific

 3431.17 ɛিতҍিত আেলাকিচɖ Ɋাহক Portrait Photographer

 3431.18 ǰবʗািনক আেলাকিচɖ Ɋাহক Scientific Photographer

Unit Group 3432 Ғহাভɇˉর িডজাইনার ও ǯশাভাকার Interior Designers and
 Decorators
 3432.01 িডজাইন িশ˾ী Artist, Design

 3432.02 ɛদশ ȟন িশ˾ী Artist, Display

 3432.03 Ɋািফক িশ˾ী Artist, Graphic

 3432.04 ɛদশ ȟনী ǯশাভাকর Decorator, Display

 3432.05 জানালা ɛদশ ȟনী ǯশাভাকর Decorator, Display/Windows

 3432.06 ӈল সʕাকর Decorator, Flower

 3432.07 অˉҒহ ǯশাভাকর Decorator, Interior

 3432.08 গিত বা চলন ছিব ǯসট ǯশাভাকর Decorator, Motion Picture Set

 3432.09 নɼািবদ, ̲লব̛ িবষয়ক Designer, Armorial

 3432.10 নɼািবদ, ɛদশ ȟনী Designer, Display
Minor Group 343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত Artistic, Cultural and Culinary
 সহেযাগী ǯপশাজীবী Associate Professionals
 3432.11 নɼািবদ, জানালা ɛদশ ȟনী Designer, Display Windows
 3432.12 নɼািবদ, ǯমলা Designer, Exhibition

 3432.13 নɼািবদ, আসবাবপɖ Designer, Furniture

 3432.14 নɼািবদ, অˉҒহ ǯশাভাকর Designer, Interior Decoration

 3432.15 নɼািবদ, অলʈার Designer, Jewellery

 Occupation িববরণ Description

155 Bangladesh Standard Classification of Occupations 2020

 3432.16 নɼািবদ, অলʈার ও ধাҶকাজ স˫ক̭য় Designer, Metalwork/Ornamental

 3432.17 নɼািবদ, Δােকজ Designer, Package

 3432.18 নɼািবদ, ǯপা̌ার Designer, Poster

 3432.19 নɼািবদ, ǯসৗˍয ȟ Designer, Scenery

 3432.20 নɼািবদ, ҟতা Designer, Shoe

 3432.21 নɼািবদ, না΍মʙ Designer, Theatrical Set

 3432.23 িচɖকর, ɛচার Illustrator, Advertising

 3432.24 িচɖকর, বই Illustrator, Book

 3432.25 Ғহ অভɇˉেরর নɼািবদ ও ǯশাভাকার Interior Designers and Decorators

 3432.26 অΓাΓ অˉҒহ নɼািবদ ও ǯশাভাকর Other Interior Designer and
 Decorators
 3432.27 ǯসট (ҾΚশΗা) নকশািবদ Set Designer

 3432.28 িভҟɇয়াল Εবসায়ী Visual Merchandiser
 3432.29 জানালা সʕাকার Window Dresser

Unit Group 3433 িশ˾কম ȟ ɛদশ ȟেনর কɻ, জাҼঘর এবং Ɋˊাগার Gallery, Museum and Library
 স˫িকȟত ǯটকিনিশয়ান Technicians
 3433.01 সহকারী কম ȟকতȟা, আকȟাইভ Assistant Officer, Archives
 3433.02 সহকারী কম ȟকতȟা, Ɋˊাগার Assistant Officer, Librarian

 3433.03 সহকারী কম ȟকতȟা, ɛকাশনা Assistant Officer, Publication

 3433.04 সহকারী িকউেরটর Assistant, Curator
 3433.05 Όালাির ǯটকিনিশয়ান Gallery Technician

 3433.06 িশ˾কম ȟ ɛদশ ȟেনর কɻ, জাҼঘর এবং Ɋˊাগার Gallery, Museum and Library
 স˫ক̭ত ǯটকিনিশয়ান Technicians
 3433.07 Ɋˊাগার ǯটকিনিশয়ান Library Technician

 3433.08 যাҼকর ǯটকিনিশয়ান Museum Technician
 3433.09 ҍিɖম পʹ জীবেˉর Γায় বানােনার Εিɳ Taxidermist

Minor Group 343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত Artistic, Cultural and Culinary
 সহেযাগী ǯপশাজীবী Associate Professionals
Unit Group 3434 ɛধান বাӋিচ ȟ Chefs

 3434.01 বার-িব-িকউ বাӋিচ ȟ Barbeque Chef

 3434.02 বাӋিচ ȟ Chef

 3434.03 ǯবকাির বাӋিচ ȟ Bakery Chef

 Occupation িববরণ Description

156 Bangladesh Standard Classification of Occupations 2020

 3434.04 পাɪ ȟ বাӋিচ ȟ Chefs De Party

 3434.05 ɛধান বাӋিচ ȟ Chief Chef

 3434.06 িডম সাম বাӋিচ ȟ Dim Sum Chef

 3434.07 িনব ȟাহী বাӋিচ ȟ Executive Chef

 3434.08 বাӋিচ ȟর সহকারী Chef’s Assistant

 3434.09 ǯদশীয় রাˑার বাӋিচ ȟ Traditional Cuisine Cook

 3434.10 ǯপি̘/ম˅ বাӋিচ ȟ Pastry Chef

 3434.11 সস বাӋিচ ȟ Souse Chef

Unit Group 3435 অΓাΓ ǰশি˾ক ও সাংҊিতক সহেযাগী ǯপশাজীবী Other Artistic and Cultural
 Associate Professionals
 3435.01 ǯ˝ার Εব̝াপক (স˩চার) Floor Manager (Broadcasting)

 3435.02 আেলাক সʕা ǯটকিনিশয়ান Lighting Technician

 3435.03 অΓাΓ ǰশি˾ক ও সাংҊিতক সহেযাগী ǯপশাজীবী Other Artistic and Cultural Associate
 Professionals
 3435.04 কম ȟӠিচ সমͧয়কারী (স˩চার) Program Coordinator
 (Broadcasting)
 3435.05 রʊ মʙ ̤ারক/ɛ˫টার Prompter

 3435.06 সাজ সরʛাম িনয়ˈণকারী (স˩চার) Property Master (Broadcasting)

 3435.07 পাжিলিপ পিরচারক/পিরচািরকা Script-Girl/Boy

 3435.08 ǯ̡শাল ইেফɰ ǯটকিনিশয়ান Special Effects Technician

 3435.09 মʙ Εব̝াপক Stage Manager

 3435.10 মʙ কািরগর Stage Technician

 3435.11 ̙া˂ িশ˾ী Stunt Artist

 3435.12 ̙া˂ সমͧয়ক Stunt Coordinator

 3435.13 ӄতɇগীত িশি˾ী/উি˴ িশ˾ী Tattooist

Minor Group 343 ǰশি˾ক, সাংҊিতক এবং রাˑাবাˑা স˫িকȟত Artistic, Cultural and Culinary
 সহেযাগী ǯপশাজীবী Associate Professionals
 3435.14 না΍শালা যˈকািরগর/ǯটকিনিশয়ান Theatre Technician

 3435.15 না΍শালা Ͱপসʕাকর Theatrical Dresser

 3435.16 িনব ȟাক অিভেনতা Walker On

Sub-Major Group 35 তΐ ও ǯযাগােযাগ ǯটকিনিশয়ান Information and

 Occupation িববরণ Description

157 Bangladesh Standard Classification of Occupations 2020

 Communications Technicians
Minor Group 351 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা এবং Information and
 Εবহারকারীেদর সহায়তাদানকারী Communications Technology
 ǯটকিনিশয়ান Operations and User Support
 Technicians
Unit Group 3511 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা সংɈাˉ Information and
 ǯটকিনিশয়ান Communications Technology
 Operations Technicians
 3511.01 ইেলকɑিনক ডাটা ɛেসিসং সহকারী Assistant Supervisor, Electronic Data
 ӟপারভাইজার Processing (EDP)
 3511.02 তΐ ɛӔিɳ সহকারী Assistant, Information Technology

 3511.03 সহকারী িসে̙ম এনািল̌ Assistant Systems Analyst
 3511.04 তΐ ɛӔিɳ সহকারী কম ȟকতȟা Assistant Officer, Information
 Technology
 3511.05 উʎগিত স˫ˑ কি˫উটার িɛ˂ার অপােরটর High-speed Computer Printer
 Operator
 3511.06 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা সংɈাˉ Information and Communications
 ǯটকিনিশয়ান Technology Operations Technicians

 3511.07 কি˫উটার ডাটা ǯবইজ সহকারী Assistant, Computer Database
 3511.08 কি˫উটার ɛেকৗশলী সহকারী Assistant, Computer Engineering

 3511.09 সহকারী ǯɛাগামার Assistant Programmer

 3511.10 ǯযাগােযাগ সহকারী (আইিসɪ) Communication Assistant (ICT)

Minor Group 351 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা এবং Information and
 Εবহারকারীেদর সহায়তাদানকারী Communications Technology
 ǯটকিনিশয়ান Operations and User Support
 Technicians
Unit Group 3512 তΐ ও ǯযাগােযাগ ɛӔিɳ Εবহারকারী Information and
 সহায়ক ǯটকিনিশয়ান Communications Technology
 User Support Technicians
 3512.01 কনেসাল অপােরটর Operator, Console

 3512.02 কি˫উটার ǯটকিনিশয়ান Technician, Computer

 3512.03 ǯটকিনিশয়ান, তΐ ɛӔিɳ Technician, Information Systems

Minor Group 351 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা এবং Information and
 Εবহারকারীেদর সহায়তাদানকারী Communications Technology
 ǯটকিনিশয়ান Operations and User Support
 Technicians
 3512.04 ǯটকিনিশয়ান, ǯসিম-ক˅াɰর Technician, Semi-Conductor

 3512.05 কি˫উটার অপােরটর Computer Operator

 Occupation িববরণ Description

158 Bangladesh Standard Classification of Occupations 2020

 3512.06 কি˫উটার/ǯসবা Εবহারকারী সহকারী Assistant Computer/User Services

 3512.07 কি˫উটার ɛািˉক সরʛাম অপােরটর Computer Peripheral Equipment
 Operator
 3512.08 কি˫উটার সহকারী Computer Assistant

 3512.09 কি˫উটার ǯহ˾েড̖ অপােরটর Computer Help Desk Operator

 3512.10 তΐ ও ǯযাগােযাগ ɛӔিɳ পিরচালনা সংɈাˉ Information and Communications
 ǯটকিনিশয়ান Technology User Support Technician

 3512.11 ǯটকিনিশয়ান ǯহ˾েড̖ Technician, Help Desk

 3512.12 ইǯলকɑিনক ডাটা ɛেসিসং অপােরটর Operator, Electronic Data Processing
 (EDP)
 3512.13 ǯটকিনিশয়ান, Εিɳগত কি˫উটার সহায়ক Technician, Personal Computer
 Support
Unit Group 3513 কি˫উটার ǯনটওয়াকȟ ও িসে̙ম স˫িকȟত Computer Network and
 ǯটকিনিশয়ান Systems Technicians
 3513.01 কি˫উটার িসে̙ম এনািল̙ সহকারী Assistant, Computer/Systems Analyst

 3513.02 কি˫উটার ǯনটওয়াকȟ ও িসে̙ম স˫িকȟত Computer Network and Systems
 ǯটকিনিশয়ান Technicians
 3513.03 কি˫উটার ǯনটওয়াকȟ ǯটকিনিশয়ান Computer Network Technician

 3513.04 ǯনটওয়াকȟ সােপাট ȟ ǯটকিনিশয়ান Network Support Technician

 3513.05 সহকারী রɻণােবɻণ ɛেকৗশলী Assistant Maintenance Engineer

 3513.06 িসিনয়র কি˫উটার অপােরটর Senior Computer Operator

Unit Group 3514 ওেয়ব ǯটকিনিশয়ান Web Technicians

 3514.01 ওেয়ব ǯটকিনিশয়ান Web Technicians

 3514.02 ওেয়ব মা̙ার Webmaster

 3514.03 ওেয়ব সাইট Εব̝াপক/পিরচালক Website Administrator/Director

Minor Group 352 ǯটিলেযাগােযাগ ও স˩চার ǯটকিনিশয়ান Telecommunications and
 Broadcasting Technicians
Unit Group 3521 স˩চার ও অিডও-িভҟɇয়াল ǯটকিনিশয়ান Broadcasting and Audiovisual
 Technicians
 3521.01 সহকারী িফ́ গেবষণাগার কম ȟকতȟা Assistant Officer, Film Laboratory

Minor Group 352 ǯটিলেযাগােযাগ ও স˩চার ǯটকিনিশয়ান Telecommunications and
 Broadcasting Technicians
 3521.02 সহকারী চলিʎɖকার Assistant, Motion Picture

 3521.03 উৎপাদন সহকারী (চলিʎɖ) Assistant, Production (Motion)

 3521.04 অিডও িভҟɇয়াল অপােরটর Audiovisual Operator
 3521.05 স˩চার ও অিডও িভҟɇয়াল ǯটকিনিশয়ান Broadcasting and Audiovisual

 Occupation িববরণ Description

159 Bangladesh Standard Classification of Occupations 2020

 Technicians
 3521.06 স˩চার সরʛাম অপােরটর Broadcasting Equipment Operator
 3521.07 স˩চার ǯটকিনিশয়ান Broadcasting Technician

 3521.08 কɇােমরা অপােরটর (চলিʎɖ) Camera Operator (Motion Picture)
 3521.09 কɇােমরা অপােরটর (িভিডও) Camera Operator (Video)

 3521.10 িচɖɊাহক Cinematographer

 3521.11 ডািবং িমɼার Dubbing Mixer
 3521.12 সাউ˅ এিডটর Editor, Sound

 3521.13 জাহাজ ǯরিডও কম ȟকতȟা Officer, Ships Radio

 3521.14 অিডও/িভҟɇয়াল অপােরটর Operator, Audio/Visual

 3521.15 ǯরিডও ও ǯটিলিভশন স˩চার সরʛাম অপােরটর Operator, Broadcasting
 Equipment/Radio and Television
 3521.16 ǯরিডও সরʛাম/˝াইট অপােরটর Operator, Radio Equipment/Flight

 3521.17 ǯরিডও সরʛাম/ӏিম ǯবজ অপােরটর Operator, Radio
 Equipment/Land Base
 3521.18 ǯটিলেযাগােযাগ সরʛাম অপােরটর Operator, Telecommunications
 Equipment
 3521.19 ǯরিডও এবং ǯটিলিভশন স˩চার সরʛাম Operator, Transmitting
 অপােরটর Equipment/Radio and Television
 3521.20 অΓাΓ স˩চার ǯটকিনিশয়ান Other Broadcasting Technicians

 3521.21 ɛডাকশন সহকারী (িমিডয়া) Production Assistant (Media)

 3521.22 চলিʎɖ ɛেɻপক Projectionist, Cinema
 3521.23 সাউ˅ িমɼার Sound Mixer

 3521.24 অিডও এবং িভিডও সরʛাম ǯটকিনিশয়ান Technician, Audio and Video
 Equipment
 3521.25 সাউ˅ ইেফɰ ǯটকিনিশয়ান Technician, Sound Effects

Unit Group 3522 ǯটিলেযাগােযাগ ɛেকৗশল ǯটকিনিশয়ান Telecommunications
 Engineering Technicians
 3522.01 ǯটিলেযাগােযাগ ɛেকৗশলী সহকারী Engineering Assistant,
 Telecommunications
 3522.02 ɛেকৗশল ǯটকিনিশয়ান (ǯটিলেযাগােযাগ) Engineering Technician
 (Telecommunications)

Minor Group 352 ǯটিলেযাগােযাগ ও স˩চার ǯটকিনিশয়ান Telecommunications and
 Broadcasting Technicians
 3522.03 অΓাΓ ǯটিল ǯযাগােযাগ ɛেকৗশলী ǯটকিনিশয়ান Other Telecommunications
 Engineering Technicians
 3522.04 ǯটকিনিশয়ান, ɛেকৗশল/এɇােরাে˚ন Technician, Engineering/Aeroplane
 (ǯটিলেযাগােযাগ) (Telecommunication)
Major Group 4 করিণক কাজ সহায়ক কম̭ Clerical Support Workers

 Occupation িববরণ Description

160 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 41 সাধারণ ও কী-ǯবাড ȟ করিণক General and Keyboard Clerks

Minor Group 411 সাধারণ অিফস করিণক General Office Clerks
Unit Group 4110 সাধারণ অিফস করিণক General Office Clerks

 4110.01 সহকারী ӏিম কম ȟকতȟা Assistant Officer, Land

 4110.02 সহকারী ɛশাসিনক অপােরশন করিণক Assistant, Administrative
 Clerical/Operation
 4110.03 সহকারী ɛশাসক Assistant, Administrator

 4110.04 ɛশাসিনক ӏিম সহকারী Assistant, Land Administrative

 4110.05 ɛকাশনা সহকারী Assistant, Publication
 4110.06 Ӕব ও Ɉীড়া সহকারী Assistant, Youth and Sport

 4110.07 ɛধান করিণক Chief, Clerk

 4110.08 অিফস ɛধান Chief, Office

 4110.09 ɛশাসিনক করিণক Clerk, Administrative

 4110.10 ǯগাপনীয় করিণক Clerk, Confidential

 4110.11 িচɬ পেɖর আদান ɛদান করিণক Clerk, Correspondence

 4110.12 তΐ ɛӔিɳ করিণক Clerk, Information Technology

 4110.13 তΐ Εব̝াপনা পʺিত করিণক Clerk, Management Information
 Systems
 4110.14 অিফস করিণক Clerk, Office

 4110.15 ɛকাশনা করিণক Clerk, Publication

 4110.16 Ͱম সািভ ȟস করিণক Clerk, Room Service

 4110.17 সাধারণ অিফস করিণক General Office Clerks

 4110.18 অΓাΓ সাধারন অিফস করিণক Other General Office Clerks

 4110.19 ӏিম পিরক˾না ӟপারভাইজার Supervisor, Land Planning

 4110.20 তʮাবধায়ক তΐ Εব̝াপনা পʺিত Supervisor, Management Information
 Systems
 4110.21 নীিতিবশারদ কম ȟচারী Worker, Policy Maker/Specialist
Minor Group 412 সিচব (সাধারণ) Secretaries (General)
Unit Group 4120 সািচিবক সহকারী (সাধারণ) Secretaries (General)/Personal
 Assistants (Pa&Ps)
 4120.01 ɛশাসিনক সহকারী (সািচিবক) Assistant, Administrative (Secretarial)
 4120.02 সহকারী িরেপাট ȟার Assistant, Reporter/Reporter

 Occupation িববরণ Description

161 Bangladesh Standard Classification of Occupations 2020

 4120.03 অΓাΓ সািচিবক সহকারী যা ǯɢিণ িবΓা̜ নয় Other Secretaries Not Elsewhere
 Classified
 4120.04 Εিɳগত সহকারী Personal Assistant

 4120.05 সািচিবক সহকারী (সাধারণ) Secretaries (General)

 4120.06 সািচিবক সহকারী Secretary Assistant

 4120.07 ভিতȟ সািচিবক সহকারী Secretary, Admission

 4120.08 ǯগাপনীয় সািচিবক সহকারী Secretary, Confidential

 4120.09 গলফ সািচিবক সহকারী Secretary, Golf

 4120.10 িবɈয় সািচিবক সহকারী Secretary, Sales

 4120.11 সϲটিলিপ সািচিবক সহকারী Secretary, Stenography

 4120.12 টাইিপং সািচিবক সহকারী Secretary, Typing

 4120.13 ওয়াড ȟ ɛেসিসং সািচিবক সহকারী Secretary, Word Processing

 4120.14 উপ-সহকারী সািচিবক সহকারী/সািচিবক Sub Assistant Secretary, Office/
 সহকারী Secretary, Office
 4120.15 উপ-সহকারী িরেপাট ȟার/সাংবািদক Sub Assistant, Reporter/Journalist

 4120.16 পাল ȟােমে˂র ভারভাɪম কায ȟিববরনী ɛিতেবদণ বা Verbatim/Hansard Reporter
 সাংবািদক

Minor Group 413 কী-ǯবাড ȟ অপােরটর Keyboard Operators
Unit Group 4131 ӑɘাɻিরক ও ওয়াড ȟ ɛেসিসং অপােরটর Typists and Word Processing
 Operators
 4131.01 ওয়াড ȟ ɛেসিসং করিণক Clerk, Word Processing

 4131.02 িবচারেকর রায় ǯলখক Clerk, Just writer

 4131.03 অΓাΓ ওয়াড ȟ ɛেসসর ও সংি̈̌ অপােরটর Other Word Processor and Related
 Operators
 4131.04 সϲট-ӑɘাɻিরক Shorthand Typist
 4131.05 সϲট-িলিপকার Stenographer

 4131.06 ǯটিল ӑɘাɻিরক Tele-Typist

 4131.07 ӑɘাɻিরক Typist
 4131.08 অিডও ӑɘাɻিরক Typist, Audio

Minor Group 413 কী-ǯবাড ȟ অপােরটর Keyboard Operators
 4131.09 পিরসং΋ান িবষয়ক করিণক Typist, Statistical

 4131.10 সϲট-িলিপকার ӑɘাɻিরক Typist, Stenography

 4131.11 ӑɘাɻিরক ও ওয়াড ȟ ɛেসিসং অপােরটর Typists and Word Processing

 Occupation িববরণ Description

162 Bangladesh Standard Classification of Occupations 2020

 Operators
 4131.12 ওয়াড ȟ ɛেসসর Word Processor

Unit Group 4132 ডাটা এিˁ করিণক Data Entry Clerks

 4132.01 কি˫উটার ডাটা এিˁ করিণক Clerk, Data Entry/Computer

 4132.02 ইেলɑিনক ǯমইল ডাটা এিˁ করিণক Clerk, Data Entry/Electronic Mail

 4132.03 ইনেডɼ করিণক Clerk, Index

 4132.04 ডাটা এিˁ করিণক Data Entry Clerks

 4132.05 ডাটা এিˁ অপােরটর Data Entry Operator

 4132.06 ডাটা ইনӅট করিণক Data Input Clerk

 4132.07 ǯমিশন অপােরটর ও ডাটা ɛেসস Machine Operator, Data Processing

 4132.08 অΓাΓ ডাটা এিˁ অপােরটর Other Data Entry Operators

 4132.09 ǯপেম˂ এিˁ করিণক Payment Entry Clerk

 4132.10 ǯল΋ ɛামাΏ তʮাবধায়ক Records Custodian

 4132.11 ҭয়াল ডাটা অপােরটর Dual Data Operator

 4132.12 ডাটা এিˁ কেˁাল অপােরটর Data Entry Control Operator

 4132.13 ডাটা এিˁ কেˁাল ӟপারভাইজার Data Entry Control Supervisor

Sub-Major Group 42 Ɋাহক ǯসবা করিণক Customer Services Clerks

Minor Group 421 অথ ȟ গণনাকারী, অথ ȟ সংɊহাকারী এবং এ Tellers, Money Collectors and
 স˫িকȟত করিণক Related Clerks
Unit Group 4211 Εাংেকর অথ ȟ গণনাকারী ও এ স˫িকȟত করিণক Bank Tellers and Related
 Clerks
 4211.01 Εাংেকর অথ ȟ গণনাকারী ও এ স˫িকȟত করিণক Bank Tellers and Related Clerks

 4211.02 Εাংেকর অথ ȟ গণনাকারী Bank Teller

 4211.03 কɇাশ কাউ˂ার করিণক Clerk, Cash Counter
 4211.04 ǯপা̌াল করিণক Clerk, Postal

 4211.05 িনরাপদ জামানত করিণক Clerk, Safe Deposit

 4211.06 ӑɘা সট ȟার Currency Sorter

 4211.07 মািন ǯচʛার Money Changer
Minor Group 421 অথ ȟ গণনাকারী, অথ ȟ সংɊহাকারী এবং এ Tellers, Money Collectors and
 স˫িকȟত করিণক Related Clerks
 4211.08 অΓাΓ Εাংেকর অথ ȟ গণনাকারী ও এ স˫িকȟত Other Bank Teller and Related Clerks
 করিণক

 Occupation িববরণ Description

163 Bangladesh Standard Classification of Occupations 2020

 4211.09 ডাকঘর কাউ˂ার করিণক Post Office Counter Clerk

Unit Group 4212 বািজকর, ҟয়ার টাকা সংɊহকারী এবং এ Bookmakers, Croupiers and
 স˫িকȟত ҟয়া কম ̭ Related Gaming Workers
 4212.01 বািজকর Bookmaker

 4212.02 বািজকর, ҟয়ার টাকা সংɊহ এবং এ স˫িকȟত Bookmakers, Croupiers and Related
 ҟয়া কম̭ Gaming Workers
 4212.03 িবɪং গণক করিণক Clerk, Betting Counter

 4212.04 বািজকর করিণক Clerk, Bookmaker

 4212.05 কɇািসেনা করিণক Clerk, Casino

 4212.06 ҟয়ার টাকা সংɊহকারী Croupier

 4212.07 অΓাΓ বািজকর, ҟয়ার টাকা সংɊহ এবং এ Other Bookmakers, Croupiers And
 স˫িকȟত ҟয়া কম̭ Gaming Workers
Unit Group 4213 বːকী দালাল ও ঋণ ɛদানকারী Pawnbrokers and
 Moneylenders
 4213.01 মািন ǯল˅ার/ঋন ɛদানকারী/মহাজন Money-Lender

 4213.02 অΓাΓ বːকী দালাল ও ঋন ɛদানকারী Other Pawnbrokers and
 Moneylenders
 4213.03 বːকী কারবাির Pawnbroker

Unit Group 4214 ঋণ আদায়কারী ও এ স˫িকȟত কম̭ Debt Collectors and Related
 Workers
 4214.01 িবল এবং িহসাব সংɊহকারী Bill and Account Collector

 4214.02 দান সংɊহকারী Charity Collector

 4214.03 ভাড়া সংɊহকারী করিণক Clerk, Rental

 4214.04 ভাড়া সংɊহকারী/ অিডও িভҟɇয়াল সরʛাম Clerk, Rental/Audio Visual Equipment
 করিণক

 4214.05 ভাড়া সংɊহকারী/কার/িলӑɇিজন করিণক Clerk, Rental/Car/Limousine

 4214.06 ভাড়ার টাকা ও ʹ˴ করিণক Clerk, Rental/Custom

 4214.07 ভাড়া সংɊহকারী ভারী যানবাহন করিণক Clerk, Rental/Heavy Vehicles

 4214.08 ভাড়া সংɊহকারী িভিডও ǯটপ করিণক Clerk, Rental/Video Tapes
 4214.09 িবল সংɊকারী Collector, Bill

 4214.10 ঋন সংɊহকারী Collector, Debt

Minor Group 421 অথ ȟ গণনাকারী, অথ ȟ সংɊহাকারী এবং এ Tellers, Money Collectors and
 স˫িকȟত করিণক Related Clerks
 4214.11 ǯপেম˂ সহকারী Collector, Payment

 Occupation িববরণ Description

164 Bangladesh Standard Classification of Occupations 2020

 4214.12 ভাড়া সংɊহকারী Collector, Rent

 4214.13 ঋন আদায়কারী ও এ স˫িকȟত কম ̭ Debt Collectors and Related Workers

 4214.14 অΓাΓ ঋন আদায়কারী ও এ স˫িকȟত কম̭ যা Other Debt Collectors and Related
 ǯɢিণҍত নয় Workers Not Elsewhere Classified
Minor Group 422 Ɋাহক তΐ স˫িকȟত কম̭ Client Information Workers
Unit Group 4221 ɞমণ পরামশ ȟক ও করিণক Travel Consultants and Clerks

 4221.01 এয়ার লাইন ɪেকট এেজ˂ Airline Ticket Agent

 4221.02 হািজরা সংɈাˉ কম ȟচারী Check in Attendant

 4221.03 Ӌিকং করিণক Clerk, Booking

 4221.04 ɪেকট ইӟɇ করিণক (ɞমণ) Clerk, Ticket Issuing/Travel

 4221.05 ɞমণ করিণক Clerk, Travel

 4221.06 ɑােভল এেজি˓ করিণক Clerk, Travel Agency

 4221.07 ɑােভল /এয়ার লাইনস করিণক Clerk, Travel/Air Lines

 4221.08 অΓাΓ ɑােভল পরামশ ȟক ও সংি̈̌ করিণক Other Travel Consultants and
 Related Clerks
 4221.09 পয ȟটন তΐ করিণক Tourism Information Clerk

 4221.10 ɞমণ পরামশ ȟক ও করিণক Travel Consultants and Clerks

 4221.11 ɞমণ পরামশ ȟক Travel Consultant

 4221.12 ɑােভল ǯড̖ করিণক Travel Desk Clerk

 4221.13 ɑােভল তΐেসবা সহকারী Assistant Tourism Information

 4221.14 ɑােভল সংগঠক Organizer Travel

Unit Group 4222 ǯযাগােযাগ ǯকেˌ তΐেসবা ɛদান করিণক Contact Centre Information
 Clerks
 4222.01 তΐ সহকারী Assistant, Information

 4222.02 িনেয়াগ করিণক Clerk, Appointments
 4222.03 কল ǯস˂ার করিণক Clerk, Call Centre

 4222.04 তΐ করিণক Clerk, Information
 4222.05 ǯযাগােযাগ ǯকেˌ তΐ ǯসবা ɛদান করিণক Contact Centre Information Clerks
 4222.06 Ɋাহক ǯযাগােযাগ ǯকˌ তΐ করিণক Customer Contact Centre Information
 Clerk
Minor Group 422 Ɋাহক তΐ স˫িকȟত কম̭ Client Information Workers
 4222.07 Ɋাহকেসবা কম ȟকতȟা Officer, Customer Service

 4222.08 অΓাΓ ǯযাগােযাগ ǯকেˌ তΐ ǯসবা ɛদান Other Contact Centre Information

 Occupation িববরণ Description

165 Bangladesh Standard Classification of Occupations 2020

 করিণক Clerks
 4222.09 অপােরটর কল ǯস˂ার Operator Call Centre
 4222.10 Ɋাহক ǯসবা ӟপারভাইজার Supervisor, Customer Service

 4222.11 ǯটিল মােকȟটার িবɈয় কম ̭ Telemarketer, Salesperson

Unit Group 4223 ǯটিলেফান, ӟইচ ǯবাড ȟ অপােরটর Telephone Switchboard
 Operators
 4223.01 ɛҶɇʯর ǯসবা অপােরটর Answering Service Operator

 4223.02 ǯটিলেফান অপােরটর (ɛাইেভট এেɼেচʛ শাখা) Operator, Telephone (Private Branch
 Exchange)
 4223.03 ǯটিলেফান অপােরটর (ǯটিলেফান এেɼেচʛ) Operator, Telephone (Telephone
 Exchange)
 4223.04 অΓাΓ ǯটিলেফান ӟইচ অপেরটর Other Telephone Switchboard
 Operators
 4223.05 ǯটিলেফান ӟইচ ǯবাড ȟ অপােরটর Switchboard Operator, Telephone

 4223.06 ǯটিলেযাগােযাগ ǯসবা অপােরটর Telecommunication Service Operator

 4223.07 ǯটিলেফান িবেশষʗ Telephonist

Unit Group 4224 ǯহােটল অভɇথ ȟনাকারী Hotel Receptionists

 4224.01 িরজারেভশন সহকারী ӟপারভাইজার Assistant Supervisor, Reservation

 4224.02 িরজারেভশন সহকারী Assistant, Reservation

 4224.03 ǯহােটল অভɇথ ȟনা ǯড̖ করিণক Clerk, Hotel Front Desk

 4224.04 ǯহােটল অভɇথ ȟনাকারী Hotel Receptionists

 4224.05 অΓাΓ ǯহােটল অভɇথ ȟনাকারী Other Hotel Receptionist

 4224.06 িরজােভশন ӟপারভাইজার Supervisor, Reservation

Unit Group 4225 অӂসːান করিণক Enquiry Clerks

 4225.01 কাউ˂ার করিণক অӂসːান Clerk, Counter Enquiries

 4225.02 কা̌মার অিভেযাগ করিণক Clerk, Customer Complaints

 4225.03 অӂসːান করিণক Clerk, Inquiries

 4225.04 অΓাΓ অӂসːান করিণক Other Enquiry Clerks

Unit Group 4226 অভɇথ ȟনাকারী (সাধারণ) Receptionists (General)

 4226.01 অিতিথ ǯসবা এেজ˂ Agent, Guest Service

Minor Group 422 Ɋাহক তΐ স˫িকȟত কম̭ Client Information Workers
 4226.02 অভɇথ ȟনা অিফস সহকারী ӟপারভাইজার Assistant Supervisor, Front Office

 Occupation িববরণ Description

166 Bangladesh Standard Classification of Occupations 2020

 4226.03 অভɇথ ȟনা অিফস সহকারী Assistant, Front Office

 4226.04 ǯমিডেকল অিফস অভɇথ ȟনাকারী Medical Office Receptionist

 4226.05 অভɇথ ȟনা অিফস কম ȟকতȟা Officer, Front Office

 4226.06 অΓাΓ অভɇথ ȟনাকারী Other Receptionists

 4226.07 Εিɳগত অিফস অভɇথ ȟনা Personnel, Front Office

 4226.08 অভɇথ ȟনাকারী Receptionist

 4226.09 ǯড˂াল অভɇথ ȟনাকারী Receptionist, Dental

 4226.10 ɜ˂ অিফস অভɇথ ȟনাকারী Receptionist, Front Office

 4226.11 ǯটিলেফান অভɇথ ȟনাকারী Receptionist, Telephone

 4226.12 অভɇথ ȟনাকারী(সাধারণ) Receptionists (General)

 4226.13 অভɇথ ȟনা অিফস ӟপারভাইজার Supervisor, Front Office

Unit Group 4227 জিরপ ও বাজার গেবষণা সাɻাৎকারɊহণকারী Survey and Market Research
 Interviewers
 4227.01 বাজার গেবষণা সাɻাৎকার Ɋহণকারী Market Research Interviewer

 4227.02 পাবিলক মতামত সাɻাৎকার Ɋহণকারী Public Opinion Interviewer

 4227.03 জিরপ ও বাজার গেবষণা সাɻাৎকার Ɋহণকারী Survey and Market Research
 Interviewers
 4227.04 জিরপ সাɻাৎকার Ɋহণকারী Survey Interviewer

 4227.05 সহকারী জিরপ সাɻাৎকার Ɋহণকারী Assistant Survey Interviewer

 4227.06 অপােরটর, জিরপ সাɻাৎকার Operator, Conducting Surveys

Unit Group 4229 Ɋাহক তΐ কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Client Information Workers Not
 Elsewhere Classified
 4229.01 হাসপাতাল ভিতȟ করিণক Clerk, Hospital Admissions

 4229.02 Ɋাহক তΐকম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Client Information Workers Not
 Elsewhere Classified
 4229.03 ǯযাΌতা িনͰপণ সাɻাৎকার Ɋহণকারী Eligibility Interviewer

 4229.04 ǯযাΌতা িনͰপণ িবেশষʗ Eligibility Specialist

Sub-Major Group 43 সং΋া ও বͼ স˫িকȟত িবষয়ািদ সংরɻণ Numerical and Material
 করিণক Recording Clerks

 Occupation িববরণ Description

167 Bangladesh Standard Classification of Occupations 2020

Minor Group 431 সং΋া িবষয়ক করিণক Numerical Clerks
Unit Group 4311 িহসাবিবʗান ও িহসাবরɻণ করিণক Accounting and Bookkeeping
 Clerks
 4311.01 Εাংক িহসাব িবʗান এনািল̌ Accounting Analyst, Bank

 4311.02 িহসাব িবʗান ও িহসাব রɻণ করিণক Accounting and Bookkeeping Clerks

 4311.03 Εাংক সহকারী Assistant, Bank
 4311.04 ǯɝাকার সহকারী Assistant, Broker

 4311.05 Εয়/খরচ সংɈাˉ সহকারী Assistant, Costing

 4311.06 ঋন িনয়ˈন সহকারী Assistant, Credit Control

 4311.07 িহসাবরɻক Bookkeeper

 4311.08 ǯলজার িহসাবরɻক Bookkeeper, Ledger

 4311.09 িহসাবরɻণ করিণক Bookkeeping Clerk

 4311.10 করিণক, িহসাব Clerk, Account

 4311.11 করিণক, িহসাব ও পেদাˑিত িবষয়ক Clerk, Account and Promotion

 4311.12 করিণক, ǯমিশন িহসাব রɻণ Clerk, Accounting Machine

 4311.13 করিণক, ɛেদয় িহসাব Clerk, Accounting Payable

 4311.14 করিণক, িহসাব Ɋহণকারী Clerk, Accounting Receivable
 4311.15 করিণক, সমͧয়/উপেয়াজন Clerk, Adjustment

 4311.16 করিণক, ɛশাসিনক ও িহসাব Clerk, Administrative and Accounting

 4311.17 করিণক, িনলাম Clerk, Auction

 4311.18 করিণক, িনরীɻা Clerk, Audit

 4311.19 করিণক, Εাংক Clerk, Bank
 4311.20 করিণক, িবল Clerk, Billing

 4311.21 করিণক, ব˅ Clerk, Bond

 4311.22 করিণক, Εাংক িনকাশ ঘর Clerk, Clearing House, Banking

 4311.23 করিণক, জামানত িবষয়ক Clerk, Collateral

 4311.24 করিণক, Εয় Clerk, Cost

 4311.25 করিণক, Εয় িহসাব Clerk, Cost Computing
 4311.26 করিণক, ঋন Clerk, Credit

Minor Group 431 সং΋া িবষয়ক করিণক Numerical Clerks
 4311.27 করিণক, ঋণ িনয়ˈণ Clerk, Credit Control

 Occupation িববরণ Description

168 Bangladesh Standard Classification of Occupations 2020

 4311.28 করিণক, আিথ ȟক ӏস˫িʯ Clerk, Estate/Plantation Financial

 4311.29 করিণক, ɛাɮলন Clerk, Estimating

 4311.30 করিণক, অথ ȟ Clerk, Finance

 4311.31 করিণক, িবিনেয়াগ Clerk, Investment

 4311.32 করিণক, চালান Clerk, Invoice

 4311.33 করিণক, খিতয়ান Clerk, Ledger

 4311.34 করিণক, বːক Clerk, Mortgage

 4311.35 করিণক, কɇাশ অিফস Clerk, Office Cash

 4311.36 করিণক, স˫িʯ Clerk, Property

 4311.37 করিণক, ǯরɪং Clerk, Rating

 4311.38 করিণক, জামানত Clerk, Securities

 4311.39 করিণক, ǯশয়ার ও ̙ক ǯরিজে̋শন Clerk, Share and Stock Registration

 4311.40 করিণক, ̙কেɝাকার Clerk, Stockbroker

 4311.41 করিণক, কর Clerk, Tax

 4311.42 করিণক, সময় Clerk, Times
 4311.43 রািɖকালীন অিডটর Night Auditor

 4311.44 অΓাΓ িহসাব ও িহসাব রɻণ করিণক Other Accounting and Bookkeeping
 Clerk
 4311.45 অথ ȟ সংɈাˉ ɛশাসিনক উপ-সহকারী Sub Assistant Administrative,
 Finance
 4311.46 উপ-সহকারী, িহসাবরɻক Sub Assistant, Accountant
 4311.47 উপ-সহকারী, ӒΙ িনধ ȟারণকারী Sub Assistant, Appraiser

 4311.48 উপ-সহকারী, অিডটর Sub Assistant, Auditor

Unit Group 4312 পিরসং΋ান, অথ ȟ ও িবমা করিণক Statistical, Finance and
 Insurance Clerks
 4312.01 িবমা িহসাব করিণক Actuarial Clerk

 4312.02 সহকারী িবমা/আনডার রাইɪং ӟপারভাইজার Assistant Supervisor,
 Insurance/Underwriting
 4312.03 িবমা/সমͧয় সহকারী Assistant, Insurance/Adjustment

 4312.04 িবমা/দাবী সহকারী Assistant, Insurance/Claims

Minor Group 431 সং΋া িবষয়ক করিণক Numerical Clerks
 4312.05 িবমা/পিলিস সহকারী Assistant, Insurance/Policy

 Occupation িববরণ Description

169 Bangladesh Standard Classification of Occupations 2020

 4312.06 িবমা/আনডার রাইɪং সহকারী Assistant, Insurance/Underwriting

 4312.07 দালািল করিণক Brokerage Clerk

 4312.08 বই ঋন করিণক Clerk, Book Loan

 4312.09 দাবী করিণক Clerk, Claim

 4312.10 ǯɊিডং করিণক Clerk, Grading

 4312.11 িবমা আনডার রাইɪং করিণক Clerk, Insurance Underwriting

 4312.12 পিরসং΋ানগত করিণক Clerk, Statistical

 4312.13 িফ˹ ইӂমােরটর Enumerator, Field

 4312.14 বাজার গেবষণা ইӂমােরটর Enumerator, Market Research

 4312.15 পিলং ওেপিনয়ন ইӂমােরটর Enumerator, Opinion Polling

 4312.16 সামািজক ও অথ ȟৈনিতক ডাটা ইӂমােরটর Enumerator, Social and Economics
 Data
 4312.17 িবমা করিণক Insurance Clerk
 4312.18 পিরসং΋ান অথ ȟ ও িবমা করিণক Statistical, Finance and Insurance
 Clerks
 4312.19 অথ ȟৈনিতক কারবার িবষয়ক উপ-সহকারী Sub Assistant, Economic Affair

 4312.20 উপ-সহকারী ӒΙায়ন Sub Assistant, Evaluation
 4312.21 উপ-সহকারী গেবষণা Sub Assistant, Research
 4312.22 উপ-সহকারী পিরসং΋ানিবদ Sub Assistant, Statistician
 4312.23 ҟিনয়র পিরসং΋ান সহকারী Junior Statistical Assistant
 4312.24 পিরসং΋ান সহকারী Statistical Assistant
 4312.25 পিরসং΋ান তদˉকারী Statistical Investigator
 4312.26 থানা পিরসং΋ানিবদ Thana Statistician

 4312.27 করিণক, অথ ȟ সংɈাˉ Clerk, Finance

 4312.28 করিণক, বːক সংɈা ̄ Clerk, Mortgage

 4312.29 করিণক, িসিকউিরɪজ Clerk, Securities

Unit Group 4313 ǯবতন স˫িকȟত করিণক Payroll Clerks

 4313.01 করিণক, ǯবতন স˫িকȟত Clerk, Payroll

 4313.02 করিণক, মҟরী Clerk, Wages

 4313.03 ǯপমা̙ার Paymaster

Minor Group 432 বͼ সংরɻণ ও পিরবহন করিণক Material Recording and
 Transport Clerks

 Occupation িববরণ Description

170 Bangladesh Standard Classification of Occupations 2020

Unit Group 4321 মҟদ করিণক Stock Clerks

 4321.01 ǯ̌ার সহকারী Assistant, Store

 4321.02 ǯ̌ার িরিসিভং সহকারী Assistant, Store Receiving

 4321.03 ওয়ɇারহাউস সহকারী Assistant, Warehouse

 4321.04 করিণক, কােগ ȟা Clerk, Cargo

 4321.05 করিণক, খাΑ ও পানীয় জাতীয় িনয়ˈণ Clerk, Control/Food and Beverage

 4321.06 করিণক, ǯডিলভারী ও িরিসিভং Clerk, Delivery and Receiving

 4321.07 করিণক, পিরবহণ মাӟল Clerk, Freight
 4321.08 পিরবহণ মাӟল Ɋহণ ǯɛরণ করিণক Clerk, Freight/Dispatching

 4321.09 করিণক, অভɇˉর̝ মাӟল Clerk, Freight/Inward
 4321.10 করিণক, পিরবহণ মাӟল Ɋহণ Clerk, Freight/Receiving

 4321.11 করিণক, গতাӂগিতক বা ·াভািবক পিরবহণ Clerk, Freight/Routing
 মাӟল

 4321.12 করিণক, ɑািফক মাӟল Clerk, Freight/Traffic

 4321.13 করিণক, আমদানী র˖ানী Clerk, Import-export
 4321.14 করিণক, ইনেভনটির Clerk, Inventory

 4321.15 করিণক, ইনেভনটির Ɉয় Clerk, Inventory Purchasing

 4321.16 করিণক, ǯহােটল ও রাˑাঘর Clerk, Kitchen/Hotel

 4321.17 করিণক, ǯহােটল ও লিজং এ লাইিলন সরবরাহ Clerk, Linen Supply/Hotel and
 Lodging
 4321.18 করিণক, কϲচামাল Clerk, Raw Material

