Diary Data Dictionary

Consumer Unit (CU) Characteristics And Income - FMLY

Cu And Diary Identifiers

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2	1	NUM(8)	
	BLS derived			
STRTDAY	Diary start date - date	625	CHAR(2)	
	Cover 19			
STRTMNTH	Diary start date - month	627	CHAR(2)	
	Cover 19			
STRTYEAR	Diary start date - year	629	CHAR(4)	
	Cover 19			
WEEKI	Week of the Diary CODED	656	CHAR(1)	
	1 First week Diary 2 Second week Diary			
	Census derived			
WEEKI_		657	CHAR(1)	
WEEKN	Number of Diary weeks surveyed, 1 or 2	658	NUM(1)	
	BLS derived			
HH_CU_Q	Count of CUs in this household	1507	NUM(2)	
	BLS derived			

Consumer Unit (CU) Characteristics And Income – FMLY Cu And Diary Identifiers

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
HH_CU_Q_		1509	CHAR(1)	
HHID	Identifier for household with more than one CU. Household with only one CU will be set to missing. BLS derived	1510	NUM(3)	
HHID_		1513	CHAR(1)	
CUID	CU sequence number which uniquely identifies CUs (Digits 1-7 of NEWID)	1569	NUM(7)	
PICKCODE	Description/code change for PICKCODE: Pick-up Code 201 Interview 217 Interview – Temporarily absent (counted as type B, in scope for BLS)	2941	CHAR(3)	

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
BLS_URBN	Urban/Rural CODED 1 Urban 2 Rural	42	CHAR(1)	
	BLS derived			
CUTENURE	Housing tenure CODED 1 Owned with mortgage 2 Owned without mortgage 3 Owned mortgage not reported 4 Rented 5 Occupied without payment of cash rent 6 Student housing	43	CHAR(1)	
	BLS derived			
CUTE_URE		44	CHAR(1)	
EARNCOMP	Composition of earners CODED 1 Reference person only 2 Reference person and spouse 3 Reference person, spouse, and others 4 Reference person and others 5 Spouse only 6 Spouse and others 7 Others only 8 No earners	57	CHAR(1)	
	BLS derived			
EARN_OMP		58	CHAR(1)	
FAM_SIZE	Number of members in CU	78	NUM(2)	
	BLS derived			

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FAM_IZE		80	CHAR(1)	
FAM_TYPE	CU type is based on relationship of members to reference person. "Own" children include blood-related sons and daughters, step children and adopted children. CODED 1 Husband and wife (H/W) only 2 H/W, own children only, oldest child under 6 years old 3 H/W, own children only, oldest child 6 to 17 years old 4 H/W, own children only, oldest child over 17 years old 5 All other H/W CUs 6 One parent, male, own children only, at least one child age under 18 years old 7 One parent, female, own children only, at least one child age under 18 years old 8 Single persons 9 Other CUs	81	CHAR(1)	
	BLS derived			
FAMYPE		82	CHAR(1)	
NO_EARNR	Number of earners	471	NUM(2)	
	BLS derived			
NO_E_RNR		473	CHAR(1)	
PERSLT18	Number of children less than 18 in CU	544	NUM(2)	
	BLS derived			
PERS_T18		546	CHAR(1)	
PERSOT64	Number of persons over 64 in CU	547	NUM(2)	
	BLS derived			
PERS_T64		549	CHAR(1)	

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
POPSIZE	Population size of the PSU CODED 1 More than 4 million 2 1.20-4 million 3 0.33-1.19 million 4 125 - 329.9 thousand 5 Less than 125 thousand	564	CHAR(1)	
	BLS derived			
REGION	Region CODED 1 Northeast 2 Midwest 3 South 4 West	580	CHAR(1)	
	BLS derived			
RESPSTAT	Completeness of income response CODED 1 Complete income respondent 2 Incomplete income respondent	582	CHAR(1)	
	BLS derived			
RESP_TAT		583	CHAR(1)	
SMSASTAT	Does CU reside inside a Metropolitan Statistical Area (MSA)? CODED 1 Yes 2 No	606	CHAR(1)	
	BLS derived			
VEHQ	How many automobiles, trucks, or other vehicles do you own? S02 4B	653	NUM(2)	
VEHQ_		655	CHAR(1)	

Cu Characteristics

VA	ARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
CF	HILDAGE	Age of children of reference person CODED 0 No children 1 All children less than 6 2 Oldest child between 6 and 11 and at least one child less than 6 3 All children between 6 and 11 4 Oldest child between 12 and 17 and at least one child less than 12 5 All children between 12 and 17 6 Oldest child greater than 17 and at least one child less than 17 7 All children greater than 17	1514	CHAR(1)	
		BLS derived			
CF	HIL_AGE		1515	CHAR(1)	
IN	CLASS	Income class of CU based on income before taxes (Codes 01 through 09 are for CUs considered complete reporters of income) CODED 01 Less than \$5,000 02 \$5,000 to \$9,999 03 \$10,000 to \$14,999 04 \$15,000 to \$19,999 05 \$20,000 to \$29,999 06 \$30,000 to \$39,999 07 \$40,000 to \$49,999 08 \$50,000 to \$49,999 09 \$70,000 and over	1516	CHAR(2)	
		BLS derived			

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
STATE	State identifier (see Section IV.A. and Section X.D. for important information regarding suppression and topcoding of the STATE variable)	1518	CHAR(2)	
	01 Alabama 29 Missouri 02 Alaska 30 Montana 04 Arizona 31 Nebraska 05 Arkansas 32 Nevada 06 California 33 New Hampshire 08 Colorado 34 New Jersey 09 Connecticut 36 New York 10 Delaware 37 North Carolina 11 District of Columbia 39 Ohio 12 Florida 40 Oklahoma 13 Georgia 41 Oregon 15 Hawaii 42 Pennsylvania 16 Idaho 44 Rhode Island 17 Illinois 45 South Carolina 18 Indiana 46 South Dakota 20 Kansas 47 Tennessee 21 Kentucky 48 Texas			
INC_RANK	Weighted cumulative percent income ranking of CU to total population (rural and non-rural CUs). Ranking based on income before taxes for complete reporters. Rank of incomplete income reporters is set to zero.	1559	NUM(9,7)	
	BLS derived			
INC_ANK		1568	CHAR(1)	
INC_RNKM	Weighted cumulative percent ranking based on total current income, based on FINCBEFM.	2363	NUM(9,7)	
INCNKM		2372	CHAR(1)	
INC_RNK1	Imputation Iteration #1 - INC_RANK	2373	NUM(9,7)	

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
INC_RNK2	Imputation Iteration #2 - INC_RANK	2382	NUM(9,7)	
INC_RNK3	Imputation Iteration #3 - INC_RANK	2391	NUM(9,7)	
INC_RNK4	Imputation Iteration #4 - INC_RANK	2400	NUM(9,7)	
INC_RNK5	Imputation Iteration #5 - INC_RANK	2409	NUM(9,7)	
PSU	Primary Sampling Unit	3084	CHAR(4)	
	Coded 1109 New York, NY 1110 New York, Connecticut suburbs 1111 New Jersey suburbs 1102 Philadelphia – Wilmington – Atlantic City, PA – NJ – DE - MD 1103 Boston – Brockton – Nashua, MA – NH – ME - CT 1207 Chicago – Gary – Kenosha, IL – IN - WI 1208 Detroit – Ann Arbor – Flint, MI 1210 Cleveland – Akron, OH 1211 Minneapolis – St. Paul, MN – WI 1312 Washington, DC – MD – VA – WV 1313 Baltimore, MD 1316 Dallas – Ft. Worth, TX 1318 Houston – Galveston – Brazoria, TX 1319 Atlanta, GA 1320 Miami – Ft. Lauderdale, FL 1419 Los Angeles – Orange, CA 1420 Los Angeles suburbs, CA 1422 San Francisco – Oakland – San Jose, CA 1423 Seattle – Tacoma – Bremerton, WA 1424 San Diego, CA 1429 Phoenix – Mesa, AZ Note: Only "A" size PSUs are identified on the public use microdata			
POVLEVCY	Poverty threshold for the CU in the current year	3088	NUM(8)	
POVLEVPY	Poverty threshold for the CU in the previous year	3096	NUM(8)	

