	Claimant’s Name:     
	OWCP No.  File No.     

	5. Working Conditions according to the Dictionary of Occupational Titles (DOT).  (Circle each item that applies.)

	


     From the “Selected Characteristics of Occupations Defined in the Revised Dictionary of Occupational Titles:”

	
	PHYSICAL DEMAND COMPONENTS  (Absence or Presence)

	
	
	
	
	

	
	(N) Not Present:
	Activity or condition does not exist.
	

	
	(O) Occasionally:
	Activity or condition exists up to 1/3 of the time.
	

	
	(F)  Frequently:
	Activity or condition exists from 1/3 to 2/3 of the time.
	

	
	(C) Constantly
	Activity or condition exists 2/3 or more of the time.
	


	
	NOISE INTENSITY LEVELS
	Examples
	

	
	(1) – Very Quiet:
	Isolation booth, deep sea diving, forest rain
	

	
	(2) – Quiet
	Library, many private offices, funeral reception, art museum
	

	
	(3) – Moderate
	Business office where typewriters are used, department stores, traffic lights, grocery stores.

	
	(4) – Loud
	Can manufacturing department, heavy equipment operations, & heavy equipment.

	
	(5) – Very loud:
	Rock concert - front row, jack hammer work, rocket engine testing.

	
	
	

	
	
	Keys Environmental Conditions
	
	

	
	
	
	
	
	
	
	

	
	We
	Exposure to Weather
	( N  O  F C  )
	MP 
	Proximity to Moving Mechanical Parts
	( N  O  F C  )
	

	
	C0
	Extreme Cold
	( N  O  F C  )
	ES
	Exposure  to Electrical Shock
	( N  O  F C  )
	

	
	Ho
	Extreme Hot
	( N  O  F C  )
	HE
	Work in High, Exposed Places
	( N  O  F C  )
	

	
	Hu
	Wet and or Humid
	( N  O  F C  )
	Ra
	Exposure to Radiation
	( N  O  F C  )
	

	
	No
	Noise Level
	( N  O  F C  )
	Ex
	Working with Explosives
	( N  O  F C  )
	

	
	
	Noise Intensity Levels
	(  1  2  3  4  5  )
	
	
	
	

	
	Vi
	Vibration
	( N  O  F C  )
	TC
	Exposure to Toxic or Caustic Chemicals
	( N  O  F C  )
	

	
	AC
	Atmospheric Conditions
	( N  O  F C  )
	Ot
	Other environmental conditions
	( N  O  F C  )
	

	
	
	
	
	
	
	
	

	6.  Specific Vocational Preparation (SVP) according to the Dictionary of Occupational Titles (DOT).  (Circle each item that applies.)

	
	
	
	
	
	
	 
	

	
	9
	Over 10 years
	6
	one (1)  to  two (2)  years
	3
	30 days to three (3) months.

	
	8
	four (4) to 10 years
	5
	six (6) months - > one (1) year
	2
	Short demonstration – t0 30 days.

	
	7
	two (2) to four (4) years
	4
	three (3) to six (6) months
	1
	Short demonstration only


	How does claimant  and the claimant’s experience, past education and training meet the SVP requirement?


	7.  Availability

	This job is being performed in sufficient numbers as to make it reasonably available to the claimant within his/her commuting area.

	

	Confirmed by telephone contact with:
	
	

	
	(name)
	

	
	
	

	Job is available:  Full-time and or Part-time
	
	

	(circle one or both, if applicable)
	
	


	8. Weekly Wage:  $
	
	9. Source of Wage Data (include date of source):

	
	


	 10. Rehabilitation Counselor (use full signature)
	11.
	Date:
	

	
	12.
	Certification Number:
	25-301

	         
	
	
	


	
	 OWCP Form 66 p. 2

	
	Rev. April 1996