 4321.19 করিণক, কϲচামাল মҟত Clerk, Raw Material Store

 4321.20 করিণক, িরিসিভং Clerk, Receiving

 4321.21 করিণক, িশিপং Clerk, Shipping

 4321.22 করিণক, ̙ক Clerk, Stock
 4321.23 করিণক, ̙ক িনয়ˈণ Clerk, Stock Control

 4321.24 করিণক, ̙ক ǯরকড ȟ Clerk, Stock Record
 4321.25 করিণক, মҟদ Clerk, Store

 4321.26 করিণক, সরবরাহ Clerk, Supply

 4321.27 করিণক, টািল Clerk, Tally

Minor Group 432 বͼ সংরɻণ ও পিরবহন করিণক Material Recording and
 Transport Clerks

 Occupation িববরণ Description

171 Bangladesh Standard Classification of Occupations 2020

 4321.28 করিণক, ওয়ɇারহাউজ Clerk, Warehouse

 4321.29 করিণক, ওজন িনণ ȟয় Clerk, Weighing

 4321.30 ǯ̌ার িনয়ˈণকারী Controller, Store

 4321.31 ওেয়টিɝজ িনরাপʯা িনয়ˈণকারী Controller, Weighbridge Security

 4321.32 মҟত সͯͧয়কারী Coordinator, Store

 4321.33 Ɋহণ ǯɛরণ করিণক (মҟত) Dispatch Clerk (Stock)

 4321.34 মҟত ӆরণকারী Filler, Stock

 4321.35 মҟত িনয়ˈণকারী Handler, Stock

 4321.36 অΓাΓ মҟত িবষয়ক করিণক Other Stock Clerks

 4321.37 ̶দাম রɻক Storekeeper

 4321.38 ̶দাম রɻক (Қড়াˉ ɛͼতҍত ɘΕ) Storekeeper, Finished Goods

 4321.39 বͼ ̶দামরɻক Storekeeper, Material

 4321.40 ভা˅ার করিণক Storeroom Clerk

Unit Group 4322 উৎপাদন করিণক Production Clerks

 4322.01 ɛেকৗশল করিণক Clerk, Engineering

 4322.02 ӏস˫িʯ আবাদ করিণক Clerk, Estate/Plantation

 4322.03 ӟেযাগ ӟিবধা রɻনােবɻণ করিণক Clerk, Facilities Maintenance

 4322.04 ̝ানীয় িবɈয় করিণক Clerk, Local Sales

 4322.05 ǯলািগং করিণক (বনাʙেলর গাছ কাটার কাজ) Clerk, Logging

 4322.06 রɻনােবɻণ করিণক Clerk, Maintenance

 4322.07 বাজারজাতকরণ করিণক Clerk, Marketing

 4322.08 িমল অিফস করিণক Clerk, Mill Office

 4322.09 মটর রɻণােবɻণ করিণক Clerk, Motor Maintenance

 4322.10 অপােরশন করিণক Clerk, Operation

 4322.11 অড ȟার Εব̝াপনা করিণক Clerk, Order Management

 4322.12 অড ȟার করিণক Clerk, Order/Material

 4322.13 Δািকং করিণক Clerk, Packing

Minor Group 432 বͼ সংরɻণ ও পিরবহন করিণক Material Recording and
 Transport Clerks

 Occupation িববরণ Description

172 Bangladesh Standard Classification of Occupations 2020

 4322.14 মালামাল/পিরক˾না করিণক Clerk, Planning/Material

 4322.15 পিরক˾না/উৎপাদন করিণক Clerk, Planning/Production

 4322.16 পাওয়ার ˚ɇা˂ করিণক Clerk, Power Plant
 4322.17 ɛিকউরেম˂ করিণক Clerk, Procurement

 4322.18 ɛশাসিনক উৎপাদন করিণক Clerk, Production Administrative

 4322.19 উৎপাদন িনয়ˈণ করিণক Clerk, Production Control

 4322.20 ɛশাসিনক উৎপাদন িবɈয় করিণক Clerk, Production Sales
 Administrative
 4322.21 বͼ Ɉয় করিণক Clerk, Purchasing/Material

 4322.22 ̶ন ও বা̜ΕিবΑা করিণক Clerk, Quality and Ecology

 4322.23 ɛিতͶিত বা িন̃য়তা ̶ন করিণক Clerk, Quality Assurance

 4322.24 ̶ন বা ǰবিশ̌ɇ িনয়ˈণ করিণক Clerk, Quality Control

 4322.25 খাΑ ও পানীয় জাতীয় গেবষণা করিণক Clerk, Research/Food and Beverage

 4322.26 িবɈয় করিণক Clerk, Sales

 4322.27 িবɈয় ɛশাসন করিণক Clerk, Sales Admin
 4322.28 িবɈয় ও মােকȟɪং করিণক Clerk, Sales and Marketing

 4322.29 িবɈয় িহসাব করিণক Clerk, Sales Counter

 4322.30 িবɈয় আেদশ করিণক Clerk, Sales Order

 4322.31 ǯসবা করিণক Clerk, Service

 4322.32 সাইট করিণক Clerk, Site

 4322.33 কািরগরী করিণক Clerk, Technical

 4322.34 ǯটকিনিশয়ান করিণক Clerk, Technician

 4322.35 ǯটিলেসলস করিণক Clerk, Telesales

 4322.36 যˈপািত করিণক Clerk, Tooling

 4322.37 িবɈয় ǯকা-অিড ȟেনটর Coordinator, Sales

 4322.38 সাইট ǯকা-অিড ȟেনটর Coordinator, Site

 4322.39 অΓাΓ উৎপাদন কম ȟকতȟা Other Production Clerks

 4322.40 উৎপাদন করিণক Production Clerks

Minor Group 432 বͼ সংরɻণ ও পিরবহন করিণক Material Recording and
 Transport Clerks

 Occupation িববরণ Description

173 Bangladesh Standard Classification of Occupations 2020

 4322.41 িসিডউল করিণক (মালামাল) Schedule Clerk (Materials)

 4322.42 ফɇাɰরী ও ǯমিশনারী উপ-সহকারী পিরদশ ȟক Sub Assistant Inspector, Factory and
 Machinery
Unit Group 4323 পিরবহন করিণক Transport Clerks

 4323.01 করিণক িনয়ˈক (পিরবহন ǯসবা) Clerical Controller (Transport
 Service)
 4323.02 করিণক Ɋহণ ǯɛরণকারী (পিরবহন ǯসবা) Clerical Dispatcher (Transport
 Service)
 4323.03 এয়ার পিরবহণ অপােরশন করিণক Clerk, Air Transport Operations

 4323.04 এয়ার পিরবহণ Ɋহণ ǯɛরণ করিণক Clerk, Dispatch/Air Transport

 4323.05 ˝াইট অপােরশন করিণক Clerk, Flight Operation

 4323.06 ǯরলওেয় মালামাল পিরবহণ সংɈাˉ করিণক Clerk, Goods Transportation/Railway

 4323.07 লিজি̌ক করিণক Clerk, Logistic

 4323.08 জাহাজীকরণ এবং Ɉয় করিণক Clerk, Shipping and Purchasing

 4323.09 যানবাহন করিণক Clerk, Traffic

 4323.10 পিরবহন করিণক Clerk, Transport

 4323.11 এয়ার ǯসবা যাতায়াত িনয়ˈণকারী করিণক Controller, Clerical/Air Transport
 Service
 4323.12 ǯরলওেয় ǯসবা িনয়ˈণকারী করিণক Controller, Clerical/Railway Service

 4323.13 রা̜া ǯসবা যাতায়াত িনয়ˈণকারী করিণক Controller, Clerical/Road Transport
 Services
 4323.14 ǯমেɑা ǯরল িনয়ˈণকারী করিণক Controller, Clerical/Metrorail

 4323.15 সাগর পেথ যাতায়াত ǯসবা িনয়ˈণকারী করিণক Controller, Clerk/Sea Transport
 Services
 4323.16 িশিপং ǯকা-অিডেনটর Coordinator, Shipping

 4323.17 এয়ারɈাফট Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Aircraft

 4323.18 ǯনৗকা Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Boat

 4323.19 বাস Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Bus
 4323.20 Όাস পাইপ লাইন Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Gas Pipeline

 4323.21 ǯতল পাইপ Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Oil Pipeline

 4323.22 ǯরলওেয় Ɋহণ-ǯɛরণ করিণক Dispatcher, Clerical/Railway
 4323.23 রা̜ায় যাতায়াত Ɋহণ-ǯɛরণ করিণক (বাস ও Dispatcher, Clerical/Road Transport
 ɑাক) (Except Bus and Truck)
Minor Group 432 বͼ সংরɻণ ও পিরবহন করিণক Material-Recording and

 Occupation িববরণ Description

174 Bangladesh Standard Classification of Occupations 2020

 Transport Clerks
Unit Group 4323 পিরবহন করিণক Transport Clerks
 4323.24 ǯɑন Ɋহণ ǯɛরণ করিণক Dispatcher, Clerical/Train

 4323.25 ɑাক Ɋহণ-ǯɛরণ করিণক Dispatcher, Clerical/Truck

 4323.26 ǯ˝াট মা̙ার Float Master

 4323.27 ǯরলওেয় যাতায়াত ǯসবা পিরদশ ȟক করিণক Inspector Clerical/Railway Transport
 Service
 4323.28 বাস ǯসবা পিরদশ ȟক Inspector, Bus Services

 4323.29 রা̜া যাতায়াত ǯসবা পিরদশ ȟক করিণক Inspector, Clerical/Road Transport
 Services
 4323.30 ǯরলওেয় দাবী কম ȟকতȟা Officer Claims, Railway

 4323.31 ǯফির কম ȟকতȟা Officer, Ferry

 4323.32 অΓাΓ যাতায়াত করিণক Others Transport Clerks

 4323.33 এয়ার ɑািফক িনয়ˈণ উপ-সহকারী Sub Assistant, Air Traffic Control

 4323.34 ǯজɪ ӟপারভাইজার Supervisor, Jetty

 4323.35 ঘাট বা ǯজɪর মািলক Wharfinger

 4323.36 ǯরলওেয় ইয়াড ȟমা̙ার Yardmaster Railway

Sub-Major Group 44 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers

Minor Group 441 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers
Unit Group 4411 Ɋˊাগার করিণক Library Clerks

 4411.01 লাইেɝরী সহকারী Assistant, Library

 4411.02 Ɋˊাগার করিণক Clerk, Library

 4411.03 Ɋˊাগার নিথӏɳকারী Filer, Library

 4411.04 কɇাটালগার Cataloguer

 4411.05 উপ-সহকারী Ɋˊাগার Sub Assistant, Librarian

Unit Group 4412 ডাক বহনকারী ও বাছাই কম̭ Mail Carriers and Sorting Clerks

 4412.01 ǯমইল Ɋহণ-ǯɛরণ সহকারী Assistant, Mail/Dispatch

 4412.02 তািলকা/ɬকানা করিণক Clerk, List/Address

 4412.03 ডাক করিণক Clerk, Mail

 4412.04 ডাক করিণক/Ɋহণ ǯɛরণ করিণক Clerk, Mail/Dispatch

Minor Group 441 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers

 Occupation িববরণ Description

175 Bangladesh Standard Classification of Occupations 2020

 4412.05 ডাক/বাছাই কম̭ Clerk, Mail/Sorting

 4412.06 করিণক/ডাক িনয়ˈক Controller, Clerical/Mail

 4412.07 করিণক/ডাক ǯɛরণ িনয়ˈক Controller, Clerical/Mail Deport
 4412.08 ডাক ǯসবা/করিণক িনয়ˈক Controller, Clerical/Postal Service

 4412.09 িবʗি˖ ɛদানকারী Notice Server

 4412.10 ডাক বাহক Post Carrier

 4412.11 ডাক িপয়ন Postman/Woman

 4412.12 ɛিɈয়াকরণকারী Process Server

 4412.13 সমনজারীকারক Summon Server

Unit Group 4413 ǯকািডং, ӑɘণ সংেশাধন এবং এ স˫িকȟত Coding, Proof-Reading and
 করিণক Related Clerks
 4413.01 ǯকািডং করিণক Clerk, Coding (Data-Processing)

 4413.02 ǯকািডং/পিরসং΋ান করিণক Clerk, Coding/Statistics

 4413.03 ǯকািডং, Ӓɘণ সংেশাধন এবং এ স˫িকȟত Coding, Proof-Reading and Related
 করিণক Clerks
 4413.04 Ӓɘণ সংেশাধন করিণক Proof-Reader, Clerical

Unit Group 4414 অӂেলখক ও এ স˫িকȟত কম ̭ Scribes and Related Workers

 4414.01 দিলল ǯলখক Deed Writer

 4414.02 অΓাΓ নকলনিবশ এবং এ স˫িকȟত কম̭ Other Scribes and Related Workers
 4414.03 আদালেতর আেবদন পɖ ǯলখক Petition Writer

 4414.04 সাব ȟজনীন ǯলখক Public Writer

 4414.05 অӂেলখক Scribe

 4414.06 অӂেলখক ও এ স˫িকȟত করিণক Scribes and Related Workers

Unit Group 4415 কাগজপɖািদ নিথӎɳ ও অӂিলিপকরণ করিণক Filing and Copying Clerks

 4415.01 িনেদ ȟিশকা সাইনকরণ করিণক Clerk, Compilation/Directory
 (Compiler, Clerical/Directory)
 4415.02 দিললপɖ নকলনিবশ করিণক Clerk, Document Copyist

 4415.03 নিথӏɳকরণ করিণক Clerk, Filing

 4415.04 ফৈটাকিপ করিণক Clerk, Photocopying

 4415.05 িনেদ ȟিশকা সংকলণকারী Compiler, Directory

 4415.06 দিললপɖ িনয়ˈক Controller, Document

 Occupation িববরণ Description

176 Bangladesh Standard Classification of Occupations 2020

Minor Group 441 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers
 4415.07 তΐ সংɊহ িনয়ˈক Coordinator, Document

 4415.08 নিথӏɳকরণ এবং অҳিলিপ করণ করিণক Filing and Copying Clerks

 4415.09 দিললদ̜ােবজ সংরɻক কম ȟকতȟা Officer, Document

 4415.10 দিললদ̜ােবজ িনয়ˈক কম ȟকতȟা Officer, Document Controller

 4415.11 অΓ কাগজপɖািদ নিথӏɳ ও অӂিলিপকরণ Other Filing and Copying Clerks
 করিণক
Unit Group 4416 ǯকান ɛিত̎ােনর কােজ িনӔɳ করিণক Personnel Clerks

 4416.01 Εিɳগত সহকারী Personnel Assistant

 4416.02 করিণক, ɛশাসনযˈ নামকরণ Clerk, Addressing Machine

 4416.03 করিণক, ǯɢিণিবΓাশ Clerk, Classification

 4416.04 করিণক, িনেয়াগ Clerk, Employment

 4416.05 করিণক, সাধারণ িবষেয়র Clerk, General Affairs

 4416.06 করিণক, মানব স˫দ Clerk, Human Resource

 4416.07 করিণক, কম ȟচারী সংɈাˉ Clerk, Personnel

 4416.08 করিণক, উইল সংɈাˉ Clerk, Probate

 4416.09 করিণক, কম ȟচারী তΐ সংɈাˉ Clerk, Records/Personnel

 4416.10 করিণক, িনবːন Clerk, Registry

 4416.11 মানবস˫দ সহকারী Human Resource Assistant
 4416.12 হােতর ছাপ পিরদθশক Inspector, Fingerprint

 4416.13 উপ-সহকারী, িশ˾ স˫িকȟয় Sub Assistant, Industrial Relation

 4416.14 উপ-সহকারী, ছাɖ স˫িকȟয় Εব̝াপক Sub Assistant, Pupils Management

 4416.15 উপ-সহকারী, িনবːক Sub Assistant, Registration
 4416.16 উপ-সহকারী, সামািজক উˑয়নকারী Sub Assistant, Social Development

 4416.17 উপসহকারী, সামািজক গেবষণা Sub Assistant, Social Research

Unit Group 4419 করিণক কােজ সহায়তাদানকারী কম̭ যা অΓɖ Clerical Support Workers Not
 ǯɢিণӎɳ হয়িন Elsewhere Classified
 4419.01 করিά িবʗাপন সংɈাˉ Clerk, Advertising

 4419.02 Εির̌ার সহকারী Assistant, Barrister

 4419.03 আইন িবষয়ক সহকারী Assistant, Solicitor

 4419.04 নািজর Bailif

 Occupation িববরণ Description

177 Bangladesh Standard Classification of Occupations 2020

Minor Group 441 অΓাΓ করিণক সহায়তাকারী কম̭ Other Clerical Support Workers
 4419.05 করিণক কােজ সহায়তাদানকারী কম ȟ যা অɚɖ Clerical Support Workers Not
 ǯɢিণӏɳ হয়িন Elsewhere Classified
 4419.06 িবʗাপন ǯɢিণিবΓাশ করিণক Clerk, Classified Advertising

 4419.07 আদালত করিণক Clerk, Court
 4419.08 গলফ করিণক Clerk, Golf

 4419.09 িবচারক করিণক Clerk, Judge

 4419.10 আইন িবষয়ক করিণক Clerk, Law/Legal

 4419.11 ǯসলাই ǯসবা সহায়ক করিণক Clerk, Service Assistant Sewing

 4419.12 সংবাদপɖ কতȟনকারী Clipper, Press

 4419.13 িচɬপɖ আদান ɛদান করিণক Correspondence Clerk

 4419.14 িনেদ ȟিশকা সংɊহারী Directory Complier

 4419.15 ɛকাশনা করিণক Publication Clerk

 4419.16 ইসলািমক িবষয় উপ-সহকারী Sub Assistant, Islamic Affairs

 4419.17 শিরয়া উপ সহকারী Sub Assistant, Syariah

 4419.18 ঔষধ ɛিতেশাধক উপ-সহকারী Sub Assistant, Anti-Drug

 4419.19 ঐিতহািসক দিলল পɖ সংরɻক উপ-সহকারী Sub Assistant, Archives
 4419.20 উপ-সহকারী সংরɻক Sub Assistant, Conservation

 4419.21 উপ-সহকারী আইন ɛশাসক Sub Assistant, Legal Administrative
 4419.22 উপ-সহকারী জাҼঘর Sub Assistant, Museum

 Occupation িববরণ Description

178 Bangladesh Standard Classification of Occupations 2020

Major Group 5 ǯসবা এবং িবɈয় কম̭ Service and Sales Workers

Sub-Major Group 51 Εিɳগত ǯসবা কম̭ Personal Service Workers

Minor Group 511 ɞমণ ǯসবক, ক˅াকটর এবং পথɛদশ ȟক Travel Attendants, Conductors
 and Guides
Unit Group 5111 ɞমণ ǯসবক ও Ѿয়াড ȟ (যানবাহেন যাɖীেদর Travel Attendants and Travel
 ǯদখােশানাকারী) Stewards
 5111.01 িবমান বালা Air Hostess

 5111.02 সহকারী, ɛধান Ѿয়াড ȟ Assistant, Chief Steward

 5111.03 ǯসবক, িবমানবˍর Attendant, Airport

 5111.04 ǯসবক, জাহাজ ǯকিবন Attendant, Ship Cabin

 5111.05 ǯসবক, ǯকিবন Attendant, Cabin

 5111.06 ɛধান Ѿয়াড ȟ, জাহাজ Chief Steward, Ship

Minor Group 511 ɞমণ ǯসবক, ক˅াকটর এবং পথɛদশ ȟক Travel Attendants, Conductors
 and Guides
 5111.07 ɛধান মিহলা Ѿয়াড ȟ, জাহাজ Chief Stewardess, Ship

 5111.08 ˝াইট ǯসবক Flight Attendant

 5111.09 অΓাΓ ɞমণ ǯসবক ও Ѿয়াড ȟ Other Travel Attendants and Travel
 Stewards
 5111.10 খাΑ ভা˅ার িনেয়ািজত তʮাবধায়ক কম ȟচারী, Purser, Ship
 জাহাজ

 5111.11 Ѿয়াড ȟ, জাহাজ Steward, Ship

 5111.12 Ѿয়াড ȟ, সমͧয়ক Steward, Coordinator

 5111.13 Ѿয়াড ȟ, ˝াইট Steward, Flight

 5111.14 Ѿয়াড ȟ, ǯ˝ার Steward, Floor

 5111.15 ̌ুয়াড ȟ, তʮাবধায়ক Steward, Supervisor

 5111.16 Ѿয়াড ȟ, ǯরল Steward, Train

 5111.17 মিহলা Ѿয়াড ȟ, ˝াইট Stewardess, Flight

 5111.18 মিহলা Ѿয়াড ȟ, জাহাজ/ǯকিবন Stewardess, Ship/Cabin

 5111.19 মিহলা Ѿয়াড ȟ, জাহাজ/ǯমস Stewardess, Ship/Mess

 5111.20 মিহলা Ѿয়াড ȟ, ǯরল Stewardess, Train
 5111.21 ɞমণ ǯসবক ও Ѿয়াড ȟ (যানবাহেন যাɖীেদর Travel Attendants and Travel
 ǯদখাʹনাকারী) Stewards
Unit Group 5112 পিরবহন ক˅াকটর Transport Conductors

 Occupation িববরণ Description

179 Bangladesh Standard Classification of Occupations 2020

 5112.01 ǯসবক, ি̥িপং কার Attendant, Sleeping Car

 5112.02 ক˅াɰর, বাস Conductor, Bus

 5112.03 ক˅াɰর, কɇাবল গাড়ী Conductor, Cable Car

 5112.04 ক˅াɰর, ǯফিরেবাট Conductor, Ferry Boat

 5112.05 ক˅াɰর, ǯহাভারɈাফট Conductor, Hovercraft

 5112.06 ক˅াɰর, ǯɑন Conductor, Train

 5112.07 ক˅াɰর, ɑাম Conductor, Tram

 5112.08 িনরাপʯাকম̭, যাɖীবাহী ǯরলগািড় Guard, Passenger Train
 5112.09 িনরাপʯাকম̭, ǯরলগািড় Guard, Railway

 5112.10 পিরদশ ȟক, ɪেকট (গণ পিরবহন) Inspector, Ticket (Public Transport)
 5112.11 Εব̝াপক, ǯ̙শন Manager, Station

Minor Group 511 ɞমণ ǯসবক, ক˅াকটর এবং পথɛদশ ȟক Travel Attendants, Conductors
 and Guides
 5112.12 অΓাΓ পিরবহন ক˅াɰর এবং এই স˫িকȟত Other Transport Conductors and
 কম̭ Related Workers
 5112.13 পিরবহন সহকারী Transport Helper

 5112.14 পিরবহন ক˅াɰর Transport Conductors

 5112.15 পিরবহন ɪেকট িবেɈতা Transport Ticket Seller

 5112.16 পিরবহন সময় িনয়ˈণকারী Transport Time Keeper

Unit Group 5113 ɞমণ পথ িনেদ ȟশক Travel Guides

 5113.01 গাইড, িশ˾ Όালাির Guide, Art Gallery

 5113.02 গাইড, কলকারখানা পয ȟটক Guide, Factory Tour

 5113.03 গাইড, যাҼঘর Guide, Museum

 5113.04 গাইড, কারখানা ও ɛিত̎ান Guide, Plant

 5113.05 গাইড, পয ȟটক Guide, Tourist

 5113.06 গাইড, ɞমণ Guide, Travel

 5113.07 গাইড, ɞমণ/ǯখলাҿলার পাকȟ Guide, Travel/Game Park

 5113.08 গাইড, ɞমণ/ҾΚ অবেলাকন Guide, Travel/Sightseeing
 5113.09 অΓাΓ ɞমণ গাইড Other Travel Guides

 5113.10 ɞমণ সহচর Tour Escort

Minor Group 512 বাӋিচ ȟ বা রϲҿিন Cooks

 Occupation িববরণ Description

180 Bangladesh Standard Classification of Occupations 2020

Unit Group 5120 বাӋিচ ȟ বা রϲҿিন Cooks

 5120.01 সহকারী ɛধান, পিরমাণ রɻক Assistant Chef, Dim Sum

 5120.02 সহকারী, ɛধান পাচক Assistant, Chef

 5120.03 সহকারী বাӋিচ ȟ বা রাҿনী Assistant, Cook

 5120.04 সহকারী, িনব ȟাহী ɛধান পাচক Assistant, Executive Chef

 5120.05 ɛধান বাӋিচ ȟ বা রাҿনী Chief Cook

 5120.06 খাΑ সরবরাহকারী কম ȟকতȟা Commis

 5120.07 বাӋিচ ȟ বা রাҿনী Cook

 5120.08 বাӋিচ ȟ, রাˑা মাংস সংরɻণ ও িবচɻণকারী Cook, Food Canning & Preserving

 5120.09 বাӋিচ ȟ, ǯহােটল ও কɇাটািরং ǯসবা Cook, Hotels and Catering Services
 5120.10 বাӋিচ ȟ, Εিɳগত ǯসবা Cook, Private Service

Minor Group 512 বাӋিচ ȟ বা রϲҿিন Cooks
 5120.11 বাӋিচ ȟ, জাহাজ Cook, Ship

 5120.12 উপ-ɛধান পাচক Demi Chef

 5120.13 সহেযাগী, িশক কাবাব ɛͼতকারী Helper, Barbeque

 5120.14 রাˑা সমͧয়কারী Kitchen Coordinator

 5120.15 অΓাΓ বাӍিচ ȟ Other Cooks

Minor Group 513 খাবার পিরেবশনকারী ও বার কম̭ Waiters and Bartenders
Unit Group 5131 খাবার পিরেবশনকারী Waiters

 5131.01 খাΑ ও পানীয় কɻ কম̭, ǯসবা Food and Beverage Room Worker,
 Service
 5131.02 খাΑ ও পানীয় কম̭ Food and Beverage Worker

 5131.03 খাΑ ও পানীয় কম̭, ǯভাজসভা Food and Beverage Worker, Banquet

 5131.04 অΓাΓ পিরচারক ও পিরচািরকা Other Waiter and Waitress

 5131.05 তʮাধায়ক, খাΑ ও পানীয় Supervisor, Food and Beverage

 5131.06 তʮাবধায়ক, িবɈয়েকˌ Supervisor, Outlet

 5131.07 তʮাবধায়ক, ǯরে̜ারা Supervisor, Restaurant
 5131.08 পিরচারক ও পিরচািরকা, খাΑ ও পানীয় Waiter and Waitress, Food and
 Beverage
 5131.09 পিরচারক, ǯভাজসভার Waiter, Banquet

 5131.10 ওেয়টার, ɛধান Waiter, Head

 Occupation িববরণ Description

181 Bangladesh Standard Classification of Occupations 2020

 5131.11 পিরচারক, ǯরলওেয় ডাইিনং কার Waiter, Railway Dining Car
 5131.12 পিরচািরকা Waitress

 5131.13 ɛধান পিরচািরকা Waitress, Head
 5131.14 পিরচািরকা, ǯরলওেয় ডাইিনং কার Waitress, Railway Dining Car

Unit Group 5132 বার কম̭ Bartenders

 5132.01 সহকারী, বার কম̭ Assistant, Bartender

 5132.02 বার কম̭ Bartender

 5132.03 Εব̝াপক, কɇােফ Café Manager
 5132.04 খাΑ ও পানীয় বার কম̭ Food and Beverage Barmen

 5132.05 অΓাΓ বার কম̭ Other Bartender
 5132.06 Εব̝াপক, ǯরে̜ারা Restaurant Manager

 5132.07 ওেয়টার Waiter

Minor Group 514 ҙল পিরচয ȟাকারী, ǯসৗˍয ȟ পিরচয ȟাকারী এবং এ Hairdressers, Beauticians and
 স˫িকȟত কম̭ Related Workers
Unit Group 5141 ҙল পিরচয ȟাকারী/নািপত Hairdressers/Barber

 5141.01 নািপত Barber

 5141.02 ҙল পিরচয ȟা িবেশষʗ Hair Care Specialist

 5141.03 ҙল পিরচয ȟাকারী Hairdresser

 5141.04 ҙল সʕাকারী Hairstylist

 5141.05 অΓাΓ ҙল পিরচয ȟাকারী Other Hairdresser

Unit Group 5142 ǯসৗˍয ȟ পিরচয ȟাকারী ও এ স˫িকȟত কম̭ Beauticians and Related
 Workers
 5142.01 শারীিরক ǯসৗˍয ȟ বধ ȟনকারী Aesthetician

 5142.02 ̞ান এবং ӟইিমং Ӆল ǯসবক Bath and Pool Attendant

 5142.03 ǯসৗˍয ȟ পিরচয ȟাকারী Beautician

 5142.04 ̡া ǯসবক Spa Attendant

 5142.05 ǯসৗˍয ȟ পিরচয ȟাকারী এবং এই স˫িকȟত কম̭ Beauticians and Related Workers

 5142.06 কসেমেটালিজ̙ Cosmotologist

 5142.07 ǯমক-আপ িশ˾ী Make-Up Artist

 5142.08 হাত নখ পিরচয ȟাকারী Manicurist

 5142.09 অΓাΓ ǯসৗˍয ȟ পিরচয ȟাকারী এবং এই স˫িকȟত Other Beauticians and Related

 Occupation িববরণ Description

182 Bangladesh Standard Classification of Occupations 2020

 কম̭ Workers
 5142.10 পা পিরচয ȟাকারী Pedicurist

 5142.11 ওজন কামােনা পরামশ ȟক Slimming Consult

 5142.12 ǯথরািপ̙, ǯসৗˍয ȟ Therapist, Beauty

Minor Group 515 ভবন ও Ғহ রɻণােবɻণ তʮাবধায়ক Building and Housekeeping
 Supervisors
Unit Group 5151 অিফস, ǯহােটল, বাস̝ান অΓাΓ ̝াপনা সӒহ Cleaning and Housekeeping
 পির̊ার পিরʑˑকরণ ও তদারক করা Supervisors in Offices, Hotels
 and Other Establishments
 5151.01 সহকারী তʮাবধায়ক, Ғহ রɻণােবɻন Assistant Supervisor, Housekeeping

 5151.02 সহকারী তʮাবধায়ক, ǯধালাই Assistant Supervisor, Laundry

 5151.03 সহকারী, ǯপাষাক ভা˅ার Assistant, Wardrobe

 5151.04 পিরচালক, ǯ˝ার Captain, Floor

Minor Group 515 ভবন ও Ғহ রɻণােবɻণ তʮাবধায়ক Building and Housekeeping
 Supervisors
 5151.05 অিফস, ǯহােটল বাস̝ান ও অΓাΓ ̝াপনাসӒহ Cleaning And Housekeeping
 পির̖ার পিরʑˑকরণ ও তদারক Supervisors in Offices, Hotels and
 Other Establishments
 5151.06 িনব ȟাহী, Ғহ রɻনােবɻনকারী Executive, Housekeeper

 5151.07 ǯহােটল রɻক Housekeeper, Hotel

 5151.08 ǯমɑন (Ғহরɻণ) Matron (Housekeeping)

 5151.09 Ѿয়াড ȟ, Ғহ Steward, House

 5151.10 তʮাবধায়ক, ǯভাজসভা/ǯহােটল ও লিজং Supervisor, Banquet/Hotel & Lodging

 5151.11 তʮাবধায়ক, ǯ˝ার/ǯহােটল ও লিজং Supervisor, Floor/Hotel & Lodging

 5151.12 তʮাবধায়ক, ǯহাে̙ল Supervisor, Hostel

 5151.13 তȱȱȠধায়ক, ǯধালাইখানা Supervisor, Laundry

 5151.14 তʮাবধায়ক, সাজভা˅ার Supervisor, Wardrobe

Unit Group 5152 Ғহ̝ািল রɻণােবɻণকারী Domestic
 Housekeepers/Domestic Help
 5152.01 সহকারী, ǯপাশাক/ব̛ রɻণােবɻন Assistant, Linen Housekeeping

 5152.02 অপােরটর, শΗা ও না̜া Bed and Breakfast Operator
 5152.03 খানসামা Butler

 5152.04 ɛধান Ѿয়াড ȟ, ǯহােটল Chief Steward, Hotel

 Occupation িববরণ Description

183 Bangladesh Standard Classification of Occupations 2020

 5152.05 Ғহ̝ািল রɻণােবɻণকারী Domestic Housekeepers

 5152.06 Ғহরɻক (Εিɳগত ǯসবা) Housekeeper (Private Service)

 5152.07 িলেনন কম̭ Maid, Linen

 5152.08 Ѿয়াড ȟ, Ғহ/ǯহােটল ও অ̝ায়ী বাস̝ান Steward, Floor/Hotel and Lodging

 5152.09 তʮাবধায়ক, কɇা˫ Supervisor, Camp
 5152.10 তʮাবধায়ক, Ғহরɻণােবɻন Supervisor, Housekeeping

 5152.11 ɛহরী, িশিবর/কɇা˫ Warden, Camp

 5152.12 ɛহরী, িবেশষ শয়নকɻ Warden, Dormitory

 5152.13 ɛহরী, ǯহাে̙ল Warden, Hostel

 5152.14 কম̭, Ғহ রɻণােবɻণ Worker, Housekeeping

 5152.15 কম̭, Ғহকɻ রɻণােবɻণ Worker, Housekeeping Room

Minor Group 515 ভবন ও Ғহ রɻণােবɻণ তʮাবধায়ক Building and Housekeeping
 Supervisors
 5152.16 কম̭, জনসাধারণ এলাকার Ғহ রɻণােবɻণ Worker, Public Area Housekeeping

Unit Group 5153 দালানেকাঠা/ভবন ǯদখােশানাকারী Building Caretakers

 5153.01 সহকারী তʮাবধায়ক, িবেনাদন Assistant Supervisor, Recreation

 5153.02 তʮাবধায়ক, দালান ǯকাঠা/ভবন Caretaker, Building

 5153.03 তʮাবধায়ক Caretaker
 5153.04 ɛধান ɛহরী Chief, Concierge

 5153.05 পিরʑˑকারী, দালান Cleaner, Building

 5153.06 ɛহরী (দালান) Concierge (Building)
 5153.07 দােরায়ান Janitor

 5153.08 অΓাΓ দালান ǯকাঠা/ভবন তʮাবধায়ক Other Building Caretakers

 5153.09 গীজȟা ভবন ǯদখাʹনাকারী Sexton

 5153.10 তʮাবধায়ক, িবেনাদন Supervisor, Recreation
Minor Group 516 অΓাΓ Εিɳগত ǯসবা কম̭ Other Personal Services
 Workers
Unit Group 5161 ǯজɇািতষী, গণক এবং এ স˫িকȟত কম̭ Astrologers, Fortune-Tellers
 and Related Workers
 5161.01 ǯজɇািতষী Astrologer

 5161.02 ǯজɇািতষী, গনক এবং এই স˫িকȟত কম̭ Astrologers, Fortune-Tellers and
 Related Workers

 Occupation িববরণ Description

184 Bangladesh Standard Classification of Occupations 2020

 5161.03 গণক Fortune-Teller

 5161.04 সং΋াতʮিবদ (সং΋া তেʮর িভিʯেত ভাΌ Numerologist
 গননা)

 5161.05 হ̜ ǯরখািবদ Palmist

 5161.06 যাҼকর Magician

Unit Group 5162 মিনেবর সহচর ও ǯপাশাক পিরʑদ Companions and Valets
 ǯদখােশানাকারী
 5162.01 সহচর Companion

 5162.02 সহচর, সামািজক Companion, Social

 5162.03 সহচর ও সাজӐতɇ Companions and Valets

 5162.04 Εিɳগত সহচর Personal Maid

 5162.05 সাজӐতɇ (ǯহােটল এবং জাহাজ) Valet (Hotel/Ship)

 5162.06 সাজӐতɇ/Εিɳগতসহচর Valet/ Personal Maid

Minor Group 516 অΓাΓ Εিɳগত ǯসবা কম̭ Other Personal Services
 Workers
Unit Group 5163 অেˉɇি̌িɈয়া স˫াদনকারী ও মিমকারী Undertakers and Embalmers

 5163.01 তʮাবধানকারী, ̇শান Attendant, Crematorium

 5163.02 তʮাবধানকারী, শবাগার Attendant, Mortuary

 5163.03 মিমকারী Embalmer

 5163.04 অΓাΓ অেˉɇাি̌িɈয়া স˫াদনকারী ও মিমকারী Other Undertakers and Embalmers

 5163.05 দাফন/অেˉɇাি̌িɈয়া স˫াদনকারী Undertaker

 5163.06 লাশ ǯগাসল স˫াদনকারী (ǯধৗতকরণ এবং Ghusl Performer (Washing &
 কাফন পিরধানকরণ) Shrouding)
Unit Group 5164 ǯপাষাɛাণী ǯদখােশানা করা ও ɛাণীর যʱ ǯনয়া Pet Groomers and Animal Care
 কম̭ Workers
 5164.01 সহেযাগী, পʹিচিকৎসক Aide, Veterinary

 5164.02 পিরচারক, পʹপািখ Attendant, Animal

 5164.03 তʮাবধায়ক, পʹপািখ Caretaker, Animal

 5164.04 ̲̲র ɛিশɻক Dog Trainer
 5164.05 হস ȟ ǯɝকার/অ͵িশɻক/অ͵েকািবদ Horse Breaker

 5164.06 রɻক, িচিড়য়াখানা, বাড ȟ ও অɇােকায়াɪক পাকȟ Keeper in Zoo, Bird And Aquatic
 Parks
 5164.07 অΓাΓ ǯপাষা ɛাণী ɛিশɻণ ও ɛাণীর যʱ কম̭ Other Pet Groomers and Animal

 Occupation িববরণ Description

185 Bangladesh Standard Classification of Occupations 2020

 Care Workers
 5164.08 িচিড়য়াখানা তʮাবধায়ক Zoo Keeper

 5164.09 সহকারী িচিড়য়াখানা তʮাবধায়ক Assistant Zoo Keeper

Unit Group 5165 ɓাইিভং ɛিশɻক Driving Instructors

 5165.01 ɓাইিভং ɛিশɻক Driving Instructor

 5165.02 যাচাইকারী, ɓাইিভং Tester, Driving

 5165.03 পরীɻক, ɓাইিভং Examiner, Driving

 5165.04 অΓাΓ ɛিশɻক Other Instructors

Unit Group 5169 Εিɳগত ǯসবা কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Personal Services Workers Not
 Elsewhere Classified
 5169.01 Εিɳগত গানΖান Personal Gunmen

 5169.02 Εিɳগত ǯদহরɻী Personal Bodyguard

 5169.03 ɶাব অিতিথেসবক Club Host

Minor Group 516 অΓাΓ Εিɳগত ǯসবা কম̭ Other Personal Services
 Workers
 5169.04 ɶাব অিতিথেসিবকা Club Hostess

 5169.05 উপ̳ল রিɻবািহনী Coastguard

 5169.06 ӄতɇ সʊী Dancing Partner

 5169.07 ҭӋরী Diver

 5169.08 জীবন রɻাকারী দɻ সাতাͰ Lifeguard

 5169.09 অΓাΓ িনরাপʯ ǯসবা এবং এই স˫িকȟত কম̭ Other Protective Service and Related
 যা অΓɖ ǯɢিণ ӏɳ হয়িন Workers Not Elsewhere Classified
 5169.10 Εিɳগত ǯসবাকম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Personal Services Workers Not
 Elsewhere Classified
 5169.11 উ͏ারকারী ҭӋরী Rescue Diver

 5169.12 সামািজক িনরাপʯা সহচর Social Escort

Sub-Major Group 52 িবɈয় কম̭ Sales Workers

Minor Group 521 রা̜ায় ও বাজাের িবেɈতা Street and Market
 Salespersons
Unit Group 5211 ǯছাট ǯদাকান ও বাজাের িবেɈতা Stall and Market Salespersons

 5211.01 সহকারী, কাউ˂ার িবɈয় / ɛচারক Assistant, Counter Sales/Promoter
 5211.02 Ӆ̡ িবেɈতা Florist

 5211.03 ǯখালা ও ǯছাট ǯদাকােনর িবেɈতা Kiosk Salesperson

 Occupation িববরণ Description

186 Bangladesh Standard Classification of Occupations 2020

 5211.04 বাজার ̙েল িবেɈতা Market Stallholder
 5211.05 বাজার িবেɈতা Market Vendor

 5211.06 অΓাΓ ǯছাট ǯদাকান ও বাজাের িবেɈতা Other Stall and Market Salespersons
 5211.07 িবেɈতা, বাজার Salesperson, Market

 5211.08 রা̜ার ǯছাট ǯদাকােনর িবেɈতা Salesperson, Street Stall
 5211.09 িবɈয় সহকারী, রা̜ায় ̙ল Sales Assistant, Street Stall

Unit Group 5212 রা̜ায় খাবার িবেɈতা Street Food Salespersons

 5212.01 ǯফিরওয়ালা (খাΑ ɘΕ) Hawker (Food)
 5212.02 ǯফিরওয়ালা (ɛͼতҍত খাΑ ও পানীয়) Hawker (Prepared Food and Drinks)
 5212.03 ǯফিরওয়ালা (ǰতির খাΑ ও খাΑ Εিতত) Hawker (Prepared Food and
 Non-Food)
 5212.04 অΓাΓ রা̜ায় খাবার িবেɈতা Other Street Food Salespersons
 5212.05 িবɈয়কম̭, রা̜ায় খাবার Salespersons, Street Food
 5212.06 িবেɈতা, রা̜ায় খাবার Vendor, Street Food
 5212.07 িবেɈতা, না΍শালা Vendor, Refreshments Theatre

Minor Group 522 ǯদাকােন িবেɈতা Shop Salespersons
Unit Group 5221 ǯদাকানদার/মািলক Shop Keepers

 5221.01 ӑিদ ǯদাকানদার Grocer

 5221.02 সংবাদপɖ িবেɈতা Newsagent

 5221.03 অΓাΓ ǯদাকানদার Other Shopkeeper

 5221.04 ǯদাকানদার/মািলক Shop Keepers

 5221.05 ǯদাকানদার/মািলক Merchant

 5221.06 এেজ˂/·͉াধীকারী Agent/Proprietor (Export-Import)

 5221.07 Ҏচরা িবেɈতা (ই˂ারেনট/অনলাইন/কɇাবল Retailer (Internet, Online, Cable
 ǯনটওয়াকȟ, িডশ লাইন) Network, Dish Line)
 5221.08 Ҏচরা িবেɈতা (িবকাশ, ǯ˝িɼ ǯলাড, িবল ǯপ Retailer (Bkash, Flexi, Bill Pay Etc)
 ইতɇািদ)

Unit Group 5222 ǯদাকােনর িবɈয় তদারককারী Shop Supervisors

 5222.01 িবপণন ǯকেˌর ǯদনা পাওনা, িজিনসপɖ Checkout Supervisor
 তদারককারী

 5222.02 অΓাΓ িবɈয় তদারককারী Other Sales Supervisor

 5222.03 ǯদাকােনর িবɈয় তদারককারী Shop Supervisors

 5222.04 Ӎহৎিবপনী ǯকেˌর তদারককারী Supermarket Supervisor

 5222.05 তদারককারী, িবɈয় Supervisor, Sales

 Occupation িববরণ Description

187 Bangladesh Standard Classification of Occupations 2020

Unit Group 5223 ǯদাকােনর িবɈয় সহকারী Shop Sales Assistants

 5223.01 সহকারী, িবɈয় Assistant, Sales

 5223.02 সহকারী, ǯদাকান Assistant, Shop

 5223.03 অΓাΓ ǯদাকােনর িবɈয় সহকারী Other Shop Sales Assistants

 5223.04 সহেযাগী, িবɈয় Associate, Sales

 5223.05 িবেɈতা, (Ҏচরা) Salesperson (Retail Establishment)

 5223.06 িবেɈতা (পাইকারী) Salesperson (Wholesale
 Establishment)
 5223.07 িবেɈতা, পাইকারী ও Ҏচরা Salesperson, Wholesale and Retail

 5223.08 সহকারী, ǯদাকােনর িবɈয় Assistant, Shop Sales

 5223.09 িবেɈতা, ওӜধ িবɈয় Assistant, Pharmacy Sales

 5223.10 িবেɈতা, অেটােমাবাইল Salesperson, Automobile

Minor Group 523 কɇািশয়ার ও ɪেকট িবɈয় করিণক Cashiers and Ticket Clerks
Unit Group 5230 কɇািশয়ার এবং ɪেকট িবɈয় করিণক Cashiers and Ticket Clerks