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
POV_CY	Is your CU below the current year's poverty threshold? 1 - Yes 2 - No	3104	CHAR(1)	
POV_PY	Is your CU below the prior year's poverty threshold? 1 – Yes 2 No	3105	CHAR(1)	
POV_CYM	Is this CU below the current year's poverty threshold, based on Income Imputation Mean? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3106	CHAR(1)	
POV_CY1	Is this CU below the current year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3107	CHAR(1)	
POV_CY2	Is this CU below the current year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3108	CHAR(1)	
POV_CY3	Is this CU below the current year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3109	CHAR(1)	
POV_CY4	Is this CU below the current year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3110	CHAR(1)	
POV_CY5	Is this CU below the current year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the current year's poverty threshold 2 – No, not below the current year's poverty threshold	3111	CHAR(1)	
POV_PYM	Is this CU below the previous year's poverty threshold, based on Income Imputation Mean? 1 – Yes, below the previous year's poverty threshold 2 – No, not below the previous year's poverty	3112	CHAR(1)	

Cu Characteristics

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
POV_PY1	Is this CU below the previous year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the previous year's poverty threshold 2 – No, not below the previous year's poverty threshold	3113	CHAR(1)	
POV_PY2	Is this CU below the previous year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the previous year's poverty threshold 2 – No, not below the previous year's poverty threshold	3114	CHAR(1)	
POV_PY3	Is this CU below the previous year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the previous year's poverty threshold 2 – No, not below the previous year's poverty threshold	3115	CHAR(1)	
POV_PY4	Is this CU below the previous year's poverty threshold, based on Income Imputations Iteration? $1-Yes$, below the previous year's poverty threshold $2-No$, not below the previous year's poverty threshold	3116	CHAR(1)	
POV_PY5	Is this CU below the previous year's poverty threshold, based on Income Imputations Iteration? 1 – Yes, below the previous year's poverty threshold 2 – No, not below the previous year's poverty threshold	3117	CHAR(1)	

Thursday, September 22, 2011
Page 10 of 89

Characteristics Of Reference Person And Spouse

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
AGE_REF	Age of reference person BLS derived	36	NUM(2)	
AGE_REF_		38	CHAR(1)	
AGE2	Age of spouse	39	NUM(2)	
AGE2_	BLS derived	41	CHAR(1)	
EDUC_REF	Education of reference person CODED 00 Never attended school 10 First through eighth grade 11 Ninth through twelve grade (no H.S. diploma) 12 High school graduate 13 Some college, less than college graduate 14 Associate's degree (occupational/vocational or academic) 15 Bachelor's degree 16 Master's degree 17 Professional/Doctorate degree BLS derived	68	CHAR(2)	
EDUC0REF		70	CHAR(1)	
EDUCA2	Education of spouse CODED - same as EDUC_REF	71	CHAR(2)	
	BLS derived			
EDUCA2_		73	CHAR(1)	

Thursday, September 22, 2011 Page 11 of 89

Characteristics Of Reference Person And Spouse

VARIABLE_DESCRIPTION	Start Position	Format	Note
Marital status of reference person CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married	469	CHAR(1)	
BLS derived			
	470	CHAR(1)	
Race of spouse CODED - same as REF_RACE	574	CHAR(1)	
BLS derived			
	575	CHAR(1)	
Race of reference person CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race	578	CHAR(1)	
BLS derived			
	579	CHAR(1)	
Sex of reference person CODED 1 Male 2 Female BLS derived	602	CHAR(1)	
	Marital status of reference person CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married BLS derived Race of spouse CODED - same as REF_RACE BLS derived Race of reference person CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race BLS derived Sex of reference person CODED 1 Male 2 Female	Marital status of reference person CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married BLS derived 470 Race of spouse CODED - same as REF_RACE BLS derived 575 Race of reference person CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race BLS derived 579 Sex of reference person CODED 1 White 1 Native Hawaiian or Other Pacific Islander 6 Multi-race	Marital status of reference person 469 CHAR(I) CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married BLS derived 470 CHAR(I) Race of spouse 574 CHAR(I) CODED - same as REF_RACE 575 CHAR(I) BLS derived 575 CHAR(I) Race of reference person 578 CHAR(I) CODED 1 White 3 American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 5 Multi-race BLS derived 579 CHAR(I) Sex of reference person 602 CHAR(I) CODED 1 Male 2 Female

Thursday, September 22, 2011
Page 12 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Characteristics Of Reference Person And Spouse

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SEX_REF_		603	CHAR(1)	
SEX2	Sex of spouse CODED - same as SEX_REF	604	CHAR(1)	
	BLS derived			
SEX2_		605	CHAR(1)	
HORREF1	Hispanic Origin of the Reference Person Coded: 1 Mexican 2 Mexican-American 3 Chicano 4 Puerto Rican 5 Cuban 6 Cuban-American 7 Central or South American 8 Other Hispanic Blank for non-Hispanic	1576	CHAR(1)	
HORREF1_		1577	CHAR(1)	
HORREF2	Hispanic Origin of the spouse Coded same as HORREF1	1578	CHAR(1)	
HORREF2_		1579	CHAR(1)	

Thursday, September 22, 2011
Page 13 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Characteristics Of Reference Person And Spouse

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
HISP_REF	Hispanic origin of reference person 1 Hispanic 2 Non-Hispanic	3118	CHAR(1)	
HISP2	Hispanic origin of spouse 1 Hispanic 2 Non-Hispanic	3119	CHAR(1)	

Thursday, September 22, 2011
Page 14 of 89

Work Experience Of Reference Person And Spouse

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
EMPLTYP1	Employer from which reference person received the most earnings in past 12 months CODED 1 Private company, business, or individual 2 Federal government 3 State government 4 Local government 5 Self-employed in own business, professional practice, or farm 6 Family business or farm, working without pay	74	CHAR(1)	
	BLS derived			
EMPL_YP1		75	CHAR(1)	
EMPLTYP2	Employer from which spouse received the most earnings during the past 12 months CODED - Same as EMPLTYP1	76	CHAR(1)	
	BLS derived			
EMPL_YP2		77	CHAR(1)	
HRSPRWK1	Number of hours usually worked per week by reference person	387	NUM(3)	
	BLS derived			
HRSP_WK1		390	CHAR(1)	
HRSPRWK2	Number of hours usually worked per week by spouse	391	NUM(3)	
	BLS derived			
HRSP_WK2		394	CHAR(1)	
OCCEXPNX	During the past 12 months, what was the total amount of occupational expenses such as union dues, tools, uniforms, business or professional association dues, licenses or permits?	483	NUM(8)	
	S04B 5			

Thursday, September 22, 2011 Page 15 of 89

Work Experience Of Reference Person And Spouse

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OCCE_PNX		491	CHAR(1)	
OCCULIS2	Job in which spouse received the most earnings during the past 12 months CODED - same as OCCULIS1	492	CHAR(2)	
	S04A 4a			
OCCU_IS2		494	CHAR(1)	
OCCULISI	The job in which reference person received the most earnings during the past 12 months best fits the following category CODED Manager, professional 01 Administrator, manager 02 Teacher 03 Professional Administrative support, technical, sales 04 Administrative support, including clerical 05 Sales, retail 06 Sales, business goods and services 07 Technician Service 08 Protective service 09 Private household service 10 Other service 00 operator, assembler, laborer 11 Machine operator, assembler, inspector 12 Transportation operator 13 Handler, helper, laborer Precision production, craft, repair 14 Mechanic, repairer, precision production 15 Construction, mining Farming, forestry, fishing 16 Farming 17 Forestry, fishing, groundskeeping Armed forces 18 Armed forces	561	CHAR(2)	

