
2010 SOC User Guide  

 

U.S. Bureau of Labor Statistics 
On behalf of the Standard Occupational Classification Policy Committee (SOCPC) 
 
February 2010 
Questions should be emailed to soc@bls.gov 
 
 

 
 

Contents 
 
 
 
 
 
Introduction ii 
 
What’s New in the 2010 SOC vi 
 
Classification Principles xii 
 
Coding Guidelines xiii 
 
Standard Occupational Classification and Coding Structure xiv 
 
Approved Modifications to the Structure xviii 
 
Frequently Asked Questions xx 
 
Acknowledgements xxvii 


2010 SOC User Guide 
 

 
 

ii

Introduction 
 
 
Purpose of the Standard Occupational Classification 
 
The 2010 Standard Occupational Classification (SOC) system is used by Federal 
statistical agencies to classify workers and jobs into occupational categories for the 
purpose of collecting, calculating, analyzing, or disseminating data.  
 
Users of occupational data include government program managers, industrial and labor 
relations practitioners, students considering career training, job seekers, career and 
employment counselors, educational institutions, and employers wishing to set salary 
scales or to locate to a new facility.  Federal agencies use the SOC system to collect 
occupational data.  The implementation of the 2000 SOC meant that for the first time, all 
major occupational data sources produced by the Federal statistical system provided data 
that are comparable, greatly improving the usefulness of the data.  The 2010 SOC 
continues to serve this purpose and has been revised to improve data collection and 
maintain currency. 
 
The SOC is designed to reflect the current occupational structure of the United States; it 
classifies all occupations in which work is performed for pay or profit.  The SOC covers 
all jobs in the national economy, including occupations in the public, private, and military 
sectors.  All Federal agencies that publish occupational data for statistical purposes are 
required to use the SOC to increase data comparability across Federal programs.  State 
and local government agencies are strongly encouraged to use this national system to 
promote a common language for categorizing and analyzing occupations.  
 
To facilitate classification and presentation of data, the SOC is organized in a tiered 
system with four levels, ranging from major groups to detailed occupations.  There are 23 
major groups, broken into 97 minor groups.  Each minor group is broken into broad 
groups, of which there are 461.  There are, at the most specified level, 840 detailed 
occupations.  Detailed occupations in the SOC with similar job duties, and in some cases 
skills, education, and/or training, are grouped together.  Each worker is classified into 
only one of the 840 detailed occupations based on the tasks he or she performs. 
 
 
Overview of SOC Manual 2010 
 
 
The SOC Manual 2010 manual describes the occupational structure showing the different 
levels of aggregation, as well as the occupation titles and definitions.  Illustrative 
examples of job titles used in an occupation are listed.  The SOC Manual 2010 also 
discusses the principles of classification, guidelines for coding jobs to the classification, 
and answers to Frequently Asked Questions.  Detailed occupation descriptions and other 
information in the manual also can be found on the SOC homepage at 
https://www.bls.gov/soc.  To obtain a CD-ROM version or additional print copies of the 
SOC Manual 2010, contact: 


2010 SOC User Guide 
 

 
 

iii

 
US Department of Commerce 
National Technical Information Service 
5301 Shawnee Road 
Alexandria, VA 22312 
(703) 605-6000 or 1-800-553-NTIS (6847) 
Order Number: PB2010-105544 (hard cover) 
Order Number: PB2010-500061 (CD-ROM) 
 
 
Historical background 
 
The Standard Occupational Classification (SOC) was first published in 1980, but was 
rarely used.  The Office of Management and Budget (OMB) created the SOC Revision 
Policy Committee (SOCRPC) to revise the SOC for 2000 with the purpose of creating a 
system of classification that would allow all government agencies and private industry to 
produce comparable data.  
 
Completed in 1998, the 2000 SOC resulted from 4 years of research by the SOCRPC and 
workgroups composed of members of more than 15 government agencies.  The SOCRPC 
used the Bureau of Labor Statistics’ (BLS) Occupational Employment Statistics (OES) 
occupational classification system as the starting point for the new SOC framework. 
 
The SOC Manual 2010 replaces the 2000 edition, and will be adopted by all Federal 
agencies that use the SOC Manual 2000.   
 
Revision process for the 2010 edition 
 
In 2005, the Office of Management and Budget first met with the Standard Occupational 
Classification Policy Committee (SOCPC) which includes representatives from the 
following agencies:  
 

o Department of Labor, Bureau of Labor Statistics and Employment and Training 
Administration  

o Department of Commerce, Census Bureau 
o Department of Defense, Defense Manpower Data Center 
o Department of Education, National Center for Education Statistics 
o Equal Employment Opportunity Commission 
o Department of Health and Human Services, Health Resources and Services 

Administration 
o National Science Foundation, Division of Science Resources Statistics 
o Office of Personnel Management 
o Office of Management and Budget, Office of Information and Regulatory Affairs 

 
To initiate the formal 2010 SOC revision process, OMB and the SOCPC requested public 
comment in a May 16, 2006, Federal Register notice (71 FR 28536) on: (1) the Standard 


2010 SOC User Guide 
 

 
 

iv

Occupational Classification Principles, (2) corrections to the Standard Occupational 
Classification Manual 2000, (3) the intention to retain the current SOC major group 
structure, (4) changes to the existing detailed occupations, and (5) new detailed 
occupations to be added to the revised 2010 SOC.  
 
To carry out the bulk of the revision effort, the SOCPC created six workgroups 
comprised of agency staff to examine occupations in the following major groups:  
 

o Management, Professional, and Related Occupations (major groups 11-29) 
o Service Occupations (major groups 31-39) 
o Sales and Office Occupations (major groups 41-43) 
o Natural Resources, Construction, and Maintenance Occupations (major groups 

45-49) 
o Production, Transportation, and Material Moving Occupations (major groups 51-

53) and  
o Military Specific Occupations (major group 55). 

 
The workgroups were charged with reviewing comments received in response to the May 
16, 2006, Federal Register notice (71 FR 28536) and providing recommendations to the 
SOCPC.  Guided by the Classification Principles, the SOCPC reviewed the 
recommendations from the workgroups and reached decisions by consensus.   
 
OMB announced the proposed new structure in a Federal Register notice on May 22, 
2008 (73 FR 29930).  OMB, in conjunction with the SOCPC, reviewed and carefully 
considered the comments received in response to these notices in the process of making 
its final decisions.  The final 2010 occupation changes were announced in a Federal 
Register notice on January 21, 2009 (74 FR 3920).   
 
Future of the SOC 
 
The SOC Policy Committee will continue to serve as a standing committee after 
publication of the SOC Manual 2010, to perform maintenance functions such as 
recommending clarifications of SOC definitions, placement of new occupations within 
the existing structure, and updates to title files, including the newly-created Direct Match 
Title File.   
 
The Direct Match Title File lists associated job titles for many detailed SOC occupations.  
Each of these titles is a direct match to a single SOC occupation.  All workers with a job 
title listed in the Direct Match Title File are classified in only one detailed SOC 
occupation code.  All Federal agencies that use the SOC will adopt the Direct Match Title 
File, although some may maintain separate program-specific title files.  The Direct Match 
Title File, available on the SOC Web site at https://www.bls.gov/soc, allows data users to 
compare occupational information for these titles across Federal statistical agencies. 
 