 5230.01 কɇািশয়ার (ǯকাষাΒɻ) Cashier

 5230.02 কɇািশয়ার, সহকারী Cashier, Assistant

 5230.03 কɇািশয়ার, ɪেকট িবɈয় অিফস Cashier, Booking-Office

 5230.04 কɇািশয়ার, বɼ অিফস Cashier, Box Office

 5230.05 কɇািশয়ার, কɇােফেটিরয়া Cashier, Cafeteria

 5230.06 কɇািশয়ার, কɇাশেড̖ Cashier, Cash Desk

 5230.07 কɇািশয়ার, ǯচʛ-Ӌথ Cashier, Change-Booth

 5230.08 কɇািশয়ার, ǯচক-আউট/ǯসলফ সা্িভস ǯ̙ার Cashier, Check-Out/Self Service
 Store
 5230.09 কɇািশয়ার, ǰবেদিশক Ӓɘা পিরবতȟন Cashier, Currency Exchange

 5230.10 কɇািশয়ার, খাΑ ও পানীয় Cashier, Food and Beverage

 5230.11 কɇািশয়ার, ɛধান পরীɻক Cashier, Head Checker

 5230.12 কɇািশয়ার, অিফস/তʮাবধায়ক Cashier, Office/Supervisor

 5230.13 কɇািশয়ার, গাড়ী রাখার িনিʸ̌ ̝ান Cashier, Parker

 5230.14 কɇািশয়ার, ǯপɑল পা˫/ǯ̙শন Cashier, Petrol Pump/Station

 Occupation িববরণ Description

188 Bangladesh Standard Classification of Occupations 2020

 5230.15 কɇািশয়ার, ǯঘাড়ােদৗেড়র িনিʸ̌ পথ Cashier, Race Track
 5230.16 কɇািশয়ার, ǯরে̜ারা Cashier, Restaurant

 5230.17 কɇািশয়ার, ǯ̙ার Cashier, Store

 5230.18 কɇািশয়ার, না΍শালা Cashier, Theatre

 5230.19 কɇািশয়ার এবং ɪেকট িবɈয় করিণক Cashiers and Ticket Clerks

 5230.20 ǯচক আউট অপােরটর Checkout Operator
 5230.21 ɪেকট ইӟɇকারী করিণক Clerk, Ticket Issuing (Except Travel)

 5230.22 ǯটাল সংɊহকারী করিণক Clerk, Toll Collection
 5230.23 অΓাΓ কɇািশয়ার এবং ɪেকট িবɈয় করিণক Other Cashiers and Ticket Clerks

 5230.24 ǯসবা ǯকেˌর কɇািশয়ার Service Station Cashier

 5230.25 ǯসবা ǯকেˌ কনেসাল অপােরটর Service Station Console Operator

 5230.26 সংɊহকারী, ǯটাল Collector, Toll
 5230.27 ɪেকট ইӟɇকারী করিণক (িবেনাদন ও ǯখলাҿলা Ticket Issuing Clerk (Entertainment
 অӂ̎ােন) And Sporting Events)
Minor Group 524 অΓাΓ িবɈয়কম̭ Other Sales Workers
Unit Group 5241 ǯপাশাক পিরʑদ জনসমেɻ ɛদশ ȟনকারী মেডল Fashion and Other Models

 5241.01 ǯপাষাক পিরেʑদ জনসমেɻ ɛদশ ȟন কারী মেডল Fashion Model

 5241.02 ǯপাষাক পিরেʑদ জনসমেɻ ɛদশ ȟন কারী এবং Fashion and Other Models
 অΓাΓ মেডল

 5241.03 মেডল, িবʗাপন Model, Advertising

 5241.04 মেডল, িশ˾ী Model, Artist

 5241.05 মেডল, ǯপাষাক পিরেʑদ জনসমেɻ ɛদশ ȟন Model, Clothing Display

Unit Group 5242 িবɈয় ɛদশ ȟনকারী Sales Demonstrators

 5242.01 ɛদশ ȟনকারী Demonstrator

 5242.02 অΓাΓ িবɈয় ɛদশ ȟনকারী Other Sales Demonstrators

 5242.03 ǯরালারবয় Rollerboy

 5242.04 ӟরɻা ɛবতȟক Safety Promoter

 5242.05 িবɈয় ɛদশ ȟনকারী Sales Demonstrators

 5242.06 বিণক/িবেɈতা Sales Merchandiser

 5242.07 িবɈয় ɛবতȟক Sales Promoter

Unit Group 5243 ঘেরর ͏াের ͏াের িবেɈতা Door To Door Salespersons

 Occupation িববরণ Description

189 Bangladesh Standard Classification of Occupations 2020

 5243.01 ঘেরর ͏াের ͏াের িবেɈতা Door To Door Salespersons

 5243.02 ঘেরর ͏াের ͏াের িবɈয় ɛিতিনিধ Door-To-Door Sales Representative

 5243.03 অΓাΓ ঘেরর ͏াের ͏াের িবেɈতা Other Door To Door Salespersons

 5243.04 অӂ̎ান পিরক˾না সংɈাˉ িবɈয় ɛিতিনিধ Party Plan Salesperson

 5243.05 িবেɈতা, সরাসির িবɈয়ɘΕ Salesperson, Direct Selling
 5243.06 িবɈয়কম̭, বাজারজাতকরণ Salesperson, Marketing

 5243.07 িবɈয়কম̭, ɞমণ Salesperson, Traveling

 5243.08 ɛচারকারী Canvasser
 5243.09 আেয়াজক, অӂ̎ান পিরক˾না Host/Hostess, Party Plan

 5243.10 পিরেবশক (অӂ̎ান পিরক˾না এবং ঘেরর ͏াের Distributor (Party Plan and Selling
 ͏াের িবɈয়) Door-To-Door)
Unit Group 5244 ǯযাগােযাগ ǯকেˌর িবেɈতা Contact Centre Salespersons

 5244.01 িবɈয়কম̭, কলেস˂ার Salesperson, Call Centre

 5244.02 িবɈয়কম̭, ǯযাগােযাগ ǯকˌ Salespersons, Contact Centre

Minor Group 524 অΓাΓ িবɈয়কম̭ Other Sales Workers
 5244.03 অপােরটর, Ɋাহক ǯযাগােযাগ ǯকˌ Operator, Customer Contact Centre

 5244.04 ই˂ারেনট িবɈয়কম̭ Internet Salesperson

 5244.05 িবɈয়কম̭, Ɋাহক স˫কȟ ǯকˌ Salesperson, Customer Relation
 Centre
 5244.06 ǯটিলেফােন িবপননকারী Telemarketer
 5244.07 ǯটিলেফােনর মাΒেম িবপনন Telemarketing

 5244.08 ɛিতিনিধ, ǯটিলেফান Representative, Telephone

 5244.09 িবেɈতা, ই-ভɇালী/অনলাইন ǯɑিডং Seller, E-Vally/Online Trading

 5244.10 Εবসায়ী, ই-ভɇালী/অনলাইন ǯɑিডং Trader, E-Vally/Online Trading
 5244.11 ǯটিলেফান িবেɈতা Telemarketing Salesperson

Unit Group 5245 ǯসবা ǯকেˌর ǯসবাদানকারী Service Station Attendants

 5245.01 ǯসবাদানকারী, ǯপেɑাল পা˫/িসএনিজ ǯ̙শন Attendant, Petrol Pump/Cng Station

 5245.02 ǯসবাদানকারী, ǯসবা ǯকˌ (অেটােমাবাইলμ) Attendant, Service Station
 (Automobiles)
 5245.03 ǯসবাদানকারী, ɛেমাদতরী Attendant, Marina

 5245.04 ǯসবাদানকারী, ̝লপথ Attendant, Driveway

Unit Group 5246 খাবার সরবরাহ কাউ˂ােরর ǯসবক Food Service Counter

 Occupation িববরণ Description

190 Bangladesh Standard Classification of Occupations 2020

 Attendants
 5246.01 কɇােফটািরয়া কাউ˂ার Attendant, Cafeteria Counter

 5246.02 পিরচারক, খাবার সরবরাহ কাউ˂ার Attendant, Food Service
 Counter/Canteen
 5246.03 পিরচারক, বার কাউ˂ার Attendant, Bar Service Counter

Unit Group 5249 িবɈয়কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Sales Workers Not Elsewhere
 (ǯযমন-ɛচারকারী) Classified (E.G Canvassers)
 5249.01 ভাড়ায় িবেɈতা Rental Salesperson

 5249.02 িবɈয়কম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Sales Workers Not Elsewhere
 Classified
 5249.03 িবেɈতা, িভিডও ভাড়া Salesperson, Video Rental

Sub-Major Group 53 Εিɳগত পিরচয ȟা কম̭ Personal Care Workers

Minor Group 531 িশʹ ǯদখােশানা কম̭ ও িশɻেকর Child Care Workers and
 সহায়তাকারী Teachers' Aides
Unit Group 5311 িশʹ লালনপালন কম̭ Child Care Workers

 5311.01 পিরচারক, িশʹ িবΑালয় Attendant, Nursery School

 5311.02 গভΓȟা˓, িশʹ Governance, Children

Minor Group 531 িশʹ ǯদখােশানা কম̭ ও িশɻেকর Child Care Workers and
 সহায়তাকারী Teachers' Aides
 5311.03 িশʹ ǯদখাʹনা করার কম̭ Baby Sitter

 5311.04 িশʹ লালন-পালন কম̭ Child Care Workers

 5311.05 কম ȟজীিব মিহলােদর সˉান লালন পালন ɛিত̎ােন Creche Ayah
 আয়া

 5311.06 পািরবািরক িদবা যʱ ǯকˌ কম̭ Family Day Care Worker

 5311.07 অʊসংবাহক (ঔষধিবহীন) Masseur (Non-Medical)

 5311.08 আয়া Nanny

 5311.09 অΓাΓ িশʹ লালন পালন কম̭ Other Child Care Workers

 5311.10 Ѻল সমেয়র বাইের িশʹ লালন পালন কম̭ Out of School Hours Care Worker

 5311.11 উপসহকারী, িশʹ িবΑালেয়র Sub Assistant, Nursery School

 5311.12 কম̭, িশʹলালন-পালন Worker, Child Care

 5311.13 কম̭, িশʹ ǯসবা Worker, Nursery

 5311.14 সহকারী, িদবাযʱ ǯকˌ Assistant, Day Care

Unit Group 5312 িশɻেকর সহায়তাকারী Teachers' Aides

 Occupation িববরণ Description

191 Bangladesh Standard Classification of Occupations 2020

 5312.01 িশɻেকর সহায়তাকারী Teachers Aide

 5312.02 ɛাক ǰশশব Ѻল সহকারী Pre-School Assistant

 5312.03 উপ-সহকারী ɛিশɻণ কম ȟকতȟা Sub Assistant Officer, Training

 5312.04 অΓাΓ িশɻেকর সহায়তাকারী Other Teachers Aide

 5312.05 িশɻেকর সহকারী Teacher’s Assistant

 5312.06 গেবষণাগার ɛদশ ȟক Lab Demonestrator

 5312.07 পরীɻা পিরদশ ȟক Examination Invigilator

Minor Group 532 ·া̝ɇেসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ Personal Care Workers in
 Health Services
Unit Group 5321 ·া̝ɇ পিরচয ȟা সহকারী Health Care Assistants

 5321.01 সহায়ক, দˉ ǯসবা Aide, Dental

 5321.02 সহকারী, দˉ শΙ িচিকৎসা Aide, Dental Surgery

 5321.03 সহকারী, হাসপাতাল Aide, Hospital

 5321.04 সহায়তাকারী, নািস ȟং/ǯমিডকɇাল-িɶিনেক বা Aide, Nursing/Medical-Clinic or
 হাসপাতােল Hospital
Minor Group 532 ·া̝ɇেসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ Personal Care Workers in
 Health Services
 5321.05 সহায়তাকারী, ফােম ȟিস Aide, Pharmacy
 5321.06 সহায়তাকারী জন·া̝ɇ Aide, Public Health

 5321.07 সহকারী, ǯসিবকা Assistant, Nurse

 5321.08 পিরচারক, ·া̝ɇ Attendant, Health
 5321.09 নবজাতক ӏিমে̌ সহকারী (িɶিনেক বা Birth Assistant (Clinic or Hospital)
 হাসপাতােল)

 5321.10 সহকারী, ·া̝ɇ পিরচয ȟা Assistant, Health Care

 5321.11 সহকারী, ধাɖী Assistant, Midwifery
 5321.12 সহায়তাকারী, ধাɖী Aide, Midwife

 5321.13 ǯরাগী ǯসবা সহকারী Patient Care Assistant
 5321.14 মেনািচিকৎসায় সহায়তাকারী Psychiatric Aide

 5321.15 কম̭, হাসপাতাল Worker, Hospital

Unit Group 5322 Ғহিনভȟর Εিɳগত পিরচয ȟা কম̭ Home-Based Personal Care
 Workers
 5322.01 তʮাবধায়ক, নবজাতক ӏিম̌ Attendant, Birth
 5322.02 সহকারী, Ғেহ নবজাতক ӏিম̌ Assistant, Home Birth

 Occupation িববরণ Description

192 Bangladesh Standard Classification of Occupations 2020

 5322.03 সহকারী, Ғহ ǯসবা Aide, Home Care
 5322.04 Ғেহ িনভ ȟর Εিɳগত পিরচয ȟা কম̭ Home-Based Personal Care Workers

 5322.05 অΓাΓ ·া̝ɇ ǯসবা সহায়তা দানকারী Other Home-Based Personal Care
 Workers
 5322.06 Εিɳগত ǯসবা ɛদানকারী Personal Care Provider

 5322.07 সহায়তাকারী, নািস ȟং/ǯহাম Aide, Nursing/Home
 5322.08 সহকারী, বয়̖ এবং অɻম Εিɳেদর Assistant, Aged and Disabled Person

Unit Group 5329 ·া̝ɇ ǯসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ যা Personal Care Workers in
 অΓɖ ǯɢিণӎɳ হয়িন Health Services Not Elsewhere
 Classified
 5329.01 পিরচারক, এɇাͯুΙা ˓ Attendant, Ambulance

 5329.02 পিরচারক, ɛাথিমক ǯসবা Attendant, First Aid
 5329.03 হাসপাতাল পিরচারক Hospital Orderly

 5329.04 ǯমিডেকল ইেমিজং সহকারী Medical Imaging Assistant

 5329.05 অΓাΓ ǯসবা ǯকˌ িনভ ȟর Εিɳগত পিরচয ȟা কম̭ Other Service Centre-Based
 Personal Care Workers
 5329.06 ·া̝ɇ ǯসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ যা Personal Care Workers in Health
 অΓɖ ǯɢিণӏɳ হয়িন Services Not Elsewhere Classified
Minor Group 532 ·া̝ɇেসবা স˫িকȟত Εিɳগত পিরচয ȟা কম̭ Personal Care Workers in
 Health Services
 5329.07 হাজম Hazom

 5329.08 সহকারী, জীবাҳӑɳ Aide, Sterilization
Sub-Major Group 54 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers

Minor Group 541 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers
Unit Group 5411 অিʁ িনব ȟাপক কম̭ Firefighters

 5411.01 ফায়ার ওয়াচ Fire Watch

 5411.02 অিʁ িনব ȟাপক কম̭ Firefighters

 5411.03 অিʁ িনব ȟাপক কম̭ (এয়ারেপাট ȟ) Firefighter (Air Port)

 5411.04 অিʁ িনব ȟাপক কম̭ (দমকল বািহনী) Fireman (Fire Brigade)

 5411.05 বন অিʁিনব ȟাপক কম̭ Forest Firefighter

 5411.06 কম ȟকতȟা, অিʁ িনব ȟাপক Officer, Fireman

 5411.07 অΓাΓ অিʁ িনব ȟাপক কম̭ Other Firefighters

Unit Group 5412 Ӆিলশ কম ȟকতȟা Police Officers /Police Persons

 5412.01 Ӆিলশ সােজȟ˂ Police Sergeant

 Occupation িববরণ Description

193 Bangladesh Standard Classification of Occupations 2020

 5412.02 ɑািফক Ӆিলশ Traffic Police

 5412.03 কনে̙বল, Ӆিলশ Constable, Police

 5412.04 ভারɛা˖ Ӆিলশ কম ȟকতȟা (সাধারণ) Officer-In-Charge (General)
 5412.05 উপ সহকারী পিরদশ ȟক, Ӆিলশ Assistant Sub-Inspector, Police

 5412.06 কম ȟকতȟা, Ӆিলশ Officer, Police

 5412.07 অΓাΓ Ӆিলশ কম ȟকতȟা Other Police Officers
 5412.08 ǯপেɑাল, Ӆিলশ Patrol, Police

 5412.09 িনরাপʯার উেʸΚ চারিদেক পিরɈমন করা Police Patrol Officer
 Ӆিলশ কম ȟকতȟা

 5412.10 ভারɛা˖ Ӆিলশ কম ȟকতȟা (তদˉ) Officer-In-Charge (Inquiry)

 5412.11 ɑািফক িনয়ˈক Traffic Controller

 5412.12 ǯ·ʑােসবক, Ӆিলশ Volunteer, Police
 5412.13 ɛহরী, যানবাহন Warden, Traffic

 5412.14 ǯরলওেয় Ӆিলশ Railway Police
 5412.15 কিমউিনɪ Ӆিলশ Community Police

 5412.16 ইনডাি̘য়াল Ӆিলশ Industrial Police

Minor Group 541 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers
Unit Group 5413 কারারɻী Prison Guards

 5413.01 কারারɻী Guard, Prison

 5413.02 কারা কম ȟকতȟা Officer, Prison

 5413.03 অΓাΓ কারারɻী Other Prison Guards

 5413.04 ǯজলার Jailer, Prison

 5413.05 ɛহরী, কারা Warden, Prison

 5413.06 কম ȟকতȟা, সংেশাধনӒলক ǯসবা Officer, Corrective Services in Prison

Unit Group 5414 িনরাপʯা ɛহরী Security Guards

 5414.01 পিরচারক, ǯɶাকͰম Attendant, Cloakroom

 5414.02 ǯদহরɻী Bodyguard

 5414.03 ɛধান, িনরাপʯা ɛহরী Chief, Security Guard

 5414.04 ǯচৗিকদার Chowkider

 5414.05 অভɇাগতগণেদর ɪেকট সংɊহকারী Collector, Ticket Usher

 Occupation িববরণ Description

194 Bangladesh Standard Classification of Occupations 2020

 5414.06 ͏াররɻী/ǯডারিকপার/ǯডারΖান/ɛধান ͏াররɻী Concierge/Doorkeeper/Doorman/Gate
 Keeper
 5414.07 ɛহরী Guard

 5414.08 ɛহরী, িডপাট ȟেম˂াল ǯ̌ার/িশ˾ Guard, Departmental/Store/Industrial
 5414.09 ɛহরী, ҟয়া সংɈাˉ ǯখলা Guard, Gambling Activities

 5414.10 ɛহরী, অিফস Guard, Office

 5414.11 ɛহরী, িনরাপʯা Guard, Security/Private

 5414.12 ɛহরী, জাҼঘর Guard, Museum

 5414.13 ǰনশ পাহাড়াদার Night Guard

 5414.14 ǰনশ ɛহরী Night Watchman

 5414.15 অΓাΓ িনরাপʯার ɛহরী Other Security Guards

 5414.16 িনরাপʯা ɛহরী Security Guards

 5414.17 আˉঃ িনরাপʯা ɛহরী Security Guard, Internal

 5414.18 িনরাপʯা পিরɈমনকারী Security Patrolman/Woman

 5414.19 ǰসিনকেদর পদবী ǯশেষর িনরাপʯাকারী Sergeant Major, Security

 5414.20 উপ-সহকারী িনরাপʯাকম̭ Sub Assistant, Security

Minor Group 541 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers
 5414.21 ɛহরী /মিহলা ɛহরী Watchman/Woman

 5414.22 গানΖান Gunmen
Unit Group 5415* আনসার Ansars

 5415*.01 আনসার Ansar

 5415*.02 আনসার বািহনী Battalion Ansar

 5415*.03 Ɋাম ɛিতরɻা Ӆিলশ VDP-Village Defence Police
 5415*.04 আনসার কম ȟকতȟা Ansars Officer

Unit Group 5416* বড ȟার গাড ȟ বাংলােদশ Border Guard Bangladesh

 5416*.01 িবিজিব কম ȟকতȟা (উপ/সহকারী পিরচালক) BGB Officers (Deputy/ Asst. Director)
 5416*.02 ӟেবদার Subeder

 5416*.03 হািবলদার Havildar

 5416*.04 Ιা˓ নােয়ক Lance Naik

 5416*.05 নােয়ক, ইতɇািদ Naik, Etc

Unit Group 5417* বাংলােদশ ǯকা̙ গাড ȟ Bangladesh Coast Guard

 Occupation িববরণ Description

195 Bangladesh Standard Classification of Occupations 2020

 5417*.01 ǯকা̙ গাড ȟ Coast Guard

Unit Group 5419 িনরাপʯা ǯসবা কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Protective Services Workers
 Not Elsewhere Classified
 5419.01 পʹপািখ িনয়ˈণ কম ȟকতȟা Animal Control Officer

 5419.02 সӑɘ তীেরর িনরাপʯা পিরɈমনকারী Beach Patrolman/Woman
 5419.03 পারাপার গাড ȟ Crossing Guard

 5419.04 ǯগােয়ˍা, ǯহােটল Detective, Hotel

 5419.05 ǯগােয়ˍা, Εিɳগত Detective, Private

 5419.06 ǯগােয়ˍা, ǯ̙ার Detective, Store

 5419.07 অ͵ােরাহী ǯখেলায়ার Game Ranger

 5419.08 ǯখলা চলাকালীন দািয়͉ পালনকারী Game Warden

 5419.09 তদˉকারী, িশ˾ Investigator, Industrial

 5419.10 তদˉকারী, Εিɳগত Investigator, Private

 5419.11 ҟিনয়র সহকারী, বΓɛাণী Junior Assistant, Wildlife
 5419.12 িনরাপʯা ǯসবা কম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Protective Services Workers Not
 Elsewhere Classified
 5419.13 Ӆনব ȟাসন কম̭ Rehabilitation Workers

Minor Group 541 িনরাপʯাӒলক ǯসবা কম̭ Protective Services Workers
 5419.14 উপ-সহকারী, তদˉকারী Sub Assistant, Investigation

 5419.15 উপ-সহকারী, পাকȟ/ǯ̌ট Sub Assistant, Park/Estate
 5419.16 উপ-সহকারী, বΓ ɛানী Sub Assistant, Wildlife

 5419.17 তʮাবধায়ক, ɑািফক Warden, Traffic

 5419.18 তʮাবধায়ক পাকȟ, ɛানী সংɈাˉ/িবেনাদন Warden Park, Animal/Recreation
 5419.19 তʮাবধায়ক, বΓ ɛানী ɛহরী Warden, Wild Life

 Occupation িববরণ Description

196 Bangladesh Standard Classification of Occupations 2020

Major Group 6 দɻ ҍিষজ, বনজ এবং মৎΝ কম̭ Skilled Agricultural, Forestry
 and Fishery Workers
Sub-Major Group 61 বাজার Ӓখী দɻ ҍিষ কম̭ Market-Oriented Skilled
 Agricultural Workers
Minor Group 611 িবিɈর জΓ বাগান ও ফসল উৎপাদনকারী Market Gardeners and Crop
 Growers
Unit Group 6111 ǯɻেত ফসল ও সবিজ উৎপাদনকারী Field Crop and Vegetable
 Growers
 6111.01 খাΑ শΝ উৎপাদনকারী ҍষক Cereal Farmer

 6111.02 ̝াবর স˫িʯ/আবািদ জিমর পরীɻাকম̭ Checker, Estate/Plantation

 6111.03 Ҷলা উৎপাদনকারী ҍষক Grower, Cotton

 6111.04 ডাল উৎপাদনকারী ҍষক Grower, Pulses

 6111.05 সয়ািবন ǯতল উৎপাদনকারী ҍষক Grower, Soyabean Oil

 6111.06 সিরষার ǯতল উৎপাদনকারী ҍষক Grower, Masterd Oil

 6111.07 Ӡয ȟӑখী ǯতল উৎপাদনকারী ҍষক Grower, Sunflower Oil

 6111.08 জলপাই ǯতল উৎপাদনকারী ҍষক Grower, Olive Oil

 6111.09 নািরেকল ǯতল উৎপাদনকারী ҍষক Grower, Coconut Oil

 6111.10 গম উৎপাদনকারী ҍষক Grower, Wheat

 6111.11 ӎɑা উৎপাদনকারী ҍষক Grower, Maize

 6111.12 পাট উৎপাদনকারী ҍষক Grower, Jute

 6111.13 ǯমসতা উৎপাদনকারী ҍষক Grower, Mesta

 6111.14 তামাক পাতা উৎপাদনকারী ҍষক Grower, Tobacco Leafs

 6111.15 পান পাতা উৎপাদনকারী ҍষক Grower, Betel Leafs

 6111.16 ӟপাির উৎপাদনকারী ҍষক Grower, Betel Nuts

 6111.17 ӟগার বীট উৎপাদনকারী ҍষক Grower, Suger Beet

Minor Group 611 িবিɈর জΓ বাগান ও ফসল উৎপাদনকারী Market Gardeners and Crop
 Growers
 6111.18 িϣয়াজ উৎপাদনকারী ҍষক Grower, Onion

 6111.19 রӟন উৎপাদনকারী ҍষক Grower, Garlic

 6111.20 আদা উৎপাদনকারী ҍষক Grower, Ginger

 6111.21 মিরচ এবং ǯগালমিরচ উৎপাদনকারী ҍষক Grower, Chilis and Peppers

 6111.22 হӗদ উৎপাদনকারী ҍষক Grower, Turmeric

 Occupation িববরণ Description

197 Bangladesh Standard Classification of Occupations 2020

 6111.23 কɇাপিসকাম উৎপাদনকারী ҍষক Grower, Capsicum

 6111.24 টেমҧ উৎপাদনকারী ҍষক Grower, Tomatoo

 6111.25 ǯব̶ন উৎপাদনকারী ҍষক Grower, Brinjal

 6111.26 গাজর উৎপাদনকারী ҍষক Grower, Carrot

 6111.27 ӈলকিপ এবং পাতাকিপ উৎপাদনকারী ҍষক Grower, Cauliflower and Carrage

 6111.28 অΓাΓ সবিজ উৎপাদনকারী ҍষক (লাউ, শাক, Grower, Others Vegetable (Guard,
 ǯঢ়ড়স, িমি̌ ̲মকড়া, শীম ইতɇািদ) Shaks, Ladis Finger, Pumpkin, Beans
 And etc)
 6111.29 িচনা বাদাম উৎপাদনকারী ҍষক Grower, Groundnut

 6111.30 আˉ:শΝ উৎপাদনকারী ҍষক Grower, Intercrop

 6111.31 অΓাΓ খাΑ শΝ উৎপাদনকারী ҍষক (কাউন, Grower, Other Cereal (Kawon, China,
 চীনা, বাজরা, ǯজায়ার ইতɇািদ) Bazra, Jowar etc)

 6111.32 রাবার উৎপাদনকারী ҍষক Grower, Rubber

 6111.33 মান িনয়ˈক তদারককারী ӏিম/চাষাবাদ Inspector Quality, Estate/Plantation

 6111.34 ǯসচ কম̭ Irrigator

 6111.35 দɻ ҍিষকম̭ (ǯɻেতর ফসেলর ǯɻেɖ) Skilled Farm Worker (Field Crops)

 6111.36 আӗ উৎপাদনকারী ҍষক Grower, Potato

 6111.37 িমি̙ আӗ উৎপাদনকারী ҍষক Grower, Sweet Potato Farmer

 6111.38 ধান চাষী Rice Farmer (Aush, Aman, Boro And
 Aromatic)
 6111.39 দɻ খামারকম̭ (ǯɻেতর ফসেলর ǯɻেɖ) Skilled Farm Worker (Field Crops)

 6111.40 ҍিষ উপ-সহকারী Sub Assistant, Agricultural

 6111.41 আখ চাষী Grower, Sugar-Cane

 6111.42 তʮাবধানকারী ӏিম/চাষাবাদ Supervisor, Estate/Plantation

Minor Group 611 িবিɈর জΓ বাগান ও ফসল উৎপাদনকারী Market Gardeners and Crop
 Growers
Unit Group 6112 গাছ ও ̶́ জাতীয় ফসল উৎপাদনকারী Tree and Shrub Crop Growers

 6112.01 ফল উৎপাদনকারী ҍষক Fruit Farmer

 6112.02 আম উৎপাদনকারী ҍষক Grower, Mango

 6112.03 কϲঠাল উৎপাদনকারী ҍষক Grower, Jackfruit

 6112.04 কলা উৎপাদনকারী ҍষক Grower, Banana

 Occupation িববরণ Description

198 Bangladesh Standard Classification of Occupations 2020

 6112.05 িলҙ উৎপাদনকারী ҍষক Grower, Lichi

 6112.06 আেপল উৎপাদনকারী ҍষক Grower, Apple

 6112.07 কমলা উৎপাদনকারী ҍষক Grower, Orange

 6112.08 ǯϣেপ উৎপাদনকারী ҍষক Grower, Papaye

 6112.09 আЈর উৎপাদনকারী ҍষক Grower, Grape

 6112.10 ǯলӋ এবং বাতািব ǯলӋ উৎপাদনকারী ҍষক Grower, Lemons and Limes

 6112.11 আতা ফল, আমড়া, কামরাʊা, কৎেবল, লটকন Grower, Custerd Apples, Amra,
 এবং গাব উৎপাদনকারী ҍষক Kamranga, Kothbel, Lotkoon And
 Gub
 6112.12 ̘েবির উৎপাদনকারী ҍষক Grower, Strawberry

 6112.13 বড়ই এবং বাউ̲ল উৎপাদনকারী ҍষক Grower, Barai and Baukul

 6112.14 পীচ ফল উৎপাদনকারী ҍষক Grower, Peaches

 6112.15 নাশপািত উৎপাদনকারী ҍষক Grower, Pears

 6112.16 ǯচির ফল উৎপাদনকারী ҍষক Grower, Cherry

 6112.17 ɦাগন ফল উৎপাদনকারী ҍষক Grower, Dragon Fruit

 6112.18 তরӑজ উৎপাদনকারী ҍষক Grower, Water Melon

 6112.19 পামগাছ উৎপাদনকারী ҍষক Grower, Palm-Tree, Date

 6112.20 আনারস উৎপাদনকারী ҍষক Grower, Pineapple

 6112.21 ̶ʑ ফেলর উৎপাদনকারী ҍষক Grower, Cluster Fruit

 6112.22 ǯকােকা উৎপাদনকারী ҍষক Grower, Coco

 6112.23 কিফ উৎপাদনকারী ҍষক Grower, Coffee

 6112.24 ডািলম ফল উৎপাদনকারী ҍষক Grower, Pomegranate

 6112.25 ̶́ গাছ উৎপাদনকারী ҍষক Grower, Shrub Trees

Minor Group 611 িবিɈর জΓ বাগান ও ফসল উৎপাদনকারী Market Gardeners and Crop
 Growers
 6112.26 চা উৎপাদনকারী ҍষক Grower, Tea

 6112.27 রাবার উৎপাদনকারী ҍষক Rubber Farmer

 6112.28 রাবার সংɊহকারী Rubber Tapper

 6112.29 অΓাΓ গাছ ও ̶́ জাতীয় ফসল উৎপাদনকারী Other Tree and Shrub Crop Growers

Unit Group 6113 বাগান, উΑান এবং চারা গাছ উৎপাদনকারী Gardeners, Horticultural and

 Occupation িববরণ Description

199 Bangladesh Standard Classification of Occupations 2020

 Nursery Growers
 6113.01 বাগান, উΑান এবং চারা গাছ উৎপাদনকারী Gardeners, Horticultural and Nursery
 Growers
 6113.02 ӈল উৎপাদনকারী ҍষক Grower, Flower

 6113.03 উΑান পালনকারী Grower, Horticultural

 6113.04 মাশͰম উৎপাদনকারী ҍষক Grower, Mushroom

 6113.05 উΑানিবদ Horticulturist

 6113.06 ɛাҍিতক ӏ-ҾেΚর অӂকরেন বাগান ӡি̌কারী Landscape Gardener

 6113.07 বািণিজɇক বাগানকারী Market Gardener

 6113.08 মাশͰম চাষী Mushroom Cultivator

 6113.09 অΓাΓ বাগান, উΑান এবং চারা গাছ Other Gardeners, Horticultural and
 উৎপাদনকারী Nursery Growers
 6113.10 মাɪ িবহীন (পািনেত বা ভাসমান) ҍিষ কম̭ Worker, Hydroponics

 6113.11 আগাছা/ঘাস উৎপাদনকারী ҍষক Grower, Weeds

Unit Group 6114 িমɢ ফসল উৎপাদনকারী Mixed Crop Growers

 6114.01 িমɢ ফসল উৎপাদনকারী ҍষক Mixed Crop Growers

 6114.02 িমɢ বািণিজɇকভােব বাগানকারী Mixed Market Gardening

 6114.03 িমɢ শΝ উৎপাদনকারী ҍষক Mixed Crop Grower (No Husbandry)

 6114.04 অΓাΓ বািনিজɇক বাগানকারী এবং ফসল Other Market Gardeners and Crop
 উৎপাদনকারী Growers
 6114.05 দɻ খামারকম̭ (িমɢ ফসেলর ǯɻেɖ) Skilled Farm Worker (Mixed Crops)

Minor Group 612 ɛাণী উৎপাদনকারী Animal Producers
Unit Group 6121 পʹপালন ও Ҽʀজাত পΏ উৎপাদনকারী Livestock and Dairy Producers

 6121.01 গবািদ পʹলালন পালনকারী Breeder, Cattle

 6121.02 খরেগাশ পালনকারী Breeder, Rabbit

Minor Group 612 ɛাণী উৎপাদনকারী Animal Producers
 6121.03 গবািদ পʹ উৎপাদনকারী ҍষক Cattle Farmer

 6121.04 Ҽʀ জাত পΏ উৎপাদনকারী ҍষক Dairy Farmer

 6121.05 ̲̲র উৎপাদনকারী ҍষক Dog Farmer

 6121.06 পʹ Εবসায়ী Drover

 6121.07 Ҽʀ জাত পΏ উৎপাদনকারী খামােরর কম̭ Farm Worker, Diary

 6121.08 পʹপালন খামােরর কম̭ Farm Worker, Livestock

 Occupation িববরণ Description

200 Bangladesh Standard Classification of Occupations 2020

 6121.09 ʹকর পালন খামােরর কম̭ Farm Worker, Pig

 6121.10 দɻ/িমিɢত পʹপালন খামারকম̭ Farm Worker, Skilled/Mixed Animal
 Husbandry
 6121.11 ছাগল উৎপাদনকারী ҍষক Goat Farmer

 6121.12 ǯঘাড়া বংশӍিʺ করার ҍষক Horse Breeder

 6121.13 পʹপালন ও Ҽʀজাত পΓ উৎপাদনকারী Livestock and Dairy Producers
 6121.14 Ҽʀ ǯদাহনকারী (ǯগায়ালা) Milker

 6121.15 অΓাΓ পʹপালন ও Ҽʀজাত পΓ উৎপাদনকারী Other Livestock and Dairy Producers
 6121.16 ǯভড়ার ǯলাম ছাটা ҍষক Shearer

 6121.17 ǯভড়া উৎপাদন কারী ҍষক Sheep Farmer

 6121.18 রাখাল Shepherd
 6121.19 রাখাল মিহষ/গͰ/ǯভড়া Shepherd, Buffalo/Cow/Sheep

Unit Group 6122 হϲস-ӑরিগ উৎপাদনকারী Poultry Producers

 6122.01 হϲস-ӑরগী লালনপালন খামােরর কম̭ Farm Worker, Poultry

 6122.02 পািখ চাষী Farmer, Bird

 6122.03 ӑরগীর বাʎা উৎপাদনকারী Farmer, Chicken

 6122.04 হϲস উৎপাদনকারী Farmer, Duck

 6122.05 রাজহϲস উৎপাদনকারী Farmer, Goose

 6122.06 উটপািখ উৎপাদনকারী Farmer, Ostrich

 6122.07 Ӎহদাকার পɻীিবেশষ উৎপাদনকারী (টািকȟ) Farmer, Turkey

 6122.08 মৎΝ ও ӑরগী খামার কম̭ Hatchery Work, Poultry

 6122.09 ӑরগী ɛজননকারী Inseminator, Poultry

 6122.10 ҍিɖম উপােয় িডম ӈটােনা যˈ অপােরটর Operator, Incubator

Minor Group 612 ɛাণী উৎপাদনকারী Animal Producers
 6122.11 অΓাΓ হϲস-ӑরগী উৎপাদনকারী Other Poultry Producers

 6122.12 হϲস-ӑরগী লালনপালন ও বংশӍিʺেত িনӔɳ Poultry Breeder
 Εিɳ

 6122.13 হϲস-ӑরগী তদারককারী Poultry Farmer

 6122.14 হϲস ӑরগী ɪকাদানকারী Vaccinator, Poultry

Unit Group 6123 ǯমৗমািছ ও ǯরশম চািষ Apiarists and Sericulturists

 6123.01 ǯমৗমািছ চািষ Apiarist

 Occupation িববরণ Description

201 Bangladesh Standard Classification of Occupations 2020

 6123.02 ǯমৗমািছ ও ǯরশম চািষ Apiarists and Sericulturists
 6123.03 ǯরশম চাষী Sericulturist

 6123.04 মӀ সংɊহকারী Collector, Honey

 6123.05 ǯমৗমািছ কম̭ Worker, Bee Keeping

Unit Group 6129 ɛাণী উৎপাদনকারী যা অΓɖ ǯɢিণӎɳ হয়িন Animal Producers Not
 Elsewhere Classified
 6129.01 ̲িমর চাষকারী Crocodile Farmer
 6129.02 ǯজাক চাষী Farmer, Leech

 6129.03 কীট সংɈাˉ চাষী Farmer, Worm
 6129.04 পʹ পশম িনেয় কাজ করা ҍষক (Ғহ পািলত পʹ Fur Farmer (Non-Domesticated
 নয়) Animals)
 6129.05 ǯখলা ǯদখােনা পািখ লালন পালনকারী Game Bird Breeder

 6129.06 উটপািখ চাষকারী Ostrich Farmer
 6129.07 শাӑক ɛজননকারী Snail Breeder

 6129.08 সাপ চাষী Snake Farmer

 6129.09 ɛাণী উৎপাদনকারী যা অΓɖ ǯɢিণӏɳ হয়িন Animal Producers Not Elsewhere
 Classified
Minor Group 613 িমɢ ফসল ও ɛাণী উৎপাদনকারী Mixed Crop and Animal
 Producers
Unit Group 6130 িমɢ ফসল ও ɛাণী উৎপাদনকারী Mixed Crop and Animal
 Producers
 6130.01 ҍষক (িমɢচােষর ǯɻেɖ) Farmer (Mixed Farming)

 6130.02 িমɢ ফসল ও ɛাণী উৎপাদনকারী Mixed Crop and Animal Producers

 6130.03 িমɢ পΏ ҍষক (শΝ ও পʹপালন) Mixed Product Farmer (Crops and
 Husbandry)
 6130.04 দɻ ҍিষকম̭ (িমɢচােষর ǯɻেɖ) Skilled Farm Worker (Mixed
 Farming)

Sub-Major Group 62 বাজার Ӓখী দɻ বনজ, মৎΝ এবং িশকার কম̭ Market-Oriented Skilled
 Forestry, Fishery and Hunting
 Workers
Minor Group 621 বনজ ও এ স˫িকȟত কম̭ Forestry and Related Workers
Unit Group 6210 বনজ ও এ স˫িকȟত কম̭ Forestry and Related Workers

 6210.01 বনজ ও এ স˫িকȟত কম ̭ Forestry and Related Workers

 6210.02 কােঠর ̶িড় আহরণকারী Logger

 6210.03 দɻ বনজ কম̭ Charcoal Burner

 Occupation িববরণ Description

202 Bangladesh Standard Classification of Occupations 2020

 6210.04 কােঠর জাহাজ ɛͼতকারী Timber Cruiser

 6210.05 গাছ কাঠ/ӏপিতত করার কােজ িনেয়ািজত Εিɳ Tree Feller

 6210.06 কাঠ সংɊহকারী Wood Collector

Minor Group 622 মৎΝ কম̭, িশকাির এবং ফϲদকারী Fishery Workers, Hunters and
 Trappers
Unit Group 6221 জলজ উিʼদ, ɛাণী এবং পিরেবশ স˫িকȟত কম̭ Aquaculture Workers

 6221.01 ǰশবাল চাষী Algae Cultivator

 6221.02 জলজ উিʼদ ɛাণী এবং পিরেবশ স˫িকȟত কম̭ Aquaculture Workers

 6221.03 মৎΝ চাষ কম̭ Farm Worker, Fish

 6221.04 িঝӂক চাষ কম̭ Farm Worker, Oyster

 6221.05 িচংিড় মাছ চাষ কম̭ Farm Worker, Prawn

 6221.06 শাӑক ɛজননকারী Farm Worker, Mussels

 6221.07 অΓাΓ জলজ উিʼদ, ɛাণী এবং পিরেবশ Other Aquaculture Workers
 স˫িকȟত কম̭

 6221.08 ӑɳা চািষ Pearl Cultivator

 6221.09 সাӑিɘক খাবার চািষ Seafood Farmer

 6221.10 দɻ মৎΝ চাষ কম̭ Skilled Fish Farm Worker

 6221.11 দɻ সাӑিɘক খাΑ চািষ কম̭ Skilled Seafood Farm Worker

Unit Group 6222 অভɇˉরীণ ও উপ̳লীয় মৎΝ কম̭ Inland and Coastal Waters
 Fishery Workers/Fisherman
 6222.01 ǯনাʊরকারী Anchorman

 6222.02 উপ̳লীয় মাছ ধরা ǯনৗকার মৎΝ কম̭ Coastal Fishery Skipper
 6222.03 িঝӂক আহরণকারী Diver, Oyster

 6222.04 ӑɳা আহরণকারী Diver, Pearl
 6222.05 ǯজেল (উপ̳লীয়) Fisher (Coastal Waters)

Minor Group 622 মৎΝ কম̭, িশকাির এবং ফϲদকারী Fishery Workers, Hunters and
 Trappers
 6222.06 ǯজেল (আভɇˉরীণ) Fisher (Inland Waters)

 6222.07 উপ̳লীয় মৎΝ কম̭ Fishery Worker, Coastal

 6222.08 অভɇˉরীণ মৎΝ কম̭ Fishery Worker, Inland

 6222.09 অভɇˉরীণ ও উপ̳লীয় মৎΝ কম̭ Inland and Coastal Waters Fishery
 Workers

 Occupation িববরণ Description

203 Bangladesh Standard Classification of Occupations 2020

 6222.10 অΓাΓ অভɇˉরীণ ও উপ̳লীয় মৎস কম̭ Other Inland and Coastal Water
 Fishery Workers
 6222.11 জাহােজর নািবক, মাছ ধরা Ships Crew, Fishery

Unit Group 6223 গভীর সӑেɘ মৎΝ িশকার কম̭ Deep-Sea Fishery
 Workers/Fisherman
 6223.01 গভীর সӑেɘ মাছ ধরার কম̭ Deep-Sea Fishery Workers

 6223.02 গভীর সӑেɘর ǯজেল Deep-Sea Fisher

 6223.03 অΓাΓ গভীর সӑেɘ মৎΝ িশকার কম̭ Other Fishery Workers, Deep-Sea

 6223.04 ɑলার/মাছধরা ǯনৗকার ǯজেল Trawler Skipper

Unit Group 6224 িশকাির ও ফϲদপাতা িশকাির Hunters And Trappers

 6224.01 পʹচম ȟ িশকারী Fur Trapper

 6224.02 িশকারী Hunter

 6224.03 িশকারী ও ফাদপাতা িশকারী Hunters and Trappers

 6224.04 সাӑিɘক সীল মাছ িশকারী Seal Hunter

 6224.05 ফϲদপাতা িশকাির Trapper

Sub-Major Group 63 ɛািˉক ҍষক, ǯজেল, িশকাির এবং সংɊহকারী Subsistence Farmers, Fishers,
 Hunters and Gatherers
Minor Group 631 ɛািˉক শΝ চািষ Subsistence Crop Farmers
Unit Group 6310 ɛািˉক শΝ চািষ Subsistence Crop Farmers

 6310.01 ɛািˉক শΝ চািষ Subsistence Crop Farmers
 6310.02 ɛািˉক ӈল চািষ Subsistence Flower Grower

 6310.03 ǯছাট আকােরর ɛািˉক বাগান চািষ Subsistence Gardener
 6310.04 ǯছাট আকােরর শাক-সবিজ উৎপাদনকারী Subsistence Vegetable Grower

Minor Group 632 ɛািˉক পʹ পালনকারী Subsistence Livestock Farmers
Unit Group 6320 ɛািˉক পʹ পালনকারী Subsistence Livestock Farmers