Thursday, September 22, 2011 Page 16 of 89

Work Experience Of Reference Person And Spouse

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OCCU_IS1		563	CHAR(1)	
WHYNWRK1	Reason reference person did not work during the past 12 months CODED 1 Retired 2 Taking care of home/CU 3 Going to school 4 Ill, disabled, unable to work 5 Unable to find work 6 Doing something else BLS derived	668	CHAR(1)	
WWWAY PWI	DES CENTER	660	GV (P(I)	
WHYN_RK1		669	CHAR(1)	
WHYNWRK2	Reason spouse did not work during the past 12 months CODED - same as WHYNWRK1	670	CHAR(1)	
	BLS derived			
WHYN_RK2		671	CHAR(1)	
WK_WRKD1	Number of weeks worked by reference person in the last 12 months, including full or part time, paid vacation and paid sick leave.	672	NUM(2)	
	BLS derived			
WK_W_KD1		674	CHAR(1)	
WK_WRKD2	Number of weeks worked by spouse in the last 12 months, including full or part time, paid vacation and paid sick leave.	675	NUM(2)	
	BLS derived			
WK_W_KD2		677	CHAR(1)	

Thursday, September 22, 2011
Page 17 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
DIVX	During the past 12 months, what was the total amount of income from dividends, royalties, estates, or trusts received by ALL CU members?	48	NUM(8)	
DIVX_		56	CHAR(1)	
FBSNSX	Amount of income or loss from nonfarm business, partnership or professional practice received by all CU members in past 12 months (Sum BSNSX from MEMB file for all CU members)	83	NUM(8)	
FBSNSX_		91	CHAR(1)	
FFARMX	Amount of income or loss from own farm received by all CU members in past 12 months (Sum FARMX from MEMB file for all CU members)	103	NUM(8)	
FFARMX_		111	CHAR(1)	
FINCAFTX	Amount of CU income after taxes in past 12 months (FINCBEFX - PERSTAX) $*L$	130	NUM(8)	
	BLS derived			
FINC_FTX		138	CHAR(1)	
FINCBEFX	Amount of CU income before taxes in past 12 months (UNEMPX + WRKRSX + WELFRX + INTX +DIVX + PENSIONX + ROOMX + OTHRNTX + CHDOTHX + ALIOTHX + OTHINX + JFS_AMT + FWAGEX + FBSNSX + FFARMX + FSS_RRX + FSUPPX) *L	139	NUM(8)	
	BLS derived			
FINC_EFX		147	CHAR(1)	

Thursday, September 22, 2011
Page 18 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FSS_RRX	Amount of Social Security and Railroad Retirement income prior to deductions for medical insurance and Medicare received by all CU members in past 12 months (Sum SOCRRX from MEMB file for all CU members)	351	NUM(8)	
FSS_RRX_		359	CHAR(1)	
FSUPPX	Amount of Supplemental Security Income from all sources received by all CU members in past 12 months (Sum SUPPX from MEMB file for all CU members)	369	NUM(8)	
FSUPPX_		377	CHAR(1)	
FWAGEX	Amount of wage and salary income before deductions received by all CU members in past 12 months (Sum WAGEX from MEMB file for all CU members)	378	NUM(8)	
FWAGEX_		386	CHAR(1)	
INTX	During the past 12 months, what was the total amount of income from interest on savings accounts or bonds received by ALL CU members?	414	NUM(8)	
INTX_		422	CHAR(1)	
JFS_AMT	Annual value of Food Stamps received by CU	423	NUM(8)	
	JFS_AMT = 12 X sum of (FS_AMT1 FS_AMT7)			
	NOTE: JFS_AMT is a component of FINCBEFX, NONERNX, and FINCAFTX			
	BLS derived			
JFS_AMT_		431	CHAR(1)	

Thursday, September 22, 2011
Page 19 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OTHINX	During the past 12 months, what was the total amount of other money income including money received from cash scholarships and fellowships, stipends not based on working, or from the care of foster children received by ALL CU members?	499	NUM(8)	
OTHINX_		507	CHAR(1)	
OTHRNTX	During the past 12 months, how much net income or loss was received from payments from other rental units? $*L$	526	NUM(8)	
OTHRNTX_		534	CHAR(1)	
PENSIONX	Amount received from pensions or annuities from private companies, military or government, IRA or Keogh	535	NUM(8)	
PENS_ONX		543	CHAR(1)	
ROOMX	During the past 12 months, how much net income or loss was received from roomers or boarders? *L	584	NUM(8)	
ROOMX_		592	CHAR(1)	
UNEMPX	During the past 12 months, what was the total amount of income from unemployment compensation received by ALL CU members?	644	NUM(8)	
UNEMPX_		652	CHAR(1)	
WELFRX	During the past 12 months, what was the total amount of income from public assistance or welfare including money received from job training grants such as Job Corps received by ALL CU members?	659	NUM(8)	
WELFRX_		667	CHAR(1)	

Thursday, September 22, 2011
Page 20 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WRKRSX	During the past 12 months, what was the total amount of income from workers' compensation or veterans' benefits, including education benefits, but excluding military retirement, received by ALL CU members?	678	NUM(8)	
WRKRSX_		686	CHAR(1)	
CHDOTHX	During the past 12 months, what was the total amount of income from child support payments in other than a lump sum amount received by ALL CU members?	1521	NUM(8)	
CHDOTHX_		1529	CHAR(1)	
ALIOTHX	During the past 12 months, what was the total amount of income from regular contributions from alimony and other sources, such as from persons outside the CU received by ALL CU members?	1530	NUM(8)	
ALIOTHX_		1538	CHAR(1)	
ALIOTHXM	During the past 12 months, what was the total amount of income from regular contributions from alimony and other sources such as from persons outside the CU received by ALL CU members?	1580	NUM(10,1	
ALIO_HXM		1590	CHAR(1)	
ALIOTHX1	Imputation Iteration #1 - ALIOTHX	1591	NUM(8)	
ALIOTHX2	Imputation Iteration #2 - ALIOTHX	1599	NUM(8)	
ALIOTHX3	Imputation Iteration #3 - ALIOTHX	1607	NUM(8)	
ALIOTHX4	Imputation Iteration #4 - ALIOTHX	1615	NUM(8)	
ALIOTHX5	Imputation Iteration #5 - ALIOTHX	1623	NUM(8)	

Thursday, September 22, 2011
Page 21 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ALIOTHXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	1631	NUM(3)	
CHDOTHXM	During the past 12 months, what was the total amount of income from child support payments in other than a lump sum amount received by ALL CU members?	1634	NUM(10,1	
CHDO_HXM		1644	CHAR(1)	
CHDOTHX1	Imputation Iteration #1 - CHDOTHX	1645	NUM(8)	
CHDOTHX2	Imputation Iteration #2 - CHDOTHX	1653	NUM(8)	
CHDOTHX3	Imputation Iteration #3 - CHDOTHX	1661	NUM(8)	
CHDOTHX4	Imputation Iteration #4 - CHDOTHX	1669	NUM(8)	
CHDOTHX5	Imputation Iteration #5 - CHDOTHX	1677	NUM(8)	
CHDOTHXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	1685	NUM(3)	
DIVXM	During the past 12 months, what was the total amount of income from dividends, royalties, estates, or trusts received by ALL CU members?	1688	NUM(10,1	
DIVXM_		1698	CHAR(1)	
DIVX1	Imputation Iteration #1 - DIVX	1699	NUM(8)	
DIVX2	Imputation Iteration #2 - DIVX	1707	NUM(8)	
DIVX3	Imputation Iteration #3 - DIVX	1715	NUM(8)	

