Data Dictionary O*NET [®] 10.0 Database

National Center for O*NET Development

Employment Security Commission Post Office Box 27625 Raleigh, North Carolina 27611 Email: <u>onet@ncmail.net</u>

June, 2006

Table of Contents

Introduction	1
Look-Up File Descriptions	
Content Model Reference	11
Job Zone Reference	12
Occupation Data	13
Scales Reference	14
Domain File Descriptions	15
Abilities	16
Education, Training, and Experience	18
Interests	20
Job Zones	
Knowledge	
Skills	
Tasks	
Work Activities	
Work Context	31
Work Styles	33
Work Values	34
Other File Descriptions	35
Education, Training, and Experience Categories	
Level Scale Anchors	37
Occupation Level Metadata	38
Survey Booklet Locations	39
Work Context Categories	40

List of Figures

Figure 1 - Relationships of O*NET Domain Files to Look-up and Other Files	3
Figure 2 - Relationships of Other Files to O*NET Look-up Files	4
Figure 3 - O*NET Database Content Changes Since Release 4.0	8

List of Appendices

Appendix 1 - Item Rating Level Statistics – Analyst	. 42
Appendix 2 - Item Rating Level Statistics – Incumbent	. 43
Appendix 3 - Key to Incumbent Occupation Level Metadata	. 44

i

Data Examples

Table 1 – Content Model Reference	. 47
Table 2 – Job Zone Reference	. 48
Table 3 – Occupation Data	. 49
Table 4 – Scales Reference	. 50
Table 5 - Abilities	. 51
Table 6 - Education, Training, and Experience	. 52
Table 7 - Interests	. 53
Table 8 - Job Zones	. 54
Table 9 - Knowledge	. 55
Table 10 - Skills	. 56
Table 11 - Tasks	. 57
Table 12 - Work Activities	. 58
Table 13 - Work Context	. 59
Table 14 - Work Styles	. 59
Table 15 - Work Values	
Table 16 – Education, Experience, and Training Categories.	. 61
Table 17 - Level Scale Anchors	
Table 18 - Occupation Level Metadata	. 63
Table 19 - Survey Booklet Locations	
Table 20 – Work Context Categories	. 64

Introduction

This document provides a reference to the files available in the O*NET 10.0 Database. It serves as documentation for systems analysts, developers, and researchers who plan to use the O*NET 10.0 Database as a basis for developing other products, software, or system applications.

Each file in the O*NET 10.0 Database contains data that can be used to create a database structure with a database management system (DBMS) of choice. The files do NOT represent a database structure, but provide as much content as possible for the database developer to select columns for database field and table creation. The O*NET-SOC Code is a common key/link between the various data elements for developers wishing to create a relational database structure. Additional relationships are depicted in **Figure 1** – **Relationships of O*NET Domain Files to Look-up and Other Files**. The data in each file are contained in tab-delimited text fields with column headings in the first row of the file.

Each file in the O*NET 10.0 Database is described in this document. A list of columns is included, showing the column name used in the file, its data type, and a description of the column content. (Note: The column names provided are intended to be descriptive of the file contents, and are not suggested or required names to be used in constructing database tables.)

File Structure

A description and data example for each file are included. In addition, the File Structure Changes section for each table provides the reader a detailed list of changes that have been made to the structure of the data file since the release of the O*NET 4.0 Database.

The following data types are used in this document:

Character:	fixed-length character string
Character Varying:	varying-length string
Integer:	whole number
Float:	floating point number

The data types specified in the file structures are ANSI (American National Standards Institute) compliant beginning with the release of O*NET Database 10.0. Floating point numbers are represented as FLOAT (5,2) which means 5 total places are in the number with the possibility of 3 before the decimal point and 2 behind the decimal point.

Note: Users should note that these data types refer to the stored values. In generating tabdelimited text files, null values are represented by "n/a". Some variations of field type assignments may be required of users to correctly import the files. These variations are dependent on the application(s) used.

File Relationships

The file descriptions are organized into three distinct groupings – look-up files, domain files, and other files. The look-up files are described first to provide a frame of reference for the other data files that are included in the database release. They include the content model that identifies the most important types of information about work and integrates them into a theoretically and empirically sound system.

The domain files contain descriptors of work and worker characteristics including the various ratings data and occupational metadata that have been obtained through the research efforts of O*NET and its partners.

The other files provide additional information that supplements the look-up and domain files but does not fit into either of those categories. For example, the Survey Booklet Locations file contains the content model elements that have corresponding survey item numbers in the survey booklet.

Figure 1 - Relationships of O*NET Domain Files to Look-up and Other Files, provides a visual display of the relationship between the domain files and the look-up and other files that are distributed with O*NET 10.0 Database Release. To utilize the table, select a domain file name and follow the row across to see the associated look-up and other files. The data element names that provide the linkage between the two files are provided in each intersection cell. The empty intersection cells indicate that there is no relationship between the look-up and domain files.

Figure 2 - Relationships of Other Files to O*NET Look-up Files provides a visual display of the relationships between the look-up files and other files that are distributed with O*NET Database Release 10.0. In the same manner as described above, select a file from the left column and follow the row across to see the associated reference files. The data element name that provides the linkage between the two files is provided in each intersection cell. The empty intersection cells indicate that there is no relationship between the reference and these other files.

C		Look-up Files			Other Files				
Domain Files	Content Model Reference	Job Zone Reference	Occupation Data	Scales Reference	Education, Training, and Experience Categories	Level Scale Anchors	Occupation Level Metadata	Survey Booklet Locations	Work Context Categories
Abilities	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Education, Training, and Experience	Element ID		ONET- SOC Code	Scale ID	Element ID		ONET- SOC Code	Element ID	
Interests	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Job Zones		Job Zone	ONET- SOC Code						
Knowledge	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Skills	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Tasks			ONET- SOC Code	Scale ID			ONET- SOC Code		
Work Activities	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Work Context	Element ID		ONET- SOC Code	Scale ID			ONET- SOC Code	Element ID	Element ID
Work Styles	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	
Work Values	Element ID		ONET- SOC Code	Scale ID		Element ID	ONET- SOC Code	Element ID	

Figure 1 - Relationships of O*NET Domain Files to Look-up and Other Files

Look-up Files Other Files	Content Model Reference	Job Zone Reference	Occupation Data	Scales Reference
Education, Training, and Experience Categories	Element ID			Scale ID
Level Scale Anchors	Element ID			Scale ID
Occupation Level Metadata			ONET-SOC Code	
Survey Booklet Locations	Element ID			
Work Context Categories	Element ID			Scale ID

Figure 2 - Relationships of Other Files to O*NET Look-up Files

Using the O*NET Data and Metadata

Metadata is provided in the O*NET database to provide users with information that will help evaluate the quality and valid use of the data. The needs of individual users of the O*NET database will determine which metadata items are utilized.

To facilitate that use, cells that are shaded or contain **bold** text denote O*NET metadata versus O*NET data. It's assumed that the needs of many users will be met by using O*NET data along with the O*NET metadata that provides the recommended "flags" for "Not Relevant" or "Recommend Suppress". In this case, all unshaded rows in the illustrated file structure should be utilized, including those containing the bold text. Those interested in a more detailed study or use of the database can choose to utilize any or all of the provided metadata items. Metadata is provided at both the item level and at the occupation level. Keys to this information are provided in the Appendices.

Content Update Since Release 4.0

The O*NET 4.0 database represents the final version of an "analyst ratings only" O*NET Database. The ratings for each of the 900+ O*NET-SOC occupations in the 4.0 database were developed by occupational analysts and every occupation contains ratings for the same range of descriptors. The ongoing O*NET data collection program is gradually replacing these original analyst ratings with ratings derived primarily from job incumbents, as well as, ratings from an updated analyst procedure. The database structure and content changes incorporated in 4.0 were made to make the database consistent with data collection program. For more details about these changes, please refer to "Summary of O*NET 4.0 Content Model and Database" (October 2001) (http://www.onetcenter.org/resData.html#summary)

The April 2003 release of the O*NET 5.0 Database represented the first database release to incorporate data from the data collection program. It was the first of planned semiannual updates of the database to update all O*NET-SOC occupations.