 6320.01 ɛািˉক পʹ পালনকারী Subsistence Livestock Farmers
 6320.02 ɛািˉক মৎΝ পালনকারী Subsistence Fish Farmers

Minor Group 633 ɛািˉক িমɢ ফসল ও পʹপালন চািষ Subsistence Mixed Crop and
 Livestock Farmers
Unit Group 6330 ɛািˉক িমɢ ফসল ও পʹ পালন চািষ Subsistence Mixed Crop and
 Livestock Farmers
 6330.01 িমɢ ɛািˉক চািষ Mixed Subsistence Farmer

 6330.02 ɛািˉক িমɢ ফসল ও পʹ পালন চািষ Subsistence Mixed Crop and
 Livestock Farmers

 Occupation িববরণ Description

204 Bangladesh Standard Classification of Occupations 2020

Minor Group 634 ɛািˉক ǯজেল, িশকাির, ফϲদকারী এবং Subsistence Fishers, Hunters,
 সংɊহকারী Trappers and Gatherers
Unit Group 6340 ɛািˉক ǯজেল, িশকারী, ফϲদকারী এবং সংɊহকারী Subsistence Fishers, Hunters,
 Trappers and Gatherers
 6340.01 সংɊহকারী, পািখর বাসা Collector, Bird'S Nest

 6340.02 সংɊহকারী,ǯবত Collector, Cane
 6340.03 আঠাজাতীয় ɘΕ সংɊহকারী Collector, Dammar

 6340.04 সংɊহকারী, কʑেপর িডম Collector, Turtle-Egg
 6340.05 সংɊহকারী, সӑেɘর আগাছা Gatherer, Seaweed

 6340.06 সংɊহকারী, শাӑক,িঝӂক ,কϲকড়া, িচংিড় Gatherer, Shellfish
 ইতɇািদ ǯখালিস মাছ

 6340.07 সংɊহকারী, বΓ ফলӒল, Ҹন̶́, শাক-সবিজ Gatherer, Wild Fruits, Herbs &
 Vegetables
 6340.08 িশকার সংɊহকারী Hunter-Gatherer

 6340.09 ɛািˉক ǯজেল, িশকারী, ফϲদকারী এবং সংɊহকারী Subsistence Fishers, Hunters,
 Trappers and Gatherers
 6340.10 ɛািˉক সংɊহকারী Subsistence Collector

 6340.11 ɛািˉক ҭӋির Subsistence Diver

 6340.12 ɛািˉক ǯজেল Subsistence Fisher
 6340.13 ɛািˉক ফϲদকারী/িশকারী Subsistence Trapper/Hunter

 6340.14 অΓাΓ ɛািˉক ǯজেল, িশকারী, ফϲদকারী, Other Subsistence Fishers, Hunters,
 সাӅেড়/ǯবেদ এবং সংɊহকারী Trappers, Snake Charmer and
 Gatherers

 Occupation িববরণ Description

205 Bangladesh Standard Classification of Occupations 2020

Major Group 7 দɻতা িনভ ȟর ǯপশা ও এ স˫িকȟত ǯপশাকম̭ Craft and Related Trades
 Workers
Sub-Major Group 71 ভবন ও এ স˫িকȟত ǯপশা কম̭, ইেলিɯিশয়ান Building and Related Trades
 Εিতত Workers, Excluding Electricians
Minor Group 711 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Building Frame and Related
 Trades Workers
Unit Group 7111 Ғহ িনম ȟাণকারী House Builders

 7111.01 িনম ȟাণকারী Builder

 7111.02 িনম ȟাণকারী, Ғহ/ঐিতহɇগত সামɊী Builder, House/Traditional Materials
Minor Group 711 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Building Frame and Related
 Trades Workers
 7111.03 Ғহ িনম ȟাণকারী House Builders

 7111.04 অΓাΓ Ғহিনম ȟাণকারী এবং এ স˫িকȟত কম̭ যা Other House Builder and Related
 অΓএ ǯɢিণӏɳ হয়িন Workers Not Elsewhere Classified
Unit Group 7112 রাজিম̛ী ও এ স˫িকȟত কম̭ Bricklayers and Related
 Workers
 7112.01 ˣক িমি̛ Block Layer

 7112.02 রাজ িমি̛ (ইট ̝াপনকারী) Brick Layer

 7112.03 রাজ িমি̛ ও এ স˫িকতȟ কম̭ Bricklayers and Related Workers

 7112.04 রাজ িমি̛, িনম ȟাণ Bricklayers, Construction

 7112.05 িচমনী ɛͼতকারী Chimney Builder

 7112.06 ইট ভাটার িমি̛ Firebrick, Layer

 7112.07 অΓাΓ রাজিমি̛ ও এ স˫িকȟত কম̭ Other Bricklayers and Related
 Workers
 7112.08 বϲধাইকরণ/ইট বা পাথের বϲধাই কম̭ Paviour

 7112.09 ধাҶ গালােনার রাজিমি̛ Refractory Bricklayer

 7112.10 পাথেরর িমি̛, িনম ȟাণ Stonemason, Construction

 7112.11 কম̭, ইেটর কাজ Worker, Brickwork

 7112.12 রাজ িমি̛ Mason

Unit Group 7113 পাথেরর িম̛ী, পাথর কাটা, Ӈথক করা এবং ǯকান Stonemasons, Stone Cutters,
 িকҜ ǰতির করার কােজ িনেয়ািজত Εিɳ Splitters and Carvers
 7113.01 পাথর ǯকেট ǯকােনািকҜ ǰতিরর কােজ িনেয়ািজত Carver, Stone
 Εিɳ

 7113.02 পাথর ǯকেট ǯকানিকҜ ǰতির বা িবΓােসর কােজ Carver-Setter, Monument
 িনেয়ািজত Εিɳ, ভাӠক
 7113.03 কতȟন ও মӡনকারী, পাথর Cutter and Finisher, Stone

 Occupation িববরণ Description

206 Bangladesh Standard Classification of Occupations 2020

 7113.04 সʕাকর, পাথর Dresser, Stone
 7113.05 ǯɢিণ িবΓাসকারী, পাথর Grader, Stone

 7113.06 Ɋানাইট িশলা কতȟনকারী Granite Cutter
 7113.07 শানওয়ালা, পাথর Grinder, Stone

 7113.08 অΓাΓ পাথেরর িমি̛, পাথর কাটা, Ӈথক করা Other Stonemasons, Stone Cutters,
 এবং ǯকানিকҜ ǰতিরর কােজ িনেয়ািজত Εিɳ Splitters and Carvers
 7113.09 মӡণকারী, পাথর Polisher, Stone

 7113.10 করািত, পাথর Sawyer, Stone

Minor Group 711 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Building Frame and Related
 Trades Workers
 7113.11 ̝াপনকারী অপােরটর, ǯলদ/পাথর Setter-Operator, Lathe/Stone

 7113.12 পাথর ǯভংেগ ҧকরা করার কােজ িনӔɳ Εিɳ Splitter, Stone

 7113.13 পাথর কতȟনকারী Stone Cutter

 7113.14 পাথর মӡনকারী (হাত বা হ̜চািলত যˈিদেয়) Stone Polisher (Hand Or
 Hand-Powered Tools)
 7113.15 পাথেরর িমি̛, পাথর কাটা, পথ করা এবং ǯকান Stonemasons, Stone Cutters,
 িকҜ ǰতিরর কােজ িনেয়ািজত Εিɳ Splitters and Carvers
 7113.16 পাথেরর কােজর নকশাকার Stonework Layout Man

Unit Group 7114 কংিɈট ̝াপনকারী, কংিɈট মӡণকারী এবং এ Concrete Placers, Concrete
 স˫িকȟত কম̭ Finishers and Related Workers
 7114.01 িসেম˂ মӡণকারী Cement Finisher

 7114.02 কংিɈট ̝াপনকারী, ǯতল এবং Όাস ̳প Cementer, Petroleum and Gas Wells

 7114.03 কংিɈট ̝াপনকারী, কংিɈট মӡণকারী এবং Concrete Placers, Concrete Finishers
 স˫িকȟত কম̭ and Related Workers
 7114.04 কংিɈট ɀহাপনকারী Concrete Placer

 7114.05 মӡণকারী, িসেম˂ Finisher, Cement

 7114.06 িমɢক, কংিɈট Mixer, Concrete

 7114.07 অΓাΓ কংিɈট ̝াপনকারী, কংিɈট মӡণকারী Other Concrete Placers, Concrete
 এবং এ স˫িকȟতকম̭ Finishers and Related Workers
 7114.08 Ҿঢ়ীӏɳ কংিɈট কম̭ Reinforced Concrete Worker

 7114.09 শাটার ɛͼতকারী, কংিɈট Shutterer, Concrete

 7114.10 শাটার ɛͼতকারী, কংিɈট ছϲেচ ঢালাই Shutterer, Concrete Moulding

 7114.11 ই̡াত বɈকার Steel Bender

 7114.12 মাɪ,কািল ও িসেম˂ িদেয় ǯখাদাইকারী Terrazzo Worker

 Occupation িববরণ Description

207 Bangladesh Standard Classification of Occupations 2020

 7114.13 কম̭, ǯলাহা Ҿঢ়ীকরণ Worker, Iron Reinforcing
 7114.14 ǯফিɝেকটর কম̭ Febricator

Unit Group 7115 কাঠিম̛ী Carpenters and Joiners

 7115.01 ǯনৗকা িমি̛, কাঠ Boat Builder, Wood

 7115.02 কাঠ িমি̛ Carpenter

 7115.03 কাঠ িমি̛, িনম ȟাণ Carpenter, Construction

 7115.04 কাঠ িমি̛ জাহাজ Carpenter, Ship

Minor Group 711 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Building Frame and Related
 Trades Workers
 7115.05 কাঠ িমি̛, মʙ এবং Ѿিডও Carpenter, Stage and Studio
 7115.06 কাঠিমি̛, ǯটিবল Carpenter, Table

 7115.07 কাঠিমি̛ এবং সংӔɳকারী Carpenters and Joiners
 7115.08 দরজা ̝াপনকারী Door Installer

 7115.09 কােঠর আসবাবপɖ ɛͼতকারী Furniture Carpenter

 7115.10 কাঠােমা িনম ȟাণকারী Framer

 7115.11 কাঠ িমি̛ Joiner

 7115.12 কাঠিমি̛, উেড়াজাহাজ Joiner, Aircraft
 7115.13 কাঠিমি̛, িনম ȟাণ Joiner, Construction

 7115.14 কাঠিমি̛, জাহাজ Joiner, Ship
 7115.15 অΓাΓ কাঠিমি̛ Other Carpenters and Joiners

 7115.16 জাহাজ িনম ȟাতা, কাঠ Shipwright, Wood

Unit Group 7119 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ যা অΓɖ Building Frame and Related
 ǯɢিণӎɳ হয়িন Trades Workers Not Elsewhere
 Classified
 7119.01 ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ যা Building Frame and Related Trades
 অΓএ ǯɢিণ ӏɳ হয়িন Workers Not Elsewhere Classified
 7119.02 ধংস ɛা˖ ভবেন অˉঃӡত িবষয় উʺারকম̭ Building Wrecker

 7119.03 িনম ȟাণ বা ̝াপনকারী, িবলেবাড ȟ Erector, Billboard

 7119.04 ̜র িবΓাসকারী, পাইপ এবং নদম ȟা Layer, Pipe and Drain

 7119.05 অΓাΓ ভবন কাঠােমা ও এ স˫িকȟত ǯপশাকম̭ Other Building Frame and Related
 যা অΓɖ ǯশিণӏɳ হয়িন Trades Workers Not Elsewhere
 Classified
 7119.06 ভবেনর ছাদ, ǯদয়াল দরজা-জানালা সংেযাগকারী Prefabricated Building Assembler

 7119.07 রাজিমি̛র ভারা Scaffolder

 Occupation িববরণ Description

208 Bangladesh Standard Classification of Occupations 2020

 7119.08 দɻ ধংস কম̭ Skilled Demolition Worker
 7119.09 ӟউʎ ভবন ǯমরামতকারী Steeplejack

 7119.10 কম̭, ভবন রɻণােবɻণ Worker, Building Maintenance
 7119.11 কম̭, ͓ংস/িবΓাশ Worker, Demolition

Minor Group 712 ভবন িনҎতঁকারী ও এ স˫িকȟত ǯপশাকম̭ Building Finishers and Related
 Trades Workers
Unit Group 7121 ছাদ িনম ȟাণকারী Roof Builders

 7121.01 অɇাসফɇা˷ ছাদ িনম ȟাণকারী Asphalt Roof Builder

Minor Group 712 ভবন িনҎতঁকারী ও এ স˫িকȟত ǯপশাকম̭ Building Finishers and Related
 Trades Workers
 7121.02 ছােদর পাইল বা চϲেদায়া ̝াপনকারী Awning Installer
 7121.03 ঘেরর ছাদ ̝াপনকারী Ceiling Installer

 7121.04 ধাতব ছাদ িনম ȟাণকারী Metal Roof Builder
 7121.05 অΓাΓ ছাদ িনম ȟাণকারী Other Roof Builders

 7121.06 টািল িদেয় ছাওয়া ছাদ িনম ȟাণকারী Roof Tiler
 7121.07 ছাদ িনম ȟাণকারী,অɇাসফɇা˷/অɇাজেব̙স Roof Builder, Asphalt/Asbestos

 7121.08 ছাদ িনম ȟাণকারী, ӟӛʉল একɖীকরণ Roof Builder, Composition

 7121.09 ছাদ িনম ȟাণকারী, ধাতব পদাথ ȟ/দ̜া Roof Builder, Metal/Zink

 7121.10 ছাদ িনম ȟাণকারী, ǯ̥ট এবং টাইলস Roof Builder, Slate and Tile

 7121.11 ছাদ িনম ȟাণকারী, কা̎খ˅ Roof Builder, Wood-Shingle
 7121.12 ছাদ িনম ȟাণকারী Roof Builders

 7121.13 ʹকেনা খড় িদেয় ছাদ িনম ȟাণকারী Thatcher

Unit Group 7122 ঘেরর ǯমেঝ ও টাইলস ǯসɪং িমি̛ Floor Layers and Tile Setters

 7122.01 কতȟনকারী ̝াপনকারী, ǯমাজাইক Cutter-Setter, Mosaic

 7122.02 ঘেরর ǯমেঝ ও টাইলস ̝াপনকারী Floor Layers and Tile Setters

 7122.03 ̝াপনাকারী, টাইলস Installer, Tile
 7122.04 ̝াপনাকারী, টাইলস/ӟӛʉল একɖীকরণ Layer, Tile/Composition

 7122.05 অΓাΓ ǯমেঝ ও টাইলস ̝পনকারী Other Floor Layers and Tile Setters
 7122.06 মােব ȟল ̝াপন িমি̛ Setter, Marble

 7122.07 টাইলস ̝াপন িমি̛ Setter, Tile

 7122.08 কম̭, নকশাকাটা কােঠর পাটাতন Worker, Parquetry

Unit Group 7123 ˚া̌ার িমি̛ Plasterers

 Occupation িববরণ Description

209 Bangladesh Standard Classification of Occupations 2020

 7123.01 ʹকেনা ǯদয়ােলর ˚া̙ার িমি̛ Dry Wall Plasterer

 7123.02 আশϲেলা ǯদয়ােলর ˚া̙ার িমি̛ Fibrous Plasterer

 7123.03 অΓাΓ ˚া̙ার িমি̛ Other Plasterers
 7123.04 ˚া̙ার িমি̛ Plasterer

 7123.05 ˚া̙ার িমি̛ আশােনা ǯদয়াল Plasterer, Fibrous
 7123.06 ˚া̙ার িমি̛, ӟসিʕত ǯদয়াল Plasterer, Ornamental

 7123.07 ˚া̙ার িমি̛, অˉছ ȟাদ বা ǯদয়ােল অলংকরেনর Plasterer, Stucco
 ɛেলপ বা িসেমট

Minor Group 712 ভবন িনҎতঁকারী ও এ স˫িকȟত ǯপশাকম̭ Building Finishers and Related
 Trades Workers
 7123.08 শɳ ǯদয়ােলর ˚া̙ার িমি̛ Solid Plasterer

Unit Group 7124 িনম ȟাণাধীন ভবেন ǰবҼɇিতক সংেযাগকারী Insulation Workers

 7124.01 িবҼɇেতর সাহােΗ শˠ িনেরাধক কম̭ Acoustic Insulation Worker

 7124.02 এয়ালার ও পাইেপ ǰবҼɇিতক সংেযাগকারী Boiler and Pipe Insulation Worker

 7124.03 িনম ȟাণাধীন ভবেন ǰবҼɇিতক সংেযাগকারী Insulation Workers

 7124.04 ǰবҼɇিতক সংেযাগ ̝াপনাকারী Insulation Installer

 7124.05 িনম ȟাণাধীন ভবেন ǰবҼɇিতক সংেযাগকারী শˠ Insulation Worker, Sound-Proof ing
 িনেরাধক

 7124.06 ǰবҼɇিতক সংেযাগ অˉরক, শˠেধাব স˫ক̭য় Insulator, Acoustical
 7124.07 ǰবҼɇিতক সংেযাগ অˉরক, ɝয়লার এবং পাইপ Insulator, Boiler and Pipe

 7124.08 ǰবҼɇিতক সংেযাগ অˉরক, ভবন Insulator, Building

 7124.09 ǰবҼɇিতক সংেযাগ অˉরক, ǯরিɜজােরশন এবং Insulator, Refrigeration and
 এয়ার কি˅শন যˈাংশ Air-Conditioning Equipment

 7124.10 অΓাΓ িনম ȟাণাধীন ভবেন ǰবΑিতক সংেযাগকারী Other Insulation Workers

 7124.11 ǯরিɜজােরশন এবং এয়ার কি˅শন যˈাংশ Refrigeration and Air Conditioning
 সংেযাগকারী Equipment Insulation Worker
Unit Group 7125 জানালা, দরজা ইতɇািদেত কϲচ লাগােনার িম̛ী Glaziers

 7125.01 কϲচ লাগােনার িমি̛, ভবন Glazier, Building

 7125.02 কϲচ লাগােনার িমি̛, িসসার কϲচ Glazier, Leaded-Glass

 7125.03 কϲচ লাগােনার িমি̛, ɛতীয়মান ছাদ Glazier, Patent Roof ing

 7125.04 কϲচ লাগােনার িমি̛, আয়নার কϲচ Glazier, Plate-Glass

 7125.05 কϲচ লাগােনার িমি̛, যানবাহন Glazier, Vehicle

 Occupation িববরণ Description

210 Bangladesh Standard Classification of Occupations 2020

 7125.06 জানালা.দরজা ইতɇািদেত কাচ লাগােনার িমি̛ Glaziers

 7125.07 অΓাΓ কϲচ লাগােনা িমি̛ Other Glaziers

 7125.08 ছাদ কϲচ লাগােনার িমি̛ Roof ing Glazier

 7125.09 যানবাহেনর কϲচ লাগােনার িমি̛ Vehicle Glazier

Unit Group 7126 পািনর িম̛ী ও পাইপ িফɪংকারী Plumbers and Pipe Fitters

 7126.01 খননকারী, ̳প Digger, Well

 7126.02 পয়ঃিন̊াশন ǯটকিনিশয়ান Drain Technician

Minor Group 712 ভবন িনҎতঁকারী ও এ স˫িকȟত ǯপশাকম̭ Building Finishers and Related
 Trades Workers
 7126.03 িফɪংকারী, পাইপ Fitter, Pipe

 7126.04 িফɪংকারী, পাইপ এবং ɪউব/উেড়াজাহাজ Fitter, Pipe and Tube/Aircraft

 7126.05 িফɪংকারী, পাইপ/ǯনৗ Fitter, Pipe/Marine

 7126.06 িফɪংকারী, পাইপ/পয়ঃিন̊াশন Εব̝া Fitter, Pipe/Sewerage

 7126.07 িফɪংকারী, পাইপ/বাөচলন Fitter, Pipe/Ventilation

 7126.08 িফɪংকারী, পাইপ/পািন সরবরাহ Fitter, Pipe/Water Supply

 7126.09 Όাস িফɪংকারী Gas Fitter

 7126.10 অΓাΓ পািনর িমি̛ ও পাইপ িফɪংকারী Other Plumbers and Pipe Fitters
 7126.11 পাইপ ̝াপনকারী Pipe Layer
 7126.12 পািনর িমি̛ Plumber
 7126.13 পািনর িমি̛ ও পাইপ িফɪংকারী Plumbers and Pipe Fitters

 7126.14 Νািনটাির িফɪংকারী Sanitary Fitter

Unit Group 7127 এয়ারকি˅শন ও ǯরিɜজােরশন ǯমকািনক Air Conditioning and
 Refrigeration Mechanics
 7127.01 এয়ার কি˅শন ও ǯরিɜজােরশন ǯমকািনক Air Conditioning and Refrigeration
 Mechanics
 7127.02 এয়ার কি˅শন যˈাংশ ǯমকািনক Air Conditioning Equipment
 Mechanic
 7127.03 ǯরিɜজােরশন ǯমকািনক Refrigeration Mechanic

Minor Group 713 রং িম̛ী, ভবন অবকাঠােমা পির̊ারকারী এবং Painters, Building Structure
 এ স˫িকȟত কম̭ Cleaners and Related Trades
 Workers
Unit Group 7131 রং িম̛ী ও এ স˫িকȟত কম̭ Painters and Related Workers

 7131.01 ভবেনর রং িমি̛ Building Painter

 Occupation িববরণ Description

211 Bangladesh Standard Classification of Occupations 2020

 7131.02 অΓাΓ রং িমি̛ ও এ স˫িকȟত কম ̭ Other Painters and Related Workers

 7131.03 রং িমি̛,কাঠােমাগত ই̡াত Painter, Structural Steel

 7131.04 রং িমি̛ ও এ স˫িকȟত কম̭ Painters and Related Workers

 7131.05 ǯদয়াল কাগজ ӑেড় ǯদয়ার িমি̛ Paperhanger

 7131.06 ǯদয়াল/ঘেরর ছােদ কাগেজ ӑেড় ǯদয়ার িমি̛ Wall/Ceiling Paperhanger

 7131.07 ҙনকাম কম̭ Whitewasher

Minor Group 713 রং িম̛ী, ভবন অবকাঠােমা পির̊ারকারী এবং Painters, Building Structure
 এ স˫িকȟত কম̭ Cleaners and Related Trades
 Workers
Unit Group 7132 ǯ̟ রং িম̛ী ও বািন ȟশ িম̛ী Spray Painters and Varnishers

 7132.01 অΓাΓ ǯ̟ িমি̛ ও বািন ȟশ িমি̛ Other Spray Painters and Varnishers

 7132.02 রং িমি̛, উৎপািদত পΓ Painter, Manufactured Articles

 7132.03 রং িমি̛, ধাতব পদাথ ȟ Painter, Metal

 7132.04 রং িমি̛, জাহােজর কাঠােমা Painter, Ship's Hull

 7132.05 সাইন ǯবাড ȟ অʈনকারী Signpainter

 7132.06 ǯ̟ রং িমি̛ ও বািন ȟশ িমি̛ Spray Painters and Varnishers

 7132.07 ǯ̟ রং িমি̛ Spray Painter

 7132.08 ǯ̟ রং িমি̛, অেটােমাবাইল Spray-Painter, Automobile

 7132.09 ǯ̟ রং িমি̛ ধাতব পদাথ ȟ Spray-Painter, Metal

 7132.10 বািন ȟশকারী, উৎপািদত পΓ Varnisher, Manufactured Articles

 7132.11 বািন ȟশকারী, ধাতব পদাথ ȟ Varnisher, Metal

 7132.12 যানবাহন রং িমি̛ Vehicle Painter

Unit Group 7133 ভবন অবকাঠােমা পির̊ার কম̭ Building Structure Cleaners

 7133.01 ভবন অবকাঠােমা পির̖ার কম̭ Building Structure Cleaners

 7133.02 পির̖ার কম̭ ভবেনর বিহরাংশ Cleaner, Building Exteriors

 7133.03 অΓাΓ ভবন অবকাঠােমা পির̖ার কম̭ Other Building Structure Cleaners

 7133.04 Νা˅ ˣা̙ার, ভবেনর বিহরাংশ Sandblaster, Building Exteriors

Sub-Major Group 72 ধাতব, যˈপািত এবং এ স˫িকȟত ǯপশা কম̭ Metal, Machinery and Related

 Occupation িববরণ Description

212 Bangladesh Standard Classification of Occupations 2020

 Trades Workers
Minor Group 721 পাত ও ধাতব অবকাঠােমা কম̭, ঢালাই ও Sheet and Structural Metal
 ঝালাই এবং এ স˫িকȟত কম̭ Workers, Moulders and
 Welders, and Related Workers
Unit Group 7211 ধাতব ঢালাই ও ছϲচ ɛͼতকারী Metal Moulders and
 Coremakers
 7211.01 ধাতব ছϲচ যাচাইকারী Core Checker, Foundry

 7211.02 ধাতব ছϲচ ɛͼতকারী Coremaker

 7211.03 ধাতব ছϲচ ɛͼতকারী, ধাতব পদাথ ȟ Coremaker, Metal

 7211.04 ধাতব ঢালাই ছϲচ ɛͼতকারী Metal Moulders and Coremakers

Minor Group 721 পাত ও ধাতব অবকাঠােমা কম̭, ঢালাই ও Sheet and Structural Metal
 ঝালাই এবং এ স˫িকȟত কম̭ Workers, Moulders and
 Welders, and Related Workers
 7211.05 ধাতব ঢালাইকারী Metal Casting Moulder

 7211.06 ছϲচ ɛͼতকারী Mould Maker

 7211.07 ছϲচ ǯমরামত কম̭, ঢালাই খানা Mould Repairer, Foundry

 7211.08 ঢালাইকারী, ǯমেঝ, ঢালাইখানা Moulder, Floor, Foundry

 7211.09 ঢালাইকারী, িপট, ঢালাইখানা Moulder, Pit, Foundry

 7211.10 অΓাΓ ধাতব ঢালাইকার ও ছϲচ ɛͼতকারী Others Metal Moulders and
 Coremakers
Unit Group 7212 ঝালাই ও ǯ˝ম কাটার কম̭ Welders and Flamecutters

 7212.01 ҙ̂ী, িসসা Burner, Lead

 7212.02 ǯ˝ম কাটার কম̭ Flame Cutter

 7212.03 ɢিমকেদর ӑখপাɖ, ঢালাইকার Foreman, Welder

 7212.04 অΓাΓ ঝালাই ও ǯ˝মকাটার কম̭ Other Welders and Flame Cutters

 7212.05 ঝালাইকার Solderer

 7212.06 ঝালাইকার, ধাতব পদাথ ȟ Solderer, Metal

 7212.07 ঝালাইকার Welder

 7212.08 ঝালাইকার, ɪগ Welder, Tig

 7212.09 ঝালাই ও ǯ˝ম কাটার কম̭ Welders and Flame Cutters

Unit Group 7213 ধাতব পাত িনেয় কাজ কের এমন কম̭ Sheet-Metal Workers

 7213.01 বয়লার ɛͼতকারক Boilermaker

 7213.02 পািন ǯফাটােনা বা বা̑ীӏত করার কােজ Boilerman

 Occupation িববরণ Description

213 Bangladesh Standard Classification of Occupations 2020

 িনেয়ািজত Εিɳ

 7213.03 ধাতব পাত ǯফাটােনার কােজ িনӔɳকম̭ Boilersmith
 7213.04 িছɘকারী Εিɳ Borer

 7213.05 িপতল/কাসার পΏািদ িনম ȟাণকম̭ Brazier

 7213.06 তাɟকার Coppersmith
 7213.07 িচি̧তকারী Εিɳ, ধাতব পাত Marker, Sheet Metal

 7213.08 অΓাΓ ধাতব পাত িনেয় কাজ কের এমন কম̭ Other Sheet Metal Workers
 7213.09 Δােনল বীটার, উেড়াজাহাজ Panel Beater, Aircraft

 7213.10 Δােনল বীটার, যানবাহন Panel Beater, Vehicle

Minor Group 721 পাত ও ধাতব অবকাঠােমা কম̭, ঢালাই ও Sheet And Structural Metal
 ঝালাই এবং এ স˫িকȟত কম̭ Workers, Moulders and
 Welders, and Related Workers
 7213.11 ধাতব পাত িনেয় কাজ কের এমন কম̭ Sheet Metal Workers

 7213.12 ধাতব পাত িনেয় কাজ কের এমন কম̭, Sheet Metal Worker, Aircraft
 উেড়াজাহাজ

 7213.13 ধাতব পাত িনেয় কাজ কের এমন কম̭, Sheet Metal Worker, Ornamental
 ǯশাভাবধ ȟক

 7213.14 ধাতব পাত িনেয় কাজ কের এমন কম̭, Sheet Metal Worker, Vehicle
 যানবাহেন

 7213.15 ɪন িমি̛ Tinsmith

Unit Group 7214 ধাতব অবকাঠােমা ɛͼতকারী ও ̝াপনকারী Structural-Metal Preparers and
 Erectors
 7214.01 ̝াপনকারী, ই̡াত অবকাঠােমা Erector, Constructional Steel

 7214.02 ̝াপনকারী, ধাতব অবকাঠােমা Erector, Structural Metal

 7214.03 িচি̧তকারী Εিɳ, ধাতব অবকাঠােমা Marker, Structural Metal

 7214.04 অΓাΓ ধাতব অবকাঠােমা ɛͼতকারী ও Other Structural Metal Preparers and
 ̝াপনাকারী Erectors
 7214.05 ধাতব পােত আʑাদনকারী, জাহাজ Plater, Ship

 7214.06 ধাতব অবকাঠােমা ɛͼতকারী Preparer, Structural Metal
 7214.07 বলҧ বাধাইকার Riveter

 7214.08 জাহাজ িনম ȟাতা, ধাতব পদাথ ȟ Shipwright, Metal
 7214.09 ই̡াত অবকাঠােমা কম̭ কারখানা Structural Steel Worker, Workshop

 7214.10 ধাতব অবকাঠােমা ɛͼতকারী ও ̝াপনকারী Structural-Metal Preparers and
 Erectors
Unit Group 7215 যˈপািত ও তার সংӔɳকারী Riggers and Cable Splicers

 Occupation িববরণ Description

214 Bangladesh Standard Classification of Occupations 2020

 7215.01 যˈপািত ও তার সংӔɳকারী Cable and Rope Splicer
 7215.02 অΓাΓ যˈপািত ও তার সংӔɳকারী Other Riggers and Cable Splicer

 7215.03 জাহাজ/িবমােনর িবিভˑ অংশ সংӔɳকারী Rigger

 7215.04 িবিভˑ অংশ সংӔɳকারী, উেড়াজাহাজ Rigger, Aircraft

 7215.05 িবিভˑ অংশ সংӔɳকারী, উেʯালক/যˈপািত Rigger, Hoisting Equipment

 7215.06 িবিভˑ অংশ সংӔɳকারী, উেʯালক Rigger, Hoisting
 যˈপািত/িনম ȟাণ Equipment/Construction
 7215.07 িবিভˑ অংশ সংӔɳকারী Rigger, Logging

 7215.08 িবিভˑ অংশ সংӔɳকারী, ǯপেɑািলয়াম এবং Rigger, Petroleum and Gas Well
 Όাস̳প খনন Drilling
Minor Group 721 পাত ও ধাতব অবকাঠােমা কম̭, ঢালাই ও Sheet and Structural Metal
 ঝালাই এবং এ স˫িকȟত কম̭ Workers, Moulders and
 Welders, and Related Workers
 7215.09 িবিভˑ অংশ সংӔɳকারী, ǯরল লাইেনর তার Rigger, Railway Cable

 7215.10 িবিভˑ অংশ সংӔɳকারী, জাহাজ Rigger, Ship

 7215.11 যˈপািত ও তার সংӔɳকারী Riggers and Cable Splicers

 7215.12 সংӔɳকারী, দিড় ও তার Splicer, Rope and Cable

 7215.13 দালােনর িবিভˑ অংশ সংӔɳকারী Tower Rigger

Minor Group 722 কামার, Ѐɘ যˈপািত ǰতির এবং এ স˫িকȟত Blacksmiths, Toolmakers and
 ǯপশাকম̭ Related Trades Workers
Unit Group 7221 কামার, হাҶিড় বানােনা িম̛ী এবং হাপর চালােনা Blacksmiths, Hammersmiths
 কম̭ and Forging Press Workers
 7221.01 কামার Blacksmith

 7221.02 কামার, হাҶিড় বানােনা িমি̛ এবং ҙ̂ী চালােনা Blacksmiths, Hammersmiths and
 কম̭ Forging Press Workers
 7221.03 ҙ̂ী চালােনা কম̭ Foreign Press Worker

 7221.04 হাҶিড় বানােনা িমি̛ Hammersmith

 7221.05 অপােরটর, Ѐɘ হাҶিড় Operator, Drop-Hammer

 7221.06 অপােরটর ҙ̂ী চালনা Operator, Forging-Press

 7221.07 অΓাΓ কামার, হাҶিড় বানােনা িমি̛ এবং Other Blacksmith, Hammersmith and
 হাপার চালান কম̭ Forging-Press Workers
 7221.08 Ѐɘ য̛পািত িনম ȟাতা Toolsmith

Unit Group 7222 Ѐɘ যˈপািত ɛͼতকারক ও এ স˫িকȟত কম̭ Toolmakers and Related
 Workers
 7222.01 Ѐɘ ছϲচ ɛͼতকারক Die Maker

 Occupation িববরণ Description

215 Bangladesh Standard Classification of Occupations 2020

 7222.02 Ѐɘ আেʁয়াে̛র ɛͼত ও ǯমরামতকারক Gunsmith
 7222.03 আটেক ধরার যˈɛͼতকারক Jig Maker

 7222.04 চািব বানােনা িমি̛ Keysmith

 7222.05 তালা িনম ȟাতা ও ǯমরামতকারী Locksmith

 7222.06 ɛͼতকারক, আটেক ধের রাখার যˈ এবং Maker, Jig and Fixture
 ǯদওয়ােল সϲটা সরʛাম

 7222.07 ɛͼতকারক, যˈপািত এবং ছϲচ Maker, Tool and Die

 7222.08 িচি̧তকারী, ধাতব পদাথ ȟ Marker, Metal

 7222.09 অΓাΓ Ѐɘ যˈপািত ɛͼতকারক ও এ স˫িকȟত Other Toolmakers and Related
 কম̭ Workers
Minor Group 722 কামার, Ѐɘ যˈপািত ǰতির এবং এ স˫িকȟত Blacksmiths, Toolmakers and
 ǯপশাকম̭ Related Trades Workers
 7222.10 কাঠােমা ɛͼতকারক, ধাতব ঢালাইখানা Pattern-Maker, Metal Foundry

 7222.11 কাঠােমা ɛͼতকারক Patternmaker

 7222.12 Ѐɘ যˈপািত িনম ȟাতা Toolmaker

 7222.13 Ѐɘ যˈপািত ɛͼতকারক ও এ স˫িকȟত কম̭ Toolmakers and Related Workers

Unit Group 7223 ধাতব কাজ স˫িকȟত যˈপািত ̝াপনকারী ও Metal Working Machine Tool
 অপােরটর Setters and Operators
 7223.01 িছɘ করার ǯমিশন অপােরটর Boring Machine Operator

 7223.02 ɛেলপ ǯমিশন অপােরটর Casting Machine Operator

 7223.03 সমা˖কারী, ধাতব পদাথ ȟ Finisher, Metal

 7223.04 শানওয়ালা, Ҕণ ȟায়মান দ˅ Grinder, Crankshaft

 7223.05 শানওয়ালা, ধাতব পদাথ ȟ Grinder, Metal

 7223.06 শানওয়ালা, ব̛বয়ন িচͰিন Grinder, Textile Card

 7223.07 শানওয়ালা, ӟতা Grinder, Thread

 7223.08 ǯমিশেনর যˈপািতর অপােরটর Machine Tool Operator

 7223.09 ǯমিশেনর যˈপািতর ̝াপনকারী Machine Tool Setter

 7223.10 ǯমিশেনর যˈপািত ̝াপন অপােরটর Machine Tool Setter-Operator

 7223.11 ধাতব কাজ স˫িকȟত যˈপািত ̝াপনকারী ও Metal Working Machine Tool Setters
 অপােরটর and Operators
 7223.12 ধাতব ̲ˍকার Metal Turner

 7223.13 অΓাΓ ধাতব কাজ স˫িকȟত যˈপািত Other Metal Working Machine Tool

 Occupation িববরণ Description

216 Bangladesh Standard Classification of Occupations 2020

 ̝াপনকারী ও অপােরটর Setters and Operators
 7223.14 পিলশকারী, ধাতব পদাথ ȟ Polisher, Metal
 7223.15 ǯমরামতকারী, করাত Repairer, Saw

 7223.16 বলҧ উৎপাদন ǯমিশন অপােরটর Rivet Production Machine Operator

 7223.17 ধারাল করার কমী, কতȟণ যˈপািত Sharpener, Cutting Instruments

 7223.18 ধারাল করার কমী, ǯমিশেনর যˈপািত Sharpener, Machine Tools

 7223.19 ধারাল করার কমী, করাত Sharpener, Saw

 7223.20 ǯমিশন উৎপাদন যেˈর অপােরটর Tool Production Machine Operator

Minor Group 722 কামার, Ѐɘ যˈপািত ǰতির এবং এ স˫িকȟত Blacksmiths, Toolmakers and
 ǯপশাকম̭ Related Trades Workers
Unit Group 7224 ধাতব পিলশকারী, চাকা Қণ ȟনকারী এবং যˈপািত Metal Polishers, Wheel Grinders
 ধারােলা করার কম̭ and Tool Sharpeners
 7224.01 Ҝির ধারােলা করার কম̭ Knife Sharpener

 7224.02 ধাতব পিলশকারী, চাকা Қণ ȟনকারী এবং যˈপািত Metal Polishers, Wheel Grinders and
 ধারােলা করার কম̭ Tool Sharpeners
 7224.03 ধাতব সমা˖কারী Metal Finisher

 7224.04 ধাতব পিলশকারী Metal Polisher

 7224.05 রড বϲধাইকার Rod Binder

 7224.06 রড কতȟনকারী Rod Cutter

 7224.07 যˈপািত শানওয়ালা Tool Grinder

Minor Group 723 যˈপািতর িম̛ী এবং ǯমরামতকারী Machinery Mechanics and
 Repairers
Unit Group 7231 মটর ǯমকািনক ও ǯমরামতকারী Motor Vehicle Mechanics and
 Repairers
 7231.01 সহকারী মটরযান ǯমকািনক ও ǯমরামতকারী Assistant Motor Vehicle Mechanics
 and Repairers
 7231.02 ·য়ংিɈয় ǯɝক িসে̙ম ǯটকিনিশয়ান Automotive Brakes Systems Service
 Technician
 7231.03 ɛধান, ǯমকািনক Chief, Mechanic

 7231.04 িডেজল ̝াপনকারী (সড়ক ǯযাগােযাগ) Diesel Fitter (Road Transport)

 7231.05 ইিʛন ̝াপনকারী (ǯমাটর যান) Engine Fitter (Motor Vehicle)

 7231.06 ɢিমেদর ɛধান, যানবাহন Foreman, Vehicle

 Occupation িববরণ Description

217 Bangladesh Standard Classification of Occupations 2020

 7231.07 Όারাজ ǯমকািনক Garage Mechanic

 7231.08 ǯমকািনক Mechanic, Earth-Moving Equipment

 7231.09 ǯমকািনক, ǯমাটরযান Mechanic, Motor Vehicle

 7231.10 ǯমকািনক, ǯমাটর সাইেকল Mechanic, Motor-Cycle

 7231.11 ǯমকািনক, কারখানা Mechanic, Workshop

 7231.12 ΔােডলӔɳ ǯমাটর সাইেকল ǯমরামতকারী Moped Repairer

 7231.13 মটরযান ǯমকািনক এবং ǯমরামতকারী Motor Vehicle Mechanics and
 Repairers
 7231.14 ǯমাটরযান ইিʛন ও ́ালানী ǯসবা Εব̝ার Motor Vehicle Engine and Fuel
 ǯটকিনিশয়ান Systems Service Technician
 7231.15 ǯমাটরযান ǯমরামতকারী Motor Vehicle Repairer

Minor Group 723 যˈপািতর িম̛ী এবং ǯমরামতকারী Machinery Mechanics and
 Repairers
 7231.16 ǯমাটরযান ǯসবা ǯটকিনিশয়ান Motor Vehicle Service Technician

 7231.17 ǯমাটর সাইেকল ǯমকািনক Motorcycle Mechanic

 7231.18 মটর িরɼা ǯমকািনক Motorized Rickshaw Mechanic

 7231.19 অΓাΓ মটরযান ǯমকািনক এবং ǯমরামতকারী Other Motor Vehicle Mechanics and
 Repairer
 7231.20 ǯছাট ইিʛন ǯমকািনক Small Engine Mechanic

 7231.21 কারখানা সহকাির Workshop Assistant
 7231.22 রɻণােবɻণ, কম̭ কারখানা Worker, Workshop Maintenance

Unit Group 7232 উেড়াজাহাজ ইিʛন ǯমকািনক ও ǯমরামতকারী Aircraft Engine Mechanics and
 Repairers
 7232.01 উেড়াজাহাজ ǯমকািনক Aeromechanic

 7232.02 উেড়াজাহাজ ইিʛন ǯমকািনক ও ǯমরামতকারী Aircraft Engine Mechanics and
 Repairers
 7232.03 িবমােনর ইিʛন ǰতিরর িমি̛ Aircraft Engine Fitter

 7232.04 উেড়াজাহাজ রɻণােবɻণ ইিʛিনয়ার (ইিʛন Aircraft Maintenance Engineer
 Εতীত িবমান কাঠােমা) (Airframes)
 7232.05 উেড়াজাহাজ রɻণােবɻণ ইিʛিনয়ার (ইিʛন) Aircraft Maintenance Engineer
 (Engines)
 7232.06 উেড়াজাহাজ রɻণােবɻণ তʮাবধায়ক Aircraft Maintenance Supervisor
 7232.07 উেড়াজাহাজ ǯমকািনক Aircraft Mechanic

 7232.08 উেড়াজাহাজ Ӆনিনম ȟাণকারী Aircraft Restorer
 7232.09 উেড়াজাহাজ ǯসবা ǯটকিনিশয়ান Aircraft Service Technician

 Occupation িববরণ Description

218 Bangladesh Standard Classification of Occupations 2020

 7232.10 উেড়াজাহাজ কাঠােমা এবং পাওয়ার ˚ɇা˂ Airframe and Power Plant Mechanic
 ǯমকািনক

 7232.11 উেড়াজাহাজ কাঠােমা ǯমকািনক Airframe Mechanic
 7232.12 উেড়াজাহাজ রɻণােবɻণ ǯটকিনিশয়ান Aviation Maintenance Technician

 7232.13 ǯহিলক˔ার ǯমকািনক Helicopter Mechanic

 7232.14 ǯজট ইিʛন ǯমকািনক Jet Engine Mechanic

 7232.15 ǯমকািনক, উেড়াজাহাজ ইিʛন Mechanic, Aircraft Engine

 7232.16 অΓাΓ উেড়াজাহাজ ইিʛন ǯমকািনক এবং Other Aircraft Engine Mechanics And
 ǯমরামতকারী Repairers
 7232.17 পাওয়ার ˚ɇা˂ ǯমকািনক (উেড়াজাহাজ) Powerplant Mechanic (Aircraft)

 7232.18 রেকট ইিʛন কে˫ােন˂ ǯমকািনক Rocket Engine Component Mechanic

Minor Group 723 যˈপািতর িম̛ী এবং ǯমরামতকারী Machinery Mechanics and
 Repairers
Unit Group 7233 ҍিষ ও িশ˾ স˫িকȟত যˈপািতর ǯমকািনɼ এবং Agricultural and Industrial
 ǯমরামতকারী Machinery Mechanics and
 Repairers
 7233.01 ҍিষ ও িশ˾ স˫িকȟত যˈপািতর ǯমকািনক এবং Agricultural and Industrial Machinery
 ǯমরামতকারী Mechanics and Repairers
 7233.02 িনম ȟাণ যˈপািত ǯমকািনক Construction Machinery Mechanic

 7233.03 িনম ȟাণ যˈপািত ǯমরামতকারী Construction Machinery Repairer

 7233.04 ǯশাধনকারী, ǯমিশন Filter, Machinery

 7233.05 রɻণােবɻণ ǯমকািনক, বাসҒহ / বাগান Mechanic Maintenance,
 Estate/Plantation
 7233.06 ǯমকািনক, িশ˾ যˈপািত Mechanic, Industrial Machinery