Thursday, September 22, 2011
Page 22 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
DIVX4	Imputation Iteration #4 - DIVX	1723	NUM(8)	
DIVX5	Imputation Iteration #5 - DIVX	1731	NUM(8)	
DIVXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	1739	NUM(3)	
FBSNSXM	Amount of income or loss from nonfarm business, partnership or professional practice received by all CU members in past 12 months (Sum BSNSXM from MEMB file for all CU members)	1742	NUM(11,1	
FBSNSXM_		1753	CHAR(1)	
FBSNSX1	Imputation Iteration #1 - FBSNSX	1754	NUM(9)	
FBSNSX2	Imputation Iteration #2 - FBSNSX	1763	NUM(9)	
FBSNSX3	Imputation Iteration #3 - FBSNSX	1772	NUM(9)	
FBSNSX4	Imputation Iteration #4 - FBSNSX	1781	NUM(9)	
FBSNSX5	Imputation Iteration #5 - FBSNSX	1790	NUM(9)	
FBSNSXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	1799	NUM(3)	
FFARMXM	Amount of income or loss from own farm received by all CU members in past 12 months (Sum FARMXM from MEMB file for all CU members)	1802	NUM(11,1	
FFARMXM_		1813	CHAR(1)	
FFARMX1	Imputation Iteration #1 - FFARMX	1814	NUM(9)	
FFARMX2	Imputation Iteration #2 - FFARMX	1823	NUM(9)	

Thursday, September 22, 2011
Page 23 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FFARMX3	Imputation Iteration #3 - FFARMX	1832	NUM(9)	
FFARMX4	Imputation Iteration #4 - FFARMX	1841	NUM(9)	
FFARMX5	Imputation Iteration #5 - FFARMX	1850	NUM(9)	
FFARMXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	1859	NUM(3)	
FINCAFTM	Amount of CU income after taxes in past 12 months (FINCBEFM - PERSTAX)	1922	NUM(11,1	
	*L			
	BLS derived			
FINC_FTM		1933	CHAR(1)	
FINCAFT1	Imputation Iteration #1 - FINCAFTX	1934	NUM(9)	
FINCAFT2	Imputation Iteration #2 - FINCAFTX	1943	NUM(9)	
FINCAFT3	Imputation Iteration #3 - FINCAFTX	1952	NUM(9)	
FINCAFT4	Imputation Iteration #4 - FINCAFTX	1961	NUM(9)	
FINCAFT5	Imputation Iteration #5 - FINCAFTX	1970	NUM(9)	
FINCBEFM	Amount of CU income before taxes in past 12 months (UNEMPXM + WRKRSXM + WELFRXM + INTXM +DIVXM + PENSIONM + ROOMXM + OTHRNTXM + CHDOTHXM + ALIOTHXM + OTHINXM + JFS_AMTM + FWAGEXM + FBSNSXM + FFARMXM + FSS_RRXM + FSUPPXM)	1979	NUM(11,1	

Thursday, September 22, 2011
Page 24 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FINC_EFM		1990	CHAR(1)	
FINCBEF1	Imputation Iteration #1 - FINCBEFX	1991	NUM(9)	
FINCBEF2	Imputation Iteration #2 - FINCBEFX	2000	NUM(9)	
FINCBEF3	Imputation Iteration #3 - FINCBEFX	2009	NUM(9)	
FINCBEF4	Imputation Iteration #4 - FINCBEFX	2018	NUM(9)	
FINCBEF5	Imputation Iteration #5 - FINCBEFX	2027	NUM(9)	
FINCBEFI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2036	NUM(3)	
FSS_RRXM	Amount of Social Security and Railroad Retirement income prior to deductions for medical insurance and Medicare received by all CU members in past 12 months (Sum SOCRRXM from MEMB file for all CU members)	2150	NUM(10,1	
FSS_RXM		2160	CHAR(1)	
FSS_RRX1	Imputation Iteration #1 - FSS_RRX	2161	NUM(8)	
FSS_RRX2	Imputation Iteration #2 - FSS_RRX	2169	NUM(8)	
FSS_RRX3	Imputation Iteration #3 - FSS_RRX	2177	NUM(8)	
FSS_RRX4	Imputation Iteration #4 - FSS_RRX	2185	NUM(8)	
FSS_RRX5	Imputation Iteration #5 - FSS_RRX	2193	NUM(8)	
FSS_RRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2201	NUM(3)	

Thursday, September 22, 2011
Page 25 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FSUPPXM	Amount of Supplemental Security Income from all sources received by all CU members in past 12 months (Sum SUPPXM from MEMB file for all CU members)	2255	NUM(10,1	
FSUPPXM_		2265	CHAR(1)	
FSUPPX1	Imputation Iteration #1 - FSUPPX	2266	NUM(8)	
FSUPPX2	Imputation Iteration #2 - FSUPPX	2274	NUM(8)	
FSUPPX3	Imputation Iteration #3 - FSUPPX	2282	NUM(8)	
FSUPPX4	Imputation Iteration #4 - FSUPPX	2290	NUM(8)	
FSUPPX5	Imputation Iteration #5 - FSUPPX	2298	NUM(8)	
FSUPPXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2306	NUM(3)	
FWAGEXM	Amount of wage and salary income before deductions received by all CU members in past 12 months (Sum WAGEXM from MEMB file for all CU members)	2309	NUM(10,1	
FWAGEXM_		2319	CHAR(1)	
FWAGEX1	Imputation Iteration #1 - FWAGEX	2320	NUM(8)	
FWAGEX2	Imputation Iteration #2 - FWAGEX	2328	NUM(8)	
FWAGEX3	Imputation Iteration #3 - FWAGEX	2336	NUM(8)	
FWAGEX4	Imputation Iteration #4 - FWAGEX	2344	NUM(8)	

Thursday, September 22, 2011
Page 26 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FWAGEX5	Imputation Iteration #5 - FWAGEX	2352	NUM(8)	
FWAGEXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.	2360	NUM(3)	
INTXM	During the past 12 months, what was the total amount of income from interest on savings accounts or bonds received by ALL CU members?	2418	NUM(9,1)	
INTXM_		2428	CHAR(1)	
INTX1	Imputation Iteration #1 - INTX	2429	NUM(8)	
INTX2	Imputation Iteration #2 - INTX	2437	NUM(8)	
INTX3	Imputation Iteration #3 - INTX	2445	NUM(8)	
INTX4	Imputation Iteration #4 - INTX	2453	NUM(8)	
INTX5	Imputation Iteration #5 - INTX	2461	NUM(8)	
INTXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2469	NUM(3)	
JFS_AMTM	Annual value of Food Stamps received by CU JFS_AMTM = 12 X FS_AMTM NOTE: JFS_AMTM is a component of FINCBEFM and FINCAFTM	2472	NUM(8,1)	
JFSMTM		2480	CHAR(1)	
JFS_AMT1	Imputation Iteration #1 - JFS_AMTX	2481	NUM(6)	
JFS_AMT2	Imputation Iteration #2 - JFS_AMTX	2487	NUM(6)	

