

TABLE OF CONTENTS

Current Population Survey, 2013 Annual Social and Economic (ASEC) Supplement

Abstract	1-1
Overview	
Introduction.....	2-1
CPS Sample	2-1
Questionnaire	2-2
Revisions to the March CPS Processing System	2-2
File Structure.....	2-3
Relationship of Current Population Survey Files to Publications	2-4
Geographic Limitations	2-7
Weights	2-7
Earnings Data.....	2-7
Matching of March CPS Files	3-1
How to Use the Data Dictionary	4-1
Differences Between the 2012 and 2013 ASEC Files	5-1
Data Dictionary Index	
Household Record Index.....	6-1
Family Record Index.....	6-4
Person Record Index	6-6
Data Dictionary Alphabetical Variable Listing	
Household Record.....	7-1
Family Record.....	7-4
Person Record	7-6
Data Dictionary	
Household Record.....	8-1
Family Record.....	8-12
Person Record	8-18
Glossary	
Subject Concepts.....	9-1
Geographic Concepts	9-13

Appendices

Appendix A - Industry Classification

Industry Classification Codes for Detailed Industry (4-digit)	A-1
Detailed Industry Recodes (01-52)	A-10
Major Industry Recodes (01-14)	A-12

Appendix B - Occupational Classification

Occupational Classification Codes for Detailed Occupational Categories (4-digit)	B-1
Detailed Occupation Recodes (01-23)	B-13
Major Occupation Group Recodes (01-11)	B-14

Appendix C - Selected Tables from the Current Population Survey, 2013 ASEC..... C-1

Appendix D - Questionnaire Facsimile

Facsimile of ASEC Supplement Questionnaire	D-1
--	-----

Appendix E - Specific Metropolitan Identifiers

List 1: FIPS Metropolitan Area (CBSA) Codes	E-2
List 2: FIPS Consolidated Statistical Area (CSA) Codes	E-8
List 3: Individual Principal Cities	E-11
List 4: FIPS County Code List	E-15

Appendix F - Topcoding of Usual Hourly Earnings F-1

Appendix G - Source and Accuracy Statement G-1

Appendix H - Countries and Areas of the World

List A: Numerical List of Countries and Areas of the World.....	H-1
List B: Alphabetical List of Countries and Areas of the World	H-3

Appendix I - User Notes I-1

ABSTRACT

Current Population Survey, 2013 Annual Social and Economic (ASEC) Supplement [machine-readable data file] / conducted by the Bureau of the Census for the Bureau of Labor Statistics. – Washington: U.S. Census Bureau [producer and distributor], 2013.

TYPE OF FILE

Microdata; unit of observation is individuals, families, and households.

UNIVERSE DESCRIPTION

The universe is the civilian noninstitutional population of the United States living in housing units and members of the Armed Forces living in civilian housing units on a military base or in a household not on a military base. A probability sample is used in selecting housing units.

SUBJECT-MATTER DESCRIPTION

This Annual Social and Economic (ASEC) Supplement provides the usual monthly labor force data, but in addition, provides supplemental data on work experience, income, noncash benefits, and migration. Comprehensive work experience information is given on the employment status, occupation, and industry of persons 15 years old and over. Additional data for persons 15 years old and older are available concerning weeks worked and hours per week worked, reason not working full time, total income and income components. Data on employment and income refer to the preceding year, although demographic data refer to the time of the survey.

This file also contains data covering nine noncash income sources: food stamps, school lunch program, employer-provided group health insurance plan, employer-provided pension plan, personal health insurance, Medicaid, Medicare, CHAMPUS or military health care, and energy assistance. This file also contains data covering training and assistance received under welfare reform programs, such as job readiness training, child care services, or job skill training.

Characteristics such as age, sex, race, household relationship, and Hispanic origin are shown for each person in the household enumerated.

GEOGRAPHIC COVERAGE

States, regions and divisions are identified in their entirety. Within confidentiality restrictions; indicators are provided for 278 selected core-based statistical areas (CBSA), 30 selected combined statistical areas (CSA), 217 counties, and 76 central cities in multi-central city core-based statistical areas or combined statistical areas. Also within confidentiality restrictions, indicators are provided for metropolitan/nonmetropolitan, central city/balance metropolitan, and CBSA size.

TECHNICAL DESCRIPTION

File Structure: Hierarchical.

File Size:

<u>Record Type</u>	<u>Record Number</u>	<u>Record Size</u>
Household	98,095	1,092 Characters
Family	87,147	1,092 Characters
Person	202,634	1,092 Characters
Total	387,876	1,092 Characters

File Sort Sequence: Census state code (GESTCEN), then CBSA code (GTCBSA)

REFERENCE MATERIAL

Current Population Survey, 2013 ASEC Technical Documentation. The documentation includes this abstract, pertinent information about the file, a glossary, code lists, and a data dictionary.

For information about the Current Population Survey and other Census Bureau data products, be sure to visit our online Question & Answer Center on the Census Bureau's home page at <http://www.census.gov/> where you can search our knowledge base and submit questions.

RELATED PRINTED REPORTS

Data from the ASEC Current Population Survey's file are published most frequently in the Current Population Reports P-20 and P-60 series. These reports are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. They also are available on the INTERNET at <http://www.census.gov>. Forthcoming reports will be cited in *Census and You*, the *Monthly Product Announcement* (MPA), and the *Bureau of the Census Catalog and Guide*.

RELATED MACHINE-READABLE DATA FILES

A public use edition of the Current Population Survey, ASEC file, formerly known as the March file is available for 1976, 1978, and 1979. For 1980, 1984, and 1988 two files are available for each year. The first 1980 file contains estimates based on 1970 population counts and should be used for historical comparisons ending in 1980. The reweighted 1980 file contains estimates based on results of the 1980 census and should be used for comparisons between 1981 and 1984.

In 1984, the Bureau of the Census introduced a step into the second stage weighting procedure to control individual weights to independent estimates of the Hispanic population. Since this introduction caused a major disruption in the Hispanic estimates, two data files were created. The first file, without the Hispanic controls should be used for comparing estimates for years prior to 1984 and the second file should be used for comparison with 1985 and later files.

From March 1989 forward, March data are processed using the rewrite system. The rewrite system includes revised procedures to match supplement records to basic CPS records; revised weighting procedures; revised demographic and family edits; revised imputation procedures; and more income detail on the file.

For March 1988 there are two files: the regular Annual Demographic File and the Annual Demographic Rewrite File. The rewrite file has been prepared to allow historical comparison of data from the rewrite processing system implemented between 1988 and 1989. It is recommended that the rewrite file be used when comparing data collected from the March Annual Demographic Supplement from 1988 forward. Use the regular file, released in 1988, when comparing data from 1988 and prior years.

This is not to say, however, that comparisons cannot be made between years before and after 1988. When such analyses are done, for example between 1986 through 1989, data users must consider that similarities or differences between the data may be caused or effected by the rewritten system. Thus, comparing estimates from the 1988 rewrite files and the 1988 regular file will reveal the extent of any differences caused by the processing system changes though not the specific change. The magnitude of the difference can then be applied to the estimates from 1986 and 1989 to reveal whether any real differences exist. There were several revisions made to the processing programs; therefore, it is difficult to determine which specific revision effected the differences or similarities in the data.

Some non-March data also are available from 1968 to present. For information about the Current Population Survey and other Census Bureau data products, be sure to visit our online Question & Answer Center on the Census Bureau's home page at <http://www.census.gov/> where you can search our knowledge base and submit questions.

FILE AVAILABILITY

You can order the file on disc from the Customer Services Center at (301) 763-INFO (4636) or through our online sales catalog (click "Catalog" on the Census Bureau's home page).

The file also will be available on the INTERNET through the FERRET System by clicking on Access Tools from the Census Bureau's Home Page at <http://www.census.gov> or through the CPS main page at <http://www.bls.census.gov>

OVERVIEW

Current Population Survey

Introduction

The Current Population Survey (CPS) is the source of the official Government statistics on employment and unemployment. The CPS has been conducted monthly for over 50 years. Currently, we interview about 54,000 households monthly, scientifically selected on the basis of area of residence to represent the Nation as a whole, individual States, and other specified areas. Each household is interviewed once a month for four consecutive months one year, and again for the corresponding time period a year later. This technique enables us to obtain month-to-month and year-to-year comparisons at a reasonable cost while minimizing the inconvenience to any one household.

Although the main purpose of the survey is to collect information on the employment situation, a very important secondary purpose is to collect information on the demographic status of the population, information such as age, sex, race, marital status, educational attainment, and family structure. From time to time additional questions are included on such important subjects as health, education, income, and previous work experience. The statistics resulting from these questions serve to update similar information collected once every 10 years through the decennial census, and are used by Government policymakers and legislators as important indicators of our Nation's economic situation and for planning and evaluating many Government programs.

The CPS provides current estimates of the economic status and activities of the population of the United States. Because it is not possible to develop one or two overall figures (such as the number of unemployed) that would adequately describe the labor market, the CPS is designed to provide a large amount of detailed and supplementary data. Such data are made available to meet a wide variety of needs on the part of users of labor market information.

Thus, the CPS is the only source of monthly estimates of total employment (both farm and nonfarm); nonfarm self-employed persons, domestics, and

unpaid workers in nonfarm family enterprises; wage and salary employees; and, finally, estimates of total unemployment.

It provides the only available distribution of workers by the number of hours worked (as distinguished from aggregate or average hours for an industry), permitting separate analyses of part-time workers, workers on overtime, etc. The survey is also the only comprehensive current source of information on the occupation of workers and the industries in which they work. Information is available from the survey not only for persons currently in the labor force but also for those who are outside the labor force. The characteristics of such persons, whether married women with or without young children, disabled persons, students, older retired workers, etc., can be determined. Information on their current desire for work, their past work experience, and their intentions for job seeking are also available.

The Annual Social and Economic (ASEC) Supplement formerly known as the Annual Demographic File, contains the basic monthly demographic and labor force data described above, plus additional data on work experience, income, noncash benefits, and migration.

CPS Sample

The CPS sample is based on the civilian noninstitutional population of the United States. The sample is located in 792 sample areas comprising 2,007 counties and independent cities with coverage in every State and in the District of Columbia.

In all, some 72,000 housing units or other living quarters are assigned for interview each month; about 54,000 of them containing approximately 112,000 persons 15 years old and over are interviewed. Also included are demographic data for approximately 31,000 children 0-14 years old and 450 Armed Forces members living with civilians either on or off base within these households. The remainder of the assigned housing units is found to be vacant,

converted to nonresidential use, contain persons with residence elsewhere, or are not interviewed because the residents are not found at home after repeated calls, are temporarily absent, or are unavailable for other reasons. Approximately 16,000 noninterview households are present each month. The resulting file size is approximately 160,000 records. Each year in the ASEC supplement, data are collected for Armed Forces members residing with their families in civilian housing units or on a military base. The Armed Forces members, however, are not asked the monthly labor force questions. In addition, the ASEC is supplemented with a sample of Hispanic households identified the previous November. This results in the addition of about 4,500 households (4,000 interviewed). The inclusion of the additional sample of Hispanic households began in 1976.

In 2002, the ASEC incorporated a significant sample expansion. The sample was expanded primarily to improve state estimates of children's health insurance coverage. This sample expansion, known as the CHIP sample, has three components: 1) Asking the ASEC Supplement questions of one-quarter of the February and April CPS samples, that is, of the households not also included in the March sample; 2) Interviewing selected sample households from the preceding November CPS sample during the February-April period using the ASEC Supplement; and 3) Increasing the monthly CPS sample in states with high sampling errors for uninsured children. This sample increase results in the addition of about 34,500 households to the ASEC. Adding together the regular sample (60,000), plus the Hispanic sample (4,500), plus the CHIP sample (34,500), we arrive at the total sample size for the ASEC of about 99,000 households.

A more precise explanation regarding the CPS sample design is provided in Technical Paper 63RV, *The Current Population Survey: Design and Methodology*.

For a more detailed discussion about the basic labor force data gathered on a monthly basis in the CPS survey, see the Bureau of Labor Statistics Report No. 463 and the Current Population Report P-23, No. 62, issued jointly by the Bureau of Labor Statistics and the Bureau of the Census in October, 1976, and entitled *Concepts and Methods Used In Labor Statistics derived from the Current Population Survey*.

Questionnaire

Questionnaire facsimiles of the 2013 ASEC Supplement are shown in Appendix D in this documentation.

Revisions to the March CPS Processing System

Between 1988 and 1989 a new computer processing system was introduced for the March Current Population Survey. This processing system rewrite was long overdue; the system in use before this year was first introduced in March 1976 and was never fully updated to reflect the numerous questionnaire changes that had taken place since that time. In addition, the programs used to process the CPS file were written in a computer language that is being phased out of use at the Census Bureau. While the March 1989 file is the first to reflect this new processing system, the March 1988 file was reprocessed based on these new procedures in order to: 1) better evaluate the new processing procedures, and 2) allow year-to-year comparisons to be made between income years 1987 and 1988 using a consistent processing system.

While the following section deals mainly with modifications to the March imputation procedures and their subsequent effect on income and poverty rates, it should be pointed out that all of the processing programs were rewritten in 1989, so that not only are the files from 1989 forward based on a somewhat different imputation system, but also reflect a rewritten weighting system, data acceptance program, family relationship edits, and new procedures to match income supplement records to the monthly CPS file. As a result, it is difficult to ascertain whether differences (especially those based on relatively small bases) are the result of imputation or other processing differences between the original and revised files.

Since the Census Bureau began imputing the missing income data on the CPS in 1962, there have been three major revisions to the processing system (in 1967, 1976, and 1988). Through all of these revisions, the basic strategy used in making imputations has remained the same. This approach, commonly referred to as "hot deck" imputation, assigns missing responses to sample persons with information from

matched sample persons with similar demographic and economic information who answered these questions.

Under the new March processing system, there were three main modifications to the income imputation programs:

1. The edits and imputations were expanded to reflect the full detail of the March income questionnaire. The original processing system was still based on a less detailed CPS income questionnaire that had not been in use since 1980.
2. Under the revised processing procedures, entire sets of March income and noncash benefits data were imputed to supplement noninterviews from the same interviewed person. Under the original processing procedures, earnings, unearned income, and noncash benefits were imputed in separate stages during the processing system. Thus, the new processing system imputes noninterviews more efficiently and is better able to preserve the correlation between earnings, unearned income, and noncash benefits.
3. Both the old and new processing systems employ what are called "statistical matches" to link sample cases with reported data to those requiring imputation for missing responses. In the original processing system, under certain circumstances, reported data were removed and replaced with imputed data during the statistical matching process. Under the new system, reported data are never removed. This was accomplished by expanding the number of statistical matches in the income imputation system.

File Structure

There is a household record for each household or group quarters. The household record is followed by one of three possible structures:

- A. If the household contains related persons and is not a group quarters household:

1. The family record appears next followed by person records for members of the family who are not also members of a related subfamily. The person records would be ordered: family householder, spouse of family householder, children in the family, and other relatives of the family householder.
2. The above records may be followed by one or more related subfamily records, each related subfamily record being followed immediately by person records for members of that related subfamily. The person records would be ordered: reference person of the related subfamily, spouse of subfamily reference person, and children of subfamily reference person.
3. The above records may be followed by one or more unrelated subfamily records, each unrelated subfamily record being followed immediately by person records for members of that unrelated subfamily. The person records would be ordered: unrelated subfamily reference person, spouse of subfamily reference person, and children of subfamily reference person.
4. The above records may be followed by one or more persons living with nonrelatives family records, each to be followed by the person record for the unrelated individual it represents. (See Figure 1, page 2-5.)

- B. If the household contains a householder with no relatives and is not a group quarters household:

1. The family record for the nonfamily householder is followed immediately by the person record for that nonfamily householder.
2. These records may be followed by one or more unrelated subfamily records, each unrelated subfamily record being followed immediately by the person records for members of that unrelated subfamily.

3. These records may be followed by one or more family records for persons living with nonrelatives, each person living with nonrelatives family record being followed immediately by the person record for that person living with nonrelatives. (See Figure 2, page 2-6.)

C. If the household is Group Quarters:

1. The family record for persons living with nonrelatives is followed immediately by the person record for that person living with nonrelatives.
2. These records may be followed by one or more unrelated subfamily records, each unrelated subfamily record being followed immediately by the person records for members of that unrelated family.

Relationship of Current Population Survey Files to Publications

Each month, a significant amount of information about the labor force is published by the Bureau of Labor Statistics in the Employment and Earnings and Monthly Labor Review Reports.

As mentioned previously, the CPS also serves as a vehicle for supplemental inquiries on subjects other than employment which are periodically added to the questionnaire. From the basic and supplemental data the Bureau of the Census issues four series of publications under the general title Current Population Reports:

- P-20 Population Characteristics
- P-23 Special Studies
- P-27 Farm Population
- P-60 Consumer Income

collected in the ASEC. These reports include the following titles:

- P-20 Population Profile of the United States: (Year)
- P-20 Household and Family Characteristics: March (Year)
- P-20 Households, Families, Marital Status, and Living Arrangements: March (Year)
- P-20 Geographical Mobility (Years)
- P-20 Educational Attainment in the United States (Years)
- P-20 Persons of Hispanic Origin in the United States (Year)
- P-60 Money Income and Poverty Status of Families and Persons in the United States: (Year)
- P-60 Characteristics of the Population Below the Poverty Level: (Year)
- P-60 Characteristics of Households Receiving Selected Noncash Benefits: (Year)

All Current Population Reports may be obtained by subscription from the U.S. Government Printing Office. Subscriptions are available as follows: Population Characteristics, Special Studies, Farm Population, and Consumer Income series (P-20, P-23, P-27, P-60) combined, \$71 per year (sold as a package only); Population Estimates and Projections (P-25), \$25 per year. Single issues may be ordered separately; ordering information and prices are in the *Bureau of the Census Catalog and Guide*, in *Census and You*, and the *Monthly Product Announcement* (MPA).

Of particular interest to users of the ASEC microdata file would be those reports based on information

Figure 1. Illustration of Record Sequence for Households Containing a Family.

Household Record

Family Record

Person 1 (Householder) Record

Person 2 (Spouse) Record

.

.

.

.

Person n (Family Member)

Family (Related Subfamily Record)

Person 1 (Related Subfamily Reference Person) Record

Person 2 (Spouse) Record

.

.

.

.

Person n (Related Subfamily Member) Record

Family (Unrelated Subfamily) Record

Person 1 (Unrelated Subfamily Reference Person) Record

Person 2 (Spouse) Record

.

.

.

.

Person n (Unrelated Subfamily Member) Record

Family (Persons Living With Nonrelatives) Record

Person 1 (Person Living With Nonrelatives) Record

Figure 2. Illustration of Record Sequence for Households Containing a Nonfamily Householder.

Household Record

- Family (Nonfamily Householder) Record
 - Person (Nonfamily Householder) Record
- Family (Unrelated Subfamily) Record
 - Person 1 (Unrelated Subfamily Reference Person) Record
 - Person 2 (Spouse) Record
 - .
 - .
 - .
 - .
 - Person n (Unrelated Subfamily Member) Record
- Family (Person Living With Nonrelatives) Record
 - Person (Persons Living With Nonrelatives) Record

Figure 3. Illustration of Record Sequence for Group Quarters.

Household Record

- Family (Persons Living With Nonrelatives) Record
 - Person (Persons Living With Nonrelatives) Record
- Family (Unrelated Subfamily) Record
 - Person1 Record
 - Person 2 Record
 - .
 - .
 - .
 - .
 - Person n Record

Geographic Limitations

One set of estimates that can be produced from CPS microdata files should be treated with caution. These are estimates for individual metropolitan areas. Although estimates for the larger areas such as New York, Los Angeles, and so forth, should be fairly accurate and valid for a multitude of uses, estimates for the smaller metropolitan areas (those with populations under 500,000) should be used with caution because of the relatively large sampling variability associated with these estimates. For these areas, estimates comparing percent distributions and ratios will provide data with less sampling variability than estimates of levels will.

It should be kept in mind that the sample design and methods of weighting CPS data are geared towards producing estimates for the entire Nation. Consequently, data for states are not as reliable as national data, and the file will lose some of its utility in certain applications. For further discussion of such considerations, the user should consult *The Current Population Survey: Design and Methodology* (Technical Paper 63RV, U.S. Bureau of the Census).

The nature of the work done by each individual investigator using the microdata file will determine to what extent his/her requirements for precision will allow using some of the smaller geographic areas identified on the file.

Weights

For all CPS data files a single weight is prepared and used to compute the monthly labor force status estimates. An additional weight was prepared for the earnings universe which roughly corresponds to wage and salary workers in the two outgoing rotations. This is explained below in the section on earnings data. However, the difference in content of the CPS ASEC Supplement requires the presentation of additional weights: a household weight, a family weight, and a supplement weight. In this section we briefly describe the construction and use of these weights. Chapter 5 of Technical paper 40, *The Current Population Survey: Design and Methodology* provides documentation of the weighting procedures for the CPS both with and without supplement questions.

The final weight, which is the product of several adjustments, is used to produce population estimates for the various items covered in the regular monthly CPS. This weight is constructed from the basic weight for each person, which represents the probability of selection for the survey. The basic weight is adjusted for special sampling situations and failure to obtain interviews from eligible households (noninterview adjustment). A two-stage ratio estimation procedure adjusts the sample population to the known distribution of the entire population. This two-stage ratio estimation process produces factors which are applied to the basic weight (after the special weighting and noninterview adjustments are made) and results in the final weight associated with each record. In summary, the final weight is the product of: (1) the basic weight, (2) adjustments for special weighting, (3) noninterview adjustment, (4) first stage ratio adjustment factor, and (5) second stage ratio adjustment factor. This final weight should be used when producing estimates from the basic CPS data.

Differences in the questionnaire, sample and data uses for the CPS ASEC Supplement result in the need for additional adjustment procedures to produce the ASEC Supplement weight. The sample for the CPS ASEC Supplement is expanded to include male members of the Armed Forces who are living in civilian housing or with the family on a military base, as well as additional Hispanic households which are not included in the monthly labor force estimates.

The expanded sample and the need to have a husband and wife receive the same weight has resulted in a weighting system which produces the supplement weight. The supplement weight should be used for producing estimates from ASEC Supplement data.

Finally, household and family weights are the weights assigned from the householder or reference person after all adjustments have been made and should be used when tabulating estimates of families-households.

Earnings Data

Beginning in 1982, usual hourly and weekly earnings data appear on the ASEC Supplement file (formerly known as the Annual Demographic File) for that portion of the population roughly corresponding to

wage and salary workers (self-employed persons in incorporated businesses are excluded, although they are normally included with the wage and salary population). These data are now collected on a monthly basis in the two outgoing rotation groups as part of the basic CPS labor force interview.

Since the intent of the regular collection of earnings data was to initiate a family earnings data series, all persons in the two outgoing rotations receive an "earnings weight," even if they are not eligible for the earnings item. The earnings weight is a simple ratio-estimation to the person's labor force status by age, race, and sex. When tabulating estimates of earnings based on basic CPS data, use the earnings weight.

Further information on this earnings series is contained in *Technical Description of the Quarterly Data on Weekly Earnings from the Current Population Survey*, BLS Report #601, July 1980. This report is available on request from the U.S. Department of Labor, Bureau of Labor Statistics, Washington, D.C. 20212. Attention: Office of Inquiries and Correspondence.

NOTE: For 1982 and 1983, usual weekly earnings are not present for individuals who were not paid on an hourly basis.

MATCHING OF MARCH CPS FILES

There are two basic limitations in linking the March CPS files across years. First, only fifty percent of the sample is included in two consecutive years. Second, the residents within the eligible housing units may have changed or appeared as noninterview records in one or both years. The result is a matched sample of considerably less than the upper limit of fifty percent. The basic procedures and variables used to link two or more March CPS files are outlined below.

Sample Selection

The first step in matching year t with year $t+1$ is to select from year t those housing units with a "month in sample" value of 1 through 4, and from year $t+1$

those units with a "month in sample" value of 5 through 8. This will identify the sample subset eligible for matching. Within this subset, housing units in year t , month 1 will match only with units in year $t+1$, month 5, etc.

Matching Housing Units

Using one or more variables, it is possible to uniquely identify each housing unit in each sample rotation. However, because of changes in CPS procedures, the available information for matching housing units is not always identical. Below are the variables available for matching March CPS files.

Years: 1968-1971

Variables: Random Cluster Code (F6-10) and Serial Number (F11-14)

Years: 1971-1972

Changes in CPS clustering procedures and the accompanying change of household identification numbers prevent matching 1971 and 1972 March CPS files.

Years: 1972-1973

The 1972 file uses 1960 random cluster codes while the 1973 file uses 1970 random cluster codes, thus precluding the matching of records.

Years: 1973-1975

Variables: Random Cluster Code (F7-11), Segment Number (F12-16), and Serial Number (F217-218)

Years: 1975-1976

Variables: 1975: Random Cluster Code (F7-11), Segment Number (F12-16), and Serial Number (F217-218)

1976: Random Cluster Code (H35-39), Segment Number (H40-43), and Serial Number (H44-45)

Years: 1976-1977

Matching is not possible because variables required for matching are in a different format each year.

Years: 1977-1985

Variable: Household Identification Number (H18-29)

Years: 1985-1986
 Matching is not possible because the 1986 file is based entirely on the 1980 census design sample.

Years: 1986-1993
 Variable: Household Identification Number (H18-29)

Years: 1994-1995
 (See CPS, March 1995 User Note 1)

Years: 1995-1996
 Matching is not possible because the March 1996 file is based entirely on the 1990 Census design sample.

Years: 1996-2013
 Variable: Household Identification Number (H344-358)

Matching Households, Families, and Persons

Although the information presented above allows matching of housing units across years, it is possible that the residents of the housing unit have changed. Consequently, it is necessary to perform additional matches to insure resident comparability. The specific variables used to match residents will vary according to the needs of the project but it is more efficient to arrange the matching in a hierarchical sequence. For example, matching on sex, race and

line number should precede matching on age or household relationship. The user should carefully work through the possible changes in household structure that might result in an inappropriate rejection of a household. For example, a husband-wife family in year t that experienced a divorce and became a female headed household in year $t+1$ would fail the test for matching sex of head. Clearly, the more criteria used in matching records will result in greater accuracy, but will also increase the expense and result in fewer matches.

HOW TO USE THE DATA DICTIONARY

The Data Dictionary describes the contents and record layout of the public-use computer tape file. The first line of each data item description gives the data name, size of the data field, relative begin position of the field, and the range of the values.

The next few lines contain descriptive text and any applicable notes. Categorical value codes and labels are given where needed. Comment notes marked by an (*) are provided throughout. Comments should be removed from the machine-readable version of the data dictionary before using it to help access the data file.

Data. Alphabetic, numeric, and the special character (-). No other special characters are used. It may be a mnemonic such as "H-HHTYPE" or "HFIN-YN", or a sequential identifier such as "MIG-MTR1" or "SUR-SC1". Data item names are unique throughout the entire file (all 3 record types).

Size. Numeric. The size of a data item is given in characters. Indication of implied decimal places is provided in notes.

Begin. Numeric. Contains the location in the data record of the first character position of the data item field.

Category Value. Numeric. Contains the range of values for the given data item.

The first line of each data item description begins with the character "D" (left-justified, two characters). The "D" flag indicates lines in the data dictionary containing the name, size, and begin position of each data item. This information (in machine-readable form) can be used to help access the data file. The

line beginning with the character "U" describes the universe for that item. Lines containing categorical value codes and labels follow next and begin with the character "V". The special character (.) denotes the start of the value labels. Two examples of data item descriptions follow:

```
D H-HHTYPE 1 20  (1: 3)
U All Type of household
V 1 . Interview
V 2 . Type A non-interview
V 3 . Type B/C non-interview
```

```
D MIG-MTR1 2 222 (01: 09)
V 01 . Nonmover
V 02 . Metro to metro
V 03 . Metro to non-metro
V 04 . Non-metro to metro
V 05 . Non-metro to non-metro
V 06 . Abroad to metro
V 07 . Abroad to non-metro
V 08 . Not in universe (Children
V . under 1 year old)
V 09 . Not identifiable
```

How to Distinguish Supplement Variables from Monthly Variables

Monthly variables have a prefix and trailer as follows:

1. H-, HG-, or H1 for household record variables.
2. A-, AX, PE, PR or PX for person record variables.
3. The family record contains no monthly variables.

Supplement variables are all one string or they have a suffix. For example HFIN-YN is a supplement variable on the household record.

Machine-Readable Data Dictionary Layout

Data dictionary lines are 46 characters. The character on the first position determines the type of lines. Each variable may have the following lines:

1. COMMENTS (" * ") lines
2. DATA DICTIONARY (" D ") ; line and DATA DESCRIPTION
3. UNIVERSE (" U ") lines
4. VALUE DESCRIPTION lines
5. One blank line at the end

FORMAT

"*" Line) Comments

- a. " * " in the first position indicates that this is a comment line. This line can appear any place in the dictionary. It will be used for short comments or to nullify any value codes.
- b. " ** " in the first two positions is also comments but it has additional meaning. It indicates this is a block of comments which will be applied to several variables.

"D" Line) Data Dictionary

This line contains the following information:

ID	"D"	COL.	1- 1
NAME	Variable name	COL.	3-10
SIZE	Size of data field	COL.	14-15
BEGIN	Begin position of data field	COL.	19-22
CATEGORY VALUE	Range of values in parentheses	COL.	26-46

Text describing the variable will follow this "D" line. Use COL. 6-4 and repeat as many lines as necessary.

"U" Line) Universe Definition

This line contains the universe definition. Use COL. 3-46 and repeat as many lines as necessary.

ID	" U "	COL.	1- 1
DESCRIPTION	Universe description	COL.	3-46

(For continuation use COL. 3-46 and repeat as many lines as necessary.)

"V" Line) Value Definition

ID	" V "	COL.	1- 1
VALUE	Value code-right justified	COL.	3-12
.	" "	COL.	14
DESCRIPTION	Value description	COL.	15-46

(Repeat COL. 14-46 format for continued value description.)

DIFFERENCES BETWEEN THE 2012 AND 2013 ANNUAL SOCIAL and ECONOMIC SUPPLEMENT FILES

1. Item PEINUSYR (location 93 on the person record) has a revised description for the value of 22. This value is now described as 2010 – 2013.
2. Item PTDTRACE (location 27 on the person record) has a new maximum value of 26.
3. Item PRDASIAN is a new variable on the person record, in position 119, with values ranging from -1 to 7.
4. Industry and occupation codes have been revised. These codes correspond to PEIOIND and INDUSTRY, in positions 168-171 and 292-295 of the Person record, and PEIOOCC and OCCUP located in positions 172-175 and 296-299 of the Persons Record.

DESCRIPTION OF METHOD FOR TOPCODING INCOME AND RELATED VARIABLES

The 2013 ASEC public use data file uses a method that swaps values between sample cases having incomes above a determined topcode value. This method of topcoding preserves the distribution of values above the topcode while maintaining adequate disclosure avoidance.

The technique used for swapping values is termed “rank proximity swapping”. Once the topcode has been established, all persons with value above the topcode cutoff are sorted by those values from lowest to highest (values equal to the specified topcode are included in the universe of those requiring topcoding). Next, the values above the topcode are systematically swapped between sample persons. The swapping occurs within a bounded interval. This bounded interval assures that the values swapped are in “proximity” to each other, yet providing a sufficiently large group of persons from which the swap partners are selected. Chart #1 shows the topcode cutoff amount for the various sources.

The use of swapping techniques is accompanied by the procedure to round the swapped amounts. All topcoded amounts included on the public use must be rounded to two significant digits (i.e. \$987,654=\$990,000; \$12,345=\$12,000; \$9,870=\$9,900; rounded values will never exceed the maximum value on the file, i.e. \$999,999=\$999,999).

Chart #2 shows four variables, with their threshold cutoff amounts, added to the file in 2011 as part of the supplemental poverty measure.

Rank Proximity Swapping

Chart #1

Threshold Amounts for Earnings and Income Fields

<u>Income Source</u>	<u>Swap Threshold*</u>
ERN-VAL	\$250,000
WS-VAL	50,000
SE-VAL	75,000
FRM-VAL	35,000
SUR-VAL1	62,300
SUR-VAL2	62,300
DIS-VAL1	48,000
DIS-VAL2	-
RET-VAL1	63,000
RET-VAL2	63,000
INT-VAL	23,800
DIV-VAL	25,300
RNT-VAL	60,000
ED-VAL	30,000
CSP-VAL	18,400
ALM-VAL	96,000
FIN-VAL	50,000
OI-VAL	29,000
CHSP-VAL	5,400

*Values swapped are equal to and above this value

Chart #2

Threshold Amounts for SPM Fields

<u>Income Source</u>	<u>Swap Threshold*</u>
CARE-VAL	\$19,000
PHIP-VAL	12,600
PMED-VAL	10,000
POTC-VAL	2,000

Masking of income affects recode variables

All combined income recodes on the data file are created after swapping (or masking) is performed. This means, for example, that one's total income amount may include a masked amount among the income sources in the calculation. Therefore, the total income amount may seem high when analyzing family poverty ratios. Be careful when analyzing poverty data where masked income amounts appear.

DATA DICTIONARY INDEX

2013 Annual Social and Economic (ASEC) Supplement

Household Record

Item	Mnemonic	Location
1960 Census State code	GESTCEN	40
Alimony payments income	HALMVAL	225
Alimony payments received	HALM-YN	224
Allocation flags for basic CPS	H1LIVQRT	297
Allocation flags for basic CPS	H1TELAVL	300
Allocation flags for basic CPS	H1TELHHD	299
Allocation flags for basic CPS	H1TELINT	301
Allocation flags for basic CPS	H1TENURE	295
Allocation flags for supplement household items	I-CAREVAL	399
Allocation flags for supplement household items	I-HENGAS	318
Allocation flags for supplement household items	I-HENGVA	319
Allocation flags for supplement household items	I-HFDVAL	315
Allocation flags for supplement household items	I-HFLUNC	310
Allocation flags for supplement household items	I-HFLUNN	311
Allocation flags for supplement household items	I-HFOODM	317
Allocation flags for supplement household items	I-HFOODN	316
Allocation flags for supplement household items	I-HFOODS	314
Allocation flags for supplement household items	I-HHOTLU	308
Allocation flags for supplement household items	I-HHOTNO	309
Allocation flags for supplement household items	I-HLOREN	313
Allocation flags for supplement household items	I-HPROPVAL	377
Allocation flags for supplement household items	I-HPUBLI	312
CHAMPUS, VA, or military health care	HCHAMP	276
Child care paid while working, amount	CARE-VAL	393
Child care paid while working, anyone	HRPAIDCC	367
Child support income	HCSPVAL	217
Child support payments	HCSP-YN	216
Children receiving free lunch	HFLUNNO	73
Children receiving free or reduced price lunches	HFLUNCH	72
Consolidated Statistical Area (CSA) FIPS Code	GTCSA	56
Control Card Family Income	HEFAMINC	10
Disability benefits	HDIS-YN	168
Disability income	HDISVAL	169
Dividend income	HDIVVAL	193
Dividend payments	HDIV-YN	192
Education assistance income	HEDVAL	209
Educational assistance benefits	HED-YN	208
Energy assistance benefits	HENGAST	85
Energy assistance income	HENGVAL	86
Families in household	HNUMFAM	23
Farm income	HFRVAL	107
Farm self-employment	HINC-FR	106
Financial assistance income	HFINVAL	233
Financial assistance payments	HFIN-YN	232

Item	Mnemonic	Location
FIPS County Code	GTCO	49
FIPS State Code	GESTFIPS	42
Food stamps recipients	HFOODSP	76
Food stamps value	HFDVAL	387
Food stamps, children covered	HFOODNO	77
Food stamps, months covered	HFOODMO	79
Health insurance, anyone in Household	HHI-YN	277
Home equity, return to	HOUSRET	337
Hot lunch eaten by children at school	HHOTLUN	70
Hot lunch, number of children who ate at school	HHOTNO	71
Household earnings, total value	HEARNVAL	256
Household identification number, First part of	H-IDNUM1	344
Household identification number, Second part of	H-IDNUM2	320
Household income	HOIVAL	241
Household income percentiles	HTOP5PCT	281
Household income percentiles, national rank	HPCTCUT	282
Household income, total	HHINC	272
Household number	H-HHNUM	30
Household record	HRECORD	1
Household respondent line number	H-RESPNM	12
Household sequence number	H-SEQ	2
Household status	HHSTATUS	278
Household type	H-TYPE	25
Household type	HRHTYPE	342
Housing unit type	H-TYPEBC	33
Income payments, other	HOI-YN	240
Income, value of other types	HOTHVAL	264
Individual Principal City Code	GTINDVPC	54
Interest income	HINTVAL	185
Interest payments, recode	HINT-YN	184
Living quarters type	H-LIVQRT	31
March supplement household weight	HSUP-WGT	287
Medicaid, anyone in HHLD covered by	HMCAID	275
Medicare, anyone in HHLD covered by	HMCARE	274
Metropolitan area (CBSA) size code	GTCBSASZ	55
Month in sample	H-MIS	29
Month of survey	H-MONTH	26
Mortgage presence	HPRES-MORT	400
Metropolitan CBSA FIPS Code	GTCBSA	44
Metropolitan status	GTMETSTA	53
Number of persons in household	H-NUMPER	21
Number of units in this structure	HUNITS	9
Own business self-employment	HINC-SE	98
Persons in household age 5 to 18	HH5TO18	68
Persons in household under age 15	HUNDER15	60
Persons in household under age 18	HUNDER18	279
Persons receiving WIC	HRNUMWIC	383
Principal city/Balance status	GTCBSAST	52
Property taxes, annual	PROP-TAX	332
Property value, estimated	HPROP-VAL	368
Public assistance	HPAW-YN	145
Public assistance income	HPAWVAL	146
Public housing project	HPUBLIC	74
Record type indicator	HHPOS	7

Item	Mnemonic	Location
Reduced rent, Federal, State, or local government paid part of cost	HLORENT	75
Region	GEREG	39
Rental income	HRNTVAL	201
Rental payments	HRNT-YN	200
Retirement income	HRETVAL	177
Retirement payments	HRET-YN	176
Self employment income	HSEVAL	99
Social Security income	HSSVAL	131
Social Security payments	HSS-YN	130
Supplemental Security benefits	HSSI-YN	138
Supplemental Security income	HSSIVAL	139
Survivor benefits	HSUR-YN	160
Survivor income	HSURVAL	161
Telephone available	H-TELAVL	37
Telephone in household	H-TELHHD	36
Telephone interview acceptable	H-TELINT	38
Tenure	H-TENURE	35
Total household income, recode	HTOTVAL	248
Topcode flag for household items	TCARE-VAL	392
Topcode flag for HPROP-VAL	THPROP-VAL	376
Type of household	H-HHTYPE	20
Unemployment compensation	HINC-UC	114
Unemployment compensation income	HUCVAL	115
Veterans payments income	HVET-YN	152
Veterans payments income	HVETVAL	153
Wage and salary	HINC-WS	90
Wages and salaries value	HWSVAL	91
WIC program benefits, anyone	HRWICYN	386
Worker's compensation income	HWCVAL	123
Workers compensation	HINC-WC	122
Year of survey	H-YEAR	14

Item	Mnemonic	Location
------	----------	----------

Family Record

Item	Mnemonic	Location
Allocation flags for family variables	I-FHIPVAL	299
Alimony income	FALMVAL	182
Alimony payments	FINC-ALM	181
Child support payments	FINC-CSP	173
Child support value	FCSPVAL	174
Compute fungible value of food stamps, used to	FFOODREQ	264
Compute fungible value of Medicare and Medicaid, used to	FHOUSREQ	268
Disability income	FDISVAL	126
Disability payments	FINC-DIS	125
Dividend income	FDIVVAL	150
Dividend payments	FINC-DIV	149
Education benefits	FINC-ED	165
Education income	FEDVAL	166
Family earnings, total value	FEARNVAL	213
Family fungible value of medicaid	FFNGCAID	256
Family fungible value of medicare	FFNGCARE	251
Family income - other	FOIVAL	198
Family income, total other	FOTHVAL	221
Family market value of food stamps	F-MV-FS	243
Family market value of housing subsidy	FHOUSSUB	261
Family market value of school lunch	F-MV-SL	247
Family record	FRECORD	1
Family spending on medical care (excluding over-the-counter)	FMED-VAL	292
Family spending on over-the-counter medical care	FOTC-VAL	286
Family spouse index in persons record	FSPOUIDX	19
Family type	FTYPE	10
Farm income	FFRVAL	64
Farm self-employment	FINC-FR	63
Financial assistance income	FFINVAL	190
Financial assistance payments	FINC-FIN	189
Household sequence number	FH-SEQ	2
Householder or reference person weight	FSUP-WGT	233
Income percentiles	FPCTCUT	30
Index of last family member, excludes subfamily in primary family	FMLASTIDX	23
Index of last family member, includes subfamily in primary family	FLASTIDX	21
Index to persons record of family husband	FHUSBIDX	17
Index to persons record of family reference person	FHEADIDX	13
Index to persons record of family wife	FWIFEIDX	15
Interest income	FINTVAL	142
Interest payments	FINC-INT	141
Kind of family	FKIND	9
Low income cutoff dollar amount	FPOVCUT	32
Low income cutoff dollar amount of related subfamily	FRSPPCT	42
Number of persons in family	FPERSONS	11
Other income payments	FINC-OI	197
Own business self-employment	FINC-SE	55
Own children in family under 6	FOWNU6	25

Item	Mnemonic	Location
Own never married children under 18	FOWNU18	27
Public assistance family income	FPAWVAL	103
Public assistance or welfare benefits	FINC-PAW	102
Ratio of family income to low-income level	POVLL	38
Ratio of related subfamily income to low-income level	FRSPOV	40
Ratio of family income to low-income level	FAMLIS	37
Record type and sequence indicator	FFPOS	7
Record type and sequence indicator	FFPOSOLD	241
Related persons in family under 18	FRELU18	29
Related persons in family under 6	FRELU6	28
Rental family income	FRNTVAL	158
Rental payments	FINC-RNT	157
Retirement family income	FRETVAL	134
Retirement payments	FINC-RET	133
Self employment income	FSEVAL	56
Social Security benefits	FINC-SS	87
Social Security family income	FSSVAL	88
Spanish origin of reference person or spouse	FSPANISH	231
Supplemental Security benefits	FINC-SSI	95
Supplemental Security family income	FSSIVAL	96
Survivor family income	FSURVAL	118
Survivor's payments	FINC-SUR	117
Total family income	FTOT-R	229
Total family income	FTOTVAL	205
Total family payment for health insurance premiums	FHIP-VAL	272
Total family spending on medical out of pocket costs	FMOOP	279
Unemployment compensation	FINC-UC	71
Unemployment compensation family income	FUCVAL	72
Veteran payments family income	FVETVAL	110
Veterans benefits	FINC-VET	109
Wage and salary	FINC-WS	47
Wages and salaries family income	FWSVAL	48
Worker's compensation family income	FWCVAL	80
Workers compensation	FINC-WC	79

Item	Mnemonic	Location
------	----------	----------

Person Record

Item	Mnemonic	Location
Absent from work last week, reason	A_WHYABS	166
Adjusted gross income	AGI	758
AFDC or some other type of assistance received	PAW_TYP	442
Age	A_AGE	19
Age allocation flag	AXAGE	854
Age recode, persons 15+ years	AGE1	44
Alimony income received	ALM_VAL	561
Alimony payments	ALM_YN	560
Alimony payments, topcoded flag	TALM_VAL	1067
Allocation flag for basic CPS	AXCLSWKR	902
Allocation flag for basic CPS	AXENRLW	908
Allocation flag for basic CPS	AXFTPT	910
Allocation flag for basic CPS	AXHGA	858
Allocation flag for basic CPS	AXHRLYWK	905
Allocation flag for basic CPS	AXHRS	899
Allocation flag for basic CPS	AXHSCOL	909
Allocation flag for basic CPS	AXLFSR	911
Allocation flag for basic CPS	AXMARITL	855
Allocation flag for basic CPS	AXNLFLJ	903
Allocation flag for basic CPS	AXPAYABS	901
Allocation flag for basic CPS	AXUNCOV	907
Allocation flag for basic CPS	AXUNMEM	906
Allocation flag for basic CPS	AXUSLHRS	904
Allocation flag for basic CPS	AXWHYABS	900
Allocation flag for March supplement	I_ALMVAL	998
Allocation flag for March supplement	I_ALMYN	997
Allocation flag for March supplement	I_CHELSEWYN	1029
Allocation flag for March supplement	I_CHSPVAL	1027
Allocation flag for March supplement	I_CHSPYN	1028
Allocation flag for March supplement	I_CSPVAL	996
Allocation flag for March supplement	I_CSPYN	995
Allocation flag for March supplement	I_DISCS	976
Allocation flag for March supplement	I_DISHP	975
Allocation flag for March supplement	I_DISSC1	977
Allocation flag for March supplement	I_DISSC2	978
Allocation flag for March supplement	I_DISVL1	979
Allocation flag for March supplement	I_DISVL2	980
Allocation flag for March supplement	I_DISYN	938
Allocation flag for March supplement	I_DIVVAL	988
Allocation flag for March supplement	I_DIVYN	987

Item	Mnemonic	Location
Allocation flag for March supplement	I_EDTYP1	992
Allocation flag for March supplement	I_EDTYP2	993
Allocation flag for March supplement	I_EDYN	991
Allocation flag for March supplement	I_ERNSRC	940
Allocation flag for March supplement	I_ERNVAL	941
Allocation flag for March supplement	I_ERNYN	939
Allocation flag for March supplement	I_FINVAL	1000
Allocation flag for March supplement	I_FINYN	999
Allocation flag for March supplement	I_FRMVAL	948
Allocation flag for March supplement	I_FRMYN	947
Allocation flag for March supplement	I_HRCHK	925
Allocation flag for March supplement	I_HRSWK	924
Allocation flag for March supplement	I_INDUS	930
Allocation flag for March supplement	I_INTVAL	986
Allocation flag for March supplement	I_INTYN	985
Allocation flag for March supplement	I_LJCW	929
Allocation flag for March supplement	I_LKSTR	921
Allocation flag for March supplement	I_LKWECK	920
Allocation flag for March supplement	I_LOSEWK	919
Allocation flag for March supplement	I_NOEMP	932
Allocation flag for March supplement	I_NWLKWK	915
Allocation flag for March supplement	I_NWLOOK	914
Allocation flag for March supplement	I_OCCUP	931
Allocation flag for March supplement	I_OEDVAL	994
Allocation flag for March supplement	I_OIVAL	1001
Allocation flag for March supplement	I_PAWMO	964
Allocation flag for March supplement	I_PAWTYP	963
Allocation flag for March supplement	I_PAWVAL	965
Allocation flag for March supplement	I_PAWYN	961
Allocation flag for March supplement	I_PCHIP	1021
Allocation flag for March supplement	I_PENINC	1023
Allocation flag for March supplement	I_PENPLA	1022
Allocation flag for March supplement	I_PHIPVAL	1024
Allocation flag for March supplement	I_PHMEMP	923
Allocation flag for March supplement	I_PMEDVAL	1026
Allocation flag for March supplement	I_POTCVAL	1025
Allocation flag for March supplement	I_PTRSN	928
Allocation flag for March supplement	I_PTWKS	927
Allocation flag for March supplement	I_PTYN	926
Allocation flag for March supplement	I_PYRSN	922
Allocation flag for March supplement	I_RETSC1	982
Allocation flag for March supplement	I_RETSC2	942
Allocation flag for March supplement	I_RETVL1	983
Allocation flag for March supplement	I_RETVL2	984
Allocation flag for March supplement	I_RETYN	981

Item	Mnemonic	Location
Allocation flag for March supplement	I_RNTVAL	990
Allocation flag for March supplement	I_RNTYN	989
Allocation flag for March supplement	I_RSNNOT	916
Allocation flag for March supplement	I_SEVAL	946
Allocation flag for March supplement	I_SEYN	945
Allocation flag for March supplement	I_SSIVAL	959
Allocation flag for March supplement	I_SSIYN	957
Allocation flag for March supplement	I_SSVVAL	955
Allocation flag for March supplement	I_SSYN	954
Allocation flag for March supplement	I_SURSC1	971
Allocation flag for March supplement	I_SURSC2	972
Allocation flag for March supplement	I_SURVL1	973
Allocation flag for March supplement	I_SURVL2	974
Allocation flag for March supplement	I_SURYN	970
Allocation flag for March supplement	I_UCVAL	950
Allocation flag for March supplement	I_UCYN	949
Allocation flag for March supplement	I_VETQVA	968
Allocation flag for March supplement	I_VETTYTYP	967
Allocation flag for March supplement	I_VETVAL	969
Allocation flag for March supplement	I_VETYN	966
Allocation flag for March supplement	I_WCTYP	952
Allocation flag for March supplement	I_WCVAL	953
Allocation flag for March supplement	I_WCYN	951
Allocation flag for March supplement	I_WKCHK	918
Allocation flag for March supplement	I_WKSWK	917
Allocation flag for March supplement	I_WORKYN	912
Allocation flag for March supplement	I_WSVAL	944
Allocation flag for March supplement	I_WSYN	943
Allocation flag for March supplement	I_WTEMP	913
Allocation flag for March supplement	IAHIPER	1019
Allocation flag for March supplement	IAHITYP	1020
Allocation flag for PAIDCCYN	PAIDCYNA	801
Allocation flag for PEAFAEVER	PXAFEVER	873
Allocation flag for PEAFWHN1-4	PXAFWHN1	875
Allocation flag for PEFNTVTY	PXFNTVTY	893
Allocation flag for PEINUSYR	PXINUSYR	895
Allocation flag for PEMNTVTY	PXMNTVTY	891
Allocation flag for PENATVTY	PXNATVTY	889
Allocation flag for RESNSS1-2	RESNSSA	429
Allocation flag for RESNSSI1-2	RESNSSIA	439
Allocation flag for SSIKIDYN	SSIKDYNA	432
Allocation flag for SSKIDYN	SSKIDYNA	431
Allocation flag for WICYN	WICYNA	1002
Attending or enrolled in a high school, college or university	A_ENRLW	197
Child covered by health insurance	CH_HI	710

Item	Mnemonic	Location
Child covered by medicare/medicaid	CH_MC	709
Child covered by state's CHIP	PCHIP	706
Child needed care while parent worked	PAIDCCYN	800
Child outside the household	CHELSEW_YN	832
Child support paid amount	CHSP_VAL	826
Child support paid, topcoded flag	TCHSP_VAL	1073
Child support payments received	CSP_YN	554
Child support payments value	CSP_VAL	555
Child support payments, topcoded flag	TCSP_VAL	1066
Child support required to be paid	CHSP_YN	831
Child tax credit	CTC_CRD	726
Child tax credit, additional	ACTC_CRD	740
Citizenship	PRCITSHP	95
Civilian labor force	A_CIVLF	205
Class of worker	A_CLSWKR	176
Class of worker	LJCW	291
Class of worker recode-job 1	PRCOW1	217
Country of birth	PENATVTY	84
Covered by (medicaid/local name)	CAID	669
Covered by a private plan purchased directly	PRIV	659
Covered by a union or employee association contract	A_UNCOV	196
Covered by any other kind of health insurance	OTH	672
Covered by any plan (where previously reported no coverage)	AHIPER	693
Covered by champus	OTYP_1	673
Covered by Champus, VA, or military health care	CHAMP	641
Covered by CHAMPVA	OTYP_2	674
Covered by employer or union a health plan (dependent)	DEPHI	652
Covered by employer or union health plan (policyholder)	HI	650
Covered by Indian health	OTYP_4	676
Covered by medicare	CARE	668
Covered by other	OTYP_5	677
Covered by other type of health insurance (medicare, medicaid, ...)	OTHSTPER	678
Covered by private plan not related to employment (dependent)	DEPRIV	661
Covered by the health plan of someone not in this house	OUT	667
Covered by VA or military health care	OTYP_3	675
Current earnings - Hourly pay, value topcoded	A_HERNTF	1051
Current earnings - Weekly pay, value topcoded	A_WERNTF	1050
Demographics allocation flag for PECOHA	PXCOHAB	863
Demographics allocation flag for PEDADTYP	PXDADTYP	871
Demographics allocation flag for PELNDAD	PXLNDAD	867
Demographics allocation flag for PELNMOM	PXLNMOM	865
Demographics allocation flag for PEMOMTYP	PXMOMTYP	869
Demographics line number of cohabiting Partner	PECOHAB	50
Demographics line number of Father	PELNDAD	54
Demographics line number of Mother	PELNMOM	52

Item	Mnemonic	Location
Demographics type of Father	PEDADTYP	58
Demographics type of Mother	PEMOMTYP	56
Dependency status pointer	DEP_STAT	734
Detailed Asian Subgroup	PRDASIAN	119
Detailed Hispanic recode	PRDTHSP	32
Detailed industry recode	A_DTIND	209
Detailed occupation recode	A DTOCC	213
Detailed reason for part-time	PRPTREA	222
Did ...employer or union pay for all, part, or none of premium ?	PAID	657
Did you ever serve on active duty in the U.S. Armed Forces?	PEAFEVER	60
Disability allocation flag	PXDISDRS	885
Disability allocation flag	PXDISEAR	877
Disability allocation flag	PXDISEYE	879
Disability allocation flag	PXDISOUT	887
Disability allocation flag	PXDISPHY	883
Disability allocation flag	PXDISREM	881
Disability flag, any disability	PRDISFLG	82
Disability income amount, source 1	DIS_VAL1	490
Disability income amount, source 2	DIS_VAL2	495
Disability income other than Social Security or Veterans benefits	DIS_YN	485
Disability income, other, source 2	DIS_SC2	488
Disability income, source 1, topcoded flag	TDISVAL1	1058
Disability income, source 2, topcoded flag	TDISVAL2	1059
Disability income, total	DSAB_VAL	500
Disability, doctor visits, shopping alone	PEDISOUT	80
Disability, dressing or bathing	PEDISDRS	78
Disability, hearing	PEDISEAR	70
Disability, remembering	PEDISREM	74
Disability, seeing	PEDISEYE	72
Disability, walking, climbing stairs	PEDISPHY	76
Discouraged worker recode	PRDISC	224
Dividend income, topcoded flag	TDIV_VAL	1063
Dividends received	DIV_YN	531
Does ... want a regular job now, either F/T or P/T	A_WANTJB	182
Duration of unemployment	A_WKSLK	177
Earn income tax credit	EIT_CRED	736
Earner Status Recode	EARNER	280
Earnings before deductions, value	ERN_VAL	355
Earnings eligibility flag	PRERELG	183
Earnings from employer or self-employment, value topcoded	TCERNVAL	1052
Earnings from longest job	ERN_YN	352
Earnings, total value	PEARNVAL	588
Earnings/not in labor force weight	A_ERNLWT	147
Education assistance, topcoded flag	TED_VAL	1065
Educational assistance	ED_YN	545

Item	Mnemonic	Location
Educational assistance, government	OED_TYP1	546
Educational assistance, other	OED_TYP3	548
Educational assistance, scholarships, grants etc.	OED_TYP2	547
Educational assistance, total value	ED_VAL	549
Educational attainment	A_HGA	25
Employer contribution for health insurance	EMCONTRB	646
Employer or union plan covered someone outside the household	HIOUT	658
Expanded relationship categories	PERRP	17
Expanded relationship code	A_EXPRRP	15
Experienced labor force employment status	A_EXPLF	203
Family number	A_FAMNUM	33
Family relationship	A_FAMREL	36
Family relationship, primary and unrelated subfamily only	FAMREL	39
Family type	A_FAMTYP	35
Farm self employment income, value topcoded	TCFFMVAL	1055
Farm self-employment	FRMOTR	393
Farm self-employment earnings value	FRM_VAL	402
Farm self-employment earnings, total value	FRSE_VAL	395
Farm self-employment, own in ERN-YN or FRMOTR	FRSE_YN	394
Father's country of birth	PEFNTVTY	90
Federal income tax liability, after all credits	FEDTAX_AC	778
Federal income tax liability, before credits	FEDTAX_BC	772
Federal retirement payroll deduction	FED_RET	749
Final weight	A_FNLWGT	139
Financial assistance	FIN_YN	566
Financial assistance income amount	FIN_VAL	567
Financial assistance, topcoded flag	TFIN_VAL	1068
First policyholder of private insurance plan	PILIN1	662
Full time labor force	A_FTLF	206
Full/part-time status	A_WKSTAT	202
Full/part-time work status	PRWKSTAT	220
Full/part-time worker	WEXP	275
Group health insurance, including dependents	COV_GH	707
Health insurance plan coverage in own name	HIOWN	643
Health insurance plan offered through employer or union	HIEMP	644
Health insurance plan type	HITYP	651
Health insurance plan type (where previously no coverage reported)	AHITYP1	694
Health insurance plan type (where previously no coverage reported)	AHITYP2	696
Health insurance plan type (where previously no coverage reported)	AHITYP3	698
Health insurance plan type (where previously no coverage reported)	AHITYP4	700
Health insurance plan type (where previously no coverage reported)	AHITYP5	702
Health insurance plan type (where previously no coverage reported)	AHITYP6	704
Health insurance premium, topcoded flag	TPHIP_VAL	1070
Health insurance premiums	PHIP_VAL	809
Health plan portion paid by employer or union	HIPAD	645

Item	Mnemonic	Location
Health problem or a disability which prevents working	DIS_HP	483
High school/college enrollment	A_HSCOL	198
Hispanic origin	PXHSPNON	861
Hourly earnings	A_HRSPAY	187
Hourly earnings allocation variable	PRHERNAL	898
Hours per week usually worked at all jobs	PEHRUSLT	228
Hours worked last week at all jobs	A_HRS1	163
Hours worked per week	HRSWK	268
Household and family status, detailed	HHDFMX	41
Household sequence number	PH_SEQ	2
Household summary, detailed	HHREL	38
Imputation flag	I_MIG3	937
Imputation flag, main reason for moving	I_NXTRES	933
Imputation item: CARE	I_CARE	1011
Imputation item: DEPHI	I_DEPHI	1004
Imputation item: DEPRIV	I_DEPRIV	1008
Imputation item: HEA	I_HEA	1018
Imputation item: HI	I_HI	1003
Imputation item: HIOUT	I_HIOUT	1006
Imputation item: I-CAID	I_CAID	1012
Imputation item: MON	I_MON	1013
Imputation item: oth	I_OTH	1014
Imputation item: OTHSTPER	I_OSTPER	1016
Imputation item: OUT	I_OUT	1010
Imputation item: PAID	I_PAID	1005
Imputation item: POUT	I_POUT	1009
Imputation item: PRIV	I_PRIV	1007
Imputation items: OTHSTYP1, ..., OTHSTYP6	I_OSTYP	1017
Imputation items: OTYP-1, ..., OTYP-5	I_OTYP	1015
Income received, other	OI_YN	574
Income sources, other	OI_OFF	572
Income, other (amount)	OI_VAL	575
Income, other persons total value	POTHVAL	596
Indian Heath Service coverage recode	IHSFLG	692
Individual class of worker on first job	PEIO1COW	215
Industry	PEIOIND	168
Industry of longest job	INDUSTRY	292
Industry of longest job by detailed groups	WEIND	287
Industry of longest job by major industry group	WEMIND	289
Interest income received, amount+	INT_VAL	526
Interest income, topcoded flag	TINT_VAL	1062
Interest received	INT_YN	525
Interviewer check item, no. of hours	HRCHECK	270
Interviewer check item, no. of weeks	WKCHECK	260
Interviewer check item, worked last year	WRK_CK	252

Item	Mnemonic	Location
Is ... enrolled in school as a full- time or part-time student	A_FTPT	199
Is ... paid by the hour on this job?	A_HRLYWK	186
Labor force by time worked or lost	A_WKSCH	204
Labor force status recode	A_LFSR	200
Last work for pay at a regular job or business, either F/T	A_NLFLJ	181
Line number	A_LINENO	11
Line number of policyholder by employer or union health ins	HILIN1	653
Line number of policyholder by employer or union health ins	HILIN2	655
Longest job class of worker	WECLW	282
Longest job class of worker recode	CLWK	281
Looking for work	NWLOOK	254
Low-income level of persons recode	PERLIS	606
Major industry code	A_MJIND	207
Major occupation code	A_MJOCC	211
March supplement final weight	MARSUPWT	155
Marginal tax rate	MARG_TAX	724
Marital status	A_MARITL	21
Medicaid coverage	MCAID	635
Medical expenditures	PMED_VAL	820
Medical expenditures, over-the-counter	POTC_VAL	815
Medical expenditures, over-the-counter, topcoded flag	TPOTC_VAL	1071
Medical expenditures, topcoded flag	TPMED_VAL	1072
Medical out of pocket expenditures	MOOP	802
Medicare coverage	MCARE	629
Member of labor union/employee association	A_UNMEM	195
MIGSAME Imputation flag	I_MIG1	934
MIG-ST imputation flag	I_MIG2	935
Money earned from other work	ERN_OTR	354
Monthly labor force recode	PEMLR	218
Months covered by medicaid (or local name)	MON	670
Mother's country of birth	PEMNTVTY	87
MSA status description of residence last year	MIG_CBST	323
NLF activity in school or not in school	PRNLFSCH	227
No dividends received	DIV_NON	532
Nonfarm self employment income, value topcoded	TCSEVAL	1054
Not looking for work reason	PYRSN	859
Number of employers	PHMEMPRS	267
Occupation	OCCUP	296
Occupation	PEIOCC	172
Occupation of longest job	POCCU2	283
Occupation of longest job by major groups	WEMOCG	285
Other income value topcoded	TOI_VAL	1069
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP1	679
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP2	681
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP3	683