 7233.07 ǯমকািনক, ǯমিশন যˈপািত Mechanic, Machine-Tool

 7233.08 ǯমকািনক, যˈপািত Mechanic, Machinery

 7233.09 ǯমকািনক, ǯনৗ-ইিʛন Mechanic, Marine Engine
 7233.10 ǯমকািনক, খিন যˈপািত Mechanic, Mining Machinery

 7233.11 ǯমকািনক, অিফেসর যˈপািত Mechanic, Office Machinery

 7233.12 ǯমকািনক, ˚ɇা˂ রɻণােবɻণ Mechanic, Plant Maintenance

 7233.13 ǯমকািনক, ǯরিɜজােরশন এবং শীতাতপ িনয়িˈত Mechanic, Refrigeration and
 যˈপািত Air-Conditioning Equipment
 7233.14 ǯমকািনক, জাহাজ Mechanic, Ship

 7233.15 খিনিবΑা স˫িকȟত যˈপািত ̝াপনকারী Mining Machinery Fitter

 Occupation িববরণ Description

219 Bangladesh Standard Classification of Occupations 2020

 7233.16 খিনিবΑা স˫িকȟত যˈপািত ǯমরামতকারী Mining Machinery Repairer
 7233.17 ǯতল ও িɊজ মাখােনা কম̭ Oiler and Greaser

 7233.18 অΓাΓ ҍিষ ও িশ˾ স˫িকȟত যˈপািতর Other Agriculture and Industrial
 ǯমকািনক এবং ǯমরামতকারী Machinery Mechanics and Repairers
 7233.19 ǯপাতাɢয় িনম ȟাণ̝ান Shipyard

 7233.20 ি̝র ইিʛন স˫িকȟত যˈপািত ̝াপনকারী Stationary Engine Fitter

 7233.21 ি̝র ইিʛন স˫িকȟত যˈপািত ǯমরামতকারী Stationary Engine Repairer

 7233.22 ǯɑন ইিʛন স˫িকȟত যˈপািত ̝াপনকারী Train Engine Fitter

 7233.23 ǯɑন ইিʛন ǯমরামতকারী Train Engine Repairer

Minor Group 723 যˈপািতর িম̛ী এবং ǯমরামতকারী Machinery Mechanics and
 Repairers
Unit Group 7234 বাই-সাইেকল এবং এ স˫িকȟত কাজ Bicycle and Related Repairers
 ǯমরামতকারী
 7234.01 বাই-সাইেকল এবং স˫িকȟত কাজ ǯমরামতকারী Bicycle and Related Repairers

 7234.02 বাই-সাইেকল ǯমকািনক Bicycle Mechanic

 7234.03 বাই-সাইেকল ǯমরামতকারী Bicycle Repairer

 7234.04 িশʹ গািড় ǯমরামতকারী Perambulator Repairer

 7234.05 ǯমরামতকারী, ǯবকা Repairer, Beca

 7234.06 Έইল ǯচয়ার ǯমরামতকারী Wheelchair Repairer

Sub-Major Group 73 হ̜িশ˾ ও ӑɘণ কম̭ Handicraft and Printing
 Workers
Minor Group 731 হ̜িশ˾ কম̭ Handicraft Workers
Unit Group 7311 Ӡɹ যˈপািত ɛͼতকারী ও ǯমরামতকারী Precision-Instrument Makers
 and Repairers
 7311.01 ɛͼতকারক ও ǯমরামতকারী Ҷলাদ˅/ দািড়পা̂া Maker and Repairer, Balance

 7311.02 ɛͼতকারক ও ǯমরামতকারী, দˉ িবষয়ক Maker and Repairer, Dental
 যˈপািত Prosthesis
 7311.03 ɛͼতকারক ও ǯমরামতকারী, Ҿি̌সংɈাˉ Maker and Repairer,
 যˈপািত Instrument/Optical
 7311.04 ɛͼতকারক ও ǯমরামতকারী, Ӡɹ যˈপািত Maker and Repairer,
 Instrument/Precision
 7311.05 িনম ȟাতা ও ǯমরামতকারী, অি̜েরাগ িচিকৎসা Maker and Repairer, Orthopedic
 িবষয়ক যˈপািত Appliance
 7311.06 িনম ȟাতা এবং ǯমরামতকারী, ঘিড় Maker and Repairer, Watches and
 Clock

 Occupation িববরণ Description

220 Bangladesh Standard Classification of Occupations 2020

 7311.07 িনম ȟাতা, Εােরা িমটার Maker, Barometer
 7311.08 িনম ȟাতা, যˈপািত/ধাতব সমːীয় Maker, Instrument/Meteorological

 7311.09 িনম ȟাতা, ǯনৗযান আসবাবপɖ Maker, Instrument/Nautical

 7311.10 িনম ȟাতা, ǰবʗািনক/যˈপািত Maker, Instrument/Scientific

 7311.11 িনম ȟাতা, অ̛িচিকৎসা স˫িকȟত যˈপািত Maker, Instrument/Surgical

 7311.12 িনম ȟাতা, আেলাকিচɖ স˫িকȟত যˈপািত Maker, Photographic Equipment

 7311.13 অΓাΓ Ӡɹ যˈপািত িনম ȟাতা এবং ǯমরামতকারী Other Precision Instrument Makers
 and Repairers
 7311.14 আেলাকিচɖ স˫িকȟত যˈপািত ǯমরামতকারী Photographic Equipment Repairer

 7311.15 ঘিড় িনম ȟাতা Watchmaker

Minor Group 731 হ̜িশ˾ কম̭ Handicraft Workers
Unit Group 7312 বাΑযˈ ও ӟর ɛͼতকারী Musical Instrument Makers and
 Tuners
 7312.01 ধাҶ যˈ ǯমরামতকারী Brass Instrument Repairer
 7312.02 িনম ȟাতা, ǯঢাল Maker, Drum

 7312.03 িনম ȟাতা, বাөচািলত ধাতব বাΑযˈ Maker, Metal-Wind Musical
 Instrument
 7312.04 িনম ȟাতা, িপয়ােনা Maker, Piano

 7312.05 িনম ȟাতা, তারӔɳ বাΑযˈ Maker, Stringed-Musical Instrument

 7312.06 িনম ȟাতা, কােঠর বাө চািলত বাΑযˈ Maker, Wood-Wind Musical
 Instrument
 7312.07 বাΑযˈ এবং ӟর িনম ȟাতা Musical Instrument Makers and
 Tuners
 7312.08 অΓাΓ বাΑযˈ এবং ӟর িনম ȟাতা Other Musical Instrument Makers
 and Turners
 7312.09 িপয়ােনা বাদক Piano Tuner
 7312.10 Ҕণ ȟনকারী, বাΑযˈ Turner, Musical Instrument

 7312.11 িনম ȟাতা, কােঠর বাө চািলত যˈপািত Woodwind Instrument Maker

Unit Group 7313 অলংকার ও ӒΙবান ধাতব পΏ ɛͼত কম̭ Jewellery and Precious-Metal
 Workers
 7313.01 সিʕতকারী, অলʈার Enameller, Jewellery

 7313.02 ǯখাদাইকারী, অলʈার Engraver, Jewellery
 7313.03 ӒΙবান রʱ সিʕতকারী Gem Setter

 7313.04 ·ণ ȟকার Goldsmith
 7313.05 Ɉমাӂসাের সাজােনা কােজ িনӔɳ Εিɳ, ·ণ ȟ Grader, Gold

 Occupation িববরণ Description

221 Bangladesh Standard Classification of Occupations 2020

 7313.06 অলʈার ɛͼতকারী Jeweller
 7313.07 অলʈার ও ӒΙবান ধাতব পΏ ɛͼতকারী Jewellery and Precious-Metal
 Workers
 7313.08 অΓাΓ অলʈার এবং ӒΙবান ধাতব পΏ Other Jewellery and Precious-Metal
 ɛͼতকারী Workers
 7313.09 ɪন ও িসসার বͼর কম ȟকার Pewtersmith

 7313.10 মӡণকারী, ӒΙবান রʱ Polisher, Gem

 7313.11 ǯমরামতকারী, অলʈার Repairer, Jewellery

 7313.12 ǯবলনাকাের পাকােনা কাজ িনӔɳ Εিɳ, ӒΙবান Roller, Precious Metal
 ধাতব পΏ

 7313.13 সিʕকারী, ӒΙবান রʱ Setter, Gem

 7313.14 ǯরৗΔ সামɊী িনম ȟাতা Silversmith
Minor Group 731 হ̜িশ˾ কম̭ Handicraft Workers
 7313.15 ফািল করার কােজ িনӔɳ Εিɳ, ӒΙবান রʱ Slicer, Gem

Unit Group 7314 ̲েমার ও এ স˫িকȟত কম ̭ Potters and Related Workers

 7314.01 ইট এবং টাইলেসর ̲মার Brick and Tile Moulder

 7314.02 পিরমাপকারী, ӓৎ িশ˾ এবং চীনামাɪর বͼ Jiggerer, Pottery and Porcelain

 7314.03 িনম ȟাতা, ӓৎপাɖ এবং চীনামাɪর ছϲচ Maker, Pottery and Porcelain Mould

 7314.04 ɛিতমা িনম ȟাতা, ӓৎিশ˾ এবং চীনামাɪ Modeller, Pottery and Porcelain

 7314.05 ছϲচ িনম ȟাতা, ইট এবং টাইলস Moulder/Presser, Brick and Tile

 7314.06 অΓাΓ ̲েমার এবং এ স˫িকȟত কম̭ Other Potters and Related Workers
 7314.07 ̲েমার Potter

 7314.08 ̲েমার ও এ স˫িকȟত কম̭ Potters and Related Workers

 7314.09 ӓৎিশ˾ /পাɖ ও চীনামাɪর ǯবাতল িনম ȟাতা Pottery and Porcelain Caster

 7314.10 ǯপষনকারী, ӓৎিশ˾ ও চীনামাɪর Presser, Pottery and Porcelain

 7314.11 গড়া/ǰতিরর কােজ িনӔɳ কম̭, ӓৎ/িশ˾ ও Thrower, Pottery and Porcelain
 চীনামাɪ

 7314.12 Ҕণ ȟনকারী, ӓৎিশ˾ ও চীনামাɪ Turner, Pottery and Porcelain

Unit Group 7315 কϲচ ǰতির, কϲচ কাটা, Қণ ȟ এবং মӡণকারী Glass Makers, Cutters, Grinders
 and Finishers
 7315.01 বϲকােনা কােজ িনӔɳ কম̭, কϲচ Bender, Glass

 7315.02 বাতাস ӈ ǯদয়ার কােজ িনӔɳ কম̭, কϲচ Blower, Glass

 Occupation িববরণ Description

222 Bangladesh Standard Classification of Occupations 2020

 7315.04 কতȟনকারী, কϲচ Cutter, Glass

 7315.05 কতȟনকারী, অপɪকɇাল কϲচ Cutter, Optical Glass

 7315.06 সћণ ȟকারী, কϲচ Finisher, Glass

 7315.07 কϲচ ǰতির, কাটা, Қন ȟ এবং মӡনকারী Glass Makers, Cutters, Grinders and
 Finishers
 7315.08 কϲেচর কাঠােমা িনম ȟাণকারী Glass Frame Fabricator

 7315.09 ছϲচ িনম ȟাতা, কϲেচর চশমা Moulder, Glass Lens

 7315.10 অΓাΓ কϲচ িনম ȟাতা, কতȟনকারী, Қণ ȟনকারী এবং Other Glass Makers, Cutters,
 মӡণকারী Grinders and Finishers
 7315.11 মӡনকারী, কϲচ Polisher, Glass

Minor Group 731 হ̜িশ˾ কম̭ Handicraft Workers
Unit Group 7316 সাইনেবাড ȟ ǯলখক, ǯশাভাবধ ȟক িচɖ িশ˾ী, Sign Writers, Decorative
 ǯখাদাইকার এবং ছিব অʈনকারী Painters, Engravers and
 Etchers
 7316.01 ǯশাভাবধ ȟক িচɖিশ˾ী Decorative Painter

 7316.02 তরল পদাথ ȟ ҙবােনা কােজ িনӔɳ Εিɳ, Dipper, Ceramics
 িসরািমকস

 7316.03 ǰবҼɇিতক টাইপার Electrotyper

 7316.04 সিʕতকারী কϲচ Enameller, Glass

 7316.05 ǯখাদাইকারী, কϲচ Engraver, Glass
 7316.06 ছিব অʈনকারী, কϲচ Etcher, Glass

 7316.07 িচɖিশ˾, িসরািমকস Painter, Ceramics
 7316.08 িচɖিশ˾, কϲচ Painter, Glass

 7316.09 নকশা উৎকীণ ȟ করার জΓ ɛবল ǯবেগ বািল Sandblaster, Glass
 বষ ȟণকারী কϲচ

 7316.10 সাইন ǯবাড ȟ ǯশাভাবধ ȟক িচɖ িশ˾ী, ǯখাদাইকার Sign Writers, Decorative Painters,
 এবং ছিব অʈনকারী Engravers and Etchers
 7316.11 সাইন ǯবাড ȟ ǯলখক Signwriter

 7316.12 Ͱপার ɛেলপকারী, আয়না Silverer, Mirror

 7316.13 টাইেপর ছϲচ ǯথেক ӑɘণফলক ǰতির বা ছাপা Stereotyper
 কােজ িনӔɳ Εিɳ

Unit Group 7317 কাঠ, Ңিড় এবং এ স˫িকȟত বͼর হ̜িশ˾ কম̭ Handicraft Workers in Wood,
 Basketry and Related Materials

 Occupation িববরণ Description

223 Bangladesh Standard Classification of Occupations 2020

 7317.01 কাঠ, চামড়া এবং এ স˫িকȟত বͼর হ̜িশ˾ কম̭ Handicraft Workers in Wood,
 Basketry and Related Materials
 7317.02 হ̜িশ˾ কম̭, নলখাগড়া Ӌনন Handicraft Worker, Reed Weaving

 7317.03 হ̜িশ˾ কম̭, পাথেরর বͼ Handicraft Worker, Stone Articles

 7317.04 হ̜িশ˾ কম̭, কােঠর বͼ Handicraft Worker, Wooden Articles
 7317.05 ɛিশɻক, িশ˾ ǯকৗশল Instructor, Craft

 7317.06 িনম ȟাতা, ঝϲӣ Maker, Broom

 7317.07 িনম ȟাতা, ɝাশ Maker, Brush

 7317.08 িনম ȟাতা, আসবাবপɖ Maker, Furniture
 7317.09 িনম ȟাতা, ডালা, চটা বা ǯবেতর আসবাবপɖ Maker, Furniture/Wicker

 7317.10 অΓাΓ Ңিড় ǯবানা, ɝাশ িনম ȟাতা এবং এ Other Basketry Weavers, Brush
 স˫িকȟত কম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Makers and Related Workers Not
 Elsewhere Classified
Minor Group 731 হ̜িশ˾ কম̭ Handicraft Workers
 7317.11 তϲিত, মাҼর Weaver, Mat

 7317.12 কাঠ সংি̈̌ হ̜িশ˾ কম̭ Wooden Articles Handicraft Worker

Unit Group 7318 ব̛, চামড়া এবং এ স˫িকȟত বͼর হ̜িশ˾ কম ̭ Handicraft Workers in Textile,
 Leather and Related Materials
 7318.01 কােপ ȟট Ӌননকারী Carpet Weaver

 7318.02 কােপ ȟট হ̜িশ˾ কম̭ Carpets Handicraft Worker

 7318.03 কাপড় Ӌননকারী Cloth Weaver

 7318.04 ব̛, চামড়া এবং এ স˫িকȟত হ̜ িশ˾ কম̭ Handicraft Workers in Textile,
 Leather and Related Materials
 7318.05 বয়নকারী Knitter

 7318.06 চামড়া হ̜িশ˾ কম̭ Leather Handicraft Worker

 7318.07 তϲেতর ӟতা ɛͼতকারক Loom Threader

 7318.08 িনম ȟাতা, কাপেড়র Εাগ Maker, Clothing Bag

 7318.09 আচড়ােনাকারী, ǯটɼটাইল তͤ Textile Fibre Comber

 7318.10 ǯটɼটাইল তͤ রংকারী Textile Fibre Drawer

 7318.11 পাকােনাকারী, ǯটɼটাইল তͤ Textile Fibre Rover
 7318.12 হ̜িশ˾ কম̭, ব̛ বয়ন Textiles Handicraft Worker

 7318.13 ӟতা কাটা কােজ িনӔɳ কম̭, ӟতা Thread and Yarn Spinner

 7318.14 তϲিত Weaver

 Occupation িববরণ Description

224 Bangladesh Standard Classification of Occupations 2020

Unit Group 7319 হ̜িশ˾ কম̭ যা অΓɖ ǯɢিণӎɳ হয়িন Handicraft Workers Not
 Elsewhere Classified
 7319.01 Ҝির িনম ȟাতা Back Knife Fabricator

 7319.02 ǯগাছা/ǯথাকা ɛͼতকারক Batch Maker
 7319.03 ǯমাম িনম ȟাতা (হ̜ িশ˾) Candle-Maker (Handicraft)

 7319.04 হ̜িশ˾ কম̭, অΓɖ ǯɢিণӏɳ হয়িন Handicraft Workers Not Elsewhere
 Classified
 7319.05 ধাҶ িনিম ȟত ǯখলনা ɛͼতকারী Metal Toymaker

Minor Group 732 ӑɘণ ǯপশাকম̭ Printing Trades Workers
Unit Group 7321 ӑɘণӆব ȟ কােজর ǯটকিনিশয়ান Pre-Press Technicians

 7321.01 ছাপাখানায় ӑɘেণর জΓ ӑɘাɻর বা টাইপ Compositor
 সাজােনা কােজ িনেয়ািজত কম̭

 7321.02 ডাকȟ Ͱম সহকারী Dark Room Assistant

Minor Group 732 ӑɘণ ǯপশাকম̭ Printing Trades Workers
 7321.03 ǰবҼɇিতক ӑɘণӆব ȟক কােজর ǯটকিনিশয়ান Electronic Pre-Press Technician

 7321.04 িনম ȟাতা, অːেলােকর পড়ার ӑɘণ ɛণািলর ǯ˚ট Maker, Braille Plate

 7321.05 অপািরটর, ǯডɼটপ পাবিলিশং সরʛাম Operator, Desktop Publishing
 Equipment
 7321.06 ǯটক িনিশয়ান, অΓাΓ ӑɘণӆব ȟ কাজ Other Pre-Press Technicians

 7321.07 ফেটাɊাӎির̙ Photogravurist

 7321.08 পাথর বা িজংেকর ǯ˚েট আেলাকিচেɖর সাহােΗ Photolithographer
 ӑɘণ কােজ িনেয়ািজত Εিɳ

 7321.09 ǯ˚ট িনম ȟাতা (িɛি˂ং) Plate Maker (Printing)

 7321.10 ǯ˚ট ̝াপনকারী (̕ীন িɛি˂ং) Plate Mounter (Screen Printing)

 7321.11 ӑɘণ ӆব ȟ কােজর ǯটক িনিশয়ান Pre-Press Technicians

 7321.12 ̕ীন িনম ȟাতা Screen Maker

 7321.13 অɻর িবΓাসক Typesetter

 7321.14 ি̘িপং এ˅ িলটাচার Striping Cum Liteture

 7321.15 ǯমিশনΖান Machineman
 7321.16 ǯমিশনΖান কাম িɶনার Machineman Cum Cleaner

 7321.17 ͕ফΖান Proof man

Unit Group 7322 ӑɘণকারী Printers

 7322.01 ӑɘণকারী, ˣক Block Printer

 Occupation িববরণ Description

225 Bangladesh Standard Classification of Occupations 2020

 7322.02 কতȟনকারী, Cutter, Stencil/Silk-Screen

 7322.03 অপােরটর, িডিজটাল ǯɛস Digital Press Operator

 7322.04 িফডার অপােরটর, ӑɘণ Feeder Operator (Printing)

 7322.05 ǯ˝েɼাɊািফক ǯɛস অপােরটর Flexographic Press Operator

 7322.06 অপােরটর, লাউ িশট ǯফড ǯɛস Large Sheet-Fed Press Operator

 7322.07 অΓাΓ ӑɘণকারী Other Printers

 7322.08 Ӌɪ ͏ারা খিচত করার ǯɛস অপােরটর Press-Operator, Embossing

 7322.09 ˣক ӑɘণকারী Printer, Block

 7322.10 ӑɘণকারী, িস˴ ̕ীন Printer, Silk-Screen

 7322.11 ӑɘণকারী, বȺɖিশ˾ Printer, Textile

Minor Group 732 ӑɘণ ǯপশাকম̭ Printing Trades Workers
 7322.12 ӑɘণকারী Printers

 7322.13 ̕ীন ӑɘণ ǯɛস অপােরটর Screen Printing Press Operator
 7322.14 ǯছাট ǯɛস অপােরটর Small Press Operator

 7322.15 ǯɑসার, বয়েনর নকশা Tracer, Textile Design

 7322.16 ওেয়ব ǯɛস অপােরটর Web Press Operator

Unit Group 7323 ӑɘণকােজর িফিনিশং ও বϲধাই কম̭ Print Finishing and Binding
 Workers
 7323.01 বই বϲধাইকারী Book Binder

 7323.02 ӑɘণ কাটার অপােরটর Cutter Operator

 7323.03 কতȟনকারী, কাগজ Cutter, Paper

 7323.04 িচɖ ǯশািভতকারী, বই Embosser, Book

 7323.05 বই সћণ ȟ করার কােজ িনেয়ািজত Εিɳ Finisher, Book
 7323.06 অপােরটর, ফেয়ল ̙ɇা˫স Foil Stamp Operator

 7323.07 অপােরটর, ǯফা˹ার Operator, Folder
 7323.08 ̝াপনকারী, মানিচɖ এবং ǯরখাɪɖ Mounter, Map and Chart

 7323.09 মাি˷ বাই˅ার অপােরটর Multibinder Operator

 7323.10 অΓাΓ ӑɘণ কােজর িফিনিশং ও বϲধাই কম̭ Other Print Finishing and Binding
 Workers
 7323.11 পারেফɰ বাই˅ার অপােরটর Perfect Binder Operator

 7323.12 ছিব বϲধাইকার Photo Binder

 Occupation িববরণ Description

226 Bangladesh Standard Classification of Occupations 2020

 7323.13 ӑɘণ কােজ িফিনিশং ও বϲধাই কম̭ Print Finishing and Binding Workers
 7323.14 ǯছাট যˈাংেশর মাΒেম বϲধাই কম̭ Small Machine Bindery Worker

 7323.15 Δাকার Packer

Sub-Major Group 74 ǰবҼɇিতক ও ইেলকɑিনক ǯপশা কম̭ Electrical and Electronics
 Trades Workers
Minor Group 741 ǰবҼɇিতক যˈপািত ̝াপনকারী ও ǯমরামত Electrical Equipment Installers
 কারী and Repairers
Unit Group 7411 ভবন ও এ স˫িকȟত িবҼɇৎ িম̛ী Building and Related
 Electricians
 7411.01 ভবন ǯমরামত ǰবҼɇিতক িমি̛ Building Repairs Electrician

 7411.02 িবҼɇৎ িমি̛ Electrician
 7411.03 িবҼɇৎ িমি̛, ভবন Electrician, Building

 7411.04 িবҼɇৎ িমি̛, িনম ȟাণ Electrician, Construction

Minor Group 741 ǰবҼɇিতক যˈপািত ̝াপনকারী ও ǯমরামত Electrical Equipment Installers
 কারী and Repairers
Unit Group 7412 ǰবҼɇিতক ও িফটার িম̛ী Electrical Mechanics and
 Fitters
 7412.01 ǰবҼɇিতক ǯমাটেরর ǯϣচােনা তার ও কেয়ল Armature Builder
 িনম ȟাতা

 7412.02 ·য়ংিɈয় যˈপািতর িমি̛ Automotive Electrician

 7412.03 চাজȟΖান, উʎ ǯভাে˷জ Chargeman, High Voltage/Restriction

 7412.04 ǰবҼɇিতক ǯমকািনক এবং িফটার Electrical Mechanics and Fitters

 7412.05 ǰবҼɇিতক চাজȟΖান Electrical Chargeman

 7412.06 ǰবҼɇিতক ǯজনােরটর িফটার Electrical Generator Fitter

 7412.07 িবҼɇৎ সংɈাˉ ǯমকািনক Electrical Mechanic

 7412.08 িবҼɇৎ সংɈাˉ ǯমরামতকারী, Ғহ̝ািলেত ΕবΉত Electrical Repairman, Household
 যˈপািত Appliance
 7412.09 িবҼɇৎ িমি̛, উেড়াজাহাজ Electrician, Aircraft

 7412.10 িবҼɇৎ িমি̛, রɻণােবɻণ Electrician, Maintenance
 7412.11 িবҼɇৎ িমি̛, জাহাজ Electrician, Ship
 7412.12 িবҼɇৎ িমি̛, মʙ এবং Ѿিডও Electrician, Stage and Studio

 7412.13 িবҼɇৎ িমি̛, যানবাহন Electrician, Vehicle

 7412.14 িফটার িমি̛, িবҼɇৎ সংɈাˉ Fitter, Electrical

 7412.15 িফটার িমি̛, িবҼɇৎ সংɈাˉ /িলফট এবং এ Fitter, Electrical/Elevator and
 সংɈাˉ যˈপািত Related Equipment

 Occupation িববরণ Description

227 Bangladesh Standard Classification of Occupations 2020

 7412.16 িফটার িমি̛, িবҼɇৎ সংɈাˉ/ǯমাটর ওবং Fitter, Electrical/Motors and
 ডায়নােমা Dynamos
 7412.17 িফটার িমি̛, িবҼɇৎ সংɈাˉ/ অিফস যˈপািত Fitter, Electrical/Office-Machinery

 7412.18 িফটার িমি̛, রɻণােবɻণ Fitter, Maintenance

 7412.19 ǯফারΖান, িবҼɇৎ সংɈাˉ Foreman, Electrical

 7412.20 ǯফারΖান, রɻণােবɻণ Foreman, Maintenance

 7412.21 িফটার িমি̛, ǯজনােরটর Fitter, Generator

 7412.22 িলফট ǯমকািনক Lift Mechanic

 7412.23 পািনর পা˫ ǯমকািনক এবং িফটারিমি̛ Water Pumps Mechanic and Fitter

 7412.24 ওয়ɇারΖান Wireman

Minor Group 741 ǰবҼɇিতক যˈপািত ̝াপনকারী ও ǯমরামত Electrical Equipment Installers
 কারী and Repairers
Unit Group 7413 ǰবҼɇিতক সংেযাগ ̝াপনকারী ও ǯমরামতকারী Electrical Line Installers and
 Repairers
 7413.01 তােরর লাইন কম̭, Cable Line Worker,
 ǯটিলেফান/ǯটিফɊাফ/ǯটিলিভশন Telephone/Telegraph/Television
 7413.02 ǰবҼɇিতক তার সংেযাগ ̝াপনকারী Electric Cable Jointer

 7413.03 ǰবҼɇিতক লাইন কম̭ Electric Power Line Worker

 7413.04 ǰবҼɇিতক লাইন ̝াপনকারী ও ǯমরামতকারী Electrical Line Installers and
 Repairers
 7413.05 ǰবҼɇিতক তার ̝াপনকারী Cable/Electric Jointer

 7413.06 ̜ের সিʕতকারী, পাতাল তার Layer, Underground Cable

 7413.07 লাইন কম̭, ǰবҼɇিতক শিɳ Line Worker, Electrical Power

 7413.08 অΓাΓ ǰবҼɇিতক সংেযাগ ̝াপনকারী, Other Electrical Line Installers,
 ǯমরামতকারী ও তার সংেযাগকারী Repairers and Cable Jointers
Minor Group 742 ইেলɯিনɼ ও ǯটিলেযাগােযাগ ̝াপনকারী ও Electronics and
 ǯমরামতকারী Telecommunications Installers
 and Repairers
Unit Group 7421 ইেলকɑিনক ǯমকািনক ও সািভȟিসংকারী (ǯরিডও, Electronics Mechanics and
 ɪিভ, ফেটাকিপ, ǯমাবাইল ǯফান ইতɇািদ) Servicers/Radio, Tv, Friege
 Etc.)
 7421.01 উেড়াজাহাজ রɻনােবɻণ ɛেকৗশলী Aircraft Maintenance Engineer
 (Avionics)
 7421.02 অেটােমেটড ǯটলার ǯমিশন ǯমকািনক Automated Teller Machines Mechanic

 7421.03 এিভেয়ািনকস ɛেকৗশলী Avionics Technician

 Occupation িববরণ Description

228 Bangladesh Standard Classification of Occupations 2020

 7421.04 ɓাইভার, ǯনটওয়াকȟ Driver, Network
 7421.05 ইেলকɑিনক যˈপািতর ǯসবা ɛদানকারী Electronic Equipment Servicer

 7421.06 ইেলকɑিনক ǯমকািনক ও ǯসবা ɛদানকারী Electronics Mechanics and Servicers

 7421.07 িফটার িমি̛, ইেলকɑিনক Fitter, Electronics

 7421.08 িফটার িমি̛, ইেলকɑিনক/কি˫উটার এবং এ Fitter, Electronics/Computer And
 স˫িকȟত যˈপািত Related Electronic Equipment
 7421.09 িফটার িমি̛, ইেলকɑিনক/িশ˾ যˈপািত Fitter, Electronics/Industrial
 Equipment
 7421.10 িফটার িমি̛, ইেলকɑিনক/িচিকৎসা যˈপািত Fitter, Electronics/Medical Equipment

 7421.11 িফটার িমি̛, ইেলকɑিনক/আবহাওয়া সংɈাˉ Fitter, Electronics/Meteorological
 যˈপািত Equipment
 7421.12 িফটার িমি̛, ইেলকɑিনক/ǯরিডও, ǯটিলিভশন, Fitter, Electronics/Radio, Television,
 িভিডও এবং রাডার যˈপািত Video and Radar Equipment
Minor Group 742 ইেলɯিনɼ ও ǯটিলেযাগােযাগ ̝াপনকারী ও Electronics and
 ǯমরামতকারী Telecommunications Installers
 and Repairers
 7421.13 িফটার িমি̛, ইেলকɑিনক/সাংেকিতক Εব̝া Fitter, Electronics/Signaling System

 7421.14 ǯমাবাইল, ǯফান ǯসবা ɛদানকারী Mobile Phone Servicer

 7421.15 অপােরটর, ǯনটওয়াকȟ Operator, Network

 7421.16 অপােরটর, ওয়ɇারেলস Operator, Wireless

 7421.17 অΓাΓ ইেলকɑিনɼ িফটার িমি̛, ǯমকািনকস Other Electronics Fitters, Mechanics
 এবং ǯসবা ɛদান And Services
 7421.18 ফেটাকিপ ǯমিশন ǯটকিনিশয়ান Photocopy Machine Technician
 7421.19 ǯমরামতকারী, ইেলকɑিনɼ Repairer, Electronics

Unit Group 7422 তΐ ও ǯযাগােযাগ ɛӔিɳ ̝াপনকারী এবং Information and
 সািভȟিসংকারী Communications Technology
 Installers and Servicers
 7422.01 ǯযাগােযাগ ɛӔিɳ ǯসবা ɛদানকারী Communications Technology
 Servicer
 7422.02 কি˫উটার যˈাংশ সংেযাজনকারী Computer Equipment Fitter
 7422.03 কি˫উটার হাড ȟওয়ার ̝াপনকারী Computer Hardware Installer

 7422.04 উপাʯ ওবং ǯটিলেযাগােযাগ Εবসায়ী/ Data and Telecommunications Cabler
 সরবরাহকারী

 7422.05 তΐ ও ǯযাগােযাগ ɛӔিɳ ̝াপনকারী এবং ǯসবা Information and Communications
 ɛদানকারী Technology Installers and Servicers
 7422.06 ̝াপনকারী, ǯটিলিভশন এবং ǯটিলɊাফ Installer, Telephone and Telegraph

 7422.07 ǯমকািনক, ǯটিলিভশন এবং ǯটিলɊাফ Mechanic, Telephone and Telegraph

 Occupation িববরণ Description

229 Bangladesh Standard Classification of Occupations 2020

 7422.08 অΓাΓ তΐ ও ǯযাগােযাগ ɛӔিɳ ̝াপনকারী Other Information and
 এবং ǯসবা ɛদানকারী Communications Technology
 Installers and Services
 7422.09 ǯসবা ɛদানকারী, ǯটিলেফান এবং ǯটিলɊাফ Servicer Telephone and Telegraph

 7422.10 ǯটিলেযাগােযাগ লাইন ɢিমক Telecommunication Line Worker

 7422.11 ǯটিলেযাগােযাগ যˈপািত ǯমরামতকারী Telecommunications Equipment
 Repairer
 7422.12 ǯটিলেফান ̝াপনকারী Telephone Installer

 7422.13 ǯটিলেফান ওয়ɇারΖান Telephone Wireman

 7422.14 কম̭, আইɪ সােপাট ȟ Worker, It Support

Sub-Major Group 75 খাΑ ɛিɈয়াকরণ, কােঠর কাজ, গােম ȟ˂ স এবং Food Processing, Wood
 অΓাΓ দɻতা িনভ ȟর ǯপশা ও এ স˫িকȟত Working, Garment and Other
 ǯপশা কম̭ Craft and Related Trades
 Workers
Minor Group 751 খাΑ ɛিɈয়াকরণ ও এ স˫িকȟত ǯপশা কম̭ Food Processing and Related
 Trades Workers
Unit Group 7511 কসাই, মৎΝ Εবসায় য়য়ী/ɛিɈয়াকারী এবং এ Butchers, Fishmongers and
 স˫িকȟত খাΑ ɛͼতকারী Related Food Preparers
 7511.01 কসাই Slaughterer

 7511.02 কসাই, মাছ িবেɈতা এবং এ স˫িকȟত খাΑ Butchers, Fishmongers and Related
 ɛͼতকারী Food Preparers
 7511.03 সংরɻণকারী, মাংস /মাছ Curer, Meat/Fish

 7511.04 মাছ ҧকরাকারী Fish Filleter
 7511.05 মাছ িবেɈতা বা Εবসায়ী Fishmonger

 7511.06 চামড়া ছাড়ােনা কম̭ Flayer

 7511.07 মােছর মান যাচাইকারী Grader, Fish
 7511.08 ɛͼতকারী, সিসজ Maker, Sausage

 7511.09 অΓাΓ কসাই, মৎΝ Εবসায়ী এবং এ স˫িকȟত Other Butchers, Fishmongers and
 খাΑ ɛͼতকারী Related Food Preparers
 7511.10 পচনশীলতা ǯরােধ িনেয়ািজত Εিɳ, মাংস/ মাছ Pickler, Meat/Fish

 7511.11 লবণ ɛেয়াগ কােজ িনেয়ািজত Εিɳ মাংস/ মাছ Salter, Meat/Fish

Unit Group 7512 Ͱɪ, ǯপি̘ȡ এবং কনেফকশনারী জাতীয় খাΑ Bakers, Pastry-Cooks and
 ɛͼতকারী Confectionery Makers
 7512.01 Ͱɪ ɛͼতকারী Baker, Bread

 7512.02 ǯপি̘ ɛͼতকারী Baker, Pastry

 Occupation িববরণ Description

230 Bangladesh Standard Classification of Occupations 2020

 7512.03 Ͱɪ ɛͼতকারী, ǯɛি̘ ̲ক এবং কনেফকশনারী Bakers, Pastry-Cooks and
 Confectionery
 7512.04 ɛͼতকারী, চিব ȟতΕ লেজ˓ Maker, Chewing-Gum

 7512.05 ɛͼতকারী, চকেলট Maker, Chocolate

 7512.06 ɛͼতকারী িম̌াˑ, ǯকক, ǯপি̘, চকেলট ইতɇািদ Maker, Confectionary

 7512.07 ɛͼতকারী, ӂডলস Maker, Noodles

 7512.08 ɛͼতকারী, ই̙ Maker, Yeast

 7512.09 অΓাΓ Ͱɪ, ǯপি̘ এবং কনেফকশনারী জাতীয় Other Bakers, Pastry – Cooks and
 খাΑ ɛͼতকারী Confectionery Makers
 7512.10 ǯপি̘জাতীয় খাবার ɛͼতকারী Pastry-Cook

 7512.11 ওজনদার, উপাদানসӒেহর Weigher, Ingredients

Minor Group 751 খাΑ ɛিɈয়াকরণ ও এ স˫িকȟত ǯপশা কম̭ Food Processing and Related
 Trades Workers
Unit Group 7513 Ҽʀজাত পΏ ɛͼতকারী Dairy-Products Makers

 7513.01 মাখন ɛͼতকারী Butter Maker

 7513.02 পিনর ɛͼতকারী Cheese Maker

 7513.03 Ҽʀজাত পΏ ɛͼতকারী Dairy-Products Makers

 7513.04 উেΑাɳা, পিনর Entrepreneur, Cheese

 7513.05 ɛͼতকারী, Ҽʀজাত দিধ Maker, Yogurt

Unit Group 7514 ফল, শাকসবিজ এবং এ জাতীয় পΏ সংরɻণকারী Fruit, Vegetable and Related
 Preservers
 7514.01 চাটিন ɛͼতকারী Chutney Maker

 7514.02 ǯতল ǯশাধনকারী Expeller, Oil

 7514.03 ফল, শাক সবিজ এবং এ জাতীয় পΏ Fruit, Vegetable and Related
 সংরɻনকারী Preservers
 7514.04 ফেলর আচার ɛͼতকারী Jam Maker

 7514.05 ɛͼতকারী, ফেলর রস Maker, Fruit Juice

 7514.06 ɛͼতকারী, িসরাপ Maker, Syrup

 7514.07 ɛͼতকারী, সবিজর রস Maker, Vegetable Juice

 7514.08 সংরɻনকারী, ফল Preserver, Fruit

 7514.09 সংরɻনকারী, শাক-সবিজ Preserver, Vegetable

 7514.10 শাকসবিজ ও ফলӒল ̲ড়ািন Vegetable and Fruit Pickler

 Occupation িববরণ Description

231 Bangladesh Standard Classification of Occupations 2020

 7514.11 শাকসবিজ সংরɻণকারী Vegetable Preserver

Unit Group 7515 খাΑ ও পানীেয়র ·াদ পরীɻা এবং মান Food and Beverage Tasters
 যাচাইকারী And Graders
 7515.01 খাΑও পানীেয়র ·াদ পরীɻা ও মান যাচাইকারী Food and Beverage Tasters and
 Graders
 7515.02 খােΑর ধাপ বা ̜র সিʕতকারী Food Grader

 7515.03 খােΑর ·াদ পরীɻাকারী Food Taster

 7515.04 গণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় িনধ ȟারণকারী Grader, Fruit/Vegetable
 ফল/ শাক সবিজ

 7515.05 মাংেসর ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader, Meat
 িনধ ȟারণকারী

 7515.06 ǯতেলর ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader, Oil
 িনধ ȟারণকারী

Minor Group 751 খাΑ ɛিɈয়াকরণ ও এ স˫িকȟত ǯপশা কম̭ Food Processing and Related
 Trades Workers
 7515.07 ধােনর ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader/Examiner/Sorter, Paddy
 িনধ ȟারণকারী/পরীɻক/বাছাইকারী

 7515.08 কিফর ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader/Taster, Coffee
 িনধ ȟারণকারী/খাΑɘΕ ǯচােখ পরীɻা কােজ
 িনেয়ািজত Εিɳ

 7515.09 খাΑ ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader/Taster, Food
 িনধ ȟারণকারী/খাΑɘΕ ǯচােখ পরীɻা করার
 কােজ িনেয়ািজত Εিɳ

 7515.10 মদ বা তরল রেসর ̶ণা̶ণ বা ӒেΙর ধাপ বা Grader/Taster, Liquor
 পয ȟায় িনধ ȟারণকারী /খাΑɘΕ ǯচােখ পরীɻা করার
 কােজ িনেয়ািজত Εিɳ

 7515.11 চােয়র ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় Grader/Taster, Tea
 িনধ ȟারণকারী /খাΑɘΕ ǯচােখ পরীɻা করার
 কােজ িনেয়ািজত Εিɳ

 7515.12 তরল ɘেΕর আ·াদ পরীɻাকারী Liquor Taster

 7515.13 অΓাΓ খাΑ ও পানীেয়র ·াদ ও মান Other Food and Beverage Tasters
 যাচাউকারী পরীɻা And Graders
 7515.14 চা এর আ·াদ পরীɻাকারী Tea Taster

 7515.15 মেদর আ·াদ পরীɻাকারী Wine Taster

Unit Group 7516 তামাক ও তামাক জাতীয় পΏ ɛͼতকারী Tobacco Preparers and
 Tobacco Products Makers/Bidi,
 Gul Etc)
 7516.01 সংরɻনকারী, তামাক Curer, Tobacco

 7516.02 ʹ̊ করার কােজ িনেয়ািজত Εিɳ, তামাক/ফািল Dryer, Tobacco / Slicer, Tobacco

 Occupation িববরণ Description

232 Bangladesh Standard Classification of Occupations 2020

 করার কােজ িনেয়ািজত, তামাক

 7516.03 ̶ণা̶ণ বা ӒেΙর ধাপ বা পয ȟায় িনধ ȟারণকারী, Grader, Tobacco
 তামাক

 7516.04 ɛͼতকারী, ҙͰট Maker, Cigar
 7516.05 ɛͼতকারী, িসগােরট Maker, Cigarette

 7516.06 ɛͼতকারী, িবিড় এবং ̶ল Makers, Biri and Gul

 7516.07 অΓাΓ তামাক ও তামাক জাতীয় পΏ ɛͼতকারী Other Tobacco Preparers and
 Tobacco Products Makers
 7516.08 মান যাচাইকারী, িসগােরট Quality Checker, Cigarette

 7516.09 খসােনা কােজ িনেয়ািজত Εিɳ, তামাক Stripper, Tobacco

 7516.10 অΓাΓ তামাক ও তামাক জাতীয় পΏ ɛͼতকারী Other Tobacco Preparers and
 Tobacco Products
 7516.11 তামােকর ধাপ/Ɉমকারী Tobacco Grader
Minor Group 751 খাΑ ɛিɈয়াকরণ ও এ স˫িকȟত ǯপশা কম̭ Food Processing and Related
 Trades Workers
Unit Group 7517* িমি̌-িমঠাই ǰতিরর কািরগর Sweets Makers

 7517*.01 িমি̌ ɛͼতকারী Sweet Maker

 7517*.02 দই ɛͼতকারী Curd Maker

Minor Group 752 কাঠ ɛিɈয়াকারী, আলমাির-ǯকিবেনট Wood Treaters, Cabinet-Makers
 ɛͼতকারী এবং এ স˫িকȟত ǯপশা কম̭ and Related Trades Workers
Unit Group 7521 কাঠ ɛিɈয়াকারী Wood Treaters

 7521.01 ইট, মাɪর পাɖ ʹকােনার জΓ ΕবΉত বড় ҙি̂ Dry Klin Operator
 পিরঅপােরটর

 7521.02 মান বাছাই কের সাজােনা পাতলা তɳার আবরণ Grader, Veneer

 7521.03 কাঠ িনব ȟাচনকারী Grader, Wood

 7521.04 ӆণ ȟতাদানকারী, কাঠ Impregnator, Wood

 7521.05 করাত অপােরটর Lumber Kiln Operator

 7521.06 কাঠ Εবহােরর ΍াংক অপােরটর Timber Treating Tank Operator

 7521.07 কা̎ɛেলপ ʹ̖ করার যˈ তদারককারী Veneer Dryer Tender

 7521.08 কাঠ পাকােনার কােজ িনেয়ািজত Εিɳ Wood Seasoner

 7521.09 কাঠ ɛিɈয়াকারী Wood Treater

Unit Group 7522 আলমাির-ǯকিবেনট ɛͼতকারী ও এ স˫িকȟত কম̭ Cabinet-Makers and Related
 Workers
 7522.01 ɛͼতকারী, গͰর গািড় Builder, Bullock Cart

 Occupation িববরণ Description

233 Bangladesh Standard Classification of Occupations 2020

 7522.02 ǯকিবেনট ɛͼতকারী Cabinet-Maker

 7522.03 Ҽই চাকার ǯঘাড়ার গািড় িনম ȟাতা Cartwright

 7522.04 ভা̖র, কাঠ Carver, Wood
 7522.05 আসবাবপɖ ǯকিবেনট ɛͼতকারী Furniture Cabinet-Maker