Thursday, September 22, 2011
Page 27 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
JFS_AMT3	Imputation Iteration #3 - JFS_AMTX	2493	NUM(6)	
JFS_AMT4	Imputation Iteration #4 - JFS_AMTX	2499	NUM(6)	
JFS_AMT5	Imputation Iteration #5 - JFS_AMTX	2505	NUM(6)	
OTHINXM	During the past 12 months, what was the total amount of other money income including money received from cash scholarships and fellowships, stipends not based on working, or from the care of foster children received by ALL CU members?	2511	NUM(10,1	
OTHINXM_		2521	CHAR(1)	
OTHINX1	Imputation Iteration #1 - OTHINX	2522	NUM(8)	
OTHINX2	Imputation Iteration #2 - OTHINX	2530	NUM(8)	
OTHINX3	Imputation Iteration #3 - OTHINX	2538	NUM(8)	
OTHINX4	Imputation Iteration #4 - OTHINX	2546	NUM(8)	
OTHINX5	Imputation Iteration #5 - OTHINX	2554	NUM(8)	
OTHINXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2562	NUM(3)	
OTHRNTXM	During the past 12 months, how much net income or loss was received from payments from other rental units? *L	2565	NUM(11,1	
OTHR_TXM		2576	CHAR(1)	
OTHRNTX1	Imputation Iteration #1 - OTHRNTX	2577	NUM(9)	

Thursday, September 22, 2011
Page 28 of 89

$\begin{tabular}{ll} \textbf{Consumer Unit (CU) Characteristics And Income} & -\textbf{FMLY} \\ \end{tabular}$

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OTHRNTX2	Imputation Iteration #2 - OTHRNTX	2586	NUM(9)	
OTHRNTX3	Imputation Iteration #3 - OTHRNTX	2595	NUM(9)	
OTHRNTX4	Imputation Iteration #4 - OTHRNTX	2604	NUM(9)	
OTHRNTX5	Imputation Iteration #5 - OTHRNTX	2613	NUM(9)	
OTHRNTXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2622	NUM(3)	
PENSIONM	During the past 12 months, what was the total amount of income from pensions or annuities from private companies, military, Government, IRA, or Keogh received by ALL CU members?	2625	NUM(10,1	
PENS_ONM		2635	CHAR(1)	
PENSION1	Imputation Iteration #1 - PENSIONX	2636	NUM(8)	
PENSION2	Imputation Iteration #2 - PENSIONX	2644	NUM(8)	
PENSION3	Imputation Iteration #3 - PENSIONX	2652	NUM(8)	
PENSION4	Imputation Iteration #4 - PENSIONX	2660	NUM(8)	
PENSION5	Imputation Iteration #5 - PENSIONX	2668	NUM(8)	
PENSIONI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2676	NUM(3)	
ROOMXM	During the past 12 months, how much net income or loss was received from roomers or boarders? $*_{L}$	2743	NUM(9,1)	
ROOMXM_		2752	CHAR(1)	

Thursday, September 22, 2011
Page 29 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ROOMX1	Imputation Iteration #1 - ROOMX	2753	NUM(7)	
ROOMX2	Imputation Iteration #2 - ROOMX	2760	NUM(7)	
ROOMX3	Imputation Iteration #3 - ROOMX	2767	NUM(7)	
ROOMX4	Imputation Iteration #4 - ROOMX	2774	NUM(7)	
ROOMX5	Imputation Iteration #5 - ROOMX	2781	NUM(7)	
ROOMXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2788	NUM(3)	
UNEMPXM	During the past 12 months, what was the total amount of income from unemployment compensation received by ALL CU members?	2791	NUM(8,1)	
UNEMPXM_		2799	CHAR(1)	
UNEMPX1	Imputation Iteration #1 - UNEMPX	2800	NUM(6)	
UNEMPX2	Imputation Iteration #2 - UNEMPX	2806	NUM(6)	
UNEMPX3	Imputation Iteration #3 - UNEMPX	2812	NUM(6)	
UNEMPX4	Imputation Iteration #4 - UNEMPX	2818	NUM(6)	
UNEMPX5	Imputation Iteration #5 - UNEMPX	2824	NUM(6)	
UNEMPXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2830	NUM(3)	

Thursday, September 22, 2011
Page 30 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WELFRXM	During the past 12 months, what was the total amount of income from public assistance or welfare including money received from job training grants such as Job Corps received by ALL CU members?	2833	NUM(10,1	
WELFRXM_		2843	CHAR(1)	
WELFRXI	Imputation Iteration #1 - WELFRX	2844	NUM(8)	
WELFRX2	Imputation Iteration #2 - WELFRX	2852	NUM(8)	
WELFRX3	Imputation Iteration #3 - WELFRX	2860	NUM(8)	
WELFRX4	Imputation Iteration #4 - WELFRX	2868	NUM(8)	
WELFRX5	Imputation Iteration #5 - WELFRX	2876	NUM(8)	
WELFRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2884	NUM(3)	
WRKRSXM	During the past 12 months, what was the total amount of income from workers' compensation or veterans' benefits, including education benefits, but excluding military retirement, received by ALL CU members?	2887	NUM(10,1	
WRKRSXM_		2897	CHAR(1)	
WRKRSX1	Imputation Iteration #1 -WRKRSX	2898	NUM(8)	
WRKRSX2	Imputation Iteration #2 -WRKRSX	2906	NUM(8)	
WRKRSX3	Imputation Iteration #3 -WRKRSX	2914	NUM(8)	
WRKRSX4	Imputation Iteration #4 -WRKRSX	2922	NUM(8)	

Thursday, September 22, 2011
Page 31 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WRKRSX5	Imputation Iteration #5 -WRKRSX	2930	NUM(8)	
WRKRSXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2938	NUM(3)	
ALIOTHB	Could you tell me which range best reflects the total amount received in alimony and other sources during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	2944	CHAR(2)	
ALIOTHB_		2946	CHAR(1)	
ALIOTHBX	Median of bracket range	2947	NUM(6)	
ALIO_HBX		2953	CHAR(1)	

Thursday, September 22, 2011
Page 32 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
СНДОТНВ	Could you tell me which best reflects the total amount received in child support payments, other than lump sum amounts, by all CU members during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$49,999 12 \$50,000 and over	2964	CHAR(2)	
CHDOTHB_		2966	CHAR(1)	
CHDOTHBX	Median of bracket range	2967	NUM(6)	
CHDO_HBX		2973	CHAR(1)	
DIVB	Could you tell me which range best reflects the total amount of income from dividends, trusts, estates or royalties during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	2974	CHAR(2)	

Thursday, September 22, 2011
Page 33 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
DIVB_		2976	CHAR(1)	
DIVBX	Median of bracket range	2977	NUM(6)	
DIVBX_		2983	CHAR(1)	
INTB	Could you tell me which range best reflects the total amount of interest received by all CU members during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$49,999 12 \$50,000 and over	2984	CHAR(2)	
INTB_		2986	CHAR(1)	
INTBX	Median of bracket range	2987	NUM(6)	
INTBX_		2993	CHAR(1)	

Thursday, September 22, 2011
Page 34 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OTHINB	Could you tell me which range best reflects the total amount of other money income received during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$49,999 12 \$50,000 and over	3004	CHAR(2)	
OTHINB_		3006	CHAR(1)	
OTHINBX	Median of bracket range	3007	NUM(6)	
OTHINBX_		3013	CHAR(1)	
OTHLOSSB	Could you tell me which range best reflects your net income or loss from other rental units during the last 12 months? 00 Loss 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$4,999 06 \$5,000-\$14,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3014	CHAR(2)	
OTHL_SSB		3016	CHAR(1)	

Thursday, September 22, 2011
Page 35 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OTHLOSBX	Median of bracket range	3017	NUM(6)	
OTHL_SBX		3023	CHAR(1)	
PNSIONB	Could you tell me which range best reflects the total amount of retirement pensions and annuities during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3024	CHAR(2)	
PNSIONB_		3026	CHAR(1)	
PNSIONBX	Median of bracket range	3027	NUM(6)	
PNSI_NBX		3033	CHAR(1)	

Thursday, September 22, 2011
Page 36 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ROOMLOSB	Could you tell me which range best reflects your net income or loss from roomers or boarders? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3034	CHAR(2)	
ROOM_OSB		3036	CHAR(1)	
ROOMLSBX	Median of bracket range	3037	NUM(6)	
ROOM_SBX		3043	CHAR(1)	
UNEMPB	Could you tell me which range best reflects the total amount received in unemployment compensation during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3054	CHAR(2)	