Item	Mnemonic	Location
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP4	685
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP5	687
Other type of health insurance (medicare, medicaid, champs,)	OTHSTYP6	689
Other wage and salary earnings	WAGEOTR	362
Own business self-employment	SEMP_YN	380
Own business self-employment earnings amount, other work	SE_VAL	519
Own business self-employment earnings, total value	SEMP_VAL	387
Own business self-employment, other work	SEOTR	379
Parent(s) present	PARENT	43
Parent's line number	A_PARENT	13
Pension or retirement income other than Social Sec. or Veterans benefits	RET_YN	514
Pension plan participant	PENINCL	732
Pension plan provided by employer or union	PENPLAN	731
Person income, total	PTOT_R	604
Person income, total	PTOTVAL	580
Person market value of medicaid	P_MVCAID	636
Person market value of medicare	P_MVCARE	630
Person match, 665	FL_665	118
Person record	PRECORD	1
Persons who work for employer, total number of	NOEMP	300
Poverty universe	POV_UNIV	607
Primary family relationship	A_PFREL	37
Private health insurance plan coverage	HI_YN	642
Private health insurance plan type	PRITYP	660
Private health insurance, including dependents	COV_HI	708
Private plan covered someone outside the household	POUT	666
Public assistance or welfare value received	PAW_VAL	445
Public assistance received	PAW_YN	441
Race	PRDTRACE	27
Reason for absence from work	PEABSRSN	225
Reason for not working	RSNNOTW	539
Reason for unemployment	PRUNTYPE	219
Receiving wages or salary for time off	A_PAYABS	167
Recode - CBSA status of residence 1 year ago	MIG_DSCP	328
Recode - Census division of current residence	GEDIV	329
Recode - Census division of previous residence	MIG_DIV	330
Recode - FIPS state code of previous residence	MIG_ST	326
Recode - Region of previous residence	MIG_REG	325
Recode migration	MIG_MTR1	332
Recode migration	MIG_MTR3	334
Recode migration	MIG_MTR4	335
Record type and sequence indicator	PPPOS	7
Record type and sequence indicator	PPPOSOLD	9
Relationship to reference person allocation flag for basic CPS	AXRRP	853
Rent income amount	RNT_VAL	506

Item	Mnemonic	Location
Rent income received	RNT_YN	540
Rent income, topcoded flag	TRNT_VAL	1064
Retire or leave a job for health reasons	DIS_CS	484
Retirement income amount, type 1	RET_VAL1	508
Retirement income amount, type 2	RET_VAL2	509
Retirement income received, total amount	RTM_VAL	257
Retirement income source, type 1	RET_SC1	960
Retirement income, other source, type 2	RET_SC2	507
Retirement income, source 1, topcoded flag	TRETVAL1	1060
Retirement income, source 2, topcoded flag	TRETVAL2	1061
Second policyholder of private insurance plan	PILIN2	664
Sequence number pointer to family record	PF_SEQ	48
Sequence number pointer to own family record in household	PHF_SEQ	46
Sex	A_SEX	24
Sex allocation flag for basic CPS	AXSEX	857
Social Security income, reason 1	RESNSSI	430
Social Security income, reason 2	RESNSS2	266
Social Security payments received	SS_YN	424
Social Security payments received, value	SS_VAL	477
Social Security payments, months received	PAW_MON	443
Social Security retirement payroll	FICA	744
Social Security, child received	SSKIDYN	440
Source of earnings from longest job	ERN_SRCE	353
Source of income, disability income, source 1	DIS_SC1	486
Spanish, Hispanic, or Latino	PEHSPNON	31
Spouse's line number	A_SPOUSE	22
Spouse's line number allocation flag for basic CPS	AXSPOUSE	856
State income tax liability, after all credits	STATETAX_A	790
State income tax liability, before credits	STATETAX_B	784
Status of person identifier	P_STAT	29
Stock dividends value	DIV_VAL	533
Supplemental Security income amount received	SSI_VAL	423
Supplemental Security income received	SSI_YN	433
Supplemental Security income, child received	SSIKIDYN	962
Supplemental Security income, reason 1	RESNSSI1	956
Supplemental Security income, reason 2	RESNSSI2	438
Supplemental unemployment benefits received	SUBUC	409
Survivor's benefits other than Social Security or Veterans benefits	SUR_YN	462
Survivor's income received, total	SRVS_VAL	378
Survivor's income, source 1	SUR_SC1	463
Survivor's income, source 1 amount	SUR_VAL1	467
Survivors income, source 1, topcoded flag	TSURVAL1	1056
Survivor's income, source 2	SUR_SC2	465
Survivor's income, source 2 amount	SUR_VAL2	472
Survivors income, source 2, topcoded flag	TSURVAL2	1057

Item	Mnemonic	Location
Tax filer status	FILESTAT	733
Taxable income amount	TAX_INC	765
Temporary, part-time, or seasonal work	WTEMP	253
Total wage and salary earnings value	WSAL_VAL	364
Type of person record recode	PRPERTYP	30
Unemployment compensation benefits received	UC_YN	408
Unemployment compensation benefits value	UC_VAL	411
Unemployment, reason	A_UNTYPE	201
Union unemployment or strike benefits received	STRKUC	410
Unique Person identifier	PERIDNUM	96
Usual hrs worked per week	A_USLHRS	184
VA annual income questionnaire requirement	VET_QVA	456
Veterans payments income	VET_VAL	457
Veterans payments received	VET_YN	450
Veterans payments, type 1	VET_TYP1	451
Veterans payments, type 2	VET_TYP2	452
Veterans payments, type 3	VET_TYP3	453
Veterans payments, type 4	VET_TYP4	454
Veterans payments, type 5	VET_TYP5	455
Wage and salary earnings in ERN-YN or WAGEOTR	WSAL_YN	363
Wage and salary earnings, other, amount	WS_VAL	371
Wage and salary income, value topcoded	TCWSVAL	1053
Was ... living in this house (apt.) 1 year ago?	MIGSAME	324
Weekly earnings - hourly workers (gross)	A_GRSWK	191
Weekly earnings allocation variable	PRWERNAL	897
Weeks looking for job	WEUEMP	279
Weeks looking for work	LK WEEKS	263
Weeks looking for work in one stretch	LKSTRCH	265
Weeks looking for work on layoff	NWLKWK	255
Weeks lost from work	LOSEWKS	261
Weeks nonworker looked for job	WELKNW	278
Weeks worked	WKSWORK	258
Weeks worked last year	WEWKRS	277
Weeks worked less than 35 hours	PTWEEKS	272
Weeks worked, remaining	LKNONE	262
What was ... main reason for moving?	NXTRES	321
When did ... last work?	A_WHENLJ	180
When did you serve	PEAFWHN4	68
When did you serve?	PEAFWHN2	64
When did you serve?	PEAFWHN3	66
When did you serve?	PEAFWHN1	62
WIC benefits received	WICYN	608
Work expenses	PRSWKXPNS	796
Worked 35 hours or more a week at job	A_USLFT	165
Worked at job or business during year	WORKYN	251

Item	Mnemonic	Location
Worked less than 35 hours	PTYN	271
Worked less than 35 hours per week, reason	PTRSN	274
Worker's compensation payments received	WC_YN	416
Worker's compensation payments, type	WC_TYPE	417
Worker's compensation payments, value	WC_VAL	418
Would you say ...'s health in general is:	HEA	691
Year of entry to the U.S.	PEINUSYR	93

DATA DICTIONARY ALPHABETICAL VARIABLE LISTING

2013 Annual Social and Economic (ASEC) Supplement

Household Record

Mnemonic	Item	Location
CARE-VAL	Child care paid while working, amount	393
GEREG	Region	39
GESTCEN	1960 Census State code	40
GESTFIPS	FIPS State Code	42
GTCSA	Consolidated Statistical Area (CSA)	56
GTCBSA	Metropolitan CBSA FIPS Code	44
GTCBSAST	Principal City/Balance Status	52
GTCBSASZ	Metropolitan Area (CBSA) Size Code	55
GTCO	FIPS County Code	49
GTINDVPC	Individual Principal City Code	54
GTMETSTA	Metropolitan Status	53
H1LIVQRT	Allocation flags for basic CPS	297
H1TELAVL	Allocation flags for basic CPS	300
H1TELHHD	Allocation flags for basic CPS	299
H1TELINT	Allocation flags for basic CPS	301
H1TENURE	Allocation flags for basic CPS	295
H-HHNUM	Household number	30
H-HHTYPE	Type of household	20
H-IDNUM1	Household identification number, First part of	344
H-IDNUM2	Household identification number, Second part of	320
H-LIVQRT	Living quarters type	31
H-MIS	Month in sample	29
H-MONTH	Month of survey	26
H-NUMPER	Number of persons in household	21
H-RESPNM	Household respondent line number	12
H-SEQ	Household sequence number	2
H-TELAVL	Telephone available	37
H-TELHHD	Telephone in household	36
H-TELINT	Telephone interview acceptable	38
H-TENURE	Tenure	35
H-TYPE	Household type	25
H-TYPEBC	Housing unit type	33
H-YEAR	Year of survey	14
HALM-YN	Alimony payments received	224
HALMVAL	Alimony payments income	225
HCHAMP	CHAMPUS, VA, or military health care	276
HCSP-YN	Child support payments	216
HCSPVAL	Child support income	217
HDIS-YN	Disability benefits	168
HDISVAL	Disability income	169
HDIV-YN	Dividend payments	192
HDIVVAL	Dividend income	193
HEARNVAL	Household earnings, total value	256
HED-YN	Educational assistance benefits	208
VARIABLE LISTING		7-1

Mnemonic	Item	Location
HEDVAL	Education assistance income	209
HEFAMINC	Control Card Family Income	10
HENGAST	Energy assistance benefits	85
HENGVAL	Energy assistance income	86
HFDVAL	Food stamps value	387
HFIN-YN	Financial assistance payments	232
HFINVAL	Financial assistance income	233
HFLUNCH	Children receiving free or reduced price lunches	72
HFLUNNO	Children receiving free lunch	73
HFOODMO	Food stamps, months covered	79
HFOODNO	Food stamps, children covered	77
HFOODSP	Food stamps recipients	76
HFRVAL	Farm income	107
HG-MSAC	MSA or PMSA FIPS Code	44
HH5TO18	Persons in household age 5 to 18	68
HHI-YN	Health insurance, anyone in Household	277
HHINC	Household income, total	272
HHOTLUN	Hot lunch eaten by children at school	70
HHOTNO	Hot lunch, number of children who ate at school	71
HHPOS	Record type indicator	7
HHSTATUS	Household status	278
HINC-FR	Farm self-employment	106
HINC-SE	Own business self-employment	98
HINC-UC	Unemployment compensation	114
HINC-WC	Workers compensation	122
HINC-WS	Wage and salary	90
HINT-YN	Interest payments, recode	184
HINTVAL	Interest income	185
HLORENT	Reduced rent, Federal, State, or local government paid part of cost	75
HMCAID	Medicaid, anyone in HHLD covered by	275
HMCARE	Medicare, anyone in HHLD covered by	274
HNUMFAM	Families in household	23
HOI-YN	Income payments, other	240
HOIVAL	Household income	241
HOTHVAL	Income, value of other types	264
HOUSRET	Home equity, return to	337
HPAW-YN	Public assistance	145
HPAWVAL	Public assistance income	146
HPCTCUT	Household income percentiles, national rank	282
HPMSASZ	MSA/PMSA size	56
HPRES-MORT	Mortgage presence	400
HPROP-VAL	Property value, estimated	368
HPUBLIC	Public housing project	74
HRECORD	Household record	1
HRET-YN	Retirement payments	176
HRETVAL	Retirement income	177
HRHTYPE	Household type	342
HRNT-YN	Rental payments	200
HRNTVAL	Rental income	201
HRNUMWIC	Persons receiving WIC	383
HRPAIDCC	Child care paid while working, anyone	367
HRWIC	WIC program benefits, anyone	386

Mnemonic	Item	Location
HSEVAL	Self employment income	99
HSS-YN	Social Security payments	130
HSSI-YN	Supplemental Security benefits	138
HSSIIVAL	Supplemental Security income	139
HSSVAL	Social Security income	131
HSUP-WGT	March supplement household weight	287
HSUR-YN	Survivor benefits	160
HSURVAL	Survivor income	161
HTOP5PCT	Household income percentiles	281
HTOTVAL	Total household income, recode	248
HUCVAL	Unemployment compensation income	115
HUNDER15	Persons in household under age 15	60
HUNDER18	Persons in household under age 18	279
HUNITS	Number of units in this structure	9
HVET-YN	Veterans payments income	152
HVETVAL	Veterans payments income	153
HWCVAL	Worker's compensation income	123
HWSVAL	Wages and salaries value	91
I-CAREVAL	Allocation flags for supplement household items	399
I-HENGAS	Allocation flags for supplement household items	318
I-HENGVA	Allocation flags for supplement household items	319
I-HFDVAL	Allocation flags for supplement household items	315
I-HFLUNC	Allocation flags for supplement household items	310
I-HFLUNN	Allocation flags for supplement household items	311
I-HFOODM	Allocation flags for supplement household items	317
I-HFOODN	Allocation flags for supplement household items	316
I-HFOODS	Allocation flags for supplement household items	314
I-HHOTLU	Allocation flags for supplement household items	308
I-HHOTNO	Allocation flags for supplement household items	309
I-HLOREN	Allocation flags for supplement household items	313
I-HPUBLI	Allocation flags for supplement household items	312
I-HPROPVAL	Allocation flags for supplement household items	377
PROP-TAX	Property taxes, annual	332
TCARE-VAL	Topcode flag for household items	392
THPROP-VAL	Topcode flag for HPROP-VAL	376

Family Record

Mnemonic	Item	Location
F-MV-FS	Family market value of food stamps	243
F-MV-SL	Family market value of school lunch	247
FALMVAL	Alimony income	182
FAMLIS	Ratio of family income to low-income level	37
FCSPVAL	Child support value	174
FDISVAL	Disability income	126
FDIVVAL	Dividend income	150
FEARNVAL	Family earnings, total value	213
FEDVAL	Education income	166
FFINVAL	Financial assistance income	190
FFNGCAID	Family fungible value of medicaid	256
FFNGCARE	Family fungible value of medicare	251
FFOODREQ	Compute fungible value of food stamps, used to	264
FFPOS	Record type and sequence indicator	7
FFPOSOLD	Record type and sequence indicator	241
FFRVAL	Farm income	64
FH-SEQ	Household sequence number	2
FHEADIDX	Index to persons record of family reference person	13
FHIP-VAL	Total family payment for health insurance premiums	272
FHOUSREQ	Compute fungible value of Medicare and Medicaid, used to	268
FHOUSSUB	Family market value of housing subsidy	261
FHUSBIDX	Index to persons record of family husband	17
FINC-ALM	Alimony payments	181
FINC-CSP	Child support payments	173
FINC-DIS	Disability payments	125
FINC-DIV	Dividend payments	149
FINC-ED	Education benefits	165
FINC-FIN	Financial assistance payments	189
FINC-FR	Farm self-employment	63
FINC-INT	Interest payments	141
FINC-OI	Other income payments	197
FINC-PAW	Public assistance or welfare benefits	102
FINC-RET	Retirement payments	133
FINC-RNT	Rental payments	157
FINC-SE	Own business self-employment	55
FINC-SS	Social Security benefits	87
FINC-SSI	Supplemental Security benefits	95
FINC-SUR	Survivor's payments	117
FINC-UC	Unemployment compensation	71
FINC-VET	Veterans benefits	109
FINC-WC	Workers compensation	79
FINC-WS	Wage and salary	47
FINTVAL	Interest income	142
FKIND	Kind of family	9
FLASTIDX	Index of last family member, includes subfamily in primary family	21
FMED-VAL	Family spending on medical care (excluding over-the-counter)	292
FMLASTIDX	Index of last family member, excludes subfamily in primary family	23
FMOOP	Total family spending on medical out of pocket costs	279

Mnemonic	Item	Location
FOIVAL	Family income - other	198
FOTHVAL	Family income, total other	221
FOTC-VAL	Family spending on over-the-counter medical care	286
FOWNU18	Own never married children under 18	27
FOWNU6	Own children in family under 6	25
FPAWVAL	Public assistance family income	103
FPCTCUT	Income percentiles	30
FPERSONS	Number of persons in family	11
FPOVCUT	Low income cutoff dollar amount	32
FRECORD	Family record	1
FRELU18	Related persons in family under 18	29
FRELU6	Related persons in family under 6	28
FRETVAL	Retirement family income	134
FRNTVAL	Rental family income	158
FRSPOV	Ratio of related subfamily income to low-income level	40
FRSPCT	Low income cutoff dollar amount of related subfamily	42
FSEVAL	Self employment income	56
FSPANISH	Spanish origin of reference person or spouse	231
FSPOUIDX	Family spouse index in persons record	19
FSSIVAL	Supplemental Security family income	96
FSSVAL	Social Security family income family income	88
FSUP-WGT	Householder or reference person weight	233
FSURVAL	Survivor family income	118
FTOT-R	Total family income	229
FTOTVAL	Total family income	205
FTYPE	Family type	10
FUCVAL	Unemployment compensation family income	72
FVETVAL	Veteran payments family income	110
FWCVAL	Worker's compensation family income	80
FWIFEIDX	Index to persons record of family wife	15
FWSVAL	Wages and salaries family income	48
I-FHIPVAL	Allocation flags for family variables	299
POVLL	Ratio of family income to low-income level	38

Person Record

Mnemonic	Item	Location
A-AGE	Age	19
A-CIVLF	Civilian labor force	205
A-CLSWKR	Class of worker	176
A-DTIND	Detailed industry recode	209
A-DTOCC	Detailed occupation recode	213
A-ENRLW	Attending or enrolled in a high school, college or university	197
A-ERNLWT	Earnings/not in labor force weight	147
A-EXPLF	Experienced labor force employment status	203
A-EXPRRP	Expanded relationship code	15
A-FAMNUM	Family number	33
A-FAMREL	Family relationship	36
A-FAMTYP	Family type	35
A-FNLWGT	Final weight	139
A-FTLF	Full time labor force	206
A-FTPT	Is ... enrolled in school as a full- time or part-time student	199
A-GRSWK	Weekly earnings - hourly workers (gross)	191
A-HERNTF	Current earnings - Hourly pay, value topcoded	1051
A-HGA	Educational attainment	25
A-HRLYWK	Is ... paid by the hour on this job?	186
A-HRS1	Hours worked last week at all jobs	163
A-HRSPAY	Hourly earnings	187
A-HSCOL	High school/college enrollment	198
A-LFSR	Labor force status recode	200
A-LINENO	Line number	11
A-MARITL	Marital status	21
A-MJIND	Major industry code	207
A-MJOCC	Major occupation code	211
A-NLFLJ	Last work for pay at a regular job or business, either F/T	181
A-PARENT	Parent's line number	13
A-PAYABS	Receiving wages or salary for time off	167
A-PFREL	Primary family relationship	37
A-SEX	Sex	24
A-SPOUSE	Spouse's line number	22
A-UNCOV	Covered by a union or employee association contract	196
A-UNMEM	Member of labor union/employee association	195
A-UNTYPE	Unemployment, reason	201
A-USLFT	Worked 35 hours or more a week at job	165
A-USLHRS	Usual hrs worked per week	184
A-WANTJB	Does ... want a regular job now, either F/T or P/T	182
A-WERNTF	Current earnings - Weekly pay, value topcoded	1050

Mnemonic	Item	Location
A-WHENLJ	When did ... last work?	180
A-WHYABS	Absent from work last week, reason	166
A-WKSCH	Labor force by time worked or lost	204
A-WKSLK	Duration of unemployment	177
A-WKSTAT	Full/part-time status	202
ACTC-CRD	Child tax credit, additional	740
AGE1	Age recode, persons 15+ years	44
AGI	Adjusted gross income	758
AHUPER	Covered by any plan (where previously reported no coverage)	693
AHITYP1	Health insurance plan type (where previously no coverage reported)	694
AHITYP2	Health insurance plan type (where previously no coverage reported)	696
AHITYP3	Health insurance plan type (where previously no coverage reported)	698
AHITYP4	Health insurance plan type (where previously no coverage reported)	700
AHITYP5	Health insurance plan type (where previously no coverage reported)	702
AHITYP6	Health insurance plan type (where previously no coverage reported)	704
ALM-VAL	Alimony income received	561
ALM-YN	Alimony payments	560
AXAGE	Age allocation flag	854
AXCLSWKR	Allocation flag for basic CPS	902
AXENRLW	Allocation flag for basic CPS	908
AXFTPT	Allocation flag for basic CPS	910
AXHGA	Allocation flag for basic CPS	858
AXHRLYWK	Allocation flag for basic CPS	905
AXHRS	Allocation flag for basic CPS	899
AXHSCOL	Allocation flag for basic CPS	909
AXLFSR	Allocation flag for basic CPS	911
AXMARITL	Allocation flag for basic CPS	855
AXNLFLJ	Allocation flag for basic CPS	903
AXPAYABS	Allocation flag for basic CPS	901
AXRRP	Relationship to reference person allocation flag for basic CPS	853
AXSEX	Sex allocation flag for basic CPS	857
AXSPOUSE	Spouse's line number allocation flag for basic CPS	856
AXUNCOV	Allocation flag for basic CPS	907
AXUNMEM	Allocation flag for basic CPS	906
AXUSLHRS	Allocation flag for basic CPS	904
AXWHYABS	Allocation flag for basic CPS	900
CAID	Covered by (medicaid/local name)	669
CARE	Covered by medicare	668
CH-HI	Child covered by health insurance	710
CH-MC	Child covered by medicare/medicaid	709
CHAMP	Covered by CHAMPUS, VA, or military health care	641
CHELSEW-YN	Child outside the household	832
CHSP-VAL	Child support paid amount	826
CHSP-YN	Child support required to be paid	831

Mnemonic	Item	Location
CLWK	Longest job class of worker recode	281
COV-GH	Group health insurance, including dependents	707
COV-HI	Private health insurance, including dependents	708
CSP-VAL	Child support payments value	555
CSP-YN	Child support payments received	554
CTC-CRD	Child tax credit	726
DEP-STAT	Dependency status pointer	734
DEPHI	Covered by employer or union a health plan (dependent)	652
DEPRIV	Covered by private plan not related to employment (dependent)	661
DIS-CS	Retire or leave a job for health reasons	484
DIS-HP	Health problem or a disability which prevents working	483
DIS-SC1	Source of income, disability income, source 1	486
DIS-SC2	Disability income, other, source 2	488
DIS-VAL1	Disability income amount, source 1	490
DIS-VAL2	Disability income amount, source 2	495
DIS-YN	Disability income other than Social Security or Veterans benefits	485
DIV-NON	No dividends received	532
DIV-VAL	Stock dividends value	533
DIV-YN	Dividends received	531
DSAB-VAL	Disability income, total	500
EARNER	Earner Status Recode	280
ED-VAL	Educational assistance, total value	549
ED-YN	Educational assistance	545
EIT-CRED	Earn income tax credit	736
EMCONTRB	Employer contribution for health insurance	646
ERN-OTR	Money earned from other work	354
ERN-SRCE	Source of earnings from longest job	353
ERN-VAL	Earnings before deductions, value	355
ERN-YN	Earnings from longest job	352
FAMREL	Family relationship, primary and unrelated subfamily only	39
FED-RET	Federal retirement payroll deduction	753
FEDTAX-AC	Federal income tax liability, after all credits	778
FEDTAX-BC	Federal income tax liability, before credits	772
FICA	Social Security retirement payroll	744
FILESTAT	Tax filer status	733
FIN-VAL	Financial assistance income amount	567
FIN-YN	Financial assistance	566
FL-665	Person match, 665	118
FRM-VAL	Farm self-employment earnings value	402
FRMOTR	Farm self-employment	393
FRSE-VAL	Farm self-employment earnings, total value	395
FRSE-YN	Farm self-employment, own in ERN-YN or FRMOTR	394
GEDIV	Recode - Census division of current residence	329
HEA	Would you say ...'s health in general is:	691

Mnemonic	Item	Location
HHDFMX	Household and family status, detailed	41
HHREL	Household summary, detailed	38
HI	Covered by employer or union health plan (policyholder)	650
HI-YN	Private health insurance plan coverage	642
HIEMP	Health insurance plan offered through employer or union	644
HILIN1	Line number of policyholder by employer or union health ins	653
HILIN2	Line number of policyholder by employer or union health ins	655
HIOUT	Employer or union plan covered someone outside the household	658
HIOWN	Health insurance plan coverage in own name	643
HIPAI	Health plan portion paid by employer or union	645
HITYP	Health insurance plan type	651
HRCHECK	Interviewer check item, no. of hours	270
HRSWK	Hours worked per week	268
I-ALMVAL	Allocation flag for March supplement	998
I-ALMYN	Allocation flag for March supplement	997
I-CAID	Imputation item: I-CAID	1012
I-CARE	Imputation item: CARE	1011
I-CHELSEWYN	Allocation flag for March supplement	1029
I-CHSPVAL	Allocation flag for March supplement	1027
I-CHSPYN	Allocation flag for March supplement	1028
I-CSPVAL	Allocation flag for March supplement	996
I-CSPYN	Allocation flag for March supplement	995
I-DEPHI	Imputation item: DEPHI	1004
I-DEPRIV	Imputation item: DEPRIV	1008
I-DISCS	Allocation flag for March supplement	976
I-DISHP	Allocation flag for March supplement	975
I-DISSC1	Allocation flag for March supplement	977
I-DISSC2	Allocation flag for March supplement	978
I-DISVL1	Allocation flag for March supplement	979
I-DISVL2	Allocation flag for March supplement	980
I-DISYN	Allocation flag for March supplement	938
I-DIVVAL	Allocation flag for March supplement	988
I-DIVYN	Allocation flag for March supplement	987
I-EDTYP1	Allocation flag for March supplement	992
I-EDTYP2	Allocation flag for March supplement	993
I-EDYN	Allocation flag for March supplement	991
I-ERNSRC	Allocation flag for March supplement	940
I-ERNVAL	Allocation flag for March supplement	941
I-ERNYN	Allocation flag for March supplement	939
I-FINVAL	Allocation flag for March supplement	1000
I-FINYN	Allocation flag for March supplement	999
I-FRMVAL	Allocation flag for March supplement	948
I-FRMYN	Allocation flag for March supplement	947
I-HEA	Imputation item: HEA	1018

Mnemonic	Item	Location
I-HI	Imputation item: HI	1003
I-HIOUT	Imputation item: HIOUT	1006
I-HRCHK	Allocation flag for March supplement	925
I-HRSWK	Allocation flag for March supplement	924
I-INDUS	Allocation flag for March supplement	930
I-INTVAL	Allocation flag for March supplement	986
I-INTYN	Allocation flag for March supplement	985
I-LJCW	Allocation flag for March supplement	929
I-LKSTR	Allocation flag for March supplement	921
I-LKWEK	Allocation flag for March supplement	920
I-LOSEWK	Allocation flag for March supplement	919
I-MIG1	MIGSAME Imputation flag	934
I-MIG2	MIG-ST imputation flag	935
I-MIG3	Imputation flag	937
I-MON	Imputation item: MON	1013
I-NOEMP	Allocation flag for March supplement	932
I-NWLKWK	Allocation flag for March supplement	915
I-NWLOOK	Allocation flag for March supplement	914
I-NXTRES	Imputation flag, main reason for moving	933
I-OCCUP	Allocation flag for March supplement	931
I-OEDVAL	Allocation flag for March supplement	994
I-OIVAL	Allocation flag for March supplement	1001
I-OSTPER	Imputation item: OTHSTPER	1016
I-OSTYP	Imputation items: OTHSTYP1, ..., OTHSTYP6	1017
I-OTH	Imputation item: oth	1014
I-OTYP	Imputation items: OTYP-1, ..., OTYP-5	1015
I-OUT	Imputation item: OUT	1010
I-PAID	Imputation item: PAID	1005
I-PAWMO	Allocation flag for March supplement	964
I-PAWTYP	Allocation flag for March supplement	963
I-PAWVAL	Allocation flag for March supplement	965
I-PAWYN	Allocation flag for March supplement	961
I-PCHIP	Allocation flag for March supplement	1021
I-PENINC	Allocation flag for March supplement	1023
I-PENPLA	Allocation flag for March supplement	1022
I-PHIPVAL	Allocation flag for March supplement	1024
I-PHMEMP	Allocation flag for March supplement	923
I-PMEDVAL	Allocation flag for March supplement	1026
I-POTCVAL	Allocation flag for March supplement	1025
I-POUT	Imputation item: POUT	1009
I-PRIV	Imputation item: PRIV	1007
I-PTRSN	Allocation flag for March supplement	928
I-PTWKS	Allocation flag for March supplement	927
I-PTYN	Allocation flag for March supplement	926

Mnemonic	Item	Location
I-PYRSN	Allocation flag for March supplement	922
I-RETSC1	Allocation flag for March supplement	982
I-RETSC2	Allocation flag for March supplement	942
I-RETVL1	Allocation flag for March supplement	983
I-RETVL2	Allocation flag for March supplement	984
I-RETYN	Allocation flag for March supplement	981
I-RNTVAL	Allocation flag for March supplement	990
I-RNTYN	Allocation flag for March supplement	989
I-RSNNOT	Allocation flag for March supplement	916
I-SEVAL	Allocation flag for March supplement	946
I-SEYN	Allocation flag for March supplement	945
I-SSIVAL	Allocation flag for March supplement	959
I-SSIYN	Allocation flag for March supplement	957
I-SSVAL	Allocation flag for March supplement	955
I-SSYN	Allocation flag for March supplement	954
I-SURSC1	Allocation flag for March supplement	971
I-SURSC2	Allocation flag for March supplement	972
I-SURVL1	Allocation flag for March supplement	973
I-SURVL2	Allocation flag for March supplement	974
I-SURYN	Allocation flag for March supplement	970
I-UCVAL	Allocation flag for March supplement	950
I-UCYN	Allocation flag for March supplement	949
I-VETQVA	Allocation flag for March supplement	968
I-VETTYP	Allocation flag for March supplement	967
I-VETVAL	Allocation flag for March supplement	969
I-VETYN	Allocation flag for March supplement	966
I-WCTYP	Allocation flag for March supplement	952
I-WCVAL	Allocation flag for March supplement	953
I-WCYN	Allocation flag for March supplement	951
I-WKCHK	Allocation flag for March supplement	918
I-WKSWK	Allocation flag for March supplement	917
I-WORKYN	Allocation flag for March supplement	912
I-WSVAL	Allocation flag for March supplement	944
I-WSYN	Allocation flag for March supplement	943
I-WTEMP	Allocation flag for March supplement	913
IAHIPER	Allocation flag for March supplement	1019
IAHITYP	Allocation flag for March supplement	1020
IHSFLG	Indian Heath Service coverage recode	692
INDUSTRY	Industry of longest job	292
INT-VAL	Interest income received, amount+	526
INT-YN	Interest received	525
LJCW	Class of worker	291
LKNONE	Weeks worked, remaining	262
LKSTRCH	Weeks looking for work in one stretch	265

Mnemonic	Item	Location
LK WEEKS	Weeks looking for work	263
LOSEWKS	Weeks lost from work	261
MARG-TAX	Marginal tax rate	724
MARSUPWT	March supplement final weight	155
MCAID	Medicaid coverage	635
MCARE	Medicare coverage	629
MIG-CBST	MSA status description of residence last year	323
MIG-DIV	Recode - Census division of previous residence	330
MIG-DSCP	Recode - CBSA status of residence 1 year ago	328
MIG-MTR1	Recode migration	332
MIG-MTR3	Recode migration	334
MIG-MTR4	Recode migration	335
MIG-REG	Recode - Region of previous residence	325
MIG-ST	Recode - FIPS state code of previous residence	326
MIGSAME	Was ... living in this house (apt.) 1 year ago; on March 1, 20..?	324
MON	Months covered by medicaid (or local name)	670
MOOP	Medical out of pocket expenditures	802
NOEMP	Persons who work for employer, total number of	300
NWLKWK	Weeks looking for work on layoff	255
NWLOOK	Looking for work	254
NXTRES	What was ... main reason for moving?	321
OCCUP	Occupation	296
OED-TYP1	Educational assistance, government	546
OED-TYP2	Educational assistance, scholarships, grants etc.	547
OED-TYP3	Educational assistance, other	548
OI-OFF	Income sources, other	572
OI-VAL	Income, other (amount)	575
OI-YN	Income received, other	574
OTH	Covered by any other kind of health insurance	672
OTHSTPER	Covered by other type of health insurance (medicare, medicaid, ...)	678
OTHSTYP1	Other type of health insurance (medicare, medicaid, champs,)	679
OTHSTYP2	Other type of health insurance (medicare, medicaid, champs,)	681
OTHSTYP3	Other type of health insurance (medicare, medicaid, champs,)	683
OTHSTYP4	Other type of health insurance (medicare, medicaid, champs,)	685
OTHSTYP5	Other type of health insurance (medicare, medicaid, champs,)	687
OTHSTYP6	Other type of health insurance (medicare, medicaid, champs,)	689
OTYP-1	Covered by CHAMPUS	673
OTYP-2	Covered by CHAMPVA	674
OTYP-3	Covered by VA or military health care	675
OTYP-4	Covered by Indian health	676
OTYP-5	Covered by other	677
OUT	Covered by the health plan of someone not in this house	667
P-MVCAID	Person market value of medicaid	636
P-MVCARE	Person market value of medicare	630

Mnemonic	Item	Location
P-STAT	Status of person identifier	29
PAID	Did ...employer or union pay for all, part, or none of premium ?	657
PAIDCCYN	Child needed care while parent worked	800
PAIDCYNA	Allocation flag for PAIDCCYN	801
PARENT	Parent(s) present	43
PAW-MON	Social Security payments, months received	443
PAW-TYP	AFDC or some other type of assistance received	442
PAW-VAL	Public assistance or welfare value received	445
PAW-YN	Public assistance received	441
PCHIP	Child covered by state's CHIP	706
PEABSRSN	Reason for absence from work	225
PEAFEVER	Did you ever serve on active duty in the U.S. Armed Forces?	60
PEAFWHN1	When did you serve?	62
PEAFWHN2	When did you serve?	64
PEAFWHN3	When did you serve?	66
PEAFWHN4	When did you serve	68
PEARNVAL	Earnings, total value	588
PECOHAB	Demographics line number of cohabiting Partner	50
PEDADTYP	Demographics type of Father	58
PEDISDRS	Disability, dressing or bathing	78
PEDISEAR	Disability, hearing	70
PEDISEYE	Disability, seeing	72
PEDISOUT	Disability, doctor visits, shopping alone	80
PEDISPHY	Disability, walking, climbing stairs	76
PEDISREM	Disability, remembering	74
PEFNTVTY	Father's country of birth	90
PEHRUSLT	Hours per week usually worked at all jobs	228
PEHSPNON	Spanish, Hispanic, or Latino	31
PEINUSYR	Year of entry to the U.S.	93
PEIO1COW	Individual class of worker on first job	215
PEIOIND	Industry	168
PEIOOCC	Occupation	172
PELNDA	Demographics line number of Father	54
PELNMOM	Demographics line number of Mother	52
PEMLR	Monthly labor force recode	218
PEMNTVTY	Mother's country of birth	87
PEMOMTYP	Demographics type of Mother	56
PENATVTY	Country of birth	84
PENINCL	Pension plan participant	732
PENPLAN	Pension plan provided by employer or union	731
PERIDNUM	Unique Person identifier	96
PERLIS	Low-income level of persons recode	606
PERRP	Expanded relationship categories	17
PF-SEQ	Sequence number pointer to family record	48

Mnemonic	Item	Location
PH-SEQ	Household sequence number	2
PHF-SEQ	Sequence number pointer to own family record in household	46
PHIP-VAL	Health insurance premiums	809
PHMEMPRS	Number of employers	267
PILIN1	First policyholder of private insurance plan	662
PILIN2	Second policyholder of private insurance plan	664
PMED-VAL	Medical expenditures	820
POCCU2	Occupation of longest job	283
POTC-VAL	Medical expenditures, over-the-counter	815
POTHVAL	Income, other persons total value	596
POUT	Private plan covered someone outside the household	666
POV-UNIV	Poverty universe	607
PPPOS	Record type and sequence indicator	7
PPPOSOLD	Record type and sequence indicator	9
PRCITSHP	Citizenship	95
PRCOW1	Class of worker recode-job 1	217
PRDASIAN	Detailed Asian Subgroup	119
PRDISC	Discouraged worker recode	224
PRDISFLG	Disability flag, any disability	82
PRDTHSP	Detailed Hispanic recode	32
PRDTRACE	Race	27
PRECORD	Person record	1
PRERELG	Earnings eligibility flag	183
PRHERNAL	Hourly earnings allocation variable	898
PRITYP	Private health insurance plan type	660
PRIV	Covered by a private plan purchased directly	659
PRNLFSCH	NLF activity in school or not in school	227
PRPERTYP	Type of person record recode	30
PRPTREA	Detailed reason for part-time	222
PRSWKXPNS	Work expenses	796
PRUNTYPE	Reason for unemployment	219
PRWERNAL	Weekly earnings allocation variable	897
PRWKSTAT	Full/part-time work status	220
PTOT-R	Person income, total	604
PTOTVAL	Person income, total	580
PTRSN	Worked less than 35 hours per week, reason	274
PTWEEKS	Weeks worked less than 35 hours	272
PTYN	Worked less than 35 hours	271
PXAFEVER	Allocation flag for PEAFAEVER	873
PXAFWHN1	Allocation flag for PEAFWH1-4	875
PXCOHAB	Demographics allocation flag for PECOHAHB	863
PXDADTYP	Demographics allocation flag for PEDADTYP	871
PXDISDRS	Disability allocation flag	885
PXDISEAR	Disability allocation flag	877

Mnemonic	Item	Location
PXDISEYE	Disability allocation flag	879
PXDISOUT	Disability allocation flag	887
PXDISPHY	Disability allocation flag	883
PXDISREM	Disability allocation flag	881
PXFNTVTY	Allocation flag for PEFNTVTY	893
PXHSPNON	Hispanic origin	861
PXINUSYR	Allocation flag for PEINUSYR	895
PXLNDAD	Demographics allocation flag for PELNDAD	867
PXLNMOM	Demographics allocation flag for PELNMOM	865
PXMNTVTY	Allocation flag for PEMNTVTY	891
PXMOMTYP	Demographics allocation flag for PEMOMTYP	869
PXNATVTY	Allocation flag for PENATVTY	889
PYRSN	Not looking for work reason	859
RESNSS2	Social Security income, reason 2	266
RESNSSA	Allocation flag for RESNSS1-2	429
RESNSSI	Social Security income, reason 1	430
RESNSSI1	Supplemental Security income, reason 1	956
RESNSSI2	Supplemental Security income, reason 2	438
RESNSSIA	Allocation flag for RESNSSI1-2	439
RET-SC1	Retirement income source, type 1	960
RET-SC2	Retirement income, other source, type 2	507
RET-VAL1	Retirement income amount, type 1	508
RET-VAL2	Retirement income amount, type 2	509
RET-YN	Pension or retirement income other than Social Sec. or Veterans benefits	514
RNT-VAL	Rent income amount	506
RNT-YN	Rent income received	540
RSNNOTW	Reason for not working	539
RTM-VAL	Retirement income received, total amount	257
SE-VAL	Own business self-employment earnings amount, other work	519
SEMP-VAL	Own business self-employment earnings, total value	387
SEMP-YN	Own business self-employment	380
SEOTR	Own business self-employment, other work	379
SRVS-VAL	Survivor's income received, total	378
SS-VAL	Social Security payments received, value	477
SS-YN	Social Security payments received	424
SSI-VAL	Supplemental Security income amount received	423
SSI-YN	Supplemental Security income received	433
SSIKDYNA	Allocation flag for SSIKIDYN	432
SSIKIDYN	Supplemental Security income, child received	962
SSKIDYN	Social Security, child received	440
SSKIDYNA	Allocation flag for SSKIDYN	431
STATETAX-A	State income tax liability, after all credits	790
STATETAX-B	State income tax liability, before credits	784
STRKUC	Union unemployment or strike benefits received	410

Mnemonic	Item	Location
SUBUC	Supplemental unemployment benefits received	409
SUR-SC1	Survivor's income, source 1	463
SUR-SC2	Survivor's income, source 2	465
SUR-VAL1	Survivor's income, source 1 amount	467
SUR-VAL2	Survivor's income, source 2 amount	472
SUR-YN	Survivor's benefits other than Social Security or Veterans benefits	462
TALM-VAL	Alimony payments, topcoded flag	1067
TAX-INC	Taxable income amount	765
TCERNVAL	Earnings from employer or self-employment, value topcoded	1052
TCFFMVAL	Farm self employment income, value topcoded	1055
TCHSP-VAL	Child support paid, topcoded flag	1073
TCSEVAL	Nonfarm self employment income, value topcoded	1054
TCSP-VAL	Child support payments, topcoded flag	1066
TCWSVAL	Wage and salary income, value topcoded	1053
TDISVAL1	Disability income, source 1, topcoded flag	1058
TDISVAL2	Disability income, source 2, topcoded flag	1059
TDIV-VAL	Dividend income, topcoded flag	1063
TED-VAL	Education assistance, topcoded flag	1065
TFIN-VAL	Financial assistance, topcoded flag	1068
TINT-VAL	Interest income, topcoded flag	1062
TOI-VAL	Other income value topcoded	1069
TPHIP-VAL	Health insurance premium, topcoded flag	1070
TPMED-VAL	Medical expenditures, topcoded flag	1072
TPOTC-VAL	Medical expenditures, over-the-counter, topcoded flag	1071
TREVAL1	Retirement income, source 1, topcoded flag	1060
TREVAL2	Retirement income, source 2, topcoded flag	1061
TRNT-VAL	Rent income, topcoded flag	1064
TSURVAL1	Survivors income, source 1, topcoded flag	1056
TSURVAL2	Survivors income, source 2, topcoded flag	1057
UC-VAL	Unemployment compensation benefits value	411
UC-YN	Unemployment compensation benefits received	408
VET-QVA	VA annual income questionnaire requirement	456
VET-TYP1	Veterans payments, type 1	451
VET-TYP2	Veterans payments, type 2	452
VET-TYP3	Veterans payments, type 3	453
VET-TYP4	Veterans payments, type 4	454
VET-TYP5	Veterans payments, type 5	455
VET-VAL	Veterans payments income	457
VET-YN	Veterans payments received	450
WAGEOTR	Other wage and salary earnings	362
WC-TYPE	Worker's compensation payments, type	417
WC-VAL	Worker's compensation payments, value	418
WC-YN	Worker's compensation payments received	416
WECLW	Longest job class of worker	282

Mnemonic	Item	Location
WEIND	Industry of longest job by detailed groups	287
WELKNW	Weeks nonworker looked for job	278
WEMIND	Industry of longest job by major industry group	289
WEMOCG	Occupation of longest job by major groups	285
WEUEMP	Weeks looking for job	279
WEWKRS	Weeks worked last year	277
WEXP	Full/part-time worker	275
WICYN	WIC benefits received	608
WICYNA	Allocation flag for WICYN	1002
WKCHECK	Interviewer check item, no. of weeks	260
WKSWORK	Weeks worked	258
WORKYN	Worked at job or business during year	251
WRK-CK	Interviewer check item, worked last year	252
WS-VAL	Wage and salary earnings, other, amount	371
WSAL-VAL	Total wage and salary earnings value	364
WSAL-YN	Wage and salary earnings in ERN-YN or WAGEOTR	363
WTEMP	Temporary, part-time, or seasonal work	253

2013 ANNUAL SOCIAL AND ECONOMIC (ASEC) SUPPLEMENT DATA DICTIONARY

HOUSEHOLD RECORD

DATA SIZE BEGIN RANGE

D HRECORD 1 1 (1:1)
U All households
V 1 . Household record

D H-SEQ 5 2 (00001:99999)
Household sequence number
V All households
V 00001- . Household sequence number
V 99999 .

D HHPOS 2 7 (00:00)
Trailer portion of unique household
ID. 00 for HH record.
Same function in family record is
field FFPOS (01-39)
Same function in person record
is PPPPOS (41-79)

D HUNITS 1 9 (1:5)
Item 78 - How many units in the
structure
U H- HHTYPE = 1
V 1 . 1 Unit
V 2 . 2 Units
V 3 . 3 - 4 Units
V 4 . 5 - 9 Units
V 5 . 10+ Units

D HEFAMINC 2 10 (-1:16)
Family income
NOTE: If a nonfamily household, income
includes only that of householder.
U All households
V -1 . Not in universe
V 01 . Less than \$5,000
V 02 . \$5,000 to \$7,499
V 03 . \$7,500 to \$9,999
V 04 . \$10,000 to \$12,499
V 05 . \$12,500 to \$14,999
V 06 . \$15,000 to \$19,999
V 07 . \$20,000 to \$24,999
V 08 . \$25,000 to \$29,999
V 09 . \$30,000 to \$34,999
V 10 . \$35,000 to \$39,999
V 11 . \$40,000 to \$49,999
V 12 . \$50,000 to \$59,999
V 13 . \$60,000 to \$74,999
V 14 . \$75,000 to \$99,999
V 15 . \$100,000 to \$149,999
V 16 . \$150,000 and over

D H-RESPNM 2 12 (0:99)
Line number of household
respondent
V -1 . Not in universe (non-interview)
V 00 . Blank or impossible
V 01-99 . Line number

DATA SIZE BEGIN RANGE

D H- YEAR 4 14 (0:2999)
Year of survey
U All households
V 1999-2999 .

D FILLER 2 18
Filler

D H- HHTYPE 1 20 (1:3)
Type of household
U All
V 1 . Interview
V 2 . Type A non-interview
V 3 . Type B/C non-interview

D H- NUMPER 2 21 (00:39)
Number of persons in household
U H- HHTYPE = 1
V 00 . Noninterview household
V 01-39 . Number of persons in HHLD

D HNUMFAM 2 23 (00:39)
Number of families in household
U H- HHTYPE = 1
V 00 . Noninterview household
V 01-39 . Number of families in HHLD

D H- TYPE 1 25 (0:9)
Household type
U H- HHTYPE = 1
V 0 . Non-interview household
V 1 . Husband/wife primary family
V . (neither husband or wife in
V . Armed Forces)
V 2 . Husband/wife primary family
V . (husband and/or wife in
V . Armed Forces)
V 3 . Unmarried civilian male
V . primary family householder
V 4 . Unmarried civilian female
V . primary family householder
V 5 . Primary family household -
V . reference person in
V . Armed Forces and unmarried
V 6 . Civilian male nonfamily
V . householder
V 7 . Civilian female nonfamily
V . householder
V 8 . Nonfamily householder
V . household-reference person in
V . Armed Forces
V 9 . Group quarters

D H- MONTH 2 26 (01:12)
Month of survey
U All households
V 03 . March

HOUSEHOLD RECORD

DATA	SIZE	BEGIN	RANGE
D FILLER	1	28	
Filler			
D H-MIS	1	29	(1:8)
Month in sample			
U All households			
V		1-8	.Month in sample
D H-HHNUM	1	30	(0:8)
Household number			
U All households			
V		0	.Blank
V		1-8	.Household number
D H-LIVQRT	2	31	(01:12)
Item 4 - Type of living quarters (recode)			
U All households			
V			Housing unit
V		01	.House, apt., flat
V		02	.HU in nontransient hotel, etc.
V		03	.HU, perm. in trans. hotel, motel, etc.
V		04	.HU in rooming house
V		05	.Mobile home or trailer with no permanent room added
V		06	.Mobile home or trailer with 1 or more perm rooms added
V		07	.HU not specified above
V			Other Unit
V		08	.Qtrs not hu in rooming or boarding house
V		09	.Unit not perm in trans. hotel, motel, etc.
V		10	.Tent or trailer site
V		11	.Student quarters in college dormitory
V		12	.Other not HU
D H-TYPEBC	2	33	(00:19)
Item 15 - Type B/C			
U H-HHTYPE = 3			
V		00	.Interviewed, or Type A
V			TYPE B
V		01	.Vacant - regular
V		02	.Vacant - storage of HHL D furniture
V		03	.Temp occ by persons with URE
V		04	.Unfit or to be demolished
V		05	.Under construction, not ready
V		06	.Converted to temp business or storage
V		07	.Occ by AF members or persons under 15
V		08	.Unocc tent or trailer site
V		09	.Permit granted, construction not started
V		10	.Other
V			Type C
V		11	.Demolished
V		12	.House or trailer moved
V		13	.Outside segment
V		14	.Converted to perm business or storage
V		15	.Merged
V		16	.Condemned
V		17	.Built after April 1, 1980
V		18	.Unused line of listing sheet
V		19	.Other

DATA	SIZE	BEGIN	RANGE
D H-TENURE	1	35	(0:3)
Tenure			
U H-HHTYPE = 1			
V		0	.Not in universe
V		1	.Owned or being bought
V		2	.Rent
V		3	.No cash rent
D H-TELHHD	1	36	(0:2)
Telephone in household			
U H-HHTYPE = 1			
V		0	.Not in universe (non-interview)
V		1	.Yes
V		2	.No
D H-TELA VL	1	37	(0:2)
Telephone available			
U H-TELHHD = 2			
V		0	.Not in universe
V		1	.Yes
V		2	.No
D H-TELINT	1	38	(0:2)
Telephone interview acceptable			
U H-TELA VL = 1			
V		0	.Not in universe
V		1	.Yes
V		2	.No
D GERE G	1	39	(1:4)
Region			
U All households			
V		1	.Northeast
V		2	.Midwest
V		3	.South
V		4	.West
D GESTCEN	2	40	(11:95)
1960 Census State Code (First digit=Geog. Division Code)			
U All households			
V			Northeast Region (Region 1)
V			New England Division (Division 1)
V		11	.Maine
V		12	.New Hampshire
V		13	.Vermont
V		14	.Massachusetts
V		15	.Rhode Island
V		16	.Connecticut
V			Middle Atlantic Division (Division 2)
V		21	.New York
V		22	.New Jersey
V		23	.Pennsylvania
V			Midwest Region (Region 2)
V			East North Central Division (Division 3)
V		31	.Ohio
V		32	.Indiana
V		33	.Illinois
V		34	.Michigan
V		35	.Wisconsin
V			West North Central Division (Division 4)
V		41	.Minnesota
V		42	.Iowa
V		43	.Missouri
V		44	.North Dakota
V		45	.South Dakota
V		46	.Nebraska
V		47	.Kansas

HOUSEHOLD RECORD

DATA	SIZE	BEGIN	RANGE
V South Region (Region 3)			
V South Atlantic Division (Division 5)			
V 51 . Delaware			
V 52 . Maryland			
V 53 . District Of Columbia			
V 54 . Virginia			
V 55 . West Virginia			
V 56 . North Carolina			
V 57 . South Carolina			
V 58 . Georgia			
V 59 . Florida			
V East South Central Division (Division 6)			
V 61 . Kentucky			
V 62 . Tennessee			
V 63 . Alabama			
V 64 . Mississippi			
V West South Central Division (Division 7)			
V 71 . Arkansas			
V 72 . Louisiana			
V 73 . Oklahoma			
V 74 . Texas			
V West Region (Region 4)			
V Mountain Division (Division 8)			
V 81 . Montana			
V 82 . Idaho			
V 83 . Wyoming			
V 84 . Colorado			
V 85 . New Mexico			
V 86 . Arizona			
V 87 . Utah			
V 88 . Nevada			
V Pacific Division (Division 9)			
V 91 . Washington			
V 92 . Oregon			
V 93 . California			
V 94 . Alaska			
V 95 . Hawaii			
D GESTFIPS 2 42 (01:56)			
State FIPS code			
V 01-56 . State code			
D GTCBSA 5 44 (00000:79600)			
Metropolitan CBSA FIPS CODE			
V 0000 . Non-met or not identified			
V 00460- . CBSA code			
V 79600 .			
D GTCO 3 49 (000:810)			
FIPS County Code			
U All HHLD's in sample			
V 000 . Not identified			
V 001-810 . Specific county code			
V . (See Appendix E)			
V . Note: This code must be			
V . used in combination with			
V . a State Code (GESTFIPS			
V . or GESTCEN) in order to			
V . uniquely identify a county			
D GTCBSAST 1 52 (1:4)			
Principal city/Balance status			
U All			
V 1 . Principal city			
V 2 . Balance of CBSA			
V 3 . Non CBSA			
V 4 . Not identified			

DATA	SIZE	BEGIN	RANGE
D GTMETSTA 1 53 (1:3)			
Metropolitan status			
U All			
V 1 . Metropolitan			
V 2 . Non-metropolitan			
V 3 . Not identified			
D GTINDVPC 1 54 (0:4)			
Individual Principal City Code			
V 0 . Not identified, non-met, or			
V . not a principal city			
V 1-7 . (See Appendix E) Note:			
V . Whenever possible this code			
V . identifies specific principal			
V . cities in a CBSA that			
V . has multiple principal cities.			
V . This code must be used in			
V . combination with the CBSA			
V . FIPS Code GTCBSA in order			
V . to uniquely identify a			
V . specific city			
D GTCBSASZ 1 55 (0,2:7)			
Metropolitan area (CBSA) size			
U All HHLD's in sample			
V 0 . Not identified or			
V . nonmetropolitan			
V 2 . 100,000 - 249,999			
V 3 . 250,000 - 499,999			
V 4 . 500,000 - 999,999			
V 5 . 1,000,000 - 2,499,999			
V 6 . 2,500,000 - 4,999,999			
V 7 . 5,000,000+			
D GTCSA 3 56 (000:720)			
Consolidated Statistical Area (CSA)			
FIPS Code			
V 000 . Non-met or not identified			
V 118-720 . CSA Code			
D FILLER 1 59			
Filler			

Edited noncash household items			

D HUNDER15 2 60 (00:39)			
Recode			
Number of persons in household under			
age 15			
U ITEM 79 = 1			
V 00 . None			
V 01-39 . Number persons under 15			
D FILLER 6 62			
Filler			
D HH5T018 2 68 (00:39)			
Recode			
Item 82 - Number of persons in household			
age 5 to 18 excluding family heads and			
spouses			
V 00 . None			
V 01-39 . Number persons 5 to 18			

DATA	SIZE	BEGIN	RANGE
D HHOTLUN	1	70	(0:2)
Item 83 - During 20.. how many of the children in this household usually ate a complete hot lunch offered at school?			
U HH5T018 = 1+			
V	0	.Not in universe	
V	1	.All or some	
V	2	.None	
D HHOTNO	1	71	(0:9)
Item 83 - Number of children in household who usually ate hot lunch. Note: If more than 9 children/persons present, a value of 9 does not necessarily mean "ALL."			
U HHOTLUN = 1			
V	0	.Not in universe	
V	1	.1 child	
V	...		
V	9	.9 or more children	
D HFLUNCH	1	72	(0:2)
Item 86 - During 20.. how many of the children in this household received free or reduced price lunches because they qualified for the federal school lunch program?			
U HHOTLUN = 1			
V	0	.Not in universe	
V	1	.Some or all	
V	2	.None	
D HFLUNNO	1	73	(0:9)
Item 86 - Number receiving free lunch Note: If more than 9 children/persons present, a value of 9 does not necessarily mean "ALL."			
U HFLUNCH = 1			
V	0	.Not in universe	
V	1	.1	
V	...		
V	9	.9 or more	
D HPUBLIC	1	74	(0:2)
Item 88 - Is this a public housing project, that is owned by a local housing authority or other public agency?			
U HTENURE = 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D HLORENT	1	75	(0:2)
Item 89 - Are you paying lower rent because the federal, state, or local government is paying part of the cost?			
U HPUBLIC = 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D HFOODSP	1	76	(0:2)
Item 90 - Did anyone in this household get food stamps at any time in 20..?			
U H-HHTYPE = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

DATA	SIZE	BEGIN	RANGE
D HFOODNO	1	77	(0:9)
Item 91 - Number of children covered by food stamps Note: If more than 9 children/persons present, a value of 9 does not necessarily mean "ALL."			
U HFOODSP = 1			
V	0	.Not in universe	
V	1	.1	
V	...		
V	9	.9 or more	
D FILLER	1	78	
Filler			
D HFOODMO	2	79	(00:12)
Item 92 - Number months covered by food stamps			
U HFOODSP = 1			
V	00	.Not in universe	
V	01	.1 month	
V	...		
V	12	.12 Months	
D FILLER	4	81	
Filler			
D HENGAST	1	85	(0:2)
Item 94 - Since October 1, 20.., has this household received energy assistance from the federal, state, or local government?			
U H-HHTYPE = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D HENGVAL	4	86	(0000:1999)
Item 95 - Altogether, how much energy assistance has been received since October 1, 20..?			
U HENGAST = 1			
V	0000	.Not in universe	
V	0001-1999	.Energy assistance	
***** Household Income Reciprocity and Values *****			
***** Source of Income -- Wages and Salaries *****			
D HINC-WS	1	90	(0:2)
Recode - Wage and Salary			
U H-HHTYPE = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D HWSVAL	7	91	(0000000:3899961)
Recode - HHLD income - Wages and Salaries			
U HINC-WS = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

HOUSEHOLD RECORD

DATA SIZE BEGIN RANGE

 Source of Income
 Self-Employment (Nonfarm)

D HINC-SE 1 98 (0:2)
 U H-HHTYPE = 1
 Recode - Own business self-employment
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HSEVAL 7 99 (-389961:3899961)
 Recode - HHLD income - self employment
 income
 U HINC-SE = 1
 V 0000000 .None or not in universe
 V Neg Amt .Income (loss)
 V Pos Amt .Income

 Source of Income
 Self-Employment farm

D HINC-FR 1 106 (0:2)
 Recode - Farm self-employment
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HFRVAL 7 107 (-389961:3899961)
 Recode - HHLD income - Farm income
 U HINC-FR = 1
 V 0000000 .None or not in universe
 V Neg Amt .Income (loss)
 V Pos Amt .Income

 Source of Income
 Unemployment Compensation

D HINC-UC 1 114 (0:2)
 Recode - Unemployment compensation
 benefits
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HUCVAL 7 115 (0000000:3899961)
 Recode - HHLD income - Unemployment
 compensation
 U HINC-UC = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income
 Worker's Compensation

D HINC-WC 1 122 (0:2)
 Recode - Worker's compensation
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

DATA SIZE BEGIN RANGE

D HWCVAL 7 123 (0000000:3899961)
 Recode - HHLD income - Worker's
 compensation
 U HINC-WC = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Social Security

D HSS-YN 1 130 (0:2)
 Recode - Social Security payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HSSVAL 7 131 (0000000:1169961)
 Recode - HHLD income - Social Security
 U HSS-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income
 Supplemental Security

D HSSI-YN 1 138 (0:2)
 Recode - Supplemental Security benefits
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HSSIVAL 6 139 (000000:389961)
 Recode - HHLD income - Supplemental
 Security income
 U HSSI-YN = 1
 V 000000 .None
 V .Dollar amount

 Source of Income
 Public Assistance or Welfare

D HPAW-YN 1 145 (0:2)
 Recode - Public Assistance
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HPAWAL 6 146 (000000:779961)
 Recode - HHLD income - Public
 Assistance income
 U HPAW-YN = 1
 V 000000 .None
 V .Dollar amount

DATA SIZE BEGIN RANGE

 Source of Income -- Veterans' Benefits

D HVET-YN 1 152 (0:2)
 Recode - Veterans' Payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HVETVAL 7 153 (0000000:1169961)
 Recode - HHLD income - Veteran Payments
 U HVET-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Survivor's Income

D HSUR-YN 1 160 (0:2)
 Recode - Survivor Benefits
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HSURVAL 7 161 (0000000:3899961)
 Recode - HHLD income - survivor income
 U HSUR-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Disability

D HDIS-YN 1 168 (0:2)
 Recode - Disability benefits
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HDISVAL 7 169 (0000000:3899961)
 Recode - HHLD income - Disability income
 U HDIS-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Retirement Income

D HRET-YN 1 176 (0:2)
 U H-HHTYPE = 1
 Recode - Retirement payments
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No
 D HRETVAL 7 177 (0000000:3899961)
 Recode - HHLD income - Retirement
 income
 U HRET-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

DATA SIZE BEGIN RANGE

 Source of Income -- Interest

D HINT-YN 1 184 (0:2)
 Recode - interest payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HINTVAL 7 185 (0000000:3899961)
 Recode - HHLD income - Interest income
 U HINT-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Dividends

D HDIV-YN 1 192 (0:2)
 Recode - Dividend payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HDIVVAL 7 193 (0000000:3899961)
 Recode - HHLD income - dividend income
 U HDIV-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Rents

D HRNT-YN 1 200 (0:2)
 Recode - Rental payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HRNTVAL 7 201 (-389961:3899961)
 Recode - HHLD income - Rent income
 U HRNT-YN = 1
 V 0000000 .None or not in universe
 V Negative .Dollar amount
 V Positive .Dollar amount

 Source of Income -- Education

D HED-YN 1 208 (0:2)
 Recode - Educational assistance
 benefits
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No
 D HEDVAL 7 209 (0000000:3899961)
 Recode - HHLD income - Education income
 U HED-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

HOUSEHOLD RECORD

DATA SIZE BEGIN RANGE

 Source of Income -- Child Support

D HCSP-YN 1 216 (0:2)
 Recode - Child support payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HCSPVAL 7 217 (0000000:3899961)
 Recode - HHLD income - child support
 U HCSP-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Alimony

D HALM-YN 1 224 (0:2)
 Recode - Alimony payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HALMVAL 7 225 (0000000:3899961)
 Recode - HHLD income - alimony
 U HALM-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income
 Financial Assistance

D HFIN-YN 1 232 (0:2)
 Recode - Financial assistance payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HFINVAL 7 233 (0000000:3899961)
 Recode - HHLD income - Financial
 assistance income
 U HFIN-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

 Source of Income -- Other Income

D HOI-YN 1 240 (0:2)
 Other income payments
 U H-HHTYPE = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D HOIVAL 7 241 (0000000:3899961)
 Recode - HHLD income - Other income
 U HOI-YN = 1
 V 0000000 .None or not in universe
 V .Dollar amount

DATA SIZE BEGIN RANGE

 Summary Household Income Recodes

D HTOTVAL 8 248 (-389961:23399766)
 Recode - Total household income
 U H-HHTYPE = 1
 V 00000000 .None or not in universe
 V Neg Amt .Income (loss)
 V Pos Amt .Income

D HEARNVAL 8 256 (-389961:11699883)
 Recode - Total household earnings
 U HINC-WS, HINC-SE or HINC-FR = 1
 V 00000000 .None or not in universe
 V Neg Amt .Income (loss)
 V Pos Amt .Income

D HOTHVAL 8 264 (-389961:11699883)
 All other types of income except
 HEARNVAL
 Recode - Total other household income
 V 00000000 .None or not in universe
 V Neg Amt .Income (loss)
 V Pos Amt .Income

D HHINC 2 272 (00:41)
 U H-HHTYPE = 1
 Recode -total household income
 V 00 .Not in universe
 V 01 .Under \$2,500
 V 02 . \$2,500 to \$4,999
 V 03 . \$5,000 to \$7,499
 V 04 . \$7,500 to \$9,999
 V 05 . \$10,000 to \$12,499
 V 06 . \$12,500 to \$14,999
 V 07 . \$15,000 to \$17,499
 V 08 . \$17,500 to \$19,999
 V 09 . \$20,000 to \$22,499
 V 10 . \$22,500 to \$24,999
 V 11 . \$25,000 to \$27,499
 V 12 . \$27,500 to \$29,999
 V 13 . \$30,000 to \$32,499
 V 14 . \$32,500 to \$34,999
 V 15 . \$35,000 to \$37,499
 V 16 . \$37,500 to \$39,999
 V 17 . \$40,000 to \$42,499
 V 18 . \$42,500 to \$44,999
 V 19 . \$45,000 to \$47,499
 V 20 . \$47,500 to \$49,999
 V 21 . \$50,000 to \$52,499
 V 22 . \$52,500 to \$54,999
 V 23 . \$55,000 to \$57,499
 V 24 . \$57,500 to \$59,999
 V 25 . \$60,000 to \$62,499
 V 26 . \$62,500 to \$64,999
 V 27 . \$65,000 to \$67,499
 V 28 . \$67,500 to \$69,999
 V 29 . \$70,000 to \$72,499
 V 30 . \$72,500 to \$74,999
 V 31 . \$75,000 to \$77,499
 V 32 . \$77,500 to \$79,999
 V 33 . \$80,000 to \$82,499
 V 34 . \$82,500 to \$84,999
 V 35 . \$85,000 to \$87,499
 V 36 . \$87,500 to \$89,999
 V 37 . \$90,000 to \$92,499
 V 38 . \$92,500 to \$94,999
 V 39 . \$95,000 to \$97,499
 V 40 . \$97,500 to \$99,999
 V 41 . \$100,000 and over

DATA	SIZE	BEGIN	RANGE

Edited Health Insurance			

D HMCARE	1	274	(0:2)
Anyone in HHLD covered by Medi care			
U H- HHTYPE	= 1		
V	0		.Not in universe
V	1		.Yes
V	2		.No
D HMCAID	1	275	(0:2)
Anyone in HHLD covered by Medi caid			
U H- HHTYPE	= 1		
V	0		.Not in universe
V	1		.Yes
V	2		.No
D HCHAMP	1	276	(0:2)
CHAMPUS, VA, or military health care			
U H- HHTYPE	= 1		
V	0		.Not in universe
V	1		.Yes
V	2		.No
D HHI - YN	1	277	(0:2)
Anyone in HHLD have health insurance			
U H- HHTYPE	= 1		
V	0		.Not in universe
V	1		.Yes
V	2		.No

Household Recodes			

D HHSTATUS	1	278	(0:3)
Recode - Household status			
U H- TYPE	= 1:8		
V	0		.Not in universe (group
V			.quarters)
V	1		.Primary family
V	2		.Nonfamily householder living
V			.alone
V	3		.Nonfamily householder living
V			.with nonrelatives
D HUNDER18	2	279	(00:39)
Recode - Number of persons in HHLD			
under age 18			
U H- HHTYPE	= 1		
V	00		.None
V	01-39		.Number persons under 18
D HTOP5PCT	1	281	(0:2)
Recode - Household income percentiles			
U H- HHTYPE	= 1		
V	0		.Not in universe (group
V			.quarters)
V	1		.In top 5 percent
V	2		.Not in top 5 percent

DATA	SIZE	BEGIN	RANGE
D HPCTCUT	2	282	(00:20)
Recode - HHLD income percentiles -			
National rank			
U H- HHTYPE	= 1		
V	00		.Not in universe (group
V			.quarters)
V	01		.Lowest 5 percent
V	02		.Second 5 percent
V		
V	20		.Top 5 percent
D FILLER	3	284	
Filler			

March Supplement Household Weight			

D HSUP- WGT	8	287	(00000000:99999999)
Final weight (2 implied decimal places)			
U H- HHTYPE	= 1		

Allocation flags for basic CPS			

D H1TENURE	1	295	(0:4)
V	0		.No change
V	1		.Value to blank
V	4		.Allocated
D FILLER	1	296	
Filler			
D H1LIVQRT	1	297	(0:7)
V	0		.No change
V	4		.Allocated
V	7		.Blank to NA - no error
D FILLER	1	298	
Filler			
D H1TELHHD	1	299	(0:4)
V	0		.No change
V	1		.Value to blank
V	4		.Allocated
D H1TELA VL	1	300	(0:4)
V	0		.No change
V	1		.Value to blank
V	4		.Allocated
D H1TELINT	1	301	(0:4)
V	0		.No change
V	1		.Value to blank
V	4		.Allocated

Allocation flags for supplement			
household items			

D FILLER	6	302	(0:1)
Filler			

HOUSEHOLD RECORD

DATA SIZE BEGIN RANGE

D I-HHOTLU 1 308 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HHOTNO 1 309 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFLUNC 1 310 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFLUNN 1 311 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HPUBLI 1 312 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HLOREN 1 313 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFOODS 1 314 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFDVAL 1 315 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFOODN 1 316 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HFOODM 1 317 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HENGAS 1 318 (0:1)
 V 0 .No change
 V 1 .Allocated

D I-HENGVA 1 319 (0:1)
 V 0 .No change
 V 1 .Allocated

D H-IDNUM2 5 320
 Second part of household id number.
 Same as characters 16-20 of PERIDNUM
 Must be used with H-IDNUM1 to uniquely
 id households.