2010 SOC User Guide 
 

 
 

v

The SOCPC will continue to update the Direct Match Title File on a regular basis.  
Interested parties may suggest additional job titles to the SOCPC by e-mailing 
SOC@bls.gov.   
 
The SOCPC has proposed that the next revision of the SOC will result in a 2018 edition, 
with the next major review and revision of the SOC expected to begin in 2013.  The 
intent of this revision schedule is to minimize disruption to data providers, producers, and 
users by promoting simultaneous adoption of revised occupational and industry 
classification systems for those data series that use both.  Given the multiple 
interdependent programs that rely on the SOC, this is best accomplished by timing 
revisions of the SOC for the years following North American Industry Classification 
System (NAICS) revisions, which occur for years ending in 2 and 7.  The next such year 
is 2018, which has the additional benefit of coinciding with the beginning year of the 
American Community Survey 5-year set of surveys that bracket the 2020 Decennial 
Census.  Thus, OMB intends to consider revisions of the SOC for 2018 and every 10 
years thereafter. 
 
 


2010 SOC User Guide 
 

 
 

vi

What’s New in the 2010 SOC 
 
The 2010 SOC system contains 840 detailed occupations, aggregated into 461 broad 
occupations.  In turn, the SOC combines these 461 broad occupations into 97 minor 
groups and 23 major groups.  Of the 840 detailed occupations in the 2010 SOC, 359 
remained exactly the same as in 2000, 453 had definition changes, 21 had a title change 
only, and 7 had a code change without a change in definition.  Most of the definition 
changes (392) were editorial revisions that did not change occupational content.  
Therefore, no substantive changes occurred in occupational coverage for about 90 percent 
of the detailed occupations in the 2010 SOC.   
 
Occupational areas with significant revisions and additions included 
 

o Information technology (minor group 15-1100 Computer Occupations) 
o Healthcare (major groups 29-0000 Healthcare Practitioners and Technical 

 Occupations and 31-0000 Healthcare Support Occupations) 
o Printing (minor group 51-5100 Printing Workers) and 
o Human resources (minor group 13-1000 Business Operations Specialists) 

 
In comparison to the 2000 SOC, the 2010 SOC realized a net gain of 19 detailed 
occupations, 12 broad occupations, and 1 minor group.  The nature of the changes in 
detailed occupations is indicated in table 1.  
 

Table 1:  Distribution of detailed 2010 occupations, by type of change, 2000-2010 

Type of change 2010 SOC detailed occupations

Code changed? Title revised? 
Definition 
revised? 

Number Percent1 

No No No 359 42.7 
No No Yes2 356 42.4 
No Yes Yes2 44 5.2 
Yes Yes Yes2 42 5.0 
No Yes No 21 2.5 
Yes No Yes2 11 1.3 
Yes No No 7 0.8 
Yes Yes No 0 0.0 

All occupations 840 100.0 
1 May not add to total due to rounding 
2 Of the 453 definition changes, 392 were editorial or to account for changes in technology.  The remaining 
61 occupations with revisions to definitions affected occupational coverage and are embedded in these 
rows.  See page ix, Revised Occupational Definitions. 

 
 
 
New occupations 
 
The 2010 SOC contains 24 new occupations and codes that were broken out of the 2000 
SOC occupations.  These occupations are as follows: 


2010 SOC User Guide 
 

 
 

vii

 
2010 SOC 
    Code 2010 SOC Title 
 
13-1131 Fundraisers 
15-1122        Information Security Analysts 
15-1134        Web Developers 
15-1143        Computer Network Architects 
15-1152 Computer Network Support Specialists 
21-1094 Community Health Workers 
25-2051 Special Education Teachers, Preschool 
25-2059 Special Education Teachers, All Other 
29-1128 Exercise Physiologists 
29-1151 Nurse Anesthetists 
29-1161 Nurse Midwives 
29-1171 Nurse Practitioners 
29-2035  Magnetic Resonance Imaging Technologists 
29-2057 Ophthalmic Medical Technicians 
29-2092 Hearing Aid Specialists 
29-9092 Genetic Counselors 
31-1015 Orderlies 
31-9097 Phlebotomists 
33-9093  Transportation Security Screeners 
39-4031 Morticians, Undertakers, and Funeral Directors 
43-3099  Financial Clerks, All Other 
47-2231 Solar Photovoltaic Installers 
49-9081 Wind Turbine Service Technicians 
51-3099 Food Processing Workers, All Other 
 
The number of detailed occupations (821) in the 2000 SOC increased to 845 with the 
addition of these 24 new occupations.  The final count of 2010 SOC occupations (840) 
was due to a number of other changes.   
 

o The 2010 detailed occupation 51-9151 Photographic Process Workers and 
Processing Machine Operators resulted from combining two detailed 2000 
occupations into one. 

o The 2010 detailed occupation 11-9013 Farmers, Ranchers, and Other Agricultural 
Managers resulted from combining two detailed 2000 occupations into one.   

o The 2010 detailed occupations in minor group 51-5110 Printing Workers, 51-
5111  Prepress Technicians and Workers, 51-5112  Printing Press Operators, and 
51-5113  Print Binding and Finishing Workers, resulted from combining five 
detailed 2000 occupations into three. 

o Three 2000 SOC computer occupations were revised to six detailed occupations 
in the 2010 SOC, four of which are included in the list of new occupations above. 

 
For more information on the relationships between detailed occupations in the 2000 and 
2010 SOC, see the crosswalks available in electronic format at https://www.bls.gov/soc. 

 


2010 SOC User Guide 
 

 
 

viii

Occupations that moved within the SOC structure 
 
As another indicator of the scope of changes, the nine detailed occupations listed below 
moved from one major group in the 2000 SOC to another in the 2010 SOC.   
 

o Emergency Management Directors (11-9161) moved into major group 11-0000 
Management Occupations from major group 13-0000 Business and Financial 
Operations Occupations, where it was previously Emergency Management 
Specialists (13-1061) 

o Farm Labor Contractors (13-1074) moved into major group 13-0000 Business and 
Financial Operations Occupations from major group 45-0000 Farming, Fishing, 
and Forestry Occupations 

o Fundraisers (13-1131) moved into major group 13-0000 Business and Financial 
Operations Occupations from Sales and Related Workers, All Other (41-9099) in 
major group 41-0000 Sales and Related Occupations 

o Market Research Analysts and Marketing Specialists (13-1161) moved into major 
group 13-0000 Business and Financial Operations Occupations from multiple 
SOC occupations including Market Research Analysts in major group 19-0000 
Life, Physical, and Social Science Occupations and Public Relations Specialists in 
major group 27-0000 Arts, Design, Entertainment, Sports, and Media 
Occupations  

o Workers in the newly-created Transportation Security Screeners (33-9093) were 
previously classified in multiple SOC occupations including Compliance Officers, 
Except Agriculture, Construction, Health and Safety, and Transportation in major 
group 13-0000 Business and Financial Operations 

o Workers in the newly-created Morticians, Undertakers, and Funeral Directors (39-
4031) were previously classified with Funeral Directors (11-9061) in major group 
11-0000 Management Occupations 

o Workers in the newly-created Solar Photovoltaic Installers (47-2231) were 
previously classified in multiple SOC occupations including two in major group 
49-0000 Installation, Maintenance, and Repair Occupations─Heating, Air 
Conditioning, and Refrigeration Mechanics and Installers (49-9021) and 
Installation, Maintenance, and Repair Workers, All Other (49-9099) 

o Flight Attendants (53-2031) moved into major group 53-0000 Transportation and 
Material Moving Occupations from major group 39-0000 Personal Care and 
Service Occupations 

o Transportation Attendants, Except Flight Attendants (53-6061) moved into major 
group 53-0000 Transportation and Material Moving Occupations from major 
group 39-0000 Personal Care and Service Occupations 


