The Dictionary of Occupational Titles (DOT)

The Dictionary of Occupational Titles (DOT) contains brief descriptions of 12,741 occupations. There is a close link between the DOT and Social Security regulations. The DOT provided the definitions of exertional and skill levels in the regulations; and the grids, the individual charts based on exertional levels in the Medical-Vocational Guidelines, are based on the numbers of unskilled DOT occupational titles at each level of exertion.

Vocational experts are expected to be familiar with the DOT. The Social Security Administration relies on the DOT and other publications, even though the DOT is out of date (it was last revised in 1991). The Department of Labor has stopped revising the DOT and is replacing it with the O*Net, which has virtually no useful information for disability determination using the current sequential evaluation process.

The Social Security Administration has told decision-makers that when making disability decisions, they are not to rely on the O*Net.

In addition, a Social Security regulation provides that if vocational expert testimony conflicts with the DOT, the ALJ must obtain a reasonable explanation and set forth in the decision how the conflict was resolved.

Physical Exertion Levels

The classification of physical exertion levels used by the Social Security Administration is the same as in the Dictionary of Occupational Titles. However, the work levels published by the Department of Labor in the DOT have changed since the Social Security regulation was first published. The work levels stated in the Social Security regulations coincides with earlier editions of the DOT.

Sedentary jobs involve sitting; walking and standing are required occasionally. When walking or standing are involved to a significant degree, the job is classified as light even when the weight lifted is negligible. A job is also classified as light when it involves sitting most of the time with a degree of pushing and pulling of arm and/or leg controls.

The 1991 revised edition of the DOT uses different definitions of exertional levels, which recognizes that constant lifting increases the exertional level. These newer definitions may be useful in cases where your client’s past relevant work required constant lifting.

Occasionally: activity or condition exists up to 1/3 of the time.
Frequently: activity or condition exists from 1/3 to 2/3 of the time.
Constantly: activity or condition exists 2/3 or more of the time.

*The definition of Light Work used in the 1991 Revision includes the following notation:

Even though the weight lifted requirements may be a negligible amount, a job should be rated Light Work when it requires:

1. walking or standing to a significant degree; or

2. sitting most of the time but entails pushing and or pulling of arm or leg controls; and/or

3. working at a production rate pace entailing the constant pushing and/or pulling of materials even though the weight of those materials is negligible.

DOT Specific Vocational Preparation and Skill Level

Social Security regulations define unskilled work as work that a person can usually learn to do in 30 days.

The DOT sets forth training time for jobs called “specific vocational preparation” or SVP, which is the time it takes to develop the facility for average performance on the job. The different SVP levels correspond to the Social Security Administration’s definitions of unskilled, semi-skilled and skilled work.

There are relatively few SVP 1 occupations found in the DOT.

Example of Use of the Dictionary of Occupational Titles: Nurse Assistant

The DOT contains an “Alphabetical Index of Occupational Titles,” and includes the following entry.

355.674-014 NURSE ASSISTANT (medical ser.) alternate titles: nurse aide
Performs any combination of following duties in care of patients in hospital, nursing home, or other medical facility, under the direction of nursing and medical staff. Answers signal lights and bells, or intercom system to determine patients’ needs. Bathes, dresses, and undresses patients. Serves and collects food trays and feeds patients requiring help. Transports patients using wheelchair or wheeled cart, or assists patients to walk. Drapes patients for examinations and treatments, and remains with patients, performing such duties as holding instruments and adjusting lights. Turns and repositions bedfast patients, alone or with assistance, to prevent bedsores. Changes bed linens, runs errands, directs visitors, and answers telephone. Takes and records temperature, blood pressure, pulse and respiration rates, and food and liquid intake and output, as directed. Cleans, sterilizes, stores, prepares, and issues dressing packs, treatment trays, and other supplies. Dusts and cleans patients’ rooms. May be assigned to specific area of hospital, nursing home, or medical facility. May assist nursing staff in care of geriatric patients and be designated Geriatric Nurse Assistant (medical ser.). May assist in providing medical treatment and personal care to patients in private home settings and be designated Home Health Aide (medical ser.).

GOE: 10.03.02 STRENGTH: M GED: R3 M2 L2 SVP 4: DLU: 89
This tells you what a nurse assistant does. And if you decode the definition trailer (the material in italics), you can learn the physical demands of the job, the language or mathematics development (education and other training time) required, how long it takes to learn the job, and the last time this definition was updated.

The definitions for these codes show the following:

· The GUIDE FOR OCCUPATIONAL EXPLORATION (GOE) code number, useful in comparing similar jobs, is 10.03.02.