Thursday, September 22, 2011
Page 37 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
UNEMPB_		3056	CHAR(1)	
UNEMPBX	Median of bracket range	3057	NUM(6)	
UNEMPBX_		3063	CHAR(1)	
WELFRB	Could you tell me which range best reflects the total amount of income from cash assistance from state or local government welfare programs during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3064	CHAR(2)	
WELFRB_		3066	CHAR(1)	
WELFRBX	Median of bracket range	3067	NUM(6)	
WELFRBX_		3073	CHAR(1)	

Thursday, September 22, 2011
Page 38 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WRKRSB	Could you tell me which range best reflects the total amount of income from worker's compensation during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	3074	CHAR(2)	
WRKRSB_		3076	CHAR(1)	
WRKRSBX	Median of bracket range	3077	NUM(6)	
WRKRSBX_		3083	CHAR(1)	

Thursday, September 22, 2011
Page 39 of 89

Other Money Receipts

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
INSREFX	During the past 12 months, what was the total amount of refund received from insurance policies by ALL CU members?	405	NUM(8)	
	S04B 3d			
INSREFX_		413	CHAR(1)	
LUMPX	During the past 12 months, what was the total amount received from lump sum payments from estates, trusts, royalties, alimony, prizes, games of chance, or from persons outside of the CU by ALL CU members?	460	NUM(8)	
	S04B 2a			
LUMPX_		468	CHAR(1)	
OTHRECX	Amount of other money receipts excluded from CU income before taxes received by CU in past 12 months (LUMPX + SALEX + SSREFX + INSREFX + PTAXREF+CHDLMPX)	508	NUM(8)	
	BLS derived			
OTHRECX_		516	CHAR(1)	
PTAXREFX	During the past 12 months, what was the total amount of refund received from property taxes by ALL CU members?	565	NUM(8)	
	S04B 3e			
PTAX_EFX		573	CHAR(1)	
SALEX	During the past 12 months, what was the total amount received from the sale of household furnishings, equipment, clothing, jewelry, pets or other belongings, excluding the sale of vehicles or property by ALL CU members?	593	NUM(8)	
	S04B 2b			
SALEX_		601	CHAR(1)	

Thursday, September 22, 2011
Page 40 of 89

Other Money Receipts

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SSREFX	During the past 12 months, what was the total amount of refund received from overpayment on Social Security by ALL CU members?	607	NUM(8)	
	S04B 3c			
SSREFX_		615	CHAR(1)	
CHDLMPX	During the past 12 months, what was the total amount received from a one time lump sum payment for child support by ALL CU members?	1539	NUM(8)	
	S04B 1h(1)			
CHDLMPX_		1547	CHAR(1)	
CHDLMPB	Could you tell me which range best reflects the total amount received in lump sum payments for child support during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	2954	CHAR(2)	
CHDLMPB_		2956	CHAR(1)	
CHDLMPBX	Median of bracket range	2957	NUM(6)	
CHDL_PBX		2963	CHAR(1)	

Thursday, September 22, 2011
Page 41 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Other Money Receipts

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
LUMPB	Could you tell me which range best reflects the total lump sum payments during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$49,999 12 \$50,000 and over	2994	CHAR(2)	
LUMPB_		2996	CHAR(1)	
LUMPBX	Median of bracket range	2997	NUM(6)	
LUMPBX_		3003	CHAR(1)	
SALEB	Could you tell me which range best reflects the total amount received from these sales during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$29,999 11 \$40,000-\$49,999 12 \$50,000 and over	3044	CHAR(2)	
SALEB_		3046	CHAR(1)	

Thursday, September 22, 2011
Page 42 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Other Money Receipts

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SALEBX	Median of bracket range	3047	NUM(6)	
SALEBX_		3053	CHAR(1)	

Thursday, September 22, 2011
Page 43 of 89

Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ADDFEDX	During the past 12 months, what was the total amount PAID for Federal income tax, in addition to that withheld from earnings, by ALL CU members?	9	NUM(8)	
	S04B 4a			
ADDFEDX_		17	CHAR(1)	
ADDOTHX	During the past 12 months, what was the total amount PAID for other taxes not reported elsewhere by ALL CU members?	18	NUM(8)	
	S04B 4d			
ADDOTHX_		26	CHAR(1)	
ADDSTAX	During the past 12 months, what was the total amount PAID for state and local income taxes, in addition to that withheld from earnings, by ALL CU members?	27	NUM(8)	
	S04B 4b			
ADDSTAX_		35	CHAR(1)	
FEDREFX	During the past 12 months, what was the total amount of refund received from Federal income tax by ALL CU members?	94	NUM(8)	
	S04B 3a			
FEDREFX_		102	CHAR(1)	
FFEDTXX	Amount of Federal income tax deducted from last pay annualized for all CU members (sum ANFEDTXX from MEMB file for all CU members)	112	NUM(8)	
FFEDTXX_		120	CHAR(1)	

Thursday, September 22, 2011
Page 44 of 89

Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FSTATXX	Amount of state and local income taxes deducted from last pay annualized for all CU members (sum ANSTATX from MEMB file for all CU members)	360	NUM(8)	
FSTATXX_		368	CHAR(1)	
OTHREFX	During the past 12 months, what was the total amount of refund received from other sources, including any other taxes, by ALL CU members?	517	NUM(8)	
	S04B 3f			
OTHREFX_		525	CHAR(1)	
PERSTAX	Amount of personal taxes paid by CU in past 12 months (ADDFEDX + ADDSTAX + ADDOTHX + FFEDTXX + FSTATXX + TAXPROPX) - (FEDREFX + STATREFX + OTHREFX) *L	550	NUM(8)	
	BLS derived			
PERSTAX_		558	CHAR(1)	
STATREFX	During the past 12 months, what was the total amount of refund received from state and local income tax by ALL CU members?	616	NUM(8)	
	S04B 3b			
STAT_EFX		624	CHAR(1)	
TAXPROPX	During the past 12 months, what was the total amount PAID for personal property taxes for vehicles not reported elsewhere by ALL CU members?	633	NUM(8)	
	S04B 4c			

Thursday, September 22, 2011
Page 45 of 89

Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
TAXP_OPX		641	CHAR(1)	
FFEDTXXM	Amount of Federal income tax deducted from last pay annualized for all CU members (sum ANFEDTXX from MEMB file for all CU members)	1862	NUM(10,1	
FFED_XXM		1872	CHAR(1)	
FFEDTXX1	Imputation Iteration #1 -FFEDTXX	1873	NUM(8)	
FFEDTXX2	Imputation Iteration #2 -FFEDTXX	1881	NUM(8)	
FFEDTXX3	Imputation Iteration #3 -FFEDTXX	1889	NUM(8)	
FFEDTXX4	Imputation Iteration #4 -FFEDTXX	1897	NUM(8)	
FFEDTXX5	Imputation Iteration #5 -FFEDTXX	1905	NUM(8)	
FSTATXXM	Amount of state and local income taxes deducted from last pay annualized for all CU members (sum ANSTATXM from MEMB file for all CU members)	2204	NUM(10,1	
FSTA_XXM		2214	CHAR(1)	
FSTATXX1	Imputation Iteration #1 - FSTATXX	2215	NUM(8)	
FSTATXX2	Imputation Iteration #2 - FSTATXX	2223	NUM(8)	
FSTATXX3	Imputation Iteration #3 - FSTATXX	2231	NUM(8)	
FSTATXX4	Imputation Iteration #4 - FSTATXX	2239	NUM(8)	