2010 SOC User Guide 
 

 
 

ix

 
 
Revised occupational definitions 
 
There were 61 instances of revisions to definitions that affected occupational coverage.  
These 61 detailed occupations are listed below and include the 24 new occupations 
denoted by an asterisk (*).  This list encompasses collapsed occupations, as well as 2010 
occupations that resulted from a split.  Other occupations had editorial changes or 
modifications to account for changes in technology.  A table describing the nature of the 
changes, by detailed occupation, is available at https://www.bls.gov/soc. 
 
2010 SOC 
    Code 2010 SOC Title 
 
11-9013 Farmers, Ranchers, and Other Agricultural Managers  
11-9061 Funeral Service Managers  
13-1041 Compliance Officers  
13-1071 Human Resources Specialists  
13-1075 Labor Relations Specialists  
13-1121 Meeting, Convention, and Event Planners  
13-1131 Fundraisers * 
13-1161   Market Research Analysts and Marketing Specialists 
13-1199 Business Operations Specialists, All Other  
15-1121 Computer Systems Analysts 
15-1122 Information Security Analysts * 
15-1134 Web Developers* 
15-1142 Network and Computer Systems Administrators 
15-1143 Computer Network Architects * 
15-1152 Computer Network Support Specialists * 
21-1091 Health Educators 
21-1094 Community Health Workers * 
21-1099 Community and Social Service Specialists, All Other  
23-1012 Judicial Law Clerks 
23-2011 Paralegals and Legal Assistants  
25-2051 Special Education Teachers, Preschool * 
25-2052 Special Education Teachers, Kindergarten and Elementary School 
25-2059 Special Education Teachers, All Other * 
25-3099 Teachers and Instructors, All Other 
27-3031 Public Relations Specialists  
29-1128 Exercise Physiologists * 
29-1129 Therapists, All Other  
29-1141 Registered Nurses  
29-1151 Nurse Anesthetists* 
29-1161 Nurse Midwives * 
29-1171 Nurse Practitioners * 
29-2034 Radiologic Technologists  
29-2035  Magnetic Resonance Imaging Technologists * 
29-2057 Ophthalmic Medical Technicians * 
29-2092 Hearing Aid Specialists * 
29-2099 Health Technologists and Technicians, All Other  
29-9092 Genetic Counselors * 
29-9099 Healthcare Practitioners and Technical Workers, All Other  
31-1014 Nursing Assistants 
31-1015 Orderlies * 


2010 SOC User Guide 
 

 
 

x

31-9097 Phlebotomists * 
31-9099 Healthcare Support Workers, All Other  
33-9032 Security Guards  
33-9093  Transportation Security Screeners * 
33-9099 Protective Service Workers, All Other  
39-4031 Morticians, Undertakers, and Funeral Directors* 
41-9099 Sales and Related Workers, All Other  
43-3099  Financial Clerks, All Other * 
43-9199 Office and Administrative Support Workers, All Other  
47-2111 Electricians  
47-2181 Roofers  
47-2231 Solar Photovoltaic Installers* 
47-4099 Construction and Related Workers, All Other  
49-9021 Heating, Air Conditioning, and Refrigeration Mechanics and Installers  
49-9081 Wind Turbine Service Technicians* 
49-9099 Installation, Maintenance, and Repair Workers, All Other  
51-3099 Food Processing Workers, All Other * 
51-5112 Printing Press Operators 
51-5113 Print Binding and Finishing Workers 
51-9151 Photographic Process Workers and Processing Machine Operators  
51-9199 Production Workers, All Other  
 
SOC codes no longer in use 
 
Of the 821 detailed SOC codes in the 2000 SOC, the 40 listed in table 2 are not used in 
the 2010 SOC.  For each detailed 2000 SOC occupation, the corresponding 2010 codes 
and titles are also shown. 
 
 
Table 2:  2000 SOC codes no longer in use and their 2010 replacements 
2000 
SOC 
code 

2000 SOC title 
2010 
SOC 
code 

2010 SOC title 

11-3041 Compensation and Benefits Managers 11-3111 Compensation and Benefits Managers 
11-3042 Training and Development Managers 11-3131 Training and Development Managers 
11-3049 Human Resources Managers, All Other 11-3121 Human Resources Managers 
11-9011 Farm, Ranch, and Other Agricultural 

Managers 
11-9013 Farmers, Ranchers, and Other Agricultural 

Managers 

11-9012 Farmers and Ranchers 11-9013 Farmers, Ranchers, and Other Agricultural 
Managers 

13-1061 Emergency Management Specialists 11-9161 Emergency Management Directors 
13-1072 Compensation, Benefits, and Job Analysis 

Specialists 
13-1141 Compensation, Benefits, and Job Analysis 

Specialists 

13-1073 Training and Development Specialists 13-1151 Training and Development Specialists 
13-1079 Human Resources, Training, and Labor 

Relations Specialists, All Other 
13-1075 Labor Relations Specialists 

15-1011 Computer and Information Scientists, 
Research 

15-1111 Computer and Information Research 
Scientists 

15-1021 Computer Programmers 15-1131 Computer Programmers 
15-1031 Computer Software Engineers, Applications 15-1132 Software Developers, Applications 


2010 SOC User Guide 
 

 
 

xi

Table 2 (con’t):  2000 SOC codes no longer in use and their 2010 replacements 
15-1032 Computer Software Engineers, Systems 

Software 
15-1133 Software Developers, Systems Software 

15-1041 Computer Support Specialists 15-1151 Computer User Support Specialists 
15-1051 Computer Systems Analysts 15-1143 Computer Network Architects (part) 

15-1121 Computer Systems Analysts 
15-1061 Database Administrators 15-1141 Database Administrators 
15-1071 Network and Computer Systems 

Administrators 
15-1142 Network and Computer Systems 

Administrators (part) 

15-1081 Network Systems and Data 
Communications Analysts 

15-1122 Information Security Analysts 
15-1134 Web Developers 
15-1142 Network and Computer Systems 

Administrators (part) 

15-1143 Computer Network Architects (part) 
15-1152 Computer Network Support Specialists 