 7522.06 রʱখিচতকারক, হািতর দϲত Inlayer, Marquetry

 7522.07 বািণ ȟশ কম̭, কাঠ Lacquerer, Wood

 7522.08 ɛͼতকারী, ǯকিবেনট/কােঠর Maker, Cabinet/Wooden

 7522.09 ɛͼতকারী, খড়ম Maker, Clog

 7522.10 ɛͼতকারী, কিফন বা শবাধার Maker, Coffin
 7522.11 ɛͼতকারী, আসবাবপɖ/কােঠর Maker, Furniture/Wooden

 7522.12 ɛͼতকারী, ছিবর কাঠােমা Maker, Picture Frame

Minor Group 752 কাঠ ɛিɈয়াকারী, আলমাির-ǯকিবেনট Wood Treaters, Cabinet-Makers
 ɛͼতকারী এবং এ স˫িকȟত ǯপশা কম̭ and Related Trades Workers
 7522.13 ɛͼতকারী, কােঠর ǰতির ǯখলাҿলার সামɊী Maker, Sports Equipment/Wood

 7522.14 ɛͼতকারী, কােঠর ӅҶল বা ǯখলনা Maker, Toy/Wood

 7522.15 ɛͼতকারী, কােঠর কােজর িচΉ দানকারী Marker, Woodworking

 7522.16 অΓাΓ আলমাির-ǯকিবেনট ɛͼতকারী ও এ Other Cabinet-Makers and Related
 স˫িকȟত কম̭ Workers
 7522.17 ̝াপনকারী, হ̜চািলত কাঠ Turner, Wood (Hand)

 7522.18 পাতলা তɳার আবরন ɛেয়াগকারী Veneer Applier

 7522.19 চাকা (Ҽই চাকার গািড়র) িনম ȟাণ বা ǯমরামতকারী Wheelwright

 7522.20 কােঠর নকসাকারী Wood Patternmaker

Unit Group 7523 কাঠ জাতীয় পΏ ǰতিরর যˈপািত ̝াপন ও Woodworking-Machine Tool
 পিরচালনাকারী Setters and Operators
 7523.01 সংেযাজক, কােঠর যˈাবলী Adjuster, Wood Machine

 7523.02 ভা̖য ȟ যˈ অপােরটর (কাঠ) Carving Machine Operator (Wood)

 7523.03 আসবাবপɖ উৎপাদন যˈ অপােরটর Furniture Production Machine
 Operator
 7523.04 অপােরটর, কােঠর যˈ Operator, Wood Machine

 7523.05 ӟɹ কাঠ কােজর করািত Precision Woodworking Sawyer

 7523.06 কাঠ উৎপাদন যেˈর অপােরটর Wood Products Machine Operator

 7523.07 কাঠ ̲ˍকার Wood Turner

 Occupation িববরণ Description

234 Bangladesh Standard Classification of Occupations 2020

 7523.08 কাঠ কােজর ǯলদ ǯমিশেনর অপােরটর Woodworking Lathe Operator

 7523.09 কাঠ জাতীয় পΏ ǰতিরর যˈপািত ̝াপনকারী Woodworking Machine Setter

 7523.10 কাঠ জাতীয় পΏ ǰতিরর যˈপািত ̝াপন Woodworking Machine
 অপােরটর Setter-Operator
 7523.11 অΓাΓ কাঠ জাতীয় পΏ ǰতিরর যˈপািত ̝াপন Other Woodworking-Machine Tool
 ও অপােরটর Setters and Operators
Minor Group 753 গােম ȟ˂ স ও এ স˫িকȟত ǯপশা কম̭ Garments and Related Trades
 Workers
Unit Group 7531 দিজȟ,ǯমেয় ও িশʹেদর ǯপাশাক, ǯলামশ চামড়ার Tailors, Dressmakers, Furriers
 ǯপাশাক এবং ҧিপ ɛͼতকারী and Hatters
 7531.01 কােপ ȟট সং̖ারক Carpet Mender

 7531.02 ̲Ͱশিশ˾ী-̲Ͱশ-কাঠ িদেয় হােত Ӌননকারী Crocheter, Hand

 7531.03 ǯপাষাক ɛͼতকারী Dressmaker

 7531.04 হ̜ ͏ারা Ӡিচ কম̭ Embroiderer, Hand

Minor Group 753 গােম ȟ˂ স ও এ স˫িকȟত ǯপশা কম̭ Garments and Related Trades
 Workers
 7531.05 ǯলামশ চামড়া ǯকেট এর ǯɢিণ িবভাগকারী Fur Grader

 7531.06 ǯলামশ চামড়ার িবেɈতা Furrier

 7531.07 ҧিপ ɛͼতকারী Hatter

 7531.08 হ̜ ǰতির Ӌনন িশ˾ী Knitter, Hand

 7531.09 হােত িছɘকরণকারী Hand Lacerating

 7531.10 হ̜চািলত তােϞ ӟতা ɛͼতকারী Loom Threader, Hand

 7531.11 ҍিɖম ӈল ǰতিরকারক Maker, Artificial Flower
 7531.12 ӅҶল ǰতিরকারক Maker, Doll and Stuffed-Toy

 7531.13 হােত িফতা ɛͼতকারী Maker, Hand/Braid

 7531.14 হােত জাল ɛͼতকারী Maker, Hand/Net

 7531.15 থেল ɛͼতকারী Maker, Sack
 7531.16 পাল, তাӋ এবং শািময়ানা ɛͼতকারী Maker, Sail, Tent and Awning

 7531.17 পরҙলা ɛͼতকারী Maker, Wig

 7531.18 মিহলােদর ҧিপ ǰতিরকারক Milliner

 7531.19 ǯসলাই অপােরটর Operator, Sewing

 7531.20 অΓাΓ দিজȟ, ǯমেয় ও িশʹেদর ǯপাষাক/ǯলামশ Other Tailors, Dressmakers, Furriers
 চামড়ার ǯপাষাক এবং ҧিপ ɛͼতকারী and Hatters

 Occupation িববরণ Description

235 Bangladesh Standard Classification of Occupations 2020

 7531.21 ǯমরামতকারী, কাপড়/Ӌননকায ȟ Repairer, Fabrics/Knitting

 7531.22 ǯসলাইকম̭ Sewer

 7531.23 দিজȟ Tailor

 7531.24 বয়নিশ˾ী বা তϲতী হােত কাপড় ǰতির Weaver, Hand/Cloth

Unit Group 7532 গােম ȟ˂ স ও এ স˫িকȟত Δাটান ȟ ɛͼতকারী এবং Garments and Related
 কতȟনকারী Pattern-Makers and Cutters
 7532.01 ǯলামশ চামড়ার ǯকাট এর নকশাকারী Fur Patternmaker

 7532.02 ǯপাষাক কতȟনকারী Garment Cutter

 7532.03 ǯপাষাক নকশাকারী Garment Patternmaker

 7532.04 দ̜ানা কতȟনকারী Glove Cutter

 7532.05 অΓাΓ গােম ȟ˂ স ও এ স˫িকȟত Δাটান ȟ Other Garment and Related
 ɛͼতকারী এবং কতȟনকারী Pattern-Makers and Cutters
 7532.06 দ̜ানা নকশাকারী Pattern-Maker, Gloves

Minor Group 753 গােম ȟ˂ স ও এ স˫িকȟত ǯপশা কম̭ Garments and Related Trades
 Workers
 7532.07 ҧিপ নকশাকারী Pattern-Maker, Hat and Cap

 7532.08 ǯতাষক/জািজম নকশাকারী Pattern-Maker, Mattres

 7532.09 কাগেজর নকশাকারী Pattern-Maker, Paper

 7532.10 ǯনৗকার পােলর নকশাকারী Pattern-Maker, Sails

 7532.11 তাӋর নকশাকারী Pattern-Maker, Tents

 7532.12 ছাতার নকশাকারী Pattern-Maker, Umbrella

Unit Group 7533 ǯসলাই, নকিশ কম ȟ এবং এ স˫িকȟত কম ̭ Sewing, Embroidery and
 Related Workers
 7533.01 নকশা কম ȟকার Embroiderer

 7533.02 ǯখলাҿলার ҟতা ɛͼতকারী Maker, Footwear/Sports

 7533.03 শΙতািˈক ҟতা ɛͼতকারী Maker, Footwear/Surgical

 7533.04 চামড়াজাত ɘΕসামɊী ɛͼতকারী Maker, Leather Goods

 7533.05 অΓাΓ ҟতা ɛͼতকারী এবং এ স˫িকȟত Other Shoemakers and Related
 ǯপশাকম̭ Workers
 7533.06 ҟতার নকশাকারী Pattern-Maker, Shoe
 7533.07 অΓাΓ ǯসলাই, নকিশ কম ȟ এবং এ স˫িকȟত Other Sewing, Embroidery and
 কম̭ Related Workers
 7533.08 ছাতা ɛͼতকারী Umbrella Maker

 Occupation িববরণ Description

236 Bangladesh Standard Classification of Occupations 2020

Unit Group 7534 Ҷেলা বা ǯছাবড়া জাতীয় পΏ ͏ারা গিদ ǰতির ও এ Upholsterers and Related
 স˫িকȟত ǯপশাকম̭ Workers
 7534.01 আসবাবপɖ পিরেশাভনকারী Furniture Upholsterer
 7534.02 িবছানাপɖ ɛͼতকারী Maker, Bedding

 7534.03 গিদ ɛͼতকারী Maker, Cushion

 7534.04 ǯলপ ɛͼতকারী Maker, Quilt
 7534.05 নরম Ғহসʕা ɛͼতকারী Maker, Soft Furnishing

 7534.06 জািজম/ǯতাষক ɛͼতকারী Mattress Maker

 7534.07 অǯথ ȟােপিডক সরʛাম পিরেশাভনকারী Orthopaedic Upholsterer

 7534.08 অΓাΓ তালা বা ǯছাবড়া জাতীয় পΏ ͏ারা গিত Other Upholsterers and Related
 ǰতির ও এ স˫িকȟত ǯপশাকম̭ Workers
 7534.09 িবমান পিরেশাভনকারী Upholsterer, Aircraft

 7534.10 ǯরলগািড়র কামরা পিরেশাভনকারী Upholsterer, Railway Carriage
 7534.11 যানবাহন পিরেশাভনকারী Vehicle Upholsterer

Minor Group 753 গােম ȟ˂ স ও এ স˫িকȟত ǯপশা কম̭ Garment and Related Trades
 Workers
Unit Group 7535 পʹর চামড়ার পশম পির̊ার, চামড়া পাকােনা Pelt Dressers, Tanners and
 এবং চামড়া Εবসায় য়য়ী Peltmongers
 7535.01 চামড়ার Εবসায়ী Peltmonger

 7535.02 অΓাΓ পʹর চামড়ার পশম পির̊ার, চামড়া Other Pelt Dressers, Tanners and
 পাকােনা এবং চামড়া Εবসায়ী Peltmonger
 7535.03 পʹর চামড়ার মানকারী Pelt Grader

 7535.04 চামড়া পাকােনা Tanner

Unit Group 7536 ҟেতা ɛͼতকারী, ӑিচ এবং এ স˫িকȟত ǯপশাকম̭ Shoemakers, Shoe Shiners and
 Related Workers
 7536.01 ӑিচ Cobbler
 7536.02 অেথ ȟােপিডক ҟতা ɛͼতকারী Orthopaedic Shoemaker

 7536.03 চ˘ল ɛͼতকারী Saddler

 7536.04 ҟতা ɛͼতকারী Shoemaker

Minor Group 754 অΓাΓ দɻতা িনভ ȟর ǯপশা এবং এ স˫িকȟত Other Craft and Related
 কম̭ Workers
Unit Group 7541 পািনর তলেদেশ কাজ কের এমন কম̭ Underwater Divers
 (ǯযমন-ҭӋির, জলজɛাণী ও উিʼদ সংɊহকারী)
 7541.01 ɛধান ҭӋরী Dive Master

 7541.02 িনম ȟাণ কােজ ҭӋরী Diver Construction

 Occupation িববরণ Description

237 Bangladesh Standard Classification of Occupations 2020

 7541.03 িঝӂক সংɊহকারী Oyster Diver

 7541.04 তলেদশ ǯথেক Εাঙ, ǯভক ӑɳ উʺারকম̭ Salvage Frogman
 7541.05 িছɘӔɳ ি̝িত̝াপন উʺারকম̭ Sponge Diver

 7541.06 জলতলবত̭ কম̭ Underwater Worker

Unit Group 7542 ̶িল ও িবে̣ারেকর ǯɻɖ ɛͼতকারী Shotfirers and Blasters

 7542.01 িবে̣ারেকর ǯɻɖ ɛͼতকারী Blaster

 7542.02 পাউডার/̶ড়া ɛͼতকারী Powdermaker

 7542.03 ̶িলর ǯɻɖ/ǯখাসা ɛͼতকারী Shotfirer
 7542.04 অΓাΓ ̶িল ও িবে̓ারেকর ǯɻɖ ɛͼতকারী Other Shotfirers and Blasters

Unit Group 7543 পΏ মান ও ·াদ যাচাইকারী (খাΑ এবং পানীয় Product Graders and Testers
 Εতীত) (Excluding Foods And
 Beverages)
 7543.01 তȵШর ǯɢিণ িবভাজনকারী Grader, Fibre

 7543.02 অΓাΓ পΏ মান ও ·াদ যাচাইকারী (খাΑ এবং Other Product Graders and Testers
 পানীয় Εিতত) (Excluding Foods and Beverages)
Minor Group 754 অΓাΓ দɻতা িনভ ȟর ǯপশা এবং এ স˫িকȟত Other Craft and Related
 কম̭ Workers
 7543.03 পেΏর ǯɢিণ িবভাজনকারী Product Grader

 7543.04 পেΏর মান িনয়ˈক পিরদশ ȟক Quality Inspector

 7543.05 পশম ǯɢিণ িবΓাসকারী Wool Classer

Unit Group 7544 ǯধায়ার সাহােΗ জীবাҳӑɳকারী এবং কীট পতʊ Fumigators and Other Pest and
 ও আগাছা িনয়ˈণকারী Weed Controllers
 7544.01 ফিগং কম̭, িপপড়া Fogging Worker, Ant

 7544.02 ফিগং কম̭, ǯমৗমািছ Fogging Worker, Bee

 7544.03 ফিগং কম̭, মশা Fogging Worker, Mosquito

 7544.04 মাɪেক ǯধায়ার সাহােΗ জবাӂӑɳকারী Fumigation Operator, Soil

 7544.05 আগাছােক ǯধায়ার সাহােΗ ͓ংসকারী Fumigation Operator, Weed

 7544.06 ǯধϲয়ার সাহােΗ জীবাӂӑɳকারী Fumigator

 7544.07 কীট পতʊ িনয়ˈণকারী Pest Controller

 7544.08 অগাছা িনয়ˈণকারী Weed Controller

Unit Group 7549 দɻতা িনভȟর ও এ স˫িকȟত কম̭ যা অΓɖ Craft and Related Workers Not
 ǯɢিণӎɳ হয়িন Elsewhere Classified
 7549.01 অΓাΓ দɻতা িনভ ȟর ও এ স˫িকȟত কম̭ যা Other Craft and Related Workers Not
 অΓɖ ǯɢিণӏɳ হয়িন Elsewhere Classified

 Occupation িববরণ Description

238 Bangladesh Standard Classification of Occupations 2020

 7549.02 ӈল িবΓাসকারী Flower Arranger

 7549.03 Ҿি̌ সংɈাˉ চশমার িফিনশার Optical Lens Finisher
Minor Group 755 ǰতির ǯপাষাক িশ˾ কম̭ Readymade Garments Workers
Unit Group 7551* ǰতির ǯপাশাক িশে˾ Δাটান ȟ ɛͼতকারী এবং কতȟন Readymade Garments Pattern
 কম̭ Makers and Cutting Workers
 7551*.01 Δাটান ȟ ɛͼতকারী Patternmaker

 7551*.02 কতȟন কম̭ Cutting Worker

Unit Group 7552* ǯসলাই এবং নকিশ কম ȟ ǯমিশন চালনাকারী Sewing and Embroidery
 Machine Operators
 7552*.01 ǯসলাই ǯমিশন অপােরটর Sewing Machine Operator

 7552*.02 নকিশ কম ȟ ǯমিশন অপােরটর Embroidery Machine Operator

Unit Group 7553* িɛি˂ং এবং ǯধালাই কম̭ Printing and Waashing Workers

 7553*.01 িɛি˂ং কম̭ Printing Worker

 7553*.02 ǯধালাই কম̭ Washing Worker

Minor Group 755 ǰতির ǯপাষাক িশ˾ কম̭ Readymade Garments Workers
Unit Group 7554* মান যাচাইকারী এবং িফিনিশং কম̭ Quality Checker and Finishing
 Workers
 7554*.01 মান যাচাইকারী Quality Cheker

 7554*.02 রɻণােবɻণ কম̭ Maintainance Worker

 7554*.03 িফিনিশং ইি̛ কম̭ Finishing Iron Worker

 7554*.04 িফিনিশং কম̭, Finishing Worker

Unit Group 7555* ǯমাড়কীকরণ এবং ǯলেবল লাগােনার কম̭ Packaging and Labeling
 Worker
 7555*.01 ǯমাড়কীকরণ কম̭ Packaging Worker

 7555*.02 ǯলেবল লাগােনার কম̭ Labeling Worker

Unit Group 7556* গােম ȟ˂ μ সাহাΗকারী Garment Helpers

 7556*.01 ǯসলাই সাহাΗকারী Sewing Helper
 7556*.02 গােম ȟ˂ স আӂষাংিগক স˫িকȟত কম̭ Accessories Worker

 7556*.03 মালামাল ǯবাঝাই এবং খালাস কম̭ Loading and Un-Loading Worker

 7556*.04 অΓাΓ গােম ȟ˂ স সাহাΗকরী Other Garments Helper

Unit Group 7557* অΓাΓ ǰতির ǯপাশাক এবং এ স˫িকȟত কম̭ Other Readymade Garments
 And Related Workers
 7557*.01 ǯ˝ার তʮাবধায়ক Floor In-Charge

 Occupation িববরণ Description

239 Bangladesh Standard Classification of Occupations 2020

Major Group 8 কারখানা ও ǯমিশন চালনাকারী এবং Plant and Machine Operators,
 সংেযাজনকারী and Assemblers
Sub-Major Group 81 অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন Stationary Plant and Machine
 চালনাকারী Operators
Minor Group 811 খিন ও খিনজ পদাথ ȟ ɛিɈয়াকরণ কারখানা Mining and Mineral Processing
 চালনাকারী Plant Operators
Unit Group 8111 খননকারী ও আহরণকারী Miners and Quarriers

 8111.01 মাɪ নরম করার ǯমিশন অপােরটর Bogger Operator

 8111.02 খিনর িনয়িমত ǯমিশন অপােরটর Continuous Miner Operator

 8111.03 মাɪ আচড়ােনার ǯমিশন অপােরটর Dragline Operator (Mining)
 8111.04 িছɘকারী (খনন) Driller (Mining)

 8111.05 বড় যˈ অপােরটর Jumbo Operator

 8111.06 খিনেত কাটার ǯমিশন অপােরটর Machine Operator, Cutting/Mine
 8111.07 খিন ɢিমক Miner

 8111.08 খিন যˈ অপােরটর Mining Plant Operator

Minor Group 811 খিন ও খিনজ পদাথ ȟ ɛিɈয়াকরণ কারখানা Mining and Mineral Processing
 চালনাকারী Plant Operators
 8111.09 অΓাΓ খননকারী ও আহরণকারী Other Miners and Quarries

 8111.10 খিন আহরনকারী Quarrier

 8111.11 খিন পরীɻক Sampler, Mine

 8111.12 ӏ-গভȟ̝ কােঠর কােজ িনেয়ািজত ɢিমক Timberman, Underground

Unit Group 8112 খিনজ পদাথ ȟ ও পাথর ɛিɈয়াকরেণর কারখানা Mineral and Stone Processing
 চালনাকারী Plant Operators
 8112.01 কম ȟচারী, ɑেমল Attendant, Trommel

 8112.02 কয়লা পির̊ার কম̭ Coal Washer

 8112.03 ҙন ȟকারী (খিনজ পদাথ ȟ ও পাথর ɛিɈয়াকরণকরী) Crusher Operator (Mineral or Stone
 Processing)
 8112.04 Ͱপকার, ɪন আকিরক Dresser, Tin Ore

 8112.05 ভাসমান ɢিমক (খিনজ পদাথ ȟ ɛিɈয়াকরণ) Flotation Worker (Mineral
 Processing)
 8112.06 ·ন ȟ ঘনীӏত/অধ:ǯɻɖকারী Gold Precipitator

 8112.07 যˈ রɻক, িজগ Keeper, Jig

 8112.08 যˈ অপােরটর (পাথর কাটা বা ɛিɈয়াকরণ) Machine Operator (Stone Cutting or
 Processing)
 8112.09 কয়লা Қণ ȟকারী ǯমিশন অপােরটর Machine Operator, Crushing/Coal

 Occupation িববরণ Description

240 Bangladesh Standard Classification of Occupations 2020

 8112.10 পাথর ভাʊার যˈঅপােরটর Machine Operator, Splitting/Stone

 8112.11 পাথর ɛিɈয়াজাতকরণ ǯমিশন অপােরটর Machine Operator, Stone Processing

 8112.12 কারখানার যˈ অপােরটর (খিনজ পদাথ ȟ) Milling Machine Operator (Minerals)

 8112.13 ҙͯকীয় িবভাজক অপােরটর Operator Magnetic-Separator

 8112.14 অΓাΓ খিনজ পদাথ ȟ ও পাথর ɛিɈিয়াকরেণর Other Mineral and Stone Processing
 কারখানা অপােরটর Plant Operators
 8112.15 ǯমিশন অপােরটর পাথর িনে̑ষণ Machining Operating Casting/Rock

 8112.16 পাথর ɢিমক Worker, Stone

Unit Group 8113 ̳প খননকারী ও িছɘকারী এবং এ স˫িকȟত কম̭ Well Drillers and Borers and
 Related Workers
 8113.01 িছɘ খননকারী Bore Sinker

 8113.02 িছɘ যেˈর অপােরটর Boring Equipment Operator
 8113.03 খনন̜˯ অপােরটর Derrick Operator

 8113.04 খনন̜ে˯ িনেয়ািজত Εিɳ Derrickman

Minor Group 811 খিন ও খিনজ পদাথ ȟ ɛিɈয়াকরণ কারখানা Mining and Mineral Processing
 চালনাকারী Plant Operators
 8113.05 উˑয়ন সংɈাˉ খননকারী Developmental Driller
 8113.06 িনেদ ȟশনাӒলক খননকারী Directional Driller

 8113.07 খননকারী (ǯতল বা Όাসͼপ) Driller (Oil or Gas Well)

 8113.08 খনন ˚ɇা˂ অপােরটর Drilling Plant Operator
 8113.09 খনন উেʸেΚ একɖ যˈপািত অপােরটর Drilling Rig Operator

 8113.10 ভার উেʯালন ǯমিশন অপােরটর/ǯতল এবং Όাস Operator, Derrick/Oil and Gas Wells
 ̳প

 8113.11 ɞাΖমান খননকারী (ǯতল এবং Όাস ͼপ) Operator, Drilling Equipment/Rotary
 (Oil & Gas Wells)
 8113.12 সরʛাম টানার কােজর যˈ অপােরটর/ǯতল Operator, Pulling Equipment/Oil and
 এবং Όাস ̳প Gas Wells
 8113.13 পাওয়ার টং অপােরটর Power-Tong Operator

Unit Group 8114 িসেম˂, পাথর এবং অΓাΓ খিনজ পদােথ ȟর Cement, Stone and Other
 ǯমিশন চালনাকারী Mineral Products Machine
 Operators
 8114.01 ঢালাই কনɈীট পেΏর ǯমিশন অপােরটর Cast-Concrete Products Machine
 Operator
 8114.02 ঢালাই পাথর পেΏর ǯমিশন অপােরটর Cast-Stone Products Machine
 Operator
 8114.03 ইট ভাংগার ǯমিশন অপােরটর Brick Crushing Operator

 Occupation িববরণ Description

241 Bangladesh Standard Classification of Occupations 2020

 8114.04 কনɈীট িফিনিশং ǯমিশন অপােরটর Concrete Finishing Machine Operator
 8114.05 কনɈীট ǰতিরর ǯমিশন অপােরটর Concrete Production Machine
 Operator
 8114.06 িশে˾র ডায়ম˅ ɛেলপ ǯমিশন অপােরটর Industrial Diamond Polishing
 Machine Operator
 8114.07 ɛেলপ ɻয়কারী ঘষ ȟক ǯমিশন অপােরটর Machine Operator, Abrasive Coating

 8114.08 অɇাসেব̙স ǯমিশন অপােরটর Machine Operator, Asbestos
 8114.09 অɇােব̙স-িসেম˂ পΓ ǰতিরর ǯমিশন অপােরটর Machine Operator, Asbestos-Cement
 Product
 8114.10 ঢালাই কনɈীট পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cast Concrete
 Products
 8114.11 িসেম˂ পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cement Product

 8114.12 কংɈীট িমশােনার ǯমিশন অপােরটর Machine Operator, Concrete Mixing

 8114.13 ΍ারােজা টািল ǰতিরর ǯমিশন অপােরটর Machine Operator, Terrazzo Tile
 8114.14 পাথর ɛেলেপর ǯমিশন অপােরটর Stone Polishing Machine Operator

 8114.15 অΓাΓ িসেম˂, পাথর এবং অΓাΓ খিনজ Other Cement, Stone and Other
 পদােথ ȟর ǯমিশন অপােরটর Mineral Products Machine Operators
Minor Group 812 ধাতব পদাথ ȟ ɛিɈয়া ও িনҎতঁ করার কারখানা Metal Processing and Finishing
 চালনাকারী Plant Operators
Unit Group 8121 ধাতব পদাথ ȟ ɛিɈয়াকরেণর কারখানা চালনাকারী Metal Processing Plant
 Operators
 8121.01 ধাҶ ǯপাড়ােনা বা ́ালােনার কােজ িনেয়ািজত Annealer, Metal
 Εিɳ

 8121.02 সাব ȟɻিনক ̙ীেলর ডলনকল/̙ীেলর ঠা˅া ডলন Continuous-Mill Roller,
 Steel/Cold-Roller, Steel
 8121.03 কনভারটার ǯˣািয়ং অপােরটর, ̙ীল ǰতিরেত Converter Blowing Operator, Steel
 Converting
 8121.04 ধাҶর টানা কেজ িনেয়ািজত কম̭ Drawer, Metal

 8121.05 িসমেলস পাইপ এবং ɪউব টানা কােজ িনেয়ািজত Drawer, Seamless Pipe and Tube
 কম̭

 8121.06 তার বা ̶না টানা কেজ িনেয়ািজত কম̭ Drawer, Wire

 8121.07 ধাҶ ҽর করা কােজ িনেয়ািজত কম̭ Extruder Metal

 8121.08 ҙ̂ী অপােরটর, ধাҶ শɳকরণ কােজ িনেয়ািজত Furnace-Operator,
 Case-Hardening/Metal
 8121.09 ̙ীল ǰতিরেত ҙ̂ী অপােরটর Furnace-Operator, Converting/Steel

 8121.10 ধাҶ গলন কােজ ҙ̂ী অপােরটর Furnace-Operator, Melting/Metal
 8121.11 অেলৗহ ঘɬত ধাҶ/িবেশাধন কােজ িনেয়ািজত Furnace-Operator,
 ҙ̂ী অপােরটর Refining/Non-Ferrous Metal

 Occupation িববরণ Description

242 Bangladesh Standard Classification of Occupations 2020

 8121.12 ̙ীল িবেশাধন কােজ ҙ̂ী অপােরটর Furnace-Operator, Refining/Steel
 (Open-Hearth Furnace)
 8121.13 ধাҶ Ӆনরায় গরম করার কেজ ҙ̂ী অপােরটর Furnace-Operator, Reheating/Metal

 8121.14 ধাҶ িবগলন কােজ ҙ̂ী অপােরটর (ˣা̙ Furnace-Operator, Smelting/Metal
 ফারেনস) (Blast-Furnace)
 8121.15 ̙ীেলর ǯরালার অপােরটর Hot-Roller, Steel

 8121.16 চামচ ͏ারা ঢালার কােজ িনেয়ািজত কম̭ Ladle Pourer

 8121.17 কাটা বা ǯখϲচা লাগােনা তার ǰতিরর ǯমিশন Machine Operator, Barbed-Wire
 অপােরটর

 8121.18 ধাতব ছϲচ ǰতিরর ǯমিশন অপােরটর Machine Operator, Casting Metal

 8121.19 ǯচৗͯকেকˌীক ছϲচ ǰতিরর যˈ Machine Operator,
 Casting/Centrifugal (Cylindrical Metal
 Product)
 8121.20 চলমান রেডর ছϲচ ǰতিরর ǯমিশন অপােরটর Machine Operator,
 (অেলৗহঘɪত ধাҶ) Casting/Continuous Rod
 (Non-Ferrous Metal)
 8121.21 ডাই কাি̙ং ǯমিশন অপােরটর Machine Operator, Die-Casting

 8121.22 কষ ȟন ধাҶর ǯমিশন অপােরটর Machine Operator, Drawing/Metal

Minor Group 812 ধাতব পদাথ ȟ ɛিɈয়া ও িনҎতঁ করার কারখানা Metal Processing and Finishing
 চালনাকারী Plant Operators
 8121.23 কষ ȟন তােরর ǯমিশন অপােরটর Machine Operator, Drawing/Wire

 8121.24 তার িনেɻপক ǯমিশন অপােরটর Machine Operator, Extruding/Wire

 8121.25 অˉরক ǯমিশন অপােরটর Machine Operator, Insulating

 8121.26 িসমেলস পাইপ এবং ɪউব ǯমিশন অপােরটর Machine Operator, Seamless Pipe
 and Tube
 8121.27 তার Ҏেল ǯফলা বা কাটার ǯমিশন অপােরটর Machine Operator, Stripping and
 Cutting/Wire
 8121.28 ধাҶ ɛিɈয়াজাতকরণ ˚ɇা˂ অপােরটর Metal Processing Plant Operators

 8121.29 ধাҶ বলӆব ȟক বিহ̖রণকারী Metal Extrusion Plant Operator

 8121.30 ধাҶ িনম ȟাণ ɛিɈয়াকারী Metal Heat Treating Operator

 8121.31 কারখানার ǯটিবল পিরঅপােরটর Operator, Mill Table

 8121.32 ǯরািলং িমল/অেলৗহঘɪত ধাҶ পিরঅপােরটর Operator, Rolling Mill/Non-Ferrous
 Metal
 8121.33 অΓাΓ ধাতব পদাথ ȟ ɛিɈয়াকরেণর এবং Other Metal Processing and
 িফিনিশং এর কারখানা অপােরটর Finishing Plant Operators
 8121.34 ই̡াত গড়ােনা কম̭ Steel Roller

 Occupation িববরণ Description

243 Bangladesh Standard Classification of Occupations 2020

 8121.35 ধাҶর শান ǯদওয়া কােজ িনেয়ািজত ɢিমক Temperer, Metal

Unit Group 8122 ধাতব পদাথ ȟ িনҎতঁ করা ও আবরণ ǯদয়ার ǯমিশন Metal Finishing, Plating and
 চালনাকারী Coating Machine Operators
 8122.01 ঢালাই িফিনিশংকারী Casting Finisher

 8122.02 ধাҶ পির̊ারক Cleaner, Metal

 8122.03 তিড়ৎ ǯলপনকারী Electroplater

 8122.04 রাং ঝালাইকারী Galvaniser

 8122.05 হট িডপ ˚াটার Hot-Dip Plater

 8122.06 ধাҶ ҭবাইয়া রাখার ǯমিশন অপােরটর Machine Operator, Dipping/Metal

 8122.07 িফিনিশং/ধাҶর ছϲচ ǰতিরর ǯমিশন অপােরটর Machine Operator, Finishing/Cast
 Metal Articles
 8122.08 ҙলার সরʛাম ǰতিরর ǯমিশন অপােরটর Machine Operator, Sandblaster
 Equipment
 8122.09 উʔল ধাҶ ǰতির ǯমিশন অপােরটর Machine Operator, Sprying/Metal

 8122.10 ধাতব ɛেলপ ǯমিশন অপােরটর Metal Coating Machine Operator

 8122.11 ধাতব পদাথ ȟ িনҎত করাক ǯমিশন অপােরটর Metal Finishing Machine Operator

Minor Group 812 ধাতব পদাথ ȟ ɛিɈয়া ও িনҎতঁ করার কারখানা Metal Processing and Finishing
 চালনাকারী Plant Operators
 8122.12 ধাতব পদাথ ȟ পাতলা আবরন ǯদয়ার ǯমিশন Metal Plating Machine Operator
 অপােরটর

 8122.13 ধাতব পদাথ ȟ উʔল করার ǯমিশন অপােরটর Metal Polishing Machine Operator

 8122.14 ছϲচ িনম ȟাণ অপােরটর Operator, Moulding

 8122.15 জারক Oxidizer

Minor Group 813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর Chemical and Photographic
 কারখানা এবং ǯমিশন চালনাকারী Products Plant and Machine
 Operators
Unit Group 8131 রাসায়িনক পেΏর কারখানা ও ǯমিশন চালনাকারী Chemical Products Plant and
 Machine Operators
 8131.01 ǯমামবািত ǰতিরর ǯমিশন অপােরটর Candle Production Machine Operator

 8131.02 িসেম˂ ҙ̂ী অপােরটর Cement Furnaceman

 8131.03 আগরবাতী ǰতিরর ǯমিশন অপােরটর Agarbati Production Machine
 Operator
 8131.04 িদয়াশালাই/রাসায়িনক এবং এতদসংɈাˉ িমɢক Compounder, Match/Chemical and
 Related Processes
 8131.05 রাসায়িনক ɛিɈয়ায় ΕবΉত উনন অপােরটর Cooker, Chemical Processes

 Occupation িববরণ Description

244 Bangladesh Standard Classification of Occupations 2020

 8131.06 রাসায়িনক কলাইকারী Enameller, Chemical

 8131.07 িবে̓ারক উৎপাদন ǯমিশন অপােরটর Explosive Products Machine
 Operator
 8131.08 রাসায়িনক ǯফনা ɛͼতকারী Foam Maker, Chemical

 8131.09 কাঠ কয়লার উনন অপােরটর Kiln-Operator, Charcoal

 8131.10 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ার উӂন Kiln-Operator, Chemical and Related
 অপােরটর Processes
 8131.11 ফাম ȟািসউɪকɇাল পেΏর ǯমিশন অপােরটর Machine Operator Pharmaceutical
 Products
 8131.12 ǯগালা বাͰদ জাতীয় পেΏর ǯমিশন অপােরটর Machine Operator, Ammunition
 Products
 8131.13 ǯɶািরন Όাস উৎপাদনকারী ǯমিশন অপােরটর Machine Operator, Chlorine Gas
 Production
 8131.14 ǯকাক ǰতিরর ǯমিশন অপােরটর Machine Operator, Coke Production

 8131.15 পির̊ারক পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Detergent
 Production
 8131.16 িবে̓ারক ǰতিরর ǯমিশন অপােরটর Machine Operator, Explosives
 Production
 8131.17 আতশবািজ ǰতিরর ǯমিশন অপােরটর Machine Operator, Fireworks
 Production
Minor Group 813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর Chemical and Photographic
 কারখানা এবং ǯমিশন চালনাকারী Products Plant and Machine
 Operators
 8131.18 ǯহেলােজন Όাস ǰতিরর ǯমিশন অপােরটর Machine Operator, Halogen Gas
 Production
 8131.19 হাইেɓােজন Όাস ǰতিরর ǯমিশন অপােরটর Machine Operator, Hydrogen Gas
 Production
 8131.20 সীসা ǰতিরর ǯমিশন অপােরটর Machine Operator, Lead Production

 8131.21 িলেনািলয়াম ǰতিরর ǯমিশন অপােরটর Machine Operator, Linoleum
 Production
 8131.22 িদয়াশালাই ǰতিরর ǯমিশন অপােরটর Machine Operator, Match Production

 8131.23 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় Machine Operator, Mixing and
 িমɢনকারী ǯমিশন অপােরটর Blending/Chemical and Related
 Processes
 8131.24 মশার কেয়ল ǰতিরর ǯমিশন অপােরটর Machine Operator, Mosquito Coil
 Production
 8131.25 ǯপি˓ল ǰতিরর ǯমিশন অপােরটর Machine Operator, Pencil Production

 8131.26 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় Machine Operator,
 িবҚন ȟকারী ǯমিশন অপােরটর Pulverising/Chemical and Related
 Processes
 8131.27 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় চালিন Machine Operator, Sieving/Chemical

 Occupation িববরণ Description

245 Bangladesh Standard Classification of Occupations 2020

 িদেয় চালার ǯমিশন অপােরটর and Related Processes
 8131.28 ɛসাধন সামɊী ǰতিরর ǯমিশন অপােরটর Machine Operator, Toiletry Products

 8131.29 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় ǯধৗতকরণ Machine Operator,
 ǯমিশন অপােরটর Washing/Chemical and Related
 Material
 8131.30 আঠা িমশােনার ǯমিশন অপােরটর Machine Operators, Glue-Mixing

 8131.31 রং িমশােনার ǯমিশন অপােরটর Machine Operators, Paint-Mixing

 8131.32 সাবান ɛͼতকারী Maker, Soap
 8131.33 এিসড ˚ɇা˂ অপােরটর Operator, Acid Plant
 8131.34 রাসায়িনক ʹɞতা স˫াদনকারী Operator, Bleacher/Chemical

 8131.35 রাসায়িনক বা এতদসংɈাˉ ɛিɈয়ায় রাˑার Operator, Cooking
 সরʛাম অপােরটর Equipment/Chemical and Related
 Processes
 8131.36 রাসায়িনক ɛিɈয়ায় ɛʑˑতাকারী (ǯপেɑািলয়াম Operator, Coverter/Chemical
 এবং ɛাҍিতক) Processes (Except Petroleum and
 Natural Gas)
 8131.37 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় Operator, Crusher/Chemical and
 ǯপষনকারী Related Processes
 8131.38 রাসায়িনক এবং এতদসংɈাˉ ɛিɈয়ায় ǯশাষক Operator, Drier/Chemical and
 Related Processes
 8131.39 বাে̑ পিরনত করার কােজ িনেয়ািজত Εিɳ Operator, Evaporator
Minor Group 813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর Chemical and Photographic
 কারখানা এবং ǯমিশন চালনাকারী Products Plant and Machine
 Operators
 8131.40 সার ˚ɇা˂ অপােরটর Operator, Fertilizer Plant
 8131.41 ˚ɇা˂ িনম ȟাণ ɛিɈয়াকারী/রাসায়িনক এবং Operator, Heat-Treating
 এতদসংɈাˉ ɛিɈয়ায় অপােরটর Plant/Chemical and Related Process
 8131.42 বকযˈ বা পাতন যˈ অপােরটর/রাসায়িনক এবং Operator, Retort/Chemical and
 এ স˫কȟӔɳ ɛিɈয়ায় অপােরটর Related Processes
 8131.43 যˈপািত ঝলসােনার কােজ Operator, Roasting
 িনেয়ািজতকারী/রাসায়িনক এবং এ স˫কȟӔɳ Equipment/Chemical and Related
 ɛিɈয়ায় অপােরটর Processes
 8131.44 িবভাজক/রাসায়িনক এবং এ স˫কȟӔɳ ɛিɈয়ায় Operator, Separator/Chemical and
 অপােরটর Related Processes
 8131.45 ǯ̟-ʹকেনা অপােরটর/রাসায়িনক এবং এ Operator, Spray-Dried/Chemical and
 স˫কȟӔɳ ɛিɈয়ায় অপােরটর Related Processes
 8131.46 িন̕ীয়ভােব/̶ʑবʺভােব অপােরটর Operator, Still/Batch (Chemical
 (ǯপেɑািলয়াম এবং ɛাҍিতক Εিতত রাসায়িনক Processes Except Petroleum and
 ɛিɈয়ায়) অপােরটর Natural Gas)
 8131.47 িন̕ীয়ভােব/চলমান অপােরটর (ǯপেɑািলয়াম Operator, Still/Continuous (Chemical
 এবং ɛাҍিতক Εিতত রাসায়িনক ɛিɈয়ায়) Processes Except Petroleum and
 অপােরটর Natural Gas)
 8131.48 িন̉ীয়ভােব/তািপন ǰতল িদেয় মাথােনার কাজ Operator, Still/Turpentine

 Occupation িববরণ Description

246 Bangladesh Standard Classification of Occupations 2020

 অপােরটর

 8131.49 ǯতজি̉য় বজȟɇ অপােরটর Operator, Treater/Radioactive Waste

 8131.50 অেশািধত ǯতল Εব̝াপনায় ΕবΉত যˈপািত Operator, Treating Equipment/Crude
 অপােরটর Oil
 8131.51 ভɇা̲য়াম Δান অপােরটর/রাসায়িনক এবং Operator, Vacuum Pan/Chemical and
 স˫কȟӔɳ ɛিɈয়াসӒহ (উৎপাদন Εিতত) Related Processes (Except
 Petroleum and Natural Gas)
 8131.52 ঔষধ এবং ɛসাধন পΏ উৎপাদেনর ǯমিশন Pharmaceutical and Toiletry Products
 অপােরটর Machine Operator
 8131.53 িবেশাধনকারী ǯɛস অপােরটর/রাসায়িনক এবং Press-Operator, Filter/Chemical and
 স˫কȟӔɳ ɛিɈয়ায় Related Processes
 8131.54 পারমানিবক ҙি̂ কনভাট ȟার (রাসায়িনক Reactor-Convertor (Chemical
 ɛিɈয়ায়) Processes)
 8131.55 রাসায়িনক ɛিɈয়ায় ঝলসােনার ҙি̂ অপােরটর Roaster, Chemical Proceses

 8131.56 রাসায়িনক এবং স˫কȟӔɳ ɛিɈয়ায় ǯরাল িমল Roll-Mill Operator, Chemical and
 অপােরটর Related Processes
 8131.57 ғন ȟায়মান ɓাম িবেশাষনকারী Rotary Drum Filterer

 8131.58 সালফার দহনকারী Sulphur Burner

 8131.59 িসনেথɪক ӟতা ǰতিরকারী Yarn Maker, Synthetic

Minor Group 813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর Chemical and Photographic
 কারখানা এবং ǯমিশন চালনাকারী Products Plant and Machine
 Operators
Unit Group 8132 আেলাকিচɖ সͯːীয় পেΏর ǯমিশন চালনাকারী Photographic Products
 Machine Operators
 8132.01 সহকারী অপােরটর, কɇােমরা Assistant Operator, Camera

 8132.02 ǯ̖িনং এবং ি˝িমং সহকারী Assistant, Scanning and Filming

 8132.03 রিʊন ছিব ǯডেভলপার Colour Developer (Film)

 8132.04 অːকার কেɻর যˈ কািরগর Darkroom Technician

 8132.05 বড় করার ǯমিশন অপােরটর Enlarging Machine Operator

 8132.06 ǯমিশন অপােরটর, ফেটা ǯপপার ǰতিরর Machine Operator, Film Paper
 Production
 8132.07 ǯমিশন অপােরটর, ফেটা ɛিɈয়াকরণ Machine Operator, Film Processing
 Machine
 8132.08 ǯমিশন অপােরটর, আেলাকিচɖ উˑয়নকারী Machine Operator, Photograph
 (রিʊন এবং সাদাকােলা) Developing (Colour and Black &
 White)
 8132.09 ǯমিশন অপােরটর, আেলাকিচেɖর িফ́ ǰতির Machine Operator, Photographic Film
 Production

 Occupation িববরণ Description

247 Bangladesh Standard Classification of Occupations 2020

 8132.10 ǯমিশন অপােরটর, আেলাকিচেɖর ǯ˚ট ǰতির Machine Operator, Photographic
 Plate Production
 8132.11 ǯমিশন অপােরটর, আেলাকিচেɖর পΏসӒহ ǰতির Machine Operator, Photographic
 Products
 8132.12 অপােরটর, অিডও-িভҟয়াল সাহাΗকারী Operator, Audio-Visual Aids

 8132.13 অপােরটর, অফেসট/ǯ˚ট ǯমকার কɇােমরা Operator, Camera Of fset/Platemaker

 8132.14 অপােরটর, চলিʎেɖর কɇােমরা Operator, Camera/Motion Picture

 8132.15 অপােরটর, ǯটিলিভশেনর কɇােমরা Operator, Camera/Television

 8132.16 অপােরটর, িফ́ ǯরকড ȟার Operator, Film-Recorder

 8132.17 অপােরটর, ǯরকিড ȟং যˈপািত (শˠ এবং ভাব) Operator, Recording Equipment,
 Sound and Image
 8132.18 অপােরটর, ǯরিডও এবং ǯটিলিভশেনর Ѿিডও Operator, Studio Equipment/Radio
 যˈপািত and Television
 8132.19 অপােরটর, ǯটিলেফান Operator, Telephone