U ALL

D FILLER 7 325
 Filler

 New fields in 1992 from after-tax
 processing

D PROP-TAX 5 332 (00000:99997)
 Annual property taxes
 V 00000 .None
 V 00001- .Dollar amount
 V 99997 .

DATA SIZE BEGIN RANGE

D HOUSRET 5 337 (-9999:25000)
 Return to home equity
 V 00000 .None
 V -9999 - .Dollar amount
 V 25000 .

 New uncollapsed H-TYPE from new CPS
 questionnaire

D HRHTYPE 2 342 (00:10)
 Household type
 U H-HHTYPE = 1
 V 00 .Non-interview household
 V 01 .Husband/wife primary family
 V .(neither husband or wife in
 V .Armed Forces)
 V 02 .Husband/wife primary family
 V .(husband and/or
 V .wife in Armed Forces)
 V 03 .Unmarried civilian male
 V .primary family householder
 V 04 .Unmarried civilian female
 V .primary family householder
 V 05 .Primary family household -
 V .reference person in
 V .Armed Forces and unmarried
 V 06 .Civilian male nonfamily
 V .householder
 V 07 .Civilian female nonfamily
 V .householder
 V 08 .Nonfamily householder
 V .household - reference
 V .person in Armed Forces
 V 09 .Group quarters with actual
 V .families (This is new in 1994)
 V 10 .Group quarters with secondary
 V .individuals only

D H-IDNUM1 15 344
 First part of household id number.
 Same as characters 1-15 of PERIDNUM
 Must be used with H-IDNUM2 to uniquely
 id households.

U ALL

D I-HUNITS 1 359 (0:1)
 Allocation flag for HUNITS
 V 0 .No change
 V 1 .Allocated

D FILLER 1 360
 Filler

 NEW HOUSEHOLD WELFARE REFORM ITEMS

D FILLER 1 361 (0:2)
 Filler

D FILLER 2 362 (0:16)
 Filler

D FILLER 1 364 (0:2)
 Filler

D FILLER 2 365 (0:16)
 Filler

HOUSEHOLD RECORD

DATA SIZE BEGIN RANGE

D HRPaidCC 1 367 (0:2)
 DID (YOU/ANYONE IN THIS HOUSEHOLD) PAY
 FOR THE CARE OF (YOUR/THEIR) (CHILD/
 CHILDREN) WHILE THEY WORKED LAST YEAR?
 (INCLUDE PRESCHOOL AND NURSERY SCHOOL;
 EXCLUDE KINDERGARTEN OR GRADE/
 ELEMENTARY SCHOOL)?

V 0 .NIU
 V 1 .YES
 V 2 .NO

 EDITED HOUSEHOLD VARIABLES FOR NEW
 SUPPLEMENT EDITS

D HPROP-VAL 8 368 (0:99999999)
 ESTIMATE OF CURRENT PROPERTY VALUE

U H-TENURE = 1
 V 00000000 .Not in universe
 V 00000001- .Dollar value
 V 99999999 .

D THPROP-VAL 1 376 (0:1)
 Topcode flag for HPROP-VAL

U H_HHTYPE = 1
 V 0 .Not swapped
 V 1 .Topcoded

D I-PROPVAL 1 377 (0:1)
 Allocation flag for HPROP-VAL

U H_HHTYPE = 1
 V 0 .No allocation
 V 1 .Allocated

D FILLER 5 378
 Filler

D HRNUMWIC 2 383 (0:16)
 NUMBER OF PEOPLE IN THE HOUSEHOLD
 RECEIVING WIC (1-16).

D FILLER 1 385 (0:2)
 Filler

D HRWICYN 1 386 (0:2)
 AT ANY TIME LAST YEAR, (WERE YOU/WAS
 ANYONE IN THIS HOUSEHOLD) ON WIC, THE
 WOMEN, INFANTS, AND CHILDREN NUTRITION
 PROGRAM?

V 0 .NIU
 V 1 .YES
 V 2 .NO

D HFDVAL 5 387 (00000:24999)
 Item 93 - What was the value of all
 food stamps received during 20..?

U HFOODSP = 1
 V 0000 .Not in universe
 V 0001-9999 .Food stamps value

D TCARE-VAL 1 392 (0:1)
 Topcode flag for CARE-VAL

V 0 .No change
 V 1 .Topcoded

D CARE-VAL 6 393 (000000:999999)
 Annual amount paid for child
 care by household members

U HRPaidCC=1
 V 0 .Not in universe
 V 1-999999 .Amount in dollars

DATA SIZE BEGIN RANGE

D I-CAREVAL 1 399 (0:1)
 Allocation flag for CARE-VAL
 V 0 .No change
 V 1 .Allocated

D HPRES-MORT 1 400 (0:2)
 Presence of home mortgage (respondent
 answers yes to hmort_yn or hsmort_yn)
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D FILLER 692 401
 FILLER

2013 ANNUAL SOCIAL AND ECONOMIC (ASEC) SUPPLEMENT DATA DICTIONARY

FAMILY RECORD

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
D FRECORD	1	1	(2:2)	D FHUSBIDX	2	17	(00:39)
U All families				Index to person record of family			
V	2		.Family record	husband			
D FH-SEQ	5	2	(00001:99999)	U F-KIND = 1			
Household sequence number				V	00		.No husband
Matches H-SEQ for same household				V	01-39		.Index (roster position) for
U All families				V			.husband
V 00001-99999. Household sequence number				D FSPOUIDX	2	19	(00:39)
D FFPOS	2	7	(01:39)	Index to person record of family spouse			
Unique family identifier				U F-KIND = 1			
This field plus FH-SEQ results in a				V	00		.No spouse
unique family number for the file.				V	01-39		.Index (roster position) for
Same function in household record is				V			.spouse
field HHPOS (00).				D FLASTIDX	2	21	(01:39)
Same function in person record is PPPOS				Index to person record of last			
(41-79).				member of family. All persons from			
U All families				FHEADIDX thru FLASTIDX are members of			
V	01-39		.Index for	this family. (Primary family			
V			.family identifier	includes related subfamily members.)			
D FKIND	1	9	(1:3)	U All families			
Kind of family				V	01-39		.Index (roster position) for
U All families				V			.last family member
V	1		.Husband-wife family	D FMLASIDX	2	23	(01:39)
V	2		.Male reference person	Index to person record of last			
V	3		.Female reference person	member of family. All persons from			
D FTYPE	1	10	(1:5)	FHEADIDX thru FMLASIDX are			
Family type				members of this family. (Primary			
U All families				family excludes subfamily members.)			
V	1		.Primary family	U All families			
V	2		.Nonfamily householder	V	01-39		.Index (roster position) for
V	3		.Related subfamily	V			.last family member
V	4		.Unrelated subfamily	D FOWNU6	1	25	(0:6)
V	5		.Secondary individual	Own children in family under 6			
D FPERSONS	2	11	(01:39)	V	0		.None, not in universe
Number of persons in family				V	1		.1
Primary families include related				V	2		.2
subfamily members				V	...		
U All families				V	6		.6+
V	01-39		.Number of persons	D FILLER	1	26	
D FHEADIDX	2	13	(01:39)	Filler			
Index to person record of family head				D FOWNU18	1	27	(0:9)
U All families				Number of own never married children			
V	01-39		.Index (roster position) for	under 18			
V			.reference person	Primary family includes own children			
D FWMFEIDX	2	15	(00:39)	in related subfamily even if the child			
Index to person record of family wife				is the head of the subfamily.			
U F-KIND = 1				U All families			
V	00		.No wife	V	0		.None, not in universe
V	01-39		.Index (roster position) for	V	1		.1
V			.wife	V	...		
				V	9		.9 or more

FAMILY RECORD

DATA	SIZE	BEGIN	RANGE
D FRELUG	1	28	(0:6)
Related persons in family under 6			
U All families			
V	0	.None,	not in universe
V	1	.1	
V	2	.2	
V		...	
V	6	.6+	
D FRELUG18	1	29	(0:9)
Related persons in family under 18			
U All families			
V	0	.None,	not in universe
V	1	.1	
V	2	.2	
V		...	
V	9	.9+	
D FPCTCUT	2	30	(00:20)
Income percentiles			
Primary families only			
U All families			
V	00	.NIU (FTYPE=2+)	
V	01	.Lowest 5 percent	
V	02	.Second 5 percent	
V		...	
V	20	.Top 5 percent	
D FPOVCUT	5	32	(00000:40000)
Low income cutoff dollar amount			
If FTYPE = 3 then value comes from primary family			
D FAMLIS	1	37	(1:4)
Ratio of family income to low-income level			
If FTYPE = 3 then value comes from primary family			
V	1	.Below low-income level	
V	2	.100 - 124 percent of the low-income level	
V	3	.125 - 149 percent of the low-income level	
V	4	.150 percent and above the low-income level	
D POVLL	2	38	(01:14)
Ratio of family income to low-income level			
If FTYPE = 3 then value comes from primary family			
V	01	.Under .50	
V	02	..50 to .74	
V	03	..75 to .99	
V	04	.1.00 to 1.24	
V	05	.1.25 to 1.49	
V	06	.1.50 to 1.74	
V	07	.1.75 to 1.99	
V	08	.2.00 to 2.49	
V	09	.2.50 to 2.99	
V	10	.3.00 to 3.49	
V	11	.3.50 to 3.99	
V	12	.4.00 to 4.49	
V	13	.4.50 to 4.99	
V	14	.5.00 and over	

DATA	SIZE	BEGIN	RANGE
D FRSPOV	2	40	(00:14)
Ratio of related subfamily income to low-income level (care should be exercised when using this data as the related subfamilies are a part of the primary family and usually their poverty status comes from the primary family)			
U F-TYPE = 3			
V	00	.Not in universe	
V	01	.Under .50	
V	02	..50 to .74	
V	03	..75 to .99	
V	04	.1.00 to 1.24	
V	05	.1.25 to 1.49	
V	06	.1.50 to 1.74	
V	07	.1.75 to 1.99	
V	08	.2.00 to 2.49	
V	09	.2.50 to 2.99	
V	10	.3.00 to 3.49	
V	11	.3.50 to 3.99	
V	12	.4.00 to 4.49	
V	13	.4.50 to 4.99	
V	14	.5.00 and over	
D FRSPCT	5	42	(00000:40000)
Low income cutoff dollar amount of related subfamily (care should be exercised when using these data as the related subfamilies are a part of the primary family and usually their poverty status comes from the primary family)			
U F-TYPE = 3			
V	00000-	.Not in related subfamilies	
	40000	.	

Family Income Reciprocity and Values			

Source of Income -- Wages and Salaries			

D FINC-WS	1	47	(1:2)
Wage and salary			
V	1	.Yes	
V	2	.No	
D FWSVAL	7	48	(0000000:3899961)
Family income - wages and salaries			
U FINC-WS = 1			
V		.Dollar amount	

Source of Income			
Self-Employment (Nonfarm)			

D FINC-SE	1	55	(1:2)
Own business self-employment			
U All families			
V	1	.Yes	
V	2	.No	

DATA	SIZE	BEGIN	RANGE
D FSEVAL	7	56	(-389961:3899961)
Family income - self employment income			
U FINC-SE = 1			
V	0000000		.None or not in universe
V	Neg Amt		.Income (loss)
V	Pos Amt		.Income

Source of Income			
Self-Employment Farm			

D FINC-FR	1	63	(1:2)
Farm self-employment			
U All families			
V	1		.Yes
V	2		.No
D FFRVAL	7	64	(-389961:3899961)
Family income - Farm income			
U FINC-FR = 1			
V	0000000		.None or not in universe
V	Neg Amt		.Income (loss)
V	Pos Amt		.Income

Source of Income			
Unemployment Compensation			

D FINC-UC	1	71	(1:2)
Unemployment compensation			
U All families			
V	1		.Yes
V	2		.No
D FUCVAL	7	72	(0000000:3899961)
Family income - Unemployment compensation			
U FINC-UC = 1			
V	0000000		.None or not in universe
V			.Dollar amount

Source of Income			
Worker's Compensation			

D FINC-WC	1	79	(1:2)
Worker's compensation			
U All families			
V	1		.Yes
V	2		.No
D FWCVAL	7	80	(0000000:3899961)
Family income - Worker's compensation			
U FINC-WC = 1			
V	0000000		.None or not in universe
V			.Dollar amount

Source of Income -- Social Security			

D FINC-SS	1	87	(1:2)
Social Security Benefits			
U All families			
V	1		.Yes
V	2		.No

DATA	SIZE	BEGIN	RANGE
D FSSVAL	7	88	(0000000:1169961)
Family income - Social Security			
U FINC-SS = 1			
V	0000000		.None or not in universe
V			.Dollar amount

Source of Income			
Supplemental Security			

D FINC-SSI	1	95	(1:2)
Supplemental Security Benefits			
U All families			
V	1		.Yes
V	2		.No
D FSSIVAL	6	96	(000000:389961)
Family income - Supplemental Security Income			
U FINC-SSI = 1			
V	0		.None
V			.Dollar amount

Source of Income			
Public Assistance or Welfare			

D FINC-PAW	1	102	(1:2)
Public assistance or welfare benefits			
U All families			
V	1		.Yes
V	2		.No
D FPAWVAL	6	103	(000000:779961)
Family income - public assistance income			
U FINC-PAW = 1			
V	00000		.None
V			.Dollar amount

Source of Income -- Veterans' Benefits			

D FINC-VET	1	109	(1:2)
Veterans' Benefits			
U All families			
V	1		.Yes
V	2		.No
D FVETVAL	7	110	(0000000:1169961)
Family income - veteran payments			
U FINC-VET = 1			
V	0000000		.None or not in universe
V			.Dollar amount

Source of Income -- Survivor's income			

D FINC-SUR	1	117	(1:2)
Survivor's payments			
U All families			
V	1		.Yes
V	2		.No

FAMILY RECORD

DATA	SIZE	BEGIN	RANGE
D FSURVAL	7	118	(0000000: 3899961)
Family income - Survivor income			
U FINC-SUR = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Disability			

D FINC-DIS	1	125	(1: 2)
Disability payments			
U All families			
V	1	.Yes	
V	2	.No	
D FDISVAL	7	126	(0000000: 3899961)
Family income - Disability income			
U FINC-DIS = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Retirement Income			

D FINC-RET	1	133	(1: 2)
Retirement payments			
U All families			
V	1	.Yes	
V	2	.No	
D FRETVAL	7	134	(0000000: 3899961)
Family income - Retirement income			
U FINC-RET = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Interest			

D FINC-INT	1	141	(1: 2)
Interest payments			
U All families			
V	1	.Yes	
V	2	.No	
D FINTVAL	7	142	(0000000: 3899961)
Family income - Interest income			
U FINC-INT = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Dividends			

D FINC-DIV	1	149	(1: 2)
Dividend payments			
U All families			
V	1	.Yes	
V	2	.No	
D FDIVVAL	7	150	(0000000: 3899961)
Family income - Dividend income			
U FINC-DIV = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

DATA	SIZE	BEGIN	RANGE

Source of Income -- Rents			

D FINC-RNT	1	157	(1: 2)
Rental payments			
U All families			
V	1	.Yes	
V	2	.No	
D FRNTVAL	7	158	(- 389961: 3899961)
Family income - Rental income			
U FINC-RNT = 1			
V	0000000	.None or not in universe	
V		.Negative dollar amount	
V		.Positive dollar amount	

Source of Income -- Education			

D FINC-ED	1	165	(1: 2)
Education benefits			
U All families			
V	1	.Yes	
V	2	.No	
D FEDVAL	7	166	(0000000: 3899961)
Family income - Education income			
U FINC-ED = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Child support			

D FINC-CSP	1	173	(1: 2)
Child support payments			
U All families			
V	1	.Yes	
V	2	.No	
D FCSPVAL	7	174	(0000000: 3899961)
Family income - Child support			
U FINC-CSP = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

Source of Income -- Alimony			

D FINC-ALM	1	181	(1: 2)
Alimony payments			
U All families			
V	1	.Yes	
V	2	.No	
D FALMVAL	7	182	(0000000: 3899961)
Family income - Alimony			
U FINC-ALM = 1			
V	0000000	.None or not in universe	
V		.Dollar amount	

DATA SIZE BEGIN RANGE

Source of Income

Financial Assistance

D FINC-FIN 1 189 (1:2)

Financial assistance payments

U All families

V 1 .Yes

V 2 .No

D FFINVAL 7 190 (0000000:3899961)

Family income - Financial assistance
income

U FINC-FIN = 1

V 0000000 .None or not in universe

V .Dollar amount

Source of Income -- Other income

D FINC-OI 1 197 (1:2)

Other income payments

U All families

V 1 .Yes

V 2 .No

D FOIVAL 7 198 (0000000:3899961)

Family income - Other income

U FINC=OI = 1

V 0000000 .None or not in universe

V .Dollar amount

Family Summary Income Values
and Recodes

D FTOTVAL 8 205 (-389961:23399766)

Total family income

U All families

V 00000000 .None or not in universe

V Neg Amt .Income (loss)

V Pos Amt .Income

D FEARNVAL 8 213 (-389961:11699883)

Total family earnings

U FINC-WS, FINC-SE OR FINC-FR = 1

V 00000000 .None or not in universe

V Neg Amt .Income (loss)

V Pos Amt .Income

D FOTHVAL 8 221 (-389961:11699883)

Total other family income

U All other types of income except HEARNVAL

V 00000000 .None

V Neg Amt .Income (loss)

V Pos Amt .Income

D FTOT-R 2 229 (01:41)

Total family income recode

U All families

V 01 .Under \$2,500

V 02 . \$2,500 to \$4,999

V 03 . \$5,000 to \$7,499

V 04 . \$7,500 to \$9,999

V 05 . \$10,000 to \$12,499

DATA SIZE BEGIN RANGE

V 06 . \$12,500 to \$14,999

V 07 . \$15,000 to \$17,499

V 08 . \$17,500 to \$19,999

V 09 . \$20,000 to \$22,499

V 10 . \$22,500 to \$24,999

V 11 . \$25,000 to \$27,499

V 12 . \$27,500 to \$29,999

V 13 . \$30,000 to \$32,499

V 14 . \$32,500 to \$34,999

V 15 . \$35,000 to \$37,499

V 16 . \$37,500 to \$39,999

V 17 . \$40,000 to \$42,499

V 18 . \$42,500 to \$44,999

V 19 . \$45,000 to \$47,499

V 20 . \$47,500 to \$49,999

V 21 . \$50,000 to \$52,499

V 22 . \$52,500 to \$54,999

V 23 . \$55,000 to \$57,499

V 24 . \$57,500 to \$59,999

V 25 . \$60,000 to \$62,499

V 26 . \$62,500 to \$64,999

V 27 . \$65,000 to \$67,499

V 28 . \$67,500 to \$69,999

V 29 . \$70,000 to \$72,499

V 30 . \$72,500 to \$74,999

V 31 . \$75,000 to \$77,499

V 32 . \$77,500 to \$79,999

V 33 . \$80,000 to \$82,499

V 34 . \$82,500 to \$84,999

V 35 . \$85,000 to \$87,499

V 36 . \$87,500 to \$89,999

V 37 . \$90,000 to \$92,499

V 38 . \$92,500 to \$94,999

V 39 . \$95,000 to \$97,499

V 40 . \$97,500 to \$99,999

V 41 . \$100,000 and over

D FSPANISH 1 231 (1:2)

Reference person or spouse of Spanish
origin

U All families

V 1 .Yes

V 2 .No

D FILLER 1 232

Filler

March Supplement Family Weight

D FSUP-WGT 8 233 (00000000:99999999)

Householder or reference person weight
(2 implied decimal)

U All families

V 000000- .(2 implied decimal places)
999999 .

D FFPOSOLD 2 241

Trailer portion of unique household ID.
00 for HH record. Same function in
Family record is field FFPOSOLD
(41-79). Same function in Person
record is PPPPOSOLD (01-39)

U All families

FAMILY RECORD

DATA SIZE BEGIN RANGE

Family Noncash Benefit Valuation
Fields New in 1992

D F-MV-FS 4 243 (0:9999)
Family market value of food stamps
V 0 .None
V .Dollar amountD F-MV-SL 4 247 (0:9999)
Family market value of school lunch
V 0 .None
V .Dollar amountD FFNGCARE 5 251 (0:29999)
Family fungible value of medicare
V 0 .None
V .Dollar amountD FFNGCAID 5 256 (0:29999)
Family fungible value of medicaid
V 0 .None
V .Dollar amountD FHOUSSUB 3 261 (0:999)
Family market value of housing subsidy
(monthly amt.)
V 0 .None
V .Dollar amountD FFOODREQ 4 264 (0:9999)
Based on USDA figures
Used to compute fungible value of
medicare & medicaid
V 0 .None
V .Dollar amountD FHOUSREQ 4 268 (0:9999)
Used to compute fungible value of
medicare & medicaid
V 0 .None
V .Dollar amount

Family Medical Expenditure Items
New in 2011

D FHIP-VAL 7 272 (0:9999999)
Total family (primary family including
related subfamilies) payments for health
insurance premiums
V 0 .Not in Universe
V .Dollar amountD FMOOP 7 279 (0:9999999)
Total family (primary family including
related subfamilies) medical out of pocket
payments
V 0 .Not in Universe
V .Dollar amountD FOTC-VAL 6 286 (0:9999999)
Total family spending on over-the-counter
health related products
V 0 .Not in Universe
V .Dollar amount

DATA SIZE BEGIN RANGE

D FMED-VAL 7 292 (0:9999999)
Total family spending on medical care and
medical equipment (excluding OTC items)
V 0 .Not in Universe
V .Dollar amountD I-FHIPVAL 1 299 (0:1)
Allocation flag for FHIP-VAL
V 0 .No change
V 1 .AllocatedD FILLER 793 300
Filler

**2013 ANNUAL SOCIAL AND ECONOMIC (ASEC) SUPPLEMENT
DATA DICTIONARY
PERSON RECORD**

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
D PRECORD	1	1	(3:3)	V	09		.Foster child
V	3		.Person record	V	10		.Nonrel. of ref. person w/rels.
				V	11		.Not used
D PH-SEQ	5	2	(00001:99999)	V	12		.Nonrel. of ref. person w/o
			Household seq number	V			.rels.
U All				V	13		.Unmarried partner w/rels.
V	000001-		.Household sequence number	V	14		.Unmarried partner w/o rels.
V	99999		.	V	15		.Housemate/roommate w/rels.
				V	16		.Housemate/roommate w/o rels.
D PPOS	2	7	(41:79)	V	17		.Roomer/boarder w/rels.
			Trailer portion of unique household ID.	V	18		.Roomer/boarder w/o rels.
			00 for HH record. Same function in				
			family record is field FFPOS (01-39)				
			Same function in person record is				
			PPOS (41-79)				
D PPOSOLD	2	9	(01:39)	D A-AGE	2	19	(00:85)
			Trailer portion of unique household id.				Item 18d - Age
			00 for HH record.	U All			
			Same function in family record is field	V	00-79		.0-79 years of age
			FFPOSOLD (41-79)	V	80		.80-84 years of age
			Same function in person record is	V	85		.85+ years of age
			PPOSOLD (01-39)				
D A-LINENO	2	11	(01:39)	D A-MARITL	1	21	(1:7)
			Item 18a - Line number				Item 18e - Marital status
U All				U All			
V	01-39		.Line number	V	1		.Married - civilian spouse
				V			.present
				V	2		.Married - AF spouse present
				V	3		.Married - spouse absent (exc.
				V			.separated)
				V	4		.Widowed
				V	5		.Divorced
				V	6		.Separated
				V	7		.Never married
D A-PARENT	2	13	(00:39)				
			Item 18c - Parent's line number	D A-SPOUSE	2	22	(00:39)
U all							Item 18f - Spouse's line number
V	00		.None	U All			
V	01-39		.Parent's line number	V	00		.None or children
				V	01-39		.Spouse's line number
D A-EXPRRP	2	15	(01:14)				
			Expanded relationship code	D A-SEX	1	24	(1:2)
V	01		.Reference person with relatives				Item 18g - Sex
V	02		.Reference person without	U All			
V			.relatives	V	1		.Male
V	03		.Husband	V	2		.Female
V	04		.Wife				
V	05		.Own child	D A-HGA	2	25	(00:46)
V	07		.Grandchild				Item 18h - Educational attainment
V	08		.Parent	U All			
V	09		.Brother/sister	V	00		.Children
V	10		.Other relative	V	31		.Less than 1st grade
V	11		.Foster child	V	32		.1st, 2nd, 3rd, or 4th grade
V	12		.Nonrelative with relatives	V	33		.5th or 6th grade
V	13		.Partner/roommate	V	34		.7th and 8th grade
V	14		.Nonrelative without relatives	V	35		.9th grade
				V	36		.10th grade
D PERRP	2	17	(1:18)	V	37		.11th grade
			Expanded relationship categories	V	38		.12th grade no diploma
U All persons				V	39		.High school graduate - high
V	01		.Reference person w/rels.	V			.school diploma or equivalent
V	02		.Reference person w/o rels.	V	40		.Some college but no degree
V	03		.Spouse	V	41		.Associate degree in college -
V	04		.Child				.occupation/vocation program
V	05		.Grandchild				
V	06		.Parent				
V	07		.Brother/sister				
V	08		.Other rel. of ref. person				

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V	42		. Associate degree in college - academic program
V	43		. Bachelor's degree (for example: BA, AB, BS)
V	44		. Master's degree (for example: MA, MS, MENG, MED, MSW, MBA)
V	45		. Professional school degree (for example: MD, DDS, DVM, LLB, JD)
V	46		. Doctorate degree (for example: PHD, EDD)
D PRDTRACE	2	27	(01:21)
Race			
U All			
V	01		. White only
V	02		. Black only
V	03		. American Indian, Alaskan Native only (AI)
V	04		. Asian only
V	05		. Hawaiian/Pacific Islander only (HP)
V	06		. White-Black
V	07		. White-AI
V	08		. White-Asian
V	09		. White-HP
V	10		. Black-AI
V	11		. Black-Asian
V	12		. Black-HP
V	13		. AI-Asian
V	14		. AI-HP
V	15		. Asian-HP
V	16		. White-Black-AI
V	17		. White-Black-Asian
V	18		. White-Black-HP
V	19		. White-AI-Asian
V	20		. White-AI-HP
V	21		. White-Asian-HP
V	22		. Black-AI-Asian
V	23		. White-Black-AI-Asian
V	24		. White-AI-Asian-HP
V	25		. Other 3 race comb.
V	26		. Other 4 or 5 race comb.
D P-STAT	1	29	(1:3)
Status of person identifier			
V	1		. Civilian 15+
V	2		. Armed Forces
V	3		. Children 0 - 14
D PRPERTYP	1	30	(1:3)
Type of person record recode			
V	1		. Child household member
V	2		. Adult civilian household member
V	3		. Adult Armed Forces household member
D PEHSPNON	1	31	(1:2)
Are you Spanish, Hispanic, or Latino?			
U All			
V	1		. Yes
V	2		. No
D PRDTHSP	1	32	(1:5)
Detailed Hispanic recode			
U PEHSPNON = 1			
V	0		. Not in universe
V	1		. Mexican

DATA	SIZE	BEGIN	RANGE
V	2		. Puerto Rican
V	3		. Cuban
V	4		. Central/South American
V	5		. Other Spanish
D A-FAMNUM	2	33	(00:19)
Family number			
U All			
V	00		. Not a family member
V	01		. Primary family member only
V	02-19		. Subfamily member
D A-FAMTYP	1	35	(1:5)
Family type			
U All			
V	1		. Primary family
V	2		. Nonfamily householder
V	3		. Related subfamily
V	4		. Unrelated subfamily
V	5		. Secondary individual
D A-FAMREL	1	36	(0:4)
Family relationship			
U All			
V	0		. Not a family member
V	1		. Reference person
V	2		. Spouse
V	3		. Child
V	4		. Other relative (primary family)
D A-PFREL	1	37	(0:5)
Primary family relationship			
U All			
V	0		. Not in primary family
V	1		. Husband
V	2		. Wife
V	3		. Own child
V	4		. Other relative
V	5		. Unmarried reference person
D HHDREL	1	38	(0:8)
Detailed household summary			
V			In household:
V	1		. Householder
V	2		. Spouse of householder
V			Child of householder:
V	3		. Under 18 years, single (never married)
V	4		. Under 18 years, ever married
V	5		. 18 years and over
V			Other household members:
V	6		. Other relative of householder
V	7		. Nonrelative of householder
V			In group quarters:
V	8		. Secondary individual
D FAMREL	2	39	(01:11)
Family relationship			
V			Primary and unrelated subfamily only
V	01		. Reference person of family
V	02		. Spouse of reference person
V			Child of reference person:
V	03		. Under 18 years, single (never married)
V	04		. Under 18 years, ever married
V	05		. 18 years and over

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
V			Grandchild of reference person:	V			married):
V	06		.Grandchild of reference person	V	41		.Reference person of a subfamily
V			Other relative of family of reference	V	42		.Not in a subfamily
V			person:	V	18		years and over, ever-married:
V	07		.Under 18 years, single (never	V	43		.Reference person of subfamily
V			.married)	V	44		.Spouse of subfamily reference
V	08		.Under 18 years, ever married	V			.person
V	09		.18 years and over	V	45		.Not in a subfamily
V			Not in a family:				
V			Unrelated individual:				
V	10		.Nonfamily householder				
V	11		.Secondary individual				
D	HHDFMX	2	41 (01:51)				
			Detailed household and family status				
			In household:				
V			In primary family:				
V	01		.Householder				
V	02		.Spouse of householder				
V			Child of householder:				
V			Under 18, single (never married):				
V	03		.Reference person of subfamily				
V	04		.Not in a subfamily				
V			Under 18, ever-married:				
V	05		.Reference person of subfamily				
V	06		.Spouse of subfamily reference				
V			.person				
V	07		.Not in a subfamily				
V	18		years and over, single (never				
V			married):				
V	08		.Head of a subfamily				
V	09		.Not in a subfamily				
V	18		years and over, ever-married:				
V	10		.Reference person of subfamily				
V	11		.Spouse of subfamily reference				
V			.person				
V	12		.Not in a subfamily				
V	13-22		.Not used				
V			Grandchild of householder:				
V			Under 18, single (never married):				
V	23		.Reference person of subfamily				
V	24		.Child of a subfamily				
V	25		.Not in a subfamily				
V			Under 18, ever-married:				
V	26		.Reference person of subfamily				
V	27		.Spouse of subfamily reference				
V			.person				
V	28		.Not used				
V	29		.Not in a subfamily				
V	18		years and over, single (never				
V			married):				
V	30		.Reference person of a subfamily				
V	31		.Not in a subfamily				
V	18		years and over, ever-married:				
V	32		.Reference person of subfamily				
V	33		.Spouse of subfamily reference				
V			.person				
V	34		.Not in a subfamily				
V			Other relative of householder:				
V			Under 18, single (never married):				
V	35		.Reference person of subfamily				
V	36		.Child of subfamily reference				
V			.person				
V	37		.Not in a subfamily				
V			Under 18, ever married:				
V	38		.Reference person of subfamily				
V	39		.Spouse of subfamily reference				
V			.person				
V	40		.Not in a subfamily				
V	18		years and over, single (never				

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V	In unrelated subfamily:		
V	46 .Reference person of unrelated		
V	.subfamily		
V	47 .Spouse of unrelated subfamily		
V	.reference person		
V	48 .Child < 18, single (never-		
V	.married) of unrelated subfamily		
V	.reference person		
V	Not in a family:		
V	49 .Nonfamily householder		
V	50 .Secondary individual		
V	51 .In group quarters		
D PARENT	1	43	(0:4)
	Family members under 18 (excludes reference person and spouse if under 18.)		
V	0 .Not in universe		
V	Presence of parents		
V	1 .Both parents present		
V	2 .Mother only present		
V	3 .Father only present		
V	4 .Neither parent present		
D AGE1	2	44	(00:17)
	Age recode - Persons 15+ years		
V	00 .Not in universe		
V	01 .15 years		
V	02 .16 and 17 years		
V	03 .18 and 19 years		
V	04 .20 and 21 years		
V	05 .22 to 24 years		
V	06 .25 to 29 years		
V	07 .30 to 34 years		
V	08 .35 to 39 years		
V	09 .40 to 44 years		
V	10 .45 to 49 years		
V	11 .50 to 54 years		
V	12 .55 to 59 years		
V	13 .60 to 61 years		
V	14 .62 to 64 years		
V	15 .65 to 69 years		
V	16 .70 to 74 years		
V	17 .75 years and over		
D PHF-SEQ	2	46	(01:39)
	Pointer to the sequence number of own family record in household. (Care should be exercised when using these data as the related subfamilies are a part of the primary family and usually their characteristics come from the primary family record)		
D PF-SEQ	2	48	(01:39)
	Pointer to the sequence number of family record in household (Related subfamilies point to primary family)		
D PECOHAB	2	50	(-1:16)
	Demographics line number of cohabiting Partner		
V	-1 .No Partner present		
V	1 .Min value		
V	16 .Max value		

DATA	SIZE	BEGIN	RANGE
D PELNMOM	2	52	(-1:16)
	Demographics line number of Mother		
V	-1 .No Mother present		
V	1 .Min Value		
V	16 .Max Value		
D PELNDAD	2	54	(-1:16)
	Demographics line number of Father		
V	-1 .No Father present		
V	1 .Min value		
V	16 .Max value		
D PEMOMTYP	2	56	(-1:3)
	Demographics type of Mother		
V	-1 .No Mother present		
V	1 .Biological		
V	2 .Step		
V	3 .Adopted		
D PEDADTYP	2	58	(-1:3)
	Demographics type of Father		
V	-1 .No Father present		
V	1 .Biological		
V	2 .Step		
V	3 .Adopted		
D PEAFAEVER	2	60	(-1:2)
	Did you ever serve on active duty in the U.S. Armed Forces?		
U A-AGE	greater than or equal to 17		
V	-1 .Not in universe		
V	1 .Yes		
V	2 .No		
D PEAFWH1	2	62	(-1:9)
	When did you serve?		
U PEAFAEVER=1			
V	-1 .Not in universe		
V	1 .September 2001 or later		
V	2 .August 1990 to August 2001		
V	3 .May 1975 to July 1990		
V	4 .Vietnam Era (August 1964 to April 1975)		
V	5 .February 1955 to July 1964		
V	6 .Korean War (July 1950 to January 1955)		
V	7 .January 1947 to June 1950		
V	8 .World War II (December 1941 to December 1946)		
V	9 .November 1941 or earlier		
D PEAFWH2	2	64	(-1:9)
	When did you serve?		
U PEAFAEVER=1			
V	-1 .Not in universe		
V	1 .September 2001 or later		
V	2 .August 1990 to August 2001		
V	3 .May 1975 to July 1990		
V	4 .Vietnam Era (August 1964 to April 1975)		
V	5 .February 1955 to July 1964		
V	6 .Korean War (July 1950 to January 1955)		
V	7 .January 1947 to June 1950		
V	8 .World War II (December 1941 to December 1946)		
V	9 .November 1941 or earlier		

PERSON RECORD

DATA SIZE BEGIN RANGE

D PEAFWH3 2 66 (- 1: 9)
 When did you serve?
 U PEAFAEVER=1
 V -1 .Not in universe
 V 1 .September 2001 or later
 V 2 .August 1990 to August 2001
 V 3 .May 1975 to July 1990
 V 4 .Vietnam Era (August 1964 to
 .April 1975)
 V 5 .February 1955 to July 1964
 V 6 .Korean War (July 1950 to
 .January 1955)
 V 7 .January 1947 to June 1950
 V 8 .World War II (December 1941
 .to December 1946)
 V 9 .November 1941 or earlier

D PEAFWH4 2 68 (- 1: 9)
 When did you serve?
 U PEAFAEVER=1
 V -1 .Not in universe
 V 1 .September 2001 or later
 V 2 .August 1990 to August 2001
 V 3 .May 1975 to July 1990
 V 4 .Vietnam Era (August 1964 to
 .April 1975)
 V 5 .February 1955 to July 1964
 V 6 .Korean War (July 1950 to
 .January 1955)
 V 7 .January 1947 to June 1950
 V 8 .World War II (December 1941
 .to December 1946)
 V 9 .November 1941 or earlier

D PEDISEAR 2 70 (- 1: 2)
 Is...deaf or does ...have serious
 difficulty hearing?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PEDISEYE 2 72 (- 1: 2)
 Is...blind or does...have serious
 difficulty seeing even when
 Wearing glasses?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PEDISREM 2 74 (- 1: 2)
 Because of a physical, mental, or
 emotional condition, does...have
 serious difficulty concentrating,
 remembering, or making decisions?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PEDISPHY 2 76 (- 1: 2)
 Does...have serious difficulty
 Walking or climbing stairs?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

DATA SIZE BEGIN RANGE

D PEDISDRS 2 78 (- 1: 2)
 Does...have difficulty dressing or
 bathing?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PEDISOUT 2 80 (- 1: 2)
 Because of a physical, mental, or
 emotional condition, does...have
 difficulty doing errands along such as
 visiting a doctor's office or shopping?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PRDISFLG 2 82 (- 1: 2)
 Does this person have any of these
 disability conditions?
 U PRPERTYP = 2
 V -1 .NIU
 V 1 .Yes
 V 2 .No

D PENATVTY 3 84 (057: 555)
 In what country were you born?
 See Appendix H.

D PEMNTVTY 3 87 (057: 555)
 In what country was your mother born?
 same as PENATVTY

D PEFNTVTY 3 90 (057: 555)
 In what country was your father born?
 same as PENATVTY

D PEINUSYR 2 93 (00: 22)
 When did you come to the U.S. to stay?
 V 00 .NIU
 V 01 .Before 1950
 V 02 .1950-1959
 V 03 .1960-1964
 V 04 .1965-1969
 V 05 .1970-1974
 V 06 .1975-1979
 V 07 .1980-1981
 V 08 .1982-1983
 V 09 .1984-1985
 V 10 .1986-1987
 V 11 .1988-1989
 V 12 .1990-1991
 V 13 .1992-1993
 V 14 .1994-1995
 V 15 .1996-1997
 V 16 .1998-1999
 V 17 .2000-2001
 V 18 .2002-2003
 V 19 .2004-2005
 V 20 .2006-2007
 V 21 .2008-2009
 V 22 .2010-2013

D PRCITSHP 1 95 (0: 5)
 V 1 .Native, born in the United
 .States
 V 2 .Native, born in Puerto Rico or
 .U.S. outlying area
 V 3 .Native, born abroad of American

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V			.parent or parents
V	4		.Foreign born, U.S. citizen by naturalization
V	5		.Foreign born, not a citizen of the United States
D PERIDNUM	22	96	
U All			22 digit Unique Person identifier
D FL-665	1	118	(0:3)
U All			
V	0		.Complete nonresponse to supplement
V	1		.Supplement interview
V	2		.Some supplement response but not enough for interview
V	3		.Supplement interview but not enough income data
D PRDASIAN	2	119	(-1:7)
U PRDTRACE			Detailed Asian Subgroup = 04
V	-1		.NIU
V	1		.Asian Indian
V	2		.Chinese
V	3		.Filipino
V	4		.Japanese
V	5		.Korean
V	6		.Vietnamese
V	7		.Other Asian
D FILLER	18	121	
Filler			

Basic CPS weights			

D A-FNLWGT	8	139	(00000000:99999999)
V			Final weight (2 implied decimal places)
V	00000000		.Supplemental Spanish sample
V	00000001		.March basic sample weight
V	99999999		.
D A-ERNLWT	8	147	(00000000:99999999)
V			Earnings/not in labor force weight (2 implied decimal places)
U H-MIS=4 or 8			
V	00000000		.Not in universe or children and Armed Forces
V			

ASEC Supplement Person Weights			

D MARSUPWT	8	155	(00000000:99999999)
V			Supplement final weight (2 implied decimal places)
U All			

Edited labor force items			

D A-HRS1	2	163	(00:99)
V			How many hrs did ... work last week at all jobs
U PEMLR=1			
V	-1		.Not in universe

DATA	SIZE	BEGIN	RANGE
V	00		.Children and Armed Forces
V	01-99		.Number of hrs
D A-USLFT	1	165	(0:2)
V			Does ... usually work 35 hrs or more a week at this job (part 1)
U A-HRS1 LE 34			
V	0		.Not in universe or children and Armed Forces
V	1		.Yes
V	2		.No
D A-WHYABS	1	166	(0:8)
V			Why was ... absent from work last week?
U PEMLR=2			
V	0		.Not in universe or children and Armed Forces
V	1		.Own illness
V	2		.On vacation
V	3		.Bad weather
V	4		.Labor dispute
V	8		.Other
D A-PAYABS	1	167	(0:3)
V			Is ... receiving wages or salary for any of the time off last week
VPEMLR = 2			
V	0		.Not in universe or children and Armed Forces
V	1		.Yes
V	2		.No
V	3		.Self-employed
D PEIOIND	4	168	(0000:9890)
V			Industry
V			See Appendix A for list of legal codes
U CLSWKR = 1-7			
V	0000		.Not in universe or children
V	0170-9890		.Legal code
D PEI00CC	4	172	(0010:9840)
V			Occupation
V			See Appendix B for list of legal codes
U CLSWKR = 1-7			
V	-001		.Not in universe or children
V	0010-9840		.Legal code
D A-CLSWKR	1	176	(0:8)
V			Class of worker
U PEMLR=1-4 or H-MIS=4 or 8 and PEMLR=5-7			
V	0		.Not in universe or children and Armed Forces
V	1		.Private
V	2		.Federal government
V	3		.State government
V	4		.Local government
V	5		.Self-employed-incorporated
V	6		.Self-employed-not incorporated
V	7		.Without pay
V	8		.Never worked
D A-WKSLK	3	177	(000:999)
V			Duration of unemployment
U PEMLR=3 or 4			
V	-1		.Not in universe
V	000		.Children or Armed Forces
V	001-999		.Entry
D A-WHENLJ	1	180	(0:5)

DATA SIZE BEGIN RANGE

When did ... last work?

U PEMLR = 4

V 0 .Not in universe or children and

V .Armed Forces

V 1 .In last 12 months

V 2 .More than 12 months ago

V 5 .Never worked at all

D A-NLFLJ 1 181 (0:7)

When did ... last work for pay at a

regular job or business, either full-

time or part-time

U PEMLR=5,6, or 7 and H-MIS=4 or 8 and

A-AGE < 50

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Within a past 12 months

V 3 .More than 12 months ago

V 7 .Never worked

D A-WANTJB 1 182 (0:2)

Does ... want a regular job now,

either full or part-time (I-24)=2

U PEMLR=5,6,7

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Yes

V 2 .No

V 5 .February 1955 to July 1964

V 6 .Korean War (July 1950 to

V .January 1955)

V 7 .January 1947 to June 1950

V 8 .World War II (December 1941

V .to December 1946)

V 9 .November 1941 or earlier

Edited earnings items

D PRERELG 1 183 (0:1)

Earnings eligibility flag

U All

V 0 .Not earnings eligible

V 1 .Earnings eligible

D A-USLHRS 2 184 (00:99)

How many hrs per week does ...

usually work at this job?

U All

V -4 .Hours vary

V -1 .Not in universe

V 00 .None, no hours

V 01-99 .Entry

D A-HRLYWK 1 186 (0:2)

Is ... paid by the hour on this job?

U PRERELG=1

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Yes

V 2 .No

D A-HRSPAY 4 187 (0000:9999)

How much does ... earn per hour?

U A-HRLYWK=1

V 0000 .Not in universe or children and

V .Armed Forces

V 0001-9999 .Entry (2 implied decimal

DATA SIZE BEGIN RANGE

V . places)

D A-GRSWK 4 191 (0000:2885)

How much does ... usually earn per

week at this job before deductions

, subject to topcoding, the higher

of either the amount of item 25a times

Item 25c or the actual item 25d entry

will be present.

U PRERELG=1

V 0000 .Not in universe or children or

V .Armed Forces

V 0001-2885 .Entry

D A-UNMEM 1 195 (0:2)

On this job, is ... a member of a

labor union or of an employee

association similar to a union

U PRERELG=1

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Yes

V 2 .No

D A-UNCOV 1 196 (0:2)

On this job, is ... covered by a union

or employee association contract

U A-UNMEM=2

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Yes

V 2 .No

D A-ENRLW 1 197 (0:2)

Last week was ... attending or

enrolled in a high school, college or

university

U A-AGE=16-54

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Yes

V 2 .No

D A-HSCOL 1 198 (0:2)

U A-ENRLW=1

V 0 .Not in universe or children and

V .Armed Forces

V 1 .High school

V 2 .College or univ.

D A-FTPT 1 199 (0:2)

Is ... enrolled in school as a full-

time or part-time student

U A-ENRLW=1

V 0 .Not in universe or children and

V .Armed Forces

V 1 .Full time

V 2 .Part time

Labor force person recodes

D A-LFSR 1 200 (0:7)

Labor force status recode

U All

V 0 .Children or Armed Forces

V 1 .Working

V 2 .With job, not at work

V 3 .Unemployed, looking for work

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V	4	.Unemployed, on layoff	
V	7	.Nilf	
D A-UNTYPE	1	201 (0:5)	
		Reason for unemployment	
U A-LFSR=3 or 4			
V	0	.Not in universe or children	
V		.and Armed Forces	
V	1	.Job loser - on layoff	
V	2	.Other job loser	
V	3	.Job leaver	
V	4	.Re-entrant	
V	5	.New entrant	
D A-WKSTAT	1	202 (0:7)	
		Full/part-time status	
U All			
V	0	.Children or Armed Forces	
V	1	.Not in labor force	
V	2	.Full-time schedules	
V	3	.Part-time for economic reasons,	
V		.usually FT	
V	4	.Part-time for non-economic	
V		.reasons, usually PT	
V	5	.Part-time for economic reasons,	
V		.usually PT	
V	6	.Unemployed FT	
V	7	.Unemployed PT	
D A-EXPLF	1	203 (0:2)	
		Experienced labor force employment	
		status	
U A-CLSWRK	NE 8		
V	0	.Not in experienced labor force	
V	1	.Employed	
V	2	.Unemployed	
D A-WKSCH	1	204 (0:4)	
		Labor force by time worked or lost	
U All			
V	0	.Not in universe	
V	1	.At work	
V	2	.With job, not at work	
V	3	.Unemployed, seeks FT	
V	4	.Unemployed, seeks PT	
D A-CIVLF	1	205 (0:1)	
		Civilian labor force	
V	0	.Not in universe or children and	
V		.Armed Forces	
V	1	.In universe	
D A-FTLF	1	206 (0:1)	
		Full/time labor force	
U F/T			
V	0	.Not in universe or children and	
V		.Armed Forces	
V	1	.In universe	
D A-MJIND	2	207 (00:14)	
		Major industry code	
U A-CLSWKR = 1-7			
V	0	.Not in universe, or children	
V	1	.Agriculture, forestry,	
V		.fishing, and hunting	
V	2	.Mining	
V	3	.Construction	
V	4	.Manufacturing	
V	5	.Wholesale and retail trade	
V	6	.Transportation and utilities	

DATA	SIZE	BEGIN	RANGE
V	7	.Information	
V	8	.Financial activities	
V	9	.Professional and business	
V		.services	
V	10	.Educational and health services	
V	11	.Leisure and hospitality	
V	12	.Other services	
V	13	.Public administration	
V	14	.Armed Forces	
D A-DTIND	2	209 (00:52)	
		Detailed industry recode	
		See Appendix A for list of legal codes	
U A-CLSWKR=1-7			
V	00	.Not in universe or children or	
V		.Armed Forces	
D A-MJOCC	2	211 (00:11)	
		Major occupation recode	
U A-CLSWKR = 1-7			
V	0	.Not in universe or children	
V	1	.Management, business, and	
V		.financial occupations	
V	2	.Professional and related	
V		.occupations	
V	3	.Service occupations	
V	4	.Sales and related occupations	
V	5	.Office and administrative	
V		.support occupations	
V	6	.Farming, fishing, and	
V		.forestry occupations	
V	7	.Construction and extraction	
V		.occupations	
V	8	.Installation, maintenance,	
V		.and repair occupations	
V	9	.Production occupations	
V	10	.Transportation and material	
V		.moving occupations	
V	11	.Armed Forces	
D A-DTOCC	2	213 (00:23)	
		Detailed occupation recode	
		See Appendix B2 for list of legal codes	
U A-CLSWKR=1-7			
V	00	.Not in universe for children or	
V		.Armed Forces	
D PEI01COW	2	215 (00:08)	
		Individual class of worker on first job.	
V	0	.NIU	
V	1	.Government-federal	
V	2	.Government-state	
V	3	.Government - local	
V	4	.Private, for profit	
V	5	.Private, nonprofit	
V	6	.Self-employed, incorporated	
V	7	.Self-employed, unincorporated	
V	8	.Without pay	
D PRCOW1	1	217 (0:6)	
		Class of worker recode-job 1	
V	0	.NIU	
V	1	.Federal govt	
V	2	.State govt	
V	3	.Local govt	
V	4	.Private (incl. self-employed	
V		.incorp.)	
V	5	.Self-employed, unincorp.	
V	6	.Without pay	

DATA SIZE BEGIN RANGE

D PEMLR 1 218 (0:7)
 Major labor force recode
 V 0 .NIU
 V 1 .Employed - at work
 V 2 .Employed - absent
 V 3 .Unemployed - on layoff
 V 4 .Unemployed - looking
 V 5 .Not in labor force - retired
 V 6 .Not in labor force - disabled
 V 7 .Not in labor force - other

D PRUNTYPE 1 219 (0:6)
 Reason for unemployment
 V 0 .NIU
 V 1 .Job loser/on layoff
 V 2 .Other job loser
 V 3 .Temporary job ended
 V 4 .Job leaver
 V 5 .Re-entrant
 V 6 .New-entrant

D PRWKSTAT 2 220 (00:12)
 Full/part-time work status
 V 00 .NIU
 V 01 .Not in labor force
 V 02 .FT hours (35+), usually FT
 V 03 .PT for economic reasons,
 usually FT
 V 04 .PT for non-economic reasons,
 usually FT
 V 05 .Not at work, usually FT
 V 06 .PT hrs, usually PT for economic
 reasons
 V 07 .PT hrs, usually PT for non-
 economic
 V 08 .FT hours, usually PT for
 economic reasons
 V 09 .FT hours, usually PT for non-
 economic reasons
 V 10 .Not at work, usually part-time
 V 11 .Unemployed FT
 V 12 .Unemployed PT

D PRPTREA 2 222 (00:23)
 Detailed reason for part-time
 V -1 .NIU - adult civilian
 V 0 .NIU - children or Armed Forces
 V 1 .Usually FT - slack work/
 business conditions
 V 2 .Usually FT - seasonal work
 V 3 .Usually FT - job started/ended
 during week
 V 4 .Usually FT - vacation/personal
 day
 V 5 .Usually FT - own illness/
 injury/medical appt
 V 6 .Usually FT - holiday
 (religious or legal)
 V 7 .Usually FT - child care
 problems
 V 8 .Usually FT - other fam/pers
 obligations
 V 9 .Usually FT - labor dispute
 V 10 .Usually FT - weather affected
 job
 V 11 .Usually FT - school/training
 V 12 .Usually FT - civic/military
 duty
 V 13 .Usually FT - other reason
 V 14 .Usually PT - slack

DATA SIZE BEGIN RANGE

V .work/business
 V .conditions
 V 15 .Usually PT - PT could only find
 PT work
 V 16 .Usually PT - seasonal work
 V 17 .Usually PT - child care
 problems
 V 18 .Usually PT - other fam/pers
 obligations
 V 19 .Usually PT - health/medical
 limitations
 V 20 .Usually PT - school/training
 V 21 .Usually PT - retired/social
 security limit on earnings
 V 22 .Usually PT - workweek <35 hours
 V 23 .Usually PT - other reason

D PRDISC 1 224 (0:3)
 Discouraged worker recode
 V 0 .NIU
 V 1 .Discouraged worker
 V 2 .Conditionally interested
 V 3 .Not available

D PEABSRN 2 225 (00:14)
 What was the main reason...was absent
 from work last week?
 U PEMLR = 2
 V -1 .NIU - adult civilian
 V 0 .NIU - children or Armed Forces
 V 2 .Slack work/business conditions
 V 4 .Vacation/personal days
 V 5 .Own illness/injury/medical
 problems
 V 6 .Child care problems
 V 7 .Other family/personal
 obligation
 V 8 .Maternity/paternity leave
 V 9 .Labor dispute
 V 10 .Weather affected job
 V 11 .School/training
 V 12 .Civic/military duty
 V 13 .Does not work in the business
 V 14 .Other (specify)

D PRNLFSCH 1 227 (0:2)
 NLF activity in school or not in school
 V 0 .NIU
 V 1 .In school
 V 2 .Not in school

D PEHRUSLT 3 228 (-4:198)
 Hours usually worked last week
 V -4 .Hours vary
 V -1 .NIU - adult civilian
 V 000 .NIU - children or Armed Forces
 or no hours
 V 198 .Max value

D FILLER 20 231
 Filler

 Edited work experience items - All
 persons 15+ years

D WORKYN 1 251 (0:2)
 Item 29a - Did ... work at a job or
 business at any time during 20..?