15-1099 Computer Specialists, All Other 15-1199 Computer Occupations, All Other 
19-3021 Market Research Analysts 13-1161   Market Research Analysts and Marketing 

Specialists 

23–2092  Law Clerks 23-1012 Judicial Law Clerks 
23-2011 Paralegals and Legal Assistants (part) 

25-2041 Special Education Teachers, Preschool, 
Kindergarten, and Elementary School 

25-2051 Special Education Teachers, Preschool 
25-2052 Special Education Teachers, Kindergarten 

and Elementary School 

25-2042 Special Education Teachers, Middle School 25-2053 Special Education Teachers, Middle School 
25-2043 Special Education Teachers, Secondary 

School 
25-2054 Special Education Teachers, Secondary 

School 
29–1111  Registered Nurses 29–1141  Registered Nurses 
29–1121  Audiologists 29-1181 Audiologists 
31–1012  Nursing Aides, Orderlies, and Attendants 31-1014 Nursing Assistants 

31-1015 Orderlies 
39–6021  Tour Guides and Escorts 39-7011 Tour Guides and Escorts 
39–6022  Travel Guides 39-7012 Travel Guides 
39–6031  Flight Attendants 53-2031 Flight Attendants 
39–6032  Transportation Attendants, Except Flight 

Attendants and Baggage Porters 
53-6061 Transportation Attendants, Except Flight 

Attendants 

45-1012 Farm Labor Contractors 13-1074 Farm Labor Contractors 
49–9042  Maintenance and Repair Workers, General 49-9071 Maintenance and Repair Workers, General 
51-5011 Bindery Workers 51–5113  Print Binding and Finishing Workers (part) 
51-5012 Bookbinders 51–5113  Print Binding and Finishing Workers (part) 
51-5021 Job Printers 51-5112 Printing Press Operators (part) 

51–5113  Print Binding and Finishing Workers (part) 
51-5022 Prepress Technicians and Workers 51-5111 Prepress Technicians and Workers 
51-5023 Printing Machine Operators 51-5112 Printing Press Operators (part) 
51-9131 Photographic Process Workers 51–9151  Photographic Process Workers and 

Processing Machine Operators 

51-9132 Photographic Processing Machine 
Operators 

51–9151  Photographic Process Workers and 
Processing Machine Operators 

 


2010 SOC User Guide 
 

 
 

xii

Classification Principles 
 
The SOC Classification Principles form the basis on which the SOC system is structured.   
 

1. The SOC covers all occupations in which work is performed for pay or profit, 
including work performed in family-operated enterprises by family members who 
are not directly compensated.  It excludes occupations unique to volunteers.  Each 
occupation is assigned to only one occupational category at the lowest level of the 
classification.   

 
2. Occupations are classified based on work performed and, in some cases, on the 

skills, education, and/or training needed to perform the work at a competent level.   
 

3. Workers primarily engaged in planning and directing are classified in 
management occupations in Major Group 11-0000.  Duties of these workers may 
include supervision. 

 
4. Supervisors of workers in Major Groups 13-0000 through 29-0000 usually have 

work experience and perform activities similar to those of the workers they 
supervise, and therefore are classified with the workers they supervise.   

 
5. Workers in Major Group 31-0000 Healthcare Support Occupations assist and are 

usually supervised by workers in Major Group 29-0000 Healthcare Practitioners 
and Technical Occupations.  Therefore, there are no first-line supervisor 
occupations in Major Group 31-0000. 

 
6. Workers in Major Groups 33-0000 through 53-0000 whose primary duty is 

supervising are classified in the appropriate first-line supervisor category because 
their work activities are distinct from those of the workers they supervise.    

 
7. Apprentices and trainees are classified with the occupations for which they are 

being trained, while helpers and aides are classified separately because they are 
not in training for the occupation they are helping.  

 
8. If an occupation is not included as a distinct detailed occupation in the structure, it 

is classified in an appropriate “All Other,” or residual, occupation.  “All Other” 
occupations are placed in the structure when it is determined that the detailed 
occupations comprising a broad occupation group do not account for all of the 
workers in the group.  These occupations appear as the last occupation in the 
group with a code ending in “9” and are identified in their title by having “All 
Other” appear at the end.   

 
9. The U.S. Bureau of Labor Statistics and the U.S. Census Bureau are charged with 

collecting and reporting data on total U.S. employment across the full spectrum of 
SOC major groups.  Thus, for a detailed occupation to be included in the SOC, 
either the Bureau of Labor Statistics or the Census Bureau must be able to collect 
and report data on that occupation.   


2010 SOC User Guide 
 

 
 

xiii

Coding Guidelines 
 
The SOC Coding Guidelines are intended to assist users in consistently assigning SOC 
codes and titles to survey responses and in other coding activities.  
 
1. A worker should be assigned to an SOC occupation code based on work performed. 
 
2. When workers in a single job could be coded in more than one occupation, they 

should be coded in the occupation that requires the highest level of skill.  If there is 
no measurable difference in skill requirements, workers should be coded in the 
occupation in which they spend the most time.  Workers whose job is to teach at 
different levels (e.g., elementary, middle, or secondary) should be coded in the 
occupation corresponding to the highest educational level they teach.    

 
3. Data collection and reporting agencies should assign workers to the most detailed 

occupation possible.  Different agencies may use different levels of aggregation, 
depending on their ability to collect data.  For more information on data produced 
using the SOC, see the Frequently Asked Questions (FAQs) section.  

 
4. Workers who perform activities not described in any distinct detailed occupation in 

the SOC structure should be coded in an appropriate “All Other” or residual 
occupation.  These residual occupational categories appear as the last occupation in a 
group with a code ending in “9” and are identified by having the words “All Other” 
appear at the end of the title. 

 
5. Workers in Major Groups 33-0000 through 53-0000 who spend 80 percent or more of 

their time performing supervisory activities are coded in the appropriate first-line 
supervisor category in the SOC.  In these same Major Groups (33-0000 through 53-
0000), persons with supervisory duties who spend less than 80 percent of their time 
supervising are coded with the workers they supervise. 

 
6. Licensed and non-licensed workers performing the same work should be coded 

together in the same detailed occupation, except where specified otherwise in the 
SOC definition.  


2010 SOC User Guide 
 

 
 

xiv

Standard Occupational Classification and Coding Structure 
 
The occupations in the SOC are classified at four levels of aggregation to suit the needs 
of various data users: major group, minor group, broad occupation, and detailed 
occupation.  Each lower level of detail identifies a more specific group of occupations.  
The 23 major groups, listed below, are divided into 97 minor groups, 461 broad 
occupations, and 840 detailed occupations.  
 