 8132.20 অপােরটর, িভিডও ǯটপেরকড ȟার Operator, Video Tape-Recorder

 8132.21 অপােরটর, অΓাΓ আেলাকিচɖ সͯːীয় Other Photographic Products
 পেΏর ǯমিশন Machine Operator and Related
 8132.22 ছিব িফিনিশংকারী Photo Finisher

Minor Group 813 রাসায়িনক ও আেলাকিচɖ সͯːীয় পেΏর Chemical and Photographic
 কারখানা এবং ǯমিশন চালনাকারী Products Plant and Machine
 Operators
 8132.23 আেলাকিচɖ িবҌতকারক Photograph Enlarger

 8132.24 আেলাকিচɖ ӑɘণ ǯমিশন অপােরটর Photograph Printe

 8132.25 আেলাকিচɖ Ɋহেণর িফ́ ǯমিশন অপােরটর Photographic Film Machine Operator

 8132.26 আেলাকিচɖ ɛিɈয়াকারী Photographic Processor

 8132.27 উপ-সহকারী, িফ́ গেবষণাগােরর Sub Assistant, Film Laboratory

 8132.28 ǯটকিনিশয়ান, অিডও িভҟয়াল Technician, Audio-Visual

Minor Group 814 রাবার, ˚াি̙ক এবং কাগজজাত পেΏর ǯমিশন Rubber, Plastic and Paper
 চালনাকারী Products Machine Operators
Unit Group 8141 রাবারজাত পΏ ǰতিরর ǯমিশন চালনাকারী Rubber Products Machine
 Operators
 8141.01 এয়ার Εাগ ǰতিরকারক Air-Bag Builder

 8141.02 রাবার িমেলর পিরচারক Attendant, Mill/Rubber

 8141.03 রাবােরর ǯফাম ǰতিরকারক Foam Maker, Rubber

 Occupation িববরণ Description

248 Bangladesh Standard Classification of Occupations 2020

 8141.04 ǯলেটɼ ɢিমক Latex Worker
 8141.05 রাবার ইি̛ করার ǯমিশন অপােরটর Machine Operator, Calender/Rubber

 8141.06 রাবার কাটার ǯমিশন অপােরটর Machine Operator, Cutting/Rubber

 8141.07 রাবার আকার ǯদয়ার ǯমিশন অপােরটর Machine Operator, Extruding/Rubber

 8141.08 রাবার Қণ ȟ করার ǯমিশন অপােরটর Machine Operator, Milling/Rubber
 8141.09 রাবার পΏ সামɊী ǰতিরর ǯমিশন অপােরটর Machine Operator, Rubber Products

 8141.10 রাবার ̙ɇা˫ ǰতিরর ǯমিশন অপােরটর Machine Operator, Rubber Stamp
 Production
 8141.11 ǯহাস ǰতিরকারক Maker, Hose

 8141.12 রাবােরর িমɢণ করার ǯমিশন অপােরটর Operator, Banbury-Mixer/Rubber

 8141.13 অΓাΓ রাবারজাত পΏ ǰতিরর ǯমিশন অপােরটর Other Rubber Production Machine
 Operators
 8141.14 রাবার ঢালাই করায় িনেয়ািজত কম̭ Rubber Moulder

 8141.15 টায়ার ɛͼতকারক Tyre Maker

 8141.16 টায়ার ǯমরামতকারী Tyre Repairer

 8141.17 টায়ার Ӆনরায় মাড়ােনার কােজ িনেয়ািজত Εিɳ Tyre Retreader

 8141.18 গːক িমিɢতকারী Vulcanizer

Minor Group 814 রাবার, ˚াি̙ক এবং কাগজজাত পেΏর ǯমিশন Rubber, Plastic and Paper
 চালনাকারী Products Machine Operators
Unit Group 8142 ˚াি̙কজাত পΏ ǰতিরর ǯমিশন চালনাকারী Plastic Products Machine
 Operators
 8142.01 ǯলিমেনɪং ǯɛস অপােরটর (˚াি̙ক) Laminated Press Operator (Plastics)

 8142.02 ˚াি̙েকর ঢালাই সংেকাচন ǯমিশন অপােরটর Machine Operator, Compression
 Moulding/Plastics
 8142.03 ˚াি̙ক ɘΕ ǯখাদাই করা বা সিʙত করার ǯমিশন Machine Operator,
 অপােরটর Embossing/Plastics
 8142.04 ˚াি̙েকর এɼɑিডং ǯমিশন অপােরটর Machine Operator, Extruding/Plastics

 8142.05 ˚াি̙েকর ইনেজকশন ǰতিরর ǯমিশন অপােরটর Machine Operator, Injection
 Moulding/Plastics
 8142.06 ˚াি̙ক িমিɼং ǯমিশন অপােরটর Machine Operator, Mixing/Plastics

 8142.07 ˚াি̙ক Ζাট ǰতিরর ǯমিশন অপােরটর Machine Operator, Plastics Mats

 8142.08 ˚াি̙ক নকশা ǰতিরর ǯমিশন অপােরটর Machine Operator, Etching Plastics

 8142.09 ˚াি̙ক ΍াবেলট ǰতিরর ǯমিশন অপােরটর Machine Operator, Tableting/Plastics

 8142.10 ভɇা̲য়াম ˚াি̙ক ফিম ȟং ǯমিশন অপােরটর Machine Operator, Vacuum

 Occupation িববরণ Description

249 Bangladesh Standard Classification of Occupations 2020

 Plastic-Forming
 8142.11 অΓাΓ ˚াি̙কজাত পΏ ǰতিরর ǯমিশন Other Plastics Product Machine
 অপােরটর Operators
 8142.12 ˚াি̙ক ̶ড়া করার ǯমিশন অপােরটর Machine Operator, Grinding Plactics

 8142.13 ˚াি̙ক ǯনৗকা ɛͼতকারী Plastic Boat Builder

 8142.14 ˚াি̙ক ǯবাতল ˣিয়ং ǯমিশন অপােরটর Plastic Bottle Blowing Machine
 Operator
 8142.15 ˚াি̙ক তার ǰতিরর ǯমিশন অপােরটর Plastic Cable Making Machine
 Operator
 8142.16 ˚াি̙ক এɼেɑাসন ǯমিশন অপােরটর Plastic Extrusion Machine Operator

 8142.17 ˚াি̙ক ঢালাইকারী Plastic Moulder

 8142.18 ˚াি̙ক পΏ ǰতিরর ǯমিশন অপােরটর Plastic Products Machine Operator

 8142.19 ˚াি̙ক ǯলিমেনɪং ǯɛস ǯমিশন অপােরটর Press-Machine Operator,
 Laminating/Plastics
 8142.20 ˚াি̙ক কাটার ǯমিশন অপােরটর Machine Operator, Cutting/Plastics

 8142.21 ˚াি̙ক িছɘ করার ǯমিশন অপােরটর Machine Operator, Drilling/Plastics

 8142.22 পিলিথন Εাগ ǰতিরর ǯমিশন অপােরটর Machine Operator, Polythene Bag

Minor Group 814 রাবার, ˚াি̙ক এবং কাগজজাত পেΏর ǯমিশন Rubber, Plastic and Paper
 চালনাকারী Products Machine Operators
Unit Group 8143 কাগজজাত পΏ ǰতিরর ǯমিশন চালনাকারী Paper Products Machine
 Operators
 8143.01 কাড ȟেবাড ȟজাত পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator (Cardboard
 Products)
 8143.02 খাম এবং কাগজজাত Εাগ ǰতিরর ǯমিশন Machine Operator (Envelope and
 অপােরটর Paper Bag Production)
 8143.03 কাগজজাত বাɼ ǰতিরর ǯমিশন অপােরটর Machine Operator (Paper Box
 Production)
 8143.04 িপচেবাড ȟজত পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cardboard
 Products
 8143.05 কাҧ ȟন এবং কাগেজর বাɼ ǰতিরর ǯমিশন Machine Operator, Carton and Paper
 অপােরটর Box Production
 8143.06 ǯসেলােফন Εাগ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cellophane Bag
 Production
 8143.07 ইনেভলাপ এবং কাগেজর Εাগ ǰতিরর ǯমিশন Machine Operator, Envelope & Paper
 অপােরটর Bag Production
 8143.08 িসিʺ কাগজ ǰতিরর ǯমিশন অপােরটর Machine Operator, Joss Paper
 Production

 Occupation িববরণ Description

250 Bangladesh Standard Classification of Occupations 2020

 8143.09 কাগেজর পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Paper Products

 8143.10 খড় ͏ারা ǰতির পΏ সামɊীর ǯমিশন অপােরটর Machine Operator, Straw Production

 8143.11 অΓাΓ কাগজজাত পΏ ǰতিরর ǯমিশন অপােরটর Other Paper Products Machine
 Operators
 8143.12 কাগজজাত পΏ ǰতিরর ǯমিশন অপােরটর Paper Products Machine Operator

 8143.13 িপচেবাড ȟ ǯɛস ǯমিশন অপােরটর Press-Operator, Cardboard

Minor Group 815 ব̛, পশম এবং চামড়াজাত পΏ ǰতিরর Textile, Fur and Leather
 ǯমিশন চালনাকারী Products Machine Operators
Unit Group 8151 তͤ ɛͼত ও Ҕণ ȟন ǯমিশন চালনাকারী Fibre Preparing, Spinning and
 Winding Machine Operators
 8151.01 তͤ সংӔɳকরণ ǯমিশন অপােরটর Fibre Combing Machine Operator

 8151.02 ӟতা ɛͼত কােজ উপেদ̌া Instructor, Spinner

 8151.03 Ҷলা িমশােনার যˈ অপােরটর Machine Operator, Cotton-Mixing

 8151.04 তͤ ɛͼত করার ǯমিশন অপােরটর Machine Operator, Fibre Preparing

 8151.05 দিড় পাকােনার ǯমিশন অপােরটর Machine Operator, Rope-Laying

 8151.06 ӟতা এবং তͤ পাক খাওয়ােনার ǯমিশন অপােরটর Machine Operator, Twisting/Thread
 and Yarn
 8151.07 অΓাΓ তͤ ɛͼত ও Ҕণ ȟন ǯমিশন অপােরটর Other Fibre Preparing, Spinning and
 Winding Machine Operators
Minor Group 815 ব̛, পশম এবং চামড়াজাত পΏ ǰতিরর Textile, Fur and Leather
 ǯমিশন চালনাকারী Products Machine Operators
 8151.08 িস˴ ӟতা রীলার Reeler, Silk

 8151.09 ӟতা ɛͼতকারক Spinner, Thread and Yarn

 8151.10 ӟতা কাটার ǯমিশন অপােরটর Thread and Yarn Spinning Machine
 Operator
 8151.11 ӟতা পাকােনা ǯমিশন অপােরটর Thread and Yarn Twisting Machine
 Operator
 8151.12 ӟতা ǯপচােনা ǯমিশন অপােরটর Thread and Yarn Winding Machine
 Operator
 8151.13 ӟতা জড়ােনার ǯমিশন অপােরটর Winder, Thread and Yarn

Unit Group 8152 তϲত ও Ӌনন যˈ চালনাকারী Weaving and Knitting Machine
 Operators
 8152.01 Ӌনন ǯমিশন সংেযাজনকারী Assembler, Weaving Machine

 8152.02 কােপ ȟট Ӌনন ǯমিশন অপােরটর Carpet Weaving Machine Operator

 8152.03 Ӌনন িশে˾র ɛিশɻক Instructor, Weaving

 Occupation িববরণ Description

251 Bangladesh Standard Classification of Occupations 2020

 8152.04 িনɪং ǯমিশন অপােরটর Knitting Machine Operator

 8152.05 ǯলইস ǰতিরর ǯমিশন অপােরটর Machine Operator, Lace Production

 8152.06 জাল ǰতিরর ǯমিশন অপােরটর Machine Operator, Net Production

 8152.07 ǯটɼটাইল মােপর ǯমিশন অপােরটর Machine Operator, Size/Textile

 8152.08 ǯটɼটাইল ওেয়িভং িবম ওয়ািপ ȟং ǯমিশন Machine Operator, Warping/Beam
 অপােরটর (Textile Weaving)
 8152.09 কােপ ȟট Ӌনার কােজ যˈ চালক Machine Operator, Weaving/Carpet

 8152.10 অΓাΓ ওেয়িভং ও িনɪং ǯমিশন অপােরটর Other Weaving and Knitting Machine
 Operators
 8152.11 ওেয়িভং ǯমিশন অপােরটর Weaving Machine Operator

 8152.12 ǯটɼটাইেলর িরংেকল ǯমিশন অপােরটর Wrinkle Machine Operator, Textile

 8152.13 Ӌনন ǯমিশন সাহাΗকারী Weaving Machine Helper

 8152.14 িনɪং ǯমিশন সাহাΗকারী Knitting Machine Helper

Unit Group 8153 ǯসলাই ǯমিশন চালনাকারী Sewing Machine Operators

 8153.01 ̲Ͱশ-কাɬ িদেয় Ӌনন ǯমিশন অপােরটর Crocheter, Machine

 8153.02 কারҙিপ ǯমিশন অপােরটর Karchupi Machine Operator

 8153.03 এমɝয়ডারী ǯমিশন অপােরটর Embroidery Machine Operator

 8153.04 চামড়া ǯসলাই ǯমিশন অপােরটর Leather Sewer, Machine
Minor Group 815 ব̛, পশম এবং চামড়াজাত পΏ ǰতিরর Textile, Fur and Leather
 ǯমিশন চালনাকারী Products Machine Operators
 8153.05 অΓাΓ ǯসলাই ǯমিশন অপােরটর Other Sewing Machine Operators

 8153.06 ǯসলাই ǯমিশন অপােরটর Sewing Machine Operator

 8153.07 ǯসলাই ǯমিশন সাহাΗকারী Sewing Machine Helper

Unit Group 8154 িˣিচং, রং করা এবং ব̛ পির̊ারক ǯমিশন Bleaching, Dyeing and Fabric
 চালনাকারী Cleaning Machine Operators
 8154.01 ব̛ িˣিচং ǯমিশন অপােরটর Fabric Bleaching Machine Operator

 8154.02 ɓাই িɶিনং ǯমিশন অপােরটর Machine Operator, Dry-Cleaning

 8154.03 মাড় ǯদওয়ার ǯমিশন অপােরটর Machine Operator, Starch

 8154.04 ব̛ ǯধৗতকরণ এবং খাপােনা ǯমিশন অপােরটর Machine Operator, Washing and
 Shrinking/Textile
 8154.05 ব̛ ইি̛ করার কােজর অপােরটর Operator, Calendar/Textile

 8154.06 অΓাΓ ǯটɼটাইল িɑেয়ɪং ǯমিশন অপােরটর Other Textile Treating Machine
 Operators

 Occupation িববরণ Description

252 Bangladesh Standard Classification of Occupations 2020

 8154.07 ব̛ রং কারক ǯমিশন অপােরটর Textile Dyeing Machine Operator

 8154.08 ব̛ ǯ̟ করার ǯমিশন অপােরটর Textile Spray Machine Operator

Unit Group 8155 পশম ও চামড়া ɛিɈয়াজাত ǯমিশন চালনাকারী Fur and Leather Preparing
 Machine Operators
 8155.01 ǯলাম এবং চামড়া ɛͼতকারী ǯমিশন অপােরটর Fur and Leather Preparing Machine
 Operators
 8155.02 চামড়া রিʛত করার ǯমিশন অপােরটর Leather Staining Machine Operator

 8155.03 ǯমিশন অপােরটর, চামড়া/কাɪং Machine Operator, Cutting/Leather

 8155.04 ǯমিশন অপােরটর, িডেহয়ািরং/চামড়া Machine Operator, Dehairing/Hide

 8155.05 ǯমিশন অপােরটর, চামড়া/ǯ˝িসং Machine Operator, Flesing/Hide

 8155.06 ǯমিশন অপােরটর, চামড়া ɛিɈয়াকরণ Machine Operator, Hide Processing

 8155.07 চামড়া িববন ȟকারী ǯমিশন অপােরটর Machine Operator, Staining/Leather

 8155.08 কϲচা চামড়ােক পাকা চামড়ায় পিরবতȟনকারী যˈ Machine Operator, Tanning
 চালক

 8155.09 অΓাΓ পশম এবং চামড়া ɛিɈয়াজাত ǯমিশন Other Fur and Leather Preparing
 অপােরটর Machine Operators
 8155.10 চামড়া পাকা করার ǯমিশন অপােরটর Tanning Machine Operator

Minor Group 815 ব̛, পশম এবং চামড়াজাত পΏ ǰতিরর Textile, Fur and Leather
 ǯমিশন চালনাকারী Products Machine Operators
Unit Group 8156 ҟেতা ǰতির ও এ স˫িকȟত ǯমিশন চালনাকারী Shoemaking and Related
 Machine Operators
 8156.01 ҟতা ǰতিরর ǯমিশন অপােরটর Machine Operator (Footwear
 Production)
 8156.02 চামড়ার ǯব˷ এবং অΓাΓ ɘΕািদ ǰতিরর ǯমিশন Machine Operator, Leather Belts and
 অপােরটর Others
 8156.03 অেথ ȟােপিডক ҟতা ǰতির করার ǯমিশন অপােরটর Machine Operator, Footwear
 Production/Orthopaedic
 8156.04 ǯ̡াট ȟস পাҼকা ǰতিরর ǯমিশন অপােরটর Machine Operator, Footwear
 Production/Sports
 8156.05 চামড়ার Εাগ ǰতিরর ǯমিশন অপােরটর Machine Operator, Leather Bag

 8156.06 অΓাΓ ҟতা ǰতির ও এ স˫িকȟত ǯমিশন Other Shoemaking and Related
 অপােরটর Machine Operators
Unit Group 8157 ল˄ী ǯমিশন চালনাকারী Laundry Machine Operators

 8157.01 ɓাই িɶিনং ǯমিশন অপােরটর (ল˄ী) Dry-Cleaning Machine Operator
 (Laundry)

 Occupation িববরণ Description

253 Bangladesh Standard Classification of Occupations 2020

 8157.02 ল˄ী ǯমিশন অপােরটর Laundry Machine Operator

 8157.03 ǯɛিসং ǯমিশন অপােরটর (ল˄ী) Pressing Machine Operator (Laundry)

Unit Group 8159 ব̛, পশম এবং চামড়াজাত পেΏর ǯমিশন Textile, Fur and Leather
 চালনাকারী যা অΓɖ ǯɢিণӎɳ হয়িন Products Machine Operators
 Not Elsewhere Classified
 8159.01 িবӂিন ǰতিরর ǯমিশন অপােরটর Braid Making Machine Operator

 8159.02 ǯলদার গােম ȟ˂ েসর কাটার Cutter, Leather Garment

 8159.03 ҧিপ ǰতিরর ǯমিশন অপােরটর Hat Making Machine Operator

 8159.04 গােম ȟ˂ স এর কাɪং ǯমিশন অপােরটর Machine Operator, Cutting/Garments

 8159.05 কাপড় ভϲজ করার যˈ অপােরটর Machine Operator, Folding/Cloth

 8159.06 ǯমেɑস ǰতিরর ǯমিশনঅপােরটর Machine Operator, Mattress
 Production
 8159.07 চামড়ার Δাটান ȟ ǰতিরর ǯমিশন অপােরটর Machine Operator,
 Pattern-Making/Leather
 8159.08 ǯটɼটাইেলর Δাটান ȟ ǰতিরর ǯমিশন অপােরটর Machine Operator,
 Pattern-Making/Textile
 8159.09 অΓাΓ ব̛, পশম এবং চামড়াজাত পেΏর Other Textile and Leather Products
 ǯমিশন অপােরটর যা অΓɖ ǯɢিণӏɳ হয়িন Machine Operator Not Elsewhere
 Classified
 8159.10 তাӋ ǰতিরর ǯমিশন অপােরটর Tent Making Machine Operator
 8159.11 ǯমিশন অপােরটর, Δাটান ȟ/ব̛ Textile Patternmaking Machine
 Operator
Minor Group 816 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products
 Machine Operators
Unit Group 8160 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products
 Machine Operators
 8160.01 সহকারী, িমল Assistant Miller

 8160.02 মˊন/Ҽʀজাত পΏ পিরচারক Attendant, Churn/Dairy Products

 8160.03 পিরɤাবন পিরচারক Attendant, Filtration

 8160.04 খাΑ শΝ কারখানার পিরচারক Attendant, Mill/Foodgrains

 8160.05 পাͼিরকরণ পিরচারক Attendant, Pasteurizer

 8160.06 পামওেয়ল জীবাӂӑɳকরণ পিরচারক Attendant, Sterilizing Oil Palm

 8160.07 ǯবকারী পΏ ǰতিরর ǯমিশন অপােরটর Bakery Products Machine Operator

 8160.08 ময়দা িমɢনকারী Blender, Flour

 8160.09 Ͱɪ উৎপাদন ǯমিশন অপােরটর Bread Production Machine Operator

 Occupation িববরণ Description

254 Bangladesh Standard Classification of Occupations 2020

 8160.10 চকেলট উৎপাদন ǯমিশন অপােরটর Chocolate Production Machine
 Operator
 8160.11 ҙͰট উৎপাদন ǯমিশন অপােরটর Cigar Production Machine Operator

 8160.12 িসগােরট উৎপাদন ǯমিশন অপােরটর Cigarette Production Machine
 Operator
 8160.13 Ҽʀশালার ননী িবভাজক Cream Separator, Dairy

 8160.14 Ҽʀজাত পΏ উৎপাদন ǯমিশন অপােরটর Dairy Products Machine Operator

 8160.15 খাΑ সামɊীর জলӚΓকারী Dehydrator, Foodstuffs

 8160.16 মাছ ɛিɈয়াকরণ ǯমিশন অপােরটর Fish Processing Machine Operator

 8160.17 মাছ জীবাҳӑɳ করার ǯমিশন অপােরটর Machine Operator, Sterilising Fish

 8160.18 গবািদ পʹর খাবার Қণ ȟকারী Grinder, Feed

 8160.19 দই ǰতিরর ǯমিশন অপােরটর Machine Operator, Curd Production

 8160.20 মাছ সংরɻণ করার কােজ ǯমিশন অপােরটর Machine Operator, Preserving Fish

 8160.21 ̡ীিরট বানােনার যˈ অপােরটর Machine Operator, Brewing/Spirits

 8160.22 মাখনজাত পΏ ǰতিরর ǯমিশন অপােরটর Machine Operator, Butter Products

 8160.23 খাΑ কɇানজাত এবং সংরɻণ কােজ Machine Operator, Canning (Food
 ǯমিশন অপােরটর Canning and Preserving)
 8160.24 মাছ কɇানজাতকরণ ǯমিশন অপােরটর Machine Operator, Canning/Fish
 8160.25 মাংস কɇানজাতকরণ ǯমিশন অপােরটর Machine Operator,
 Canning/Meat/Food
Minor Group 816 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products
 Machine Operators
 8160.26 খাΑশΝ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cereal Production

 8160.27 ǯডইরী পেΏর Ҽেধর পােɖর ǯমিশন অপােরটর Machine Operator, Churn/Dairy
 Products
 8160.28 কনেড˓ড িম˴ ǰতিরর ǯমিশন অপােরটর Machine Operator, Condensed Milk

 8160.29 ǯমিশন অপােরটর, Ҽধ ɛিɈয়াকরণ Machine Operator, Milk Processing

 8160.30 ǯমিশন অপােরটর, ǯকােকায়ািবন ɛিɈয়াকরণ Machine Operator, Cocoa-Bean
 Processing
 8160.31 ǯমিশন অপােরটর, কিফ িবন ɛিɈয়াকরণ Machine Operator, Coffee-Bean
 Processing
 8160.32 কনেফকশনারী পΏ সামɊী ǰতিরর ǯমিশন Machine Operator, Confectionery
 অপােরটর Production
 8160.33 ̡ীিরট পাতনকারী ǯমিশন অপােরটর Machine Operator, Distillig/Spirits

 8160.34 ǯমিশন অপােরটর, ǯভাজɇ বাদাম ɛিɈয়াকরণ Machine Operator, Edible Nut
 Processing

 Occupation িববরণ Description

255 Bangladesh Standard Classification of Occupations 2020

 8160.35 ǯগা-খাΑ িমɢণকারী ǯমিশন অপােরটর Machine Operator, Feed Mixing

 8160.36 মৎস খাবার ǰতিরর ǯমিশন অপােরটর Machine Operator, Fish Meal
 Production
 8160.37 ǯমিশন অপােরটর, ফেলর রস ɛিɈয়াকরণ Machine Operator, Fruit Juice
 Processing
 8160.38 আইসɈীম ǰতিরর ǯমিশন অপােরটর Machine Operator, Ice-Cream
 Production
 8160.39 ǯমিশন অপােরটর, মাখন ɛিɈয়াকরণ Machine Operator, Margarine
 Processing
 8160.40 ǯমিশন অপােরটর, খাবার ɛিɈয়াকরণ Machine Operator, Meal Processing

 8160.41 ̶ড়া Ҽধ ǰতিরর ǯমিশন অপােরটর Machine Operator, Milk Powder
 Production
 8160.42 সিরষা ǯতল ǰতিরর ǯমিশন অপােরটর Machine Operator, Milling/Mustard
 Seeds
 8160.43 ӂҭলস ǰতিরর ǯমিশন অপােরটর Machine Operator, Noodle
 Production
 8160.44 পা̜া ǰতিরর ǯমিশন অপােরটর Machine Operator, Pasta Production

 8160.45 ǯপি̘ ǰতিরর ǯমিশন অপােরটর Machine Operator, Pastry Production

 8160.46 চিব ȟ ও ǯতল িবেশাধনকারী ǯমিশন অপােরটর Machine Operator, Refining/Oils and
 Fats
 8160.47 সা̶ ǰতিরর ǯমিশন অপােরটর Machine Operator, Sago Production
 8160.48 সস ǰতিরর ǯমিশন অপােরটর Machine Operator, Sauce Production
 8160.49 সেসজ ǰতিরর ǯমিশন অপােরটর Machine Operator, Sausage
 Production
Minor Group 816 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products
 Machine Operators
 8160.50 ǯকামল পানীয় ǰতিরর ǯমিশন অপােরটর Machine Operator, Soft-Drinks
 Production
 8160.51 ӟɇপ পাউডার ǰতিরর ǯমিশন অপােরটর Machine Operator, Soup Powder
 Production
 8160.52 চা-পাতা ɛিɈয়াকরণ ǯমিশন অপােরটর Machine Operator, Tea-Leaf
 Processing
 8160.53 তামাক ɛিɈয়াকরণ ǯমিশন অপােরটর Machine Operator, Tobacco
 Production
 8160.54 ǯভিজেটবল ҟস ǰতিরর ǯমিশন অপােরটর Machine Operator, Vegetable Juice
 Production
 8160.55 সবজী ɛিɈয়াকরণ ǯমিশন অপােরটর Machine Operator, Vegetable
 Processing
 8160.56 িভেনগার ǰতিরর ǯমিশন অপােরটর Machine Operator, Vinegar Making

 8160.57 ওেয়ফার ǰতিরর ǯমিশন অপােরটর Machine Operator, Wafer-Baking

 8160.58 ই̙ ǰতিরর ǯমিশন অপােরটর Machine Operator, Yeast Making

 Occupation িববরণ Description

256 Bangladesh Standard Classification of Occupations 2020

 8160.59 ম˷ ǰতিরর যˈপািত ɛͼতকারী Maker, Germination
 Equipment/Malting
 8160.60 যািˈকভােব জɇাম ɛͼতকারী Maker, Jam (Machine)

 8160.61 িচনাবাদােমর মাখন ɛͼতকারী Maker, Peanut Butter

 8160.62 মাংস ɛিɈয়াজাতকরণ ǯমিশন অপােরটর Meat Processing Machine Operator

 8160.63 শΝ Қণ ȟকারী Miller, Grain

 8160.64 ǰতলবীজ/পামওেয়ল Қণ ȟকারী Miller, Oil Seed/Palm Oil

 8160.65 রাইস িমল অপােরটর Miller, Rice

 8160.66 মসলা িমল অপােরটর Miller, Spice

 8160.67 সা̶সҾশ ǯ͵তসার জাতীয় খাΑ িবেশষ Қণ ȟকারী Miller, Tapioca

 8160.68 মসলা িমɢনকারী Mixer, Spice

 8160.69 বাদাম ভϲজার কােজ িনেয়ািজত Εিɳ Nut Roaster

 8160.70 িচিন পিরেশাধন ɛিɈয়াকরণ অপােরটর Operator, Processing and
 Refining/Sugar
 8160.71 ҼʀপΏ জীবাӂӑɳকরণ অপােরটর Operator, Sterilizer/Dairy Products

 8160.72 িসরাপ িমিɼং ˚ɇা˂ অপােরটর Operator, Syrup-Mixing Plant

 8160.73 কনেড˓ড িমে˴র ভɇা̲য়াম Δান অপােরটর Operator, Vacuum Pan/Condensed
 Milk
 8160.74 মসলা এবং সμ সংরɻণকারী Preserver, Sauces and Condiments
Minor Group 816 খাΑ ও এ জাতীয় পেΏর ǯমিশন চালনাকারী Food and Related Products
 Machine Operators
 8160.75 ǯভাজɇ ǯতলসӒেহর ǯপষণকারী Press-Operator, Edible Oils

 8160.76 ফল ǯপষণকারী Press-Operator, Fruit

 8160.77 িচিন উৎপাদন ǯমিশন অপােরটর Machine Operator, Sugar Production

Minor Group 817 কাঠ ɛিɈয়াকরণ এবং কাগজ ǰতিরর কারখানা Wood Processing and
 চালনাকারী Papermaking Plant Operators
Unit Group 8171 মʨ ও কাগজ ǰতিরর কারখানা চালনাকারী Pulp and Papermaking Plant
 Operators
 8171.01 ইি̛ অপােরটর (ম˅ এবং কাগজ) Calender Operator (Pulp and Paper)

 8171.02 কাগেজর ম˅ কাটার Cutter, Paper Pulp

 8171.03 কাড ȟেবাড ȟ ǰতিরর ǯমিশন অপােরটর Machine Operator, Cardboard
 Production
 8171.04 কϲচ ̲িচ কিরয়া কাটার ǯমিশন অপােরটর Machine Operator, Chipping

 Occupation িববরণ Description

257 Bangladesh Standard Classification of Occupations 2020

 8171.05 আবরণ ǯদয়ার ǯমিশন অপােরটর Machine Operator, Coating

 8171.06 কাগজ কাটার ǯমিশন অপােরটর Machine Operator, Cutting/Paper

 8171.07 কাঠ িনে̑ষণ ǯমিশন অপােরটর Machine Operator, Grinding/Wood

 8171.08 কাগজ ǰতির ǯমিশন অপােরটর Machine Operator, Papermaking

 8171.09 ǯপষণ ǯমিশন অপােরটর Operator, Beater

 8171.10 িˣচ ǯমিশন অপােরটর Operator, Bleach Machine

 8171.11 ǯকামলায়ন ǯমিশন অপােরটর Operator, Digester

 8171.12 কাগেজর ম˅ ˚ɇা˂ অপােরটর Operator, Paper-Pulp Plant

 8171.13 কাগেজর ӟপারইি̛ করার ǯমিশন অপােরটর Operator, Supercalender/Paper

 8171.14 অΓাΓ ম˅ ও কাগজ ǰতিরর কারখানা অপােরটর Other Pulp and Papermaking Plant
 Operators
 8171.15 কাগেজর ɘΕািদ ǰতিরর ǯমিশন অপােরটর Machine Operator, Paper Products

 8171.16 ম˅ এবং কাগজ Қণ ȟন ǯমিশন অপােরটর Pulp and Paper Grinder Operator

 8171.17 Ӆন:ম˅ উৎপাদন ǯমিশন অপােরটর Repulper Operator
 8171.18 শীট ǯমিশন অপােরটর (ম˅ এবং কাগজ) Sheeter Operator (Pulp and Paper)

 8171.19 কাগজ মে˅র গিত িনয়ˈক কল অপােরটর Valve Operator, Paper Pulp

Unit Group 8172 কাঠ ɛিɈয়াকরণ কারখানা চালনাকারী Wood Processing Plant
 Operators
 8172.01 যˈচািলত Ӎʯাকার করাত অপােরটর Circular Saw Operator
Minor Group 817 কাঠ ɛিɈয়াকরণ এবং কাগজ ǰতিরর কারখানা Wood Processing and
 চালনাকারী Papermaking Plant Operators
 8172.02 পাতলা তɳার আবরণ কাটার Cutter, Veneer

 8172.03 িভনােরর ǯলদ িফডার Lathe Feeder, Veneer

 8172.04 িভনার কাটার ǯলদ অপােরটর Lathe-Operator, Cutting/Veneer

 8172.05 কােঠর ̶িড় কাটা ǯমিশন অপােরটর Log Cut-Of f Operator

 8172.06 সংরিɻত কােঠর ǯচরাই যˈঅপােরটর Machine Operator, Incising (Wood
 Preserving)
 8172.07 কাঠ িসজিনং করার ǯমিশন অপােরটর Machine Operator, Seasoning/Wood

 8172.08 কাঠ ǰতিরর ǯমিশন অপােরটর Machine Operator, Treating/Wood

 8172.09 মটরগািড় কাটার জΓ ΕবΉত যˈ অপােরটর Operator, Auto-Clipper

 8172.10 কােঠর ɘΕািদ ɛͼত ǯমিশন অপােরটর Machine Operator, Wood Products

 Occupation িববরণ Description

258 Bangladesh Standard Classification of Occupations 2020

 8172.11 িভনার ɓাইয়ার অপােরটর Operator, Veneer Dryer

 8172.12 করাত িদয়া িভজা কাঠ কাটার ǯমিশন অপােরটর Operator, Wet Timber Sawing

 8172.13 অΓাΓ কাঠ ɛিɈয়াকরণ কারখানা অপােরটর Other Wood Processing Plant
 Operators
 8172.14 ˚াইউড ǯকার ǯলয়ার Plywood Core Layer

 8172.15 কােঠর ǯবাড ȟ ǰতিরর ǯমিশন অপােরটর Machine Operator, Wood Board

 8172.16 ˚াইউড ǯɛস ǯমিশন অপােরটর Press-Operator, Plywood

 8172.17 করাতকল অপােরটর Sawmill Operator
 8172.18 করাতকল ˚ানার অপােরটর Sawmill Planner Operator

 8172.19 করাতকল িɑমার অপােরটর Sawmill Trimmer Operator

 8172.20 কাঠকেলর করািত Sawyer, Sawmill

 8172.21 ǯভনার ǯলদ ǯমিশন অপােরটর Veneer Lathe Operator

 8172.22 কাঠ ɛিɈয়াজাতকরণ কারখানার করািত Wood Processing Plant Sawyer

Minor Group 818 অΓাΓ অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন Other Stationary Plant and
 চালনাকারী Machine Operators
Unit Group 8181 কাচ ও িসরািমক কারখানা চালনাকারী Glass and Ceramics Plant
 Operators
 8181.01 ইট ǰতিরর ҙি̂ অপােরটর Brick Kiln Operator

 8181.02 িসরািমক ǯপইি˂ং ǯমিশন অপােরটর Ceramics Painting Machine Operator

 8181.03 কϲদামাɪ িমɢেণর ǯমিশন অপােরটর Clay Mixing Machine Operator
Minor Group 818 অΓাΓ অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন Other Stationary Plant and
 চালনাকারী Machine Operators
 8181.04 অিʁ̲˅ ҙি̂ অপােরটর (কϲচ উৎপাদন) Furnace Operator (Glass Production)

 8181.05 ǯ˚ট-ʃাস িফিনিসং ǯমিশন অপােরটর Machine Operator,
 Polishing/Plate-Glass
 8181.06 কϲচ ǰতিরর ǯমিশন অপােরটর Glass Blowing Machine Operator

 8181.07 কϲচ িমɢেণর ǯমিশন অপােরটর Glass Mixing Machine Operator

 8181.08 কϲেচর ǯবাতল ǰতিরর ǯমিশন অপােরটর Machine Operator, Bottle Products

 8181.09 ӓৎপাɖািদ ǰতিরর ҙি̂ অপােরটর Pottery Kiln Operator

 8181.10 টািল ǰতিরর ҙি̂ অপােরটর Tile Kiln Operator

Unit Group 8182 বা̑ীয় ইিʛন ও বয়লার চালনাকারী Steam Engine and Boiler
 Operators
 8182.01 বয়লার তদারককারী Boilerman

 Occupation িববরণ Description

259 Bangladesh Standard Classification of Occupations 2020

 8182.02 অংগার বা আ̶ন সরবরাহকারী ɢিমক, ǯরলগািড় Fireperson, Railway Engine
 ইিʛন

 8182.03 অংগার বা আ̶ন সরবরাহকারী ɢিমক, জাহাজ Fireperson, Ship

 8182.04 বা̑ীয় ইিʛন অপােরটর Operator, Steam Engine

 8182.05 অΓাΓ বা̑ীয় যˈ এবং বয়লার অপােরটর Other Steam Engine and Boiler
 Operators
 8182.06 জাহােজর বয়লার অপােরটর Ships’ Boiler Operator

 8182.07 ইিʛন/কারখানার ҙি̂েত কয়লা ǯদয়ার কােজ Stoker
 িনেয়ািজত Εিɳ

Unit Group 8183 Δািকং, ǯবাতলজাতকরণ এবং ǯলেবিলং ǯমিশন Packing, Bottling and Labelling
 চালনাকারী Machine Operators
 8183.01 ǯকৗটা ɛͼত ǯমিশন অপােরটর Canning Machine Operator

 8183.02 ǯলেবল লাগােনার ǯমিশন অপােরটর Labelling Machine Operator

 8183.03 ǯমাড়ক বϲধাইকারী ǯমিশন অপােরটর Carton Machine Operator
 8183.04 ǯমাড়ক বϲধাইকারী Packer

 8183.05 র ɇািপং ǯমিশন অপােরটর Wrapping Machine Operator

Unit Group 8189 অ̝ানাˉরেযাΌ কারখানা ও ǯমিশন চালনাকারী Stationary Plant and Machine
 যা অΓɖ ǯɢিণӎɳ হয়িন Operators Not Elsewhere
 Classified
 8189.01 তার এবং দিড় ǯজাড়া লাগােনা ǯমিশন অপােরটর Cable and Rope Splicing Machine
 Operator
 8189.02 িসিলকন পাত উৎপাদন ǯমিশন অপােরটর Silicon Chip Production Machine
 Operator
Sub-Major Group 82 সংেযাজনকারী Assemblers

Minor Group 821 সংেযাজনকারী Assemblers
Unit Group 8211 যািˈক যˈপািত সংেযাজনকারী Mechanical Machinery
 Assemblers
 8211.01 সংেযাজনকারী, উেড়াজাহাজ Aircraft Assemblers
 8211.02 সংেযাজনকারী, ҍিষ যˈপািত Assembler, Agricultural Machinery

 8211.03 সংেযাজনকারী, অেটােমাবাইল Assembler, Automobile

 8211.04 সংেযাজনকারী, বাইসাইেকল Assembler, Bicycle
 8211.05 ӏ-Ӈে̎ চলাচলকারী যˈপািত সংেযাজনকারী Assembler, Earth-Moving Equipment

 8211.06 িশ˾ কারখানার যˈপািত সংেযাজনকারী Assembler, Industrial Machinery

 8211.07 খনন কােয ȟ ΕবΉত যˈপািত সংেযাজনকারী Assembler, Mining Machinery

 8211.08 মটর সাইেকল সংেযাজনকারী Assembler, Motor-Cycle
 8211.09 ӑɘণ যˈপািত সংেযাজনকারী Assembler, Printing Machinery

 Occupation িববরণ Description

260 Bangladesh Standard Classification of Occupations 2020

 8211.10 িɜজ এবং শীতাতপ িনয়িˈত যˈপািত Assembler, Refrigeration and
 সংেযাজনকারী Air-Conditioning Equipment
 8211.11 ǯসলাই ǯমিশন সংেযাজনকারী Assembler, Sewing Machine
 8211.12 ব̛িশে˾ ΕবΉত যˈপািত সংেযাজনকারী Assembler, Textile Machinery

 8211.13 কােঠর কােজর যˈপািত সংেযাজনকারী Assembler, Wood Working
 Machinery
 8211.14 ইিʛন সংেযাজনকারী Engine Assembler

 8211.15 ইিʛন ̝াপনকারী Engine Installer
 8211.16 ǯফারΖান, যˈেকৗশল Foreman, Mechanical

 8211.17 িগয়ারবɼ সংেযাজনকারী Gearbox Assembler
 8211.18 অΓাΓ যািˈক যˈপািত সংেযাজনকারী Mechanical Machinery Assemblers

 8211.19 যˈেকৗশল, ǯয ɢিমক যˈ সংেযািজত ও সমিͧত Mechanical, Fitter
 কের

 8211.20 অΓাΓ যািˈক যˈপািত সংেযাজনকারী Other Mechanical Machinery
 Assemblers
 8211.21 টাব ȟাইন সংেযাজনকারী Turbine Assembler
 8211.22 যানবাহন সংেযাজনকারী Vehicle Assembler
Unit Group 8212 ǰবҼɇিতক ও ইেলকɑিনɼ সরʛাম সংেযাজনকারী Electrical and Electronic
 Equipment Assemblers
 8212.01 ǰবҼɇিতক মটেরর ǯϣচােনা তার বা কেয়ল Armature Assembler
 সংেযাজনকারী

 8212.02 ǯটপ ǯরকড ȟকারী যˈপািত সংেযাজনকারী Assembler, Audio-Visual Equipment

 8212.03 Εাটারী সংেযাজনকারী Assembler, Battery

Minor Group 821 সংেযাজনকারী Assemblers
 8212.04 Ӡɹ সময় িনͰপক ঘিড় িবেশষ সংেযাজনকারী Assembler, Chronometer

 8212.05 ӑেঠােফান সংেযাজনকারী Assembler, Mobile Phone

 8212.06 ইেলকিɑক সংেকত সংেযাজনকারী Assembler, Electric-Sign
 8212.07 ইেলকɑিনক যˈাংশ সংেযাজনকারী Assembler, Electronic Component

 8212.08 ধাতব ɘΕািদ সংেযাজনকারী Assembler, Metal Products

 8212.09 ɢবণ সহায়ক যˈপািত সংেযাজনকারী Assembler, Hearing Aid

 8212.10 অিফস যˈপািত সংেযাজনকারী Assembler, Office Machinery
 8212.11 Ӡɹ যˈপািত সংেযাজনকারী Assembler, Precision Instrument

 8212.12 ǯরিɜজােরটর এবং শীতাতপ যˈাংশ Assembler, Refrigeration and
 সংেযাজনকারী Air-Conditioning Equipment
 8212.13 অিʁ পিরবাহী পদাথ ȟ সংেযাজনকারী Assembler, Semi-Conductor

 Occupation িববরণ Description

261 Bangladesh Standard Classification of Occupations 2020

 8212.14 অΓাΓ ǰবҼɇিতক ও ইেলকɑিনɼ সরʛাম Electrical and Electronic Equipment
 সংেযাজনকারী Assemblers
 8212.15 ǰবҼɇিতক যˈপািত সংেযাজনকারী Electrical Equipment Assembler

 8212.16 ইেলকিɑক যˈপািত সংেযাজনকারী Electronic Equipment Assembler
 8212.17 ছিব অʈনকারী (িɛে˂ড সািকȟট ǯবাড ȟ) Etcher (Printed Circuit Board)

 8212.18 ǯটিলেফান সংেযাজনকারী Telephone Assembler

 8212.19 ǯটিলিভশন সংেযাজনকারী Television Assembler
 8212.20 ঘিড় সংেযাজনকারী Watch Assembler

 8212.21 ǯটিলেফান/ফɇাɼ ̝াপনকারী Telephone/Fax Installer

Unit Group 8219 সংেযাজনকারী যা অΓɖ ǯɢিণӎɳ হয়িন Assemblers Not Elsewhere
 Classified
 8219.01 ǯগালা-বাͰদ ɛӐিতর ভা˅ার সংেযাজনকারী Ammunition Assembler

 8219.02 িবিভˑ অংশ বা উৎপাদেন গɬত ǯযৗিগক পΏ Assembler, Composite Products
 সংেযাজনকারী