Thursday, September 22, 2011
Page 46 of 89

Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FSTATXX5	Imputation Iteration #5 - FSTATXX	2247	NUM(8)	
PERSTAXM	Amount of personal taxes paid by CU in past 12 months (ADDFEDX + ADDSTAX + ADDOTHX + FFEDTXXM + FSTATXXM + TAXPROPX) - (FEDREFX + STATREFX + OTHREFX) *L	2679	NUM(11,1	
PERS_AXM		2690	CHAR(1)	
PERSTAX1	Imputation Iteration #1 - PERSTAX	2691	NUM(9)	
PERSTAX2	Imputation Iteration #2 - PERSTAX	2700	NUM(9)	
PERSTAX3	Imputation Iteration #3 - PERSTAX	2709	NUM(9)	
PERSTAX4	Imputation Iteration #4 - PERSTAX	2718	NUM(9)	
PERSTAX5	Imputation Iteration #5 - PERSTAX	2727	NUM(9)	

Thursday, September 22, 2011
Page 47 of 89

Retirement And Pension Deductions

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FGVX	Amount of government retirement deducted from last pay annualized for all CU members (Sum ANGVX from MEMB file for all CU members)	121	NUM(8)	
	BLS derived			
FGVX_		129	CHAR(1)	
FIRAX	Amount of money placed in an individual retirement plan, such as an IRA or Keogh, by all CU members in past 12 months (sum IRAX from MEMB file for all CU members)	159	NUM(8)	
	BLS derived			
FIRAX_		167	CHAR(1)	
FJSSDEDX	Estimated amount of income contributed to Social Security by all CU members in past 12 months (Sum JSSDEDX from MEMB file for all CU members)	168	NUM(8)	
	BLS derived			
FJSS_EDX		176	CHAR(1)	
FPVTX	Amount of private pension fund deducted from last pay annualized for all CU members (sum ANPVTX from MEMB file for all CU members)	177	NUM(8)	
	BLS derived			
FPVTX_		185	CHAR(1)	
FRRX	Amount of Railroad Retirement deducted from last pay annualized for all CU members (Sum ANRRX from MEMB file for all CU members)	195	NUM(8)	
	BLS derived			

Thursday, September 22, 2011
Page 48 of 89

Retirement And Pension Deductions

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FRRX_		203	CHAR(1)	
FGVXM	Amount of government retirement deducted from last pay annualized for all CU members (Sum ANGVXM from MEMB file for all CU members)	1913	NUM(8)	
FGVXM_		1921	CHAR(1)	
FJSSDEDM	Estimated amount of income contributed to Social Security by all CU members in past 12 months (Sum JSSDEDXM from MEMB file for all CU members)	2039	NUM(10,1	
FJSS_EDM		2049	CHAR(1)	
FJSSDED1	Imputation Iteration #1 -FJSSDEDX	2050	NUM(8)	
FJSSDED2	Imputation Iteration #2 -FJSSDEDX	2058	NUM(8)	
FJSSDED3	Imputation Iteration #3 -FJSSDEDX	2066	NUM(8)	
FJSSDED4	Imputation Iteration #4 -FJSSDEDX	2074	NUM(8)	
FJSSDED5	Imputation Iteration #5 -FJSSDEDX	2082	NUM(8)	
FPVTXM	Amount of private pension fund deducted from last pay annualized for all CU members (sum ANPVTXM from MEMB file for all CU members)	2090	NUM(8)	
FPVTXM_		2098	CHAR(1)	
FRRXM	Amount of Railroad Retirement deducted from last pay annualized for all CU members (Sum ANRRXM from MEMB file for all CU members)	2099	NUM(8)	
	BLS derived			

Thursday, September 22, 2011
Page 49 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Retirement And Pension Deductions

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FRRXM_		2107	CHAR(1)	_

Thursday, September 22, 2011
Page 50 of 89

Food Stamps

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FD_STMPS	Have any members of your CU received any Food Stamps, in the past month? CODED 1 Yes 2 No	92	CHAR(1)	
	S04B 9a			
FD_S_MPS		93	CHAR(1)	
FS_MTHI	In how many of the past 12 months were Food Stamps received?	348	NUM(2)	
	S04B 8b			
FS_MTHI_		350	CHAR(1)	
REC_FS	Have any members of your CU received any Food Stamps, during the past 12 months? CODED 1 Yes 2 No	576	CHAR(1)	
	S04B 8a			
REC_FS_		577	CHAR(1)	
FS_AMTXM	What is the dollar value of Food Stamps received?	2108	NUM(8,1)	
FS_A_TXM		2116	CHAR(1)	
FS_AMTX1	Imputation Iteration #1 - FS_AMTX	2117	NUM(6)	
FS_AMTX2	Imputation Iteration #2 - FS_AMTX	2123	NUM(6)	
FS_AMTX3	Imputation Iteration #3 - FS_AMTX	2129	NUM(6)	

Thursday, September 22, 2011
Page 51 of 89

Food Stamps

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FS_AMTX4	Imputation Iteration #4 - FS_AMTX	2135	NUM(6)	
FS_AMTX5	Imputation Iteration #5 - FS_AMTX	2141	NUM(6)	
FS_AMTXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	2147	NUM(3)	

Thursday, September 22, 2011
Page 52 of 89

Free Meals And Purchased Groceries

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FREEMLX	During the past 12 months, about what was the weekly dollar value of any free meals received by any members of your CU as part of their pay?	186	NUM(8)	
	S04B 6b			
FREEMLX_		194	CHAR(1)	
JGRCFDMV	Monthly expenditure for food and non-alcoholic beverages purchased at grocery store	432	NUM(6)	
	BLS derived			
JGRC_DMV		438	CHAR(1)	
JGRCFDWK	Weekly expenditure for food and non-alcoholic beverages purchased at grocery store	439	NUM(6)	
	BLS derived			
JGRC_DWK		445	CHAR(1)	
JGROCYMV	Monthly expenditure for grocery store purchases	446	NUM(6)	
	BLS derived			
JGRO_YMV		452	CHAR(1)	
JGROCYWK	Weekly expenditure for grocery store purchases	453	NUM(6)	
	BLS derived			
JGRO_YWK		459	CHAR(1)	

Thursday, September 22, 2011
Page 53 of 89

Housing Structure

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
DESCRIP	Housing unit or Group Quarters unit CODED 1 House, apartment, flat Housing unit in nontransient hotel, motel, etc. Housing unit, permanent in transient hotel, motel, etc. Housing unit, in rooming house Mobile home or trailer with NO permanent room added Mobile home or trailer with one or more permanent rooms added Housing unit not specified above Rouarters not housing unit in rooming or boarding house Student quarters in college dormitory Group quarters unit, not specified above Cover 13c and 13d	45	CHAR(2)	
DESCRIP_		47	CHAR(1)	
TYPOWND	Are these living quarters owned by regular ownership or as a condominium or cooperative? CODED Regular ownership Condominium Cooperative S02 1c	642	CHAR(1)	
TYPOWND_		643	CHAR(1)	

Thursday, September 22, 2011
Page 54 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FINLWT21	CU replicate weight # 45 (total sample weight)	148	NUM(11,3	
	BLS derived			
WTREP01	CU replicate weight # 01 This variable and the following are 44 half sample replicate weights, WTREP01 through WTREP44, which are used for variance computation. They are all BLS derived variables.	687	NUM(11,3	
WTREP02	CU replicate weight # 02	698	NUM(11,3	
WTREP03	CU replicate weight # 03	709	NUM(11,3	
WTREP04	CU replicate weight # 04	720	NUM(11,3	
WTREP05	CU replicate weight # 05	731	NUM(11,3	
WTREP06	CU replicate weight # 06	742	NUM(11,3	
WTREP07	CU replicate weight # 07	753	NUM(11,3	
WTREP08	CU replicate weight # 08	764	NUM(11,3	
WTREP09	CU replicate weight # 09	775	NUM(11,3	
WTREP10	CU replicate weight # 10	786	NUM(11,3	
WTREP11	CU replicate weight # 11	797	NUM(11,3	
WTREP12	CU replicate weight # 12	808	NUM(11,3	
WTREP13	CU replicate weight # 13	819	NUM(11,3	