2010 SOC Major Groups 

    Code  Title 
 
11-0000 Management Occupations  
13-0000 Business and Financial Operations Occupations  
15-0000 Computer and Mathematical Occupations  
17-0000 Architecture and Engineering Occupations  
19-0000 Life, Physical, and Social Science Occupations  
21-0000 Community and Social Service Occupations  
23-0000 Legal Occupations  
25-0000 Education, Training, and Library Occupations  
27-0000 Arts, Design, Entertainment, Sports, and Media Occupations 
29-0000 Healthcare Practitioners and Technical Occupations  
31-0000 Healthcare Support Occupations 
33-0000 Protective Service Occupations  
35-0000 Food Preparation and Serving Related Occupations  
37-0000 Building and Grounds Cleaning and Maintenance Occupations  
39-0000 Personal Care and Service Occupations  
41-0000 Sales and Related Occupations  
43-0000 Office and Administrative Support Occupations  
45-0000 Farming, Fishing, and Forestry Occupations  
47-0000 Construction and Extraction Occupations  
49-0000 Installation, Maintenance, and Repair Occupations  
51-0000 Production Occupations  
53-0000 Transportation and Material Moving Occupations  
55-0000 Military Specific Occupations  
 
Some users may require aggregations other than the SOC system built on these major 
groups.  Further details on alternate occupational aggregations and approved 
modifications to the SOC structure are provided in the following section on page xviii.  
 
Major groups are broken into minor groups, which, in turn, are divided into broad 
occupations.  Broad occupations are then divided into one or more detailed occupations.   

 29-0000 Healthcare Practitioners and Technical Occupations 
   29-1000 Health Diagnosing and Treating Practitioners 
    29-1060 Physicians and Surgeons 
      29-1062 Family and General Practitioners 
 

o Major group codes end with 0000 (e.g., 29-0000 Healthcare Practitioners and 
Technical Occupations). 


2010 SOC User Guide 
 

 
 

xv

o Minor groups generally end with 000 (e.g., 29-1000 Health Diagnosing and 
Treating Practitioners)—the exceptions are minor groups 15-1100 Computer 
Occupations and 51-5100 Printing Workers, which end with 00.   

o Broad occupations end with 0 (e.g., 29-1060 Physicians and Surgeons).  

o Detailed occupations end with a number other than 0 (e.g., 29-1062 Family and 
General Practitioners). 

 

Each item in the SOC is designated by a six-digit code.  The hyphen between the second 
and third digit is used only for clarity (see figure 1).  
 
Figure 1. 
 

 
 
As shown in figure 2, all residuals ("Other," "Miscellaneous," or "All Other" 
occupations), whether at the detailed or broad occupation or minor group level, contain a 
“9” at the level of the residual.  Minor groups that are major group residuals end in 9000 
(e.g., 33-9000, Other Protective Service Workers).  Broad occupations that are minor 
group residuals end in 90 (e.g., 33-9090, Miscellaneous Protective Service Workers).  
Detailed residual occupations end in 9 (e.g., 33-9099, Protective Service Workers, All 
Other). 
 
Figure 2.  
 

 


2010 SOC User Guide 
 

 
 

xvi

 
If there are more than nine broad occupations in a minor group (e.g., 51-9000 Other 
Production Occupations); or more than eight, if there is no residual (e.g., 47-2000 
Construction Trades Workers), then the code xx-x090 is skipped (reserved for residuals), 
the code xx-x000 is skipped (reserved for minor groups), and the numbering system will 
continue with code xx-x110.  The residual broad occupation is then code xx-x190 or xx-
x290 (e.g., 51-9190, Miscellaneous Production Workers). 
 
The structure is comprehensive, and encompasses all occupations in the U.S. economy.  
If a specific occupation is not listed, it is included in a residual category with similar 
occupations.   
 
Detailed occupations are identified and defined so that each occupation includes workers 
who perform similar job tasks as described in Classification Principle 2.  Definitions 
begin with the duties all workers in the occupation perform.  Some definitions include a 
sentence at the end describing tasks workers in an occupation may, but do not necessarily 
have to perform, in order to be included in the occupation. Where the definitions include 
tasks also performed by workers in another occupation, cross-references to that 
occupation are provided in the definition.   
 
Figure 3 identifies the eight elements that appear in detailed SOC occupations.  All six-
digit, detailed occupations have a SOC code (1), a title (2), and a definition (3).  All 
workers classified in an occupation are required to perform the duties described in the 
first sentence of each definition (4).  Some definitions also have a “may” statement (5), 
an “includes” statement (6), and/or an “excludes” statement (7).  Many occupations have 
one or more “illustrative examples” (8), presented in alphabetical order.  Illustrative 
examples are job titles classified in only that occupation, and were selected from the 
Direct Match Title File described on page iv. 
 


2010 SOC User Guide 
 

 
 

xvii

Figure 3. 
 

 
 
The “may” statement describes tasks that workers in that occupation may – but are not 
required to – perform in order to be classified with Survey Researchers.  The “includes” 
statement identifies particular workers who should be classified with Survey Researchers.  
The “excludes” statement indicates other detailed occupations that may be similar to 
Survey Researchers and clarifies that workers who fall into those occupations should be 
excluded from Survey Researchers.  
 
 


2010 SOC User Guide 
 

 
 

xviii

Approved Modifications to the Structure 
 
Agencies may use the SOC or parts of the SOC at varying levels of the system.  For 
example, data may be collected at the broad occupation level in some areas and at the 
detailed level in others.   
 
Occupations below the detailed level 
 
The coding system is designed to allow SOC users desiring a delineation of occupations 
below the detailed occupation level to use a decimal point and additional digit(s) after the 
sixth digit.  For example, Secondary School Teachers, Except Special and 
Career/Technical Education (25-2031) is a detailed occupation.  Agencies wishing to 
collect more particular information on teachers by subject matter might use 25-2031.1 for 
secondary school science teachers or 25-2031.12 for secondary school biology teachers.  
Additional levels of detail also may be used to distinguish workers who have different 
training or years of experience.   
 
OMB recommends that those needing extra detail use the structure of the Department of 
Labor’s Employment and Training Administration’s Occupational Information Network 
(O*NET).  For more information, see http://online.onetcenter.org.  
 
Higher levels of aggregation  
 
Some users may wish to present occupational data at higher levels of aggregation than the 
SOC major groups.  To meet this need and to maintain consistency and comparability 
across data sets, either the intermediate or the high-level aggregations presented in tables 
3 and 4 should be used for data tabulation purposes. 
 
Table 3.  Intermediate aggregation to 13 groups, 2010 SOC 
 

Intermediate 
aggregation 

Major groups 
included 

Intermediate aggregation title 

1 11-13 Management, Business, and Financial Occupations 
2 15-19 Computer, Engineering, and Science Occupations 
3 21-27 Education, Legal, Community Service, Arts, and Media Occupations 
4 29 Healthcare Practitioners and Technical Occupations 
5 31-39 Service Occupations 
6 41 Sales and Related Occupations 
7 43 Office and Administrative Support Occupations 
8 45 Farming, Fishing, and Forestry Occupations 
9 47 Construction and Extraction Occupations 

10 49 Installation, Maintenance, and Repair Occupations 
11 51 Production Occupations 
12 53 Transportation and Material Moving Occupations 
13 55 Military Specific Occupations 


2010 SOC User Guide 
 

 
 

xix

 
 
Table 4.  High-level aggregation to 6 groups, 2010 SOC 
 

High-level 
aggregation 

Major groups 
included 

High-level aggregation title 

1 11-29 Management, Business, Science, and Arts Occupations 

2 31-39 Service Occupations 

3 41-43 Sales and Office Occupations 

4 45-49  Natural Resources, Construction, and Maintenance Occupations 

5 51-53 Production, Transportation, and Material Moving Occupations 

6 55 Military Specific Occupations 

 
 
Alternate aggregations  

Data collection issues or confidentiality concerns may prevent agencies from reporting all 
the detail indicated in the SOC.  For example, an agency might report the detail of at least 
one occupational category at a particular level of the SOC structure but must aggregate 
the other occupations at that level.  In such cases, the agency may adjust the occupational 
categories so long as these adjustments permit aggregation to the next higher SOC level.  
In such a situation, agencies must distinguish such groups from the official SOC 
aggregation.  If agencies choose this option they must obtain approval from the Standard 
Occupational Classification Policy Committee for their proposed aggregation scheme.  