Release 5.0 contained the following:

- New and revised Task Statements (455 occupations)
- Addition of Task Statement ratings (54 occupations)
- Updated Abilities, Work Activities, Knowledge, Skills, and Work Context data (54 occupations)
- Addition of Training and Work Experience, and Education data (54 occupations)
- Addition of Work Styles data (54 occupations)
- Addition of metadata to the file structure to specify source of data and date of update
- Addition of Emerging Task Statements
- Addition of Detailed Work Activities

Release 5.1 contained the following:

- New and Revised Task Statements (69 occupations)
- Updated Job Zones (54 occupations)
- Level Scale Anchors for Skills, Knowledge, Ability, and Work Activity Domains
- New Occupational Level Metadata
 - O*NET-SOC Establishment Response Rate
 - O*NET-SOC Employee Response Rate
 - O*NET-SOC Case Completeness Rate
 - Total Completes for O*NET-SOC
- New Occupational Level Distribution Statistics
 - Data Collection Mode
 - How long at Current Job
 - Industry
- New Ratings Level Metadata
 - Standard Error
 - Lower 95% Confidence Interval Bound
 - Upper 95% Confidence Interval Bound
 - Sample Size
 - Recommended Suppression
 - "Not Relevant for the Occupation" flag

Release 6.0 contained the following:

- New and revised Task Statements (140 occupations)
- Addition of Task Statement ratings (126 occupations)
- Updated Abilities, Work Activities, Knowledge, Skills, and Work Context data (126 occupations)
- Addition of Training and Work Experience, and Education data (126 occupations)
- Addition of Work Styles data (126 occupations)
- Updated Job Zones (126 occupations)
- Addition of scale anchors for both the Work Context and for the Education, Training and Experience domains.
- Updated Occupation Level Metadata (126 occupations)

Release 7.0 contained the following:

- Addition of Task Statement ratings (100 occupations)
- Updated Abilities, Knowledge, Skills, Work Activities, and Work Context data (100 occupations)
- Addition of Education, Training and Work Experience data (100 occupations)
- Addition of Work Styles data (100 occupations)
- Updated Job Zones (100 occupations)

Updated Occupation Level Metadata (100 occupations)

Release 8.0 contained the following:

- New and revised Task Statements (98 occupations)
- Addition of Task Statement ratings (100 occupations)
- Updated Abilities, Knowledge, Skills, Work Activities, and Work Context data (100 occupations)
- Addition of Education, Training and Work Experience data (100 occupations)
- Addition of Work Styles data (100 occupations)
- Updated Job Zones (100 occupations)
- Updated Occupation Level Metadata (100 occupations)

Release 9.0 contained the following:

- Addition of Task Statement ratings (100 occupations)
- Updated Abilities, Knowledge, Skills, Work Activities, and Work Context data (100 occupations)
- Addition of Education, Training and Work Experience data (100 occupations)
- Addition of Work Styles data (100 occupations)
- Updated Job Zones (100 occupations)
- Updated Occupation Level Metadata (100 occupations)

Release 10.0 contains the following:

- Addition of Task Statement ratings (100 occupations)
- Updated Abilities, Knowledge, Skills, Work Activities, and Work Context data (100 occupations)
- Addition of Education, Training and Work Experience data (100 occupations)
- Addition of Work Styles data (100 occupations)
- Updated Job Zones (100 occupations)
- Updated Occupation Level Metadata (100 occupations)

O*NET Database 10.0 – Updating the O*NET-SOC Taxonomy

In addition to the content update described above, the O*NET 10.0 database is the 1st database release to reflect the updated O*NET-SOC 2006 taxonomy. This taxonomy update is the first major change to the taxonomy since 2000 with its conversion to a SOC-based taxonomy (O*NET-SOC 2000). A summary of this update and implementation of the O*NET-SOC 2006 taxonomy can be found in our *Updating the O*NET-SOC Taxonomy Report* (March, 2006). Further changes to the taxonomy are planned for the future, when New & Emerging (N&E) occupations are added. For more information

about N&E, see the *New and Emerging (N&E) Occupations Methodology Development Report* (March, 2006). Both reports and a O*NET-SOC 2000 to 2006 'look-up' file are available for download from the O*NET Resource Center web site (<u>http://www.onetcenter.org/center/resData.html</u>).

Changes since the release of the O*NET 4.0 Database are summarized in Figure 3.

	E'L	Release	Release	Release	Release	Release	Release	Release
	File	5.0	5.1	6.0	7.0	8.0	9.0	10.0
	Content Model Reference						changed data	
Files	Job Zone Reference						changed data	
Lookup Files	Occupation Data			changed and updated data		changed data	changed data	changed data
	Scales Reference		changed data					
	Abilities	updated data and new metadata	changed data and new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Education, Training, and Experience	new file	new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Interests	new metadata						changed data
les	Job Zones		new data and metadata	updated data	updated data	changed and updated data	changed and updated data	changed and updated data
Domain Files	Knowledge	updated data and new metadata	new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Skills	updated data and new metadata	new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Tasks	updated data and new metadata	new and changed data; new metadata	new, changed and updated data	new, changed and updated data	new, changed and updated data	new, changed and updated data	new, changed and updated data
	Work Activities	updated data and new metadata	new metadata	updated data	updated data	updated data	updated data	changed and updated data

Figure 3 - O*NET Database Content Changes Since Release 4.0

	File	Release 5.0	Release 5.1	Release 6.0	Release 7.0	Release 8.0	Release 9.0	Release 10.0
	Work Context	updated data and new metadata	new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Work Styles	new file	new metadata	updated data	updated data	updated data	updated data	changed and updated data
	Work Values	new metadata						changed data
	Education, Training, and Experience Categories						new file	
S	Level Scale Anchors		new file	updated data		changed data	changed data	
Other Files	Occupation Level Metadata		new file	updated data	updated data	updated data	updated data	changed and updated data
	Survey Booklet Locations	new file						
	Work Context Categories						new file	

Note: 'Updated' refers to content changes resulting from the data collection program; 'New' refers to data elements/types/descriptors first appearing in the database; and 'Changed' refers to any other edits made.

Look-up File Descriptions

Content Model Reference

Purpose: Provide O*NET Content Model elements.

File Name:Content Model Reference.txt

Structure and Description:

Column	Туре	Column Content
Element ID	CHARACTER VARYING(20)	Content Model Outline Position
Element Name	CHARACTER VARYING(150)	Content Model Element Name
Description	CHARACTER VARYING(1500)	Content Model Element Description

This file contains the Content Model elements and descriptions. It is displayed in three tab delimited fields with the columns named Element ID, Element Name, and Description. The three fields are represented by one row. There are a total of 564 rows of data in this file.

File Structure Changes:

		,	When (I	Release I	Number)	
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	Х	Х	Х	Х	Х		Х
File name changed from						Х	
onet_content_model_reference.txt to Content							
Model Reference.txt							

Data Example:

Refer to Table 1 - Content Model Reference, page 48

Job Zone Reference

Purpose: Provide Job Zone data (developed to help transition DOT's measures of Specific Vocational Preparation (SVP) to O*NET's measure of experience, education, and job training).

File Name: Job Zone Reference.txt

Structure and Description:

Column	Туре	Column Content
Job Zone	INTEGER(1)	Job Zone number
Name	CHARACTER VARYING(50)	Job Zone name/zone
Experience	CHARACTER VARYING(300)	Job Zone experience requirements
Education	CHARACTER VARYING(500)	Job Zone educational requirements
Job Training	CHARACTER VARYING(300)	Job Zone training requirements
Examples	CHARACTER VARYING(500)	Job Zone examples
SVP Range	CHARACTER VARYING(25)	Specific vocational preparation range

This file contains the Job Zone data in seven tab delimited fields with the columns named Job Zone, Name, Experience, Education, Job Training, Examples, and SVP Range. The seven fields are represented by one row. There are 5 rows of data in this file representing each Job Zone.

File Structure Changes:

		When (Release Number)					
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	Х		Х	Х	Х		Х
Number column renamed Job Zone		Х					
File name changed from						Х	
job_zone_reference.txt to Job Zone							
Reference.txt							

Data Example:

Refer to Table 2 - Job Zone Reference, page 49

Occupation Data

Purpose: Provide O*NET-SOC Codes, titles, and definitions.

File Name: Occupation Data.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Title	CHARACTER VARYING(150)	O*NET-SOC Title
Description	CHARACTER VARYING(1000)	O*NET-SOC Description

This file contains each O*NET SOC code, occupational title, and definition/description. They are displayed in three tab delimited fields with the columns named O*NET-SOC Code, Title and Description. The three fields are represented by one row. There are a total of 949 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	Х	Х	Х	Х	Х		Х
File name changed from onetsoc_data.txt to Occupation Data.txt						Х	

Data Example:

Refer to Table 3 - Occupation Data, page 50

Scales Reference

Purpose: Provide a reference to the scale names and values.

File Name: Scales Reference.txt

Structure and Description:

Column	Туре	Column Content
Scale ID	CHARACTER VARYING(3)	Scale ID
Scale Name	CHARACTER VARYING(50)	Scale Name
Minimum	INTEGER(1)	Scale Minimum
Maximum	INTEGER(3)	Scale Maximum

This file contains the Scale information by which the raw values are measured. It is displayed in four tab delimited fields with the columns named Scale ID, Scale Name, Minimum, and Maximum. The four fields are represented by one row. There are a total of 69 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes		Х	Х	Х	Х		Х
Scale ID data type changed from CHAR(2) to VARCHAR2(3)	Х						
File name changed from scales_reference.txt to Scales Reference.txt						X	

Data Example:

Refer to Table 4 - Scales Reference, page 51

Domain File Descriptions

Abilities

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Ability ratings.