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D WRK-CK	1	252 (0:2)	
Item 76 - Interviewer check item worked last year			
U WORKYN = 1	or WTEMP = 1		
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D WTEMP	1	253 (0:2)	
Item 29b - Did ... do any temporary, part-time, or seasonal work even for a few days during 20..?			
U WORKYN = 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D NWLOOK	1	254 (0:2)	
Item 30 - Even though ... did not work in 20.. did spend and time trying to find a job or on layoff?			
U WORKYN = 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D NWLKWK	2	255 (00:52)	
Item 31 - How many different weeks was ... looking for work or on layoff?			
U NWLOOK = 1			
V	00	.Not in universe	
V	01	.1 week	
V	...		
V	52	.52 weeks	
D RSNNOTW	1	257 (0:6)	
Item 32 - What was the main reason ... did not work in 20..?			
U WORKYN = 2			
V	0	.Not in universe	
V	1	.Ill or disabled	
V	2	.Retired	
V	3	.Taking care of home or family	
V	4	.Going to school	
V	5	.Could not find work	
V	6	.Other	
D WKSWORK	2	258 (00:52)	
Item 33 - During 20.. in how many weeks did ... work even for a few hours include paid vacation and sick leave as work.			
U WORKYN = 1			
V	00	.Not in universe	
V	01	.1 week	
V	...		
V	52	.52 weeks	
D WKCHECK	1	260 (0:3)	
Item 34 - Interviewer check item - Number of weeks in item 34 is:			
U WORKYN = 1			
V	0	.Not in universe	
V	1	.1-49 weeks	
V	2	.50-51 weeks	

DATA	SIZE	BEGIN	RANGE
V	3	.52 weeks	
D LOSEWKS	1	261 (0:2)	
Item 35 Did ... lose any full weeks of work in 20.. because was on layoff from a job or lost a job?			
U 50 or 51 in WKSWORK			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D LKNONE	1	262 (0:1)	
Item 36 - You said... worked about (entry in item 33) weeks in 20.. How many of the remaining (52 minus entry in item 33) weeks was ... looking for work or on layoff from a job?			
U 1 to 51 in WKSWORK			
V	0	.Not in universe	
V	1	.No weeks looking for work or on layoff	
V	...		
D LKWEES	2	263 (00:51)	
Item 36 - Weeks was ... looking for work or on layoff from a job?			
U 1 to 51 in WKSWORK			
V	00	.Not in universe	
V	01	.01 weeks	
V	...		
V	51	.51 weeks	
D LKSTRCH	1	265 (0:3)	
Item 37 - Were the (entry in item 36) weeks ... was looking for work (or on layoff) all in one stretch?			
U Entry in LKWEES			
V	0	.Not in universe	
V	1	.Yes, 1 stretch	
V	2	.No, 2 stretches	
V	3	.No, 3 plus stretches	
D PYRSN	1	266 (0:6)	
Item 38 - What was the main reason ... was not working or looking for work in the remaining weeks of 20..?			
U Sum of entries in WKSWORK and LKWEES add to a number less than 52			
V	0	.Not in universe	
V	1	.Ill or disabled	
V	2	.Taking care of home	
V	3	.Going to school	
V	4	.Retired	
V	5	.No work available	
V	6	.Other	
D PHMEMPRS	1	267 (0:3)	
Item 39 - For how many employers did ... work in 20..? If more than one at same time, only count it as one employer.			
U Yes in WKSWORK			
V	0	.Not in universe	
V	1	.1 employer	
V	2	.2	
V	3	.3 plus	
D HRSWK	2	268 (00:99)	
Item 41 - In the weeks that ... worked how many hours did ... usually work per			

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

week?			
U WORKYN = 1			
V	00	.Not in universe	
V	01	.1 hour	
V	...		
V	99	.99 hours plus	

D HRCHECK	1	270	(0:2)
Item 41 - Interviewer check item - Number of hours in item 41 is?			
U WORKYN = 1			
V	0	.Not in universe	
V	1	.Part time (1-34)	
V	2	.Full time (35+)	

D PTYN	1	271	(0:2)
Item 43 - Did ... work less than 35 hours for at least one week in 20..? Exclude time off with pay because of holidays, vacation, days off, or sickness.			
U HRCHECK = 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D PTWEEKS	2	272	(00:52)
Item 44 - How many weeks did ... work less than 35 hours in 20..?			
U PTYN = 1 or HRCHECK = 1			
V	00	.Not in universe	
V	01	.1 week	
V	...		
V	52	.52 weeks	

D PTRSN	1	274	(0:4)
Item 45 - What was the main reason ... worked less than 35 hours per week?			
U PTYN = 1 or HRCHECK = 1			
V	0	.Not in universe	
V	1	.Could only find PT job	
V	2	.Wanted part time	
V	3	.Slack work	
V	4	.Other	

Work experience recodes

D WEXP	2	275	(00:13)
Recode - Worker/nonworker recode - full/part time workers			
U All adults			
V	00	.Not in universe	
V	Worked full time		
V	01	.50 to 52 weeks	
V	02	.48 to 49 weeks	
V	03	.40 to 47 weeks	
V	04	.27 to 39 weeks	
V	05	.14 to 26 weeks	
V	06	.13 weeks or less	
V	Worked part time		
V	07	.50 to 52 weeks	
V	08	.48 to 49 weeks	

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

V	09	.40 to 47 weeks	
V	10	.27 to 39 weeks	
V	11	.14 to 26 weeks	
V	12	.13 weeks or less	
V	13	.Nonworker	

D WEWKRS	1	277	(0:5)
Recode - Worker/nonworker recode - weeks worked last year			
U All adults			
V	0	.Not in universe	
V	Full year worker		
V	1	.Full time	
V	2	.Part time	
V	Part year worker		
V	3	.Full time	
V	4	.Part time	
V	5	.Nonworker	

D WELKNW	1	278	(0:7)
Recode - Worker/nonworker recode - weeks looking for nonworkers			
U All adults			
V	0	.Children	
V	1	.None (not looking for work)	
V	2	.1 to 4 weeks looking	
V	3	.5 to 14 weeks looking	
V	4	.15 to 26 weeks looking	
V	5	.27 to 39 weeks looking	
V	6	.40 or more weeks looking	
V	7	.Workers	

D WEUEMP	1	279	(0:9)
Recode - Worker/nonworker recode - Part year worker weeks looking			
U All adults			
V	0	.Not in universe	
V	1	.None	
V	2	.1 to 4 weeks	
V	3	.5 to 10 weeks	
V	4	.11 to 14 weeks	
V	5	.15 to 26 weeks	
V	6	.27 to 39 weeks	
V	7	.40 or more weeks	
V	8	.Full year worker	
V	9	.Nonworker	

D EARNER	1	280	(0:2)
Recode - Earner status			
U All adults			
V	0	.Not in universe	
V	1	.Earner (pearnval ne 0)	
V	2	.Nonearner	

D CLWK	1	281	(0:5)
Recode - Longest job class of worker recode			
WORKYNB = 1			
U All adults			
V	0	.Not in universe	
V	1	.Private (includes self- .employment, inc)	
V	2	.Government	
V	3	.Self-employed	
V	4	.Without pay	
V	5	.Never worked	

D WECLW	1	282	(0:9)
Recode - Longest job class of worker WORKYN = 1			

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
U All adults			
V 0 .Not in universe			
V Agriculture			
V 1 .Wage and salary			
V 2 .Self-employed			
V 3 .Unpaid			
V Nonagriculture			
V 4 .Private household			
V 5 .Other private			
V 6 .Government			
V 7 .Self-employed			
V 8 .Unpaid			
V 9 .Never worked			
D POCCU2	2	283	(00: 53)
Recode - Occupation of longest job by			
Detailed groups			
U All adults			
V .(See Appendix B for detailed			
V .listing of codes.)			
D WEMOCC	2	285	(00: 24)
Recode - Occupation of longest job by			
major groups			
U All adults			
V .(See Appendix B for detailed			
V .listing of codes.)			
D WEIND	2	287	(00: 23)
Recode - Industry of longest job by			
Detailed groups			
U All adults			
V .(See Appendix A for detailed			
V .listing of codes.)			
D WEMIND	2	289	(00: 15)
Recode - Industry of longest job by			
major industry groups			
U All adults			
V .(See Appendix A for detailed			
V .listing of codes.)			
D LJCW	1	291	(0: 7)
Item 46e - Class of worker			
U WORKYN = 1			
V 0 .Not in universe			
V 1 .Private			
V 2 .Federal			
V 3 .State			
V 4 .Local			
V 5 .Self employed incorporated, yes			
V 6 .Self employed incorporated, no			
V .or farm			
V 7 .Without pay			
D INDUSTRY	4	292	(0000: 9890)
Industry of longest job			
See Appendix A for list of legal codes			
U WORKYN = 1			
V 0000 .Not in universe or children			
V 0170-9890 .Legal code			
D OCCUP	4	296	(0010: 9830)
Occupation of longest job			
See Appendix B for list of legal codes			
U WORKYN = 1			
V 0000 .Not in universe or children			
V 0010-9830 .Legal code			
D NOEMP	1	300	(0: 6)

DATA	SIZE	BEGIN	RANGE
Item 47 - Counting all locations where			
this employer operates, what is the			
total number of persons who work			
for ...'s employer?			
V 0 .Not in universe			
V 1 .Under 10			
V 2 .10 - 49			
V 3 .50 - 99			
V 4 .100 - 499			
V 5 .500 - 999			
V 6 .1000+			
D FILLER	20	301	(0: 2)
Filler			

Edited migration items - Persons			
1+ years			

D NXTRES	2	321	(0: 18)
What was ... main reason for moving?			
V 0 .NIU			
V 1 .Change in marital status			
V 2 .To establish own household			
V 3 .Other family reason			
V 4 .New job or job transfer			
V 5 .To look for work or lost job			
V 6 .To be closer to work/easier			
V .commute			
V 7 .Retired			
V 8 .Other job-related reason			
V 9 .Wanted to own home, not rent			
V 10 .Wanted new or better house/			
V .apartment			
V 11 .Wanted better neighborhood			
V 12 .Cheaper housing			
V 13 .Foreclosure/eviction			
V 14 .Other housing reason			
V 15 .Attend/leave college			
V 16 .Change of climate			
V 17 .Health reasons			
V 18 .Natural disaster			
V 19 .Other reason			
D MIG_CBST	1	323	(0: 4)
Item 55a - Metropolitan statistical area			
status description of residence last			
year			
U MIGSAME = 2			
V 0 .NIU, nonmover			
V 1 .CBSA			
V 2 .non CBSA			
V 3 .Abroad			
V 4 .Not identifiable			
D MIGSAME	1	324	(0: 3)
Was ... living in this house (apt.) 1			
year ago?			
V 0 .NIU			
V 1 .Yes (nonmover)			
V 2 .No, difference house in U.S.			
V .(mover)			
V 3 .No, outside the U.S. (mover)			
D MIG-REG	1	325	(0: 5)
Recode - Region of previous residence			
V 0 .Not in universe under 1 year			
V .old/nonmover			

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
V	1	. Northeast		V	12	. Florida	
V		. Maine		V	13	. Georgia	
V		. New Hampshire		V	15	. Hawaii	
V		. Vermont		V	16	. Idaho	
V		. Massachusetts		V	17	. Illinois	
V		. Rhode Island		V	18	. Indiana	
V		. Connecticut		V	19	. Iowa	
V		. New York		V	20	. Kansas	
V		. New Jersey		V	21	. Kentucky	
V		. Pennsylvania		V	22	. Louisiana	
V	2	. Midwest		V	23	. Maine	
V		. Ohio		V	24	. Maryland	
V		. Indiana		V	25	. Massachusetts	
V		. Illinois		V	26	. Michigan	
V		. Michigan		V	27	. Minnesota	
V		. Wisconsin		V	28	. Mississippi	
V		. Minnesota		V	29	. Missouri	
V		. Iowa		V	30	. Montana	
V		. Missouri		V	31	. Nebraska	
V		. North Dakota		V	32	. Nevada	
V		. South Dakota		V	33	. New Hampshire	
V		. Nebraska		V	34	. New Jersey	
V		. Kansas		V	35	. New Mexico	
V	3	. South		V	36	. New York	
V		. Delaware		V	37	. North Carolina	
V		. Maryland		V	38	. North Dakota	
V		. District of Columbia		V	39	. Ohio	
V		. Virginia		V	40	. Oklahoma	
V		. West Virginia		V	41	. Oregon	
V		. North Carolina		V	42	. Pennsylvania	
V		. South Carolina		V	44	. Rhode Island	
V		. Georgia		V	45	. South Carolina	
V		. Florida		V	46	. South Dakota	
V		. Kentucky		V	47	. Tennessee	
V		. Tennessee		V	48	. Texas	
V		. Alabama		V	49	. Utah	
V		. Mississippi		V	50	. Vermont	
V		. Arkansas		V	51	. Virginia	
V		. Louisiana		V	53	. Washington	
V		. Oklahoma		V	54	. West Virginia	
V		. Texas		V	55	. Wisconsin	
V	4	. West		V	56	. Wyoming	
V		. Montana		V	96	. Abroad	
V		. Idaho					
V		. Wyoming		D MIG_DSCP	1	328	(0:5)
V		. Colorado					Recode - CBSA status of residence 1 year ago.
V		. New Mexico		V	0		. NIU (under 1 year old,
V		. Arizona		V			. nonmover)
V		. Utah		V	1		. Principal city of a CBSA
V		. Nevada		V	2		. Balance of a CBSA
V		. Washington		V	3		. Non-metro
V		. Oregon		V	4		. Abroad
V		. California		V	5		. Not identified
V		. Alaska					
V		. Hawaii		D GEDIV	1	329	(1:9)
V	5	. Abroad					Recode - Census division of current residence.
D MIG-ST	2	326	(00:56, 96)	V	1		. New England
			Recode - FIPS State code of previous residence	V	2		. Middle Atlantic
V	00		. Nonmatch	V	3		. East North Central
V	01		. Alabama	V	4		. West North Central
V	02		. Alaska	V	5		. South Atlantic
V	04		. Arizona	V	6		. East South Central
V	05		. Arkansas	V	7		. West South Central
V	06		. California	V	8		. Mountain
V	08		. Colorado	V	9		. Pacific
V	09		. Connecticut				
V	10		. Delaware	D MIG-DIV	2	330	(00:10)
V	11		. District of Columbia				Recode - Census division of previous

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
residence.			
V	00	.Not in universe (under 1 year	
V		.old)	
V	01	.New England	
V	02	.Middle Atlantic	
V	03	.East North Central	
V	04	.West North Central	
V	05	.South Atlantic	
V	06	.East South Central	
V	07	.West South Central	
V	08	.Mountain	
V	09	.Pacific	
V	10	.Aboard	
D MIG-MTR1	2	332 (01:09)	
V	01	.Nonmover	
V	02	.Metro to metro	
V	03	.Metro to non-metro	
V	04	.Non-metro to metro	
V	05	.Non-metro to non-metro	
V	06	.Abroad to metro	
V	07	.Abroad to non-metro	
V	08	.Not in universe (Children	
V		.under 1 year old)	
V	09	.Not identifiable	
D MIG-MTR3	1	334 (1:8)	
V	1	.Nonmover	
V	2	.Same county	
V	3	.Different county, same state	
V	4	.Different state, same division	
V	5	.Different division, same	
V		.region	
V	6	.Different region	
V	7	.Abroad	
V	8	.Not in universe (children	
V		.under 1 yr old)	
D MIG-MTR4	1	335 (1:9)	
V	1	.Nonmover	
V	2	.Same county	
V	3	.Different county, same state	
V	4	.Different state in Northeast	
V	5	.Different state in Midwest	
V	6	.Different state in South	
V	7	.Different state in West	
V	8	.Abroad, foreign country	
V	9	.Not in universe (children	
V		.under 1 yr old)	
D FILLER	16	336 (0:1)	
Filler for 5-year migration			

Source of income -- earnings -- items			
48a through 49b -- persons 15+ years			

D ERN-YN	1	352 (0:2)	
Earnings from longest job recode			
Earnings from employer or net earnings			
from business/farm after expenses from			
longest job during 20..			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D ERN-SRCE	1	353 (0:4)	
Earnings recode			
Source of earnings from longest job.			

DATA	SIZE	BEGIN	RANGE
U ERN-YN = 1			
V	0	.Not in universe	
V	1	.Wage and salary	
V	2	.Self employment	
V	3	.Farm self employment	
V	4	.Without pay	
D ERN-OTR	1	354 (0:2)	
Item 49a - Did ... earn money from other			
work he/she did during 20..?			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D ERN-VAL	7	355 (-99999:9999999)	
Item 48a & b - How much did ... earn			
from this employer before deductions			
in 20..?			
What was ... net earnings from this			
business/farm after expenses during			
20..?			
U ERN-YN = 1			
V	000000	.None or not in universe	
V	0-99999	.Wages & self-employment	
V	9999999	.	
D WAGEOTR	1	362 (0:2)	
Item 49b - Other wage and salary earnings			
U ERN-OTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D WSAL-YN	1	363 (0:2)	
Recode			
Any wage and salary earnings in ERN-YN			
or WAGEOTR			
U ERN-YN = 1 or WAGEOTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D WSAL-VAL	7	364 (000000:9999999)	
Recode - Total wage and salary earnings			
(combined amounts in ERN-VAL, if			
ERN-SRCE=1, and WS-VAL)			
U ERN-YN = 1 or WAGEOTR = 1			
V	000000	.None or not in universe	
V	000001-	.Wage and salary	
V	662169	.	
D WS-VAL	7	371 (000000:9999999)	
Item 49b - Other wage and salary			
earnings			
U ERN-OTR = 1			
V	000000	.None or not in universe	
V	000001-	.Wage and salary	
V	9999999	.	
D SEOTR	1	378 (0:2)	
Item 49b - Other work - Own business			
self-employment			
U ERN-OTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D SEMP-YN	1	379 (0:2)	
Recode - Any own business self-			
employment in ERN-YN SEOTR			

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

U ERN-YN = 1 or SEOTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D SEMP-VAL	7	380	(-99999:9999999)
ERN-YN = 1 or SEOTR = 1			
Total own business self-employment earnings (combined amounts in ERN-VAL, if ERN-SRCE=2, and SE-VAL)			
V	000000	.None or not in universe	
V	-99999	.Own business self employment	
V	9999999.		

D SE-VAL	6	387	(-99999:999999)
Item 49b - Other work - Own business self-employment earnings			
U SEOTR = 1			
V	00000	.None or not in universe	
V	-99999	.Own business self employment	
V	999999	.	

D FRMOTR	1	393	(0:2)
Item 49b- Farm self-employment			
U ERN-OTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D FRSE-YN	1	394	(0:2)
Any own farm self-employment in ERN-YN or FRMOTR			
U ERN-YN = 1 or FRMOTR = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D FRSE-VAL	7	395	(-99999:9999999)
Recode - Total amount of farm self-employment earnings (combined amounts in ERN-VAL, if ERN-SRCE=3, and FRM-VAL)			
U ERN-YN = 1 or FRMOTR = 1			
V	000000	.None or not in universe	
V	0-99999	.Farm self employment	
V	9999999.		

D FRM-VAL	6	402	(-99999:999999)
Item 49b - Farm self-employment earnings			
U FRMOTR = 1			
V	00000	.None or not in universe	
V	-99999	.Farm self employment	
V	999999.		

Source of income --- unemployment compensation

D UC-YN	1	408	(0:2)
Item 52a - At any time during 20.. did ... receive any state or federal unemployment compensation			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D SUBUC	1	409	(0:2)
Item 52a - At any time during 20.. did ... receive any supplemental unemployment benefits			

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

U UC-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D STRKUC	1	410	(0:2)
Item 52a -At any time during 20.. did ... receive any union unemployment or strike benefits			
U UC-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D UC-VAL	5	411	(00000:99999)
Item 52b - How much did ... receive in unemployment benefits during 20..			
U UC-YN = 1			
V	00000	.None or not in universe	
V	00001-	.Unemployment compensation	
V	99999	.	

Source of income --- worker's compensation

D WC-YN	1	416	(0:2)
Item 53a - During 20.. did ... receive any worker's compensation payments or other payments as a result of a job related injury or illness			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D WC-TYPE	1	417	(0:4)
Item 53b What was source of these payments			
U WC-YN = 1			
V	0	.Not in universe	
V	1	.State worker's compensation	
V	2	.Employer or employers insurance	
V	3	.Own insurance	
V	4	.Other	

D WC-VAL	5	418	(00000:99999)
Item 53c - How much compensation did ...receive during 20..?			
U WC-YN = 1			
V	00000	.None or not in universe	
V	00001-	.Worker's compensation	
V	99999	.	

Source of income --- Social Security Income

D SS-YN	1	423	(0:2)
Item 56b - Did ... receive s.s.?			
U P-STAT = 1 or 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D SS-VAL	5	424	(00000:50000)
Item 56c - How much did ... receive in social security payments during 20..			
U SS-YN = 1			

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V 00000	.None or not in universe		
V 00001-	.Social security		
V 50000	.		
D RESNSS1	1	429	(0:8)
	What were the reasons (you/name) (Was/were) getting social security income last year?		
V	0	.NIU	
V	1	.Retired	
V	2	.Disabled (adult or child)	
V	3	.Widowed	
V	4	.Spouse	
V	5	.Surviving child	
V	6	.Dependent child	
V	7	.on behalf of surviving, dependent, or disabled child(ren)	
V	8	.Other (adult or child)	
D RESNSS2	1	430	(0:8)
	What were the reasons (you/name) (Was/were) getting social security income last year?		
V	0	.NIU	
V	1	.Retired	
V	2	.Disabled (adult or child)	
V	3	.Widowed	
V	4	.Spouse	
V	5	.Surviving child	
V	6	.Dependent child	
V	7	.On behalf of surviving, dependent, or disabled child(ren)	
V	8	.Other (adult or child)	
D SSKIDYN	1	431	(0:2)
	Which children under age 19 were Receiving social security last year?		
V	0	.NIU	
V	1	.Received SS	
V	2	.Did not receive SS	

	Source of income --- Supplemental Security Income		

D SSI-YN	1	432	(0:2)
	Item 57b - Did ... receive SSI?		
U P-STAT = 1 or 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D SSI-VAL	5	433	(0000:25000)
	Item 57c - How much did ... receive in supplemental security income during 20..		
U SSI-YN = 1			
V	0000	.None or not in universe	
V	0001-25000	.Supplemental security income	
D RESNSSI1	1	438	(0:5)
	What were the reasons (you/name) (Was/were) getting supplemental Security income last year?		
V	0	.NIU	
V	1	.Disabled (adult or child)	
V	2	.Blind (adult or child)	
V	3	.On behalf of a disabled child	

DATA	SIZE	BEGIN	RANGE
V 4	.On behalf of a blind child		
V 5	.Other (adult or child)		
D RESNSSI2	1	439	(0:5)
	What were the reasons (you/name) (Was/were) getting supplemental Security income last year?		
V	0	.NIU	
V	1	.Disabled (adult or child)	
V	2	.Blind (adult or child)	
V	3	.On behalf of a disabled child	
V	4	.On behalf of a blind child	
V	5	.Other (adult or child)	
D SSIKIDYN	1	440	(0:2)
	Which children under age 18 were Receiving supplemental security income Last year?		
V	0	.NIU	
V	1	.Received SSI	
V	2	.Did not receive SSI	

	Source of income --- public assistance or welfare		

D PAW-YN	1	441	(0:2)
	Item 59b - Did ... receive public assistance?		
U P-STAT = 1 or 2			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D PAW-TYP	1	442	(0:3)
	Item 59c - Did ... receive tanf/AFDC or some other type of assistance?		
U PAW-YN = 1			
V	0	.Not in universe	
V	1	.TANF/AFDC	
V	2	.Other	
V	3	.Both	
D PAW-MON	2	443	(00:12)
	Item 59d - In how many months of 20.. did ... receive welfare payments		
U PAW-YN = 1			
V	00	.Not in universe	
V	01	.One	
V	..	.	
V	12	.Twelve	
D PAW-VAL	5	445	(00000:25000)
	Item 59e - How much did ... receive in public assistance or welfare during 20..		
U PAW-YN = 1			
V	00000	.None or not in universe	
V	00001-	.Public assistance income	
V	25000	.	

	Source of income --- Veterans' Administration benefits		

D VET-YN	1	450	(0:2)
	Item 60b - Did ... receive veterans' payments?		
U P-STAT = 1 or 2			

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

VET-TYP1 through VET-TYP5

What type of veterans payments
did receive?

D VET-TYP1	1	451	(0:2)
Item 60c - Disability compensation			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-TYP2	1	452	(0:2)
Item 60c - Survivor benefits			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-TYP3	1	453	(0:2)
Item 60c - Veterans' pension			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-TYP4	1	454	(0:2)
Item 60c - Education assistance			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-TYP5	1	455	(0:2)
Item 60c - Other veterans' payments			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-QVA	1	456	(0:2)
Item 60d - Is ... required to fill out an annual income questionnaire for the veterans' administration?			

U VET-YN = 1			
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D VET-VAL	5	457	(00000:99999)
Item 60e - How much did ... receive from veterans' administration during 20..?			

U VET-YN = 1			
V	00000	.None or not in universe	
V	1-99999	.Veterans' payments	

Source of income --- survivor's income

D SUR-YN	1	462	(0:2)
----------	---	-----	-------

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

Item 61b - Other than social security or VA benefits did ... receive and income in 20.. from survivor or widow's pensions, estates, trusts, annuities or any other survivors benefits?			
--	--	--	--

U P-STAT = 1 or 2

V	0	.Not in universe	
V	1	.Yes	
V	2	.No	

D SUR-SC1	2	463	(00:10)
Item 61c - What was the source of this income? Survivor's income - Source 1			

U SUR-YN = 1			
V	00	.None or not in universe	
V	01	.Company or union survivor . pension	
V	02	.Federal government	
V	03	.Us military retirement	
V		. survivor pension	
V	04	.State or local government	
V		. survivor pension	
V	05	.Us railroad retirement	
V		. survivor pension	
V	06	.Worker's compensation survivor	
V	07	.Black Lung Survivor Pension	
V	08	.Regular payments from estates . or trusts	
V	09	.Regular payments from . annuities or paid-up life . insurance	
V	10	.Other or don't know	

D SUR-SC2	2	465	(00:10)
Item 61d - Any other pension or retirement income? survivor's income - Source 2 (See source types in SUR-SC1 above)			

U SUR-YN = 1

D SUR-VAL1	5	467	(00000:99999)
Item 61e - how much did ... receive from source 1 during 20..? (See SUR-SC1) Survivor's income - Source 1			

U SUR-YN = 1			
V	00000	.None or not in universe	
V	00001-	.Survivor's income - Source one	
V	88489	.	

D SUR-VAL2	5	472	(00000:99999)
Item 61g - How much did ... receive from source 2 (See SUR-SC2) During 20..? Survivor's income - Source 2			

U SUR-YN = 1			
V	00000	.None or not in universe	
V	00001-	.Survivor's income - Source two	
V	88489	.	

D SRVS-VAL	6	477	(000000:999999)
Recode total amount of survivor's income received (combined amounts in SUR-VAL1 and SUR-VAL2)			

V	000000	.None or not in universe	
V	000001-	.Survivor's income	
V	176978	.	

PERSON RECORD

DATA	SIZE	BEGIN	RANGE

Source of income --- disability income			

D DIS-HP	1	483	(0:2)
Item 62b - Does ... have a health problem or a disability which prevents work or which limits the kind or amount of work?			
U P-STAT =	1	or 2	
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D DIS-CS	1	484	(0:2)
Item 62c - Did ... retire or leave a job for health reasons			
U P-STAT =	1	or 2	
V	0	.Not in universe or children	
V	1	.Yes	
V	2	.No	
D DIS-YN	1	485	(0:2)
Item 64b - Other than social security or VA benefits did ... receive any income in 20.. as a result of health problems			
U P-STAT =	1	or 2	
V	0	.Not in universe or children	
V	1	.Yes	
V	2	.No	
D DIS-SC1	2	486	(00:10)
Item 64c - What was the source of income Disability income - Source 1			
U DIS-YN =	1		
V	00	.Not in universe	
V	01	.Worker's compensation	
V	02	.Company or union disability	
V	03	.Federal government disability	
V	04	.Us military retirement	
V		.disability	
V	05	.State or local gov't employee	
V		.disability	
V	06	.Us railroad retirement	
V		.disability	
V	07	.Accident or disability	
V		.insurance	
V	08	.Black Lung miner's disability	
V	09	.State temporary sickness	
V	10	.Other or don't know	
D DIS-SC2	2	488	(00:10)
Item 64c - Any other disability income? Disability income - Source 2 (See DIS-SC1 for sources of disability)			
U DIS-YN =	1		
D DIS-VAL1	5	490	(00000:99999)
Item 64e - How much did ... receive from source 1 (See DIS-SC1) during 20..			
U DIS-SC1 =	1		
V	00000	.None or not in universe	
V	00001-	.Disability income	
V	54708	.	
D DIS-VAL2	5	495	(00000:99999)
Item 64g - How much did ... receive from source 2 (See DIS-SC2) during 20..			
U DIS-SC2 =	1		
V	00000	.None or not in universe	

DATA	SIZE	BEGIN	RANGE
V	00001-	.Disability income	
V	35000	.	
D DSAB-VAL	6	500	(000000:199999)
Recode total amount of disability income received (combined amounts in DIS-VAL1 and DIS-VAL2)			
V	000000	.None or not in universe	
V	000001-	.Disability income	
V	89708	.	

Source of income --- retirement income			

D RET-YN	1	506	(0:2)
Item 65b - Other than social security or VA benefits, did ... receive any pension or retirement income?			
U P-STAT=	1	or 2	
V	0	.Not in universe	
V	1	.Yes	
V	2	.No	
D RET-SC1	1	507	(0:8)
Item 65c - What was the source of retirement income? Retirement income - Source 1			
U RET-YN =	1		
V	0	.None or not in universe	
V	1	.Company or union pension	
V	2	.Federal government retirement	
V	3	.US military retirement	
V	4	.State or local government	
V		.retirement	
V	5	.US railroad retirement	
V	6	.Regular payments from annuities	
V		.or paid insurance policies	
V	7	.Regular payments from ira,	
V		.KEOGH, or 401(k) accounts	
V	8	.Other sources or don't know	
D RET-SC2	1	508	(0:8)
Item 65c - Any other retirement income? Retirement income - Source 2 (See RET-SC1 for for sources of retirement)			
U RET-YN =	1		
D RET-VAL1	5	509	(00000:99999)
Item 65e - How much did ... receive from source type 1 (See RET-SC1) during 20..			
U RET-SC1 =	1		
V	00000	.None or not in universe	
V	00001-	.Retirement income	
V	64179	.	
D RET-VAL2	5	514	(00000:99999)
Item 65g - How much did ... receive from source type during 20.. 2 (See RET-SC2)			
U RET-SC2 =	1		
V	00000	.None or not in universe	
V	00001-	.Retirement income	
V	54754	.	
D RTM-VAL	6	519	(000000:199999)
Recode total amount of retirement income received (combined amounts in RET-VAL1			

DATA SIZE BEGIN RANGE

and RET-VAL2)
 V 00000 .None or not in universe
 V 000001- .Retirement income
 V 118933 .

 Source of income --- interest income

D INT-YN 1 525 (0:2)
 Item 66b - Did... own any interest
 earning accounts, funds, savings bonds,
 T-notes, IRAs, CDs, or other investments
 which pay interest?

U P-STAT = 1 or 2
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D INT-VAL 5 526 (00000:99999)
 Item 66c - How much did ... receive in
 interest from these sources during
 20--, including small amounts credited
 to accounts

U INT-YN = 1
 V 000000 .None or not in universe
 V 00001- .Interest income
 V 55289 .

 Source of income --- dividends income

D DIV-YN 1 531 (0:2)
 Item 67b - Did ... own any shares of
 stock
 or any mutual fund shares?

U P-STAT = 1 or 2
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D DIV-NON 1 532 (0:1)
 Item 67c - No dividends received
 U HDIV-YN = 1
 V 0 .Not in universe
 V 1 .None

D DIV-VAL 6 533 (00000:999999)
 Item 67c - How much did ... receive in
 dividends from stocks (mutual funds)
 during 20..?

U DIV-YN = 1
 V 00000 .None or not in universe
 V 00001- .Dividends
 V 999999.

 Source of income --- rent income

D RNT-YN 1 539 (0:2)
 Item 68b - Did ... own any land,
 property rented to others, or receive
 income from royalties, from roomers or
 boarders, or from estates or trusts?

U P-STAT = 1 or 2
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

DATA SIZE BEGIN RANGE

D RNT-VAL 5 540 (-9999:99999)
 Item 68c - How much did ... receive in
 income from rent after expenses
 during 20..?

U RNT-YN = 1
 V 00000 .None or not in universe
 V -9999 - .Rental income
 V 71580 .

 Source of income - Education assistance

D ED-YN 1 545 (0:2)
 Item 69c - Did ... receive educational
 assistance

U P-STAT = 1 or 2
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D OED-TYP1 1 546 (0:2)
 Item Q66d(2, 3, & 4) - Source of
 educational assistance government
 assistance

U ED-YN = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D OED-TYP2 1 547 (0:2)
 Item Q66d(5) - Source of educational
 assistance scholarships, grants etc.
 from the school

U ED-YN = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D OED-TYP3 1 548 (0:2)
 Item Q66d(6)- Source of educational
 assistance other assistance(employers
 friends, etc.)

U ED-YN = 1
 V 0 .Not in universe
 V 1 .Yes
 V 2 .No

D ED-VAL 5 549 (00000:99999)
 Item 69h - Total amount of educational
 assistance received

U ED-YN = 1
 V 00000 .None or not in universe
 V 00001- .Educational assistance
 V 32097 .

 Source of income --- child support

D CSP-YN 1 554 (0:2)
 Item 70b - Did ... receive child support
 payments?

U P-STAT = 1 or 2
 V 0 .Not in universe

PERSON RECORD

DATA SIZE BEGIN RANGE

V 1 .Yes
V 2 .No
D CSP-VAL 5 555 (00000:99999)
Item 70c - How much did ... receive in
child support payments
U CSP-YN = 1
V 00000 .None or not in universe
V 00001- .Child support
V 99999 .

Source of income --- Alimony

D ALM-YN 1 560 (0:2)
Item 71b - Did .. rec'v alimony paymnts?
U P-STAT = 1 or 2
V 0 .None or not in universe
V 1 .Yes
V 2 .No

D ALM-VAL 5 561 (00000:99999)
Item 71c - How much did ... receive in
alimony income during 20..?
U ALM-YN = 1
V 00000 .None or not in universe
V 00001- .Alimony income
V 99999 .

Source of income - Financial assistance

D FIN-YN 1 566 (0:2)
Item 72b - Did ... receive financial
assistance?
U P-STAT = 1 or 2
V 0 .Not in universe
V 1 .Yes
V 2 .No
D FIN-VAL 5 567 (00000:99999)
Item 72c - How much did ... receive in
financial assistance income during 20..?
U FIN-YN = 1
V 00000 .None or not in universe
V 00001- .Financial assistance income
V 99999 .

Source of income --- other income

D OI-OFF 2 572 (00:19)
Item 73c
U OI-YN = 1
V 00 .NIU
V 01 .Social security
V 02 .Private pensions
V 03 .AFDC
V 04 .Other public assistance
V 05 .Interest
V 06 .Dividends
V 07 .Rents or royalties
V 08 .Estates or trusts
V 09 .State disability payments

DATA SIZE BEGIN RANGE

V .(worker's comp)
V 10 .Disability payments (own
insurance)
V 11 .Unemployment compensation
V 12 .Strike benefits
V 13 .Annuities or paid up insurance
policies
V 14 .Not income
V 15 .Longest job
V 16 .Wages or salary
V 17 .Nonfarm self-employment
V 18 .Farm self-employment
V 19 .Anything else

D OI-YN 1 574 (0:2)
Item 73b - Did ... receive other income?
U P-STAT = 1 or 2
V 0 .None or not in universe
V 1 .Yes
V 2 .No

D OI-VAL 5 575 (00000:99999)
Item 73d - How much did ... receive in
other incomes
U OI-YN = 1
V 00000 .None or not in universe
V 00001- .Other income
V 99999 .

Summary income values by type

D PTOTVAL 8 580 (-389961:99999999)
Recode - Total persons income
(PARNVAL and POTHVAL)
V 0 .None or not in universe
V Neg amt .Income (loss)
V Pos amt .Income

D PARNVAL 8 588 (-389961:99999999)
Recode - Total persons earnings
(WSAL-VAL, SEMP-VAL, FRSE-VAL)
V 0 .None or not in universe
V Neg .Income (loss)
V Pos .Income

D POTHVAL 8 596 (-389961:99999999)
Recode - Total other persons income
(All income except pearnval)
V 0 .None
V Neg amt .Income (loss)
V Pos amt .Income

Person recodes

D PTOT-R 2 604 (00:41)
Recode - Total person income recode
V 00 .Not in universe
V 01 .Under \$2,500
V 02 . \$2,500 to \$4,999
V 03 . \$5,000 to \$7,499
V 04 . \$7,500 to \$9,999
V 05 . \$10,000 to \$12,499
V 06 . \$12,500 to \$14,999
V 07 . \$15,000 to \$17,499
V 08 . \$17,500 to \$19,999
V 09 . \$20,000 to \$22,499

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

V	10	\$. \$22,500 to \$24,999
V	11	\$. \$25,000 to \$27,499
V	12	\$. \$27,500 to \$29,999
V	13	\$. \$30,000 to \$32,499
V	14	\$. \$32,500 to \$34,999
V	15	\$. \$35,000 to \$37,499
V	16	\$. \$37,500 to \$39,999
V	17	\$. \$40,000 to \$42,499
V	18	\$. \$42,500 to \$44,999
V	19	\$. \$45,000 to \$47,499
V	20	\$. \$47,500 to \$49,999
V	21	\$. \$50,000 to \$52,499
V	22	\$. \$52,500 to \$54,999
V	23	\$. \$55,000 to \$57,499
V	24	\$. \$57,500 to \$59,999
V	25	\$. \$60,000 to \$62,499
V	26	\$. \$62,500 to \$64,999
V	27	\$. \$65,000 to \$67,499
V	28	\$. \$67,500 to \$69,999
V	29	\$. \$70,000 to \$72,499
V	30	\$. \$72,500 to \$74,999
V	31	\$. \$75,000 to \$77,499
V	32	\$. \$77,500 to \$79,999
V	33	\$. \$80,000 to \$82,499
V	34	\$. \$82,500 to \$84,999
V	35	\$. \$85,000 to \$87,499
V	36	\$. \$87,500 to \$89,999
V	37	\$. \$90,000 to \$92,499
V	38	\$. \$92,500 to \$94,999
V	39	\$. \$95,000 to \$97,499
V	40	\$. \$97,500 to \$99,999
V	41	\$. \$100,000 and over

D PERLIS 1 606 (1:4)
 Recode - Low-income level of persons
 (Subfamily members have primary family
 recode)

V	1	.Below low-income level
V	2	.100 - 124 percent of the low-income level
V	3	.125 - 149 percent of the low-income level
V	4	.150 and above the low-income level

D POV-UNIV 1 607 (0:1)

Poverty universe flag
 V 0 .Person NIU
 V 1 .Person in poverty universe

D WICYN 1 608 (0:2)

Who received WIC?
 V 0 .NIU
 V 1 .Received WIC
 V 2 .Did not receive WIC

D FILLER 20 609

Filler

 Edited health insurance items -
 All persons

D MCARE 1 629 (1:2)

Item 74b - Was ... covered by medicare?
 U HMCARE = 1
 V 0 .NIU (children under 15)
 V 1 .Yes

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

V 2 .No

D P-MVCARE 5 630 (00000:29999)
 Person market value of medicare

V 0 .None

V .Dollar amount

D MCAID 1 635 (1:2)

Item 74d - Was ... covered by medicaid?

U HMCARD = 1

V 1 .Yes

V 2 .No

D P-MVCAID 5 636 (00000:49999)

Person market value of medicaid

V 0 .None

V .Dollar amount

D CHAMP 1 641 (1:2)

Item 74f - Was ... covered by CHAMPUS,
 VA, or military health care?

U HCHAMP = 1

V 1 .Yes

V 2 .No

D HI-YN 1 642 (0:2)

Item 75b - Was ... covered by private
 health insurance plan

U HHI-YN = 1

V 0 .Not in universe

V 1 .Yes

V 2 .No

D HIOWN 1 643 (0:2)

Item 75c - Was this health insurance
 plan coverage in ...'s own name?

U HI-YN = 1

V 0 .Not in universe

V 1 .Yes

V 2 .No

D HIEMP 1 644 (0:2)

Item 75d - Was this health insurance
 plan offered through ...'s current or
 former employer or union?

U HIOWN = 1

V 0 .Not in universe

V 1 .Yes

V 2 .No

D HIPAID 1 645 (0:3)

Item 75e - Did ...'s employer or union
 pay for all, part, or none of the cost
 of this health plan?

U HIEMP = 1

V 0 .Not in universe

V 1 .All

V 2 .Part

V 3 .None

D EMCONTRB 4 646 (0000:9999)

Employer contribution for health
 insurance

V 0 .None

V .Dollar amount

D HI 1 650 (0:2)

Covered by a health plan provided
 through their current or former employer

PERSON RECORD

DATA SIZE BEGIN RANGE

 or union (policyholder).

U PRPERTYP = 2, 3

V 0 .NIU

V 1 .Yes

V 2 .No

D HITYP 1 651 (0:2)

Health insurance plan type.

V 0 .NIU

V 1 .Family plan

V 2 .Self-only

D DEPHI 1 652 (0:1)

Covered by a health plan through employer or union (dependent).

V 0 .NIU

V 1 .Yes

D HILIN1 2 653 (00:16)

Line number of policyholder, 1st employer- or union-provided plan. (Note: The policyholder is not in universe for this item.)

V 0 .NIU

V 1 -16 .line number

D HILIN2 2 655 (00:16)

Line number of policyholder, 2nd employer- or union-provided plan. (Note: The policyholder is not in universe for this item.)

V 0 .NIU

V 1 -16 .line number

D PAID 1 657 (0:3)

Did ...'s former or current employer or union pay for all, part, or none of the health insurance premium?

V 0 .NIU

V 1 .All

V 2 .Part

V 3 .None

D HIOUT 1 658 (0:2)

Employer or union plan covered someone outside the household.

V 0 .NIU

V 1 .Yes

V 2 .No

D PRIV 1 659 (0:2)

Covered by a plan that they purchased directly, that is, a private plan not related to current or past employment (policyholder).

V 0 .NIU

V 1 .Yes

V 2 .No

D PRITYP 1 660 (0:2)

Private health insurance plan type.

V 0 .NIU

V 1 .Family plan

V 2 .Self-only

D DEPRIV 1 661 (0:1)

Covered by private plan not related to current or past employment (dependent).

DATA SIZE BEGIN RANGE

V 0 .No or NIU

V 1 .Yes

D PILIN1 2 662 (00:16)

Line number of policyholder, 1st private health insurance plan. (Note: The policyholder is not in universe for this item.)

V 0 .NIU

V 1 -16 .line number

D PILIN2 2 664 (00:16)

Line number of policyholder, 2nd private health insurance plan. (Note: The policyholder is not in Universe for this item.)

V 0 .NIU

V 1 -16 .line number

D POUT 1 666 (0:2)

Private plan covered someone outside the household.

V 0 .NIU

V 1 .Yes

V 2 .No

D OUT 1 667 (0:2)

Covered by the health plan of someone who does not live in this house.

V 0 .NIU

V 1 .Yes

V 2 .No

D CARE 1 668 (0:2)

Covered by medicare, the health insurance for persons 65 years old and over or persons with disabilities.

V 0 .NIU

V 1 .Yes

V 2 .No

D CAID 1 669 (0:2)

Covered by (medicaid/local name), the government assistance program that pays for health care.

V 0 .NIU

V 1 .Yes

V 2 .No

D MON 2 670 (00:12)

Number of months covered by medicaid (or local name).

V 0 .NIU

V 1 -12 .Number of months covered.

D OTH 1 672 (0:2)

Covered by any other kind of health insurance, including CHAMPUS, CHAMPVA, VA or military health care, or the Indian health service? .

V 0 .NIU

V 1 .Yes

V 2 .No

D OTYP-1 1 673 (0:1)

Covered by TRICARE, CHAMPUS, or military

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

health care.			
V	0	.No	
V	1	.Yes	
D OTYP-2	1	674	(0: 1)
Covered by CHAMPVA.			
V	0	.No	
V	1	.Yes	
D OTYP-3	1	675	(0: 1)
Covered by VA.			
V	0	.No	
V	1	.Yes	
D OTYP-4	1	676	(0: 1)
Covered by Indian health.			
V	0	.No	
V	1	.Yes	
D OTYP-5	1	677	(0: 1)
Covered by other.			
V	0	.No	
V	1	.Yes	
D OTHSTPER	1	678	(0: 2)
Covered by other type of health insurance (medicare, medicaid, ...).			
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D OTHSTYP1	2	679	(00: 15)
Other type of health insurance include medicare, medicaid, champus,			
V	0	.NIU	
V	1	.Medicare	
V	2	.Medicaid	
V	3	.CHAMPUS	
V	4	.CHAMPVA	
V	5	.VA health care	
V	6	.Military health care	
V	7	.State Children's Health Insurance Program (CHIP)	
V	8	.Indian health service	
V	9	.Other government health care	
V	10	.Employer/union-provided (policyholder)	
V	11	.Employer/union-provided (as dependent)	
V	12	.Privately purchased (policyholder)	
V	13	.Privately purchased (as dependent)	
V	14	.Plan of someone outside the household	
V	15	.Other	
D OTHSTYP2	2	681	(00: 15)
D OTHSTYP3	2	683	(00: 15)
D OTHSTYP4	2	685	(00: 15)
D OTHSTYP5	2	687	(00: 15)
D OTHSTYP6	2	689	(00: 15)
D HEA	1	691	(0: 5)
Would you say ...'s health in general is:			

DATA	SIZE	BEGIN	RANGE
------	------	-------	-------

V	0	.NIU	
V	1	.Excellent	
V	2	.Very good	
V	3	.Good	
V	4	.Fair	
V	5	.Poor	
D IHSFLG	1	692	(1: 2)
Recode: Covered by Indian Health Service? (OTYP-4 = 1 and/or OTHSTYP1-6 = 8)			
U All			
V	1	.Yes	
V	2	.No	
D AHIPER	1	693	(0: 2)
Does person with no coverage reported previously have any coverage ?.			
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D AHITYP1	2	694	(0: 15)
D AHITYP2	2	696	(0: 15)
D AHITYP3	2	698	(0: 15)
D AHITYP4	2	700	(0: 15)
D AHITYP5	2	702	(0: 15)
D AHITYP6	2	704	(0: 15)
What type of insurance (was/were) (Name/you) covered by in last year?			
V	0	.NIU	
V	1	.Medicare	
V	2	.Medicaid	
V	3	.Tricare or champus	
V	4	.CHAMPVA ("CHAMPVA" is the civilian health and medical program of the department of veteran's affairs.)	
V	5	.VA health care	
V	6	.Military health care	
V	7	.Children's health insurance program (chip)	
V	8	.Indian health service	
V	9	.Other government health care	
V	10	.Employer/union-provided (policyholder)	
V	11	.Employer/union-provided (as dependent)	
V	12	.Privately purchased (policyholder)	
V	13	.Privately purchased (as dependent)	
V	14	.Plan of someone outside the household	
V	15	.Other	
D PCHIP	1	706	(0: 2)
Was child under age 19 covered by the state children's health insurance program ?			
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D COV-GH	1	707	(1: 2)

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
Recode - Includes dependents included in group health			
V	1		.Yes
V	2		.No
D COV-HI	1	708	(1:2)
Recode - Includes dependents covered by private health insurance			
V	1		.Yes
V	2		.No
D CH-MC	1	709	(0:2)
A-AGE less than 15			
Recode - Child covered by medicaid.			
V	0		.Not child's record
V	1		.Yes
V	2		.No
D CH-HI	1	710	(0:3)
A-AGE less than 15			
Recode - Child covered by health insurance.			
V	0		.Not child's record
V	1		.Covered by person in household
V	2		.Covered by person outside of household
V	3		.Not covered
D FILLER	13	711	
Filler			

Person index of tax filing unit head			

D MARG-TAX	2	724	(0:35)
Federal Income Marginal tax rate			
V	0		.None
Marginal rate of 6 possible values:			
V			.10
V			.15
V			.25
V			.28
V			.33
V			.35
D CTC_CRD	5	726	(0:99999)
Child Tax Credit			
V	0		.None
V			.Dollar amount
D PENPLAN	1	731	(0:2)
Item 76a - Other than social security did the employer or union that ... worked for in 20.. have a pension or other type of retirement plan for any of the employees?			
U WRK-CK = 1			
V	0		.Not in universe
V	1		.Yes
V	2		.No
D PENINCL	1	732	(0:2)
Item 76b - Was ... included in that plan?			
U PENPLAN = 1			
V	0		.Not in universe

DATA	SIZE	BEGIN	RANGE
V	1		.Yes
V	2		.No
D FILESTAT	1	733	(1:6)
Tax Filer status			
V	1		.Joint, both <65
V	2		.Joint, one <65 & one 65+
V	3		.Joint, both 65+
V	4		.Head of household
V	5		.Single
V	6		.Nonfiler
D DEP-STAT	2	734	(0:39)
Dependency status pointer			
V	0		.Not a dependent
V	01 - 39		.Person index of person who claimed this dependent
D EIT-CRED	4	736	(0:4999)
Earn income tax credit			
V	0		.None
V			.Dollar amount
D ACTC_CRD	4	740	(0:9999)
Additional Child tax credit			
V	0		.None
V			.Dollar amount
D FICA	5	744	(0:99999)
Social security retirement payroll deduction			
V	0		.None
V			.Dollar amount
D FED-RET	6	749	(0:999999)
Federal retirement payroll deduction			
V	0		.None
V			.Dollar amount
D AGI	7	755	(-9999:9999999)
Adjusted gross income			
V	0		.None or not in universe
V			.Dollar amount
D FILLER	3	762	
Filler			
D TAX-INC	7	765	(-9999:9999999)
Taxable income amount			
V	0		.None
V			.Dollar amount
D FEDTAX_BC	6	772	(-9999:999999)
Federal income tax liability, before credits			
V	0		.None
V	-9999 -		.Dollar amount
V	999999		.
D FEDTAX_AC	6	778	(-9999:999999)
Federal income tax liability, after all credits			
V	0		.None
V	-9999 -		.Dollar amount
V	999999		.
D STATETAX_BC	6	784	(-9999:999999)
State income tax liability, before credits			

DATA	SIZE	BEGIN	RANGE
V	0	.None	
V	-9999	.Dollar amount	
V	999999	.	
D STATETAX_AC	6	790	(-9999:999999)
State income tax liability, after all credits			
V	0	.None	
V	-9999	.Dollar amount	
V	999999	.	
D PRSWKXPNS	4	796	(0:1999)
Recode Work expenses			
U			
V	0-1999	.Dollar amount	
D PAIDCCYN	1	800	(0:2)
Which children needed paid-care while their parents worked?			
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D PAIDCYNA	1	801	(0:1)
PAIDCCYN allocation flag.			
V	0	.Not imputed or NIU	
V	1	.Imputed	
D MOOP	7	802	(0:9999999)
Total annual medical out of pocket expenditures			
V	0	.NIU	
V	1-9999999	.Dollar amount	
D PHIP-VAL	6	809	(0:999999)
Total annual amount paid for health insurance premiums			
V	0	.NIU	
V	1-999999	.Dollar amount	
D POTC-VAL	5	815	(0:99999)
Edited amount paid for OTC health related items, all ages, recode			
V	0	.NIU	
V	1-99999	.Dollar amount	
D PMED-VAL	6	820	(0:999999)
Edited amount paid for medical care and equipment (excluding OTC item), all ages			
V	0	.NIU	
V	1-999999	.Dollar amount	
D CHSP-VAL	5	826	(0:99999)
What is the amount of child support paid?			
V	0	.NIU	
V	1-99999	.Dollar amount	
D CHSP-YN	1	831	(0:2)
Required to pay child support?			
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D CHELSEW-YN	1	832	(0:2)
Does this person have a child living outside the household?			

DATA	SIZE	BEGIN	RANGE
V	0	.NIU	
V	1	.Yes	
V	2	.No	
D FILLER	20	833	
Filler			

Allocation flags for basic CPS edited and allocated items			

D AXRRP	1	853	(0:3)
Relationship to reference person allocation flag			
V	0	.No change	
V	2	.Blank to value	
V	3	.Value to value	
D AXAGE	1	854	(0:4)
Age allocation flag			
V	0	.No change	
V	4	.Allocated	
D AXMARITL	1	855	(0:4)
Marital status allocation flag			
V	0	.No change	
V	4	.Allocated	
D AXSPOUSE	1	856	(0:3)
Spouse's line number allocation flag			
V	0	.No change	
V	2	.Blank to value	
V	3	.Value to value	
D AXSEX	1	857	(0:4)
Sex allocation flag			
V	0	.No change	
V	4	.Allocated	
D AXHGA	1	858	(0:4)
Highest grade attended allocation flag			
V	0	.No change	
V	4	.Allocated	
D PXRACE1	2	859	
Allocation flag for PRDTRACE			
V	00	.Not allocated	
V	01	.Blank - no change	
V	02	.Don't know - no change	
V	03	.Refused - no change	
V	10	.Value to value	
V	11	.Blank to value	
V	12	.Don't know to value	
V	13	.Refused to value	
V	20	.Value to longitudinal value	
V	21	.Blank to longitudinal value	
V	22	.Don't know to longitudinal value	
V		.value	
V	23	.Refused to longitudinal value	
V	30	.Value to allocated value long	
V	31	.Blank to allocated value long	
V	32	.Don't know to allocated value long	
V		.long	
V	33	.Refused to allocated value long	
V	40	.Value to allocated value	
V	41	.Blank to allocated value	
V	42	.Don't know to allocated value	
V	43	.Refused to allocated value	

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V	50	.Value to blank	
V	52	.Don't know to blank	
V	53	.Refused to blank	

D PXHSPNON 2 861
Allocation flag for PEHSPNON

V	00	.Not allocated
V	01	.Blank - no change
V	02	.Don't know - no change
V	03	.Refused - no change
V	10	.Value to value
V	11	.Blank to value
V	12	.Don't know to value
V	13	.Refused to value
V	20	.Value to longitudinal value
V	21	.Blank to longitudinal value
V	22	.Don't know to longitudinal value
V	23	.Refused to longitudinal value
V	30	.Value to allocated value long
V	31	.Blank to allocated value long
V	32	.Don't know to allocated value long
V	33	.Refused to allocated value long
V	40	.Value to allocated value
V	41	.Blank to allocated value
V	42	.Don't know to allocated value
V	43	.Refused to allocated value
V	50	.Value to blank
V	52	.Don't know to blank
V	53	.Refused to blank

D PXCOHAB 2 863 (0:53)
Demographics allocation flag for PECOHAB

V	-1	.Not allocated
V	0	.Value - No change
V	1	.Blank - No change
V	2	.Don't know - No change
V	3	.Refused - No change
V	10	.Value to Value
V	11	.Blank to Value
V	12	.Don't know to Value
V	13	.Refused to Value
V	20	.Value to Longitudinal value
V	21	.Blank to Longitudinal value
V	22	.Don't know to Longitudinal value
V	23	.Refused to Longitudinal value
V	30	.Value to Allocated value long
V	31	.Blank to Allocated value long
V	32	.Don't know to Allocated value long
V	33	.Refused to Allocated value long
V	40	.Value to Allocated value
V	41	.Blank to Allocated value
V	42	.Don't know to Allocated value
V	43	.Refused to Allocated value
V	50	.Value to Blank
V	52	.Don't know to Blank
V	53	.Refused to Blank

D PXLNMOM 2 865 (0:53)
Demographics Allocation flag for PELNMOM
Same as PXLNDAD

D PXLNDAD 2 867 (0:53)
Demographics Allocation flag for PELNDAD

DATA	SIZE	BEGIN	RANGE
V	0	.Value - No change	
V	1	.Blank - No change	
V	2	.Don't know - No change	
V	3	.Refused - No change	
V	10	.Value to Value	
V	11	.Blank to Value	
V	12	.Don't know to Value	
V	13	.Refused to Value	
V	20	.Value to Longitudinal value	
V	21	.Blank to Longitudinal value	
V	22	.Don't know to Longitudinal value	
V	23	.Refused to Longitudinal value	
V	30	.Value to Allocated value long	
V	31	.Blank to Allocated value long	
V	32	.Don't know to Allocated value long	
V	33	.Refused to Allocated value long	
V	40	.Value to Allocated value	
V	41	.Blank to Allocated value	
V	42	.Don't know to Allocated value	
V	43	.Refused to Allocated value	
V	50	.Value to Blank	
V	52	.Don't know to Blank	
V	53	.Refused to Blank	

D PXMOMTYP 2 869 (0:53)
Demographics Allocation flag for PEMOMTYP
Same as PXLNDAD

D PXDADTYP 2 871 (0:53)
Demographics Allocation flag for PEDADTYP
Same as PXLNDAD

D PXAFEVER 2 873 (0:53)
Allocation flag for PEAFAEVER

V	-1	.Not allocated
V	00	.Value - no change
V	01	.Blank - no change
V	02	.Don't know - no change
V	03	.Refused - no change
V	10	.Value to value
V	11	.Blank to value
V	12	.Don't know to value
V	13	.Refused to value
V	20	.Value to longitudinal value
V	21	.Blank to longitudinal value
V	22	.Don't know to longitudinal value
V	23	.Refused to longitudinal value
V	30	.Value to allocated value long
V	31	.Blank to allocated value long
V	32	.Don't know to allocated value long
V	33	.Refused to allocated value long
V	40	.Value to allocated value
V	41	.Blank to allocated value
V	42	.Don't know to allocated value
V	43	.Refused to allocated value
V	50	.Value to blank
V	52	.Don't know to blank
V	53	.Refused to blank

D PXAFWHN1 2 875 (-1:53)
Allocation flag for PEAFWHN1

U PEAFAEVER=1

V	-1	.Not allocated
V	00	.Value - no change
V	01	.Blank - no change

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
V	02	.Don't know - no change		Allocation Flag			
V	03	.Refused - no change		Values same as PXDI SEAR			
V	10	.Value to value		D PXNATVTY	2	889	(0:53)
V	11	.Blank to value		Allocation flag for PENATVTY			
V	12	.Don't know to value		V	-1	.Not allocated	
V	13	.Refused to value		V	00	.Value - no change	
V	20	.Value to longitudinal value		V	01	.Blank - no change	
V	21	.Blank to longitudinal value		V	02	.Don't know - no change	
V	22	.Don't know to longitudinal		V	03	.Refused - no change	
V		.value		V	10	.Value to value	
V	23	.Refused to longitudinal value		V	11	.Blank to value	
V	30	.Value to allocated value long		V	12	.Don't know to value	
V	31	.Blank to allocated value long		V	13	.Refused to value	
V	32	.Don't know to allocated value		V	20	.Value to longitudinal value	
V		.long		V	21	.Blank to longitudinal value	
V	33	.Refused to allocated value long		V	22	.Don't know to longitudinal	
V	40	.Value to allocated value		V		.value	
V	41	.Blank to allocated value		V	23	.Refused to longitudinal value	
V	42	.Don't know to allocated value		V	30	.Value to allocated value long.	
V	43	.Refused to allocated value		V	31	.Blank to allocated value long.	
V	50	.Value to blank		V	32	.Don't know to allocated value	
V	52	.Don't know to blank		V		.long.	
V	53	.Refused to blank		V	33	.Refused to allocated value	
D PXDI SEAR	2	877		V		.long.	
Allocation Flag				V	40	.Value to allocated value	
V	-1	.Not allocated		V	41	.Blank to allocated value	
V	00	.Value - no change		V	42	.Don't know to allocated value	
V	01	.Blank - no change		V	43	.Refused to allocated value	
V	02	.Don't know - no change		V	50	.Value to blank	
V	03	.Refused - no change		V	52	.Don't know to blank	
V	10	.Value to value		V	53	.Refused to blank	
V	11	.Blank to value		D PXMNTVTY	2	891	(0:53)
V	12	.Don't know to value		Allocation flag for PEMNTVTY			
V	13	.Refused to value		Same as PXNATVTY			
V	20	.Value to longitudinal value		D PXFNTVTY	2	893	(0:53)
V	21	.Blank to longitudinal value		Allocation flag for PEFNTVTY			
V	22	.Don't know to longitudinal		Same as PXNATVTY			
V		.value		D PXINUSYR	2	895	(0:53)
V	23	.Refused to longitudinal value		Allocation flag for PEINUSYR			
V	30	.Value to allocated value long		Same as PXNATVTY			
V	31	.Blank to allocated value long		D PRWERNAL	1	897	(0:1)
V	32	.Don't know to allocated value		V	0	.Not allocated	
V		.long		V	1	.Allocated	
V	33	.Refused to allocated value long		D PRHERNAL	1	898	(0:1)
V	40	.Value to allocated value		V	0	.Not allocated	
V	41	.Blank to allocated value		V	1	.Allocated	
V	42	.Don't know to allocated value		D AXHRS	1	899	(0:4)
V	43	.Refused to allocated value		V	0	.No change or children or armed	
V	50	.Value to blank		V		.forces	
V	52	.Don't know to blank		V	4	.Allocated	
V	53	.Refused to blank		D AXWHYABS	1	900	(0:4)
D PXDI SEYE	2	879		V	0	.No change or children or armed	
Allocation Flag				V		.forces	
Values same as PXDI SEAR				V	4	.Allocated	
D PXDISREM	2	881		D AXPAYABS	1	901	(0:4)
Allocation Flag				V	0	.No change or children or armed	
Values same as PXDI SEAR				V		.forces	
D PXDISPHY	2	883		V	4	.Allocated	
Allocation Flag				D AXCLSWKR	1	902	(0:4)
Values same as PXDI SEAR				V	0	.No change or children or armed	
D PXDISDRS	2	885					
Allocation Flag							
Values same as PXDI SEAR							
D PXDISOUT	2	887					

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
V			. forces
V	4		. Allocated
D AXNLFLJ	1	903	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXUSLHRS	1	904	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXHRLYWK	1	905	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXUNMEM	1	906	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXUNCOV	1	907	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXENRLW	1	908	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXHSCOL	1	909	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXFTPT	1	910	(0: 4)
V	0		. No change or children or armed
V			. forces
V	4		. Allocated
D AXLFSR	1	911	(0: 4)
			Labor force status recode allocation flag
V	0		. No change or children or armed
V			. forces
V	4		. Allocated

Allocation flags for March supplement
Edited and allocated items

D I - WORKYN	1	912	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - WTEMP	1	913	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - NWLOOK	1	914	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - NWLKWK	1	915	(0: 1)
V	0		. No change or children
V	1		. Allocated

DATA	SIZE	BEGIN	RANGE
D I - RSNNOT	1	916	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - WKSWK	1	917	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - WKCHK	1	918	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - LOSEWK	1	919	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - LKWEEL	1	920	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - LKSTR	1	921	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - PYRSN	1	922	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - PHMEMF	1	923	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - HRSWK	1	924	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - HRCHK	1	925	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - PTYN	1	926	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - PTWKS	1	927	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - PTRSN	1	928	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - LJCW	1	929	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - INDUS	1	930	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - OCCUP	1	931	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - NOEMP	1	932	(0: 1)
V	0		. No change or children
V	1		. Allocated
D I - NXTRES	1	933	(0: 5)

DATA	SIZE	BEGIN	RANGE
Imputation flag			
V	0	.NIU, or not changed	
V	1	.Assigned from householder	
V	2	.Assigned from spouse	
V	3	.Assigned from mother	
V	4	.Assigned from father	
V	5	.Allocated from matrix	
D I-MIG1	1	934	(0: 5)
MIGSAME imputation flag.			
V	0	.NIU, or not changed.	
V	1	.Assigned from householder.	
V	2	.Assigned from spouse	
V	3	.Assign from mother	
V	4	.Assign from father	
V	5	.Allocated from matrix mob	
D I-MIG2	2	935	(0: 10)
MIG-ST imputation flag.			
V	0	.NIU, or not changed.	
V	1	.Assigned from householder	
V	2	.Assigned from spouse	
V	3	.Assigned from mother	
V	4	.Assigned from father	
V	5	.Allocated from matrix MIG1	
V	6	.Allocated from matrix MIG2	
V	7	.Allocated from MIG3	
V	8	.Allocated from MIG4	
V	9	.Allocated from MIG5	
V	10	.Allocated from MIG6	
D I-MIG3	1	937	(0: 5)
Imputation flag.			
V	0	.NIU, or not changed.	
V	1	.State and below assigned	
V	2	.County and below assigned	
V	3	.MCD and below assigned	
V	4	.Place only	
V	5	.County in New York City assigned	
D I-DISYN	1	938	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-ERNYN	1	939	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-ERNSRC	1	940	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-ERNVAL	1	941	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-RETSC2	1	942	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-WSYN	1	943	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-WSVAL	1	944	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-SEYN	1	945	(0: 1)

DATA	SIZE	BEGIN	RANGE
V	0	.No change or children	
V	1	.Allocated	
D I-SEVAL	1	946	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-FRMYN	1	947	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-FRMVAL	1	948	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-UCYN	1	949	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-UCVAL	1	950	(0: 4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-WCYN	1	951	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-WCTYP	1	952	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-WCVAL	1	953	(0: 4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-SSYN	1	954	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D I-SSVAL	1	955	(0: 4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D RESNSSA	1	956	(0: 1)
RESNSS1-2 allocation flag			
V	0	.Not imputed or not in universe	
V	1	.Imputed	
D I-SSIYN	1	957	(0: 1)
V	0	.No change or children	
V	1	.Allocated	
D SSKI DYNA	1	958	(0: 1)
SSKIDYN allocation flag			
V	0	.Not imputed or not in universe	
V	1	.Imputed	

PERSON RECORD

DATA	SIZE	BEGIN	RANGE
D I-SSIVAL	1	959	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D RESNSSIA	1	960	(0:1)
RESNSSI	1-2	allocation flag	
V	0	.Not imputed or not in universe	
V	1	.Imputed	
D I-PAWYN	1	961	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D SSIKDYN	1	962	(0:1)
SSIKIDYN		allocation flag	
V	0	.Not imputed or not in universe	
V	1	.Imputed	
D I-PAWTYP	1	963	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-PAWMD	1	964	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-PAWAL	1	965	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-VETYN	1	966	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-VETYP	1	967	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-VETQVA	1	968	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-VETVAL	1	969	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-SURYN	1	970	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-SURSC1	1	971	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-SURSC2	1	972	(0:1)
V	0	.No change or children	
V	1	.Allocated	

DATA	SIZE	BEGIN	RANGE
D I-SURVL1	1	973	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-SURVL2	1	974	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-DISHP	1	975	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-DISCS	1	976	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-DISSC1	1	977	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-DISSC2	1	978	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-DISVL1	1	979	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-DISVL2	1	980	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-RETYN	1	981	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-RETSC1	1	982	(0:1)
V	0	.No change or children	
V	1	.Allocated	
D I-RETVL1	1	983	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	
V	3	.Statistically matched at Level 1	
V	4	.Statistically matched at Level 2	
D I-RETVL2	1	984	(0:4)
V	0	.No allocation	
V	1	.Allocated from hot deck	
V	2	.Allocated a loss	

DATA	SIZE	BEGIN	RANGE	DATA	SIZE	BEGIN	RANGE
V	3	. Statistically matched at Level 1		D I -ALMYN	1	997	(0: 1)
V	4	. Statistically matched at Level 2		V	0	. No change or children	
D I -INTYN	1	985	(0: 1)	V	1	. Allocated	
V	0	. No change or children		D I -ALMVAL	1	998	(0: 4)
V	1	. Allocated		V	0	. No allocation	
D I -INTVAL	1	986	(0: 4)	V	1	. Allocated from hot deck	
V	0	. No allocation		V	2	. Allocated a loss	
V	1	. Allocated from hot deck		V	3	. Statistically matched at Level 1	
V	2	. Allocated a loss		V	4	. Statistically matched at Level 2	
V	3	. Statistically matched at Level 1					
V	4	. Statistically matched at Level 2		D I -FINYN	1	999	(0: 1)
D I -DIVYN	1	987	(0: 1)	V	0	. No change or children	
V	0	. No change or children		V	1	. Allocated	
V	1	. Allocated		D I -FINVAL	1	1000	(0: 4)
D I -DIVVAL	1	988	(0: 4)	V	0	. No allocation	
V	0	. No allocation		V	1	. Allocated from hot deck	
V	1	. Allocated from hot deck		V	2	. Allocated a loss	
V	2	. Allocated a loss		V	3	. Statistically matched at Level 1	
V	3	. Statistically matched at Level 1		V	4	. Statistically matched at Level 2	
V	4	. Statistically matched at Level 2					
D I -RNTYN	1	989	(0: 1)	D I -OIVAL	1	1001	(0: 4)
V	0	. No change or children		V	0	. No allocation	
V	1	. Allocated		V	1	. Allocated from hot deck	
D I -RNTVAL	1	990	(0: 4)	V	2	. Allocated a loss	
V	0	. No allocation		V	3	. Statistically matched at Level 1	
V	1	. Allocated from hot deck		V	4	. Statistically matched at Level 2	
V	2	. Allocated a loss					
V	3	. Statistically matched at Level 1		D WICYNA	1	1002	(0: 1)
V	4	. Statistically matched at Level 2		WICYN		allocation flag	
D I -EDYN	1	991	(0: 1)	V	0	. Not imputed or not in universe	
V	0	. No change or children		V	1	. Imputed	
V	1	. Allocated		D I -HI	1	1003	(0: 1)
D I -EDTYP1	1	992	(0: 1)			Imputation item: HI	
V	0	. No change or children		V	0	. No	
V	1	. Allocated		V	1	. Allocated	
D I -EDTYP2	1	993	(0: 1)	D I -DEPHI	1	1004	(0: 1)
V	0	. No change or children				Imputation item: DEPHI	
V	1	. Allocated		V	0	. No	
D I -OEDVAL	1	994	(0: 4)	V	1	. Allocated	
V	0	. No allocation		D I -PAID	1	1005	(0: 1)
V	1	. Allocated from hot deck				Imputation item: PAID	
V	2	. Allocated a loss		V	0	. No	
V	3	. Statistically matched at Level 1		V	1	. Allocated	
V	4	. Statistically matched at Level 2		D I -HIOUT	1	1006	(0: 1)
V	. Level 2					Imputation item: HIOUT	
D I -CSPYN	1	995	(0: 1)	V	0	. No	
V	0	. No change or children		V	1	. Allocated	
V	1	. Allocated		D I -PRIV	1	1007	(0: 1)
D I -CSPVAL	1	996	(0: 4)			Imputation item: PRIV	
V	0	. No allocation		V	0	. No	
V	1	. Allocated from hot deck		V	1	. Allocated	
V	2	. Allocated a loss		D I -DEPRIV	1	1008	(0: 1)
V	3	. Statistically matched at Level 1				Imputation item: DEPRIV	
V	4	. Statistically matched at Level 2		V	0	. No	
V	. Level 2			V	1	. Allocated	

PERSON RECORD

DATA SIZE BEGIN RANGE

D I-POUT 1 1009 (0:1)
 Imputation item: POUT
 V 0 .No
 V 1 .Allocated

D I-OUT 1 1010 (0:1)
 Imputation item: OUT
 V 0 .No
 V 1 .Allocated

D I-CARE 1 1011 (0:2)
 Imputation item: CARE
 V 0 .No
 V 1 .Allocated
 V 2 .Logical imputed

D I-CAID 1 1012 (0:2)
 Imputation item: CAID
 V 0 .No
 V 1 .Allocated
 V 2 .Logical imputed

D I-MON 1 1013 (0:1)
 Imputation item: MON
 V 0 .No
 V 1 .Allocated

D I-OTH 1 1014 (0:2)
 Imputation item: oth
 V 0 .No
 V 1 .Allocated
 V 2 .Logical imputed

D I-OTYP 1 1015 (0:2)
 Imputation items: OTYP-1, ..., OTYP-5.
 V 0 .No
 V 1 .Allocated
 V 2 .Logical imputed

D I-OSTPER 1 1016 (0:1)
 Imputation item: OTHSTPER
 V 0 .No
 V 1 .Allocated

D I-OSTYP 1 1017 (0:1)
 Imputation items: OTHSTYP1, ..., OTHSTYP6.
 V 0 .No
 V 1 .Allocated

D I-HEA 1 1018 (0:1)
 Imputation item: HEA
 V 0 .No
 V 1 .Allocated

D IAHIPER 1 1019 (0:1)
 AHIPER allocation flag.
 V 0 .Not imputed OR NIU
 V 1 .Imputed

D IAHITYP 1 1020 (0:1)
 AHITYP allocation flag.
 V 0 .Not imputed OR NIU
 V 1 .NIU

D I_PCHIP 1 1021 (0:1)
 PCHIP allocation flag.
 V 0 .Not imputed or NIU
 V 1 .Imputed

DATA SIZE BEGIN RANGE

D I-PENPLA 1 1022 (0:1)
 V 0 .No change or children
 V 1 .Allocated

D I-PENINC 1 1023 (0:1)
 V 0 .No change or children
 V 1 .Allocated

D I-PHIPVAL 1 1024 (0:5)
 Allocation flag for PHIP_VAL.
 V 0. Valid response or niu
 V 1. Allocated at family level (non-elderly only)
 V 2. Allocated at individual level (elderly only)
 V 3. Missing in family with at least one valid response
 V 4. Value changed to \$0 because all family members are uninsured
 V 5. Logical imputation equal to \$0 for elderly Medicare enrollees, elderly uninsured, non-elderly where entire family is uninsured

D I-POTCVAL 1 1025 (0:1)
 Imputation item: POTC- VAL
 V 0 .No
 V 1 .Allocated

D I-PMEDVAL 1 1026 (0:1)
 Imputation item: PMED- VAL
 V 0 .No
 V 1 .Allocated

D I-CHSPVAL 1 1027 (0:1)
 Imputation item: CHSP- VAL
 V 0 .No
 V 1 .Allocated

D I-CHSPYN 1 1028 (0:1)
 Imputation item: CHSP- YN
 V 0 .No
 V 1 .Allocated

D I-CHELSEWYN 1 1029 (0:1)
 Imputation item: CHELSEW- YN
 V 0 .No
 V 1 .Allocated

D FILLER 20 1030
 Filler

D A-WERNTF 1 1050 (0:1)
 Current earnings - Weekly pay
 Topcoded flag

D A-HERNTF 1 1051 (0:1)
 Current earnings - Hourly pay
 Topcoded flag

D TCERNVAL 1 1052 (0:1)
 Earnings from employer or self-employment, topcoded flag

D TCWSVAL 1 1053 (0:1)
 Wage and salary income topcoded flag

D TCSEVAL 1 1054 (0:1)
 Nonfarm self employment income

GLOSSARY

Subject Concepts

Age. Age classification is based on the age of the person at his/her last birthday. The adult universe(i.e., population of marriageable age) is comprised of persons 15 years old and over for the Annual Social and Economic (ASEC) Supplement data and for CPS labor force data.