 


2010 SOC User Guide 
 

 
 

xx

Frequently Asked Questions 
 
1. How do the U.S. Bureau of Labor Statistics and the Census Bureau determine if they 

can collect and report on an occupation? (See Classification Principle 9.) 
 
The Bureau of Labor Statistics (BLS) develops estimates of occupational employment 
and wages for wage and salary workers in nonfarm establishments in its Occupational 
Employment Statistics (OES) Survey.  This survey collects information from business 
establishments sampled by industry and geographic area.  BLS looks at the definition, 
and at the size and dispersion of (estimated) employment, in determining whether it can 
collect and report data on an occupation.  For OES survey respondents to report on an 
occupation, the duties or work performed of the occupation must be uniquely defined, 
i.e., clearly differentiated from those of any other occupations.  If the occupation is 
widely dispersed across areas and/or industries, employment in an occupation must be 
sizeable to be reliably measured.  If the occupation is highly concentrated in a single 
industry or area, smaller levels of employment can be reliably measured. 
 
The Census Bureau develops estimates of occupational employment of the population 
with its household-based Current Population (a joint program with BLS) and American 
Community Surveys.  As with BLS above, the Census Bureau is concerned about the size 
and dispersion of employment in an occupation in determining if it can collect and report 
data on that occupation.  In addition, the Census Bureau considers whether the 
respondents to its household surveys, who may provide information for themselves as 
well as for other household members, are likely to report the job titles and job activities 
associated with an occupation accurately and completely.  Household survey respondents 
tend to give general or informal, rather than specific or technical, occupational titles.  For 
example, a household survey respondent may report "doctor," rather than "pediatrician."  
This makes it difficult for the Census Bureau to report on such specialized occupations.   
 
2. What is the difference between an occupation and a job?   
 
An occupation is a category of jobs that are similar with respect to the work performed 
and the skills possessed by the incumbents.  A job is the specific set of tasks performed 
by an individual worker.  "Turnpike toll collector" is an example of a job that 
corresponds to the occupation 41-2011 Cashiers.   
 
3. Why doesn’t every job title have its own code in the SOC? 
 
Occupational classification schemes examine and organize the millions of jobs and tens 
of thousands of job titles in the economy into occupations based upon their similarities as 
determined by the scheme’s classification principles.  The organizing principle of the 
SOC system is work performed rather than job title so there are many fewer occupation 
codes in the SOC than there are jobs in the economy.   
 
4. What is the difference between the SOC Classification Principles and the Coding 

Guidelines? 


2010 SOC User Guide 
 

 
 

xxi

 
The SOC Classification Principles form the basis on which the SOC system is structured.  
The Coding Guidelines are intended to assist SOC users in consistently assigning SOC 
occupational codes to survey responses.   
 
5. Who uses the SOC? 
 
Government agencies that collect and publish occupational statistical data use the SOC.  
See FAQ number 6 for more detail.  At the Federal level, these agencies and programs 
include:  

 

Department of Commerce 
 Census Bureau  
Department of Defense 
Department of Education 
Department of Health and Human Services  
Department of Labor 
 Bureau of Labor Statistics 
  Employment Projections Program 
  Labor Force Statistics from the Current Population Survey 
  National Compensation Survey 
  National Longitudinal Surveys 
  Occupational Employment Statistics 
  Occupational Health and Safety Statistics 
 Employment and Training Administration 
 Employment Standards Administration  
Department of Transportation 
Department of Veterans Affairs 
 National Center for Veterans Analysis and Statistics 
Equal Employment Opportunity Commission 
National Science Foundation 

Division of Science Resources Statistics 
Office of Personnel Management 

 
6. Where can I get information on the occupations in the SOC?   
 
Depending on the type of information you are seeking, you may obtain information from 
several agencies:   

 
a) The U.S. Census Bureau publishes occupational data annually, collected through 

the American Community Survey (ACS), for the Nation, all States and the 
District of Columbia, Puerto Rico, and all counties and places with populations of 
at least 65,000.  The Census Bureau also publishes 3-year ACS data for 
geographic areas with populations of at least 20,000 and 5-year ACS data for all 
geographies in the U.S. and Puerto Rico.  Census 2010 will collect, classify, and 
publish occupational data for Guam, American Samoa, the Commonwealth of 


2010 SOC User Guide 
 

 
 

xxii

Northern Mariana Islands, and the U.S. Virgin Islands.  Other household surveys 
publish occupational data at varying levels of detail and geography.  Standard 
tabulations are available through the American FactFinder via the Internet at 
http://www.census.gov.  Information about occupation coding and written reports 
on occupational trends can be found at 
http://www.census.gov/hhes/www/ioindex/ioindex.html.  For additional 
information, contact the Census Bureau’s Question and Answer Center at 
http://ask.census.gov or contact the Call Center at (301) 763-INFO. 

 
b) The Department of Defense publishes data that cross-reference military 

occupational codes of the Army, Navy, Air Force, Marine Corps, and Coast 
Guard with civilian equivalent occupations.  Additional information on available 
data products can be obtained on the Internet at http://www.dmdc.osd.mil; or by 
writing to Director, Defense Manpower Data Center, 1600 Wilson Blvd., Suite 
400, Arlington, VA 22209-2593. 

 
c) The National Center for Education Statistics (NCES) publishes data collected 

through the School and Staffing Survey (SASS) on the employment of elementary 
and secondary teachers, principals, and other school staff, as well as detailed 
information on their education, training, and background characteristics.  NCES 
publishes detailed data on postsecondary instructors and professors collected 
through the Integrated Postsecondary Education Data System (IPEDS).  In 
addition, NCES conducts various longitudinal studies that follow high school and 
college students into their working years and uses the SOC to classify their 
occupations.  Products based on data from these various surveys and programs are 
available from the specific surveys and programs, which can be found at 
http://nces.ed.gov/surveys. 

 
d) Biennially, the Bureau of Labor Statistics’ Employment Projections (EP) Program 

publishes the Occupational Outlook Handbook and Career Guide to Industries.  
In addition, EP publishes the Occupational Outlook Quarterly.  For more 
information about these publications, visit the EP Web site at 
https://www.bls.gov/emp or contact the Chief, Division of Occupational Outlook, 
Bureau of Labor Statistics, 2 Massachusetts Ave. NE., Room 2135, Washington, 
DC 20212, telephone (202) 691-5700.  