File Name: Abilities.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Ability Outline Position in the Content
		Model Structure
Element Name	CHARACTER VARYING(150)	Ability Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Not Relevant	CHARACTER(1)	Not Relevant for the Occupation
		(Y=yes, N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Ability data associated with each O*NET-SOC occupation. It is displayed in 13 tab delimited fields and identified using the column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Not Relevant, Date and Domain Source. Refer to **Appendix 1 - Item Rating Level Statistics - Analyst** for additional information on these items. The 13 fields are represented by one row. There are a total of 82,784 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Date and Source columns added	Х						
Scale ID data type changed from CHAR(2) to VARCHAR2(3)	Х						
Data Value data type changed from NUMBER(9,6) to NUMBER(5,2)	Х						
Columns added for N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, and Not Relevant		Х					
Source column was renamed to Domain Source		Х					

			When (F	Release I	Number)	
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
Recommend Suppress and Not Relevant data types changed from VARCHAR2(1) to CHARACTER(1)						Х	
The file name was changed from Ability.txt to Abilities.txt						Х	

Data Example:

Refer to **Table 5 - Abilities**, page 52

Education, Training, and Experience

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Education, Training, and Experience ratings.

File Name: Education, Training, and Experience.txt

Structure and Description:

Column	Туре	Column Content			
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code			
Element ID	CHARACTER VARYING(20)	Outline Position in the Content Model			
Element ID	CHARACTER VARYING(20)	Structure			
Element Name	CHARACTER VARYING(150)	Name associated with Education,			
Element Name	CHARACTER VARTING(130)	Training and Experience			
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating			
Category	INTEGER(3)	Percent frequency category			
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC			
Data value	FLOAT(3,2)	occupation			
Ν	INTEGER(4)	Sample Size			
Standard Error	FLOAT(5,2)	Standard Error			
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound			
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound			
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)			
Date	CHARACTER(7)	Date when the data was updated			
Domain Source	CHARACTER VARYING(30)	Source of the data			

This file contains the percent frequency data associated with Education, Training and Experience Content Model elements. It is displayed in 13 tab delimited fields and identified using the column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Date and Domain Source. Refer to **Appendix 2 - Item Rating Level Statistics - Incumbent** for additional information on these items. The 13 fields are represented by one row. There are a total of 23,780 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Added as a new file	Х						
Columns added for N, Standard Error, Lower CI Bound, Upper CI Bound, and Recommend Suppress		Х					
Source column renamed Domain Source		Х					
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
Recommend Suppress data type changed from VARCHAR2(1) to CHARACTER(1)						Х	

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
File name changed from EducTrainExp.txt to				Х			
Education, Training, and Experience.txt	g, and Experience.txt						

Data Example:

Refer to Table 6 - Education, Training, and Experience, page 53

Interests

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Interest ratings.

File Name: Interests.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER	Interest Outline Position in the Content Model
	VARYING(20)	Structure
Element Name	CHARACTER	Interest Name
	VARYING(150)	
Scale ID	CHARACTER	Scale used as the basis for rating
	VARYING(3)	
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC occupation
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER	Source of the data
	VARYING(30)	

This file contains the Content Model Interest data associated with each O*NET-SOC occupation. It is displayed in seven tab delimited fields with the columns named O*NET-SOC Code, Element ID, Element Name, Scale ID, Data Value, Date, and Domain Source. The seven fields are represented by one row. There are a total of 6,732 rows of data in this file.

Note: Interest ratings are presented as two scales: OI reports the RIASEC level of each interest and IH presents "highpoint codes", the numbers of the RIASEC scales for the first, second and/or third highest ratings. To better understand the scales, refer to the report: <u>Development of Occupational Interest Profiles</u>, on the O*NET Consortium site (Home > Products > Research and Technical Reports).

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			X	Х	Х		Х
Date and Source columns added	Х						
Scale ID data changed from CHAR(2) to VARCHAR2(3)	Х						
Data Value data type changed from NUMBER(9,6) to NUMBER(5,2)	Х						
Source column renamed Domain Source		Х					
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
File name changed from Interest.txt to Interests.txt						Х	

Data Example: Refer to Table 7 - Interests, page 54

Job Zones

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Job Zone ratings.

File Name: Job Zones.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Job Zone	INTEGER(1)	Job Zone Number
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains each O*NET-SOC code and its corresponding job zone number. Each record is displayed in four tab delimited fields with the columns named O*NET-SOC Code, Job Zone, Date, and Domain Source. The four fields are represented by one row. There are a total of 796 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0 5.1 6.0 7.0 8.0 9.0 1					10.0	
No structure changes			Х	Х	Х		Х
Date and Domain Source added		Х					
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
File name changed from onetsoc_job_zones.txt to Job Zones.txt						X	

Data Example:

Refer to Table 8 - Job Zones, page 55

Knowledge

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Knowledge ratings.

File Name: Knowledge.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Knowledge Outline Position in the Content Model Structure
Element Name	CHARACTER VARYING(150)	Knowledge Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
Data value	FLOAT(3,2)	occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Not Relevant	CHARACTER(1)	Not Relevant for the Occupation (Y=
	CHARACTER(1)	yes, N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Knowledge data associated with each O*NET-SOC occupation. It is displayed in 13 tab delimited fields and identified using column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Not Relevant, Date, and Domain Source. Refer to **Appendix 2 - Item Rating Level Statistics - Incumbent** for additional information on these items. The 13 fields are represented by one row. There are a total of 52,536 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Date and Source columns added	Х						
Scale ID data changed from CHAR(2) to	X						
VARCHAR2(3)							
Data Value data type changed from	X						
NUMBER(9,6) to NUMBER(5,2)							
Columns added for N, Standard Error, Lower							
CI Bound, Upper CI Bound, Recommend		Х					
Suppress, and Not Relevant							
Source column renamed Domain Source		Х					
The data type for Date was changed from						Х	
DATE to CHARACTER(7) with the format							
MM/YYYY							

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
Recommend Suppress and Not Relevant data						Х	
types changed from VARCHAR2(1) to							
CHARACTER(1)							

Data Example:

Refer to Table 9 - Knowledge, page 56

Skills

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Skill ratings.

File Name: Skills.txt

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Skill Outline Position in the Content Model
		Structure
Element Name	CHARACTER VARYING(150)	Skill Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Not Relevant	CHARACTER(1)	Not Relevant for the Occupation (Y=yes,
		N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Skills data associated with each O*NET-SOC occupation. It is displayed in 13 tab delimited fields and identified using the column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Not Relevant, Date, and Domain Source. Refer to Appendix 2 - Item Rating Level Statistics - Incumbent for additional information on these items. The 13 fields are represented by one row. There are a total of 55,720 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0 5.1 6.0 7.0 8.0 9.0 10					10.0	
No structure changes			Х	Х	Х		Х
Date and Source columns added	Х						
Scale ID data changed from CHAR(2) to	Х						
VARCHAR2(3)							
Data Value data type changed from	Х						
NUMBER(9,6) to NUMBER(5,2)							
Columns added for N, Standard Error, Lower		Х					
CI Bound, Upper CI Bound, Recommend							
Suppress, Not Relevant							
Source column renamed Domain Source		Х					

	When (Release Number)						
Description of Change	5.0 5.1 6.0 7.0 8.0 9.0 10				10.0		
The data type for Date was changed from						Х	
DATE to CHARACTER(7) with the format							
MM/YYYY							
Recommend Suppress and Not Relevant data						Х	
types changed from VARCHAR2(1) to							
CHARACTER(1)							

Data Example:

Refer to Table 10 - Skills, page 57

Tasks

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to tasks associated with the occupation.

File Name: Tasks.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Task ID	INTEGER(8)	Identifies each Task containing data ratings
Task	CHARACTER	Task statement associated with an occupation
TUSK	VARYING(1000)	Tusk statement associated with an occupation
Task Type	CHARACTER	Core or Supplemental
rusk rype	VARYING(12)	
Incumbents Responding	INTEGER(4)	Number of incumbents providing task information
Scale ID	CHARACTER	Scale used as the basis for the rating
Seale ID	VARYING(3)	Scale used as the basis for the fatting
Data Value	FLOAT(5,2)	Rating associated with each task of O*NET-
Data Value	1 LOTT (5,2)	SOC occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Relevant-R	FLOAT(5,2)	Relevance of each task to
I elcent Kelevant-K	FLOAT(5,2)	O*NET-SOC occupation
N-R	INTEGER(4)	Sample Size
Standard Error-R	FLOAT(5,2)	Standard Error
Lower CI Bound-R	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-R	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-R	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: Yearly Or Less-F1	FLOAT(5,2)	Percent frequency category rating for each task of O*NET-SOC occupation
N-F1	INTEGER(4)	Sample Size
Standard Error-F1	FLOAT(5,2)	Standard Error
Lower CI Bound-F1	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F1	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-F1	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: More	FLOAT(5,2)	Percent frequency category rating for each task
Than Yearly-F2	- (-,-)	of O*NET-SOC occupation
N-F2	INTEGER(4)	Sample Size
Standard Error-F2	FLOAT(5,2)	Standard Error
Lower CI Bound-F2	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F2	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-F2	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: More	FLOAT(5,2)	Percent frequency category rating for each task
Than Monthly-F3		of O*NET-SOC occupation
N-F3	INTEGER(4)	Sample Size