Annuities. (See Income.)

Armed Forces. Armed Forces members enumerated in off-base housing or on base with their families are included on the CPS ASEC file. In addition to demographic and family data, supplemental data on income and work experience for Armed Forces members are included.

Base Weight. The constant weight assigned to the sample (inverse of the sampling fraction) which is adjusted to produce the final weight.

Civilian Labor Force. (See Labor Force.)

Class of Worker. This refers to the broad classification of the person's employer. On the ASEC file, these broad classifications for current jobs are private, government, self-employed, without pay, and never worked. Private and government workers are considered "wage and salary workers;" this classification scheme includes self-employed, incorporated persons in with "private" workers. For the longest job held last year, this class of worker scheme includes private; government by level/Federal, State, and local; self-employed incorporated, self-employed unincorporated or farm; and without pay. The wage and salary category for longest job held includes private, government (all levels), and self-employed incorporated.

Dividends. (See Income.)

Duration of Unemployment. Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed are continuously looking

for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of two weeks or more during which a person is employed or ceased looking for work is considered to break the continuity of the present period of seeking work. Average duration is an arithmetic mean computed from a distribution by single weeks of unemployment.

Earners, Number of. The file includes all persons 15 years old and over in the household with \$1 or more in wages and salaries, or \$1 or more of a loss in net income from farm or nonfarm self-employment during the preceding year.

Earnings Weight. Each person record in month-in-sample 4 and 8 contains an earnings weight for current earnings.

Education. (See Level of School Completed.)

Employed. (See Labor Force.)

Energy Assistance Program. The Low-Income Home Energy Assistance Program provides financial assistance to qualified households to help them pay heating costs. The program is funded by the Federal government and administered by the States under broad guidelines. In some States a household may automatically be eligible for this program if the household receives (1) Aid to Families with Dependent Children, (2) Food Stamps, (3) Supplemental Security Income (SSI), and (4) certain Veterans' benefits.

The energy assistance questions were asked for the first time in 1982. In 2011, the question was revised to include assistance for cooling as well as heating expenses, and the reference period was expanded from: a) receipts since October 1 of the previous year; to b) receipts for the entire previous calendar year.

Family. A family is a group of two persons or more (one of whom is the householder) residing together and related by birth, marriage, or adoption. All such persons (including related subfamily members) are considered as members of one family. Beginning with the 1980 CPS, unrelated subfamilies (referred to in the past as secondary families) are no longer included in the count of families, nor are the members of unrelated subfamilies included in the count of family members.

Family Household. A family household is a household maintained by a family (as defined above), and may include among the household members any unrelated persons (unrelated subfamily members and/or unrelated individuals) who may be residing there. The number of family households is equal to the number of families. The count of family household members differs from the count of family members, however, in that the family household members include all persons living in the household, whereas family members include only the householder and his/her relatives. (See the definition of Family).

Family Weight. The weight on the family record is the March supplement weight of the householder or reference person. This weight on the primary family record should be used to tabulate the number of families.

Farm Self-Employment Net Income. The term is defined as net money income (gross receipts minus operating expenses) from the operation of a farm by a person on his own account, as an owner, as a renter, or as a sharecropper. Gross receipts include the value of all products sold, government crop loans, money received from the rental of farm equipment to others, and incidental receipts from the sale of wood, sand, gravel, etc.

Operation expenses include cost of feed, fertilizer, seed, and other farming supplies, cash wages paid to farm hands, depreciation charges, cash rent, interest on farm mortgages, farm building repairs, farm taxes (not State and Federal income taxes), etc. The value of fuel, food, or other farm products used for household living is not included as part of net income. Inventory changes are considered in determining net income only when they are accounted for in replies based on income tax returns or other official records which reflect inventory changes.

Final Weight. Used in tabulating monthly labor force items. This weight should be used when producing estimates from the basic CPS data. It should not be used to tabulate ASEC supplement data.

Food Stamps. The Food Stamp Act of 1977 was enacted for the purpose of increasing the food purchasing power of eligible households through the use of coupons to purchase food. The Food and Nutrition Service of the U.S. Department of Agriculture (USDA) administers the Food Stamp Program through State and local welfare offices. The Food Stamp Program is the major national income support program which provides benefits to all low-income and low-resource households regardless of household characteristics (e.g., sex, age, disability, etc.). The questions on participation in the Food Stamp Program in the ASEC supplement were designed to identify households in which one or more of the current members received food stamps during the previous calendar year. Once a food stamp household was identified, a question was asked to determine the number of current household members covered by food stamps during the previous calendar year. Questions were also asked about the number of months food stamps were received during the previous calendar year and the total face value of all food stamps received during that period.

Full-Time Worker. Persons on full-time schedules include persons working 35 hours or more, persons who worked 1-34 hours for noneconomic reasons (e.g., illness) and usually work full-time, and persons "with a job but not at work" who usually work full-time.

Group Health Insurance Coverage. Civilian persons 15 years old and over who worked in the previous calendar year and who participated in group health insurance plans provided by the employer or union were asked whether part or all of the health insurance premiums were paid for by the union or employer and the extent of persons covered.

Additional questions were asked to determine if sample persons were covered by any other type of health insurance plan. These items are intended to measure retirees covered by continuing employer provided coverage and persons who purchased coverage on their own.

Group Quarters. Group quarters are noninstitutional living arrangements for groups not living in conventional housing units or groups living in housing units containing nine or more persons unrelated to the person in charge.

Head Versus Householder. Beginning with the March 1980 CPS, the Census Bureau discontinued the use of the terms "head of household" and "head of family." Instead, the terms "householder" and "family householder" are used.

Highest Grade of School Attended. (See Level of School Completed.)

Hispanic Origin. Persons of Hispanic origin in this file are determined on the basis of a question asking if the person is Spanish, Hispanic, or Latino. If the response is "yes," a follow-up question determines a specific ethnic origin, asking to select their (the person's) origin from a "flash card" listing. The flash-card selections are Mexican, Mexican-American, Chicano, Puerto Rican, Cuban, Cuban American, or some other Spanish, Hispanic, or Latino group.

Hours of Work. Hours of work statistics relate to the actual number of hours worked during the survey week. For example, a person who normally works 40 hours a week but who is off on the Veterans Day holiday is reported as working 32 hours even though he is paid for the holiday.

For persons working in more than one job, the figures relate to the number of hours worked in all jobs during the week. However, all the hours are credited to the major job.

Household. A household consists of all the persons who occupy a house, an apartment, or other group of rooms, or a room, which constitutes a housing unit. A group of rooms or a single room is regarded as a housing unit when it is occupied as separate living quarters; that is, when the occupants do not live with any other person in the structure, and when there is direct access from the outside or through a common hall. The count of households excludes persons living in group quarters, such as military barracks and institutions. Inmates of institutions (mental hospitals, rest homes, correctional institutions, etc.) are not included in the survey.

Household Weight. Household weight is the March Supplement weight of the householder. This weight should be used to tabulate estimates of households.

Householder. The householder refers to the person (or one of the persons) in whose name the housing unit is owned or rented (maintained) or, if there is no such person, any adult member, excluding roomers, boarders, or paid employees. If the house is owned or rented jointly by a married couple, the householder may be either the husband or the wife. The person designated as the householder on the file is the "reference person" on the CPS-260 control card to whom the relationship of all other household members, if any, is recorded.

Householder With No Other Relatives in Household. A householder who has no relatives living in the household. This is the entry for a person living alone. Another example is the designated householder of an apartment shared by two or more unrelated individuals.

Householder With Other Relatives (Including Spouse) in Household. The person designated as householder if he/she has one or more relatives (including spouse) living in the household.

Income. For each person in the sample who is 15 years old and over, questions are asked on the amount of money income received in the preceding calendar year from each of the following sources: (1) money wages or salary; (2) net income from nonfarm self-employment; (3) net income from farm self-employment; (4) Social Security or railroad retirement; (5) Supplemental Security Income; (6) public assistance or welfare payments; (7) interest (on savings or bonds); (8) dividends, income from estates or trusts, or net rental income; (9) veterans' payment or unemployment and workmen's compensation; (10) private pensions or government employee pensions; (11) alimony or child support, regular contributions from persons not living in the household, and other periodic income.

Although income statistics refer to receipts during the preceding year, the characteristics of the person such as age, labor force status, etc., and the composition of households refer to the time of the survey. The income of the household does not include amounts received by persons who are members of the household during all or part of the income year if these persons no longer reside with the

household at the time of enumeration. On the other hand, household income includes amounts reported by persons who did not reside with the household during the income year but who were members of the household at the time of enumeration.

Data on consumer income collected in the CPS by the Census Bureau cover money income received (exclusive of certain money receipts such as capital gains) before payments for personal income taxes, Social Security, union dues, Medicare deductions, etc. Also, money income does not reflect the fact that some households receive part of their income in the form of nonmoney transfers such as food stamps, health benefits, subsidized housing, and energy assistance; that many farm households receive nonmoney income in the form of rent free housing and goods produced and consumed on the farm; or that nonmoney income is received by some nonfarm residents that often takes the form of the use of business transportation and facilities, or full or partial contributions for retirement programs, medical and educational expenses, etc. These elements should be considered when comparing income levels. Moreover, readers should be aware that for many different reasons there is a tendency in household surveys for respondents to under report their income. From an analysis of independently derived income estimates, it has been determined that wages and salaries tend to be much better reported than such income types as public assistance, Social Security, and net income from interest, dividends, rents, etc.

Income Sources - Wages and Salary. Money wages or salary is defined as total money earnings received for work performed as an employee during the income year. It includes wages, salary, Armed Forces pay, commissions, tips, piece-rate payments, and cash bonuses earned, before deductions are made for taxes, bonds, pensions, union dues, etc. Earnings for self-employed incorporated businesses are considered wage and salary.

Income Sources - Nonfarm Self-Employment. Net income from nonfarm self-employment is net money income (gross receipts minus expenses) from one's own business, professional enterprise, or partnership. Gross receipts include the value of all goods sold and services rendered. Expenses include costs of goods purchased, rent, heat, light, power, depreciation charges, wages and salaries paid, business taxes (not personal income taxes), etc. In general, inventory

changes are considered in determining net income since replies based on income tax returns or other official records do reflect inventory changes. However, when values of inventory changes are not reported, net income figures exclusive of inventory changes are accepted. The value of saleable merchandise consumed by the proprietors of retail stores is not included as part of net income.

Income Sources - Farm Self-Employment. Net income from farm self-employment is net money income (gross receipts minus operating expenses) from the operation of a farm by a person on his own account, as an owner, as a renter, or as a sharecropper. Gross receipts include the value of all products sold, government crop loans, money received from the rental of farm equipment to others, and incidental receipts from the sale of wood, sand, gravel, etc.

Operating expenses include cost of feed, fertilizer, seed, and other farming supplies, cash wages paid to farm hands, depreciation charges, cash rent, interest on farm mortgages, farm building repairs, farm taxes (not State and Federal income taxes), etc. The value of fuel, food, or other farm products used for family living is not included as part of net income. In general, inventory changes are considered in determining net income only when they are accounted for in replies based on income tax returns or other official records which reflect inventory changes; otherwise, inventory changes are not taken into account.

Income Sources - Social Security. Social Security includes Social Security pensions and survivors' benefits, and permanent disability insurance payments made by the Social Security Administration prior to deductions for medical insurance and railroad retirement insurance checks from the U.S. Government. "Medicare" reimbursements are not included.

Income Sources - Supplemental Security Income. Supplemental Security Income includes payments made by Federal, State, and local welfare agencies to low income persons who are (1) aged (65 years old and over), (2) blind, or (3) disabled.

Income Sources - Public Assistance. Public assistance or welfare payments include public assistance payments such as Aid to Families with Dependent Children and general assistance.

Income Sources - Interest and Dividends. Interest, dividends, income from estates or trusts, net rental income or royalties include dividends from stock-holdings or membership in associations, interest on savings or bonds, periodic receipts from estates or trust funds, net income from rental of a house, store, or other property to others, receipts from boarders or lodgers, and net royalties.

Income Sources - Unemployment Compensation, Worker's Compensation, and Veterans' Payments.

Unemployment compensation, veterans' payments, or worker's compensation includes: (1) unemployment compensation received from government unemployment insurance agencies or private companies during periods of unemployment and any strike benefits received from union funds; (2) money paid periodically by the Veterans Administration to disabled members of the Armed Forces or to survivors of deceased veterans, subsistence allowances paid to veterans for education and on-the-job training, as well as so-called "refunds" paid to ex-servicemen as GI insurance premiums; and (3) worker's compensation received periodically from public or private insurance companies for injuries incurred at work. The cost of this insurance must have been paid by the employer and not by the person.

Income Sources - Private and Government Pensions and Annuities.

Many employers and unions have established pension program their employees so that upon retirement the employee will receive regular income to replace his/her earnings. Many of these programs also provide income to the employees if he/she becomes severely disabled, or to his/her survivors if the employee dies. Other types of retirement income include annuities and paid up life insurance policies. Some people purchase annuities which yield a set amount over a certain number of years. Other people may convert their paid up life insurance policy into an annuity after they retire.

Income Sources - Alimony and Child Support.

Alimony is money received periodically from a former spouse following a divorce or separation. Child support is money received from a parent for the support of their children following a divorce or legal separation. Money received from relatives, other than the parent, or friends is not considered as child support.

Receipts Not Counted As Income. Receipts from the following sources are not included as income: (1) money received from the sale of property, such as stocks, bonds, a house, or a car (unless the person is engaged in the business of selling such property, in which case the net proceeds is counted as income from self-employment); (2) withdrawals of bank deposits; (3) money borrowed; (4) tax refunds; (5) gifts; and (6) lump-sum inheritances of insurance payments.

Industry, Occupation, and Class of Worker (I&O)

- Current Job (basic data). For the employed, current job is the job held in the reference week (the week before the survey). Persons with two or more jobs are classified in the job at which they worked the most hours during the reference week. The unemployed are classified according to their latest full-time job lasting two or more weeks or by the job (either full-time or part-time) from which they were on layoff. The I & O questions are also asked of persons not in the labor force who are in the fourth and eighth months in sample and who have worked in the last five years. The occupation/industry classification system for the 2000 Census was used to code CPS data beginning with the January 2003 file. See table below. The occupation classifications underwent revisions in 2011, to make them consistent with Census 2010.

Industry, Occupation, and Class of Worker-

Longest Job (supplement data). Longest job applies to the job held longest during the preceding year for persons who worked that year, without regard to their current employment status.

Subject		Character Position	
		Current or Most Recent Full-Time Job	Longest Job Last Year (Work Experience)
Industry	4 digit detailed	P 168-171	P 292-295
	2-digit detailed (Recode)	P 209-210	P 287-288
Occupation	Major Group Recode	P 207-208	P 289-290
	4-digit detailed	P 172-175	P 296-299
	2-digit detailed (Recode)	P 213-214	P 283-284
	Major Group Recode	P 211-212	P 285-286
Class of Worker		P 176	P 291

Job Seekers. All unemployed persons who made specific efforts to find a job sometime during the 4-week period preceding the survey week.

Keeping House. Persons are classified as keeping house if they engage in own housework. This is one of the "not in labor force" classifications employment status recode (ESR) = 4.

LFSR (Labor Force Status Recode). This classification is available for each civilian 15 years old and over according to his/her responses to the monthly (basic) labor force items.

Labor Force. Persons are classified as in the labor force if they are employed, unemployed, or in the Armed Forces during the survey week. The "civilian labor force" includes all civilians classified as employed or unemployed. The file includes labor force data for civilians age 15 and over. However, the official definition of the civilian labor force is age 16 and over.

1. Employed. Employed persons comprise (1) all civilians who, during the survey week did any work at all as paid employees or in their own business or profession, or on their own farm, or who work 15 hours or more as unpaid workers on a farm or a business operated by a member of the family; and (2) all those who have jobs but who are not working because of illness, bad weather, vacation, or labor-management dispute, or because they are taking time

off for personal reasons, whether or not they are seeking other jobs. These persons would have an Labor Force Status Recode (LFSR) of 1 or 2 respectively in character 145 of the person record which designates "at work" and "with a job, but not at work." Each employed person is counted only once. Those persons who held more than one job are counted in the job at which they worked the greatest number of hours during the survey week. If they worked an equal number of hours at more than one job, they are counted at the job they held the longest.

2. Unemployed. Unemployed persons are those civilians who, during the survey week, have no employment but are available for work, and (1) have engaged in any specific job seeking activity within the past 4 weeks such as registering at a public or private employment office, meeting with prospective employers, checking with friends or relatives, placing or answering advertisements, writing letters of application, or being on a union or professional register; (2) are waiting to be called back to a job from which they had been laid off; or (3) are waiting to report to a new wage or salary job within 30 days. These persons would have an LFSR code of 3 or 4 in character 145 of the person record. The unemployed includes job leavers, job losers, new job entrants, and job reentrants.

a. Job Leavers. Persons who quit or otherwise terminate their employment voluntarily and immediately begin looking for work.

b. Job Losers. Persons whose employment ends involuntarily, who immediately begin looking for work, and those persons who are already /on layoff.

c. New Job Entrants. Persons who never worked at a full-time job lasting two weeks or longer.

d. Job Reentrants. Persons who previously worked at a full-time job lasting two weeks or longer but are out of the labor force prior to beginning to look for work.

3. Not in Labor Force. Included in this group are all persons in the civilian noninstitutional population who are neither employed nor unemployed.

Information is collected on their desire for and availability to take a job at the time of the CPS interview, job search activity in the prior year, and reason for not looking in the 4-week period prior to the survey week. This group includes discouraged workers, defined as persons not in the labor force who want and are available for a job and who have looked for work sometime in the past 12 months (or since the end of their last job if they held one within the past 12 months), but who are not currently looking because they believe there are no jobs available or there are none for which they would qualify. Such persons have an LFSR code of 5-7 in character 145 of the person record.

Finally, it should be noted that the unemployment rate represents the number of persons unemployed as a percent of the civilian labor force 16 years old and over. This measure can also be computed for groups within the labor force classified by sex, age, marital status, race, etc. The job loser, job leaver, reentrant, and new entrant rates are each calculated as a percent of the civilian labor force 16 years old and over; the sum of the rates for the four groups thus equals the total unemployment rate.

Layoff. A person who is unemployed but expects to be called back to a specific job. If he/she expects to be called back within 30 days, it is considered a temporary layoff; otherwise, it is an indefinite layoff.

Level of School Completed/Degree Received.

These data changed on the March 1992 file. A new question, "What is the highest level of school ... has completed or the highest degree ... has received?" Replace the old "highest grade attended" and "year completed" questions. The new question provides more accurate data on the degree status of college

students. Educational attainment applies only to progress in "regular" school. Such schools include graded public, private, and parochial elementary and high schools (both junior and senior high), colleges, universities, and professional schools, whether day schools or night schools. Thus, regular schooling is that which may advance a person toward an elementary school certificate or high school diploma, or a college, university, or professional school degree. Schooling in other than regular schools is counted only if the credits obtained are regarded as transferable to a school in the regular school system.

Looking for Work. A person who is trying to get work or trying to establish a business or profession.

March Supplement Weight. The March supplement weight is on all person records and is used to produce "supplement" estimates; that is, income, work experience, migration, and family characteristic estimates.

Marital Status. The marital status classification identifies four major categories: single (never married), married, widowed, and divorced. These terms refer to the marital status at the time of enumeration.

The category "married" is further divided into "married, civilian spouse present," "married, Armed Force spouse present," "married, spouse absent," "married, Armed Force spouse absent," and "separated." A person is classified as "married, spouse present" if the husband or wife is reported as a member of the household even though he or she may be temporarily absent on business or on vacation, visiting, in a hospital, etc., at the time of the enumeration. Persons reported as "separated" included those with legal separations, those living apart with intentions of obtaining a divorce, and other persons permanently or temporarily estranged from their spouses because of marital discord.

For the purpose of this file, the group "other marital status" includes "widowed and divorced," "separated," and "other married, spouse absent."

Medicare. The Medicare Program is designed to provide medical care for the aged and disabled. The Basic Hospital Insurance Plan (Part A) is designed to provide basic protection against hospital costs and related post-hospital services. This plan also covers many persons under 65 years old who receive Social Security or railroad retirement benefits based on

long-term disability. Part A is financed jointly by employers and employees through Social Security payroll deductions. Qualified persons 65 years old and over who are not otherwise eligible for Part A benefits may pay premiums directly to obtain this coverage. The Medical Insurance Plan (Part B) is a voluntary plan which builds upon the hospital insurance protection provided by the basic plan. It provides insurance protection covering physicians' and surgeons' services and a variety of medical and other health services received either in hospitals or on an ambulatory basis. It is financed through monthly premium payments by each enrollee, and subsidized by Federal general revenue funds.

The Medicare question on the ASEC supplement attempted to identify all persons 15 years old and over who were "covered" by Medicare at any time during the previous calendar year. The term "covered" means enrolled in the Medicare Program. In order to be counted, the person did not necessarily have to receive medical care paid for by Medicare.

Medicaid. The Medicaid Program is designed to provide medical assistance to needy families with dependent children, and to aged, blind, or permanently and totally disabled individuals whose incomes and resources are insufficient to meet the costs of necessary medical services. The program is administered by State agencies through grants from the Health Care Financing Administration of the Department of Health and Human Services. Funding for medical assistance payments consists of a combination of Federal, State, and in some cases, local funds.

Medicaid is a categorical program with complex eligibility rules which vary from State to State. There are two basic groups of eligible individuals: the categorically eligible and the medically needy. The major categorically eligible groups are all Aid to Families with Dependent Children (AFDC) recipients and most Supplemental Security Income (SSI) recipients. Other categorically eligible groups are (1) those who meet basic State cash assistance eligibility rules/aged, blind, disabled, needy single parents with children, and, in some States, needy unemployed parents with children, but who are not currently receiving money payments; and (2) needy persons who meet categorical eligibility standards but are institutionalized for medical reasons (e.g., low-income elderly persons in nursing homes). However, such institutionalized persons are not included in the

CPS universe and, therefore, are not reflected in these statistics.

In roughly one-half of the States, coverage is extended to the medically needy/persons meeting categorical age, sex, or disability criteria, whose money incomes and assets exceed eligibility levels for cash assistance but are not sufficient to meet the cost of medical care. In such States, qualifying income and asset levels are usually above those set for cash assistance. Families with large medical expenses relative to their incomes and assets may also meet medically needy eligibility standards in these States.

The Medicaid question on the ASEC supplement attempted to identify all persons who were "covered" by Medicaid at any time during the previous calendar year. The term "covered" means enrolled in the Medicaid program, i.e., had a Medicaid medical assistance card, or incurred medical bills which were paid for by Medicaid. In order to be counted, the person did not have to receive medical care paid for by Medicaid.

After data collection and creation of an initial microdata file, further refinements were made to assign Medicaid coverage to children. In this procedure all children under 21 years old in families were assumed to be covered by Medicaid if either the householder or spouse reported being covered by Medicaid (this procedure was required mainly because the Medicaid coverage question was asked only for persons 15 years old and over). All adult AFDC recipients and their children, and SSI recipients living in States which legally require Medicaid coverage of all SSI recipients, were also assigned coverage.

Mobility Status. The population of the United States, 15 years old and over, is classified according to mobility status on the basis of a comparison between the place of residence of each individual at the time of the ASEC supplement and the place of residence in March of the previous year.

The information on mobility status is obtained from the responses to a series of inquiries. The first of three inquiries is: "Was...living in this house 1 year ago...?" If the answer was "No," the enumerator asked, "Where did...live on March 1, 2010?" In classification, three main categories distinguish nonmovers, movers, and movers from abroad.

Nonmovers are all persons who are living in the same house at the end of the period as at the beginning of the period. Movers are all persons who

are living in a different house at the end of the period than at the beginning of the period. Movers from abroad include all persons, either citizens or aliens, whose place of residence is outside the United States at the beginning of the period, that is, in an outlying area under the jurisdiction of the United States or in a foreign country. The mobility status for children is fully allocated from the mother if she is in the household; otherwise it is allocated from the householder.

Month-In-Sample. The term is defined as the number of times a unit is interviewed. Each unit is interviewed eight times during the life of the sample.

Never Worked. A person who has never held a full-time civilian job lasting two consecutive weeks or more.

Nonfamily Householder. A nonfamily householder (formerly called a primary individual) is a person maintaining a household while living alone or with nonrelatives only.

Nonfarm Self-employment Net Income. The term is defined as net money income (gross receipts minus expenses) from an individual's own business, professional enterprise, or partnership. Gross receipts include the value of all goods sold and services rendered. Expenses include costs of goods purchased, rent, heat, light, power, depreciation charges, wages and salaries paid, business taxes (not personal income taxes), etc. In general, inventory changes are considered in determining net income; replies based on income tax returns or other official records do reflect inventory changes; however, when values of inventory changes are not reported, net income figures exclusive of inventory changes are accepted. The value of saleable merchandise consumed by the proprietors of retail stores is not included as part of net income.

Nonworker. A person who did not do any work in the calendar year preceding the survey.

Nonrelative of Householder With No Own Relatives in Household. A nonrelative of the householder who has no relative(s) of his own in the household. This category includes such nonrelatives as a ward, a lodger, a servant, or a hired hand, who has no relatives of his own living with him in the household.

Nonrelative of Householder With Own Relatives (Including Spouse) in Household. Any household member who is not related to the householder but has relatives of his own in the household; for example, a lodger, his spouse, and their son.

Other Relative of Householder. Any relative of the householder other than his spouse, child (including natural, adopted, or step child), sibling, or parent; for example, grandson, daughter-in-law, etc.

Own Child. A child related by birth, marriage, or adoption to the family householder.

Part-Time, Economic Reasons. The item includes slack work, material shortages, repairs to plant or equipment, start or termination of job during the week, and inability to find full-time work. (See also Full-Time Worker.)

Part-Time Other Reasons. The item includes labor dispute, bad weather, own illness, vacation, demands of home housework, school, no desire for full-time work, and full-time worker only during peak season.

Part-Time Work. Persons who work between 1 and 34 hours are designated as working "part-time" in the current job held during the reference week. For the March supplement, a person is classified as having worked part-time during the preceding calendar year if he worked less than 35 hours per week in a majority of the weeks in which he worked during the year. Conversely, he is classified as having worked full-time if he worked 35 hours or more per week during a majority of the weeks in which he worked.

Part-Year Work. Part-year work is classified as less than 50 weeks' work.

Pension Plan. The pension plan question on the ASEC supplement attempted to identify if pension plan coverage was available through an employer or union and if the employee was included. This information was collected for civilian persons 15 years old and over who worked during the previous calendar year.

Population Coverage. Population coverage includes the civilian population of the United States plus approximately one million members of the Armed Forces in the United States living off post or with their families on post but excludes all other members

of the Armed Forces. This file excludes inmates of institutions. The labor force and work experience data are not collected for Armed Forces members.

Poverty. In this file, families and unrelated individuals are classified as being above or below the poverty level using a poverty index adopted by a Federal Interagency Committee in 1969 and slightly modified in 1981.

The modified index provides a range of income cutoffs or "poverty thresholds" adjusted to take into account family size, number of children, and age of the family householder or unrelated individual; prior to 1981, adjustments were also made on the basis of farm-nonfarm residence and sex of the householder. The impact of these revisions on the poverty estimates is minimal at the national level. The poverty cutoffs are updated every year to reflect changes in the Consumer Price Index. The average poverty threshold for a family of four was \$12,091 in 1985. For a detailed explanation of the poverty definition, see *Current Population Reports*, Series P-60, No. 238, Income, Poverty, and Health Insurance Coverage in the United States: 2009.

Public Assistance. (See Income.)

Public or Other Subsidized Housing. Participation in public housing is determined by two factors: program eligibility and the availability of housing. Income standards for initial and continuing occupancy vary by local housing authority, although the limits are constrained by Federal guidelines. Rental charges, which, in turn, define net benefits, are set by a Federal statute not to exceed 30 percent of net monthly money income. A recipient unit can either be a family of two or more related persons or an individual who is handicapped, elderly, or displaced by urban renewal or natural disaster.

There are some programs through which housing assistance is provided to low-income families and individuals living in public or privately owned dwellings. Two of the more common types of programs in which Federal, State, and local funds are used to subsidize private sector housing are rent supplement and interest reduction plans. Under a rent supplement plan the difference between the "fair market" rent and the rent charged to the tenant is paid to the owner by a government agency. Under an interest reduction program the amount of interest paid on the mortgage by the owner is reduced so that

subsequent savings can be passed along to low income tenants in the form of lower rent charges.

There were two questions dealing with public and low cost housing on the ASEC supplement questionnaire. The first question identifies residence in a housing unit owned by a public agency. The second question identifies beneficiaries who were not living in public housing projects, but who were paying lower rent due to a government subsidy. These questions differ from other questions covering noncash benefits in that they establish current reciprocity status in March of the current year rather than reciprocity status during the previous year.

Race. Beginning in January 2003, revisions to race categories took effect. Respondents were allowed to report more than one race, making selections from a "flash-card". The six race groups are: White, Black or African American, American Indian or Alaskan Native, Asian, Native Hawaiian or Other Pacific Islander, and Other race. The last category includes any other race except the five mentioned. Because of these changes, data on race are not directly comparable to previous files. Use caution when interpreting changes in the racial composition of the U.S. over time.

Reentrants. Persons who previously worked at a full-time job lasting two weeks or longer but who are out of the labor force prior to beginning to look for work.

Related Children. Related children in a family include own children and all other children in the household who are related to the householder by birth, marriage, or adoption. For each type of family unit identified in the CPS, the count of own children under 18 years old is limited to single (never married) children; however, "own children under 25" and "own children of any age," include all children regardless of marital status. The totals include never-married children living away from home in college dormitories.

Related Subfamily. A related subfamily is a married couple with or without children, or one parent with one or more own single (never married) children under 18 years old, living in a household and related to, but not including, the householder or spouse. The most common example of a related subfamily is a young married couple sharing the home of the

husband's or wife's parents. The number of related subfamilies is not included in the number of families.

School, Major Activity. A person who spent most of his time during the survey week attending any kind of public or private school, including trade or vocational schools in which students receive no compensation in money or kind.

School Lunches. The National School Lunch Program is designed to assist States in providing a school lunch for all children at moderate cost. The National School Lunch Act of 1946 was further amended in 1970 to provide free and reduced-price school lunches for children of needy families. The program is administered by the Food and Nutrition Service of the U.S. Department of Agriculture (USDA) through State educational agencies or through regional USDA nutrition services for nonprofit private schools. The program is funded by a combination of Federal funds and matching State funds.

All students eating lunches prepared at participating schools pay less than the total cost of the lunches. Some students pay the "full established" price for lunch (which itself is subsidized) while others pay a "reduced" price for lunch, and still others receive a "free" lunch. Program regulations require students receiving free lunches to live in households with incomes below 125 percent of the official poverty level. Those students receiving a reduced-price school lunch (10 to 20 cents per meal) live in households with incomes between 125 percent and 195 percent of the official poverty level. The data in this file, however, do not distinguish between reciprocity of free and reduced-price school lunches.

The questions on the ASEC supplement provide a very limited amount of data for the school lunch program. Questions concerning the school lunch program were designed to identify the number of members 5 to 18 years old in households who "usually" ate a hot lunch. This defined the universe of household members usually receiving this noncash benefit. This was followed by a question to identify the number of members receiving free or reduced price lunches.

Self-Employed. Self-employed persons are those who work for profit or fees in their own business, profession or trade, or operate a farm.

Secondary Individuals. A roomer, boarder, or resident employee with no relatives in the household, or a group quarters member who has no relatives living with him/her.

Stretches of Unemployment. A continuous stretch is one that is not interrupted by the person getting a job or leaving the labor market to go to school, to keep house, etc. A period of two weeks or more during which a person is employed or ceased looking for work is considered to break the continuity of the period of seeking work.

Topcode. For confidentiality purposes, usual hourly earnings from the current job and earnings from the longest job are topcoded, i.e., cut off at a particular amount.

Refer to Appendix F for an explanation and topcode values of hourly earnings from the current job. Earnings from the longest job are collected during enumeration up to any amount; however, the amount is topcoded on the public use file at \$200,000. (See page 5-1 for more information.)

From the supplement, total person's income is the sum of the amounts from the individual income types; total family income is the sum of the total persons income for each family member; total household income is the sum of the total income for each person in the household.

Total Money Income. The term is defined as the arithmetic sum of money wages and salaries, net income from self-employment, and income other than earnings. The total income of a household is the arithmetic sum of the amounts received by all income recipients in the household.

Unable to Work. A person is classified as unable to work because of long-term physical or mental illness, lasting six months or longer.

Unemployed. (See Labor Force.)

Unemployment Compensation. (See Income.)

Unpaid Family Workers. Unpaid family workers are persons working without pay for 15 hours a week or more on a farm or in a business operated by a member of the household to whom they are related by birth or marriage.

Unrelated Individuals. Unrelated individuals are persons of any age (other than inmates of institutions) who are not living with any relatives. An unrelated individual may be (1) a nonfamily householder living alone or with nonrelatives only, (2) a roomer, boarder, or resident employee with no relatives in the household, or (3) a group quarters member who has no relatives living with him/her. Thus, a widow who occupies her house alone or with one or more other persons not related to her, a roomer not related to anyone else in the housing unit, a maid living as a member of her employer's household but with no relatives in the household, and a resident staff member in a hospital living apart from any relatives are all examples of unrelated individuals.

Unrelated Subfamily. An unrelated subfamily is a family that does not include among its members the householder and relatives of the householder. Members of unrelated subfamilies may include persons such as guests, roomers, boarders, or resident employees and their relatives living in a household. The number of unrelated subfamily members is included in the number of household members but is not included in the count of family members.

Persons living with relatives in group quarters were formerly considered as members of families. However, the number of such unrelated subfamilies is so small that persons in these unrelated subfamilies are included in the count of secondary individuals.

Veteran Status. If a person served at any time during the four most recent wartime periods, the codes for all periods of service are entered. A person can report up to 4 periods of service. The following codes are used:

- | | |
|---|---|
| 0 | Children under 15 |
| 1 | September 2001 or later |
| 2 | August 1990 to August 2001 |
| 3 | May 1975 to July 1990 |
| 4 | Vietnam era (Aug 1964 to Apr 1975) |
| 5 | February 1955 to July 1964 |
| 6 | Korean War (July 1950 to January 1955) |
| 7 | January 1947 to June 1950 |
| 8 | World War II (December 1941 to December 1946) |
| 9 | November 1941 or earlier |

Wage and Salary Workers. Wage and salary workers receive wages, salary, commission, tips, or pay in kind from a private employer or from a governmental unit. Also included are persons who are self-employed in an incorporated business. (See income.)

Weeks Worked in the Previous Year. Persons are classified according to the number of different weeks, during the preceding calendar year, in which they did any civilian work for pay or profit (including paid vacations and sick leave) or worked without pay on a family-operated farm or business.

Workers. (See Labor Force--Employed.)

Work Experience. Includes those persons who during the preceding calendar year did any work for pay or profit or worked without pay on a family-operated farm or business at any time during the year, on a part-time or full-time basis.

Year-Round Full-Time Worker. A year-round full-time worker is one who usually worked 35 hours or more per week for 50 weeks or more during the preceding calendar year.

GLOSSARY

Geographic Concepts

Geographic Division. An area composed of contiguous States, with Alaska and Hawaii also included in one of the divisions. (A State is one of the 51 major political units in the United States.) The nine geographic divisions have been largely unchanged for the presentation of summary statistics since the 1910 census.

Regions. There are four regions: Northeast, Midwest (formerly North Central),¹ West, and South. States and divisions within regions are presented below.

NORTHEAST REGION

New England Division

Connecticut
Maine
Massachusetts
New Hampshire
Rhode Island
Vermont

Middle Atlantic Division

New Jersey
New York
Pennsylvania

MIDWEST REGION

East North Central Division

Illinois
Indiana
Michigan
Ohio
Wisconsin

West North Central Division

Iowa
Kansas
Minnesota
Missouri
Nebraska
North Dakota
South Dakota

WEST REGION

Mountain Division

Arizona
Colorado
Idaho
Montana
Nevada
Utah
Wyoming
New Mexico

Pacific Division

Alaska
California
Hawaii
Oregon
Washington

1. The Midwest Region was designated as the North Central Region until June 1964.

SOUTH REGION

East South Central Division

Alabama
Kentucky
Mississippi
Tennessee

West South Central Division

Arkansas
Louisiana
Oklahoma
Texas

South Atlantic Division

Delaware
District of Columbia
Florida
Georgia
Maryland
North Carolina
South Carolina
Virginia
West Virginia

APPENDIX A

INDUSTRY CLASSIFICATION

Industry Classification Codes for Detailed Industry (4 digit)
(Starting May 2012)

These categories are aggregated into 52 detailed groups and 14 major groups (see pages 10-12 of this attachment). The codes in the right hand column are the NAICS equivalent.

These codes correspond to Items PEIO1ICD and PEIO2ICD, in positions 856-859 and 864-867 of the Basic CPS record layout in all months, **except March**. In the **March**, these codes correspond to PEIOIND and INDUSTRY, in positions 168-171 and 292-295 of the Person record.

CENSUS CODE	DESCRIPTION	NAICS CODE
Agriculture, Forestry, Fishing, and Hunting		
0170	Crop production	111
0180	Animal production	112
0190	Forestry except logging	1131, 1132
0270	Logging	1133
0280	Fishing, hunting, and trapping	114
0290	Support activities for agriculture and forestry	115
Mining		
0370	Oil and gas extraction	211
0380	Coal mining	2121
0390	Metal ore mining	2122
0470	Nonmetallic mineral mining and quarrying and not specified type of mining	Part of 21
0490	Support activities for mining	213
Utilities		
0570	Electric power generation, transmission and distribution	Pt. 2211
0580	Natural gas distribution	Pt. 2212
0590	Electric and gas, and other combinations	Pts. 2211, 2212
0670	Water, steam, air-conditioning, and irrigation systems	22131, 22133
0680	Sewage treatment facilities	22132
0690	Not specified utilities	Part of 22

CODE	DESCRIPTION	INDUSTRY CODE
Construction		
0770	** Construction (Includes the cleaning of buildings and dwellings is incidental during construction and immediately after construction)	23
Manufacturing		
Nondurable Goods manufacturing		
1070	Animal food, grain and oilseed milling	3111, 3112
1080	Sugar and confectionery products	3113
1090	Fruit and vegetable preserving and specialty food manufacturing	3114
1170	Dairy product manufacturing	3115
1180	Animal slaughtering and processing	3116
1190	Retail bakeries	311811
1270	Bakeries, except retail	3118 exc. 311811
1280	Seafood and other miscellaneous foods, n.e.c.	3117, 3119
1290	Not specified food industries	Part of 311
1370	Beverage manufacturing	3121
1390	Tobacco manufacturing	3122
1470	Fiber, yarn, and thread mills	3131
1480	Fabric mills, except knitting	3132 exc. 31324
1490	Textile and fabric finishing and coating mills	3133
1570	Carpet and rug mills	31411
1590	Textile product mills, except carpets and rugs	314 exc. 31411
1670	Knitting mills	31324, 3151
1680	Cut and sew apparel manufacturing	3152
1690	Apparel accessories and other apparel manufacturing	3159
1770	Footwear manufacturing	3162
1790	Leather tanning and products, except footwear manufacturing	3161, 3169
1870	Pulp, paper, and paperboard mills	3221
1880	Paperboard containers and boxes	32221
1890	Miscellaneous paper and pulp products	32222, 32223, 32229
1990	Printing and related support activities	3231
2070	Petroleum refining	32411
2090	Miscellaneous petroleum and coal products	32419
2170	Resin, synthetic rubber and fibers, and filaments manufacturing	3252
2180	Agricultural chemical manufacturing	3253
2190	Pharmaceutical and medicine manufacturing	3254
2270	Paint, coating, and adhesive manufacturing B46	3255
2280	Soap, cleaning compound, and cosmetics manufacturing	3256
2290	Industrial and miscellaneous chemicals	3251, 3259
2370	Plastics product manufacturing	3261
2380	Tire manufacturing	32621
2390	Rubber products, except tires, manufacturing	32622, 32629

CODE	DESCRIPTION	INDUSTRY CODE
Durable Goods Manufacturing		
2470	Pottery, ceramics, and related products manufacturing	32711
2480	Structural clay product manufacturing	32712
2490	Glass and glass product manufacturing	3272
2570	Cement, concrete, lime, and gypsum product manufacturing	3273, 3274
2590	Miscellaneous nonmetallic mineral product manufacturing	3279
2670	Iron and steel mills and steel product manufacturing	3311, 3312
2680	Aluminum production and processing	3313
2690	Nonferrous metal, except aluminum, production and processing	3314
2770	Foundries	3315
2780	Metal forgings and stampings	3321
2790	Cutlery and hand tool manufacturing	3322
2870	Structural metals, and tank and shipping container manufacturing	3323, 3324
2880	Machine shops; turned product; screw, nut and bolt manufacturing	3327
2890	Coating, engraving, heat treating and allied activities	3328
2970	Ordnance	332992 to 332995
2980	Miscellaneous fabricated metal products manufacturing	3325, 3326, 3329 exc. 332992, 332993, 332994, 332995
2990	Not specified metal industries	Part of 331 and 332
3070	Agricultural implement manufacturing	33311
3080	Construction, mining and oil field machinery manufacturing	33312, 33313
3090	Commercial and service industry machinery manufacturing	3333
3170	Metalworking machinery manufacturing	3335
3180	Engines, turbines, and power transmission equipment manufacturing	3336
3190	Machinery manufacturing, n.e.c.	Part of 333
3360	Computer and peripheral equipment manufacturing	3341
3370	Communications, audio, and video equipment manufacturing	3342, 3343
3380	Navigational, measuring, electromedical, and control instruments manufacturing	3345
3390	Electronic component and product manufacturing, n.e.c.	3344, 3346
3470	Household appliance manufacturing	3352
3490	Electrical lighting, equipment, and supplies manufacturing, n.e.c.	3351, 3353, 3359
3570	Motor vehicles and motor vehicle equipment manufacturing	3361, 3362, 3363
3580	Aircraft and parts manufacturing	336411 to 336413
3590	Aerospace products and parts manufacturing	336414, 336415, 336419
3670	Railroad rolling stock manufacturing	3365
3680	Ship and boat building	3366
3690	Other transportation equipment manufacturing	3369

CODE	DESCRIPTION	INDUSTRY CODE
3770	Sawmills and wood preservation	3211
3780	Veneer, plywood, and engineered wood products	3212
3790	Prefabricated wood buildings and mobile homes	321991, 321992
3870	Miscellaneous wood products	3219 exc. 321991, 321992
3890	Furniture and related product manufacturing	337
3960	Medical equipment and supplies manufacturing	3391
3970	Toys, amusement, and sporting goods manufacturing	33992, 33993
3980	Miscellaneous manufacturing, n.e.c.	3399 exc. 33992, 33993
3990	Not specified manufacturing industries	Part of 31, 32, 33

Wholesale Trade

Durable Goods Wholesale

4070	Motor vehicles, parts and supplies, merchant wholesalers	4231
4080	Furniture and home furnishing, merchant wholesalers	4232
4090	Lumber and other construction materials, merchant wholesalers	4233
4170	Professional and commercial equipment and supplies, merchant wholesalers	4234
4180	Metals and minerals, except petroleum, merchant wholesalers	4235
4190	Electrical goods, merchant wholesalers	4236
4260	Hardware, plumbing and heating equipment, and supplies, merchant wholesalers	4237
4270	Machinery, equipment, and supplies, merchant wholesalers	4238
4280	Recyclable material, merchant wholesalers	42393
4290	Miscellaneous durable goods, merchant wholesalers	4239 exc. 42393

Nondurable Goods Wholesale

4370	Paper and paper products, merchant wholesalers	4241
4380	Drugs, sundries, and chemical and allied products, merchant wholesalers	4242, 4246
4390	Apparel, fabrics, and notions, merchant wholesalers	4243
4470	Groceries and related products, merchant wholesalers	4244
4480	Farm product raw materials, merchant wholesalers	4245
4490	Petroleum and petroleum products, merchant wholesalers	4247
4560	Alcoholic beverages, merchant wholesalers	4248
4570	Farm supplies, merchant wholesalers	42491
4580	Miscellaneous nondurable goods, merchant wholesalers	4249 exc. 42491
4585	Wholesale electronic markets, agents and brokers	4251
4590	Not specified wholesale trade	Part of 42

CODE	DESCRIPTION	INDUSTRY CODE
Retail Trade		
4670	Automobile dealers	4411
4680	Other motor vehicle dealers	4412
4690	Auto parts, accessories, and tire stores	4413
4770	Furniture and home furnishings stores	442
4780	Household appliance stores	443111
4790	Radio, TV, and computer stores	443112, 44312
4870	Building material and supplies dealers	4441 exc. 44413
4880	Hardware stores	44413
4890	Lawn and garden equipment and supplies stores	4442
4970	Grocery stores	4451
4980	Specialty food stores	4452
4990	Beer, wine, and liquor stores	4453
5070	Pharmacies and drug stores	4461
5080	Health and personal care, except drug, stores	446 exc. 44611
5090	Gasoline stations	447
5170	Clothing and accessories, except shoe, stores	448 exc. 44821, 4483
5180	Shoe stores	44821
5190	Jewelry, luggage, and leather goods stores	4483
5270	Sporting goods, camera, and hobby and toy stores	44313, 45111, 45112
5280	Sewing, needlework, and piece goods stores	45113
5290	Music stores	45114, 45122
5370	Book stores and news dealers	45121
5380	Department stores and discount stores	45211
5390	Miscellaneous general merchandise stores	4529
5470	Retail florists	4531
5480	Office supplies and stationery stores	45321
5490	Used merchandise stores	4533
5570	Gift, novelty, and souvenir shops	45322
5580	Miscellaneous retail stores	4539
5590	Electronic shopping	454111
5591	Electronic auctions	454112
5592	Mail order houses	454113
5670	Vending machine operators	4542
5680	Fuel dealers	45431
5690	Other direct selling establishments	45439
5790	Not specified retail trade	Part of 44, 45

CODE	DESCRIPTION	INDUSTRY CODE
Transportation and Warehousing		
6070	Air transportation	481
6080	Rail transportation	482
6090	Water transportation	483
6170	Truck transportation	484
6180	Bus service and urban transit	4851, 4852, 4854, 4855, 4859
6190	Taxi and limousine service	4853
6270	Pipeline transportation	486
6280	Scenic and sightseeing transportation	487
6290	Services incidental to transportation	488
6370	Postal Service	491
6380	Couriers and messengers	492
6390	Warehousing and storage	493
Information		
6470	Newspaper publishers	51111
6480	Publishing, except newspapers and software	5111 exc. 51111
6490	Software publishing	5112
6570	Motion pictures and video industries	5121
6590	Sound recording industries	5122
6670	Radio and television broadcasting and cable	515
6672	Internet Publishing and Broadcasting	51913
6680	Wired telecommunications carriers	5171
6690	Other telecommunications services	517 exc. 5171
6695	Data processing, hosting, and related services	518
6770	Libraries and archives	51912
6780	Other information services	5191 exc. 51912, 51913
Finance, Insurance, Real Estate, and Rental and Leasing		
Finance and Insurance		
6870	Banking and related activities	521, 52211, 52219
6880	Savings institutions, including credit unions	52212, 52213
6890	Non-depository credit and related activities	5222, 5223
6970	Securities, commodities, funds, trusts, and other financial investments	523, 525
6990	Insurance carriers and related activities	524

CODE	DESCRIPTION	INDUSTRY CODE
Real Estate and Rental and Leasing		
7070	Real estate	531
7080	Automotive equipment rental and leasing	5321
7170	Video tape and disk rental	53223
7180	Other consumer goods rental	53221, 53222, 53229, 5323
7190	Commercial, industrial, and other intangible assets rental and leasing	5324, 533
Professional, Scientific, Management, Administrative, and Waste management services		
Professional, Scientific, and Technical Services		
7270	Legal services	5411
7280	Accounting, tax preparation, bookkeeping, and payroll services	5412
7290	Architectural, engineering, and related services	5413
7370	Specialized design services	5414
7380	Computer systems design and related services	5415
7390	Management, scientific, and technical consulting services	5416
7460	Scientific research and development services	5417
7470	Advertising and related services	5418
7480	Veterinary services	54194
7490	Other professional, scientific, and technical services	5419 exc. 54194
Management, Administrative and Support, and Waste Management Services		
<i>Management of companies and enterprises</i>		
7570	Management of companies and enterprises	551
<i>Administrative and support and waste management services</i>		
7580	Employment services	5613
7590	Business support services	5614
7670	Travel arrangements and reservation services	5615
7680	Investigation and security services	5616
7690	Services to buildings and dwellings	5617 exc. 56173
	(except cleaning during construction and immediately after construction)	7770
7770	Landscaping services	56173
7780	Other administrative and other support services	5611, 5612, 5619
7790	Waste management and remediation services	562

CODE	DESCRIPTION	INDUSTRY CODE
------	-------------	---------------

Educational, Health and Social Services

Educational Services

7860	Elementary and secondary schools	6111
7870	Colleges and universities, including junior colleges	6112, 6113
7880	Business, technical, and trade schools and training	6114, 6115
7890	Other schools, instruction, and educational services	6116, 6117

Health Care and Social Assistance

7970	Offices of physicians	6211
7980	Offices of dentists	6212
7990	Offices of chiropractors	62131
8070	Offices of optometrists	62132
8080	Offices of other health practitioners	6213 exc. 62131, 62132
8090	Outpatient care centers	6214
8170	Home health care services	6216
8180	Other health care services	6215, 6219
8190	Hospitals	622
8270	Nursing care facilities	6231
8290	Residential care facilities, without nursing	6232, 6233, 6239
8370	Individual and family services	6241
8380	Community food and housing, and emergency services	6242
8390	Vocational rehabilitation services	6243
8470	Child day care services	6244

Arts, Entertainment, Recreation, Accommodation, and Food Services

Arts, Entertainment, and Recreation

8560	Independent artists, performing arts, spectator sports, and related industries	711
8570	Museums, art galleries, historical sites, and similar institutions	712
8580	Bowling centers	71395
8590	Other amusement, gambling, and recreation industries	713 exc. 71395

Accommodation and Food Service

8660	Traveler accommodation	7211
8670	Recreational vehicle parks and camps, and rooming and boarding houses	7212, 7213
8680	Restaurants and other food services	722 exc. 7224
8690	Drinking places, alcoholic beverages	7224

CODE	DESCRIPTION	INDUSTRY CODE
Other Services (Except Public Administration)		
8770	Automotive repair and maintenance	8111 exc. 811192
8780	Car washes	811192
8790	Electronic and precision equipment repair and maintenance	8112
8870	Commercial and industrial machinery and equipment repair and maintenance	8113
8880	Personal and household goods repair and maintenance and footwear and leather goods repair	8114
8970	Barber shops	812111
8980	Beauty salons	812112
8990	Nail salons and other personal care services	812113, 81219
9070	Dry cleaning and laundry services	8123
9080	Funeral homes, cemeteries, and crematories	8122
9090	Other personal services	8129
9160	Religious organizations	8131
9170	Civic, social, advocacy organizations, and grant making and giving services	8132, 8133, 8134
9180	Labor unions	81393
9190	Business, professional, political, and similar organizations	8139 exc. 81393
9290	Private households	814
Public Administration		
9370	Executive offices and legislative bodies	92111, 92112, 92114, pt. 92115
9380	Public finance activities	92113
9390	Other general government and support	92119
9470	Justice, public order, and safety activities	922, pt. 92115
9480	Administration of human resource programs	923
9490	Administration of environmental quality and housing programs	924, 925
9570	Administration of economic programs and space research	926, 927
9590	National security and international affairs	925
Armed Forces		
9890	Armed Forces	9281

CODE	DESCRIPTION	INDUSTRY CODE
------	-------------	---------------

Detailed Industry Recodes
(01-52)

These codes correspond to Items PRDTIND1 and PRDTIND2 in positions 472-475 of the Basic CPS record layout in all months **except** March. In **March**, these codes correspond to Item A-DTIND and are located in positions 209-210.