 
e) The Current Population Survey (CPS), a joint program of the Census Bureau and 

the Bureau of Labor Statistics, uses the 2002 Census occupational classification 
system, which is derived from the 2000 Standard Occupational Classification.  
CPS data series are available on this classification beginning with year 2000.  The 
CPS previously used the 1990 Census occupational classification, which was 
adapted from the 1980 SOC.  CPS data series on the earlier classification are 
available from 1983-2002; these data are not directly comparable with the current 
series.  The Bureau of Labor Statistics publishes national-level estimates of 
occupational employment, unemployment, and earnings with demographic detail 
from the CPS.  The CPS homepage on the BLS website is at 


2010 SOC User Guide 
 

 
 

xxiii

https://www.bls.gov/cps/home.htm; contact information for the BLS CPS program 
can be found at https://www.bls.gov/cps/contact.htm. 

 
f) The Bureau of Labor Statistics' National Compensation Survey (NCS) program 

provides comprehensive measures of occupational wages; employment cost 
trends; and benefit incidence and detailed plan provisions.  Detailed occupational 
earnings are available for selected metropolitan and nonmetropolitan areas, nine 
Census divisions, and on a National basis.  Employment cost trends and 
information on the incidence and detailed provision of employee benefit plans are 
published for major occupational groups.  For more information, see the NCS 
Web site at https://www.bls.gov/ncs/home.htm, call (202) 691-6199, or send an e-
mail to NCSInfo@bls.gov.  Correspondence may be sent to U.S. Bureau of Labor 
Statistics National Compensation Survey, 2 Massachusetts Ave., NE., Room 
4175, Washington, DC 20212-0001.  

 
g) The Bureau of Labor Statistics' Occupational Employment Statistics (OES) 

program produces cross-industry occupational employment and wage estimates 
for the Nation, all States, the District of Columbia, Guam, Puerto Rico, the U.S. 
Virgin Islands, metropolitan areas, metropolitan divisions, and nonmetropolitan 
areas.  OES also publishes national industry-specific occupational employment 
and wage estimates for sectors and 3-, 4-, and selected 5-digit North American 
Industry Classification System (NAICS) industries.  Data are available from the 
OES home page at https://www.bls.gov/oes/home.htm.  For assistance with these 
data, contact the OES program at (202) 691-6569 or oesinfo@bls.gov.  Industry-
specific data for States and metropolitan and nonmetropolitan areas may be 
available from the State workforce agencies by contacting the individual State or 
States for which information is needed.  Contact information for the State 
workforce agencies is available at https://www.bls.gov/bls/ofolist.htm.  

 
h) The Employment and Training Administration’s (ETA) Occupational Information 

Network (O*NET) system is a comprehensive database of occupational 
competency profiles.  ETA sponsors the development, updating, and 
dissemination of O*NET information through a grant with the North Carolina 
Employment Security Commission.  The O*NET system is based on the Standard 
Occupational Classification (SOC) system and also provides information on 
additional detailed occupations within a SOC category in selected instances.  The 
O*NET Content Model of occupational descriptors is the foundation for a series 
of survey questionnaires that go out to incumbent workers in various occupations 
which form the basis for the O*NET occupational competency profiles.  The 
O*NET system is the successor to the Dictionary of Occupational Titles, which 
was last published by the Department of Labor in 1991.  O*NET information is 
available via the Internet at http://online.onetcenter.org and also as a 
downloadable electronic database from the O*NET Resource Center:  
http://www.onetcenter.org/database.html.  For more information, contact O*NET 
Customer Support at onet@ncmail.net or contact the Department of Labor at o-
net@dol.gov .  You can also write to the O*NET project director at Office of 


2010 SOC User Guide 
 

 
 

xxiv

Workforce Investment, Employment and Training Administration, U.S. 
Department of Labor, FPB Room S 4231, 200 Constitution Ave., NW., 
Washington, DC 20210.  

 
i) The Equal Employment Opportunity Commission (EEOC) uses SOC 

occupational classifications, and equivalent Census occupational classifications, 
to create broader categories as part of the Commission’s data survey and 
enforcement programs. Under the survey program, employer workforce 
information is collected periodically from private-sector firms on the Employer 
Information Report (EEO-1), and public sector employers on the State and Local 
Government Report (EEO-4).  More information may be obtained from the 
Commission’s Web site at http://www.eeoc.gov. 

 
j) The National Science Foundation (NSF) Division of Science and Resources 

Statistics (SRS) Web site provides access to the Scientists and Engineers 
Statistical Data System (SESTAT), a comprehensive and integrated system of 
information about the employment, educational and demographic characteristics 
of scientists and engineers in the United States.  It is intended for both policy 
analysis and general research, having features for both the casual and more 
intensive data user.  More information may be obtained from the SESTAT Web 
site at http://www.nsf.gov/statistics/sestat.   

 
7. Whom should I contact if I have a question about the SOC?  
 
You may call the SOC information line at 202-691-6500, or send an e-mail to 
SOC@bls.gov.   
 
8. Why are there different levels of detail in the SOC?   
 
The four-tiered levels in the SOC enable users to choose the level or levels of detail 
corresponding to their interest and ability to collect data on different occupations.  Users 
needing different levels of detail will still be able to compare data at the defined levels.  
Please see the description of alternative aggregations on pages xviii-xix for more 
information.   
 
9. Why can’t I find my job title in the SOC?   
 
This volume lists occupations that may have many different job titles.  It does not attempt 
to provide an exhaustive list of job titles.  A list of additional titles called the Direct 
Match title file is available at https://www.bls.gov/soc.  If your title is not listed, you may 
e-mail SOC@bls.gov to suggest its inclusion.  

 
10. Which occupations in the SOC cover “professionals”? 
 
The 2010 SOC does not classify or identify workers using the term “professional”, or 
other similar terms such as “skilled” or “unskilled.”  The SOC was created solely for 


2010 SOC User Guide 
 

 
 

xxv

statistical purposes (see FAQ number 13) and the classification structure is not intended 
to rank or group occupations by education, credentials, earnings, or any other similar 
user-defined indicator of status.  However, government agencies or private users may 
define and use various terms to suit their own purposes.  For example, the Employment 
and Training Administration's O*NET program classifies occupations into 1 of 5 "job 
zones," based on data regarding the levels of education, experience, and training needed 
for work in an occupation, ranging from “little or no” to “extensive” preparation (for 
more information, see http://online.onetcenter.org/help/online/zones). 
 
11. Why are supervisors of workers in Major Groups 13-0000 through 31-0000 not 

listed?  Where should they be classified?  
 
Supervisors of workers in Major Groups 13-0000 through 29-0000 are classified with the 
occupations they supervise because they often must have the same type of training, 
education, and experience as the workers they supervise.  Supervisors of workers in 
Major Group 31-0000 are usually classified in Major Group 29-0000.  See Classification 
Principles 4 and 5 on page xii. 
 