Column	Туре	Column Content
Standard Error-F3	FLOAT(5,2)	Standard Error
Lower CI Bound-F3	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F3	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-F3	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: More	FLOAT(5,2)	Percent frequency category rating for each task
Than Weekly-F4		of O*NET-SOC occupation
N-F4	INTEGER(4)	Sample Size
Standard Error-F4	FLOAT(5,2)	Standard Error
Lower CI Bound-F4	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F4	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-F4	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: Daily-	FLOAT(5,2)	Percent frequency category rating for each task
F5		of O*NET-SOC occupation
N-F5	INTEGER(4)	Sample Size
Standard Error-F5	FLOAT(5,2)	Standard Error
Lower CI Bound-F5	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F5	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress-F5	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Percent Frequency: Several	FLOAT(5,2)	Percent frequency category rating for each task
Times Daily-F6		of O*NET-SOC occupation
N-F6	INTEGER(4)	Sample Size
Standard Error-F6	FLOAT(5,2)	Standard Error
Lower CI Bound-F6	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound-F6	FLOAT(5,2)	
	$\Gamma LOAT(3,2)$	Upper 95% Confidence Interval Bound
Recommend Suppress-F6	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
	~ / /	
Recommend Suppress-F6	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Recommend Suppress-F6 Percent Frequency: Hourly	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no) Percent frequency category rating for each task
Recommend Suppress-F6 Percent Frequency: Hourly Or More-F7	CHARACTER(1) FLOAT(5,2)	Low Precision Indicator (Y=yes, N=no) Percent frequency category rating for each task of O*NET-SOC occupation
Recommend Suppress-F6 Percent Frequency: Hourly Or More-F7 N-F7	CHARACTER(1) FLOAT(5,2) INTEGER(4)	Low Precision Indicator (Y=yes, N=no)Percent frequency category rating for each task of O*NET-SOC occupationSample Size
Recommend Suppress-F6 Percent Frequency: Hourly Or More-F7 N-F7 Standard Error-F7 Lower CI Bound-F7 Upper CI Bound-F7	CHARACTER(1) FLOAT(5,2) INTEGER(4) FLOAT(5,2) FLOAT(5,2) FLOAT(5,2)	Low Precision Indicator (Y=yes, N=no)Percent frequency category rating for each task of O*NET-SOC occupationSample SizeStandard Error
Recommend Suppress-F6 Percent Frequency: Hourly Or More-F7 N-F7 Standard Error-F7 Lower CI Bound-F7	CHARACTER(1) FLOAT(5,2) INTEGER(4) FLOAT(5,2) FLOAT(5,2)	Low Precision Indicator (Y=yes, N=no)Percent frequency category rating for each task of O*NET-SOC occupationSample SizeStandard ErrorLower 95% Confidence Interval Bound
Recommend Suppress-F6 Percent Frequency: Hourly Or More-F7 N-F7 Standard Error-F7 Lower CI Bound-F7 Upper CI Bound-F7	CHARACTER(1) FLOAT(5,2) INTEGER(4) FLOAT(5,2) FLOAT(5,2) FLOAT(5,2)	Low Precision Indicator (Y=yes, N=no)Percent frequency category rating for each task of O*NET-SOC occupationSample SizeStandard ErrorLower 95% Confidence Interval BoundUpper 95% Confidence Interval Bound
Recommend Suppress-F6Percent Frequency: Hourly Or More-F7N-F7Standard Error-F7Lower CI Bound-F7Upper CI Bound-F7Recommend Suppress-F7	CHARACTER(1) FLOAT(5,2) INTEGER(4) FLOAT(5,2) FLOAT(5,2) FLOAT(5,2) CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)Percent frequency category rating for each task of O*NET-SOC occupationSample SizeStandard ErrorLower 95% Confidence Interval BoundUpper 95% Confidence Interval BoundLow Precision Indicator (Y=yes, N=no)

This file contains the tasks associated with each O*NET-SOC occupation. It is displayed in 62 tab delimited fields using the column names above. The 62 fields are represented by one row. Groups of related columns are identified between bold lines in the file structure table to provide a visual depiction of the data relationships. The groups of related data contain many of the same types of data (N sample size, Standard Error, Lower CI Bound, Upper CI Bound, and Recommend Suppress). To provide unique column names, a suffix (a dash followed by 1 or 2 characters) has been appended to these column names. This allows the data files to be imported directly into Access and other applications without having conflicting (duplicate) column names. The suffixes used are as follows:

R = Percent Relevant related columns

F1 = Percent Frequency: Yearly or Less

- F2 = Percent Frequency: More Than Yearly
- F3 = Percent Frequency: More Than Monthly
- F4 = Percent Frequency: More Than Weekly
- F5 = Percent Frequency: Daily
- F6 = Percent Frequency: Several Times Daily
- F7 = Percent Frequency: Hourly or More

There are a total of 15,312 rows of data in this file.

File Structure Changes:

		When (Release Number)					
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Date and Source metadata added	Х						
Title column deleted	Х						
Source column changed to Domain Source		Х					
All other metadata items added		Х					
The data type for Date was changed from						Х	
DATE to CHARACTER(7) with the format							
MM/YYYY							
The data type for the Recommend Suppress						Х	
columns changed from VARCHAR2(1) to							
CHARACTER(1)							

Data Example:

Refer to **Table 11 - Tasks**, page 58 (Note: Only the first 18 columns of the file structure are represented in the data example)

Work Activities

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Work Activity ratings.

File Name: Work Activities.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Work Activity Outline Position in the Content
		Model
Element Name	CHARACTER VARYING(150)	Work Activity Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Suppress		
Not Relevant	CHARACTER(1)	Not Relevant for the Occupation (Y=yes,
		N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Work Activity data associated with each O*NET-SOC occupation. It is displayed in 13 tab delimited fields and identified using the column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Not Relevant, Date, and Domain Source. Refer to **Appendix 2 - Item Rating Level Statistics - Incumbent** for additional information on these items. The 13 fields are represented by one row. There are a total of 65,272 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Date and Source columns added	Х						
Scale ID data changed from CHAR(2) to	Х						
VARCHAR2(3)							
Data Value data type changed from	Х						
NUMBER(9,6) to NUMBER(5,2)							
Columns added for N, Standard Error, Lower		Х					
CI Bound, Upper CI Bound, Recommend							
Suppress, Not Relevant							
Source column renamed Domain Source		Х					

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
Recommend Suppress and Not Relevant data types changed from VARCHAR2(1) to CHARACTER(1)						Х	
File name changed from WorkActivity.txt to Work Activities.txt						Х	

Data Example: Refer to Table 12 - Work Activities, page 59

Work Context

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Work Context ratings.

File Name: Work Context.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Work Context Outline Position in the Content
		Model
Element Name	CHARACTER VARYING(150)	Work Context Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Category	INTEGER(3)	Percent frequency category
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
N	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Suppress		
Not Relevant	CHARACTER(1)	Not Relevant for the Occupation (Y=yes,
		N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Work Context data associated with each O*NET-SOC occupation. It is displayed in 14 tab delimited fields and identified using the column names provided above. Item level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Not Relevant, Date and Domain Source. Refer to Appendix 2 - Item Rating Level Statistics - Incumbent for additional information on these items. The 14 fields are represented by one row. There are a total of 204,248 rows of data in this file.

Note: The column named Data Value provides both the mean rating (indicated by the value CX in the Scale ID column) and the percent of respondents endorsing each category (indicated by CXP in the Scale ID Column.)

File Structure Changes:

		When (Release Number)						
Description of Change	5.0 5.1 6.0 7.0 8.0 9.0 10.							
No structure changes			Х	Х	Х		Х	
Date and Source columns added	Х							
Scale ID data changed from CHAR(2) to	Х							
VARCHAR2(3)								
Data Value data type changed from	Х							

		When (Release Number)					
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
NUMBER(9,6) to NUMBER(5,2)							
Source column renamed Domain Source		Х					
All other metadata items added		Х					
The data type for Date was changed from DATE to CHARACTER(7) with the format MM/YYYY						Х	
Recommend Suppress and Not Relevant data types changed from VARCHAR2(1) to CHARACTER(1)						Х	
File name changed from WorkContext.txt to Work Context.txt						Х	

Data Example: Refer to Table 13 - Work Context, page 60

Work Styles

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Work Styles ratings.