CODE	DESCRIPTION	INDUSTRY CODE
1	Agriculture	0170 - 0180, 0290
2	Forestry, logging, fishing, hunting, and trapping	0190 - 0280
3	Mining	0370 - 0490
4	Construction	0770
5	Nonmetallic mineral products	2470 - 2590
6	Primary metals and fabricated metal products	2670 - 2990
7	Machinery manufacturing	3070 - 3290
8	Computer and electronic products	3360 - 3390
9	Electrical equipment, appliance manufacturing	3470, 3490
10	Transportation equipment manufacturing	3570 - 3690
11	Wood products	3770 - 3870
12	Furniture and fixtures manufacturing	3890
13	Miscellaneous and not specified manufacturing	3960 - 3990
14	Food manufacturing	1070 - 1290
15	Beverage and tobacco products	1370, 1390
16	Textile, apparel, and leather manufacturing	1470 - 1790
17	Paper and printing	1870 - 1990
18	Petroleum and coal products	2070, 2090
19	Chemical manufacturing	2170 - 2290
20	Plastics and rubber products	2370 - 2390
21	Wholesale trade	4070 - 4590
22	Retail trade	4670 - 5790
23	Transportation and warehousing	6070 - 6390
24	Utilities	0570 - 0690
25	Publishing industries (except internet)	6470 - 6490
26	Motion picture and sound recording industries	6570, 6590
27	Broadcasting (except internet)	6670
28	Internet publishing and broadcasting	6675
29	Telecommunications	6680, 6690
30	Internet service providers and data processing services	6692, 6695
31	Other information services	6770, 6780
32	Finance	6870 - 6970
33	Insurance	6990
34	Real estate	7070
35	Rental and leasing services	7080 - 7190
36	Professional and technical services	7270 - 7490
37	Management of companies and enterprises	7570
38	Administrative and support services	7580 - 7780
39	Waste management and remediation services	7790

CODE	DESCRIPTION	INDUSTRY CODE
40	Educational services	7860 - 7890
41	Hospitals	8190
42	Health care services, except hospitals	7970 - 8180
43	Social assistance	8370 - 8470
44	Arts, entertainment, and recreation	8560 - 8590
45	Accommodation	8660, 8670
46	Food services and drinking places	8680, 8690
47	Repair and maintenance	8770 - 8890
48	Personal and laundry services	8970 - 9090
49	Membership associations and organizations	9160 - 9190
50	Private households	9290
51	Public administration	9370 - 9590
52	Armed forces	9890

Major Industry Recodes (01-14)

These codes correspond to Items PRMJIND1 and PRMJIND2 located in positions 482-485 of the Basic CPS record layout in all months **except** March. In **March**, these codes correspond to Item A-MJIND and are located in positions 207-208.

CODE	DESCRIPTION	INDUSTRY CODE
1	Agriculture, forestry, fishing, and hunting	0170-0290
2	Mining	0370-0490
3	Construction	0770
4	Manufacturing	1070-3990
5	Wholesale and retail trade	4070-5790
6	Transportation and utilities	6070-6390, 0570-0690
7	Information	6470-6780
8	Financial activities	6870-7190
9	Professional and business services	7270-7790
10	Educational and health services	7860-8470
11	Leisure and hospitality	8560-8690
12	Other services	8770-9290
13	Public administration	9370-9590
14	Armed Forces	9890

APPENDIX B

OCCUPATION CLASSIFICATION

(Starting May 2012)

These categories are aggregated into 23 detailed groups and 11 major groups (see pages 10-13 and 10-14). The codes in the right hand column are the 2010 SOC equivalent.

These codes correspond to items PEIO1OCD and PEIO2OCD in positions 860-863 and 868-871 of the Basic CPS record layout in all months. In **ASEC**, these codes correspond to items PEIOOCC and OCCUP located in positions 172-175 and 296-299 of the Persons Record. These codes are also applicable for any other CPS supplements that collect occupation data.

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
Management Occupations		
0010	Chief executives	11-1011
0020	General and operations managers	11-1021
0040	Advertising and promotions managers	11-2011
0050	Marketing and sales managers	11-2020
0060	Public relations managers	11-2031
0100	Administrative services managers	11-3011
0110	Computer and information systems managers	11-3021
0120	Financial managers	11-3031
0135	Compensation and benefits managers	11-3111
0136	Human resources managers	11-3121
0137	Training and development managers	11-3131
0140	Industrial production managers	11-3051
0150	Purchasing managers	11-3061
0160	Transportation, storage, and distribution managers	11-3071
0205	Farmers, ranchers, and other agricultural managers	11-9013
0220	Construction managers	11-9021
0230	Education administrators	11-9030
0300	Engineering managers	11-9041
0310	Food service managers	11-9051
0330	Gaming managers	11-9071
0340	Lodging managers	11-9081
0350	Medical and health services managers	11-9111
0360	Natural sciences managers	11-9121
0410	Property, real estate, and community association managers	11-9141
0420	Social and community service managers	11-9151
0425	Emergency management directors	11-9161

**2010
CENSUS
CODE**

DESCRIPTION

**2010
SOC
CODE**

0430	Managers, all other	11-XXXX
------	---------------------	---------

Business and Financial Operations Occupations

Business Operations Specialists

0500	Agents and business managers of artists, performers, and athletes	13-1011
0510	Purchasing agents and buyers, farm products	13-1021
0520	Wholesale and retail buyers, except farm products	13-1022
0530	Purchasing agents, except wholesale, retail, and farm products	13-1023
0540	Claims adjusters, appraisers, examiners, and investigators	13-1030
0565	Compliance officers	13-1041
0600	Cost estimators	13-1051
0630	Human resource workers	13-1070
0640	Compensation, benefits, and job analysis specialists	13-1141
0650	Training and development specialists	13-1151
0700	Logisticians	13-1081
0710	Management analysts	13-1111
0725	Meeting, convention, and event planners	13-1121
0726	Fundraisers	13-1131
0735	Market research analysts and marketing specialists	13-1161
0740	Business operations specialists, all other	13-1199

Financial Specialists

0800	Accountants and auditors	13-2011
0810	Appraisers and assessors of real estate	13-2021
0820	Budget analysts	13-2031
0830	Credit analysts	13-2041
0840	Financial analysts	13-2051
0850	Personal financial advisors	13-2052
0860	Insurance underwriters	13-2053
0900	Financial examiners	13-2061
0910	Loan counselors and officers	13-2070
0930	Tax examiners, collectors, and revenue agents	13-2081
0940	Tax preparers	13-2082
0950	Financial specialists, all other	13-2099

Computer and Mathematical Occupations

1005	Computer and information research scientists	15-1111
1006	Computer systems analysts	15-1121
1007	Information security analysts	15-1122
1010	Computer programmers	15-1131
1020	Software developers, applications and systems software	15-113X
1030	Web developers	15-1134
1050	Computer support specialists	15-1150
1060	Database administrators	15-1141
1105	Network and computer systems administrators	15-1142
1106	Computer network architects	15-1143
1107	Computer occupations, all other	15-1199

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
1200	Actuaries	15-2011
1220	Operations research analysts	15-20XX
1240	Mathematicians, statisticians and miscellaneous mathematical science occupations	
Architecture and Engineering Occupations		
1300	Architects, except naval	17-1010
1310	Surveyors, cartographers, and photogrammetrists	17-1020
1320	Aerospace engineers	17-2011
1340	Agricultural and biomedical engineers	17-20XX
1350	Chemical engineers	17-2041
1360	Civil engineers	17-2051
1400	Computer hardware engineers	17-2061
1410	Electrical and electronic engineers	17-2070
1420	Environmental engineers	17-2081
1430	Industrial engineers, including health and safety	17-2110
1440	Marine engineers and naval architects	17-2121
1450	Materials engineers	17-2131
1460	Mechanical engineers	17-2141
1500	Mining and geological engineers, including mining safety engineers	17-2151
1510	Nuclear engineers	17-2161
1520	Petroleum engineers	17-2171
1530	Engineers, all other	17-2199
1540	Drafters	17-3010
1550	Engineering technicians, except drafters	17-3020
1560	Surveying and mapping technicians	17-3031
Life, Physical, and Social Science Occupations		
1600	Agricultural and food scientists	19-1010
1610	Biological scientists	19-1020
1640	Conservation scientists and foresters	19-1030
1650	Medical scientists and life scientists, all other	19-10XX
1700	Astronomers and physicists	19-2010
1710	Atmospheric and space scientists	19-2021
1720	Chemists and materials scientists	19-2030
1740	Environmental scientists and geoscientists	19-2040
1760	Physical scientists, all other	19-2099
1800	Economists	19-3011
1820	Psychologists	19-3030
1840	Urban and regional planners	19-3051
1860	Miscellaneous social scientists, including survey researchers and sociologists	19-30XX
1900	Agricultural and food science technicians	19-4011
1910	Biological technicians	19-4021
1920	Chemical technicians	19-4031
1930	Geological and petroleum technicians	19-4041
1965	Miscellaneous life, physical, and social science technicians	

**2010
CENSUS
CODE**

DESCRIPTION

**2010
SOC
CODE**

Community and Social Services Occupations

2000	Counselors	21-1010
2010	Social workers	21-1020
2015	Probation officers and correctional treatment specialists	21-1092
2016	Social and human service assistants	21-1093
2025	Miscellaneous community and social service specialists, including health educators and community health workers	21-109X
2040	Clergy	21-2011
2050	Directors, religious activities and education	21-2021
2060	Religious workers, all other	21-2099

Legal Occupations

2100	Lawyers, Judges, magistrates, and other judicial workers	23-1011
		23-1020
2105	Judicial law clerks	23-1012
2145	Paralegals and legal assistants	23-2011
2160	Miscellaneous legal support workers	23-2090

Education, Training, and Library Occupations

2200	Postsecondary teachers	25-1000
2300	Preschool and kindergarten teachers	25-2010
2310	Elementary and middle school teachers	25-2020
2320	Secondary school teachers	25-2050
2330	Special education teachers	25-2040
2340	Other teachers and instructors	25-3000
2400	Archivists, curators, and museum technicians	25-4010
2430	Librarians	25-4021
2440	Library technicians	25-4031
2540	Teacher assistants	25-9041
2550	Other education, training, and library workers	25-90XX

Arts, Design, Entertainment, Sports, and Media Occupations

2600	Artists and related workers	27-1010
2630	Designers	27-1020
2700	Actors	27-2011
2710	Producers and directors	27-2012
2720	Athletes, coaches, umpires, and related workers	27-2020
2740	Dancers and choreographers	27-2030
2750	Musicians, singers, and related workers	27-2040
2760	Entertainers and performers, sports and related workers, all other	27-2099
2800	Announcers	27-3010
2810	News analysts, reporters and correspondents	27-3020
2825	Public relations specialists	27-3031
2830	Editors	27-3041
2840	Technical writers	27-3042
2850	Writers and authors	27-3043
2860	Miscellaneous media and communication workers	27-3090

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
2900	Broadcast and sound engineering technicians and radio operators, and media and communication equipment workers, all other	27-40XX
2910	Photographers	27-4021
2920	Television, video, and motion picture camera operators and editors	27-4030
Healthcare Practitioners and Technical Occupations		
3000	Chiropractors	29-1011
3010	Dentists	29-1020
3030	Dietitians and nutritionists	29-1031
3040	Optometrists	29-1041
3050	Pharmacists	29-1051
3060	Physicians and surgeons	29-1060
3110	Physician assistants	29-1071
3140	Audiologists	29-1181
3150	Occupational therapists	29-1122
3160	Physical therapists	29-1123
3200	Radiation therapists	29-1124
3210	Recreational therapists	29-1125
3220	Respiratory therapists	29-1126
3230	Speech-language pathologists	29-1127
3245	Exercise physiologists and therapists, all other	29-112X
3250	Veterinarians	29-1131
3255	Registered nurses	29-1141
3256	Nurse anesthetists	29-1151
3258	Nurse midwives and nurse practitioners	29-11XX
3260	Health diagnosing and treating practitioners, all other	29-1199
3300	Clinical laboratory technologists and technicians	29-2010
3310	Dental hygienists	29-2021
3320	Diagnostic related technologists and technicians	29-2030
3400	Emergency medical technicians and paramedics	29-2041
3420	Health diagnosing and treating practitioner support technicians	29-2050
3500	Licensed practical and licensed vocational nurses	29-2061
3510	Medical records and health information technicians	29-2071
3520	Opticians, dispensing	29-2081
3535	Miscellaneous health technologists and technicians	29-2090
3540	Other healthcare practitioners and technical occupations, including podiatrists	29-XXXX
Healthcare Support Occupations		
3600	Nursing, psychiatric, and home health aides	31-1010
3610	Occupational therapist assistants and aides	31-2010
3620	Physical therapist assistants and aides	31-2020
3630	Massage therapists	31-9011
3640	Dental assistants	31-9091
3645	Medical assistants	31-9092
3646	Medical transcriptionists	31-9094
3647	Pharmacy aides	31-9095
3648	Veterinary assistants and laboratory animal caretakers	31-9096

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
3649	Phlebotomists	31-9097
3655	Miscellaneous healthcare support occupations, including medical equipment preparers	31-909X
Protective Service Occupations		
3700	First-line supervisors/managers of correctional officers	33-1011
3710	First-line supervisors/managers of police and detectives	33-1012
3720	First-line supervisors/managers of fire fighting and prevention workers	33-1021
3730	Supervisors, protective service workers, all other	33-1099
3740	Fire fighters	33-2011
3750	Fire inspectors	33-2020
3800	Bailiffs, correctional officers, and jailers	33-3010
3820	Detectives and criminal investigators	33-3021
3840	Miscellaneous law enforcement workers	33-30XX
3850	Police officers	33-3050
3900	Animal control workers	33-9011
3910	Private detectives and investigators	33-9021
3930	Security guards and gaming surveillance officers	33-9030
3940	Crossing guards	33-9091
3945	Transportation security screeners	33-9093
3955	Lifeguards and other recreational and all other protective service workers	33-909X
Food Preparation and Serving Related Occupations		
4000	Chefs and head cooks	35-1011
4010	First-line supervisors/managers of food preparation and serving workers	35-1012
4020	Cooks	35-2010
4030	Food preparation workers	35-2021
4040	Bartenders	35-3011
4050	Combined food preparation and serving workers, including fast food	35-3021
4060	Counter attendants, cafeteria, food concession, and coffee shop	35-3022
4110	Waiters and waitresses	35-3031
4120	Food servers, nonrestaurant	35-3041
4130	Food preparation and serving related workers, all other including dining room and cafeteria attendants and bartender helpers	35-9011
4140	Dishwashers	35-9021
4150	Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031
Building and Grounds Cleaning and Maintenance Occupations		
4200	First-line supervisors/managers of housekeeping and janitorial workers	37-1011
4210	First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012
4220	Janitors and building cleaners	31-201X
4230	Maids and housekeeping cleaners	37-2012
4240	Pest control workers	37-2021
4250	Grounds maintenance workers	37-3010

Personal Care and Service Occupations

4300	First-line supervisors/managers of gaming workers	39-1010
4320	First-line supervisors/managers of personal service workers	39-1021
4340	Animal trainers	39-2011
4350	Nonfarm animal caretakers	39-2021
4400	Gaming services workers	39-3010
4410	Motion picture projectionists	39-3021
4420	Ushers, lobby attendants, and ticket takers	39-3031
4430	Miscellaneous entertainment attendants and related workers	39-3090
4460	Embalmers and funeral attendants	39-40XX
4465	Morticians, undertakers, and funeral directors	39-4031
4500	Barbers	39-5011
4510	Hairdressers, hairstylists, and cosmetologists	39-5012
4520	Miscellaneous personal appearance workers	39-5090
4530	Baggage porters, bellhops, and concierges	39-6010
4540	Tour and travel guides	39-7010
4600	Child care workers	39-9011
4610	Personal and home care aides	39-9021
4620	Recreation and fitness workers	39-9030
4640	Residential advisors	39-9041
4650	Personal care and service workers, all other	39-9099

Sales and Related Occupations

4700	First-line supervisors/managers of retail sales workers	41-1011
4710	First-line supervisors/managers of non-retail sales workers	41-1012
4720	Cashiers	41-2010
4740	Counter and rental clerks	41-2021
4750	Parts salespersons	41-2022
4760	Retail salespersons	41-2031
4800	Advertising sales agents	41-3011
4810	Insurance sales agents	41-3021
4820	Securities, commodities, and financial services sales agents	41-3031
4830	Travel agents	41-3041
4840	Sales representatives, services, all other	41-3099
4850	Sales representatives, wholesale and manufacturing	41-4010
4900	Models, demonstrators, and product promoters	41-9010
4920	Real estate brokers and sales agents	41-9020
4930	Sales engineers	41-9031
4940	Telemarketers	41-9041
4950	Door-to-door sales workers, news and street vendors, and related workers	41-9091
4965	Sales and related workers, all other	41-9099

Office and Administrative Support Occupations

5000	First-line supervisors/managers of office and administrative support workers	43-1011
5010	Switchboard operators, including answering service	43-2011

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
5020	Telephone operators	43-2021
5030	Communications equipment operators, all other	43-2099
5100	Bill and account collectors	43-3011
5110	Billing and posting clerks and machine operators	43-3021
5120	Bookkeeping, accounting, and auditing clerks	43-3031
5130	Gaming cage workers	43-3041
5140	Payroll and timekeeping clerks	43-3051
5150	Procurement clerks	43-3061
5160	Tellers	43-3071
5165	Financial clerks, all other	43-3099
5200	Brokerage clerks	43-4011
5220	Court, municipal, and license clerks	43-4031
5230	Credit authorizers, checkers, and clerks	43-4041
5240	Customer service representatives	43-4051
5250	Eligibility interviewers, government programs	43-4061
5260	File Clerks	43-4071
5300	Hotel, motel, and resort desk clerks	43-4081
5310	Interviewers, except eligibility and loan	43-4111
5320	Library assistants, clerical	43-4121
5330	Loan interviewers and clerks	43-4131
5340	New accounts clerks	43-4141
5350	Correspondence clerks and order clerks	43-4XXX
5360	Human resources assistants, except payroll and timekeeping	43-4161
5400	Receptionists and information clerks	43-4171
5410	Reservation and transportation ticket agents and travel clerks	43-4181
5420	Information and record clerks, all other	43-4199
5500	Cargo and freight agents	43-5011
5510	Couriers and messengers	43-5021
5520	Dispatchers	43-5030
5530	Meter readers, utilities	43-5041
5540	Postal service clerks	43-5051
5550	Postal service mail carriers	43-5052
5560	Postal service mail sorters, processors, and processing machine operators	43-5053
5600	Production, planning, and expediting clerks	43-5061
5610	Shipping, receiving, and traffic clerks	43-5071
5620	Stock clerks and order fillers	43-5081
5630	Weighers, measurers, checkers, and samplers, recordkeeping	43-5111
5700	Secretaries and administrative assistants	43-6010
5800	Computer operators	43-9011
5810	Data entry keyers	43-9021
5820	Word processors and typists	43-9022
5840	Insurance claims and policy processing clerks	43-9041
5850	Mail clerks and mail machine operators, except postal service	43-9051
5860	Office clerks, general	43-9061
5900	Office machine operators, except computer	43-9071
5910	Proofreaders and copy markers	43-9081
5920	Statistical assistants	43-9111
5940	Office and administrative support workers, including desktop publishers	

Farming, Fishing, and Forestry Occupations

6005	First-line supervisors of farming, fishing, and forestry workers	45-1011
6010	Agricultural inspectors	45-2011
6040	Graders and sorters, agricultural products	45-2041
6050	Miscellaneous agricultural workers, including animal breeders	45-20XX
6100	Fishing and hunting workers	45-3000
6120	Forest and conservation workers	45-4011
6130	Logging workers	45-4020

Construction Trades

6200	First-line supervisors/managers of construction trades and extraction workers	47-1011
6210	Boilermakers	47-2011
6220	Brickmasons, blockmasons, and stonemasons	47-2020
6230	Carpenters	47-2031
6240	Carpet, floor, and tile installers and finishers	47-2040
6250	Cement masons, concrete finishers, and terrazzo workers	47-2050
6260	Construction laborers	47-2061
6300	Paving, surfacing, and tamping equipment operators	47-2071
6320	Construction equipment operators, except Paving, surfacing, and tamping equipment operators	47-207X
6330	Drywall installers, ceiling tile installers, and tapers	47-2080
6355	Electricians	47-2111
6360	Glaziers	47-2121
6400	Insulation workers	47-2130
6420	Painters, construction and maintenance and paperhangers	47-214X
6440	Pipelayers, plumbers, pipefitters, and steamfitters	47-2150
6460	Plasterers and stucco masons	47-2161
6500	Reinforcing iron and rebar workers	47-2171
6515	Roofers	47-2181
6520	Sheet metal workers	47-2211
6530	Structural iron and steel workers	47-2221
6600	Helpers, construction trades	47-3010
6660	Construction and building inspectors	47-4011
6700	Elevator installers and repairers	47-4021
6710	Fence erectors	47-4031
6720	Hazardous materials removal workers	47-4041
6730	Highway maintenance workers	47-4051
6740	Rail-track laying and maintenance equipment operators	47-4061
6750	Septic tank servicers and sewer pipe cleaners	47-4071
6765	Miscellaneous construction and related workers, including photovoltaic installers	

Extraction Workers

6800	Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010
6820	Earth drillers, except oil and gas	47-5021
6830	Explosives workers, ordnance handling experts, and blasters	47-5031
6840	Mining machine operators	47-5040

**2010
CENSUS
CODE**

DESCRIPTION

**2010
SOC
CODE**

6920	Roustabouts, oil and gas	47-5071
6940	Other extraction workers, including roof bolters and helpers	47-50XX

Installation, Maintenance, and Repair Workers

7000	First-line supervisors/managers of mechanics, installers, and repairers	49-1011
7010	Computer, automated teller, and office machine repairers	49-2011
7020	Radio and telecommunications equipment installers and repairers	49-2020
7030	Avionics technicians	49-2091
7040	Electric motor, power tool, and related repairers	49-2092
7100	Electrical and electronics repairers, transportation equipment, industrial and utility	49-209X
7110	Electronic equipment installers and repairers, motor vehicles	49-2096
7120	Electronic home entertainment equipment installers and repairers	49-2097
7130	Security and fire alarm systems installers	49-2098
7140	Aircraft mechanics and service technicians	49-3011
7150	Automotive body and related repairers	49-3021
7160	Automotive glass installers and repairers	49-3022
7200	Automotive service technicians and mechanics	49-3023
7210	Bus and truck mechanics and diesel engine specialists	49-3031
7220	Heavy vehicle and mobile equipment service technicians and mechanics	49-3040
7240	Small engine mechanics	49-3050
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090
7300	Control and valve installers and repairers	49-9010
7315	Heating, air conditioning, and refrigeration mechanics and installers	49-9021
7320	Home appliance repairers	49-9031
7330	Industrial and refractory machinery mechanics	49-904X
7340	Maintenance and repair workers, general	49-9071
7350	Maintenance workers, machinery	49-9043
7360	Millwrights	49-9044
7410	Electrical power-line installers and repairers	49-9051
7420	Telecommunications line installers and repairers	49-9052
7430	Precision instrument and equipment repairers	49-9060
7510	Coin, vending, and amusement machine servicers and repairers	49-9091
7540	Locksmiths and safe repairers	49-9094
7550	Manufactured building and mobile home installers	49-9095
7560	Riggers	49-9096
7610	Helpers--installation, maintenance, and repair workers	49-9098
7630	Other installation, maintenance, and repair workers, including wind turbine service technicians, commercial divers, and signal and train switch repairers	49-909X

Production Occupations

7700	First-line supervisors/managers of production and operating workers	51-1011
7710	Aircraft structure, surfaces, rigging, and systems assemblers	51-2011
7720	Electrical, electronics, and electromechanical assemblers	51-2020
7730	Engine and other machine assemblers	51-2031
7740	Structural metal fabricators and fitters	51-2041
7750	Miscellaneous assemblers and fabricators	51-2090
7800	Bakers	51-3011
7810	Butchers and other meat, poultry, and fish processing workers	51-3020

2010 CENSUS CODE	DESCRIPTION	2010 SOC CODE
7830	Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091
7840	Food batchmakers	51-3092
7850	Food cooking machine operators and tenders	51-3093
7855	Food processing workers, all other	51-3099
7900	Computer control programmers and operators	51-4010
7920	Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021
7940	Rolling machine setters, operators, and tenders and forging machine setters, operators, and tenders, metal and plastic	51-402X
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033
8010	Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034
8030	Machinists	51-4041
8040	Metal furnace and kiln operators and tenders	51-4050
8100	Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070
8130	Tool and die makers	51-4111
8140	Welding, soldering, and brazing workers	51-4120
8200	Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193
8210	Tool grinders, filers, and sharpeners	51-4194
8220	Metalworkers and plastic workers, all other	51-4XXX
8250	Prepress technicians and workers	51-5111
8255	Printing press operators	51-5112
8256	Print binding and finishing workers	51-5113
8300	Laundry and dry-cleaning workers	51-6011
8310	Pressers, textile, garment, and related materials	51-6021
8320	Sewing machine operators	51-6031
8330	Shoe and leather workers and repairers	51-6041
8350	Tailors, dressmakers, and sewers	51-6050
8400	Textile cutting machine setters, operators, and tenders	51-6062
8410	Textile knitting and weaving machine setters, operators, and tenders	51-6063
8420	Textile winding, twisting, and drawing out machine setters, operators and tenders	51-6064
8450	Upholsterers	51-6093
8460	Miscellaneous textile, apparel, and furnishings workers, except upholsterers	51-60XX
8500	Cabinetmakers and bench carpenters	51-7011
8510	Furniture finishers	51-7021
8530	Sawing machine setters, operators, and tenders, wood	51-7041
8540	Woodworking machine setters, operators, and tenders, except sawing	51-7042
8550	Miscellaneous woodworkers, including model makers and pattern makers	51-70XX
8600	Power plant operators, distributors, and dispatchers	51-8010
8610	Stationary engineers and boiler operators	51-8021
8620	Water and liquid waste treatment plant and system operators	51-8031
8630	Miscellaneous plant and system operators	51-8090
8640	Chemical processing machine setters, operators, and tenders	51-9010
8650	Crushing, grinding, polishing, mixing, and blending workers	51-9020
8710	Cutting workers	51-9030
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041
8730	Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051
8740	Inspectors, testers, sorters, samplers, and weighers	51-9061
8750	Jewelers and precious stone and metal workers	51-9071

**2010
CENSUS
CODE**

DESCRIPTION

**2010
SOC
CODE**

8760	Medical, dental, and ophthalmic laboratory technicians	51-9080
8800	Packaging and filling machine operators and tenders	51-9111
8810	Painting workers	51-9120
8830	Photographic process workers and processing machine operators	51-9130
8850	Cementing and gluing machine operators and tenders	51-9191
8860	Cleaning, washing, and metal pickling equipment operators and tenders	51-9192
8910	Etchers and engravers	51-9194
8920	Molders, shapers, and casters, except metal and plastic	51-9195
8930	Paper goods machine setters, operators, and tenders	51-9196
8940	Tire builders	51-9197
8950	Helpers--production workers	51-9198
8965	Production workers, including semiconductor processors and cooling and freezing equipment operators	51-91XX

Transportation and Material Moving Occupations

9000	Supervisors, transportation and material moving workers	53-1000
9030	Aircraft pilots and flight engineers	53-2010
9040	Air traffic controllers and airfield operations specialists	53-2020
9110	Ambulance drivers and attendants, except emergency medical technicians	53-3011
9120	Bus drivers	53-3020
9130	Driver/sales workers and truck drivers	53-3030
9140	Taxi drivers and chauffeurs	53-3041
9150	Motor vehicle operators, all other	53-3099
9200	Locomotive engineers and operators	53-4010
9240	Railroad brake, signal, switch operators, conductors and yardmasters	53-40XX
9260	Subway, streetcar, and other rail transportation workers	53-30XX
9300	Sailors and marine oilers, and ship engineers	53-50XX
9310	Ship and boat captains and operators	53-5020
9350	Parking lot attendants	53-6021
9360	Service station attendants	53-6031
9410	Transportation inspectors	53-6051
9415	Transportation attendants, except flight attendants	53-6061
9420	Other transportation workers, including bridge and lock tenders	53-60XX
9510	Crane and tower operators	53-7021
9520	Dredge, excavating, and loading machine operators	53-7030
9560	Hoist and winch operators, and conveyor operators and tenders	53-70XX
9600	Industrial truck and tractor operators	53-7051
9610	Cleaners of vehicles and equipment	53-7061
9620	Laborers and freight, stock, and material movers, hand	53-7062
9630	Machine feeders and offbearers	53-7063
9640	Packers and packagers, hand	53-7064
9650	Pumping station operators	53-7070
9720	Refuse and recyclable material collectors	53-7081
9750	Material moving workers, including mine shuttle operators and tank car, truck, and ship loaders	53-71XX

Armed Forces

*9840 Armed Forces

Detailed Occupation Recodes (01-23)

These codes correspond to Items PRDTOCC1 and PRDTOCC2 in positions 476-479 of the Basic CPS record layout in all months **except** March. In **March**, these codes correspond to Item A-DTOCC and are located in positions 161-162.

CODE	CODE DESCRIPTION	OCCUPATION CODE
1	Management occupations	0010-0430
2	Business and financial operations occupations	0500-0950
3	Computer and mathematical science occupations	1000-1240
4	Architecture and engineering occupations	1300-1560
5	Life, physical, and social science occupations	1600-1965
6	Community and social service occupation	2000-2060
7	Legal occupations	2100-2160
8	Education, training, and library occupations	2200-2550
9	Arts, design, entertainment, sports, and media occupations	2600-2960
10	Healthcare practitioner and technical occupations	3000-3540
11	Healthcare support occupations	3600-3655
12	Protective service occupations	3700-3955
13	Food preparation and serving related occupations	4000-4160
14	Building and grounds cleaning and maintenance occupations	4200-4250
15	Personal care and service occupations	4300-4650
16	Sales and related occupations	4700-4965
17	Office and administrative support occupations	5000-5940
18	Farming, fishing, and forestry occupations	6000-6130
19	Construction and extraction occupations	6200-6940
20	Installation, maintenance, and repair occupations	7000-7630
21	Production occupations	7700-8965
22	Transportation and material moving occupations	9000-9750
23	Armed Forces	9840

Major Occupation Group Recodes
(01-11)

These codes correspond to Items PRMJ OCC1 and PRMJ OCC2 located in positions 482-485 of the Basic CPS record layout in all months **except** March. In **March**, these codes correspond to Item A-MJ OCC and are located in positions 159-160.

CODE	CODE DESCRIPTION	OCCUPATION CODE
1	Management, business, and financial occupations	0010-0950
2	Professional and related occupations	1000-3540
3	Service occupations	3600-4650
4	Sales and related occupations	4700-4965
5	Office and administrative support occupations	5000-5940
6	Farming, fishing, and forestry occupations	6000-6130
7	Construction and extraction occupations	6200-6940
8	Installation, maintenance, and repair occupations	7000-7630
9	Production occupations	7700-8965
10	Transportation and material moving occupations	9000-9750
11	Armed Forces	9840

APPENDIX C

Selected Tables from the Current Population Survey, 2013 Annual Social and Economic Supplement

TABLE 1.	POPULATION BY AGE, RACE, SEX, ORIGIN, AND POPULATION STATUS, MARCH 2013
TABLE 2.	POPULATION BY RACE, SEX, ORIGIN, AND RELATIONSHIP TO HEAD, MARCH 2013
TABLE 3.	WEIGHTED AND UNWEIGHTED COUNTS OF MARCH 2013
TABLE 4.	PERSONS 15+ YEARS OLD BY RACE, SEX, AND TYPE OF INCOME, MARCH 2013
TABLE 5.	FAMILIES AND UNRELATED INDIVIDUALS 15+ BY RACE AND SEX OF HEAD AND TYPE OF INCOME, MARCH 2013
TABLE 6.	HOUSEHOLD AND FAMILY UNITS BY RACE, AND ORIGIN, MARCH 2013
TABLE 7.	PERSONS 15 YEARS OLD AND OLDER BY TOTAL MONEY INCOME, RACE, AND SEX, MARCH 2013
TABLE 8.	FAMILIES AND UNRELATED INDIVIDUALS 15+ BY TOTAL MONEY INCOME, MARCH 2013
TABLE 9.	WORK EXPERIENCE OF PERSONS 16 YEARS OLD AND OVER BY RACE, SEX, AND WORK EXPERIENCE MARCH 2013
TABLE 10.	MOBILITY BY SEX, RACE, HISPANIC ORIGIN, AND RESIDENCE - MARCH 2013

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND POPULATION STATUS, MARCH 2013
TOTAL CIV. , AF, AND GQ
MARCH SUPPLEMENT - WEIGHTED COUNT

----- ALL RACE -----						
	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
TOTAL	311116	152335	158781	242469	119846	122623
LESS THAN 15 YEARS OLD	61093	31224	29869	44635	22857	21778
15+ YEARS OLD	250023	121111	128912	197834	96989	100846

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

TOTAL CIV. , AF, AND GQ
MARCH SUPPLEMENT - WEIGHTED COUNT

----- ALL RACE -----						
	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
TOTAL	40208	18783	21425	28439	13706	14733
LESS THAN 15 YEARS OLD	9190	4666	4523	7269	3701	3568
15+ YEARS OLD	31019	14117	16902	21170	10005	11165

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

TOTAL CIV. , AF, AND GQ
MARCH SUPPLEMENT - UNIT COUNT

----- ALL RACE -----						
	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
TOTAL	202634	98304	104330	158042	77498	80544
LESS THAN 15 YEARS OLD	46883	23739	23144	36175	18375	17800
15+ YEARS OLD	155751	74565	81186	121867	59123	62744

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

TOTAL CIV. , AF, AND GQ
MARCH SUPPLEMENT - UNIT COUNT

----- ALL RACE -----						
	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
TOTAL	23915	10966	12949	20677	9840	10837
LESS THAN 15 YEARS OLD	5393	2726	2667	5315	2638	2677
15+ YEARS OLD	18522	8240	10282	15362	7202	8160

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

CIVILIANS
MARCH SUPPLEMENT - WEIGHTED COUNT

----- ALL RACE -----						
----- WHITE -----						

	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	310197	151512	158686	241731	119174	122557
LESS THAN 15 YEARS OLD	61093	31224	29869	44635	22857	21778
15+ YEARS OLD	249104	120288	128817	197097	96317	100779

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

CIVILIANS
MARCH SUPPLEMENT - WEIGHTED COUNT

	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
TOTAL	40068	18668	21401	28398	13670	14728
LESS THAN 15 YEARS OLD	9190	4666	4523	7269	3701	3568
15+ YEARS OLD	30878	14001	16877	21129	9969	11160

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

CIVILIANS
MARCH SUPPLEMENT - UNIT COUNT

	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
TOTAL	201980	97714	104266	157509	77006	80503
LESS THAN 15 YEARS OLD	46883	23739	23144	36175	18375	17800
15+ YEARS OLD	155097	73975	81122	121334	58631	62703

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

CIVILIANS
MARCH SUPPLEMENT - UNIT COUNT

	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
TOTAL	23836	10905	12931	20635	9803	10832
LESS THAN 15 YEARS OLD	5393	2726	2667	5315	2638	2677
15+ YEARS OLD	18443	8179	10264	15320	7165	8155

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

ARMED FORCES
MARCH SUPPLEMENT - WEIGHTED COUNT

	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
TOTAL	919	823	95	738	671	66
LESS THAN 15 YEARS OLD	0	0	0	0	0	0
15+ YEARS OLD	919	823	95	738	671	66

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

ARMED FORCES

MARCH SUPPLEMENT - WEIGHTED COUNT

	BLACK			OTHER		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	140	116	24	41	36	5
LESS THAN 15 YEARS OLD	0	0	0	0	0	0
15+ YEARS OLD	140	116	24	41	36	5

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

ARMED FORCES

MARCH SUPPLEMENT - UNIT COUNT

ALL RACE						
	BLACK			WHITE		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	654	590	64	533	492	41
LESS THAN 15 YEARS OLD	0	0	0	0	0	0
15+ YEARS OLD	654	590	64	533	492	41

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

ARMED FORCES

MARCH SUPPLEMENT - UNIT COUNT

	BLACK			OTHER		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	79	61	18	42	37	5
LESS THAN 15 YEARS OLD	0	0	0	0	0	0
15+ YEARS OLD	79	61	18	42	37	5

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

HISPANIC ORIGIN

MARCH SUPPLEMENT - WEIGHTED COUNT

ALL RACE						
	BLACK			WHITE		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	53230	26844	26385	47139	23878	23261
LESS THAN 15 YEARS OLD	15003	7657	7346	12964	6629	6335
15+ YEARS OLD	38226	19187	19039	34176	17249	16927

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

HISPANIC ORIGIN

MARCH SUPPLEMENT - WEIGHTED COUNT

	BLACK			OTHER		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	2589	1224	1365	3501	1742	1759
LESS THAN 15 YEARS OLD	818	410	408	1222	618	603
15+ YEARS OLD	1771	814	957	2280	1124	1156

TABLE 1. POPULATION BY AGE, RACE, SEX, ORIGIN, AND
POPULATION STATUS, MARCH 2013

HISPANIC ORIGIN
MARCH SUPPLEMENT - UNIT COUNT

-----ALL RACE-----						
	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
TOTAL	37320	18393	18927	34318	16956	17362
LESS THAN 15 YEARS OLD	10713	5449	5264	9645	4933	4712
15+ YEARS OLD	26607	12944	13663	24673	12023	12650

HISPANIC ORIGIN
MARCH SUPPLEMENT - UNIT COUNT

-----ALL RACE-----						
	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
TOTAL	1153	513	640	1849	924	925
LESS THAN 15 YEARS OLD	394	187	207	674	329	345
15+ YEARS OLD	759	326	433	1175	595	580

TABLE 2. POPULATION BY RACE, SEX, ORIGIN, AND RELATIONSHIP
TO HEAD, MARCH 2013

ALL PERSONS

-----ALL RACE-----						
	TOTAL	MALE	FEMALE	TOTAL	WHITE MALE	FEMALE
HH RELATIONSHIP						
TOTAL PERSONS	311116	152335	158781	242469	119846	122623
FAMILY HOUSEHOLDER	80944	42486	38458	64735	35314	29421
NON-FAMILY HOUSEHOLDER	41558	19747	21810	32991	15693	17298
SPOUSE	59224	22969	36255	49863	19431	30433
CHILD	92616	48469	44148	68522	36033	32488
OTHER RELATIVE	20080	9615	10465	13258	6352	6907
NONRELATIVE	16695	9050	7645	13101	7023	6078

TABLE 2. POPULATION BY RACE, SEX, ORIGIN, AND RELATIONSHIP
TO HEAD, MARCH 2013

ALL PERSONS

-----ALL RACE-----						
	TOTAL	BLACK MALE	FEMALE	TOTAL	OTHER MALE	FEMALE
HH RELATIONSHIP						
TOTAL PERSONS	40208	18783	21425	28439	13706	14733
FAMILY HOUSEHOLDER	9823	3602	6221	6386	3569	2817
NON-FAMILY HOUSEHOLDER	6063	2766	3297	2504	1288	1216
SPOUSE	4473	2074	2399	4888	1465	3424
CHILD	13829	7132	6697	10266	5304	4963
OTHER RELATIVE	3998	2011	1988	2823	1252	1571
NONRELATIVE	2023	1199	824	1572	828	744

TABLE 2. POPULATION BY RACE, SEX, ORIGIN, AND RELATIONSHIP

TO HEAD, MARCH 2013

HISPANIC ORIGIN

	ALL RACE			WHITE		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
HH RELATIONSHIP						
TOTAL PERSONS	53230	26844	26385	47139	23878	23261
FAMILY HOUSEHOLDER	11961	5874	6087	10717	5336	5381
NON-FAMILY HOUSEHOLDER	3637	1954	1683	3203	1738	1465
SPOUSE	7600	2957	4643	6981	2751	4230
CHILD	20432	10697	9735	17875	9364	8510
OTHER RELATIVE	6191	3296	2895	5410	2874	2537
NONRELATIVE	3409	2067	1342	2953	1815	1138

TABLE 2. POPULATION BY RACE, SEX, ORIGIN, AND RELATIONSHIP
TO HEAD, MARCH 2013

HISPANIC ORIGIN

	BLACK			OTHER		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
HH RELATIONSHIP						
TOTAL PERSONS	2589	1224	1365	3501	1742	1759
FAMILY HOUSEHOLDER	538	174	364	706	364	341
NON-FAMILY HOUSEHOLDER	195	82	113	239	134	105
SPOUSE	244	98	147	375	108	267
CHILD	1063	561	502	1494	771	723
OTHER RELATIVE	348	195	153	432	227	205
NONRELATIVE	201	115	86	255	137	119

TABLE 3. WEIGHTED AND UNWEIGHTED COUNTS OF MARCH 2013

	WEI GHTED	UNWEI GHTED
TOTAL PERSONS	311116	202634
TOTAL FAMILY REFERENCE PERSONS	85844	56170
TOTAL UNIT	122549	98095
INTERVIEWED UNITS (HHDS * GQ)	122549	74821
HOUSEHOLDS (FAMILY AND NONFAMILY HHLDRS)	122459	74774
TOTAL FAMILY RECORDS IN HOUSEHOLDS	142402	87098
TOTAL FAMILIES (HHLDR, RELATED & UNRLTD)	85800	56146
FAMILY HHLDRS WITH NO RELATED SUB.	76959	49847
FAMILY HHLDRS WITH 1+ RELATED SUBS.	3943	2833
UNRELATED SUBFAMILY	641	489
RELATED SUBFAMILY	4257	2977
TOTAL UNRELATED INDIVIDUALS	56602	30952
NONFAMILY HOUSEHOLDER	41558	22094
OTHER PERSONS LIVING WITH NO RELTVS.	15045	8858
TOTAL PERSONS IN HOUSEHOLDS	310936	202537
CIVILIANS 15 YEARS OLD AND OVER	248981	155032
CHILDREN LESS THAN 15 YEARS OLD	61043	46855
ARMED FORCES MEMBERS	911	650
GROUP QUARTERS	90	47
TOTAL FAMILY RECORDS IN GROUP QUARTERS	96	49
TOTAL PERSONS	180	97
CIVILIANS 15 YEARS OLD AND OVER	123	65
CHILDREN LESS THAN 15 YEARS OVER	50	28
ARMED FORCES MEMBERS	7	4
NONINTERVIEWED UNITS	0	23274

TYPE A
TYPE B- C

0 7777
0 15497

TABLE 4. PERSONS 15+ YEARS OLD BY RACE, SEX, AND TYPE OF
INCOME, MARCH 2013

----- ALL RACE -----					

WHITE-----					
FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE
TOTAL	250023	121111	128912	197834	96989
100846					
WITH INCOME	216917	107534	109383	174331	87711
86620					
WAGE AND SALARY	148308	77550	70757	118459	63105
55354					
NON- FARM SELF EMPLOYMENT	11946	7150	4796	10118	6111
4006					
FARM SELF EMPLOYMENT	1939	1209	730	1756	1113
643					
SOCIAL SECURITY	47818	21283	26535	40707	18298
22409					
UNEMPLOYMENT COMP	8644	4874	3770	6641	3910
2731					
WORKMEN S COMP	1207	733	474	984	626
358					
SUPPLEMENTAL SECURITY	5999	2549	3450	3862	1656
2205					
PUBLIC ASSISTANCE	1912	326	1586	1117	178
940					
VETERANS BENEFITS	3223	2638	585	2576	2133
442					
SURVIVOR S INC	2859	696	2163	2522	638
1884					
DISABILITY INC	1673	892	781	1283	690
593					
RETIREMENT	18352	10550	7802	15998	9319
6679					
INTEREST	87603	43243	44360	75993	37705
38288					
DIVIDENDS'	30882	16373	14509	27647	14658
12990					
RENTAL INCOME	11235	5956	5279	9805	5227
4578					
EDUCATIONAL ASSIST	9563	3753	5810	6869	2761
4108					
CHILD SUPPORT	4915	390	4525	3656	309
3347					
ALIMONY	385	23	361	351	23
328					
FINANCIAL ASSIST	2596	1034	1562	1948	767
1181					
OTHER MONEY INCOME	1566	677	888	1195	555
640					
WITH NO INCOME	33106	13577	19529	23503	9278
14226					

TABLE 4. PERSONS 15+ YEARS OLD BY RACE, SEX, AND TYPE OF
INCOME, MARCH 2013

-----		----- BLACK -----			
OTHER-----		TOTAL	MALE	FEMALE	TOTAL MALE
FEMALE					
TOTAL		31019	14117	16902	21170 10005
11165					
WITH INCOME		25388	11366	14022	17199 8457
8742					
WAGE AND SALARY		17424	7997	9427	12424 6448
5977					
NON- FARM SELF EMPLOYMENT		884	525	359	944 513
431					
FARM SELF EMPLOYMENT		77	39	37	106 56
50					
SOCIAL SECURITY		4812	2002	2810	2299 984
1316					
UNEMPLOYMENT COMP		1353	615	738	650 349
301					
WORKMEN S COMP		143	60	83	79 47
32					
SUPPLEMENTAL SECURITY		1568	644	923	569 248
321					
PUBLIC ASSISTANCE		617	103	514	177 45
132					
VETERANS BENEFITS		472	366	106	175 139
36					
SURVIVOR S INC		203	25	179	134 33
100					
DISABILITY INC		266	144	123	124 58
66					
RETIREMENT		1700	850	849	654 381
273					
INTEREST		5254	2418	2836	6357 3120
3236					
DIVIDENDS'		1182	611	571	2053 1104
949					
RENTAL INCOME		607	309	298	823 420
403					
EDUCATIONAL ASSIST		1615	547	1069	1079 445
634					
CHILD SUPPORT		964	65	899	295 16
280					
ALIMONY		19	0	19	14 0
14					
FINANCIAL ASSIST		332	131	201	315 136
180					
OTHER MONEY INCOME		194	53	141	176 69
107					
WITH NO INCOME		5631	2751	2880	3971 1548
2423					

TABLE 5. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY RACE AND SEX
OF HEAD AND TYPE OF INCOME, MARCH 2013

FAMILIES

----- ALL RACE -----

WHITE-----

FEMALE

TOTAL

TOTAL

MALE

FEMALE

TOTAL

MALE

29421	80944	42486	38458	64735	35314
WITH INCOME	79885	42128	37756	64062	35090
28972					
WAGE AND SALARY	65568	34580	30988	52281	28510
23771					
NON- FARM SELF EMPLOYMENT	8198	4636	3561	6979	3947
3032					
FARM SELF EMPLOYMENT	1308	768	541	1197	703
494					
SOCIAL SECURITY	21318	11808	9510	17986	10315
7671					
UNEMPLOYMENT COMP	5805	3031	2775	4469	2468
2001					
WORKMEN S COMP	903	477	426	741	413
328					
SUPPLEMENTAL SECURITY	3031	1139	1892	1965	827
1138					
PUBLIC ASSISTANCE	1436	323	1113	818	223
595					
VETERANS BENEFITS	2137	1319	819	1725	1100
625					
SURVIVOR S INC	1129	519	610	971	465
506					
DISABILITY INC	1058	562	496	805	452
353					
RETIREMENT	10997	6715	4283	9568	5962
3606					
INTEREST	38844	22443	16402	33551	19502
14048					
DIVIDENDS'	15653	9620	6033	13940	8561
5379					
RENTAL INCOME	6412	3801	2611	5542	3290
2252					
EDUCATIONAL ASSIST	5829	2702	3127	4267	2103
2165					
CHILD SUPPORT	4326	816	3510	3194	689
2505					
ALIMONY	217	18	199	194	15
179					
FINANCIAL ASSIST	825	277	548	601	215
386					
OTHER MONEY INCOME	957	482	475	734	422
312					
WITH NO INCOME	1059	357	702	672	224
448					

TABLE 5. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY RACE AND
OF HEAD AND TYPE OF INCOME, MARCH 2013

FAMILIES

OTHER-----

TOTAL

MALE

FEMALE

TOTAL

MALE

FEMALE

TOTAL	9823	3602	6221	6386	3569
2817 WITH INCOME	9549	3517	6032	6273	3521
2752 WAGE AND SALARY	7829	2981	4849	5458	3090
2368 NON- FARM SELF EMPLOYMENT	559	284	275	659	405
254 FARM SELF EMPLOYMENT	46	21	25	65	44
21 SOCIAL SECURITY	2147	818	1330	1185	676
510 UNEMPLOYMENT COMP	883	321	562	453	242
211 WORKMEN S COMP	92	24	68	70	40
30 SUPPLEMENTAL SECURITY	759	171	588	306	141
166 PUBLIC ASSISTANCE	485	59	426	134	41
93 VETERANS BENEFITS	291	144	147	121	75
47 SURVIVOR S INC	95	27	68	64	28
36 DISABILITY INC	165	57	107	88	52
36 RETIREMENT	974	463	512	455	290
165 INTEREST	2424	1183	1241	2870	1757
1112 DIVIDENDS'	624	325	299	1089	735
355 RENTAL INCOME	355	191	164	515	320
195 EDUCATIONAL ASSIST	1008	298	710	554	301
253 CHILD SUPPORT	871	81	790	261	46
215 ALIMONY	15	0	15	7	3
4 FINANCIAL ASSIST	127	26	101	97	36
61 OTHER MONEY INCOME	128	24	104	95	36
59 WITH NO INCOME	274	85	189	113	48

TABLE 5. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY RACE AND SEX
OF HEAD AND TYPE OF INCOME, MARCH 2013

UNRELATED INDIVIDUALS

	----- ALL RACE-----				

WHITE-----					
	TOTAL	MALE	FEMALE	TOTAL	MALE
FEMALE					
TOTAL					

22300	55682	27583	28099	44126	21826
WITH INCOME	52650	26137	26512	42045	20858
21188					
11798					
NON- FARM SELF EMPLOYMENT	2767	1752	1015	2326	1481
844					
FARM SELF EMPLOYMENT	443	260	183	391	233
159					
SOCIAL SECURITY	15209	5280	9929	12817	4374
8443					
UNEMPLOYMENT COMP	2371	1430	941	1812	1101
711					
WORKMEN S COMP	276	140	136	219	113
105					
SUPPLEMENTAL SECURITY	2303	987	1316	1533	641
892					
PUBLIC ASSISTANCE	309	95	214	192	52
140					
VETERANS BENEFITS	1024	745	279	802	570
232					
SURVIVOR S INC	1661	249	1412	1492	226
1266					
DISABILITY INC	550	262	289	450	212
238					
RETIREMENT	5429	2306	3122	4708	1984
2724					
INTEREST	20138	9349	10788	17334	7965
9369					
DIVIDENDS'	6788	3321	3466	6063	2930
3133					
1162					
EDUCATIONAL ASSIST	2466	1084	1382	1812	795
1017					
CHILD SUPPORT	305	54	251	239	52
187					
ALIMONY	166	13	154	155	13
142					
FINANCIAL ASSIST	1613	704	909	1225	513
712					
OTHER MONEY INCOME	401	178	223	312	140
172					
WITH NO INCOME	3032	1446	1587	2081	968
1113					

TABLE 5. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY RACE AND
OF HEAD AND TYPE OF INCOME, MARCH 2013

UNRELATED INDIVIDUALS

-----		-----		-----	
OTHER-----		BLACK-----		-----	
		TOTAL	MALE	FEMALE	
FEMALE					TOTAL MALE
TOTAL		7781	3795	3986	3774 1961
1813					
WITH INCOME		7182	3487	3695	3422 1793
1630					

1066	WAGE AND SALARY	4568	2345	2223	2387	1321
81	NON- FARM SELF EMPLOYMENT	260	170	90	181	100
10	FARM SELF EMPLOYMENT	26	11	15	25	16
353	SOCIAL SECURITY	1818	685	1133	574	221
70	UNEMPLOYMENT COMP	395	235	160	164	95
5	WORKMEN S COMP	46	20	26	12	7
92	SUPPLEMENTAL SECURITY	616	283	333	154	62
20	PUBLIC ASSISTANCE	91	37	54	27	7
11	VETERANS BENEFITS	169	133	36	53	42
48	SURVIVOR S INC	109	10	98	61	13
8	DISABILITY INC	76	34	42	24	16
80	RETIREMENT	573	254	318	148	68
564	INTEREST	1605	750	855	1198	634
161	DIVIDENDS'	342	170	173	382	221
62	RENTAL INCOME	155	75	80	122	60
138	EDUCATIONAL ASSIST	379	152	226	274	136
12	CHILD SUPPORT	53	1	52	13	1
7	ALIMONY	4	0	4	7	0
100	FINANCIAL ASSIST	195	99	97	193	92
20	OTHER MONEY INCOME	50	19	31	39	19
184	WITH NO INCOME	599	309	291	352	169

TABLE 6. HOUSEHOLD AND FAMILY UNITS BY RACE, AND ORIGIN,
MARCH 2013

	TOTAL	WHITE	BLACK	OTHER	HISPANIC ORIGIN
TOTAL HOUSEHOLDS	122549	97757	15886	8906	15600
FAMILY HOUSEHOLDER	80944	64735	9823	6386	11961
MARRIED- COUPLE	59224	50171	4483	4570	7460
OTHER FAMILY, MALE HHLDR	6231	4592	1040	598	1392
OTHER FAMILY, FEMALE HHLDR	15489	9972	4300	1218	3109
NONFAMILY HOUSEHOLDER	41606	33023	6064	2520	3639
MALE	19770	15708	2767	1296	1955
FEMALE	21836	17315	3297	1224	1683
TOTAL FAMILY HHLDRS	81521	65203	9881	6438	12077
MARRIED- COUPLE	59308	50236	4486	4585	7488
OTHER FAMILY, MALE HHLDR	6296	4641	1054	601	1400
OTHER FAMILY, FEMALE HHLDR	15917	10325	4341	1251	3190
TOTAL RELATED SUBFAMILIES	3916	2663	700	553	1122

MARRIED- COUPLE	1872	1336	153	383	542
FATHER- CHILD	265	180	65	20	51
MOTHER- CHILD	1778	1146	481	151	528
TOTAL UNRELATED FAMILIES	578	468	58	52	116
MARRIED- COUPLE	84	66	3	15	28
OTHER FAMILY, MALE HHLDR	65	49	13	3	7
OTHER FAMILY, FEMALE HHLDR	429	354	41	34	81
UNRELATED INDIVIDUALS	56067	44388	7848	3831	6412
MALE	27807	21977	3829	2002	3691
FEMALE	28259	22411	4020	1829	2721
OTHER PERSONS LIVING					
WITH NO RELATIVES	14461	11365	1785	1311	2773
MALE	8038	6269	1062	707	1735
FEMALE	6423	5096	723	605	1038

TABLE 6. HOUSEHOLD AND FAMILY UNITS BY RACE, AND ORIGIN,
MARCH 2013

	TOTAL	WHITE	BLACK	OTHER	HISPANIC ORIGIN
TOTAL HOUSEHOLDS	74821	58433	9783	6605	11228
FAMILY HOUSEHOLDER	52703	41945	6071	4687	8709
MARRIED- COUPLE	38293	32094	2860	3339	5557
OTHER FAMILY, MALE HHLDR	4093	3049	609	435	979
OTHER FAMILY, FEMALE HHLDR	10317	6802	2602	913	2173
NONFAMILY HOUSEHOLDER	22118	16488	3712	1918	2519
MALE	10533	7938	1649	946	1367
FEMALE	11585	8550	2063	972	1152
TOTAL FAMILY HHLDRS	53143	42315	6103	4725	8788
MARRIED- COUPLE	38343	32133	2862	3348	5575
OTHER FAMILY, MALE HHLDR	4143	3088	617	438	983
OTHER FAMILY, FEMALE HHLDR	10657	7094	2624	939	2230
TOTAL RELATED SUBFAMILIES	2716	1884	400	432	809
MARRIED- COUPLE	1277	897	96	284	392
FATHER- CHILD	172	116	34	22	31
MOTHER- CHILD	1267	871	270	126	386
TOTAL UNRELATED FAMILIES	440	370	32	38	79
MARRIED- COUPLE	50	39	2	9	18
OTHER FAMILY, MALE HHLDR	50	39	8	3	4
OTHER FAMILY, FEMALE HHLDR	340	292	22	26	57
UNRELATED INDIVIDUALS	30575	23052	4676	2847	4180
MALE	15134	11488	2211	1435	2353
FEMALE	15441	11564	2465	1412	1827
OTHER PERSONS LIVING					
WITH NO RELATIVES	8457	6564	964	929	1661
MALE	4601	3550	562	489	986
FEMALE	3856	3014	402	440	675

TABLE 7. PERSONS 15 YEARS OLD AND OLDER BY TOTAL MONEY
INCOME, RACE, AND SEX, MARCH 2013

	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	250023	121111	128912	197834	96989	100846
NO INCOME	33399	13719	19680	23742	9384	14358
TOTAL	216624	107392	109232	174092	87604	86488
1 TO 1999 OR LESS	10159	3401	6758	8052	2639	5414
2, 000 TO 2, 999	3313	1254	2059	2557	965	1593
3, 000 TO 3, 999	2969	1199	1770	2253	891	1362
4, 000 TO 4, 999	2860	1055	1806	2150	782	1368
5, 000 TO 5, 999	3630	1276	2354	2654	883	1771

6, 000 TO 6, 999	3171	1194	1976	2402	870	1532
7, 000 TO 8, 499	7228	2386	4842	5442	1713	3728
8, 500 TO 9, 999	6682	2266	4416	4881	1594	3287
10, 000 TO 12, 499	13188	4980	8207	10230	3784	6446
12, 500 TO 14, 999	9475	3725	5749	7546	2963	4583
15, 000 TO 17, 499	11544	5093	6452	9142	4059	5083
17, 500 TO 19, 999	8546	4010	4536	6895	3280	3615
20, 000 TO 24, 999	18013	8372	9641	14427	6832	7595
25, 000 TO 29, 999	14760	7275	7486	11855	5896	5959
30, 000 TO 34, 999	13875	7034	6840	11133	5694	5440
35, 000 TO 49, 999	30331	16228	14103	24830	13550	11280
50, 000 TO 74, 999	28611	16826	11785	23785	14214	9571
75, 000 AND OVER	28269	19818	8451	23856	16995	6861

TABLE 7. PERSONS 15 YEARS OLD AND OLDER BY TOTAL MONEY
INCOME, RACE, AND SEX, MARCH 2013

	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	31019	14117	16902	21170	10005	11165
NO INCOME	5658	2772	2886	3999	1562	2436
TOTAL	25361	11345	14016	17171	8443	8728
1 TO 1999 OR LESS	1036	446	591	1070	316	753
2, 000 TO 2, 999	465	179	286	290	110	181
3, 000 TO 3, 999	444	199	245	271	108	163
4, 000 TO 4, 999	437	156	281	273	116	156
5, 000 TO 5, 999	622	261	361	354	132	222
6, 000 TO 6, 999	444	187	257	325	137	188
7, 000 TO 8, 499	1156	454	702	631	219	412
8, 500 TO 9, 999	1272	483	789	529	189	340
10, 000 TO 12, 499	1966	794	1172	992	402	590
12, 500 TO 14, 999	1323	496	828	605	267	338
15, 000 TO 17, 499	1549	657	892	854	377	477
17, 500 TO 19, 999	1022	428	594	628	302	326
20, 000 TO 24, 999	2271	934	1338	1314	606	709
25, 000 TO 29, 999	1832	862	970	1073	517	556
30, 000 TO 34, 999	1774	805	969	967	536	431
35, 000 TO 49, 999	3359	1566	1792	2142	1112	1031
50, 000 TO 74, 999	2644	1403	1241	2183	1210	973
75, 000 AND OVER	1744	1036	707	2669	1787	882

TABLE 8. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY TOTAL MONEY
INCOME, MARCH 2013

FAMILIES

	-----ALL RACES-----			-----WHITE-----		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	80944	42486	38458	64735	35314	29421
NO INCOME OR LOSS	1102	379	723	699	235	464
TOTAL	79841	42107	37735	64036	35080	28956
1 TO 2, 499	592	154	438	375	110	265
2, 500 TO 4, 999	583	156	428	360	111	249
5, 000 TO 7, 499	786	224	562	517	168	349
7, 500 TO 9, 999	994	310	684	633	228	405
10, 000 TO 12, 499	1418	448	970	929	337	592
12, 500 TO 14, 999	1360	488	872	934	372	562
15, 000 TO 17, 499	1738	648	1090	1208	485	723
17, 500 TO 19, 999	1555	685	870	1140	539	601
20, 000 TO 24, 999	3767	1627	2141	2767	1301	1466
25, 000 TO 29, 999	3953	1860	2093	3146	1582	1563
30, 000 TO 34, 999	3915	1888	2027	3081	1560	1521

35,000 TO 39,999	3757	1851	1906	2939	1544	1394
40,000 TO 49,999	6942	3498	3443	5512	2891	2621
50,000 TO 59,999	6346	3470	2876	5149	2897	2252
60,000 TO 74,999	8649	4754	3895	7096	3935	3161
75,000 AND OVER	33486	20047	13439	28251	17020	11231

TABLE 8. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY TOTAL MONEY INCOME, MARCH 2013

FAMILIES

	-----BLACK-----			-----OTHER-----		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	9823	3602	6221	6386	3569	2817
NO INCOME OR LOSS	281	89	192	123	56	68
TOTAL	9542	3513	6029	6262	3513	2749
1 TO 2,499	147	25	122	70	19	50
2,500 TO 4,999	168	27	141	55	18	37
5,000 TO 7,499	198	32	166	71	25	47
7,500 TO 9,999	291	53	237	70	28	42
10,000 TO 12,499	355	71	284	134	40	94
12,500 TO 14,999	324	77	247	102	39	63
15,000 TO 17,499	385	93	292	145	69	76
17,500 TO 19,999	312	105	207	103	42	62
20,000 TO 24,999	720	204	516	280	121	158
25,000 TO 29,999	544	166	378	264	112	152
30,000 TO 34,999	576	176	400	258	152	106
35,000 TO 39,999	548	159	389	271	148	123
40,000 TO 49,999	914	326	587	516	281	235
50,000 TO 59,999	740	301	439	457	272	185
60,000 TO 74,999	908	441	467	645	378	267
75,000 AND OVER	2413	1258	1156	2822	1770	1052

TABLE 8. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY TOTAL MONEY INCOME, MARCH 2013

UNRELATED INDIVIDUALS

	-----ALL RACES-----			-----WHITE-----		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	55682	27583	28099	44126	21826	22300
NO INCOME OR LOSS	3075	1471	1605	2116	988	1128
TOTAL	52607	26112	26494	42010	20838	21172
1 TO 2,499	1386	619	767	1001	438	563
2,500 TO 4,999	1069	488	581	805	366	439
5,000 TO 7,499	1723	772	951	1301	569	732
7,500 TO 9,999	3104	1273	1830	2131	872	1259
10,000 TO 12,499	3442	1381	2062	2576	1010	1566
12,500 TO 14,999	2934	1171	1763	2396	917	1479
15,000 TO 17,499	3213	1427	1785	2572	1105	1467
17,500 TO 19,999	2474	1134	1341	2053	931	1123
20,000 TO 24,999	5107	2366	2742	4125	1887	2238
25,000 TO 29,999	4032	2016	2016	3227	1578	1649
30,000 TO 34,999	3737	1992	1745	2992	1600	1392
35,000 TO 39,999	2922	1528	1394	2377	1250	1127
40,000 TO 49,999	4955	2747	2208	4023	2247	1776
50,000 TO 59,999	3458	1842	1616	2856	1546	1310
60,000 TO 74,999	3466	1917	1549	2897	1615	1282
75,000 AND OVER	5585	3440	2144	4678	2908	1770