· Strength factor (STRENGTH) for the job is M or medium.

· The general education development (GED) for this job is 3 for reasoning, 2 for mathematical development, and 2 for language development.

· The specific vocational preparation (SVP) is 4.

· The job description data were last updated in 1989.

The meanings of these codes are:

Medium work is work that requires the following:

Exerting 20 to 50 pounds of force occasionally, and/or 10 to 25 pounds of force frequently, and/or greater than negligible up to 10 pounds of force constantly to move objects. Physical demand requirements are in excess of those for Light Work.

Reasoning 3 requires:

Apply commonsense understanding to carry out instructions furnished in written, oral or diagrammatic form. Deal with problems involving several concrete variables in or from standardized situations.

Mathematical Development 2 requires:

Add, subtract, multiply, and divide all units of measure. Perform the four operations with like common and decimal fractions. Compute ratio, rate, and percent. Draw and interpret bar graphs. Perform arithmetic operations involving all American monetary units.

Language Development 2 requires:

Reading: Passive vocabulary of 5,000-6,000 words. Read at a rate of 190-215 words per minute. Read adventure stories and comic books, looking up unfamiliar words in dictionary for meaning, spelling, and pronunciation. Read instructions for assembling model cars and airplanes. Writing: Write compound and complex sentences using cursive style, proper end punctuation, and employing adjectives and adverbs. Speaking: Speak clearly and distinctly with appropriate pauses and emphasis, correct pronunciation, variations in word order, using present, perfect, and future tenses.

The specific vocational preparation (SVP) of 4 means:

To perform this job a person must have over 3 months, up to and including 6 months, of training in vocational education, apprenticeship training, in-plant training, on-the-job training, or essential experience in other jobs.

From this information, you can determine whether this job qualifies as past relevant work.

In addition, this description may show why you cannot return to it (e.g., inability to lift 50 pounds, inability to stand and walk for extended periods, or inability to tolerate frequent job duty changes and emergencies).

Example of Use of Materials That Supplement the Dictionary of Occupational Titles: Surveillance-System Monitor

The DOT provides the following:

379.367-010 Surveillance-System Monitor (government ser.)
Monitors premises of public transportation terminals to detect crimes or disturbances, using closed circuit television monitors, and notifies authorities by telephone of need for corrective action. Observes television screens that transmit in sequence views of transportation facility sites. Pushes hold button to maintain surveillance of location where incident is developing, and telephones police or other designated agency to notify authorities of location of disruptive activity. Adjusts monitor controls when required to improve reception, and notifies repair services of equipment malfunctions.

GOE 04.02.03. STRENGTH: S GED: R3 M1 L3 SVP: 2 DLU 86
Decoding the definition trailer shows the following requirements:

Reasoning 3 requires:

Apply commonsense understanding to carry out instructions furnished in written, oral or diagrammatic form. Deal with problems involving several concrete variables in or from standardized situations.

Mathematical Development 1 requires:

The ability to add and subtract two-digit numbers, and to multiply and divide 10’s and 100’s by 2, 3, 4, and 5.

Language Development 3 requires:

The ability to read novels, magazines, and encyclopedias. The worker must be able to read safety rules and instruction manuals; have the skills to write reports and essays with proper format, punctuation, spelling, and grammar, using all parts of speech; and possess the ability to speak before an audience with poise, voice control, confidence, and proper English.

The DOT provides some useful information about this job. However, we can also evaluate this job using Selected Characteristics of Occupations Defined in the Revised Dictionary of Occupational Titles, Classifications of Jobs or a similar resource that gives the full range of Department of Labor coding for the job. In that publication we find the following:

This job requires frequent talking, hearing, and near visual acuity. A surveillance-system monitor must have the temperament to perform “repetitive or short cycle work.”

According to the Revised Handbook for Analyzing Jobs, performing “repetitive or short cycle work” involves “performing a few routine and uninvolved tasks over and over again according to set procedures, sequence, or pace with little opportunity for diversion or interruption.”

A surveillance-system monitor must also work under specific instructions and deal effectively with people. Intelligence, that is, the ability to understand instructions and underlying principles, reasoning, and the ability to make judgments, must be equal to that found in the middle third of the population. This intelligence requirement is a significant difference from most sedentary unskilled work. Likewise, verbal skills, the ability to understand meanings of words and the ideas associated with them and then use them effectively, must be equal to the middle third of the population, also a significant difference from most unskilled sedentary work.

PAGE
2