12. When is the next revision of the SOC scheduled?  
 
The next major review and revision of the SOC is expected to begin in 2013 in 
preparation for the 2018 SOC.  The intent of this revision schedule is to minimize 
disruption to data providers, producers, and users by promoting simultaneous adoption of 
revised occupational and industry classification systems for those data series that use 
both.  Given the multiple interdependent programs that rely on the SOC, this is best 
accomplished by timing revisions of the SOC for the years following North American 
Industry Classification System (NAICS) revisions, which occur for years ending in 2 and 
7.  The next such year is 2018, which has the additional benefit of coinciding with the 
beginning year of the American Community Survey 5-year set of surveys that bracket the 
2020 Decennial Census.  Thus, OMB intends to consider revisions of the SOC for 2018 
and every 10 years thereafter. 
 
To ensure that the successful efforts of the SOCPC continue and that the SOC reflects the 
structure of the changing workforce, the SOCPC will continue its service as a standing 
committee.  The SOCPC will meet periodically to monitor the implementation of the 
2010 SOC across Federal agencies.  This consultation will include regularly scheduled 
interagency communication to ensure a smooth transition to the 2010 SOC.  The SOCPC 
will also perform SOC maintenance functions, such as recommending clarifications of 
the SOC occupational definitions, placement of new occupations within the existing 
structure, and updating title files. 

 
13. Can the SOC be used for nonstatistical purposes?  
 
The 2010 SOC was designed solely for statistical purposes.  Although it is likely that the 
2010 SOC also will be used for various nonstatistical purposes (e.g., for administrative, 
regulatory, or taxation functions), the requirements of government agencies or private 


2010 SOC User Guide 
 

 
 

xxvi

users that choose to use the 2010 SOC for nonstatistical purposes have played no role in 
its development, nor will OMB modify the classification to meet the requirements of any 
nonstatistical program. 

Consequently, the 2010 SOC is not to be used in any administrative, regulatory, or tax 
program unless the head of the agency administering that program has first determined 
that the use of such occupational definitions is appropriate to the implementation of the 
program's objectives.  
 
14. Where can I find how the 2010 SOC relates to the 2000 SOC? 
 
The official crosswalks can be found at https://www.bls.gov/soc.  Occupations are 
crosswalked from the 2010 SOC to the 2000 SOC and from the 2000 SOC to the 2010 
SOC.  
 
15. Where can I obtain an electronic version or additional printed versions of the SOC? 
 
Information from the SOC Manual 2010 can be found on the SOC homepage at 
https://www.bls.gov/soc.  To obtain a CD-ROM version or additional print copies of the 
SOC Manual 2010, contact  
 

U.S. Department of Commerce 
Technology Administration 
National Technical Information Service 
5301 Shawnee Road 
Alexandria, VA 22312 
(703) 605-6000 or 1-800-553-NTIS (6847) 
Order Number:  PB2010-105544 (hard cover) 
Order Number:  PB2010-500061 (CD-ROM) 

 
16. When will Federal statistical agencies begin using the 2010 SOC in survey 

collection?   
 
Federal statistical agencies will begin using the 2010 SOC for occupational data they 
publish for reference years beginning on or after January 1, 2010.  However, it is 
important to note that for some programs, full implementation of the 2010 SOC will 
occur in stages, as sufficient data are needed to produce estimates at the full level of 
occupational detail.  Contact an agency or program directly for specific information on 
implementation.  A schedule of implementation dates for programs within the Bureau of 
Labor Statistics will be available at https://www.bls.gov/soc. 


2010 SOC User Guide 
 

 
 

xxvii

Acknowledgements 
 
SOCPC Members 
John Galvin, Bureau of Labor Statistics, Chair 
 
Andrea Bright, Office of Personnel Management  
Paul Bugg, Office of Management and Budget 
Jennifer Cheeseman Day, Census Bureau 
Joseph Donovan, Equal Employment Opportunity Commission 
Barbara Downs, Census Bureau 
Phil Doyle, Bureau of Labor Statistics 
Pam Frugoli, Employment and Training Administration 
Nimmi Kannankutty, National Science Foundation 
Mary Kirk, Census Bureau (retired) 
Roslyn Korb, National Center for Education Statistics 
Mary McCarthy, Bureau of Labor Statistics (retired) 
Mike McElroy, Bureau of Labor Statistics (retired) 
Stephen Provasnik, National Center for Education Statistics 
Sabrina Ratchford, National Center for Education Statistics 
Steve Reardon, Defense Manpower Data Center 
Tara Ricci, Office of Personnel Management  
Sarah Richards, Health Resources and Services Administration  
Marc Rosenblum, Equal Employment Opportunity Commission 
Dixie Sommers, Bureau of Labor Statistics 
George Stamas, Bureau of Labor Statistics 
 
SOC Coordinating Team 
Theresa Cosca, Bureau of Labor Statistics 
Alissa Emmel, Bureau of Labor Statistics 
Anne Louise Marshall, Bureau of Labor Statistics 
Wendy Price, Bureau of Labor Statistics, Administrative Support 
 
Workgroup Members 
 
Bureau of Labor Statistics 
Shane Stephens  Jim Smith 
Richard Yeast  Sam Meyer 
John Morton   Mark Doucette 
Dee McCarthy  Reid VanNattan 
Janice Windau  Laurie Salmon 
Audrey Watson  Benjamin Cover 
Patrick Kilcoyne John I. Jones 
Zachary Warren  Michael Soloy 
Dina Itkin  Jeffrey Holt 
Carrie Jones  Amy Bierer 
Kinna Brewington Fatemeh Hajiha 
Jeffrey LaPointe Mark Maggi 
Cori Martinelli  Phillip Bastian 
Sadie Blanchard Douglas Braddock 
Olivia Crosby  Lauren Csorny 


2010 SOC User Guide 
 

 
 

xxviii

Conley Hall Dillon Tamara Dillon 
Thomas DiVincenzo Arlene Dohm 
Diana Gelhaus  Kathleen Green 
Sam Greenblatt  Jeffrey Gruenert 
Elka Torpey  Henry Kasper 
Jonathan Kelinson Jill Lacey 
T. Alan Lacey  William Lawhorn 
Chester Levine  C. Brett Lockard 
Kevin McCarron Roger Moncarz 
Gregory Niemesh Alice Ramey 
Brian Roberts  Erik Savisaar 
Jon Sargent  Terry Schau 
Kristina Bartsch  Lynn Shniper 
Patricia Tate  Colleen Teixeira Moffat 
David Terkanian Nicholas Terrell 
Michael Wolf  Benjamin Wright 
Ian Wyatt   
 
Census Bureau 
Marisa Hotchkiss 
 
Defense Manpower Data Center 
Dawn De-iongh 
Sue Hay 
 
Employment and Training Administration 
Tracie Hamilton 
 
Health Resources and Services Administration 
Jim Cultice 
Annette Debisette 
Jerilyn Glass 
Anjum Rishi 
Young Song 
 
National Center for Education Statistics 
Michelle Coon 
 
National Center for O*NET Development 
Phil Lewis 
David Rivkin 
John Nottingham 
 
National Science Foundation 
Kelly Kang 
 
Office of Personnel Management 
Mark Doboga 