File Name: Work Styles.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Work Styles Outline Position in the
		Content Model
Element Name	CHARACTER VARYING(150)	Work Styles Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
Ν	INTEGER(4)	Sample Size
Standard Error	FLOAT(5,2)	Standard Error
Lower CI Bound	FLOAT(5,2)	Lower 95% Confidence Interval Bound
Upper CI Bound	FLOAT(5,2)	Upper 95% Confidence Interval Bound
Recommend Suppress	CHARACTER(1)	Low Precision Indicator (Y=yes, N=no)
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Work Styles data associated with each O*NET-SOC occupation. It is displayed in 12 tab delimited fields and identified using the column names provided above. Item rating level metadata is provided in columns named N, Standard Error, Lower CI Bound, Upper CI Bound, Recommend Suppress, Date, and Domain Source. Refer to **Appendix 2 - Item Rating Level Statistics - Incumbent** for additional information on these items. The 12 fields are represented by one row. There are a total of 9,280 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Added as a new file	Х						
Source column renamed Domain Source		Х					
All other metadata items added		Х					
The data type for Date was changed from DATE						Х	
to CHARACTER(7) with the format MM/YYYY							
Recommend Suppress data type changed from						Х	
VARCHAR2(1) to CHARACTER(1)							
File name changed from WorkStyles.txt to Work						Х	
Styles.txt							

Data Example: Refer to Table 14 - Work Styles, page 60
Work Values

Purpose: Provide a mapping of O*NET-SOC codes (occupations) to Work Value ratings.

File Name: Work Value.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Element ID	CHARACTER VARYING(20)	Work Value Outline Position in the
		Content Model Structure
Element Name	CHARACTER VARYING(150)	Work Value Name
Scale ID	CHARACTER VARYING(3)	Scale used as the basis for rating
Data Value	FLOAT(5,2)	Rating associated with the O*NET-SOC
		occupation
Date	CHARACTER(7)	Date when data was updated
Domain Source	CHARACTER VARYING(30)	Source of the data

This file contains the Content Model Work Values data associated with each O*NET-SOC occupation. It is displayed in seven tab delimited fields with the columns named O*NET-SOC Code, Element ID, Element Name, Scale ID, Data Value, Date, and Domain Source. The seven fields are represented by one row. There are a total of 20,196 rows of data in this file.

Note: Work Values ratings are presented as two types of scores: work needs and aggregates of these needs, which are labeled "Mean Extent" in the Element Name. To better understand the scales, refer to the report: <u>Determining the Occupational Reinforcer Patterns for O*NET Occupational Units</u>, on the O*NET Consortium site (Home > Products > Research and Technical Reports).

File Structure Changes:

		V	When (F	Release	Number	r)	
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes			Х	Х	Х		Х
Date and Source columns added	Х						
Scale ID data changed from CHAR(2) to	Х						
VARCHAR2(3)							
Data Value data type changed from	Х						
NUMBER(9,6) to NUMBER(5,2)							
Source column renamed Domain Source		Х					
The data type for Date was changed from DATE						Х	
to CHARACTER(7) with the format MM/YYYY							
File name changed from WorkValue.txt to Work						Х	
Values.txt							

Data Example:

Refer to Table 15 - Work Values, page 61

Other File Descriptions

Education, Training, and Experience Categories

Purpose: Provide description of the Education, Training, and Experience percent frequency categories.

File Name: Education, Training, and Experience Categories.txt

Structure and Description:

Column	Туре	Column Content
Element ID	CHARACTER VARYING(20)	Content Model Outline Position
Element Name	CHARACTER VARYING(150)	Content Model Element Name
Scale ID	CHARACTER VARYING(3)	Scale ID
Category	INTEGER(3)	Category Value Associated with Element
Category	CHARACTER VARYING(1000)	Detail Description of Category Associated
Description		with Element

This file contains the categories associated with the Education, Training, and Experience content area. Categories for the following scales are included: Required Level of Education (RL), Related Work Experience (RW), On-Site or In-Plant Training (PT), and On-The-Job Training (OJ).

The file is displayed in five tab delimited fields with the columns named Element ID, Element Name, Scale ID, Category, and Category Description. The five fields are represented by one row. There are a total of 41 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	n/a	n/a	n/a	n/a	n/a		Х
Added as a new file						Х	

Data Example:

Refer to Table 16 – Education, Training, and Experience Categories, page 62

Level Scale Anchors

Purpose: Provide description of O*NET Level Scale Anchors.

File Name: Level Scale Anchors.txt

Structure and Description:

Column	Туре	Column Content
Element ID	CHARACTER VARYING(20)	Content Model Outline Position
Element Name	CHARACTER VARYING(150)	Content Model Element Name
Scale ID	CHARACTER VARYING(3)	Scale ID
Anchor Value	INTEGER(3)	Anchor Value Associated With Element
Anchor	CHARACTER VARYING(1000)	Detail Description of Anchor Associated
Description		With Element

This file contains the scale anchors associated with the following four content areas -1) Abilities, 2) Knowledge, 3) Skills, and 4) Work Activities. It includes all scale anchors utilized in the data collection survey where the scale anchors are variable and item specific. Scale anchors are not included for those survey items where the scale anchors are fixed. This includes the five-point importance scale and the seven-point task frequency scale. (Note: See O*NET Data Questionnaires at http://www.onetcenter.org/ombclearance.html).

The file is displayed in five tab delimited fields with the columns named Element ID, Element Name, Scale ID, Anchor Value, and Anchor Description. The five fields are represented by one row. There are a total of 483 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	n/a			Х	Х		Х
Added as a new file		Х					
Added Scale ID column			Х				
File name changed from Anchors.txt to Level						Х	
Scale Anchors.txt							
The data for Education, Training, and Experience						Х	
and Work Context were moved into their own							
files for data clarity purposes.							

Data Example:

Refer to Table 17 - Level Scale Anchors, page 63

Occupation Level Metadata

Purpose: Provide O*NET-SOC Occupational Level Metadata associated with the incumbent data collection.

File Name: Occupation Level Metadata.txt

Structure and Description:

Column	Туре	Column Content
O*NET-SOC Code	CHARACTER(10)	O*NET-SOC Code
Item	CHARACTER VARYING(150)	Occupation Level Statistics
Response	CHARACTER VARYING(75)	Type of Response
Ν	INTEGER(4)	Sample Size
Percent	FLOAT(4,1)	Percentage of responses
Date	CHARACTER(7)	Date the data was updated

This file contains occupational level metadata variables associated with data collection statistics. The file is displayed in six tab delimited fields with the columns named O*NET-SOC Code, Item, Response, N, Percent and Date. The six fields are represented by one row. Refer to **Appendix 3 - Key to Incumbent Occupation Level Metadata** for additional descriptions of the data provided in this file. There are a total of 12,760 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	n/a		Х	Х	Х		Х
Added as a new file		Х					
The data type for Date was changed from DATE						Х	
to CHARACTER(7) with the format MM/YYYY							
File name changed from OccLevelMetadata.txt						Х	
to Occupation Level Metadata.txt							

Data Example:

Refer to Table 18 - Occupation Level Metadata, page 64

Survey Booklet Locations

Purpose: Provide O*NET Content Model elements.

 File Name:
 Survey Booklet Locations.txt

Structure and Description:

Column	Туре	Column Content
Element ID	CHARACTER VARYING(20)	Content Model Outline Position
Element Name	CHARACTER VARYING(150)	Content Model Element Name
Survey Item Number	CHARACTER VARYING(4)	Survey Booklet Location Number

This file contains the Content Model elements that have corresponding survey item numbers in the Survey Booklet. It is displayed in three tab delimited fields with the columns named Element ID, Element Name, and Survey Item Number. The three fields are represented by one row. There are a total of 238 rows of data in this file.

Note: Each survey item number corresponds to a survey question in the O*NET Questionnaires, found on the O*NET Consortium site (Home > Data Collection > OMB Clearance). The values for incumbent data categories are percentage ratings corresponding to survey question options. Match the element ID(s) from data files to a survey item number using this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes		Х	Х	Х	Х		Х
Added as a new file	Х						
File name changed from						Х	
Survey_Booklet_Location_Reference.txt to							
Survey Booklet Locations.txt							

Data Example:

Refer to Table 19 - Survey Booklet Locations, page 65

Work Context Categories

Purpose: Provide description of Work Context categories.

File Name:Work Context Categories.txt

Structure and Description:

Column	Туре	Column Content
Element ID	CHARACTER VARYING(20)	Content Model Outline Position
Element Name	CHARACTER VARYING(150)	Content Model Element Name
Scale ID	CHARACTER VARYING(3)	Scale ID
Category	INTEGER(3)	Category Value Associated with Element
Category	CHARACTER VARYING(1000)	Detail Description of Category Associated
Description		with Element

This file contains the categories associated with the Work Context content area. Categories for the following scales are included: Context (CXP) and Context Category (CTP). The file includes categories utilized in the data collection survey where the category descriptions are variable and item specific.

The file is displayed in five tab delimited fields with the columns named Element ID, Element Name, Scale ID, Category, and Category Description. The five fields are represented by one row. There are a total of 281 rows of data in this file.

File Structure Changes:

	When (Release Number)						
Description of Change	5.0	5.1	6.0	7.0	8.0	9.0	10.0
No structure changes	n/a	n/a	n/a	n/a	n/a		Х
Added as a new file						Х	

Data Example:

Refer to Table 20 – Work Context Categories, page 65

Appendices

Appendix 1 - Item Rating Level Statistics - Analyst

Rating Level Statistics

For each of the Ability domain elements, additional rating level statistics, such as Standard Error and data flags are included to help provide a description of the quality of the data values. The file has columns to represent these additional values.