 8219.03 কাগজ ǯবাড ȟ ͏ারা ǰতির পΏ সংেযাজনকারী Assembler, Paperboard Products

 8219.04 ব̛িশে˾র পΏ সামɊী সংেযাজনকারী Assembler, Textile Products

 8219.05 কােঠর ǰতির ɘΕ সামɊী সংেযাজনকারী Assembler, Wood Products
 8219.06 অΓাΓ সংেযাজনকারী যা অΓɖ ǯɢিণӏɳ হয়িন Assemblers Not Elsewhere Classified

 8219.07 সাইেকল সংেযাজনকারী Bicycle Assembler

 8219.08 বাɼ ɛͼতকারক Box Builder
 8219.09 দরজা সংেযাজনকারী Door Assembler

Minor Group 821 সংেযাজনকারী Assemblers
 8219.10 কােঠর আসবাবপɖ িনҎতঁকারী Furniture Finisher (Wood)

 8219.11 গহনা সংেযাজনকারী Jewellery Assembler
 8219.12 Ҝির বা ধারােলা িকҜ সংেযাজনকারী Knife Assembler

 8219.13 চামড়া ɘΕািদ সংেযাজনকারী Leather Products Assembler
 8219.14 ǯবাতলজাতকরণ ǯমিশন অপােরটর Machine Operator, Bottling

 8219.15 ǯমিশন অপােরটর, কɇািপং Machine Operator, Capping

 8219.16 ǯমিশন অপােরটর, কে˂ইনার িফিলং Machine Operator, Filling/Container

 8219.17 ǯমিশন অপােরটর, ইনӟেলশন Machine Operator, Insulation

 8219.18 এয়ারগােন ΕবΉত ǯছাট ̶িল বা বিড় ɛͼতকারী Machine Operator, Pelletising
 ǯমিশন অপােরটর

 8219.19 সীল ǰতির ǯমিশন অপােরটর Machine Operator, Sealing

 Occupation িববরণ Description

262 Bangladesh Standard Classification of Occupations 2020

 8219.20 িসিলকন পাɖ উৎপাদন ǯমিশন অপােরটর Machine Operator, Silicon Chip
 Production
 8219.21 পািকেয় একɖকরা/ǯকবল এবং দিড় ǯমিশন Machine Operator, Splicing/Cable
 অপােরটর And Rope
 8219.22 দাগ বা িচ̧ ɛদানকারী যˈপািত/রা̜া ǯমিশন Operator, Marking Equipment/Road
 অপােরটর

 8219.23 ǯমিশন অপােরটর, নাগরেদালা Operator, Merry-Go-Round

 8219.24 অপােরটর, হ̜চািলত উপ সে˰লন Operator, Sub-Assembly Manual

 8219.25 কলম এবং ǯপি˓ল সংেযাজনকারী Pen and Pencil Assembler
 8219.26 ˚াি̙ক পΏ সংেযাজনকারী Plastic Products Assembler

 8219.27 গাট বϲধা ǯমিশন অপােরটর Press Operator, Baling

 8219.28 মান পরীɻক/পরীɻক Quality Checker/Tester
 8219.29 রাবার পΏ সংেযাজনকারী Rubber Products Assembler

 8219.30 জানালার আʑাদন সংেযাজনকারী Sun-Blinds Assembler

Sub-Major Group 83 চালক ও ɞাΖমাণ যˈপািত চালনাকারী Drivers and Mobile Plant
 Operators
Minor Group 831 ǯরলগািড়র ইিʛন চালক ও এ স˫িকȟত কম̭ Locomotive Engine Drivers and
 Related Workers
Unit Group 8311 ǯরলগািড়র ইিʛন চালক Locomotive Engine Drivers

 8311.01 সহকারী চালক, ǯরলগািড়র ইিʛন Assistant Driver, Railway Engine

 8311.02 খনন কােজ ΕবΉত গািড়র ইিʛন চালক Driver, Mine Engine

 8311.03 Ҕণ ȟায়মান ǯপাতাɢয় কিপকল চালক Driver/ Operator, Mobile Harbour
 Crane
Minor Group 831 ǯরলগািড়র ইিʛন চালক ও এ স˫িকȟত কম̭ Locomotive Engine Drivers and
 Related Workers
 8311.04 ǯরলগািড়র ইিʛন চালক Locomotive Driver

 8311.05 রাজধানী̝ ǯরলচালক Metropolitan Railway Driver

 8311.06 িনতɇযাɖী অপােরটর Operator, Commuter

 8311.07 ǯমেɑােরল অপােরটর Operator, Metro-Rail
 8311.08 যািɖবাহী ǯɑন অপােরটর Operator, Train/Passenger

 8311.09 মালবাহী ǯɑন অপােরটর Operator, Train/Goods

 8311.10 চালক, অΓাΓ ǯরলওেয় ইিʛন এবং ǯɑন Other Railway Engine and Train
 Drivers
 8311.11 ǯɑন চালক Train Driver

 Occupation িববরণ Description

263 Bangladesh Standard Classification of Occupations 2020

Unit Group 8312 ǯরললাইেনর ǯɝক, িসগΓাল এবং ӟইচ চালনাকারী Railway Brake, Signal and
 Switch Operators
 8312.01 ǯɝকার (ǯরলওেয়) Braker (Railway)

 8312.02 সংেযাজক, ǯরলওেয় ɛাʊন Coupler, Railway Yard
 8312.03 ǯগইটΖান, ǯরলওেয় Gateman, Railway
 8312.04 অΓাΓ ǯরলওেয় ǯɝকার এবং স˫িকȟত Other Railway Braker and Related
 ɢিমকসӒহ Workers
 8312.05 পেয়˂সΖান, ǯরলওেয় Pointsman, Railway
 8312.06 ǯরলওেয় ǯɝক, িসগΓাল এবং ӟইচ অপােরটর Railway Brake, Signal and Switch
 Operators
 8312.07 ǯরলগািড়র লাইন পিরবতȟনকারী Shunter (Railway)

 8312.08 ǯরলগািড়র িসগΓালকারী Signaller (Railway)

 8312.09 চʮের কম ȟরত Εিɳ Yardman

Minor Group 832 ǯমাটরগািড়, ভɇান এবং ǯমাটরসাইেকল চালক Car, Van and Motorcycle
 Drivers
Unit Group 8321 ǯমাটরসাইেকল চালক Motorcycle Drivers

 8321.01 ͍ত ǯɛরণ করার চালক Dispatch Rider

 8321.02 চালক, ǯমাটরচািলত িরɼা Driver (Motorized Rickshaw)

 8321.03 চালক (িɖচɈযান) Driver (Motorized Tricycle)

 8321.04 ǯমাটর-সাইেকল চালক Motorcycle Drivers

Unit Group 8322 ǯমাটরগািড়, ΍ািɼ এবং ভɇান চালক Car, Taxi and Van Drivers

 8322.01 এɇাͯু েল˓ চালক Ambulance Driver

 8322.02 ǯমাটরগািড় চালক Car Driver

Minor Group 832 ǯমাটরগািড়, ভɇান এবং ǯমাটরসাইেকল চালক Car, Van and Motorcycle
 Drivers
 8322.03 কার জিক Car Jockey
 8322.04 অΓাΓ ǯমাটরগািড়, ΍ািɼ এবং ভɇান চালক Other Car, Taxi and Van Drivers

 8322.05 ΍ািɼ চালক Taxi Driver

 8322.06 ভɇান চালক Van Driver

 8322.07 িসএনিজ চালক Cng Driver
 8322.08 যˈচািলত ǯনৗকা চালক Engine Boat Driver

 8322.09 মাছ ধরা ǯনৗকা চালক Fishing Boat Driver

 Occupation িববরণ Description

264 Bangladesh Standard Classification of Occupations 2020

Minor Group 833 ভাির ɑাক ও বাস চালক Heavy Truck and Bus Drivers
Unit Group 8331 বাস ও ɑাম চালক Bus And Tram Drivers

 8331.01 বাস চালক Bus Driver

 8331.02 ҽরপা̂ার যাɖীবাহী ǯমাটরগািড় চালক Motor Coach Driver

 8331.03 চালক, অΓাΓ বাস, ɑাম ও এ জাতীয় গািড় Other Bus, Tram and Related Drivers

 8331.04 ɑাম চালক Tram Driver

Unit Group 8332 ভাির ɑাক ও লির চালক Heavy Truck and Lorry Drivers

 8332.01 কনɈীট িমɢন ɑােকর চালক Concrete Mixer Driver
 8332.02 ডɇা˫ার চালক Driver, Dumper

 8332.03 দমকলবাহী গাড়ীর চালক Driver, Fire-Engine

 8332.04 মালবাহী বড় লির চালক Driver, Lorry

 8332.05 চালক, তরল পদাথ ȟবাহী জাহাজ Driver, Tanker

 8332.06 চালক, দিড় বϲিধয়া টািনয়া লইয়া যাওয়ার গািড় Driver, Towing

 8332.07 ɑাক চালক Driver, Truck

 8332.08 আবজȟনার ɑাক চালক Garbage Truck Driver

 8332.09 ǯɑলার চালক Trailer Driver

 8332.10 ভারী ɑাক চালক Heavy Truck Driver

 8332.11 চালক, পিরহারগািড়/খনন কােজ ΕবΉত গািড় Operator, Shuffle-Car/Mine

 8332.12 চালক, অΓাΓ ভারী ɑাক ও লির Other Heavy Truck and Lorry Drivers

 8332.13 কাভাড ȟ ভɇান চালক Covered Van Drivers

Minor Group 834 ɞাΖমাণ কারখানা চালনাকারী Mobile Plant Operators
Unit Group 8341 ɞাΖমাণ খামার ও বনজ স˫দ স˫িকȟত যˈপািত Mobile Farm and Forestry Plant
 চালনাকারী Operators
 8341.01 শিɳশালী কিপকল িবেশষ ɑাক চালক Driver, Winch-Truck (Logging)

 8341.02 ফসল কাটা ও ǯতালার যˈ চালক Harvester Operator

 8341.03 গাছ কাটা ǯমিশন অপােরটর Logging Plant Operator

 8341.04 খামার এবং বন পালনিবΑায় িশে˾াৎপাদেনর যˈ Mobile Farm and Forestry Plant
 চালক Operators
 8341.05 মটরӔɳ খামােরর যˈপািত চালক Operator, Motorized Farm Equipment

 8341.06 অΓাΓ মটরӔɳ খামার এবং বনপালনিবΑায় Other Motorized Farm and Forestry

 Occupation িববরণ Description

265 Bangladesh Standard Classification of Occupations 2020

 িশে˾াৎপাদেনর যˈ চালক Plant Operators
 8341.07 কাঠ বহনকারী পিরবহন চালক Timber Carrier Driver

 8341.08 ɑাɰর চালক Tractor Driver

 8341.09 অপােরটর, গাছ ӏ-পিতত করা যˈ Tree Faller Operator

Unit Group 8342 মাɪ ̝ানাˉর ও এ স˫িকȟত যˈপািত চালনাকারী Earthmoving and Related Plant
 Operators
 8342.01 Ӌলেডাজার অপােরটর Bulldozer Operator

 8342.02 ӏ-Ӈে̎ চলাচলকারী এবং এস˫িকȟত Earthmoving and Related Plant
 িশে˾াৎপাদেনর যˈ চালক Operators
 8342.03 খনন কােয ȟ িনেয়ািজত যˈ চালক Excavator Operator
 8342.04 রা̜া ǰতির ǯমিশন অপােরটর Machine Operator, Road Making

 8342.05 পিরখা খনন ǯমিশন অপােরটর Machine Operator, Trench Digging
 8342.06 মাɪ কাটার ǯমিশন অপােরটর Operator, Dredger

 8342.07 িশে˾াৎপাদেনর যˈসӒহ িছɘ করার ǯমিশন Operator, Drilling Plant
 অপােরটর

 8342.08 রা̜া ̜র এবং চϲচিন ǯমিশন অপােরটর Operator, Grader and Scraper/Road

 8342.09 ӟড়ʊ যˈপািত/িনম ȟাণাধীন ǯমিশন অপােরটর Operator, Tunneling
 Machinery/Construction
 8342.10 অΓাΓ মাɪ ̝ানাˉর ও এ স˫িকȟত যˈপািত Other Earth-Moving and Related
 অপােরটর Machinery Operators
 8342.11 মাɪর নীেচ পাইল ǯপাতার যˈ অপােরটর Pile-Driver Operator

 8342.12 ǯরাড ǯরালার অপােরটর Road-Roller Operator

Unit Group 8343 ǯɈন, উেʯালন ǯমিশন এবং এ স˫িকȟত যˈপািত Crane, Hoist and Related Plant
 চালনাকারী Operators
 8343.01 ধাতব রАযান অপােরটর Cable Car Operator

 8343.02 ǯɈন অপােরটর Crane Operator

Minor Group 834 ɞাΖমাণ কারখানা চালনাকারী Mobile Plant Operators
 8343.03 রАেরল চালক Funicular Driver
 8343.04 উেʯালক যˈ Hoist Operator
 8343.05 খিন ̳েপ ধারণপাɖ ওঠােনা-নামােনার খϲচা Mine Cage Operator
 অপােরটর

 8343.06 মালামাল উেʯালক যˈ অপােরটর Operator, Elevator/Material Handling
 8343.07 শিɳশালী কিপকল িবেশষ অপােরটর Operator, Winch
 8343.08 অপােরটর, অΓাΓ ǯɈন, উেʯালন যˈ এবং এ Other Crane, Hoist and Related Plant
 স˫িকȟত যˈপািত Operators
 8343.09 পব ȟেত বহেনর িল˜ অপােরটর Ski-Lift Operator

 Occupation িববরণ Description

266 Bangladesh Standard Classification of Occupations 2020

Unit Group 8344 িলফɪং ɑাক চালনাকারী Lifting Truck Operators

 8344.01 পΏ সামɊী যািˈকভােব উেʯালন ও অবতরেনর Forklift Truck Driver
 ɑিল চালক

 8344.02 উেʯালন কােজ ΕবΉত ɑাক চালক Lifting Truck Operators
 8344.03 িশে˾ ΕবΉত মালামাল উেʯালনকারী ɑাক চালক Operator, Truck/Industrial

Minor Group 835 জাহােজর ǯডেকর নািবক ও এ স˫িকȟত কম̭ Ships' Deck Crews and Related
 Workers
Unit Group 8350 জাহােজর ǯডেকর নািবক ও এ স˫িকȟত কম ̭ Ships' Deck Crews and Related
 Workers
 8350.01 সহকাির ǯমকািনক, ǯনৗ সংɈাˉ ইিʛন/ǯমকািনক Assistant Mechanic, Marine Engine /
 Mechanic, Marine Engine
 8350.02 সহকাির, জাহােজ আেরাহণ Assistant, Shipping

 8350.03 সােরং Boatswain
 8350.04 নািবকদল, ǯফির Crew, Ferry

 8350.05 নািবকদল, জাহাজ Crew, Ship
 8350.08 ǯফির চালনায় সাহাΗকারী Ferry Hand

 8350.10 কা˅ারী, হাল ধেরন িযিন Helmsman
 8350.11 আেলা িনয়ˈণকারী Keeper, Light House

 8350.12 জীবন রɻাকারী ǯনৗকার চালক Life-Boatman

 8350.14 অΓাΓ জাহােজর ǯডেকর নািবক এবং এ Other Ship'S Deck Crew and Related
 স˫িকȟত কম̭ Workers
 8350.15 ǯকায়াটার মা̙ার, জাহাজ Quatermaster, Ship

 8350.16 র ɇাম কেˁালার Ram Controller

 8350.17 নািবক Sailor
 8350.19 সােরং ǯফির সািভ ȟস Serang, Ferry Service

 8350.20 জাহােজর ǯডেকর নািবক এবং এ স˫িকȟত কম̭ Ships' Deck Crews and Related
 Workers

 Occupation িববরণ Description

267 Bangladesh Standard Classification of Occupations 2020

Major Group 9 ɛাথিমক ǯপশা Elementary Occupations

Sub-Major Group 91 পিরʑˑকারী ও সাহাΗকারী Cleaners and Helpers

Minor Group 911 Ғহ̝ািল, ǯহােটল এবং অিফস পিরʑˑকারী ও Domestic, Hotel and Office
 সাহাΗকারী Cleaners and Helpers
Unit Group 9111 Ғহ̝ািল পিরʑˑকারী ও সাহাΗকারী Domestic Cleaners and Helpers

 9111.01 সহকাির, বািড় তʮাবধায়ক Assistant, Housekeeper

 9111.02 Ғহ পিরচারক Houseboy
 9111.03 ɬকা কম̭ Charworker (Domestic)

 9111.04 পিরʑˑতা কম̭ (পািরবািরক) Cleaner, Domestic
 9111.05 Ғহ̝ািল পিরʑˑতা কম̭ Domestic Cleaner
 9111.06 Ғহ̝ািল সাহাΗকারী Domestic Helper
 9111.07 Ғহ̝ািল তʮাবধায়ক Domestic Housekeeper
 9111.08 Ғহ পিরচািরকা Housemaid

 9111.09 ǯধাপানী, Ғহ̝ািল Laundress, Household
 9111.10 অΓাΓ Ғহ̝ািল পিরʑˑকারী ও সাহাΗকারী Other Domestic Cleaners and
 Helpers
Minor Group 911 Ғহ̝ািল, ǯহােটল এবং অিফস পিরʑˑকারী ও Domestic, Hotel and Office
 সাহাΗকারী Cleaners and Helpers
Unit Group 9112 অিফস, ǯহােটল এবং অΓাΓ ɛিত̎ােনর ঝাӣদার Cleaners and Helpers in
 এবং সাহাΗকারী Offices, Hotels and Other
 Establishments
 9112.01 উেড়াজাহাজ পিরʑˑতা কম̭ Aircraft Cleaner

 9112.02 ঘ˂া অিধনায়ক, ǯহােটল এবং বাসাবািড় Bell Captain, Hotel and Lodging
 9112.03 ǯচͯার পিরচািরকা Maid, Chamber

 9112.04 পিরʑˑ কম̭, ɶাব/কɇােফ Cleaner, Club/Cafe

 9112.05 পির̊ার কম̭ এবং সাহাΗকাির, অিফস, ǯহােটল Cleaners and Helpers in Offices,
 ও অΓাΓ ɛিত̎ােন Hotels and Other Establishments
 9112.06 ǯহােটল পিরʑˑকারী Hotel Cleaner

 9112.07 ǯশৗচাগার পিরচয ȟাকারী Lavatory Attendant
 9112.08 অিফস পিরʑˑকারী Office Cleaner

 9112.09 অΓাΓ পির̖ার কম̭- অিফস, ǯহােটল এবং Other Cleaners and Helpers in
 অΓাΓ ɛিত̎ােন Offices, Hotels and Other
 Establishments
 9112.10 ̲িল, ǯহােটল/ǯচৗিকদার Porter, Hotel/Bellman

 9112.11 কɻ ǯসবাদানকারী Room Boy
 9112.12 চা সরবরাহকারী Tea Lady

 9112.13 পির̊ার কম̭, থালা-বাসন Washer, Hand/Dish

 Occupation িববরণ Description

268 Bangladesh Standard Classification of Occupations 2020

Minor Group 912 যানবাহন, জানালা, লি˄ এবং অΓাΓ Vehicle, Window, Laundry and
 হ̜চািলত পিরʑˑ কম̭ Other Hand Cleaning Workers
Unit Group 9121 হােত কাপড়-ǯচাপড় ǯধায়া ও ইি̛ করার কম̭ Hand Launderers and Pressers

 9121.01 পির̊ার কম̭, পািন ছাড়া ɘΕািদ ɓাই িɶিনং Dry-Cleaner (Hand)
 (হােত)

 9121.02 হােত কাপড় ǯধায়া ও ইি̛ করার ǯধাপা Hand Launderer
 9121.03 ইি̛ করার কম̭ Ironer
 9121.04 ɢিমক ল˄ী এবং ɓাই িɶিনং Workers, Laundry and Dry Cleaning

Unit Group 9122 যানবাহন পির̊ারকারী Vehicle Cleaners

 9122.01 পির̊ার কম̭, বাস/অভɇˉরীণ Cleaner, Bus/Interior

 9122.02 পির̊ার কম̭েদর ত͉Ƞাবধায়ক Cleaner, Janitor

 9122.03 কম̭, গািড় চাকিচকɇকরণ Operator, Auto Polish
 9122.04 অΓাΓ যানবাহন পির̊ারকম̭ Other Vehicle Cleaner and Related
 Workers
 9122.05 পির̊ার কম̭, গািড় Vehicle Cleaners

 9122.06 যানবাহন ǯধৗতকারী (হােত) Vehicle Washer (Hand)

Unit Group 9123 জানালা পির̊ারকারী Window Cleaners

 9123.01 পির̊ার কম̭, জানালা Cleaner, Window

 9123.02 ǯধৗতকারী, জানালা Washer, Window

Unit Group 9129 অΓাΓ পির̊ারকারী Other Cleaning Workers

 9129.01 গািলচা পির̊ার কম̭ Carpet Cleaner

 9129.02 পির̊ার কম̭, িশ˾ কারখানায় গরম পািন ঠা˅া Cooling Tower Cleaner
 করার জলাধার

 9129.03 পির̊ার কম̭, ǯদওয়ােলর ছিব Graffiti Cleaner

 9129.04 অপােরটর, ǯধৗতকরণ Operator, Washing
 9129.05 অΓাΓ পির̊ার কম̭ Other Cleaning Workers

 9129.06 পির̊ারকারী, সϲতার কাটার জলাধার Swimming Pool Cleaner
 9129.07 ɢিমক, সানিɓস এবং ɛসাধন Worker, Sundries and Toiletries

Sub-Major Group 92 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and
 Fishery Labourers
Minor Group 921 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and
 Fishery Labourers
Unit Group 9211 শΝ খামার ɢিমক Crop Farm Labourers

 9211.01 শΝ ǯরাপনকারী Cane Planter

 Occupation িববরণ Description

269 Bangladesh Standard Classification of Occupations 2020

 9211.02 শΝ খামার ɢিমক Crop Farm Labourers
Minor Group 921 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and
 Fishery Labourers
 9211.03 খামার ɢিমক, চীনাবাদাম Farm Worker, Groundnut

 9211.04 খামার ɢিমক, বাজার Farm Worker, Market

 9211.05 খামার ɢিমক, ধান Farm Worker, Paddy

 9211.06 খামার ɢিমক, মসলা Farm Worker, Spice

 9211.07 খামার ɢিমক, আখ Farm Worker, Sugarcane

 9211.08 খামার ɢিমক, ǯ͵তসার জাতীয় খাΑ িবেশষ Farm Worker, Tapioca

 9211.09 খামার ɢিমক, তামাক Farm Worker, Tobacco

 9211.10 খামার ɢিমক, সবিজ Farm Worker, Vegetables

 9211.11 ফল সংɊহকারী Fruit Picker
 9211.12 অΓাΓ শΝ খামার ɢিমক Other Crop Farm Labourers

 9211.13 চােলর ǯগালার ɢিমক Rice Farm Labourer

 9211.14 আবাদকারী Tapper, Plantation

 9211.15 শাক-সবিজ সংɊহকারী Vegetable Picker

 9211.16 শাক-সবিজ ɢিমক, িশম বা বরবɪ গজােনা Vegetable Workers, Bean Sprout

 9211.17 ɢিমক, ӏ-স˫িʯ/বাগান Worker, Estate/Plantation

 9211.18 ɢিমক, সার Worker, Manuring

Unit Group 9212 গবািদপʹ খামার ɢিমক Livestock Farm Labourers

 9212.01 পির̊ার কম̭, গবািদ পʹ খামার Cleaner, Livestock Farm

 9212.02 িডম সংɊহকারী Collector, Egg

 9212.03 গবািদ পʹ খামার ɢিমক Livestock Farm Labourer

Unit Group 9213 িমɢ ফসল ও গবািদপʹ খামার ɢিমক Mixed Crop and Livestock Farm
 Labourers
 9213.01 খামার ɢিমক Farm Labourer

 9213.02 সহায়তাকারী, খামার Helper, Farm

 9213.03 িমɢ ফসল এবং গবািদ পʹ খামার ɢিমক Mixed Crop and Livestock Farm
 Labourers
 9213.04 অΓাΓ িমɢ ফসল এবং গবািদ পʹ খামার ɢিমক Other Mixed Crop and Livestock
 Farm Labourers

 Occupation িববরণ Description

270 Bangladesh Standard Classification of Occupations 2020

Minor Group 921 ҍিষজ, বনজ এবং মৎΝ স˫িকȟত ɢিমক Agricultural, Forestry and
 Fishery Labourers
Unit Group 9214 বাগান ও উΑান স˫িকȟত কােজ িনেয়ািজত ɢিমক Garden and Horticultural
 Labourers
 9214.01 গাছ কাটার ɢিমক Cutter, Tree

 9214.02 বাগান স˫িকȟত কােজ িনেয়ািজত ɢিমক Garden Labourer

 9214.03 উΑান িবষয়ক ɢিমক Horticultural Labourer

 9214.04 ɢিমক, ӏ-ҾΚ Labourer, Landscape
 9214.05 ঘাষ ছϲটার ɢিমক Lawn Mower

 9214.06 গােছর চারা লালন-পালেনর কােজ িনেয়ািজত Nursery Labourer
 ɢিমক

 9214.07 অΓাΓ বাগান ও উΑান স˫িকȟত কােজ Other Garden and Horticultural
 িনেয়ািজত ɢিমক Labourers
 9214.08 ɢিমক, গলফ ǯখলার মাঠ Worker, Golf Course

 9214.09 ɢিমক, মাঠ Εব̝াপনা Worker, Ground Maintenance
Unit Group 9215 বǯন/বনজ স˫িকȟত কােজ িনেয়ািজত ɢিমক Forestry Labourers

 9215.01 কাҪের Axeman/Woman

 9215.02 বনজ কােজ িনেয়ািজত ɢিমক Forestry Labourer
 9215.03 িশকার কােজ িনেয়ািজত ɢিমক Labourer, Hunting

 9215.04 ফϲদ ǯপেত িশকার কােজ িনেয়ািজত ɢিমক Labourer, Trapping

 9215.05 অপােরটর, ǯভজা কাঠ Operator, Tacky Timber

 9215.06 অΓাΓ বনজ ɢিমক Other Forestry Labourers

 9215.07 গাছ আবাদকারী Tree Planter

Unit Group 9216 মৎΝ ও জলজ উিʼদ, ɛাণী এবং পিরেবশ Fishery and Aquaculture
 স˫িকȟত কােজ িনেয়ািজত ɢিমক Labourers
 9216.01 জলজ উিʼদ, ɛাণী এবং পিরেবশ স˫িকȟত কােজ Aquaculture Labourer
 িনেয়ািজত ɢিমক

 9216.02 মােছর চাষ এবং জেলর মেΒ গাছপালা উৎপাদন Fishery and Aquaculture Labourers
 বা জীবজͤর বংশ Ӎিʺর ɛেচ̌া

 9216.03 মৎΝ চােষ িনেয়ািজত ɢিমক Fishery Labourer

 9216.04 অΓাΓ জলজ উিʼদ, ɛাণী এবং পিরেবশ Other Fishery and Aquaculture
 স˫িকȟত কােজ িনেয়ািজত ɢিমক Labourers

 Occupation িববরণ Description

271 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 93 খিনজ, িনম ȟাণ, উৎপাদন এবং পিরবহন ɢিমক Labourers in Mining,
 Construction, Manufacturing
 and Transport
Minor Group 931 খিনজ এবং িনম ȟাণ ɢিমক Mining and Construction
 Labourers
Unit Group 9311 খিনজ ও পাথর-ǯ̥ট ইতɇািদ আহরেণর কােজ Mining and Quarrying
 িনেয়ািজত ɢিমক Labourers
 9311.01 খিনজ উেʯালন কােজ িনেয়ািজত ɢিমক Mining Labourer

 9311.02 অΓাΓ খিনজ উপাদন ও পাথর ǯ̈ট আহরণ Other Mining and Quaryying Workers
 কােজ িনেয়ািজত ɢিমক

 9311.03 ɢিমক, পাথর ǯ̈ট ইতɇািদ আহরণ কােজ Quarry Labourer
 িনেয়ািজত

 9311.04 ɪন খিন ɢিমক Worker, Tin Mine

Unit Group 9312 ӆতȟকম ȟ কােজ িনেয়ািজত ɢিমক Civil Engineering Labourers

 9312.01 িনম ȟাণ কােজ িনেয়ািজত ɢিমক (ӆতȟকম ȟ) Construction Labourer (Civil
 Engineering)
 9312.02 মাɪ ̝ানাˉর কােজ িনেয়ািজত ɢিমক Earthmoving Labourer

 9312.03 বϲধ রɻণােবɻেণর কােজ িনেয়ািজত ɢিমক Maintenance Labourer (Dams)

Unit Group 9313 ভবন িনম ȟাণ ɢিমক Building Construction
 Labourers
 9313.01 রাজিমি̛র সাহাΗকারী/Ӕগালী Bricklayer’S Assistant

 9313.02 ভবন িনম ȟাণ কােজ িনেয়ািজত ɢিমক Construction Labourer (Building
 Work)
 9313.03 উেʑদ কােজ িনেয়ািজত ɢিমক Demolition Labourer
 9313.04 কবর ǯখাদাইকারী Grave-Digger

 9313.05 ইট ইতɇািদ কϲেধ বহন করার কাজ িবেশষ Hod Carrier
 বহনকারী

 9313.06 ভাʊা বা ͓ংস করার কােজ িনেয়ািজত ɢিমক Labourer, Demolition

 9313.07 খনন কােজ িনেয়ািজত ɢিমক Labourer, Digging
 9313.08 Εব̝াপনা কােজ িনেয়ািজত ɢিমক Labourer, Maintenance

 9313.09 ӏিম পির̊ার কােজ িনেয়ািজত ɢিমক Land Clearer

 9313.10 অΓাΓ ভবন িনম ȟাণ কােজ িনেয়ািজত ɢিমক Other Building Construction
 Labourers
 9313.11 ɢিমক, ǯরল বা ɑাম Trackman, Railway

Minor Group 932 উৎপাদন ɢিমক Manufacturing Labourers
Unit Group 9321 হাত ͏ারা Δািকং কােজ িনেয়ািজত ɢিমক Hand Packers

 Occupation িববরণ Description

272 Bangladesh Standard Classification of Occupations 2020

 9321.01 ɢিমক, হােত ǯমাড়ক লাগােনার কােজ িনেয়ািজত Labeller (Hand)

Minor Group 932 উৎপাদন ɢিমক Manufacturing Labourers
 9321.02 ɢিমক, হােত Δািকং কােজ িনেয়ািজত Packer (Hand)

 9321.03 ɢিমক, হােত ǯমাড়ােনার কােজ িনেয়ািজত Wrapper (Hand)

Unit Group 9329 উৎপাদন কােজ িনেয়ািজত ɢিমক যা অΓɖ Manufacturing Labourers Not
 ǯɢিণӎɳ হয়িন Elsewhere Classified
 9329.01 ɢিমক, ǯবাতল বাছাই Bottle Sorter

 9329.02 কারখানায় সাহাΗকারী Factory Hand

 9329.03 একিɖতকরেণর কােজ িনেয়ািজত ɢিমক Labourer, Assembling
 9329.04 উৎপাদন কােজ িনেয়ািজত ɢিমক Labourer, Manufacturing
 9329.05 ɢিমক, কাҧ ȟন ও ǯপপার বɼ হােত ǰতিরকরণ Maker, Hand/Carton and Paper Box
 9329.06 ɢিমক, িমɢণকারী (রাসায়িনক এবং এ সংɈাˉ Mixer Hand (Chemical and Related
 কাজ) Processes)
 9329.07 অΓাΓ উৎপাদন কােজ িনেয়ািজত ɢিমক যা Other Manufacturing Labourers Not
 অΓɖ ǯɢিণӏɳ হয়িন Elsewhere Classified
 9329.08 খড়, শΝ কাঠ ɛӐিত জড় করার কােজ Stacker
 িনেয়ািজত ɢিমক

 9329.09 ǯধৗতকম̭ Washer, Hand/Manufacturing

 9329.10 তার/হােত বা ӟতা জড়ােনার কােজ িনেয়ািজত Winder, Coil/Hand
 ɢিমক

Minor Group 933 পিরবহন ও ̶দামজাত কােজ িনেয়ািজত ɢিমক Transport and Storage
 Labourers
Unit Group 9331 হ̜চািলত ও ǯপেডল চািলত বাহেনর চালক Hand and Pedal Vehicle Drivers

 9331.01 চালক, সাইেকল/িরকসা Cycle Rickshaw Puller

 9331.02 হাত এবং ǯপেডল চািলত গািড়চালক Hand and Pedal Vehicle Drivers

 9331.03 ǯপেডল চািলত বাহেনর চালক Pedal Vehicle Driver

 9331.04 িরকশাচালক Rickshaw Puller

Unit Group 9332 পʹ চািলত বাহন ও যˈপািতর চালক Drivers of Animal-Drawn
 Vehicles and Machinery
 9332.01 পʹচািলত বাহেনর চালক Animal-Drawn Vehicle Driver

 9332.02 চালক, গͰর গািড় Driver, Bullock-Cart

Unit Group 9333 পিরবািহত পΏ উঠা-নামার কােজ িনেয়ািজত কম̭ Freight Handlers

 9333.01 মালপɖ উঠােনা-নামােনার কােজ িনেয়ািজত Baggage Handler
 ɢিমক

 9333.02 ɢিমক, ডক Docker

 Occupation িববরণ Description

273 Bangladesh Standard Classification of Occupations 2020

 9333.03 ɢিমক, পিরবািহত পΏ কােজ িনেয়ািজত Freight Handler

Minor Group 933 পিরবহন ও ̶দামজাত কােজ িনেয়ািজত ɢিমক Transport and Storage
 Labourers
 9333.04 ɢিমক, আসবাবপɖ পিরবহন কােজ িনেয়ািজত Furniture Mover

 9333.05 ɢিমক, কােগ ȟা/মালামাল/পΏ Handler, Cargo/Freight/Product

 9333.06 ɢিমক, এয়ারɈা˜-মালপɖ ǯবাঝাই কের এমন Loader, Aircraft

 9333.07 ɢিমক, ǯনৗকা-মালপɖ ǯবাঝাই কের এমন (তরল Loader, Boat (Liquid and Gases)
 ও বাөবীয়)

 9333.08 ɢিমক, মালপɖ ǯবাঝাই কের এমন (ǯরল ও Loader, Railway and Road Vehicle
 রা̜ার গািড়)

 9333.09 ɢিমক, অΓাΓ পিরবািহত পΏ উঠা-নামার কােজ Other Material and Freight Handling
 িনেয়ািজত Worker
 9333.10 ̲িল, ̶দামঘর Porter, Warehouse

 9333.11 ̲িল, জাহাজ ঘাট Stevedore

 9333.12 পΏ-সামɊী ̶দামজাতকরণ কােজ িনেয়ািজত Warehouse Porter
 ɢিমক
Unit Group 9334 তাক - এ পΏ সাজােনা ǯগাছােনার কােজ Shelf Fillers
 িনেয়ািজত ɢিমক
 9334.01 তােক মালামাল ӆণ ȟ কােজ িনেয়ািজত ɢিমক Shelf Fillers

 9334.02 ভা˅ার মҟদ রাখা কােজ িনেয়ািজত ɢিমক Stock Filler

Sub-Major Group 94 খাΑ ɛͼত সহকারী Food Preparation Assistants

Minor Group 941 খাΑ ɛͼত সহকারী Food Preparation Assistants
Unit Group 9411 ফা̙ӈড ɛͼতকারী Fast Food Preparers

 9411.01 ফা̙ӈড ɛͼতকারী Fast Food Preparers

 9411.02 ফা̙ӈেডর বাӋিচ ȟ Fast Food Cook

 9411.03 িপʕা ɛͼতকারী Pizza Maker

Unit Group 9412 রাˑাঘেরর কােজ সাহাΗকারী Kitchen Helpers

 9412.01 ǯধায়ার কােজ সাহাΗকারী Hand Washer

 9412.02 রাˑা ঘেরর কােজ সাহাΗকারী Kitchen Assistant

 9412.03 রাˑাঘর সাহাΗকারী Kitchen Hand

 9412.04 রাˑাঘেরর পিরচারক Kitchen Porter

 9412.05 রাˑাঘর ǯসবক Kitchen Steward

 Occupation িববরণ Description

274 Bangladesh Standard Classification of Occupations 2020

Sub-Major Group 95 রা̜া ও এ স˫িকȟত ̝ােন িবɈয় এবং ǯসবা Street and Related Sales and
 ɛদান কম̭ Service Workers
Minor Group 951 রা̜া ও এ স˫িকȟত ̝ােন ǯসবা ɛদান কম̭ Street and Related Service
 Workers
Unit Group 9510 রা̜া ও এ স˫িকȟত ̝ােন ǯসবা ɛদান কম ̭ Street and Related Service
 Workers
 9510.01 গািড়র ɛহরী Car Guard

 9510.02 গািড়র জানালা ǯধৗতকারী Car Window Washer

 9510.03 িবনাӒেΙ সংবাদপɖ িবতরণকারী Free Newspaper Distributor

 9510.04 িলফেলট িবতরণকারী Leaflet Distributor

 9510.05 আইসɈীম ǯফিরওয়ালা Pedlar, Ice-Cream

 9510.06 ҟতা পিলশকারী Shoe-Polisher

 9510.07 রা̜ায় এবং এতদসংɈাˉ কােজ িনেয়ািজত Street and Related Service Workers
 ɢিমক

Minor Group 952 রা̜ায় িবেɈতা (খাΑ Εতীত) Street Vendors (Excluding
 Food)
Unit Group 9520 রা̜ায় িবেɈতা (খাΑ Εতীত) Street Vendors (Excluding
 Food)
 9520.01 ǯফিরওয়ালা Hawker
 9520.02 সংবাদপɖ িবেɈতা Newspaper Vendor
 9520.03 খাবার ছাড়া অΓাΓ িজিনস রা̜ায় িবেɈতা Street Vendors (Excluding Food)

Sub-Major Group 96 বজȟɇ কম̭ ও অΓাΓ ɛাথিমক কম̭ Refuse Workers and Other
 Elementary Workers
Minor Group 961 বজȟɇ কম̭ Refuse Workers
Unit Group 9611 আবজȟনা ও ӅনঃɛিɈয়ার সামɊী সংɊহকারী Garbage and Recycling
 Collectors
 9611.01 ɢিমক, আবজȟনা সরােনার কােজ িনেয়ািজত Worker, Garbage Disposal

 9611.02 অΓাΓ আবজȟনা ও ӅনঃɛিɈয়ার সামɊী Other Garbage and Recycling
 সংɊহকারী Collectors
Unit Group 9612 আবজȟনা বাছাই কম ̭ Refuse Sorters

 9612.01 Ӆন:Εবহােরর জΓ ɛিɈয়াজাত করার কােজ Recycling Worker
 িনেয়ািজত কম̭

 9612.02 বািতলҍত মালামাল ǯথেক বাছাই করার কােজ Refuse Sorters
 িনেয়ািজত কম̭

 9612.03 জʛাল/ǯছাট ҧকরা িবেɈতা Scrap Merchant

 9612.04 আবজȟনা ̲ড়ািন Waste Picker

 Occupation িববরণ Description

275 Bangladesh Standard Classification of Occupations 2020

 9612.05 Ѐɘ ҧকরা বা ̖ɇাপ সংɊহকারী ɢিমক Scrap Handler

Minor Group 961 বজȟɇ কম̭ Refuse Workers
Unit Group 9613 ঝাӣদার ও এ স˫িকȟত ɢিমক Sweepers and Related
 Labourers
 9613.01 পােকȟর ঝাӣদার Park Sweeper

 9613.02 রা̜ার ঝাӣদার Street Sweeper

 9613.03 ঝাӣদার ও এ স˫িকȟত ɢিমক Sweepers and Related Labourers

Minor Group 962 অΓাΓ ɛাথিমক কম̭ Other Elementary Workers
Unit Group 9621 সংবাদ, পােস ȟল ǯপৗছােনার এবং মালামাল উঠােনা- Messengers, Package
 নামােনার কােজ িনেয়ািজত কম̭ Deliverers and Luggage Porters
 9621.01 িবতরণ কােজ িনেয়ািজত সহকারী Assistant, Delivery

 9621.02 িবল ɛদানকারী বা ǯɛরণকারী Bill Poster

 9621.03 গলফ ǯখেলায়ােরর সাজ-সরʛাম বহেনর কম̭ Caddie-Golf/Master

 9621.04 অিফেসর সাধারণ ɢিমক General Worker, Office (Pap)

 9621.05 ǯহােটল পিরচারক Hotel Porter

 9621.06 মালামাল উঠােনা-নামােনার কােজ িনেয়ািজত Luggage Porter
 কম̭

 9621.07 সংবাদ ɛদােনর কােজ িনেয়ািজত কম̭ Messenger

 9621.08 অΓাΓ সংবাদ, পােস ȟল ǯপৗছােনা এবং মালামাল Messengers, Package Deliverers and
 উঠােনা-নামােনার কােজ িনেয়ািজত কম̭ Luggage Porters
 9621.09 সংবাদপɖ িবতরণকারী Newspaper Deliver

 9621.10 অিফেস কােজ সহায়তাকারী বালক Office Boy

 9621.11 কাগজ ̲ড়ানী Paper Searcher

 9621.12 ǯহােটল Εিতত অΓাΓ ̝ােনর লােগজ ও Porter, Luggage/Baggage (Except
 Εােগজ বহনকারী ̲িল Hotel)
Unit Group 9622 ·াভািবক কাজ কের না এমন সব কম̭ Odd Job Persons

 9622.01 হােতর কােজ িনেয়ািজত কম̭ Handyperson

 9622.02 ǯহােটেলর কােজ সাহাΗকারী Hotel Useful

 9622.03 ·াভািবক কাজ কের না এমন সব কম̭ Odd-Job Person

Unit Group 9623 িমটার িরডার ও ǯভনিডং ǯমিশেন পΏ ǯপৗছােনা Meter Readers and
 এবং টাকা সংɊহকারী Vending-Machine Collectors
 9623.01 ǯভি˅ং ǯমিশেন পΏ ǯপৗছােনা ও টাকা Vending-Machine Collector
 সংɊহকারী

 9623.02 িমটার িরডার Meter Reader

 Occupation িববরণ Description

276 Bangladesh Standard Classification of Occupations 2020

 9623.03 অΓাΓ ǯভি˅ং ǯমিশন অপােরটর, িমটার িরডার Other Vending Machine Operators,
 এবং এ সংɈাˉ কম̭ Meter Readers and Related Workers
Minor Group 962 অΓাΓ ɛাথিমক কম̭ Other Elementary Workers
Unit Group 9624 পািন ও ́ালািন কাঠ সংɊহকারী Water and Firewood Collectors

 9624.01 ́ালানী কাঠ সংɊহকারী Firewood Collector

 9624.02 পািন সংɊহকারী Water Collector

Unit Group 9629 ɛাথিমক কম̭ যা অΓাɖ ǯɢিণӎɳ হয়িন Elementary Workers Not
 Elsewhere Classified
 9629.01 Ӆরাতন ধাতব সংɊহকারী Collector, Old Metal

 9629.02 Ӆরাতন সংবাদপɖ সংɊহকারী Collector, Old Newspaper
 9629.03 অΓাΓ ɛাথিমক কম̭ যা অΓɖ ǯɢিণӏɳ হয়িন Elementary Workers Not Elsewhere
 Classified
 9629.04 ǯমলার মাঠ পিরচয ȟাকারী Fairground Attendant

 9629.05 সাধারণ অদɻ কম̭/ɢিমক General Unskill Worker/Labourer

 9629.06 ǯনতা, ǯɢিণ/ǯগাɖ Leader, Line

 9629.07 অপােরটর, কɇােমরা Operator Camera/Driver

 9629.08 পািকȟং ̝ােনর পিরচারক Parking Attendant
 9629.09 িবেশষািয়ত সাধারণ ɢিমক Specialized General Worker

 9629.10 উপ-সহকারী, কɇােমরা অপােরটর Sub Assistant, Camera/Driver

 9629.11 ɪেকট সংɊহকারী Ticket Collector

 9629.12 ɑিল বা ǯঠলাগািড় অপােরটর Trolley Boy

 9629.13 ͏ািরক Usher

 9629.14 বাতাস Ұকাইয়া ̣ীত করা ɢিমক Worker, Inflatable

 9629.15 কম̭, িশʹ িবΑালয় Worker, Kindergarten

 9629.16 করাত ͏ারা ǯচরাই কােজ িনেয়ািজত কম̭ Worker, Sawing

 9629.17 সাধারণ ̝ােন সচরাচর িনেয়ািজত কম̭ Worker, Site General