TABLE 8. FAMILIES AND UNRELATED INDIVIDUALS 15+ BY TOTAL MONEY INCOME, MARCH 2013

UNRELATED INDIVIDUALS

	-----BLACK-----			-----OTHER-----		
	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL	7781	3795	3986	3774	1961	1813
NO INCOME OR LOSS	605	314	291	354	168	186
TOTAL	7176	3481	3695	3420	1793	1627
1 TO 2, 499	248	125	123	137	56	81
2, 500 TO 4, 999	182	83	99	83	39	44
5, 000 TO 7, 499	283	139	144	139	64	75
7, 500 TO 9, 999	786	334	452	187	67	119
10, 000 TO 12, 499	649	285	364	217	86	131
12, 500 TO 14, 999	395	179	216	142	75	67
15, 000 TO 17, 499	448	221	228	192	102	90
17, 500 TO 19, 999	274	121	153	147	82	65
20, 000 TO 24, 999	696	331	365	287	148	139
25, 000 TO 29, 999	547	306	241	258	133	125
30, 000 TO 34, 999	517	255	262	228	137	91
35, 000 TO 39, 999	375	185	190	170	93	77
40, 000 TO 49, 999	644	328	316	288	172	116
50, 000 TO 59, 999	373	178	195	228	117	111
60, 000 TO 74, 999	308	160	147	261	142	120
75, 000 AND OVER	451	251	200	456	281	174

TABLE 9. WORK EXPERIENCE OF PERSONS 16 YEARS OLD AND OVER
BY RACE, SEX, AND WORK EXPERIENCE MARCH 2013

ALL PERSONS

	-----ALL RACE-----				
WHITE-----	TOTAL	MALE	FEMALE	TOTAL	MALE
FEMALE					
TOTAL 16+	245912	119025	126887	194779	95424
99355 NO WORK EXPERIENCE	88862	36115	52747	68890	27723
41167 WITH WORK EXPERIENCE	157050	82910	74140	125889	67701
58188 WORKED FULL- TIME	123229	70181	53048	98448	57365
41083 50 - 52 WEEKS	103078	59022	44055	82658	48471
34187 40 - 49 WEEKS	7247	3990	3256	5818	3244
2574 14 - 39 WEEKS	9180	5148	4032	7090	4095
2995 1 - 13 WEEKS	3724	2020	1704	2882	1556
1326 WORKED PART- TIME	33821	12729	21092	27441	10336
17105 50 - 52 WEEKS	17494	6199	11295	14262	5019
9243 40 - 49 WEEKS	3708	1372	2336	3055	1150
1905 14 - 39 WEEKS	7839	3044	4796	6358	2447
3911 1 - 13 WEEKS	4780	2114	2666	3766	1720
2046 TOTAL 16+ WITH UNEMPLOYMENT	22460	12388	10073	16569	9423
7146					

119	WORKED 50 - 52 WEEKS	465	310	155	380	261
5276	WORKED LESS THAN 50 WEEKS	16470	9210	7261	12480	7204
1751	NO WORK EXPERIENCE	5525	2868	2657	3709	1958

TABLE 9. WORK EXPERIENCE OF PERSONS 16 YEARS OLD AND OVER
BY RACE, SEX, AND WORK EXPERIENCE MARCH 2013

ALL PERSONS

OTHER-----		----- BLACK-----			-----	
		TOTAL	MALE	FEMALE	TOTAL	MALE
FEMALE						
10938	TOTAL 16+	30393	13800	16593	20740	9801
4627	NO WORK EXPERIENCE	12389	5436	6953	7583	2956
6312	WITH WORK EXPERIENCE	18004	8364	9640	13157	6845
4646	WORKED FULL- TIME	14269	6950	7319	10511	5866
3878	50 - 52 WEEKS	11571	5581	5990	8849	4971
233	40 - 49 WEEKS	868	418	450	561	328
388	14 - 39 WEEKS	1304	656	648	786	397
147	1 - 13 WEEKS	527	295	231	316	169
1666	WORKED PART- TIME	3735	1414	2321	2646	980
864	50 - 52 WEEKS	1888	700	1187	1345	480
181	40 - 49 WEEKS	364	114	250	289	108
366	14 - 39 WEEKS	880	361	519	601	236
255	1 - 13 WEEKS	603	238	365	411	156
925	TOTAL 16+ WITH UNEMPLOYMENT	3939	1937	2002	1953	1028
7	WORKED 50 - 52 WEEKS	54	25	29	31	25
639	WORKED LESS THAN 50 WEEKS	2659	1313	1346	1331	692
279	NO WORK EXPERIENCE	1225	599	627	590	311

TABLE 9. WORK EXPERIENCE OF PERSONS 16 YEARS OLD AND OVER
BY RACE, SEX, AND WORK EXPERIENCE MARCH 2013

HISPANIC ORIGIN

WHITE-----		----- ALL RACE-----			-----	
		TOTAL	MALE	FEMALE	TOTAL	MALE
FEMALE						
	TOTAL 16+	37337	18736	18601	33390	16851

16539					
NO WORK EXPERIENCE	13296	4991	8305	11849	4404
7445					
WITH WORK EXPERIENCE	24040	13745	10295	21542	12447
9095					
WORKED FULL- TIME	18914	11599	7315	16919	10479
6440					
50 - 52 WEEKS	15346	9410	5936	13770	8519
5251					
40 - 49 WEEKS	1290	832	458	1142	736
406					
14 - 39 WEEKS	1691	1042	649	1499	941
558					
1 - 13 WEEKS	588	315	272	508	284
224					
WORKED PART- TIME	5127	2146	2981	4622	1967
2655					
50 - 52 WEEKS	2809	1149	1660	2561	1056
1505					
40 - 49 WEEKS	482	217	265	426	196
230					
14 - 39 WEEKS	1171	485	687	1051	439
612					
1 - 13 WEEKS	665	296	370	584	276
308					
TOTAL 16+ WITH UNEMPLOYMENT	4310	2590	1720	3794	2303
1491					
WORKED 50 - 52 WEEKS	105	82	24	103	80
23					
WORKED LESS THAN 50 WEEKS	3245	1997	1248	2845	1790
1056					
NO WORK EXPERIENCE	960	512	448	845	433
412					

TABLE 9. WORK EXPERIENCE OF PERSONS 16 YEARS OLD AND OVER
BY RACE, SEX, AND WORK EXPERIENCE MARCH 2013

HISPANIC ORIGIN

OTHER-----		----- BLACK-----			-----	
		TOTAL	MALE	FEMALE	TOTAL	MALE
FEMALE						
TOTAL 16+		1735	795	940	2211	1090
1121						
NO WORK EXPERIENCE		640	253	387	808	334
474						
WITH WORK EXPERIENCE		1096	542	553	1403	756
647						
WORKED FULL- TIME		862	453	410	1132	667
465						
50 - 52 WEEKS		683	366	317	894	526
368						
40 - 49 WEEKS		61	36	25	86	60
26						
14 - 39 WEEKS		82	37	46	109	65
45						
1 - 13 WEEKS		36	14	22	43	17
26						
WORKED PART- TIME		233	90	144	271	89
182						
50 - 52 WEEKS		129	61	68	118	31

87	40 - 49 WEEKS	28	7	20	28	14
14	14 - 39 WEEKS	44	12	32	76	34
43	1 - 13 WEEKS	33	9	24	48	10
38	TOTAL 16+ WITH UNEMPLOYMENT	240	113	127	277	175
102	WORKED 50 - 52 WEEKS	0	0	0	2	2
1	WORKED LESS THAN 50 WEEKS	184	84	100	215	123
91	NO WORK EXPERIENCE	55	29	26	60	50
10						

TABLE 10. MOBILITY BY SEX, RACE, HISPANIC ORIGIN, AND
RESIDENCE - MARCH 2013
UNIVERSE: PERSONS 1 YEAR OLD AND OVER

	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL MIG-MTR3	311116	152335	158781	242469	119846	122623
NONMOVERS	271325	132706	138619	213420	105357	108063
MOVERS	35918	17638	18280	26219	13041	13178
NOT IN MIGRATION SAMPLE	3873	1991	1882	2830	1448	1382
TOTAL MIG-MTR4	311116	152335	158781	242469	119846	122623
NONMOVERS	271325	132706	138619	213420	105357	108063
MOVERS	35918	17638	18280	26219	13041	13178
NOT IN MIGRATION SAMPLE	3873	1991	1882	2830	1448	1382

TABLE 10. MOBILITY BY SEX, RACE, HISPANIC ORIGIN, AND
RESIDENCE - MARCH 2013
UNIVERSE: PERSONS 1 YEAR OLD AND OVER

	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE
TOTAL MIG-MTR3	40208	18783	21425	28439	13706	14733
NONMOVERS	33740	15723	18017	24165	11626	12539
MOVERS	5940	2791	3149	3759	1806	1954
NOT IN MIGRATION SAMPLE	529	269	260	514	274	240
TOTAL MIG-MTR4	40208	18783	21425	28439	13706	14733
NONMOVERS	33740	15723	18017	24165	11626	12539
MOVERS	5940	2791	3149	3759	1806	1954
NOT IN MIGRATION SAMPLE	529	269	260	514	274	240

APPENDIX D

Facsimile of 2013 Annual Social and Economic (ASEC) Supplement
Questionnaire

**2013 Annual Social and Economic Supplement
Items Booklet - Feb/March/April 2013**

**2013 ANNUAL SOCIAL AND ECONOMIC SUPPLEMENT
CPS FIELD REPRESENTATIVE / CATI INTERVIEWER**

ITEMS BOOKLET

U.S. DEPARTMENT OF
COMMERCE U.S. Census Bureau

This document does not contain any Title 13 data or other Personally Identifiable Information. All data are fictitious and any resemblance to actual data is coincidental. Consistent with Field Division Policy, any names referenced in practice interviews or other exercises are not meant to refer to any actual businesses, schools, group quarters, or persons, especially any current or former Census Bureau employees.

MOVER ITEMS

HH32b

Did (you/name of reference person) live at this address during the week of November 19, 2012?

- 1 Yes
- 2 No

HH32d

Did any of the following household members live here during the week of November 19, 2012?

- 1 Yes
- 2 No

FAMILY INCOME

S FAMINC

Which category represents the total combined income of all members of this FAMILY during the past 12 months?

This includes money from jobs, net income from business, farm or rent, pensions, dividends, interest, social security payments and any other money income received by members of this family who are 15 years of age or older?

- | | | | |
|---|-------------------|----|--------------------|
| 1 | Less than \$5,000 | 9 | 30,000 to 34,999 |
| 2 | 5,000 to 7,499 | 10 | 35,000 to 39,999 |
| 3 | 7,500 to 9,999 | 11 | 40,000 to 49,999 |
| 4 | 10,000 to 12,499 | 12 | 50,000 to 59,999 |
| 5 | 12,500 to 14,999 | 13 | 60,000 to 74,999 |
| 6 | 15,000 to 19,999 | 14 | 75,000 to 99,999 |
| 7 | 20,000 to 24,999 | 15 | 100,000 to 149,000 |
| 8 | 25,000 to 29,999 | 16 | 150,000 to more |

INCDKR

Is the combined income of all members of this FAMILY during the past 12 months above or below \$75,000?

- 1 Above
- 2 Below

INTRODUCTION

Pr incom

?[F1] Importance of responding

- ✱ Wording of introduction is optional.

**The questions you just answered were about your job and economic status last week.
The next set of questions ask about your job and economic status last year.**

- 1 Enter 1 to Continue

WORK EXPERIENCE

Q29a

Did (name/you) work at a job or business at any time during 2012?

- 1 Yes
- 2 No

Q29b

Did (you/he/she) do any temporary, part-time, or seasonal work even for a few days during 2012?

- 1 Yes
- 2 No

Q30

Even though (name/you) did not work in 2012, did (you/he/she) spend any time trying to find a job or on layoff?

- 1 Yes
- 2 No

Q31

How many different weeks (was/were) (name/you) looking for work or on layoff from a job?

* (01-52) Number of weeks

Q32

What was the main reason (you/he/she) did not work in 2012?

* Read categories if necessary

- 1 Ill, or disabled and unable to work
- 2 Retired
- 3 Taking care of home or family
- 4 Going to school
- 5 Could not find work
- 6 Doing something else

Q33

During 2012 in how many weeks did (name/you) work even for a few hours? Include paid vacation and sick leave as work.

- * (01-52) Number of weeks
- * Enter 97 if respondent can only answer in months

Q33mon

* Enter number of months worked
(1-12)

Q33ver

Then (name/you) worked about (number) weeks. Is that correct?

- 1 Yes
- 2 No – back to Q33 and obtain estimate

Q35

Did (name/you) lose any full weeks of work in 2012 because (you/he/she) (were/was) on layoff from a job or lost a job?

* Number of weeks worked in 2012: (number)

- 1 Yes
- 2 No
- 7 Mistake made in number of weeks worked last year - Specify in Q35SP

Q35SP

* Specify mistake made in number of weeks worked last year

Q36

**You said (name/you) worked about (number) (week/weeks).
How many OF THE REMAINING (number) WEEKS (was/were)
(you/he/she) looking for work or on layoff from a job?**

* Enter 0 for none

Q37

Were the (number) weeks (name/you) (was/were) looking for work or on layoff all in one stretch?

- 1 Yes – one stretch
- 2 No – two stretches
- 3 No – 3 or more stretches

Q38

What was the main reason (name/you) (was/were) not working or looking for work in the remaining weeks of 2012?

* Read list only if respondent is having difficulty answering the question

- 1 Ill, or disabled and unable to work
- 2 Taking care of home or family
- 3 Going to school
- 4 Retired
- 5 No work available
- 6 Other (Specify - Q38sp)

Q38sp

* Enter verbatim response

Q39

**For how many employers did (name/you) work in 2012?
If more than one at the same time, only count it as one employer.**

- 1 One
- 2 Two
- 3 Three or more

Q41

In the (one week/weeks) that (name/you) worked, how many hours did (you/he/she) (work that week?/usually work per week?)

* Enter number of hours

Q43

During 2012, were there one or more weeks in which (name/you) worked less than 35 hours?

Exclude time off with pay because of holidays, vacation, days off, or sickness.

- 1 Yes
- 2 No

Q44

In the weeks that (name/you) worked, how many weeks did (name/you) work less than 35 hours in 2012?

* Number of weeks worked in 2012: (number)
(Number of weeks was reported in item Q33)

(1-52)

Q45

What was the main reason (name/you) worked less than 35 hours per week?

* Read list only if respondent is having difficulty answering the question

- 1 Could not find a full time job
- 2 Wanted to work part time or only able to work part time
- 3 Slack work or material shortage
- 4 Other reason

Q46

What was (name's/your) longest job during 2012?

Was it:

(IO1NAM:) (name of employer)
(IO1IND:) (kind of business or industry)
(IO1OCC:) (occupation)
(IO1DT:) (duties)

* CLASS OF WORKER: (PRIVATE/FEDERAL GOVERNMENT/STATE GOVERNMENT/LOCAL GOVERNMENT/WORKING WITHOUT PAY IN FAMILY BUS./SELF EMPLOYED--INCORPORATED/SELF EMPLOYED--UNINCORPORATED)

- 1 Same as listed
- 2 Different job

Q47a

For whom did (name/you) work (?/at) (blank/(your/his/her) (blank/longest job during 2012?))

* Name of Company, business, organization or other employer

(blank/(*IO1NAM:) (entry)

The current employer is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/ *If longest job last year is military job, enter Armed Forces)

(blank/ * Enter N for no work done at all during 2012)

Q47b

What kind of business or industry is this?

For example: TV and radio manufacturing, retail shoe store, farm

(blank/(*IO1IND:) (entry)

The current business or industry type is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/ *If longest job last year is military job, enter NA)

Q47b1

Is this business or organization mainly manufacturing, retail trade, wholesale trade, or something else?

(blank/(*IO1MFG:) (entry)

The current business or organization type is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/ *If longest job last year is military job, enter 4)

- | | |
|---|-----------------|
| 1 | Manufacturing |
| 2 | Retail |
| 3 | Wholesale trade |
| 4 | Something else |

Q47c

What kind of work (was/were) (you/he/she) doing?

For example: Electrical Engineer, Stock Clerk, Typist

(blank/(*IO1OCC:) (entry)

The current occupation is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/ *If longest job last year is military job, enter Armed Forces)

Q47d1

What were (your/his/her) most important activities or duties?

For example: Types, keeps account books, files, sells cars, operates printing press, finishes concrete.

(blank/(*IO1DT:) (entry)

The current job description is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/ *If longest job last year is military job, enter NA)

Q47d2

What were (your/his/her) most important activities or duties?

For example: Types, keeps account books, files, sells cars, operates printing press, finishes concrete.

(blank/(*IO1DT:) (entry)

The current job description is pre-filled in the Form Pane below. Press ENTER if Same)

(blank/*If longest job last year is military job, enter NA)

Q47E1

* Ask Only If Necessary

(Were/Was) (you/he/she) employed by government, by a PRIVATE company, a nonprofit organization, or (was/were) (you/he/she) self-employed or working in a family business?

- 1 Government
- 2 Private for profit company
- 3 Non profit organization including tax exempt and charitable organizations
- 4 Self employed
- 5 Working in family business

Q47E1a

Would that be the federal, state, or local government?

- 1 Federal
- 2 State
- 3 Local (county, city, township)

Q47E1b

Was this business incorporated?

- 1 Yes
- 2 No

Q47E1c

(Were/Was) (you/name) the owner of the business?

- 1 Yes
- 2 No

Q4788

Counting all locations where (this employer/(name/you)) (operates/operate), what is the total number of persons who work for ((name's/your) employer)/name/you)?

♦ Read categories if necessary

- 1 under 10
- 2 10-49
- 3 50-99
- 4 100-499
- 5 500-999
- 6 1,000+

EARNED INCOME

Q48aa

How much did (name/you) earn from this employer before taxes and other deductions during 2012?

- ♦ Enter dollar amount
- ♦ Enter 0 for none

Q48aap

♦ Read if necessary

Is this a weekly, every other week, twice a month, monthly, or yearly amount?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q48a1

For how many (weekly/every other week/twice a month/monthly) pay periods did (name/you) earn (fill from Q48aa) from this employer in 2012?

* (1-12/1-24/1-26/1-52)

Q48aC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total annual earnings entered is (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q48aV

According to my calculations (name/you) earned (total) altogether from this employer in 2012 before deductions. Does that sound about right?

- 1 Yes
- 2 No

Q48a2

What is your best estimate of (name's/your) correct total amount of earnings from this employer during 2012 before deductions?

- * PREVIOUS ENTRIES: Q48aa: (amount)
 Q48aap: (periodicity)
 Q48a1: (number of pay periods)
 - * Enter dollar amount
-

Q48a3

Does this amount include all tips, bonuses, overtime pay, or commissions (name/you) may have received from this employer in 2012?

- 1 Yes
- 2 No

Q48aad

How much did (name/you) earn in tips, bonuses, overtime pay, or commissions from this employer in 2012?

* Enter dollar amount

Q48b

What were (name's/your) net earnings from this business/farm after expenses during 2012?

- * If response is "Broke Even" then enter 1
 - * Enter "0" for None
 - * If response is "Lost Money" press enter
 - * Enter dollar amount
-

Q48b char

* Enter "L" for Lost Money

Q48BL

- * Enter amount of money lost in 2012
 - * Enter annual amount only
-

Q48bp

Is this a weekly, every other week, twice a month, monthly, quarterly, or yearly amount?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 5 Quarterly
- 7 Yearly

Q48B1A

- * Do not read to the respondent.
- * The annual rate appears out of range. The total annual business loss entered is (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q48B1B

- * Do not read to the respondent.
- * The annual rate appears out of range. The total annual business income entered is (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q48b2

What is your best estimate of (name's/your) ANNUAL net earnings from this business/farm after expenses in 2012?

- * PREVIOUS ENTRIES: Q48b: (amount)
 Q48bp: (periodicity)
- * Enter dollar amount

Q48b2L

What is your best estimate of (name's/your) ANNUAL net LOSS from this business/farm after expenses in 2012?

- * PREVIOUS ENTRIES: Q48bL: (amount)
 Q48bp: (periodicity)
- * Enter dollar amount

Q48b3

What were (name's/your) net earnings from this business/farm during the FIRST quarter of 2012?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost Money" press enter
- * Enter dollar amount

Q48b3 char

- * Enter "L" for Lost Money

Q48B3L

- * Enter amount of money lost in the first quarter of 2012.

Q48b4

What were (name's/your) net earnings from this business/farm during the SECOND quarter of 2012?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost Money" press enter
- * Enter dollar amount

Q48b4 char

- * Enter "L" for Lost Money

Q48B4L

- * Enter amount of money lost in the second quarter of 2012.

Q48b5

What were (name's/your) net earnings from this business/farm during the THIRD quarter of 2012?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost Money" press enter
- * Enter dollar amount

Q48b5_char

- * Enter "L" for Lost Money

Q48B5L

- * Enter amount of money lost in the third quarter of 2012.

Q48b6

What were (name's/your) net earnings from this business/farm during the FOURTH quarter of 2012?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost Money" press enter
- * Enter dollar amount

Q48b6_char

- * Enter "L" for Lost Money

Q48B6L

- * Enter amount of money lost in the fourth quarter of 2012.

Q48b7

Does this amount include all tips, bonuses, overtime pay, or commissions (name/you) may have received from this business in 2012?

- 1 Yes
- 2 No

Q48bad

How much did (name/you) earn in tips, bonuses, overtime pay, or commissions in 2012?

* Enter dollar amount

Q49a

Did (name/you) earn money from any other work (you/he/she) did during 2012?

- 1 Yes
- 2 No

Q49b1d

How much did (name/you) earn from all other employers before taxes and other deductions during 2012?

- * Enter dollar amount
 - * Enter "0" for None
-

Q49b1p

* Read if necessary

Is this a weekly, every other week, twice a month, monthly, or yearly amount?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q49B11

For how many (weekly/every other week/twice a month/monthly) pay periods did (name/you) earn (fill from Q49b1d) from all other employers in 2012?

* (1-12/1-24/1-26/1-52)

Q49B1C

- * Do not read to the respondent.
- * The total annual earnings entered from all other employers is (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q49B1V

According to my calculations (name/you) earned (total) altogether from all other employers in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q49B12

What is your best estimate of (name's/your) correct total amount of earnings from all other employers during 2012?

- * PREVIOUS ENTRIES: Q49b1d: (amount)
Q49b1p: (periodicity)
Q49b11: (number of pay periods)

- * Enter dollar amount

Q49b13

Does this amount include all tips, bonuses, overtime pay, or commissions (name/you) may have received from all other employers in 2012?

- 1 Yes
- 2 No

Q49B1A

How much did (name/you) earn in tips, bonuses, overtime pay, or commissions from all other employers in 2012?

- * Enter dollar amount

Q49b2

How much did (name/you) earn from (blank/any other businesses of) (your/his/her) (own/own business) after expenses?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost Money" press enter
- * Enter annual amount only

Q49b2 char

- * Enter "L" for Lost Money

Q49b3

- * Enter annual amount lost only

Q49b4

How much did (name/you) earn from (your/his/her) farm after expenses?

- * If response is "Broke Even" then enter 1
- * Enter "0" for None
- * If response is "Lost money" press enter
- * Enter annual amount only

Q49b4 char

- * Enter "L" for Lost Money

Q49b5

- * Enter annual amount lost only

UNEMPLOYMENT AND WORKERS COMPENSATION

Q51A1

At any time during 2012 did (name/you) receive any State or Federal unemployment compensation?

- 1 Yes
- 2 No

Q51A1p

What is the easiest way for you to tell us (name's/your) State or Federal unemployment compensation; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q51A11

How much did (name/you) receive (weekly/every other week/ twice a month/monthly/) in State or Federal unemployment compensation during 2012?

* Enter dollar amount

Q51A1C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total State or Federal unemployment compensation received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q51A12

How many (weekly/every other week/ twice a month/monthly) payments did (name/you) receive from State or Federal unemployment compensation during 2012?

* (1-12/1-24/1-26/1-52)

Q51A13

According to my calculations (name/you) received (total) altogether from State or Federal unemployment compensation during 2012. Does that sound about right?

- 1 Yes
- 2 No

Q51A14

What is your best estimate of the correct total amount (name/you) received from State or Federal unemployment compensation during 2012?

* PREVIOUS ENTRIES: Q51A11: (amount)
 Q51A1p: (periodicity)
 Q51A12: (number of pay periods)

* Enter dollar amount

Q51A2

At any time during 2012 did (name/you) receive any Supplemental Unemployment Benefits (SUB)?

- 1 Yes
- 2 No

Q51A2p

What is the easiest way for you to tell us (name's/your) Supplemental Unemployment Benefits; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q51A21

How much did (name/you) receive (weekly/every other week/twice a month/monthly/) in Supplemental Unemployment Benefits during 2012?

* Enter dollar amount

Q51A2C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total Supplemental Unemployment Benefits received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q51A22

How many (weekly/every other week/twice a month/ monthly) payments did (name/you) receive from Supplemental Unemployment Benefits during 2012?

* (1-12/1-24/1-26/1-52)

Q51A23

According to my calculations (name/you) received (total) altogether from Supplemental Unemployment Benefits during 2012. Does that sound about right?

- 1 Yes
- 2 No

Q51A24

What is your best estimate of the correct total amount (name/you) received from Supplemental Unemployment Benefits during 2012?

* PREVIOUS ENTRIES: Q51A21: (amount)
 Q51A2p: (periodicity)
 Q51A22: (number of pay periods)

* Enter dollar amount

Q51A3

At any time during 2012 did (name/you) receive any Union Unemployment or Strike Benefits?

- 1 Yes
- 2 No

Q51A3p

What is the easiest way for you to tell us (name's/your) Union Unemployment or Strike Benefits; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q51A31

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in Union Unemployment or Strike Benefits during 2012?

* Enter dollar amount

C251A3

- * Do not read to the respondent.
- * The annual rate appears out of range. The total Union Unemployment or Strike Benefits received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q51A32

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive from Union Unemployment or Strike Benefits during 2012?

- * (1-12/1-24/1-26/1-52)

Q51A33

According to my calculations (name/you) received (total) altogether from Union Unemployment or Strike Benefits during 2012. Does that sound about right?

- 1 Yes
- 2 No

Q51A34

What is your best estimate of the correct total amount (name/you) received from Union Unemployment or Strike Benefits during 2012?

- * PREVIOUS ENTRIES: Q51A31: (amount)
Q51A3p: (periodicity)
Q51A32: (number of pay periods)

- * Enter dollar amount

Q52a

During 2012 did (name/you) receive any Worker's Compensation payments or other payments as a result of a job related injury or illness?

- * Exclude sick pay and disability retirement.

- 1 Yes
- 2 No

Q52b

What was the source of these payments?

- 1 State Worker's Compensation
- 2 Employer or employer's insurance
- 3 Own insurance
- 4 Other

Q52cp

What is the easiest way for you to tell us (name's/your) Worker's Compensation; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q52c1

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in Worker's Compensation during 2012?

* Enter dollar amount

Q52cC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total worker's compensation received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q52c2

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive from Worker's Compensation during 2012?

* (1-12/1-24/1-26/1-52)

Q52c3

Then (name/you) received (total) altogether from Worker's Compensation during 2012. Does that sound about right?

- 1 Yes
- 2 No

Q52c4

What is your best estimate of the correct total amount (name/you) received from Worker's Compensation during 2012?

- * PREVIOUS ENTRIES: Q52c1: (amount)
 Q52cp: (periodicity)
 Q52c2: (number of pay periods)
 - * Enter dollar amount
-

SOCIAL SECURITY

Q56a

During 2012 did (you/ anyone in this household) receive any Social Security payments from the U.S. Government?

- 1 Yes
- 2 No

Q56b

- * Read only if necessary

Who received Social Security payments either for themselves or as combined payments with other family members?

- *Enter Line Number Of Parent Or Guardian For Payments Made To Children Under Age 15
- *Enter all that apply, separate using the space bar or a comma.

Enter persons line number (1-16)

Q56dp

What is the easiest way for you to tell us (name's/your) Social Security payment; monthly, quarterly, or yearly?

- 4 Monthly
- 5 Quarterly
- 7 Yearly

Q56d

How much did (name/you) receive (monthly/quarterly/) in Social Security payments in 2012?

- * Enter dollar amount
- * If already included in amount reported for another household member, press Enter

Q56d Char

- * Enter <A> for Already included

Q56d1

What is the amount of the Social Security payment (name/you) received last month?

- * Enter dollar amount

Q56d2

For how many (months/quarters) did (name/you) receive Social Security in 2012?

- * (1-4; 1-12)

Q56d3

Is this \$(amount from Q56d/amount from Q56d1) before or after the Medicare part B monthly deduction?

- 1 After Deduction
- 2 Before Deduction

Q56d4

Were there any changes since last year in your monthly payments?

- 1 Yes
- 2 No

Q56dC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total Social Security received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q56d5

According to my calculations (name/you) received \$(total) altogether from Social Security in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q56d6

What is your best estimate of the correct amount (name/you) received in Social Security during 2012?

- *PREVIOUS ENTRIES: (amount)
 - Q56dp: (periodicity)
 - Q56d2: (number of pay periods)
 - Q56d3: (amount added per month)
 - Q56d4: (cost of living subtracted per month)

Enter dollar amount

SSR

What were the reasons (name/you) (was/were) getting Social Security in 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 1 Retired
- 2 Disabled
- 3 Widowed
- 4 Spouse
- 5 Surviving child
- 6 Dependent child
- 7 On behalf of surviving, dependent, or disabled children
- 8 Other

SSRs

- * Specify other reason
-

SSC

Which children under age 15 were receiving Social Security in 2012?

- * Probe: Anyone Else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if none listed
- * Enter 96 for All persons

Enter persons line number (1-16)

SSCR

What were the reasons (Child's name/the children) (was/were) getting Social Security in 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 1 Disabled child/children
- 2 Surviving child/children
- 3 Dependent child/children
- 4 Other

SOCIAL SECURITY FOR CHILDREN

Q56f

Did anyone in this household receive any Social Security income in 2012 that we have not already counted on behalf of children in this household?

- * Includes all children under 19 years of age
- * Social Security Income previously reported will appear here

	LN	Name	Amount reported in Q56d amount
1	Yes		
2	No		

Q56g

- * Read only if necessary

Who received these Social Security payments?

- * Enter line number of parent or guardian
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q56ip

What is the easiest way for you to tell us (name's/your) Social Security payment for children in this household; monthly, quarterly, or yearly?

4	Monthly
5	Quarterly
7	Yearly

Q56i

How much did (name/you) receive (monthly/quarterly/) in Social Security payments for children in this household in 2012?

- * Enter dollar amount
- * If already included in amount reported for another household member, press Enter

Q56i Char

* Enter A for Already included

Q56i1

What is the amount of the Social Security payment (name/you) received for children in this household last month?

* Enter dollar amount

Q56i2

For how many (months/quarters) did (name/you) receive Social Security in 2012?

* (1-4; 1-12)

Q56i3

Was the cost of living increase the only change which occurred in monthly payments for children in this household?

- 1 Yes
- 2 No

Q56iC2

* Do not read to the respondent.
* The annual rate appears out of range. The total Social Security received for children in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q56i4

According to my calculations (name/you) received \$(total) altogether for children in this household from Social Security in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q56i5

What is your best estimate of the correct amount (name/you) received in Social Security for children in this household during 2012?

- * Previous entries: (amount)
Q56ip: (periodicity)
Q56i2: (number of pay periods)
Q56i3: (cost of living subtracted per month)

- * Enter dollar amount

CSS

Which children under age 19 were receiving Social Security in 2012?

- * Probe: Anyone Else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if none listed
- * Enter 96 for All persons

Enter persons line number (1-16)

CRSS

What were the reasons (Child's name/the children) (was/were) getting Social Security in 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 1 Disabled child/children
- 2 Surviving child/children
- 3 Dependent child/children
- 4 Other

SUPPLEMENTAL SECURITY INCOME (SSI)

Q57a

**During 2012 did (you/ anyone in this household) receive:
any SSI payments, that is, Supplemental Security Income?**

* Note: SSI are assistance payments to low-income aged, blind and disabled persons,
and come from state or local welfare offices, the Federal government, or both.

- 1 Yes
- 2 No

Q57b

* Read only if necessary

Who received SSI?

- * Supplemental Security Income
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q57cp

**What is the easiest way for you to tell us (name's/your) Supplemental Security
Income payment; monthly, quarterly, or yearly?**

- 4 Monthly
- 5 Quarterly
- 7 Yearly

Q57c

**How much did (name/you) receive (monthly/ quarterly/) in Supplemental Security
Income payments in 2012?**

*Enter dollar amount

Q57c1

What is the amount of the Supplemental Security Income payment (name/you) received last month?

* Enter dollar amount

Q57c2

For how many (months/quarters) did (name/you) receive Supplemental Security Income in 2012?

* (1-4; 1-12)

Q57c3

Was the cost of living increase the only change which occurred in monthly payments?

- 1 Yes
- 2 No

Q57cC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total Supplemental Security Income received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q57c4

According to my calculations (name/you) received \$(total) altogether from Supplemental Security Income in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q57c5

What is your best estimate of the correct amount (name/you) received in Supplemental Security Income during 2012?

- * Previous entries: (amount)
Q57cp: (periodicity)
Q57c2: (number of pay periods)
Q57c3: (amount subtracted per month)

- * Enter Dollar Amount

SSIR

What were the reasons (name/you) (was/were) getting Supplemental Security Income in 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 1 Disabled
- 2 Blind
- 3 On behalf of a disabled child
- 4 On behalf of a blind child
- 5 Other

SSIC

Which children under age 15 were receiving Supplemental Security Income in 2012?

- * Probe: Anyone Else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if none listed
- * Enter 96 for All persons

Enter persons line number (1-16)

SUPPLEMENTAL SECURITY INCOME FOR CHILDREN

Q57d

Did anyone in this household receive any Supplemental Security Income in 2012 that we have not already counted on behalf of children in this household?

- * Includes all children under 18 years of age
- * SSI previously reported will appear here

LN Name Amount for Q57C amount

- 1 Yes
2 No

Q57e

- * Read only if necessary

Who received these Supplemental Security Income payments?

- * Enter line number of parent or guardian
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q57ip

What is the easiest way for you to tell us the Supplemental Security Income (name/you) received on behalf of children?

- 4 Monthly
5 Quarterly
7 Yearly

Q57i

How much did (name/you) receive (monthly/ quarterly/) in Supplemental Security Income on behalf of children in 2012?

- * Enter dollar amount

Q57i1

What is the amount of the Supplemental Security Income payment (name/you) received on behalf of children last month?

* Enter dollar amount

Q57i2

For how many (months/quarters) did (name/you) receive Supplemental Security Income on behalf of children in 2012?

* (1-4;1-12)

Q57i3

Was the cost of living increase the only change which occurred in monthly payments?

- 1 Yes
- 2 No

Q57iC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total Supplemental Security Income received on behalf of children in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q57i4

**According to my calculations (name/you) received \$(total) altogether from Supplemental Security Income on behalf of children in 2012.
Does that sound about right?**

- 1 Yes
- 2 No

Q57i5

What is your best estimate of the correct amount (name/you) received in Supplemental Security Income on behalf of children during 2012?

- * PREVIOUS ENTRIES: (amount)
Q57ip: (periodicity)
Q57i2: (number of pay periods)
Q57i3: (amount subtracted per month)
 - * Enter dollar amount
-

RSSI

What were the reasons (name/you) (was/were) getting Supplemental Security Income on behalf of children in 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 1 On behalf of a disabled child/children
- 2 On behalf of a blind child/children
- 3 Other

CSSI

Which children under age 18 were receiving Supplemental Security Income in 2012?

- * Probe: Anyone Else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if none listed
- * Enter 96 for All persons

Enter persons line number (1-16)

PUBLIC ASSISTANCE

Q59A88

At any time during 2012, even for one month, did (you/ anyone in this household) receive any CASH assistance from a state or county welfare program such as (State Program Name)?

♦ Include cash payments from:
welfare or welfare-to-work programs,
(State Program Name and/or acronyms),
Temporary Assistance for Needy Families program (TANF),
Aid to Families with Dependent Children (AFDC),
General Assistance/Emergency Assistance program,
Diversion Payments,
Refugee Cash and Medical Assistance program,
General Assistance from Bureau of Indian Affairs, or
Tribal Administered General Assistance.

Do not include food stamps/Supplemental Nutrition Assistance Program (SNAP) benefits, SSI, energy assistance, WIC, School meals, or transportation, childcare, rental, or education assistance.

- 1 Yes
- 2 No

Q59A89

Just to be sure, in 2012, did anyone receive CASH assistance from a state or county welfare program, on behalf of CHILDREN in the household?

- 1 Yes
- 2 No

Q59b 88

Who received this CASH assistance?

- ♦ Enter line number
- ♦ Enter all that apply, separate using the space bar or a comma.
- ♦ Probe: Anyone Else?

Enter persons line number (1-16)

Q59C8

From what type of program did (name/you) receive the CASH assistance? Was it a welfare or welfare-to-work program such as (State Program Name), General Assistance, Emergency Assistance, or some other program?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Program?

- 1 (State Program Name)/welfare/AFDC
- 2 General Assistance
- 3 Emergency Assistance/short-term cash assistance
- 4 Some other program (specify)

Q59C8s

What type of program?

Q59ep

What is the easiest way for you to tell us (name's/your) CASH assistance payments; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q59e

During 2012, how much CASH assistance did (name/you) receive (per week/every other week/twice a month/ monthly/)?

- * Enter dollar amount

Q59e2

How many (weekly/every other week/ twice a month/ monthly) cash assistance payments did (name/you) receive in 2012?

- * (1-12; 1-52)

Q57eC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total cash assistance received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q59e3

According to my calculations (name/you) received \$(total) altogether in cash assistance from a state or county program in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q59e4

What is your best estimate of the correct amount of cash assistance (name/you) received during 2012?

- * PREVIOUS ENTRIES: Q59e: (amount)
Q59ep: (periodicity)
Q59e2: (number of pay periods)
 - * Enter dollar amount
-

Q59f

Was the cash assistance for adults AND children, or JUST children?

- 1 Both adults AND children
- 2 Children only
- 3 Adults only

Q59g

(Who/Which children) in your household was the cash assistance for?

- * Probe: Anyone Else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if none listed
- * Enter 96 for All persons

Enter persons line number (1-16)

VETERANS PAYMENTS

Q60A88

**At any time during 2012 did (you/ anyone in this household) receive:
Any Veterans' (VA) payments?**

* Include assistance received by children of veterans

- 1 Yes
- 2 No

Q60b 88

* Read only if necessary

**Who received Veterans' (VA) payments either for themselves or as combined
payments with other family members?**

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q60C8

What type of Veterans' payment did (name/you) receive?

- * Read list only if respondent is having difficulty answering the question.
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Payments?

- 1 Service-connected disability compensation
- 2 Survivor Benefits
- 3 Veterans' Pension
- 4 Educational assistance (including assistance received by children of veterans)
- 5 Other Veterans' payments

Q60D88

**(Are/Is) (name/you) required to fill out an annual income questionnaire for the
Department of Veterans' Affairs?**

- 1 Yes
- 2 No

Q60V1P

What is the easiest way for you to tell us (name's/your) (fill from first answer in Q60c8); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q60V1

How much did (name/you) receive (weekly/every other week/ twice a month/monthly/) before deductions in (fill from first answer in Q60c8) in 2012?

* Enter dollar amount

Q60V12

How many (weekly/every other week/ twice a month/monthly) payments did (name/you) receive in (fill from first answer in Q60c8) in 2012?

*(1-52)

Q60V1C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from first answer in Q60c8) received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q60V13

According to my calculations (name/you) received (total) dollars altogether from (fill from first answer in Q60c8) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q60V14

What is your best estimate of the correct amount (name/you) received in Veteran's benefits during 2012?

- * PREVIOUS ENTRIES: Q60V1: (amount)
Q60V1P: (periodicity)
Q60V12: (number of pay periods)
- * Enter dollar amount

Q60V2P

What is the easiest way for you to tell us (name's/your) (fill from second answer in Q60c8); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q60V2

How much did (name/you) receive (weekly/every other week/ twice a month/monthly/) before deductions in (fill from second answer in Q60c8) in 2012?

- *Enter dollar amount

Q60V22

How many (weekly/every other week/ twice a month/monthly) payments did (name/you) receive in (fill from second answer in Q60c8) in 2012?

- *(1-52)

Q60V2C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from second answer in Q60c8) received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q60V23

According to my calculations (name/you) received (total) dollars altogether from (fill from second answer in Q60c8) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q60V24

What is your best estimate of the correct amount (name/you) received in (fill from second answer in Q60c8) during 2012?

- * PREVIOUS ENTRIES: Q60V2: (amount)
 Q60V2P: (periodicity)
 Q60V22: (number of pay periods)

- * Enter dollar amount

SURVIVOR BENEFITS

Q58A

Did (you/ anyone in this household) receive any survivor benefits in 2012 such as widow's pensions, estates, trusts, insurance annuities, or any other survivor benefits (other than Social Security/ other than VA benefits/ other than Social Security or VA benefits)?

- 1 Yes
- 2 No

Q58b

- * Read only if necessary

Who received this income?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q58C

What was the source of this income?

- * Asking About: (name/name- -CURRENT RESPONDENT)
- * Read list if respondent is having difficulty answering the question
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Source?

- 2 Company or union survivor pension (INCLUDE PROFIT SHARING)
- 3 Federal Government survivor (CIVIL SERVICE) pension
- 4 U.S. Military retirement survivor pension
- 5 State or Local government survivor pension
- 6 U.S. Railroad retirement survivor pension
- 7 Worker's compensation survivor pension
- 8 Black Lung survivor pension
- 9 Regular payments from estates or trusts
- 10 Regular payments from annuities or paid-up insurance policies
- 11 Other or don't know (SPECIFY) - ENTER LAST

Q58Cs1

- * Specify other source of income as survivor or widow
 - * Enter "Survivor Benefits" if the answer is "Don't Know"
-

Q58E1P

What is the easiest way for you to tell us (name's/your) (fill from first answer in Q58C or Q58Cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q58E1

How much did (name/you) receive (weekly/every other week/twice a month/monthly/) in (fill from first answer in Q58C or Q58Cs1) in 2012?

* Enter dollar amount

Q58E12

How many (weekly/every other week/twice a month/monthly) payments did (name/you) receive in (fill from first answer in Q58C or Q58Cs1) in 2012?

* (1-52)

Q58E1C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from first answer in Q58C or Q58Cs1) received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q58E13

According to my calculations (name/you) received (total) altogether from (fill from first answer in Q58C or Q58Cs1) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q58E14

What is your best estimate of the correct amount (name/you) received from (fill from first answer in Q58C or Q58Cs1) during 2012?

- *PREVIOUS ENTRIES: Q58E1: (amount)
 Q58E1P: (periodicity)
 Q58E12: (number of pay periods)
- * Enter dollar amount

Q58E2P

What is the easiest way for you to tell us (name's/your) (fill from second answer in Q58C or Q58Cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q58E2

How much did (name/you) receive (weekly/every other week/twice a month/monthly/) in (fill from second answer in Q58C or Q58Cs1) in 2012?

- * Enter dollar amount

Q58E22

How many (weekly/every other week/twice a month/monthly) payments did (name/you) receive in (fill from second answer in Q58C or Q58Cs1) in 2012?

- * (1-52)

Q58E2C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from second answer in Q58C or Q58Cs1) received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q58E23

According to my calculations (name/you) received (total) altogether from (fill from second answer in Q58C or Q58Cs1) in 2012.

Does that sound about right?

- 1 Yes
- 2 No

Q58E24

What is your best estimate of the correct amount (name/you) received from (fill from second answer in Q58C or Q58Cs1) during 2012?

- * PREVIOUS ENTRIES: Q58E2: (amount)
 Q58E2P: (periodicity)
 Q58E22: (number of pay periods)

- * Enter dollar amount

Q58E3P

What is the easiest way for you to tell us (name's/your) (fill from third answer in Q58C or Q58Cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q58E3

How much did (name/you) receive (weekly/every other week/twice a month/ monthly/) in (fill from third answer in Q58C or Q58Cs1) in 2012?

* Enter dollar amount

Q58E32

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in (fill from third answer in Q58C or Q58Cs1) in 2012?

* (1-52)

Q58E3C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from third answer in Q58C or Q58Cs1) received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q58E33

According to my calculations (name/you) received (total) altogether from (fill from third answer in Q58C or Q58Cs1) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q58E34

What is your best estimate of the correct amount (name/you) received from (fill from third answer in Q58C3 or Q58Cs1) during 2012?

- *PREVIOUS ENTRIES: Q58E3: (amount)
Q58E3P: (periodicity)
Q58E32: (number of pay periods)

*Enter dollar amount

DISABILITY INCOME

Q59A

(Do you/Does anyone in the household) have a health problem or disability which prevents (you/them) from working or which limits the kind or amount of work (you/they) can do?

- 1 Yes
- 2 No

Q59b

* Read only if necessary

Who is that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q60a

(Did you/Is there anyone in this household who) ever (retire or leave/ retired or left) a job for health reasons?

- 1 Yes
- 2 No

Q60b

* Read only if necessary

Who is that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q61b

Did (name/you) receive any income in 2012 as a result of (your/his/her) health problem (other than Social Security/ other than VA benefits/ other than Social Security or VA benefits) ?

- * (blank/If amount was reported previously as compensation from a job related injury or illness, then enter precode 2)
- * (blank/Amount previously reported in (Q52CT) was \$(amount))

- 1 Yes
- 2 No

Q61c

What was the source of this income?

- * Asking About: (name) (blank/- -CURRENT RESPONDENT)
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Reason?

- 2 Worker's compensation
- 3 Company or union disability
- 4 Federal Government (CIVIL SERVICE) disability
- 5 U.S. Military retirement disability
- 6 State or Local government employee disability
- 7 U.S. Railroad retirement disability
- 8 Accident or disability insurance
- 9 Black Lung miner's disability
- 10 State temporary sickness
- 11 Other or don't know – Specify – Enter last

Q61Cs1

- * Specify other source from health problem or disability
 - * Enter "Other Health Problem/Disability" if the answer is "Don't Know"
-

Q61E1P

What is the easiest way for you to tell us (name's/your) (first answer from Q61c or Q61cs1) payments; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q61E1

How much did (name/you) receive (weekly/ every other week/ twice a month/ monthly/) before deductions in (first answer from Q61c or Q61cs1) payments in 2012?

* Enter dollar amount

Q61E12

How many (weekly/ every other week/ twice a month/ monthly) payments did (name/you) receive in (first answer from Q61c or Q61cs1) payments in 2012?

* Disability income source #1 (1-12; 1-52)

Q61E1C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from first answer in Q61c or Q61cs1) payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q61E13

According to my calculations (name/you) received (total) dollars altogether from (first answer from Q61c or Q61cs1) payments in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q61E14

What is your best estimate of the correct amount (name/you) received from (first answer from Q61c or Q61cs1) payments during 2012?

- * PREVIOUS ENTRIES: Q61E1: (amount)
Q61E1P: (periodicity)
Q61E12: (number of pay periods)
- * Enter dollar amount

Q61E2P

What is the easiest way for you to tell us (name's/your) (second fill from Q61c or Q61cs1) payments; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q61E2

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly) before deductions in (second answer from Q61c or Q61cs1) payments in 2012?

- * Enter dollar amount

Q61E22

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in (second answer from Q61c or Q61cs1) payments in 2012?

- * Disability income payment source #2 (1-12; 1-52)

Q61E2C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from second answer in Q61c or Q61cs1) payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q61E23

According to my calculations (name/you) received (total) dollars altogether from (second answer from Q61c or Q61cs1) payments in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q61E24

What is your best estimate of the correct amount (name/you) received from (second fill from Q61c or Q61cs1) payments during 2012?

- * PREVIOUS ENTRIES: Q61E2: (amount)
 Q61E2P: (periodicity)
 Q61E22: (number of pay periods)

- * Enter dollar amount

RETIREMENT AND PENSIONS

Q62A

During 2012 did (you/ anyone in this household) receive any pension or retirement income from a previous employer or union, or any other type of retirement income (other than Social Security/ other than VA benefits/ other than Social Security or VA benefits) ?

- 1 Yes
- 2 No

Q62b

- * Read only if necessary

Who received pension or retirement income?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q62C

What was the source of (name's/your) income?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other pension or retirement income?

- 1 Company or union pension (INCLUDE PROFIT SHARING)
- 2 Federal Government (CIVIL SERVICE) retirement
- 3 U.S. Military retirement
- 4 State or Local government pension
- 5 U.S. Railroad Retirement
- 6 Regular payments from annuities or paid up insurance policies
- 7 Regular payments from IRA, KEOGH, 401(k), 403(b), and 457(b) and (f) accounts
- 8 Other sources or don't know – Specify – Enter last

Q62Cs1

- * Enter other source of pension or retirement income
 - * Enter "Other Pension Or Retirement" if the answer is "Don't Know"
-

Q62E1P

What is the easiest way for you to tell us (name's/your) (first answer from Q62c or Q62cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q62E1

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in (first answer from Q62c or Q62cs1) in 2012?

* Enter dollar amount

Q62E12

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in (first answer from Q62c or Q62cs1) in 2012?

* Pension/Retirement #1 (1-12; 1-52)

Q62E1C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from first answer in Q62c or Q62cs1) payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q62E13

According to my calculations (name/you) received (total) dollars altogether from (first answer from Q62c or Q62cs1) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q62E14

What is your best estimate of the correct amount (name/you) received in (first answer from Q62c or Q62cs1) during 2012?

*PREVIOUS ENTRIES: Q62E1: (amount)
Q62E1P: (periodicity)
Q62E12: (number of pay periods)

* Enter dollar amount

Q62E2P

What is the easiest way for you to tell us (name's/your) (second answer from Q62c or Q62cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q62E2

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in (second answer from Q62c or Q62cs1) in 2012?

*Enter dollar amount

Q62E22

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in (second answer from Q62c or Q62cs1) in 2012?

* Pension/Retirement #2 (1-12; 1-52)

Q62E2C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from second answer in Q62c or Q62cs1) payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q62E23

According to my calculations (name/you) received (total) dollars altogether from (second answer from Q62c or Q62cs1) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q62E24

What is your best estimate of the correct amount (name/you) received in (second answer from Q62c or Q62cs1) during 2012?

- * PREVIOUS ENTRIES: Q62E2: (amount)
 Q62E2P: (periodicity)
 Q62E22: (number of pay periods)

- * Enter dollar amount

Q62E3P

What is the easiest way for you to tell us (name's/your) (third answer from Q62c or Q62cs1); weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q62E3

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in (third answer from Q62c or Q62cs1) in 2012?

- * Enter dollar amount

Q62E32

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in (third answer from Q62c or Q62cs1) in 2012?

- * Pension/Retirement #3 (1-12; 1-52)

Q62E3C

- * Do not read to the respondent.
- * The annual rate appears out of range. The total (fill from third answer in Q62c or Q62cs1) payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q62E33

According to my calculations (name/you) received (total) dollars altogether from (third answer from Q62c or Q62cs1) in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q62E34

What is your best estimate of the correct amount (name/you) received in (third answer from Q62c or Q62cs1) during 2012?

- * PREVIOUS ENTRIES: Q62E3: (amount)
Q62E3P: (periodicity)
Q62E32: (number of pay periods)
- * Enter dollar amount

INTEREST

Q63A1

**At anytime during 2012 did (you/ anyone in this household):
Have money in any kind of money market fund, interest earning checking account,
or savings account?**

- 1 Yes
- 2 No

Q63A2

**At anytime during 2012 did (you/ anyone in this household):
Have any savings bonds?**

- 1 Yes
- 2 No

Q63A3

**At anytime during 2012 did (you/ anyone in this household):
Have any treasury notes, IRAs, certificates of deposit, or any other investments
which pay interest?**

- 1 Yes
- 2 No

Q63b

* Ask only if necessary

**Which members of this household ages 15 and over had (interest earning accounts or
money market funds/savings bonds/treasury notes, IRAs, CDs, or any other
investments which pay interest)?**

- * Include each person in cases of joint accounts or ownership
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q63c

**How much did (name/you) receive in interest from these sources during 2012,
including even small amounts reinvested or credited to accounts?**

- * Only include interest received from U.S. Savings Bonds cashed during 2012
- * Separate amounts for joint ownership
- * If already included in amount reported for another household member, press Enter
- * Enter dollar amount

Q63c Char

- *Enter A for "Already Included"

Q63cp

* Read if necessary

Is this a weekly, every other week, twice a month, monthly, quarterly, every 6 months, or yearly amount?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 5 Quarterly
- 6 Every 6 months
- 7 Yearly

Q63c2

How many (weekly/ every other week/ twice a month/ monthly/ quarterly/ every 6 months) payments did (name/you) receive in interest income in 2012?

* (1-2; 1-52)

Q63cC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total interest income received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q63c3

According to my calculations (name/you) received (total) dollars altogether from interest income in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q63c4

What is your best estimate of the correct amount (name/you) received from interest payments during 2012?

- *PREVIOUS ENTRIES: Q63c: (amount)
Q63cp: (periodicity)
Q63c2: (number of pay periods)

- * Enter dollar amount

DIVIDENDS

Q64A

At anytime during 2012 did (anyone in this household ages 15 and over/you) own any shares of stock in corporations (PAUSE) or any mutual fund shares?

- 1 Yes
- 2 No

Q64b

- * Ask only if necessary

Which members of this household?

- * Include each person in case of joint accounts or ownership
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else

Enter persons line number (1-16)

Q64c

How much did (name/you) receive in dividends from stocks (or mutual funds) during 2012, including dividends that were reinvested?

- * Separate amounts for joint ownership
- * If already included in amount reported for another household member, press Enter
- * Enter "0" for None
- * Enter dollar amount

Q64c Char

* Enter <A> for Already included

Q64cp

* Read if necessary

Is this a weekly, every other week, twice a month, monthly, quarterly, every 6 months, or yearly amount?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 5 Quarterly
- 6 Every 6 months
- 7 Yearly

Q64c2

How many (weekly/every other week/ twice a month/ monthly/ quarterly/ every 6 months) payments did (name's/your) receive in dividends from stocks (or mutual funds) in 2012?

* (1-2; 1-52)

Q64cC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total dividend payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q64c3

According to my calculations (name/you) received (total) dollars altogether from dividend payments in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q64c4

What is your best estimate of the correct amount (name/you) received from dividend payments during 2012?

*PREVIOUS ENTRIES: Q64c: (amount)
Q64cp: (periodicity)
Q64c2: (number of pay periods)

* Enter dollar amount

PROPERTY INCOME

Q65A1

During 2012 did (you/ anyone in this household):

Own any land, business property, apartments, or houses which were rented to others?

- 1 Yes
- 2 No

Q65A2

At anytime during 2012 did (you/ anyone in this household):

Receive income from royalties or from roomers or boarders? (exclude amounts paid by relatives)

- 1 Yes
- 2 No

Q65A3

At anytime during 2012 did (you/ anyone in this household):

Receive income from estates or trusts? (exclude estates or trusts already reported)

- 1 Yes
- 2 No

Q65b

- * Ask only if necessary

Who received this (income/rent) ?

- * Include each in cases of joint ownership. For self-employed persons, determine if income was already included
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q65c

How much did (name/you) receive in income from rent (blank /, roomers or boarders, estates, trusts, or royalties/, roomers or boarders, or royalties/, estates or trusts) AFTER EXPENSES during 2012?

- * Separate amounts for joint ownership if response is "Broke Even" then enter 1.
- * Enter dollar amount
- * If already included in amount reported for another household member, or if response is "None", or if response is "Lost Money" press <Enter> key

Q65c Char

- * Enter "A" for Already included
- * Enter "L" for Lost Money
- * Enter "X" for None

Q65cL

- * Enter amount of money lost in 2012.

Q65cp

Is this a weekly, every other week, twice a month, monthly, quarterly, or yearly amount?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 5 Quarterly
- 7 Yearly

Q65c2

What is your best estimate of (name's/your) ANNUAL net income from rent (blank/, roomers or boarders, estates, trusts, or royalties/, roomers or boarders, or royalties/, estates or trusts) AFTER EXPENSES in 2012?

* PREVIOUS ENTRIES: Q65c: (amount)
 Q65cp: (periodicity)

* Enter dollar amount

Q65cC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total income received from rent (/roomers or boarders, estates, trusts, or royalties) was (amount) in 2012. Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q65c2L

What is your best estimate of (name's/your) ANNUAL LOSS from rent (blank/, roomers or boarders, estates, trusts, or royalties/, roomers or boarders, or royalties/, estates or trusts) AFTER EXPENSES in 2012?

* PREVIOUS ENTRIES: Q65cL: (amount)
 Q65cp: (periodicity)

* Enter dollar amount

EDUCATION ASSISTANCE

Q66a

During 2012 did (you/ anyone in this household) attend school beyond the high school level including a college, university, or other schools?

(include vocational, business, or trade schools)

- 1 Yes
- 2 No

Q66b

Did (you/ anyone in this household) receive any educational assistance for tuition, fees, books, or living expenses during 2012?

* Exclude loans, assistance from household members, and VA educational benefits

- 1 Yes
- 2 No

Q66c

* Ask only if necessary

Which member received assistance?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q66d

What type of assistance did (name/you) receive?

- * Exclude assistance from household members
- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any other assistance?

- 2 Pell Grant
- 3 Assistance from a welfare or social service office
- 4 Some other government assistance
- 5 Scholarships, grants, etc.
- 6 Other assistance (employers, friends, etc.)

Q69F88

How much did (name/you) receive in Pell Grants during 2012?

* Enter annual amount only

Q66HP

What is the easiest way for you to tell us (name's/your) (other/blank) educational assistance during 2012; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q66H

(blank/Aside from the Pell Grant assistance,) (How/how) much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in educational assistance during 2012?

* Enter dollar amount

Q66H2

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in educational assistance in 2012?

* (1-12/1-24/1-26/1-52)

Q66hC2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total educational assistance received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q66H3

According to my calculations (name/you) received (total) altogether from educational assistance in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q66H4

What is your best estimate of the correct amount (name/you) received from educational assistance during 2012?

- * Previous entries: Q66h: (amount)
 Q66hp: (periodicity)
 Q66h2: (number of pay periods)

- * Enter dollar amount

CHILD SUPPORT AND ALIMONY

Q70a

**During 2012 did (you/ anyone in this household) receive:
Any child support payments?**

- 1 Yes
- 2 No

Q70b

- * Read only if necessary

Who received these payments?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q70cp

What is the easiest way for you to tell us (name's/your) child support payments; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q70c

How much did (name/you) receive (weekly/ every other week/ twice a month/ monthly/) in child support payments in 2012?

* Enter dollar amount

Q70c2

How many (weekly/every other week/ twice a month/ monthly) child support payments did (name/you) receive in 2012?

* (1-12/1-24/1-26/1-52)

Q70cC2

* Do not read to the respondent.
* The annual rate appears out of range. The total child support payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q70c3

According to my calculations (name/you) received (total) altogether from child support payments in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q70c4

What is your best estimate of the correct amount (name/you) received from child support payments during 2012?

- * PREVIOUS ENTRIES: Q70c: (amount)
 Q70cp: (periodicity)
 Q70c2: (number of pay periods)

- * Enter dollar amount

Q71a

**During 2012 did (you/ anyone in this household) receive:
Any alimony payments?**

- 1 Yes
- 2 No

Q71b

- * Read only if necessary

Who received these payments during 2012?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q71cp

**What is the easiest way for you to tell us (name's/your) alimony payments;
weekly, every other week, twice a month, monthly, or yearly?**

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q71c

How much did (name/you) receive (weekly/every other week/ twice a month/ monthly/) in alimony payments in 2012?

* Enter dollar amount

Q71c2

How many (weekly/every other week/ twice a month/ monthly) alimony payments did (name/you) receive in 2012?

* (1-12/1-24/1-26/1-52)

Q71cC2

* Do not read to the respondent.
* The annual rate appears out of range. The total alimony payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q71c3

According to my calculations (name/you) received (total) altogether from alimony payments in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q71c4

What is your best estimate of the correct amount (name/you) received from alimony payments during 2012?

* PREVIOUS ENTRIES: Q71c: (amount)
 Q71cp: (periodicity)
 Q71c2: (number of pay periods)

* Enter dollar amount

REGULAR FINANCIAL ASSISTANCE

Q72a

**During 2012 did (you/ anyone in this household) receive:
(Any other/Any) regular financial assistance from friends
or relatives not living in this household?**

* Do not include loans

- 1 Yes
- 2 No

Q72b

* Read only if necessary

Who received this assistance?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q72cp

**What is the easiest way for you to tell us (name's/your) regular financial assistance;
weekly, every other week, twice a month, monthly, or yearly?**

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q72c

**How much did (name/you) receive (weekly/ every other week/ twice a month/
monthly/) in regular financial assistance in 2012?**

* Enter dollar amount

Q72c2

How many (weekly/every other week/twice a month/monthly) payments did (name/you) receive in regular financial assistance in 2012?

* (1-12/1-24/1-26/1-52)

Q72cC2

* Do not read to the respondent.
* The annual rate appears out of range. The total regular financial assistance payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q72c3

According to my calculations (name/you) received (total) altogether from regular financial assistance in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q72c4

What is your best estimate of the correct amount (name/you) received from regular financial assistance during 2012?

*PREVIOUS ENTRIES: Q72c: (amount)
 Q72cp: (periodicity)
 Q72c2: (number of pay periods)

OTHER MONEY INCOME

Q73A1

**During 2012 did (you/ anyone in this household) receive income from:
Hobbies, home businesses, farms, or business interests not already
covered?**

- 1 Yes
- 2 No

Q73A1b

* Ask only if necessary

Who received this income?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q73A1c

What was the source of this income?

- * Asking about: (name/you) (name/name- -CURRENT RESPONDENT)
-

Q731P

**What is the easiest way for you to tell us (name's/your) income from hobbies, home
businesses, farms, or business interests not already covered during 2012;
weekly, every other week, twice a month, monthly, or yearly?**

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q731

How much did (name/you) receive (weekly/ every other week/ twice a month/ monthly/) in income from hobbies, home businesses, farms, or business interests not already covered during 2012?