The explanations for the Rating Level Statistics columns are explained in the following definitions.

Standard Error - Standard errors were calculated to provide an indication of each estimate's precision. The standard error of the mean (SE_M) is the standard deviation of the ratings across analysts divided by the square root of the number of analysts (i.e., eight). Statistics with large standard errors are generally considered less precise than those with small standard errors.

Upper CI Bound and **Lower CI Bound** - The standard error of the mean (SE_M) was used to define a range (confidence interval) around the estimate. The upper and lower bounds of the 95% confidence interval establish this range such that over a large number of sample estimates the probability is .95 that the population mean will be included in a confidence interval of this size. The upper bound of the confidence interval is calculated by taking the SE_M and multiplying it by 1.96 and adding that number to the observed mean. The lower bound of the confidence interval is calculated by taking the SE_M and subtracting that number from the observed mean.

Recommend Suppress - Users are encouraged to use estimates exhibiting "low precision" with caution and for many applications users are advised to consider suppressing these estimates. Abilities estimates are considered to have low precision if the standard error is greater than .51. The value of .51 was selected as a suppression criterion because 1.0/1.96 = .5102. An SE_M of >.51 means that the upper and lower bounds of the confidence interval are more than 1 scale point away from the observed mean.

Not Relevant –The ability level rating is identified as "not relevant" if 0, 1, or 2 analysts rated importance for that ability ≥ 2 (i.e., six or more analysts rated importance a 1). A value of "1" indicates 0, 1, or 2 analysts rated importance ≥ 2 . A value of "0" indicates more than 2 analysts rated importance ≥ 2 . Users are encouraged to provide their endusers with an indication that the item level rating is "not relevant" rather than displaying the level value or displaying no level information.

Appendix 2 - Item Rating Level Statistics - Incumbent

Rating Level Statistics

For each of the domain elements, additional rating level statistics, such as Standard Error and data flags are included to help provide a description of the quality of the data values. Each of the domain files (Education, Training, and Experience, Knowledge, Skills, Tasks, Work Activities, Work Context, and Work Styles) has columns to represent these additional values.

The explanations for the Rating Level Statistics columns are explained in the following definitions.

Standard Error - Standard errors were calculated to provide an indication of each estimate's precision. The standard error is the square root of the variance of the estimate. Statistics with large variances are generally considered less precise than those with small variances.

Upper CI Bound and **Lower CI Bound** - The standard error was used to define a range (confidence interval) around the estimate. The 95-percent confidence level means that if all possible samples were selected and an estimate of the value and its sampling error were computed for each, then for approximately 95 percent of the samples, the interval would include the "true" average value.

Recommend Suppress - Users are encouraged to use estimates exhibiting "low precision" with caution and for many applications users are advised to consider suppressing these estimates. An estimate is considered to have low precision if any of the following are true: (1) the sample size is less than 10; (2) the variance is 0 and the sample size is less than 15; (3) the relative standard error (RSE) is greater than 0.5. (The RSE of a mean estimate is the ratio of the estimate's standard error to the estimate itself. To calculate the RSE of the estimates expressed as percentages (e.g., the proportion of respondents who indicated they perform a task once per week), the log transformation of the proportion was used.)

Not Relevant – "Level" estimates were flagged as "not relevant" if more than 75% of item respondents to the corresponding "Importance" item rated the item as "not important." Users are encouraged to provide their end-users with an indication that the item level rating is "not relevant" rather than displaying the level value or displaying no level information.

Appendix 3 - Key to Incumbent Occupation Level Metadata

Each O*NET-SOC Code has detailed information associated with the O*NET data collection called Occupation Level Metadata. The name and explanation for each data value in the item column is presented below. The O*NET-SOC Level Sample Distribution Statistics, that are provided in the Percent column of the Occupation Level Metadata file, are unweighted percents. Therefore, these values do not represent the estimated distribution of the O*NET-SOC population.

O*NET-SOC Establishment Response Rate - The establishment response rate is the percentage of sampled eligible establishments for the occupation that agreed to participate.

O*NET-SOC Employee Response Rate - The employee response rate is the percentage of employees sampled for the occupation who returned questionnaires.

O*NET-SOC Case Completeness Rate - The case completeness rate for an occupation refers the percentage of total returned questionnaires that were retained after editing and data cleaning.

Total Completes for O*NET-SOC – Total Completes refers to the total number of incumbents who completed one of the four questionnaire types.

Data Collection Mode - Incumbents had the option to complete the questionnaire either using a web-based survey or a paper survey. Valid responses are:

- Paper
- Web

How Long at Current Job - Incumbents indicated in the background questionnaire how long they had been in their current job. Valid responses are:

- 10 years or more
- 6-9 years
- 1-5 years
- <1 year
- Missing

Industry Division (Major Group Codes (SIC) within Division in parentheses) - Each sampled establishment was assigned to one primary industry division in the sampling frame. The Major Industry Group Codes (SIC) within the Division are provided in parentheses. Valid responses are:

- Agriculture, Forestry, Fishing (01 09)
- Mining (10 14)
- Construction (15 17)
- Manufacturing (20 39)
- Transportation, Communication, Electric, Gas, and Sanitary Services (40 49)

- Wholesale Trade (50 51)
- Retail Trade (52 59)
- Financial, Insurance and Real Estate (60 67)
- Services (70 89)
- Public Administration (91 97)
- Non-classifiable (99)

Data Examples

 Table 1 - Content Model Reference

Element ID	Element Name	Description
1	Worker Characteristics	Worker Characteristics
1.A	Abilities	Enduring attributes of the individual that influence performance
1.A.1.a	Verbal Abilities	Abilities that influence the acquisition and application of verbal information in problem solving
1.A.1.a.1	Oral Comprehension	The ability to listen to and understand information and ideas presented through spoken words and sentences
1.A.1.a.2	Written Comprehension	The ability to read and understand information and ideas presented in writing

 Table 2 - Job Zone Reference

Job Zone	Name	Experience	Education	Job Training	Examples	SVP Range
1	Job Zone One: Little or No Preparation Needed	No previous work-related skill, knowledge, or experience is needed for these occupations. For example, a person can become a general office clerk even if he/she has never worked in an office before.	These occupations may require a high school diploma or GED certificate. Some may require a formal training course to obtain a license.	Employees in these occupations need anywhere from a few days to a few months of training. Usually, an experienced worker could show you how to do the job.	These occupations involve following instructions and helping others. Examples include bus drivers, forest and conservation workers, general office clerks, home health aides, and waiters/waitresses.	(Below 4.0)
2	Job Zone Two: Some Preparation Needed	Some previous work-related skill, knowledge, or experience may be helpful in these occupations, but usually is not needed. For example, a drywall installer might benefit from experience installing drywall, but an inexperienced person could still learn to be an installer with little difficulty.	These occupations usually require a high school diploma and may require some vocational training or job-related course work. In some cases, an associate's or bachelor's degree could be needed.	Employees in these occupations need anywhere from a few months to one year of working with experienced employees.	These occupations often involve using your knowledge and skills to help others. Examples include drywall installers, fire inspectors, flight attendants, pharmacy technicians, salespersons (retail), and tellers.	(4.0 to < 6.0)

Table 3 - Occupation Data

O*NET-SOC Code	Title	Description
11-1011.00	Chief Executives	Determine and formulate policies and provide the overall direction of companies or private and public sector organizations within the guidelines set up by a board of directors or similar governing body. Plan, direct, or coordinate operational activities at the highest level of management with the help of subordinate executives and staff managers.
11-9012.00	Farmers and Ranchers	On an ownership or rental basis, operate farms, ranches, greenhouses, nurseries, timber tracts, or other agricultural production establishments which produce crops, horticultural specialties, livestock, poultry, finfish, shellfish, or animal specialties. May plant, cultivate, harvest, perform post-harvest activities, and market crops and livestock; may hire, train, and supervise farm workers or supervise a farm labor contractor; may prepare cost, production, and other records. May maintain and operate machinery and perform physical work.
41-9022.00	Real Estate Sales Agents	Rent, buy, or sell property for clients. Perform duties, such as study property listings, interview prospective clients, accompany clients to property site, discuss conditions of sale, and draw up real estate contracts. Includes agents who represent buyer.
51-2041.00	Structural Metal Fabricators and Fitters	Fabricate, lay out, position, align, and fit parts of structural metal products.
53-6051.08	Freight and Cargo Inspectors	Inspect the handling, storage, and stowing of freight and cargoes.
55-1011.00	Air Crew Officers	Perform and direct in-flight duties to ensure the successful completion of combat, reconnaissance, transport, and search and rescue missions. Duties include operating aircraft communications and radar equipment, such as establishing satellite linkages and jamming enemy communications capabilities operating aircraft weapons and defensive systems; conducting pre-flight, in-flight, and post-flight inspections of onboard equipment; and directing cargo and personnel drops.

Scale ID	Scale Name	Minimum	Maximum
СТ	Context Category	1	3
СТР	Context Category (Categories 1-3)	0	100
CX	Context	1	5
СХР	Context (Categories 1-5)	0	100
IM	Importance	1	5
LV	Level	0	7
OJ	On-The-Job Training (Categories 1-9)	0	100
РТ	On-Site Or In-Plant Training (Categories 1-9)	0	100
RL	Required Level Of Education (Categories 1-12)	0	100
RW	Related Work Experience (Categories 1-11)	0	100

Table 5 - Abilities

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Not Relevant	Date	Domain Source
29-2061.00	1.A.1.a.1	Oral Comprehension	IM	4.63	8	0.18	4.27	4.98	N	n/a	03/2003	Analyst
29-2061.00	1.A.1.a.1	Oral Comprehension	LV	4.13	8	0.30	3.55	4.70	N	N	03/2003	Analyst
29-2061.00	1.A.1.a.2	Written Comprehension	IM	3.50	8	0.19	3.13	3.87	N	n/a	03/2003	Analyst
29-2061.00	1.A.1.a.2	Written Comprehension	LV	3.50	8	0.27	2.98	4.02	N	N	03/2003	Analyst
29-2061.00	1.A.1.a.3	Oral Expression	IM	4.13	8	0.23	3.68	4.57	N	n/a	03/2003	Analyst
29-2061.00	1.A.1.a.3	Oral Expression	LV	4.13	8	0.23	3.68	4.57	N	N	03/2003	Analyst
29-2061.00	1.A.1.a.4	Written Expression	IM	3.75	8	0.37	3.03	4.47	N	n/a	03/2003	Analyst
29-2061.00	1.A.1.a.4	Written Expression	LV	3.00	8	0.33	2.36	3.64	N	N	03/2003	Analyst

 Table 6 - Education, Training, and Experience

O*NET-SOC Code	Element ID	Element Name	Scale ID	Category	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Date	Domain Source
11-2022.00	2.D.1	Required Level of Education	RL	1	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	2	18.97	25	14.84	3.09	63.20	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	3	7.36	25	6.07	1.25	33.27	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	4	48.04	25	22.32	12.74	85.41	Y	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	5	2.23	25	1.88	0.38	11.92	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	6	10.81	25	6.32	3.03	31.94	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	7	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	8	12.59	25	11.36	1.68	54.80	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	9	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	10	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	11	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent
11-2022.00	2.D.1	Required Level of Education	RL	12	0.00	25	0.00	n/a	n/a	N	03/2003	Incumbent

Table 7 - Interests

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Date	Domain Source
11-1011.00	1.B.1.a	Realistic	OI	2.33	06/2006	Analyst
11-1011.00	1.B.1.b	Investigative	OI	3.17	06/2006	Analyst
11-1011.00	1.B.1.c	Artistic	OI	2.33	06/2006	Analyst
11-1011.00	1.B.1.d	Social	OI	4.67	06/2006	Analyst
11-1011.00	1.B.1.e	Enterprising	OI	6.83	06/2006	Analyst
11-1011.00	1.B.1.f	Conventional	OI	5.66	06/2006	Analyst
11-1011.00	1.B.1.g	First Interest High-Point	IH	5.00	06/2006	Analyst
11-1011.00	1.B.1.h	Second Interest High-Point	IH	6.00	06/2006	Analyst
11-1011.00	1.B.1.i	Third Interest High-Point	IH	4.00	06/2006	Analyst
11-2011.00	1.B.1.a	Realistic	OI	2.00	03/2002	Legacy Analyst
11-2011.00	1.B.1.b	Investigative	OI	3.33	03/2002	Legacy Analyst
11-2011.00	1.B.1.c	Artistic	OI	6.33	03/2002	Legacy Analyst
11-2011.00	1.B.1.d	Social	OI	4.00	03/2002	Legacy Analyst
11-2011.00	1.B.1.e	Enterprising	OI	5.33	03/2002	Legacy Analyst
11-2011.00	1.B.1.f	Conventional	OI	3.66	03/2002	Legacy Analyst
11-2011.00	1.B.1.g	First Interest High-Point	IH	3.00	03/2002	Legacy Analyst
11-2011.00	1.B.1.h	Second Interest High-Point	IH	5.00	03/2002	Legacy Analyst
11-2011.00	1.B.1.i	Third Interest High-Point	IH	0.00	03/2002	Legacy Analyst

Table 8 -	Job Zones
-----------	-----------

O*NET-SOC Code	Job Zone	Date	Domain Source
11-1011.00	5	06/2006	Analyst
11-1021.00	4	07/2004	Analyst
11-2011.00	4	12/2004	Analyst
11-2021.00	4	07/2004	Analyst
11-2022.00	4	10/2003	Analyst
11-3011.00	4	10/2003	Analyst
11-3021.00	5	07/2004	Analyst
11-3031.01	5	06/2006	Analyst

Table 9 - Knowledge

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Not Relevant	Date	Domain Source
11-2022.00	2.C.8.b	Law and Government	IM	2.57	25	0.30	1.95	3.19	N	n/a	03/2003	Incumbent
11-2022.00	2.C.8.b	Law and Government	LV	3.25	25	0.31	2.61	3.90	N	N	03/2003	Incumbent
11-2022.00	2.C.9.a	Telecommunications	IM	1.68	25	0.35	1.00	2.41	N	n/a	03/2003	Incumbent
11-2022.00	2.C.9.a	Telecommunications	LV	0.97	25	0.50	0.00	2.01	Y	N	03/2003	Incumbent
11-2022.00	2.C.9.b	Communications and Media	IM	2.14	25	0.22	1.68	2.60	N	n/a	03/2003	Incumbent
11-2022.00	2.C.9.b	Communications and Media	LV	2.47	25	0.44	1.56	3.38	N	N	03/2003	Incumbent
11-2022.00	2.C.10	Transportation	IM	2.89	25	0.42	2.03	3.76	N	n/a	03/2003	Incumbent
11-2022.00	2.C.10	Transportation	LV	2.56	25	0.68	1.16	3.96	N	N	03/2003	Incumbent

Table 10 - Skills

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Not Relevant	Date	Domain Source
17-1011.00	2.A.1.a	Reading Comprehension	IM	4.24	17	0.33	3.53	4.95	N	n/a	03/2003	Incumbent
17-1011.00	2.A.1.a	Reading Comprehension	LV	4.98	17	0.18	4.60	5.36	N	N	03/2003	Incumbent
17-1011.00	2.A.1.b	Active Listening	IM	4.64	17	0.17	4.28	5.00	Ν	n/a	03/2003	Incumbent
17-1011.00	2.A.1.b	Active Listening	LV	5.49	17	0.21	5.04	5.94	N	N	03/2003	Incumbent
17-1011.00	2.A.1.c	Writing	IM	3.99	17	0.10	3.78	4.21	N	n/a	03/2003	Incumbent
17-1011.00	2.A.1.c	Writing	LV	5.15	17	0.10	4.95	5.35	N	N	03/2003	Incumbent
17-1011.00	2.A.1.d	Speaking	IM	3.96	17	0.09	3.78	4.15	Ν	n/a	03/2003	Incumbent

Table 11 - Tasks

O*NET-SOC Code	Task ID	Task	Task Type	Incumbents Responding	Scale ID	Data Value	N	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Percent Relevant-R	N-R	Standard Error-R	Lower CI Bound-R	Upper CI Bound-R	Recommend Suppress-R
		Prepare site plans, specifications, and cost estimates for land development, coordinating															
17-1012.00	141	arrangement of existing and proposed land features and structures.	Core	73	IM	4.48	67	0.13	4.23	4.73	Ν	96.73	73	2.32	87.30	99.22	N
17-1012.00	142	Confer with clients, engineering personnel, and architects on overall program.	Core	74	IM	4.42	74	0.12	4.17	4.66	N	100.00	74	0.00	n/a	n/a	N
17-1012.00	143	Compile and analyze data on conditions, such as location, drainage, and location of structures for environmental reports and landscaping plans.	Core	74	IM	4.22	70	0.18	3.85	4.58	N	98.00	74	1.88	87.93	99.70	N
17, 1012,00		Inspect landscape work to ensure compliance with specifications, approve quality of materials and work, and advise client and construction	6	74	D.(4.04	70	0.16	2.72	1.26	N	00.07	74	1.00	02.24	00.07	N
17-1012.00	144	personnel.	Core	74	IM	4.04	73	0.16	3.73	4.36	Ν	98.97	74	1.06	92.34	99.87	N

Note: This is only a partial data example. Only 18 of the columns are included in this table.