* Enter dollar amount

Q7312

How many (weekly/every other week/ twice a month/ monthly) payments did (name/you) receive in income from hobbies, home businesses, farms, or business interests not already covered in 2012?

* (1-12/1-24/1-26/1-52)

Q731C2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total income from hobbies, home businesses, farms, or business interests not already covered in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q7313

According to my calculations (name/you) received (total) altogether from hobbies, home businesses, farms, or business interests not already covered in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q7314

What is your best estimate of the correct amount (name/you) received in income from hobbies, home businesses, farms, or business interests not already covered during 2012?

* PREVIOUS ENTRIES: Q731: (amount)
 Q731P: (periodicity)
 Q7312: (number of pay periods)

* Enter dollar amount

Q73A2

**During 2012 did (you/ anyone in this household) receive income from:
Any severance pay, welfare, emergency assistance, other short-term cash assistance,
foster child care payments, or any other money income not already covered?**

- 1 Yes
- 2 No

Q73A2b

* Ask only if necessary

Who received this income?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

Q73A2c

What was the source of this income?

* Asking about: (name/you) (name/name- -CURRENT RESPONDENT)

Q732P

What is the easiest way for you to tell us (name's/your) income from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money income not already covered during 2012; weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week (bi-weekly)
- 3 Twice a month
- 4 Monthly
- 7 Yearly

Q732

How much did (name/you) receive (weekly/ every other week/ twice a month/ monthly/) in income from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money I income not already covered during 2012?

* Enter dollar amount

Q7322

How many (weekly/every other week/ twice a month/monthly) payments did (name/you) receive in income from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money income not already covered during 2012?

* (1-12/1-24/1-26/1-52)

Q732C2

- * Do not read to the respondent.
- * The annual rate appears out of range. The total income from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money not already covered in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q7323

According to my calculations (name/you) received (total) altogether from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money income not already covered during 2012. Does that sound about right?

- 1 Yes
- 2 No

Q7324

What is your best estimate of the correct amount (name/you) received in income from any severance pay, welfare, emergency assistance, other short-term cash assistance, foster child care payments, or any other money income not already covered during 2012?

* PREVIOUS ENTRIES: Q732: (amount)
 Q732P: (periodicity)
 Q7322: (number of pay periods)

* Enter dollar amount

HEALTH INSURANCE

SHI1

These next questions are about health insurance coverage during the calendar year 2012. The questions apply to ALL persons of ALL ages.

Enter 1 to Continue

SHI2

At any time in 2012, (was/were) (you/ anyone in this household) covered by a health insurance plan provided through (their/your) current or former employer or union?

* Military health insurance will be covered later in another question.

- 1 Yes
- 2 No

SHI3

Who in this household were policyholders?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI4

In addition to (name/you) who else in this household was covered by (name's/your) plan?

- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if no one listed
- * Enter 96 for All persons
- * Probe: Anyone else?

Enter persons line number (1-16)

SHI5

Did (name's/your) plan cover anyone living outside this household?

- 1 Yes
- 2 No

SHI6

Did (name's/your) former or current employer or union pay for all, part, or none of the health insurance premium?

* NOTE: Report here employer's contribution to employee's health insurance premiums, not the employee's medical bills.

- 1 All
- 2 Part
- 3 None

SHI7

At any time during 2012, (was/were) (you/ anyone in this household) covered by a health insurance plan that (you/they) PURCHASED DIRECTLY FROM AN INSURANCE COMPANY, that is, not related to current or past employment?

- 1 Yes
- 2 No

SHI8

Who in this household were policyholders?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI9

In addition to (name/you) who else in this household was covered by (name's/your) plan?

- * Enter all that apply, separate using the space bar or a comma.
- * Enter 0 if None listed
- * Enter 96 for All persons
- * Probe: Anyone else?

Enter persons line number (1-16)

SHI10

Did (name's/your) plan cover anyone living outside this household?

- 1 Yes
- 2 No

SHI11

At any time in 2012, (was/were) (you/ anyone in this household) covered by the health insurance plan of someone who does not live in this household?

- 1 Yes
- 2 No

SHI12

Who was that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI13

At any time in 2012, (was/were) (you/ anyone in this household) covered by Medicare?

* Read if necessary: Medicare is the health insurance for persons 65 years old and over OR persons with disabilities.

- 1 Yes
- 2 No

SHI14

Who was that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI15

At any time in 2012, (was/were) (you/ anyone in this household) covered by Medicaid / (fill state name)?

* Read if necessary: Medicaid / (fill state name) is the Government Assistance Program that pays for health care.

- 1 Yes
- 2 No

SHI16

Who was that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI17

How many months during 2012, (was/were) (name/you) covered by Medicaid/(fill state name)?

- * Enter number of months (1-12)

SHI21

In (state), the (fill state CHIP program name) helps families get health insurance for CHILDREN. (Just to be sure,) Were any of the children in this household covered by that program?

* Read if necessary: (fill state CHIP program name) is the name of your state's CHIP program. It is the same as the Children's Health Insurance Program, which helps pay for children's health care.

- 1 Yes
- 2 No

SHI22

Who was that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI18

At any time in, 2012 (was/were) (you/ anyone in this household) covered by TRICARE, CHAMPVA, VA, military health care, or Indian Health Service?

* NOTE: CHAMPVA is the Civilian Health And Medical Program of the Department of Veteran's Affairs.

- 1 Yes
- 2 No

SHI19

Who was that?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHI20

What plan (was/were) (name/you) covered by?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Any Other Plan?

- 1 TRICARE
- 2 CHAMPVA
- 3 VA
- 4 Indian Health Service
- 5 Other

SHI20s

- * Enter other type of plan

SHIC1

Other than the plans I have already talked about, during 2012, was anyone in this household covered by a health insurance plan [such as the (state-specific name plan) or any other type of plan/of any other type]?

- 1 Yes
- 2 No

SHIC2

Who has insurance?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHIC3

What type of health insurance (was/were) (name/you) covered by in 2012?

- * Up to six entries allowed
- * Probe: Any Other Type Of Plan?

- 1 Medicare
- 2 Medicaid
- 3 TRICARE
- 4 CHAMPVA (CHAMPVA IS THE CIVILIAN HEALTH AND MEDICAL PROGRAM OF THE DEPARTMENT OF VETERAN'S AFFAIRS)
- 5 VA
- 6 Military Health Care
- 7 Children's Health Insurance Program (CHIP)
- 8 Indian Health Service
- 9 Other government health care
- 10 Employer/union provided (policyholder)
- 11 Employer/union provided (as dependent)
- 12 Privately purchased (policyholder)
- 13 Privately purchased (as dependent)
- 14 Plan of someone outside the household
- 15 Other

SHIC3s

- * Enter other type of plan
-

SHIC4

I have recorded that (you/read list of names) (were/was) not covered by a health plan at any time during 2012. Is that correct?

- 1 Yes
- 2 No

SHIC4A

Who should be marked as covered?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone Else?

Enter persons line number (1-16)

SHIC6

What type of health insurance (was/were) (name/you) covered by in 2012?

- * Up to six entries allowed
- * Probe: Any other type of plan?

- 1 Medicare
- 2 Medicaid
- 3 TRICARE
- 4 CHAMPVA (CHAMPVA IS THE CIVILIAN HEALTH AND MEDICAL PROGRAM OF THE DEPARTMENT OF VETERAN\ S AFFAIRS)
- 5 VA
- 6 Military Health Care
- 7 Children\ s Health Insurance Program (CHIP)
- 8 Indian Health Service
- 9 Other government health care
- 10 Employer/union provided (policyholder)
- 11 Employer/union provided (as dependent)
- 12 Privately purchased (policyholder)
- 13 Privately purchased (as dependent)
- 14 Plan of someone outside the household
- 15 Other

SHIC6s

- * Enter other type of health insurance covered by in 2012
-

SHI24

An important factor in evaluating a person's or family's health insurance situation is their current health status and/or the current health status of other family members.

Enter 1 to Continue

SHI25

Would you say (name's/your) health in general is excellent, very good, good, fair, or poor?

- | | |
|---|-----------|
| 1 | Excellent |
| 2 | Very good |
| 3 | Good |
| 4 | Fair |
| 5 | Poor |

MEDICAL EXPENDITURES

HIPREM

During 2012, about how much did (name/you) pay for health insurance premiums for (yourself/himself/herself) or others in the household, after any reimbursements?

Please include premiums paid for HMOs, Fee for Service Plans, Commercial Medicare Supplements, or other special purpose plans, such as vision or dental plans. Include prescription drug insurance such as medicare Part D premiums, and Medicare Advantage premiums. DO NOT include Medicare Part B premiums.

* Enter dollar amount

OTCMEDAMT

During 2012, about how much was paid for (name/you) for over-the-counter health related products such as aspirin, cold remedies, bandages, first aid supplies, and other items?

Include any amount paid on (your/his/her) behalf by anyone in this household, that was not reimbursed.

* Enter dollar amount

MEDAMT

Aside from over-the-counter items, during 2012, about how much was paid for (name's/your) own medical care, including payments and co-payments for hospital visits, medical providers, dental services, prescription medicine, vision aids, and medical supplies?

Include any amount paid on (your/his/her) behalf by anyone in this household, that was not reimbursed.

* Enter dollar amount

COTCAMT

How about (name)?

During 2012, about how much was paid for (name) for over-the-counter health related products such as aspirin, cold remedies, bandages, first aid supplies, and other items?

Include only amounts paid that were not reimbursed.

* Enter dollar amount

CMEDAMT

Aside from over-the-counter items, during 2012, about how much was paid for (name's) own medical care, including payments and co-payments for hospital visits, medical providers, dental services, prescription medicine, vision aids, and medical supplies?

Include only amounts paid that were not reimbursed.

* Enter dollar amount

EMPLOYER'S PENSION PLAN

Q74a

Other than Social Security did (ANY) employer or union that (name/you) worked for in 2012 have a pension or other type of retirement plan for any of its employees?

- 1 Yes
- 2 No

Q74b

(Were/Was) (name/you) included in that plan?

- 1 Yes
- 2 No

SCHOOL LUNCHES

Q80

During 2012 which of the children ages 5 to 18 in this household usually ate a complete lunch offered at school?

- * Probe: Anyone else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 96 for All
- * Enter 0 for None

Enter persons line number (1-16)

Q83

During 2012 which of the children in this household received free or reduced priced lunches because they qualified for the Federal School Lunch Program?

- * Probe: Anyone else?
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 96 for All
- * Enter 0 for None

Enter persons line number (1-16)

PUBLIC HOUSING

Q85

Is this public housing, that is, is it owned by a local housing authority or other public agency?

- 1 Yes
- 2 No

Q86

Are you paying lower rent because the Federal, State, or local government is paying part of the cost?

- 1 Yes
- 2 No

SPHS8

Is this through Section 8 or through some other government program?

- 1 Section 8
- 2 Some other government program
- 3 Not sure

**FOOD STAMPS/SUPPLEMENTAL NUTRITION ASSISTANCE
PROGRAM (SNAP)**

Q87

Did (you/ anyone in this household) get SNAP (Supplemental Nutrition Assistance Program), food stamps or a food stamp benefit card at any time during 2012?

*Do not include WIC benefits.

- 1 Yes
- 2 No

Q87a

At any time during 2012, even for one month, did (you/ anyone in this household) receive any food assistance from (State Program name) or a food assistance benefit card (such as State EBT card name)?

*Do not include WIC benefits.

- 3 Yes
- 4 No

Q88

Which of the people now living here were covered by that food assistance during 2012?

- * List all household members covered by food assistance regardless of age
- * Enter all that apply, separate using the space bar or a comma.
- * Enter 96 for All
- * Enter 0 for None
- * Probe: Anyone else?

Enter persons line number (1-16)

Q90p

What is the easiest way for you to tell us the value of the food assistance: monthly or yearly?

- 1 Monthly
- 2 Yearly
- 3 Already included with TANF/AFDC payment

Q90

What is the (monthly/) value of the food assistance received in 2012?

* Enter dollar amount

Q902

How many months was food assistance received in 2012?

* (1-12)

Q90C2

* Do not read to the respondent.
* The annual rate appears out of range. The total food assistance payments received in 2012 was (amount). Is this a correct entry? If Yes, enter "S" to Suppress. If No, press enter and correct entry.

Q903

According to my calculations (total) was received altogether from food assistance in 2012. Does that sound about right?

- 1 Yes
- 2 No

Q904

What is your best estimate of the correct amount of food assistance received during 2012?

* PREVIOUS ENTRIES: Q90: (amount)
Q90p: (periodicity)
Q902: (number of pay periods)

* Enter dollar amount

SWRWIC

At any time during 2012, (was/were) (you/ anyone in this household) on WIC, the Women, Infants, and Children Nutrition Program?

- 1 Yes
- 2 No

SWRW

Who received WIC for themselves or on behalf of a child?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone else?

Enter persons line number (1-16)

ENERGY ASSISTANCE

Q93

The government has an energy assistance program which helps pay heating and cooling costs. This assistance can be received directly by the household or it can be paid directly to the electric company, gas company, or fuel dealer.

In 2012, (have you/has this household) received assistance of this type from the federal, state, or local government?

- 1 Yes
- 2 No

Q93pr1

Do you remember receiving an additional or unexpected check that was sent during the year to help pay heating or cooling costs?

- 1 Yes
- 2 No

Q93pr2

Was it used to pay heating or cooling costs?

- 1 Yes
- 2 No

Q94

Altogether, how much energy assistance has been received in 2012?

*** Enter annual amount only**

MIGRATION

MIGSAM

(Were/Was) (reference person's name/you) living in this house (or apartment) one year ago?

- 1 Yes, this house (apt)
- 2 No, different house in U.S.
- 3 No, outside the U.S.

MIGPLC

Where did (reference person's name/you) live one year ago?

- * Name of city/town/post office
 - * Current: (city)
 - * Enter correct city/town/post office or press ENTER for SAME
-

MIGSTA

?[F1]

Where did (reference person's name/you) live one year ago?

- * Name of State
 - * Current: (state)
 - * Enter W for person living on a ship at sea
 - * Enter correct State or press ENTER for SAME
-

MIGZIP

Where did (reference person's name/you) live one year ago?

- * Zip Code
 - * Current: (zip)
 - * Enter correct Zip Code or press ENTER for SAME
-

MIGCLM

Did (reference person's name/you) live inside the city limits of (place name)?

- 1 Yes, inside city limits
- 2 No, outside city limits or post office name only

MIGCOU

What (county/parish) is (place name) in?

* Enter "IND CITY" if an independent city, not a county

S MIGCN1

What country did (reference person's name/you) live in one year ago?

MI1RES

What was [your/name's] main reason for moving to this house (apartment)?

* The answer categories are separated into the following groups:

FAMILY-RELATED REASONS 1-3

EMPLOYMENT-RELATED REASONS 4-8

HOUSING-RELATED REASONS 9-13

OTHER REASONS 14-18

- 1 change in marital status
- 2 to establish own household
- 3 other family reason
- 4 new job or job transfer
- 5 to look for work or lost job
- 6 to be closer to work/easier commute
- 7 retired
- 8 other job-related reason
- 9 wanted to own home, not rent
- 10 wanted new or better house/ apartment
- 11 wanted better neighborhood/less crime
- 12 wanted cheaper housing
- 13 foreclosure/eviction
- 14 other housing reason
- 15 to attend or leave college
- 16 change of climate
- 17 health reasons
- 18 natural disaster (hurricane, tornado, etc.)
- 19 other reason (specify)

MI1s

What was the reason for moving?

MIGALL

**(There are (number) other persons in this household ages 1 year or over/)
Did (all of these persons/this person) live with (reference person's name/you) (in this house/in City, State/outside the U.S.) one year ago?**

- 1 Yes, all lived with (reference person's name/you)
- 2 No, some or all did not live with (reference person's name/you)

MIGM

Which of the other members of this household did NOT live with (reference person's name/you) one year ago?

- * PROBE: Anyone else?
- * Enter all that apply, separate using the space bar or a comma.

Enter persons line number (1-16)

NXTSAM

Did (name/you) live in this house (apartment) one year ago?

- 1 Yes , this house
- 2 No, different house in U.S.
- 3 No, outside the U.S.

NXTPLC

Where did (name/you) live one year ago?

- * Name of city/town/post office
 - * Current: (city) Enter correct city/town/post office or
 - * Press ENTER for SAME
-

NXTSTA

?[F1]

Where did (name/you) live one year ago?

- * Name of State
 - * Current: (state)
 - * Enter correct State or press ENTER for SAME
-

NXTZIP

Where did (name/you) live one year ago?

- * Zip Code Current: (zip)
 - * Enter correct zip code or
 - * Press ENTER for SAME
-

NXTCLM

Did (name/you) live inside the city limits of (place name)?

- 1 Yes, inside city limits
- 2 No, outside city limits or post office name only

NXTCOU

What (county/parish) is (place name) in?

- *Enter "IND CITY" if an independent city, not a county
-

S NXTCN1

What country did (name/you) live in one year ago?

NX1RES

What was (name's/your) main reason for moving to this house (apartment)?

* The answer categories are separated into the following groups:

FAMILY-RELATED REASONS 1-3

EMPLOYMENT-RELATED REASONS 4-8

HOUSING-RELATED REASONS 9-13

OTHER REASONS 14-18

- 1 change in marital status
- 2 to establish own household
- 3 other family reason
- 4 new job or job transfer
- 5 to look for work or lost job
- 6 to be closer to work/easier commute
- 7 retired
- 8 other job-related reason
- 9 wanted to own home, not rent
- 10 wanted new or better house/ apartment
- 11 wanted better neighborhood/less crime
- 12 wanted cheaper housing
- 13 foreclosure/eviction
- 14 other housing reason
- 15 to attend or leave college
- 16 change of climate
- 17 health reasons
- 18 natural disaster (hurricane, tornado, etc.)
- 19 other reason (specify)

NX1OTH

What was the reason for moving?

SUNITS

* Ask if necessary

How many housing units are in your building?

- 1 Only one
- 2 Two
- 3 Three or four
- 4 Five to nine
- 5 Ten or more

PROPERTY VALUE/PRESENCE OF MORTGAGE

VALPROP

About how much do you think this (house and lot/apartment/mobile home) would sell for if it were for sale?

◆ Enter dollar amount

MORTYN

Not counting home equity loans, do you or any other member of this household have a mortgage, deed of trust, contract to purchase, or similar debt on THIS property?

- 1 Yes
- 2 No

SMORTYN

Do you or any member of this household have a second mortgage or a home equity loan on THIS property?

- 1 Yes, home equity loan.
- 2 Yes, second mortgage.
- 3 Yes, second mortgage and home equity loan.
- 4 No

CHILD CARE

Q95

Now we want to ask about some of your expenses for children.

Did (you/ anyone in this household) PAY for the care of (your/their) (child/children) while (you/they) worked in 2012?

◆ Include: All child care expenses including preschool and nursery school expenses, before and after school care, and summer care.
◆ Do not include: cost of kindergarten or grade/elementary school.

- 1 Yes
- 2 No

Q95A

Which children needed care while their parents worked?

- * Enter all that apply, separate using the space bar or a comma.
- * Probe: Anyone else?
- * Enter 96 for All persons

Enter persons line number (1-16)

CCFREQ

What is the easiest way for you to tell us how much (you/you and others in this household) paid for child care while (you/they) worked in 2012: weekly, every other week, twice a month, monthly, or yearly?

- 1 Weekly
- 2 Every other week
- 3 Twice a month
- 4 Monthly
- 7 Yearly

CCAMT

How much did (you/they) pay for child care?

- * Include child care payments made for all children in the household.
- * For example, if there are two adults in the household with childcare expenses use the total paid by both adults. Do not try to separate the payments. Record one total for the entire household.

CCNUMPAY

How many (weekly/every other week/twice a month/monthly) payments did (you/they) make during 2012?

CCTOT

Then (you/they) paid (total dollar amount) altogether in child care while (you/they) worked during 2012. Does that sound about right?

- 1 Yes
- 2 No

CCEST

What is your best estimate of the correct amount (you/they) paid for child care while (you/they) worked in 2012?

CHILD SUPPORT PAID

CSPCHILD

Does anyone in this household have any children who lived elsewhere with their other parent or guardian at anytime during 2012?

- 1 Yes
- 2 No

CSPWHO

Who had children who lived elsewhere? Anyone else?

- * Enter line number
- * Enter all that apply, separate using the space bar or a comma.

CSPREQ

In 2012, (were/was) (name/you) required to pay child support?

- 1 Yes
- 2 No

CSPAMT

How much child support did (name/you) pay in 2012?

◆ Enter dollar amount

◆ COUNT ALL FORMS OF CHILD SUPPORTS PAYMENTS, INCLUDING:
...PAYMENTS MADE DIRECTLY TO THE OTHER PARENT/GUARDIAN;
...PAYMENTS MADE THROUGH A COURT OR AGENCY; AND
...PAYMENTS WITHHELD FROM THIS PERSON'S PAYCHECK

APPENDIX E

Specific Metropolitan Identifiers

(Beginning August 2005)

List 1. FIPS Metropolitan Area (CBSA) Codes

List 2. FIPS Consolidated Statistical Area (CSA) Codes

List 3. Individual Principal Cities

List 4. FIPS County Codes

Unless otherwise noted, all definitions for geographic areas on these lists reflect the June 30, 2003 Office of Management and Budget's (OMB) definitions.

LIST 1: FIPS METROPOLITAN AREA (CBSA) CODES

FIPS CODE (GTCBSA)	METROPOLITAN (CBSA) TITLE
10420	Akron, OH
10500	Albany, GA (Baker, Terrell, and Worth Counties not in sample)
10580	Albany-Schenectady-Troy, NY
10740	Albuquerque, NM
10900	Allentown-Bethlehem-Easton, PA-NJ
11020	Altoona, PA
11100	Amarillo, TX (Armstrong and Carson Counties not in sample)
11300	Anderson, IN
11340	Anderson, SC
11460	Ann Arbor, MI
11500	Anniston-Oxford, AL
11540	Appleton, WI
11700	Asheville, NC (Haywood and Madison Counties not in sample)
12020	Athens-Clarke County, GA (Oglethorpe County not in sample)
12060	Atlanta-Sandy Springs-Marietta, GA (Haralson, Heard, Jasper, Meriwether and Spalding Counties not in sample)
12100	Atlantic City, NJ
12260	Augusta-Richmond County, GA-SC
12420	Austin-Round Rock, TX
12540	Bakersfield, CA
12580	Baltimore-Towson, MD
12940	Baton Rouge, LA
13140	Beaumont-Port Arthur, TX
13380	Bellingham, WA
13460	Bend, OR
13740	Billings, MT (Carbon County not in sample)
13780	Binghamton, NY
13820	Birmingham-Hoover, AL
14020	Bloomington, IN (Owen County not in sample)
14060	Bloomington-Normal IL
14260	Boise City-Nampa, ID (Owyhee County not in sample)
14500	Boulder, CO
14540	Bowling Green, KY
14740	Bremerton-Silverdale, WA
15180	Brownsville-Harlingen, TX
15380	Buffalo-Niagara Falls, NY
15940	Canton-Massillon, OH
15980	Cape Coral-Fort Myers, FL
16300	Cedar Rapids, IA (Benton and Jones Counties not in sample)
16580	Champaign-Urbana, IL (Ford County not in sample)
16620	Charleston, WV (Clay County not in sample)
16700	Charleston-North Charleston, SC
16740	Charlotte-Gastonia-Concord, NC-SC (Anson County, NC not in sample)
16860	Chattanooga, TN-GA
16980	Chicago-Naperville-Joliet, IL-IN-WI (DeKalb, IL; Jasper, IN; and Kenosha, WI Counties not in sample)

FIPS CODE
(GTCBSA)

METROPOLITAN (CBSA) TITLE

17020	Chico, CA
17140	Cincinnati-Middletown, OH-KY-IN (Franklin County , IN not in sample; Dearborn and Ohio Counties, IN not identified)
17460	Cleveland-Elyria-Mentor, OH
17660	Coeur d'Alene, ID
17820	Colorado Springs, CO
17860	Columbia, MO (Howard County not in sample)
17900	Columbia, SC
17980	Columbus, GA-AL (Harris County, GA and Russell County, AL not in sample)
18140	Columbus, OH (Morrow County not in sample)
18580	Corpus Christi, TX
19100	Dallas-Fort Worth-Arlington, TX (Delta and Hunt Counties not in sample)
19340	Davenport-Moline-Rock Island, IA-IL
19380	Dayton, OH
19460	Decatur, AL
19500	Decatur, IL
19660	Deltona-Daytona Beach-Ormond Beach, FL
19740	Denver-Aurora, CO
19780	Des Moines, IA
19820	Detroit-Warren-Livonia, MI
20100	Dover, DE
20260	Duluth, MN-WI (Carlton County, MN not in sample, WI portion not identified)
20500	Durham, NC
20740	Eau Claire, WI
20940	El Centro, CA
21340	El Paso, TX
21500	Erie, PA
21660	Eugene-Springfield, OR
21780	Evansville, IN-KY (Gibson County, IN and Kentucky portion not in sample)
22020	Fargo, ND-MN (MN portion not identified)
22140	Farmington, NM
22180	Fayetteville, NC
22220	Fayetteville-Springdale-Rogers, AR-MO (Madison County, AR and Missouri portion not in sample)
22420	Flint, MI
22460	Florence, AL
22660	Fort Collins-Loveland, CO
22900	Fort Smith, AR-OK (Oklahoma portion not in sample)
23020	Fort Walton Beach-Crestview-Destin, FL
23060	Fort Wayne, IN
23420	Fresno, CA
23540	Gainesville, FL (Gilchrist County not in sample)
24340	Grand Rapids-Wyoming, MI
24540	Greeley, CO
24580	Green Bay, WI (Oconto County not in sample)
24660	Greensboro-High Point, NC
24860	Greenville, SC (Laurens and Pickens Counties not in sample)

FIPS CODE
(GTCBSA)

METROPOLITAN (CBSA) TITLE

25060	Gulfport-Biloxi, MS (Stone County not in sample)
25180	Hagerstown-Martinsburg, MD-WV (Berkeley County, WV not identified and Morgan County, WV not in sample)
25420	Harrisburg-Carlisle, PA
25500	Harrisonburg, VA
25860	Hickory-Morganton-Lenoir, NC (Caldwell County not in sample)
26100	Holland-Grand Haven, MI
26180	Honolulu, HI
26420	Houston-Baytown-Sugar Land, TX
26580	Huntington-Ashland, WV-KY-OH (Kentucky and Ohio portions not identified)
26620	Huntsville, AL
26900	Indianapolis, IN
26980	Iowa City, IA (Washington County not in sample)
27100	Jackson, MI
27140	Jackson, MS
27260	Jacksonville, FL
27340	Jacksonville, NC
27500	Janesville, WI
27740	Johnson City, TN
27780	Johnstown, PA
27900	Joplin, MO
28020	Kalamazoo-Portage, MI
28100	Kankakee-Bradley, IL
28140	Kansas City, MO-KS (Franklin, KS; Leavenworth, KS; Linn, KS; Bates, MO; and Caldwell, MO Counties not in sample)
28660	Killeen-Temple-Fort Hood, TX
28700	Kingsport-Bristol, TN-VA (Virginia portion not identified)
28740	Kingston, NY
28940	Knoxville, TN (Anderson County not in sample)
29100	La Crosse, WI-MN (Houston County, MN not in sample)
29180	Lafayette, LA
29340	Lake Charles, LA (Cameron Parish not in sample)
29460	Lakeland-Winter Haven, FL
29540	Lancaster, PA
29620	Lansing-East Lansing, MI
29700	Laredo, TX
29740	Las Cruces, NM
29820	Las Vegas-Paradise, NV
29940	Lawrence, KS
30020	Lawton, OK
30460	Lexington-Fayette, KY
30780	Little Rock-North Little Rock, AR (Perry County not in sample)
30980	Longview, TX (Rusk and Upshur Counties not in sample)
31100	Los Angeles-Long Beach-Santa Ana, CA
31140	Louisville, KY-IN (Washington, IN; Henry, KY; Nelson, KY; Shelby, KY; and Trimble, KY Counties not in sample)
31180	Lubbock, TX (Crosby County not in sample)
31340	Lynchburg, VA (Appomattox and Bedford Counties and Bedford City not in sample)
31420	Macon,, GA (Crawford, Monroe, and Twiggs Counties not in sample)

FIPS CODE
(GTCBSA)

METROPOLITAN (CBSA) TITLE

31460	Madera, CA
31540	Madison, WI (Madison County not in sample)
32580	McAllen-Edinburg-Pharr, TX
32780	Medford, OR
32820	Memphis, TN-MS-AR (Arkansas portion not identified and Tunica County, MS not in sample)
32900	Merced, CA
33100	Miami-Fort Lauderdale-Miami Beach, FL
33140	Michigan City-La Porte, IN
33260	Midland, TX
33340	Milwaukee-Waukesha-West Allis, WI
33460	Minneapolis-St Paul-Bloomington, MN-WI (Wisconsin portion not identified)
33660	Mobile, AL
33700	Modesto, CA
33740	Monroe, LA
33780	Monroe, MI
33860	Montgomery, AL
34740	Muskegon-Norton Shores, MI
34820	Myrtle Beach-Conway-North Myrtle Beach, SC
34900	Napa, CA
34940	Naples-Marco Island, FL
34980	Nashville-Davidson-Murfreesboro, TN (Cannon, Hickman and Macon Counties not in sample)
35380	New Orleans-Metairie-Kenner, LA
35620	New York-Northern New Jersey-Long Island, NY-NJ-PA (Pennsylvania portion not in sample. White Plains central city recoded to balance of metropolitan)
35660	Niles-Benton Harbor, MI
36100	Ocala, FL
36140	Ocean City, NJ
36260	Ogden-Clearfield, UT
36420	Oklahoma City, OK
36500	Olympia, WA
36540	Omaha-Council Bluffs, NE-IA
36740	Orlando, FL
36780	Oshkosh-Neenah, WI
37100	Oxnard-Thousand Oaks-Ventura, CA
37340	Palm Bay-Melbourne-Titusville, FL
37460	Panama City-Lynn Haven, FL
37860	Pensacola-Ferry Pass-Brent, FL
37900	Peoria, IL
37980	Philadelphia-Camden-Wilmington, PA-NJ-DE
38060	Phoenix-Mesa-Scottsdale, AZ
38300	Pittsburgh, PA
38900	Portland-Vancouver-Beaverton, OR-WA (Yamhill County, OR not in sample)
38940	Port St. Lucie-Fort Pierce, FL
39100	Poughkeepsie-Newburgh-Middletown, NY
39140	Prescott, AZ
39340	Provo-Orem, UT (Juab County not in sample)

FIPS CODE
(GTCBSA)

METROPOLITAN (CBSA) TITLE

39380	Pueblo, CO
39460	Punta Gorda, FL
39540	Racine, WI
39580	Raleigh-Cary, NC
39740	Reading, PA
39900	Reno-Sparks, NV
40060	Richmond, VA (Cumberland County not in sample)
40140	Riverside-San Bernardino-Ontario, CA
40220	Roanoke, VA (Craig and Franklin Counties not in sample)
40380	Rochester, NY
40420	Rockford, IL
40900	Sacramento--Arden-Arcade--Roseville, CA
40980	Saginaw-Saginaw Township North, MI
41060	St. Cloud, MN
41180	St. Louis, MO-IL (Calhoun County, IL not in sample)
41420	Salem, OR
41500	Salinas, CA
41540	Salisbury, MD
41620	Salt Lake City, UT (Toole County not in sample)
41700	San Antonio, TX
41740	San Diego-Carlsbad-San Marcos, CA
41860	San Francisco-Oakland-Fremont, CA
41940	San Jose-Sunnyvale-Santa Clara, CA
42020	San Luis Obispo-Paso Robles, CA
42060	Santa Barbara-Santa Maria-Goleta, CA
42100	Santa Cruz-Watsonville, CA
42140	Santa Fe, NM
42220	Santa Rosa-Petaluma, CA
42260	Sarasota-Bradenton-Venice, FL
42340	Savannah, GA
42540	Scranton-Wilkes-Barre, PA
42660	Seattle-Tacoma-Bellevue, WA
43340	Shreveport-Bossier City, LA
43620	Sioux Falls, SD
43780	South Bend-Mishawaka, IN-MI (Michigan portion not identified)
43900	Spartanburg, SC
44060	Spokane, WA
44100	Springfield, IL
44180	Springfield, MO (Dallas and Polk Counties not in sample)
44220	Springfield, OH
44700	Stockton, CA
45060	Syracuse, NY
45220	Tallahassee, FL
45300	Tampa-St. Petersburg-Clearwater, FL
45780	Toledo, OH (Ottawa County not in sample)
45820	Topeka, KS (Jackson and Jefferson Counties not in sample)
45940	Trenton-Ewing, NJ
46060	Tucson, AZ
46140	Tulsa, OK (Okmulgee County not in sample)
46220	Tuscaloosa, AL (Greene and Hale Counties not in sample)

FIPS CODE
(GTCBSA)

METROPOLITAN (CBSA) TITLE

46540	Utica-Rome, NY
46660	Valdosta, GA (Lanier County not in sample)
46700	Vallejo-Fairfield, CA
46940	Vero Beach, FL
47020	Victoria, TX
47220	Vineland-Millville-Bridgeton, NJ
47260	Virginia Beach-Norfolk-Newport News, VA-NC (North Carolina portion not identified)
47300	Visalia-Porterville, CA
47380	Waco, TX
47580	Warner Robins, GA
47900	Washington-Arlington-Alexandria, DC-VA-MD-WV (West Virginia portion not identified. Reston central city recoded to balance of metropolitan.)
47940	Waterloo-Cedar Falls, IA (Grundy County not in sample)
48140	Wausau, WI
48620	Wichita, KS
49180	Winston-Salem, NC
49420	Yakima, WA
49620	York-Hanover, PA
49660	Youngstown-Warren-Boardman, OH-PA (PA portion not in sample)
70750	Bangor, ME
70900	Barnstable Town, MA
71650	Boston-Cambridge-Quincy, MA-NH
71950	Bridgeport-Stamford-Norwalk, CT
72400	Burlington-South Burlington, VT
72850	Danbury, CT
73450	Hartford-West Hartford-East Hartford, CT
74500	Leominster-Fitchburg-Gardner, MA
75700	New Haven, CT
76450	Norwich-New London, CT-RI (RI portion recoded to Providence NECTA)
76750	Portland-South Portland, ME
77200	Providence-Fall River-Warwick, RI-MA
77350	Rochester-Dover, NH-ME (Maine portion not identified)
78100	Springfield, MA-CT (Connecticut portion not identified)
78700	Waterbury, CT
79600	Worcester, MA-CT (Connecticut portion not identified)

LIST 2: FIPS CONSOLIDATED STATISTICAL AREA (CSA) CODES (GTCSA)

The following CSA's (Combined Statistical Areas) contain 2 or more Metropolitan Statistical Areas that are in the CPS sample and are individually identified on the public use files. Micropolitan Statistical Areas are not specifically identified in the CPS and are not used to identify CSA's nor are parts of such areas coded as belonging to CSA's. The component CBSA's identified on the CPS Public Use Files are listed for each CSA. See the component CBSA listing for any notes concerning the areas in sample and identified on the files.

CSA Code	CBSA Code	CSA Title Component Parts (CBSA's)
118	11540 36780	Appleton-Oshkosh-Neenah, WI Appleton, WI Oshkosh-Neenah, WI
176	16980 28100 33140	Chicago-Naperville-Michigan City, IL-IN-WI (part) Chicago-Naperville-Joliet, IL-IN-WI Kankakee-Bradley, IL Michigan City-LaPorte, IN
184	10420 17460	Cleveland-Akron-Elyria, OH (part) Akron, OH Cleveland-Elyria-Mentor, OH
212	19380 44220	Dayton-Springfield-Greenville, OH (part) Dayton, OH Springfield, OH
216	14500 19740	Denver-Aurora-Boulder, CO Boulder, CO Denver-Aurora, CO
220	11460 19820 22420 33780	Detroit-Warren-Flint, MI Ann Arbor, MI Detroit-Warren-Livonia, MI Flint, MI Monroe, MI
260	23420 31460	Fresno-Madera, CA Fresno, CA Madera, CA
266	24340 26100 34740	Grand Rapids-Muskegon-Holland, MI (part) Grand Rapids-Wyoming, MI Holland-Grand Haven, MI Muskegon-Norton Shores, MI

CSA Code	CBSA Code	CSA Title Component Parts (CBSA's)
268	24660 49180	Greensboro--Winston-Salem--High Point, NC (part) Greensboro-High Point, NC Winston-Salem, NC
272	11340 24860	Greenville-Anderson-Seneca, SC (part) Anderson, SC Greenville, SC
290	19460 26620	Huntsville-Decatur, AL Decatur, AL, Huntsville, AL
294	11300 26900	Indianapolis-Anderson-Columbus, IN (part) Anderson, IN Indianapolis, IN
304	27740 28700	Johnson City-Kingsport-Bristol, TN-VA (part) Johnson City, TN Kingsport-Bristol, TN-VA
348	31100 37100 40140	Los Angeles-Long Beach-Riverside, CA Los Angeles-Long Beach-Santa Ana, CA Oxnard-Thousand Oaks-Ventura, CA Riverside-San Bernardino-Ontario, CA
356	31420 47580	Macon-Warner Robins-Fort Valley, GA (part) Macon, GA Warner Robins, GA
376	33340 39540	Milwaukee-Racine-Waukesha, WI Milwaukee-Waukesha-West Allis, WI Racine, WI
378	33460 41060	Minneapolis-St. Paul-St. Cloud, MN-WI (part) Minneapolis-St. Paul-Bloomington, MN-WI St. Cloud, MN
408	71950 28740 75700 35620 39100 45940	New York-Newark-Bridgeport, NY-NJ-CT-PA (part) Bridgeport-Stamford-Norwalk, CT NECTA* Kingston, NY New Haven, CT NECTA* New York-Newark-Edison, NY-NJ-PA Poughkeepsie-Newburgh-Middletown, NY Trenton-Ewing, NJ
428	37980 47220	Philadelphia-Camden-Vineland, PA-NJ-DE-MD (part) Philadelphia-Camden-Wilmington, PA-NJ-DE-MD Vineland-Millville-Bridgeton, NJ

CSA Code	CBSA Code	CSA Title Component Parts (CBSA's)
450	20500 39580	Raleigh-Durham-Cary, NC (part) Durham, NC Raleigh-Cary, NC
482	36260 41620	Salt Lake City-Ogden-Clearfield, UT (part) Ogden-Clearfield, UT Salt Lake City, UT
488	34900 41860 41949 42100 42220 46700	San Jose-San Francisco-Oakland, CA Napa, CA San Francisco-Oakland-Fremont, CA San Jose-Sunnyvale-Santa Clara, CA Santa Cruz-Watsonville, CA Santa Rosa-Petaluma, CA Vallejo-Fairfield, CA
500	14740 36500 42660	Seattle-Tacoma-Olympia, WA part Bremerton-Silverdale, WA Olympia, WA Seattle-Tacoma-Bellevue, WA
548	12580 47900	Washington-Baltimore-Northern Virginia, DC-MD-VA-WV (part) Baltimore-Towson, MD Washington-Arlington-Alexandria, DC-VA-MD-WV
715	71650 74500 79600	Boston-Worcester-Manchester, MA-NH-CT-ME (part) (The Manchester, NH and Portsmouth, NH-ME NECTA's are not individually identified on the files, but these records are coded as being in the Combined New England City and Town Areas {CNECTA}. The Connecticut and Maine portions of this CNECTA are not identified.) Boston-Cambridge-Quincy, MA-NH NECTA Leominster-Fitchburg-Gardner, MA NECTA Worcester, MA-CT NECTA
720	71950 72850 75700 78700	Bridgeport-New Haven-Stamford, CT Bridgeport-Stamford-Norwalk, CT NECTA* Danbury, CT NECTA New Haven, CT NECTA* Waterbury, CT NECTA

* These 2 NECTA's appear in both the New York City CSA (using the county based CBSA definitions) and the Bridgeport-New Haven-Stamford CNECTA (using the NECTA definitions). They are coded on the public use file in the GTCSA field as being in the Bridgeport-New Haven-Stamford CNECTA. If you want to add them to the New York City CSA, you'll need to add them in using the appropriate GTCBSA codes.

LIST 3: INDIVIDUAL PRINCIPAL CITIES

Please Note: You must use the CBSA code in combination with the city code to uniquely identify principal cities. If a county name is provided, you must incorporate the county code into any algorithm used to tabulate a specific city's characteristics. The same applies to state codes for multi-state CBSA's.

CBSA Code	Title City	GTINDVPC
38060	Phoenix-Mesa-Scottsdale, AZ	
	Phoenix	1
	Mesa	2
	Scottsdale	3
	Tempe	4
31100	Los Angeles-Long Beach-Santa Ana, CA	
	Los Angeles County	
	Los Angeles	1
	Long Beach	2
	Glendale	3
	Pomona	4
	Torrance	5
	Pasadena	6
	Burbank	7
	Orange County	
	Santa Ana	1
	Anaheim	2
	Irvine	3
	Orange	4
	Fullerton	5
	Costa Mesa	6
37100	Oxnard-Thousand Oaks-Ventura, CA	
	Oxnard	1
	Thousand Oaks	2
40140	Riverside-San Bernardino-Ontario, CA	
	Riverside	1
	San Bernardino	2
	Ontario	3
40900	Sacramento-Arden-Arcade-Roseville, CA	
	Sacramento	1
41740	San Diego-Carlsbad-San Marcos, CA	
	San Diego	1

CBSA Code	Title City	GTINDVPC
41860	San Francisco-Oakland-Fremont, CA	
	San Francisco County	
	San Francisco	1
	Alameda County	
	Oakland	1
	Fremont	2
	Hayward	3
	Berkeley	4
41940	San Jose-Sunnyvale-Santa Clara, CA	
	San Jose	1
	Sunnyvale	2
	Santa Clara	3
71950	Bridgeport-Stamford-Norwalk, CT	
	Bridgeport	1
	Stamford	2
73450	Hartford-West Hartford-East Hartford, CT	
	Hartford	1
19740	Denver-Aurora, CO	
	Denver	1
33100	Miami-Fort Lauderdale-Miami Beach, FL	
	Broward County	
	Fort Lauderdale	1
	Miami-Dade County	
	Miami	1
45300	Tampa-St. Petersburg-Clearwater, FL	
	Pinellas County	
	St. Petersburg	1
12060	Atlanta-Sandy Springs-Marietta, GA	
	Atlanta	1
16980	Chicago-Naperville-Joliet, IL-IN-WI	
	Chicago	1
	Naperville	2
	Joliet	3
28140	Kansas City, MO-KS	
	Kansas portion	
	Kansas City	1
	Overland Park	2
35380	New Orleans-Metairie-Kenner, LA	
	New Orleans	1

CBSA Code	Title City	GTINDVPC
71650	Boston-Cambridge-Quincy, MA-NH Massachusetts portion Boston Cambridge	1 2
19820	Detroit-Warren-Livonia, MI Wayne County Detroit Livonia Macomb County Warren	1 2 1
33460	Minneapolis-St. Paul-Bloomington, MN-WI Minneapolis	1
29820	Las Vegas-Paradise, NV Las Vegas Paradise	1 2
35620	New York-Northern New Jersey-Long Island, NY-NJ-PA New Jersey portion Newark	1
15380	Buffalo-Niagara Falls, NY Buffalo	1
16740	Charlotte-Gastonia-Concord, NC-SC Charlotte	1
77200	Providence-Fall River-Warwick, RI-MA Rhode Island portion Providence	1
19100	Dallas-Fort Worth-Arlington, TX Dallas Fort Worth Carrollton Plano Irving Arlington	1 2 3 4 5 6
26420	Houston-Baytown-Sugar Land, TX Houston	1
32580	McAllen-Edinburg-Pharr, TX McAllen	1

CBSA Code	Title City	GTINDVPC
47260	Virginia Beach-Norfolk-Newport News, VA-NC	
	Virginia portion	
	Virginia Beach	1
	Norfolk	2
	Newport News	3
	Hampton	4
	Portsmouth	5
47900	Washington-Arlington-Alexandria, DC-VA-MD-WV	
	Virginia portion only	
	Arlington	1
	Alexandria	2
42660	Seattle-Tacoma-Bellevue, WA	
	Seattle	1
	Tacoma	2
	Bellevue	3
33340	Milwaukee-Waukesha-West Allis, WI	
	Milwaukee	1

LIST 4: FIPS COUNTY CODES

Please note that these county codes must be used in conjunction with state codes to create unique county identifiers as county codes start with 001 in each state.

FIPS County Code	County Name	State
Alabama		

003	Baldwin*
015	Calhoun
073	Jefferson
097	Mobile
117	Shelby

Arizona

003	Cochise*
013	Maricopa
015	Mohave*
019	Pima
021	Pinal
025	Yavapai

Arkansas

119	Pulaski
-----	---------

California

001	Alameda
007	Butte
017	El Dorado
019	Fresno
025	Imperial
029	Kern
037	Los Angeles
039	Madera
047	Merced
053	Monterey
055	Napa
059	Orange
061	Placer
065	Riverside
067	Sacramento
071	San Bernardino
073	San Diego
075	San Francisco
077	San Joaquin
079	San Luis Obispo

FIPS County Code	County Name	State
------------------------	----------------	-------

081	San Mateo	
083	Santa Barbara	
087	Santa Cruz	
095	Solano	
097	Sonoma	
099	Stanislaus	
107	Tulare	
111	Ventura	
113	Yolo	

Colorado

013	Boulder	
031	Denver	
035	Douglas	
059	Jefferson	
069	Larimer	
101	Pueblo	
123	Weld	

Delaware

001	Kent	
003	New Castle	
005	Sussex*	

District of Columbia

001	District of Columbia	
-----	----------------------	--

Florida

001	Alachua	
005	Bay	
009	Brevard	
011	Broward	
015	Charlotte	
019	Clay	
021	Collier	
033	Escambia	
053	Hernando	
057	Hillsborough	
061	Indian River	
069	Lake	
071	Lee	
083	Marion	
086	Miami-Dade	
091	Okaloosa	
095	Orange	

FIPS County Code	County Name	State
097	Osceola	Georgia
099	Palm Beach	
101	Pasco	
103	Pinellas	
105	Polk	
109	St. Johns	
113	Santa Rosa	
117	Seminole	
127	Volusia	
057	Cherokee	
063	Clayton	
135	Gwinnett	
151	Henry	
153	Houston	
001	Hawaii*	Hawaii
003	Honolulu	
055	Kootenai	Idaho
091	Kankakee	Illinois
099	LaSalle	
111	McHenry	
113	McLean	
115	Macon	
119	Madison	
163	St. Clair	
179	Tazewell	
057	Hamilton	
063	Hendricks	
081	Johnson	
085	Kosciusko	
089	Lake	
091	LaPorte	
095	Madison	
141	St. Joseph	

FIPS County Code	County Name	State
Iowa		
103	Johnson	
113	Linn	
153	Polk	
163	Scott	
Kansas		
045	Douglas	
173	Sedgwick	
Kentucky		
067	Fayette	
111	Jefferson	
117	Kenton	
Louisiana		
019	Calcasieu	
033	East Baton Rouge	
051	Jefferson	
071	Orleans	
103	St. Tammany	
Maine		
011	Kennebec	
Maryland		
003	Anne Arundel	
013	Carroll	
017	Charles	
025	Harford	
027	Howard	
033	Prince Georges	
043	Washington	
Michigan		
005	Allegan*	
021	Berrien	
049	Genesee	
075	Jackson	
081	Kent	
099	Macomb	
115	Monroe	
121	Muskegon	

FIPS County Code	County Name	State
125	Oakland	
139	Ottawa	
145	Saginaw	
147	St. Clair	
161	Washtenaw	
163	Wayne	
Minnesota		
003	Anoka	
037	Dakota	
123	Ramsey	
137	St. Louis	
163	Washington	
Missouri		
019	Boone	
099	Jefferson	
189	St. Louis	
Montana		
111	Yellowstone	
Nebraska		
153	Sarpy	
Nevada		
003	Clark	
New Jersey		
001	Atlantic	
003	Bergen	
005	Burlington	
007	Camden	
009	Cape May	
011	Cumberland	
013	Essex	
017	Hudson	
019	Hunterdon	
021	Mercer	
025	Monmouth	
027	Morris	
029	Ocean	
035	Somerset	

FIPS County Code	County Name	State
037	Sussex	New Mexico
041	Warren	
001	Bernalillo	
013	Dona Ana	
045	San Juan	New York
049	Santa Fe	
005	Bronx	
013	Chautauqua*	
027	Dutchess	North Carolina
047	Kings	
055	Monroe	
059	Nassau	
061	New York	
067	Onondaga	
069	Ontario	
071	Orange	
081	Queens	
085	Richmond	
103	Suffolk	
111	Ulster	
119	Westchester	
057	Davidson*	North Dakota
067	Forsyth	
097	Iredell*	
119	Mecklenburg	
133	Onslow	
155	Robeson*	
179	Union	
183	Wake	
017	Cass	Ohio
023	Clark	
025	Clermont	
029	Columbiana*	
035	Cuyahoga	

FIPS County Code	County Name	State	
041	Delaware		
045	Fairfield		
049	Franklin		
089	Licking		
095	Lucas		
103	Medina		
133	Portage		
153	Summit		
165	Warren		
169	Wayne*		
Oklahoma			
031	Comanche		
Oregon			
017	Deschutes		
029	Jackson		
039	Lane		
043	Linn*		
Pennsylvania			
003	Allegheny		
007	Beaver		
013	Blair		
011	Berks		
017	Bucks		
019	Butler		
021	Cambria		
029	Chester		
045	Dauphin		
045	Delaware		
049	Erie		
055	Franklin*		
071	Lancaster		
089	Monroe*		
091	Montgomery		
101	Philadelphia		
125	Washington		
129	Westmoreland		
133	York		
South Carolina			
007	Anderson		
045	Greenville		
051	Horry		

FIPS County Code	County Name	State
063	Lexington	
079	Richland	
083	Spartanburg	
091	York	
Tennessee		
093	Knox	
165	Sumner	
187	Williamson	
Texas		
029	Bexar	
039	Brazoria	
061	Cameron	
139	Ellis	
141	El Paso	
183	Gregg	
215	Hidalgo	
251	Johnson	
303	Lubbock	
309	McLennan	
329	Midland	
375	Potter	
381	Randall	
439	Tarrant	
479	Webb	
Utah		
049	Utah	Virginia
013	Arlington	
041	Chesterfield	
059	Fairfax	
087	Henrico	
107	Loudoun	
153	Prince William	
510	Alexandria City	
550	Chesapeake City	
650	Hampton City	
700	Newport News City	
710	Norfolk City	
740	Portsmouth City	
760	Richmond City	
810	Virginia Beach City	

FIPS County Code	County Name	State
------------------------	----------------	-------

Washington

033	King
035	Kitsap
063	Spokane
067	Thurston
073	Whatcom
077	Yakima

Wisconsin

063	La Crosse
073	Marathon
101	Racine
105	Rock
139	Winnebago

* Counties marked with an asterisk (*) are also single county Micropolitan Statistical Areas. They are not otherwise identified on the files. A list of such areas on the file is as follows:

CBSA Code	Title	County Name	County Code
10540	Albany-Lebanon, OR	Linn	043
10880	Allegan, MI	Allegan	005
16540	Chambersburg, PA	Franklin	055
19300	Daphne-Fairhope, AL	Baldwin	003
20620	East Liverpool-Salem, OH	Columbiana	029
20700	East Stroudsburg, PA	Monroe	089
25900	Hilo, HI	Hawaii	001
27460	Jamestown-Dunkirk-Fredonia, NY	Chautauqua	013
29420	Lake Havasu City-Kingman, AZ	Mohave	015
30540	Lexington-Thomasville, NC	Davidson	057
31300	Lumberton, NC	Robeson	155
42580	Seaford, DE	Sussex	005
43420	Sierra Vista-Douglas, AZ	Cochise	003
44380	Statesville-Mooresville, NC	Iredell	097
49300	Wooster, OH	Wayne	169

APPENDIX F

Topcoding of Usual Hourly Earnings

This variable will be topcoded based on an individual's usual hours worked variable, if the individual's edited usual weekly earnings variable is \$999. The topcode is computed such

that the product of usual hours times usual hourly wage does not exceed an annualized wage of \$150,000 (\$2,885.00 per week). Below is a list of the appropriate topcodes.

Hours	Topcode	Hours	Topcode
1	None	34	\$84.85
2	None	35	\$82.43
3	None	36	\$80.14
4	None	37	\$77.97
5	None	38	\$75.92
6	None	39	\$73.97
7	None	40	\$72.13
8	None	41	\$70.37
9	None	42	\$68.69
10	None	43	\$67.09
11	None	44	\$65.57
12	None	45	\$64.11
13	None	46	\$62.72
14	None	47	\$61.38
15	None	48	\$60.10
16	None	49	\$58.88
17	None	50	\$57.70
18	None	51	\$56.57
19	None	52	\$55.48
20	None	53	\$54.43
21	None	54	\$53.43
22	None	55	\$52.45
23	None	56	\$51.52
24	None	57	\$50.61
25	None	58	\$49.74
26	None	59	\$48.90
27	None	60	\$48.08
28	None	61	\$47.30
29	\$99.48	62	\$46.53
30	\$96.17	63	\$45.79
31	\$93.06	64	\$45.08
32	\$90.16	65	\$44.38
33	\$87.42	66	\$43.71

Hours	Topcode	Hours	Topcode
67	\$43.06	84	\$34.35
68	\$42.43	85	\$33.94
69	\$41.81	86	\$33.55
70	\$41.21	87	\$33.16
71	\$40.63	88	\$32.78
72	\$40.07	89	\$32.42
73	\$39.52	90	\$32.06
74	\$38.99	91	\$31.70
75	\$38.47	92	\$31.36
76	\$37.96	93	\$31.02
77	\$37.47	94	\$30.69
78	\$36.99	95	\$30.37
79	\$36.52	96	\$30.05
80	\$36.06	97	\$29.74
81	\$35.62	98	\$29.44
82	\$35.18	99	\$29.14
83	\$34.76		

APPENDIX G

Source of the Data and Accuracy of the Estimates for the
2012 Annual Social and Economic Supplement Microdata File

PLACEHOLDER

APPENDIX H

Countries and Areas of the World

List A - Numerical List of Countries and Areas of the World

Code	Name	Code	Name
057	United States	154	Serbia
060	American Samoa	155	Estonia
066	Guam	156	Latvia
069	Northern Marianas	157	Lithuania
073	Puerto Rico	158	Armenia
078	U.S. Virgin Islands	159	Azerbaijan
100	Albania	160	Belarus
102	Austria	161	Georgia
103	Belgium	162	Moldova
104	Bulgaria	163	Russia
105	Czechoslovakia	164	Ukraine
106	Denmark	165	USSR
108	Finland	166	Europe, not specified
109	France	168	Montenegro
110	Germany	200	Afghanistan
116	Greece	202	Bangladesh
117	Hungary	203	Bhutan
119	Ireland	205	Myanmar (Burma)
120	Italy	206	Cambodia
126	Netherlands	207	China
127	Norway	209	Hong Kong
128	Poland	210	India
129	Portugal	211	Indonesia
130	Azores	212	Iran
132	Romania	213	Iraq
134	Spain	214	Israel
136	Sweden	215	Japan
137	Switzerland	216	Jordan
138	United Kingdom	217	Korea
139	England	218	Kazakhstan
140	Scotland	220	South Korea
142	Northern Ireland	222	Kuwait
147	Yugoslavia	223	Laos
148	Czech Republic	224	Lebanon
149	Slovakia	226	Malaysia
150	Bosnia & Herzegovina	228	Mongolia
151	Croatia	229	Nepal
152	Macedonia	231	Pakistan

Code	Name	Code	Name
233	Philippines	370	Peru
235	Saudi Arabia	372	Uruguay
236	Singapore	373	Venezuela
238	Sri Lanka	374	South America, not specified
239	Syria	399	Americas, not specified
240	Taiwan	400	Algeria
242	Thailand	407	Cameroon
243	Turkey	408	Cape Verde
245	United Arab Emirates	412	Congo
246	Uzbekistan	414	Egypt
247	Vietnam	416	Ethiopia
248	Yemen	417	Eritrea
249	Asia, not specified	421	Ghana
300	Bermuda	423	Guinea
301	Canada	425	Ivory Coast
303	Mexico	427	Kenya
310	Belize	429	Liberia
311	Costa Rica	430	Libya
312	El Salvador	436	Morocco
313	Guatemala	440	Nigeria
314	Honduras	444	Senegal
315	Nicaragua	447	Sierra Leone
316	Panama	448	Somalia
321	Antigua and Barbuda	449	South Africa
323	Bahamas	451	Sudan
324	Barbados	453	Tanzania
327	Cuba	454	Togo
328	Dominica	457	Uganda
329	Dominican Republic	459	Zaire
330	Grenada	460	Zambia
332	Haiti	461	Zimbabwe
333	Jamaica	462	Africa, not specified
338	St. Kitts--Nevis	501	Australia
339	St. Lucia	508	Fiji
340	St. Vincent and the Grenadines	511	Marshall Islands
341	Trinidad and Tobago	512	Micronesia
343	West Indies, not specified	515	New Zealand
360	Argentina	523	Tonga
361	Bolivia	527	Samoa
362	Brazil	555	Elsewhere
363	Chile		
364	Columbia		
365	Ecuador		
368	Guyana		
369	Paraguay		

List B - Alphabetical List of Countries and Areas of the World

Code	Name	Code	Name
200	Afghanistan	555	Elsewhere
462	Africa, not specified	139	England
100	Albania	417	Eritrea
400	Algeria	416	Ethiopia
399	Americas, not specified	166	Europe, not specified
321	Antigua and Barbuda	508	Fiji
360	Argentina	108	Finland
158	Armenia	109	France
249	Asia, not specified	161	Georgia
501	Australia	110	Germany
102	Austria	421	Ghana
159	Azerbaijan	116	Greece
130	Azores	330	Grenada
323	Bahamas	066	Guam
202	Bangladesh	313	Guatemala
324	Barbados	368	Guyana
160	Belarus	332	Haiti
103	Belgium	314	Honduras
310	Belize	209	Hong Kong
300	Bermuda	117	Hungary
361	Bolivia	210	India
150	Bosnia & Herzegovina	211	Indonesia
362	Brazil	212	Iran
104	Bulgaria	213	Iraq
206	Cambodia	119	Ireland
407	Cameroon	214	Israel
301	Canada	120	Italy
408	Cape Verde	333	Jamaica
363	Chile	215	Japan
207	China	216	Jordan
364	Columbia	427	Kenya
311	Costa Rica	217	Korea
151	Croatia	167	Kosovo
327	Cuba	222	Kuwait
208	Cyprus	223	Laos
148	Czech Republic	156	Latvia
105	Czechoslovakia	224	Lebanon
106	Denmark	429	Liberia
328	Dominica	157	Lithuania
329	Dominican Republic	152	Macedonia
365	Ecuador	226	Malaysia
414	Egypt	303	Mexico
312	El Salvador	162	Moldova

Code	Name	Code	Name
436	Morocco	239	Syria
205	Myanmar (Burma)	240	Taiwan
229	Nepal	453	Tanzania
126	Netherlands	242	Thailand
515	New Zealand	523	Tonga
315	Nicaragua	341	Trinidad and Tobago
440	Nigeria	243	Turkey
142	Northern Ireland	078	U.S. Virgin Islands
127	Norway	457	Uganda
528	Oceania, not specified	164	Ukraine
096	Other U.S. Island Areas	138	United Kingdom
231	Pakistan	057	United States
316	Panama	372	Uruguay
369	Paraguay	165	USSR
370	Peru	246	Uzbekistan
233	Philippines	373	Venezuela
128	Poland	247	Vietnam
129	Portugal	141	Wales
073	Puerto Rico	343	West Indies, not specified
132	Romania	248	Yemen
163	Russia	147	Yugoslavia
527	Samoa	461	Zimbabwe
235	Saudi Arabia		
140	Scotland		
444	Senegal		
154	Serbia		
447	Sierra Leone		
236	Singapore		
149	Slovakia		
448	Somalia		
449	South Africa		
374	South America, not specified		
220	South Korea		
134	Spain		
238	Sri Lanka		
338	St. Kitts--Nevis		
339	St. Lucia		
340	St. Vincent and the Grenadines		
451	Sudan		
136	Sweden		
137	Switzerland		

**CURRENT POPULATION SURVEY,
2013 ANNUAL SOCIAL AND ECONOMIC (ASEC) SUPPLEMENT**

USER NOTE # 1

Data for noncash benefits values and after tax values are withheld from the 2013 ASEC public use file until the release of reports on alternative income and poverty measures, due out later. Data are withheld for the items listed below.

<u>Household Record</u>	<u>Description</u>	<u>Position</u>
HFDVAL	household value of food stamps	387
HOUSRET	return to home equity	337
PROP-TAX	annual property taxes	332
<u>Family Record</u>		
FFNGCAID	family fungible value of Medicaid	256
FFNGCARE	family fungible value of Medicare	251
FFOODREQ	family fungible value of food stamps	264
FHOUSREQ	family fungible value of Medicare and Medicaid	268
FHOUSSUB	family market value of housing subsidy	261
<u>Person Record</u>		
PRSWKXPNS	Work expenses	796
ACTC-CRD	additional child tax credit	740
AGI	adjusted gross income	755
CTC-CRD	child tax credit	726
DEP-STAT	dependency status pointer	734
EIT-CRED	earned income tax credit	736
EMCONTRB	employer contribution for health care	646
FED-RET	federal retirement payroll deduction	749
FEDTAX_BC	federal income tax liability, before credits	772
FEDTAX_AC	federal income tax liability, after credits	778
FICA	social security retirement tax	744
FILESTAT	tax filer status	733
MARG-TAX	marginal tax rate	724
P-MVCAID	person market value of Medicaid	636
P-MVCARE	person market value of Medicare	630
STATETAX_AC	state income tax liability, after credits	790
STATETAX_BC	state income tax liability, before credits	784
TAX-INC	taxable income amount	765

September 2013