Table 12 - Work Activities

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Not Relevant	Date	Domain Source
13-1051.00	4.A.1.a.1	Getting Information	IM	4.32	24	0.24	3.83	4.81	N	n/a	03/2003	Incumbent
13-1051.00	4.A.1.a.1	Getting Information Monitor Processes, Materials, or	LV	3.64	24	0.54	2.52	4.77	N	N	03/2003	Incumbent
13-1051.00	4.A.1.a.2	Surroundings	IM	3.50	24	0.29	2.89	4.11	Ν	n/a	03/2003	Incumbent
13-1051.00	4.A.1.a.2	Monitor Processes, Materials, or Surroundings	LV	4.19	24	0.45	3.26	5.12	N	N	03/2003	Incumbent
13-1051.00	4.A.1.b.1	Identifying Objects, Actions, and Events	IM	3.69	24	0.26	3.15	4.24	N	n/a	03/2003	Incumbent
13-1051.00	4.A.1.b.1	Identifying Objects, Actions, and Event	LV	4.04	24	0.49	3.04	5.05	N	N	03/2003	Incumbent
13-1051.00	4.A.1.b.2	Inspecting Equipment, Structures, or Material	IM	3.47	24	0.25	2.96	3.99	N	n/a	03/2003	Incumbent
13-1051.00	4.A.1.b.2	Inspecting Equipment, Structures, or Material	LV	3.67	24	0.43	2.79	4.55	N	N	03/2003	Incumbent
13-1051.00	4.A.1.b.3	Estimating the Quantifiable Characteristics of Products, Events, or Information	IM	4.00	24	0.32	3.34	4.66	N	n/a	03/2003	Incumbent
12 1051 00		Estimating the Quantifiable Characteristics of Products, Events,		2.50			2.00	4.40			0.0.10.0.0.0	
13-1051.00	4.A.1.b.3	or Information	LV	3.79	24	0.34	3.09	4.49	N	N	03/2003	Incumbent
13-1051.00	4.A.2.a.1	Judging the Qualities of Things, Services, or People	IM	3.45	24	0.23	2.96	3.93	N	n/a	03/2003	Incumbent
13-1051.00	4.A.2.a.1	Judging the Qualities of Things, Services, or People	LV	3.83	24	0.37	3.07	4.59	N	N	03/2003	Incumbent

Table 13 - Work Context

O*NET-SOC Code	Element ID	Element Name	Scale ID	Category	Data Value	N	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Not Relevant	Date	Domain Source
17-1012.00	4.C.3.d.8	Duration of Typical Work Week	СТ	n/a	2.38	19	0.17	2.02	2.74	Ν	n/a	03/2003	Incumbent
17-1012.00	4.C.3.d.8	Duration of Typical Work Week	СТР	1	0.00	19	0.00	n/a	n/a	Ν	n/a	03/2003	Incumbent
17-1012.00	4.C.3.d.8	Duration of Typical Work Week	СТР	2	62.30	19	17.10	26.36	88.41	N	n/a	03/2003	Incumbent
17-1012.00	4.C.3.d.8	Duration of Typical Work Week	СТР	3	37.70	19	17.10	11.59	73.64	N	n/a	03/2003	Incumbent

Table 14 - Work Styles

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Z	Standard Error	Lower CI Bound	Upper CI Bound	Recommend Suppress	Date	Domain Source
11-2022.00	1.C.1.a	Achievement/Effort	IM	2.93	25	0.51	1.88	3.98	N	03/2003	Incumbent
11-2022.00	1.C.1.b	Persistence	IM	3.39	25	0.56	2.24	4.54	Ν	03/2003	Incumbent
11-2022.00	1.C.1.c	Initiative	IM	3.20	25	0.89	1.37	5.00	N	03/2003	Incumbent

Table 15 - Work Values

O*NET-SOC Code	Element ID	Element Name	Scale ID	Data Value	Date	Domain Source
11-1011.00	1.B.2.a	Achievement-Mean Extent	EN	4.13	06/2006	Analyst
11-1011.00	1.B.2.a.1	Ability Utilization	EN	4.19	06/2006	Analyst
11-1011.00	1.B.2.a.2	Achievement	EN	4.06	06/2006	Analyst
11-1011.00	1.B.2.b	Working Conditions-Mean Extent	EN	4.00	06/2006	Analyst
11-1011.00	1.B.2.b.1	Activity	EN	4.31	06/2006	Analyst
11-1011.00	1.B.2.b.2	Independence	EN	3.00	06/2006	Analyst
11-1011.00	1.B.2.b.3	Variety	EN	4.00	06/2006	Analyst

Element ID	Element Name	Scale ID	Category	Category Description
3.A.1	Related Work Experience	RW	1	None
3.A.1	Related Work Experience	RW	2	Up to and including 1 month
3.A.1	Related Work Experience	RW	3	Over 1 month, up to and including 3 months
3.A.1	Related Work Experience	RW	4	Over 3 months, up to and including 6 months
3.A.1	Related Work Experience	RW	5	Over 6 months, up to and including 1 year
3.A.1	Related Work Experience	RW	6	Over 1 year, up to and including 2 years
3.A.1	Related Work Experience	RW	7	Over 2 years, up to and including 4 years
3.A.1	Related Work Experience	RW	8	Over 4 years, up to and including 6 years
3.A.1	Related Work Experience	RW	9	Over 6 years, up to and including 8 years
3.A.1	Related Work Experience	RW	10	Over 8 years, up to and including 10 years
3.A.1	Related Work Experience	RW	11	Over 10 years

Table 16 – Education, Training, and Experience Categories

 Table 17 - Level Scale Anchors

Element ID	Element Name	Scale ID	Anchor Value	Anchor Description
1.A.1.a.1	Oral Comprehension	LV	2	Understand a television commercial
1.A.1.a.1	Oral Comprehension	LV	4	Understand a coach's oral instructions for a sport
1.A.1.a.1	Oral Comprehension	LV	6	Understand a lecture on advanced physics
1.A.1.a.2	Written Comprehension	LV	2	Understand signs on the highway
1.A.1.a.2	Written Comprehension	LV	4	Understand an apartment lease
1.A.1.a.2	Written Comprehension	LV	6	Understand an instruction book on repairing missile guidance systems
1.A.1.a.3	Oral Expression	LV	2	Cancel newspaper delivery by phone
1.A.1.a.3	Oral Expression	LV	4	Give instructions to a lost motorist
1.A.1.a.3	Oral Expression	LV	6	Explain advanced principles of genetics to college freshmen
1.A.1.a.4	Written Expression	LV	1	Write a note to remind someone to take food out of the freezer
1.A.1.a.4	Written Expression	LV	4	Write a job recommendation for a subordinate

 Table 18 - Occupation Level Metadata

O*NET-SOC Code	Item	Response	Ν	Percent	Date
11-2022.00	O*NET-SOC Establishment Response Rate	n/a	n/a	64.1	03/2003
11-2022.00	O*NET-SOC Employee Response Rate	n/a	n/a	60.4	03/2003
11-2022.00	O*NET-SOC Case Completeness Rate	n/a	n/a	89.6	03/2003
11-2022.00	Total Completes for O*NET-SOC	n/a	86	n/a	03/2003
11-2022.00	Data Collection Mode	Paper	76	88.4	03/2003
11-2022.00	Data Collection Mode	Web	10	11.6	03/2003
11-2022.00	How Long at Current Job	10 Years or More	33	38.4	03/2003
11-2022.00	How Long at Current Job	6-9 Years	8	9.3	03/2003
11-2022.00	How Long at Current Job	1-5 Years	37	43.0	03/2003
11-2022.00	How Long at Current Job	<1 Year	8	9.3	03/2003
11-2022.00	How Long at Current Job	Missing	0	0.0	03/2003
11-2022.00	Industry Division (Major Group Codes (SIC) within Division in parentheses)	Agriculture, Forestry, Fishing (01-09)	0	0.0	03/2003
11-2022.00	Industry Division (Major Group Codes (SIC) within Division in parentheses)	Mining (10-14)	0	0.0	03/2003
11-2022.00	Industry Division (Major Group Codes (SIC) within Division in parentheses)	Construction (15-17)	4	4.7	03/2003
11-2022.00	Industry Division (Major Group Codes (SIC) within Division in parentheses)	Manufacturing (20-39)	29	33.7	03/2003

 Table 19 - Survey Booklet Locations

Element ID	Element Name	Survey Item Number
1.A.1.a.1	Oral Comprehension	AB01
1.A.1.a.2	Written Comprehension	AB02
1.A.1.a.3	Oral Expression	AB03

Table 20 – Work Context Categories

Element ID	Element Name	Scale ID	Category	Category Description
4.C.1.a.2.1	Face-to-Face Discussions	СХР	1	Never
4.C.1.a.2.1	Face-to-Face Discussions	СХР	2	Once a year or more but not every month
4.C.1.a.2.1	Face-to-Face Discussions	СХР	3	Once a month or more but not every week
4.C.1.a.2.1	Face-to-Face Discussions	СХР	4	Once a week or more but not every day
4.C.1.a.2.1	Face-to-Face Discussions	СХР	5	Every day
4.C.1.a.4	Contact With Others	СХР	1	No contact with others
4.C.1.a.4	Contact With Others	СХР	2	Occasional contact with others
4.C.1.a.4	Contact With Others	СХР	3	Contact with others about half the time
4.C.1.a.4	Contact With Others	СХР	4	Contact with others most of the time
4.C.1.a.4	Contact With Others	СХР	5	Constant contact with others