Thursday, September 22, 2011
Page 55 of 89

_	VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
	WTREP14	CU replicate weight # 14	830	NUM(11,3	
	WTREP15	CU replicate weight # 15	841	NUM(11,3	
	WTREP16	CU replicate weight # 16	852	NUM(11,3	
	WTREP17	CU replicate weight # 17	863	NUM(11,3	
	WTREP18	CU replicate weight # 18	874	NUM(11,3	
	WTREP19	CU replicate weight # 19	885	NUM(11,3	
	WTREP20	CU replicate weight # 20	896	NUM(11,3	
	WTREP21	CU replicate weight # 21	907	NUM(11,3	
	WTREP22	CU replicate weight # 22	918	NUM(11,3	
	WTREP23	CU replicate weight # 23	929	NUM(11,3	
	WTREP24	CU replicate weight # 24	940	NUM(11,3	
	WTREP25	CU replicate weight # 25	951	NUM(11,3	
	WTREP26	CU replicate weight # 26	962	NUM(11,3	
	WTREP27	CU replicate weight # 27	973	NUM(11,3	
	WTREP28	CU replicate weight # 28	984	NUM(11,3	
	WTREP29	CU replicate weight # 29	995	NUM(11,3	

Thursday, September 22, 2011
Page 56 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WTREP30	CU replicate weight # 30	1006	NUM(11,3	
WTREP31	CU replicate weight # 31	1017	NUM(11,3	
WTREP32	CU replicate weight # 32	1028	NUM(11,3	
WTREP33	CU replicate weight # 33	1039	NUM(11,3	
WTREP34	CU replicate weight # 34	1050	NUM(11,3	
WTREP35	CU replicate weight # 35	1061	NUM(11,3	
WTREP36	CU replicate weight # 36	1072	NUM(11,3	
WTREP37	CU replicate weight # 37	1083	NUM(11,3	
WTREP38	CU replicate weight # 38	1094	NUM(11,3	
WTREP39	CU replicate weight # 39	1105	NUM(11,3	
WTREP40	CU replicate weight # 40	1116	NUM(11,3	
WTREP41	CU replicate weight # 41	1127	NUM(11,3	
WTREP42	CU replicate weight # 42	1138	NUM(11,3	
WTREP43	CU replicate weight # 43	1149	NUM(11,3	
WTREP44	CU replicate weight # 44	1160	NUM(11,3	

Thursday, September 22, 2011
Page 57 of 89

- **MEMB**

Cu And Member Identifiers

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2	1	NUM(8)	
	BLS derived			
MEMBNO	Member number	135	NUM(2)	
	S01 1			

Thursday, September 22, 2011
Page 58 of 89

- **MEMB**

Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
AGE	What is the member's date of birth? (Age is verified.) S01 9	9	NUM(2)	
AGE_		11	CHAR(1)	
CU_CODE1	What is the member's relationship to (reference person)? CODED Reference person Spouse Child or adopted child Grandchild In-law Brother or sister Mother or father Other related persons Unrelated persons Blank or illegible entry	70	CHAR(1)	
EDUCA	What is the highest level of school the member has completed or the highest degree the member has received? CODED Never attended school 1-11 First grade through eleventh grade Whigh school graduate Some college - no degree Associate's degree (occupational/vocational) Associate's degree (academic) Bachelor's degree Master's degree Professional degree Doctorate degree	72	CHAR(2)	

Thursday, September 22, 2011
Page 59 of 89

- **MEMB**

Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
EDUCA_		74	CHAR(1)	
MARITAL	Is the member now ? (Marital status) CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married S01 12	133	CHAR(1)	
SCHLNCHQ	During the previous 30 days, how many weeks did the member purchase meals at school or in a preschool program for preschool or school age children? S02 5b(d)	162	NUM(2)	
SCHL_CHQ		164	CHAR(1)	
SCHLNCHX	What is the usual weekly expense for the meals the member purchased at school? S02 5b(c)	165	NUM(8)	
SCHL_CHX		173	CHAR(1)	
SEX	Is the member male or female? CODED 1 Male 2 Female S01 6	174	CHAR(1)	

Thursday, September 22, 2011
Page 60 of 89

- **MEMB**

Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ARM_FORC	Is member now in the Armed Forces? CODED 1 Yes 2 No	242	CHAR(1)	
	S01 14			
ARM_ORC		243	CHAR(1)	
IN_COLL	Is the member currently enrolled in a college or university either?	244	CHAR(1)	
	CODED 1 Full time 2 Part time 3 Not at all			
	S01 13b			
IN_COLL_		245	CHAR(1)	
HORIGIN	Are you Hispanic, Latino, or Spanish? CODED: 1 Yes 2 No	250	CHAR(1)	
HISPANIC	Country of Hispanic Origin CODED: 1 Mexican 2 Mexican-American 3 Chicano 4 Puerto Rican 5 Cuban 6 Cuban-American 7 Central or South American 8 Other Hispanic group not listed Blank for non-Hispanic	251	CHAR(1)	

Thursday, September 22, 2011
Page 61 of 89

Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
HISP_NIC		252	CHAR(1)	
MEMBRACE	Race of Member CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race 7 Other	253	CHAR(1)	
RC_WHITE	Race CODED: 1 White	254	CHAR(1)	
RC_W_ITE		255	CHAR(1)	
RC_BLACK	Race CODED: 2 African American, or Black	256	CHAR(1)	
RC_B_ACK		257	CHAR(1)	
RC_NATAM	Race: CODED: 3 American Indian, or Alaskan Native	258	CHAR(1)	
RC_N_TAM		259	CHAR(1)	

Thursday, September 22, 2011
Page 62 of 89

Member Characteristics And Income File — MEMB Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
RC_ASIAN	Race CODED: 4 Asian	260	CHAR(1)	
RC_A_IAN		261	CHAR(1)	
RC_PACIL	Race CODED: 5 Native Hawaiian or Other Pacific Islander	262	CHAR(1)	
RC_P_CIL		263	CHAR(1)	
RC_OTHER	Race CODED: 6 Other	264	CHAR(1)	
RC_O_HER		265	CHAR(1)	
RC_DK	Race CODED: 7 Don't Know	266	CHAR(1)	
RC_DK_		267	CHAR(1)	

Thursday, September 22, 2011
Page 63 of 89

$\begin{tabular}{lll} Member Characteristics And Income File & -MEMB \\ \end{tabular}$

Characteristics Of Member

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ASIAN	Country of Asian origin (asked only if ,4' is entered for MEMBRACE) Coded: 1 Chinese 2 Filipino 3 Japanese 4 Korean 5 Vietnamese 6 Asian Indian 7 Other Control Card	774	CHAR(1)	
ASIAN_		775	CHAR(1)	

Thursday, September 22, 2011
Page 64 of 89

- **MEMB**

Work Experience Of Members

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
EMPLTYPE	Was the member ? (Type of employee) Refers to job where member received the most earnings in the past 12 months.	75	CHAR(1)	
	CODED 1 An employee of a PRIVATE company, business, or individual working for wages or salary 2 A Federal government employee 3 A State government employee 4 A local government employee 5 Self-employed in OWN business, professional practice or farm 6 Working WITHOUT PAY in family business or farm,			
EMPL_YPE		76	CHAR(1)	
HRSPERWK	In the weeks that the member worked, how many hours did the member usually work per week?	113	NUM(3)	
	S04A 3			
HRSP_RWK		116	CHAR(1)	

Thursday, September 22, 2011 Page 65 of 89

- **MEMB**

Work Experience Of Members

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OCCULIST	The job in which member received the most earnings during the past 12 months fits best in the following category CODED Manager, professional 01 Administrator, manager 02 Teacher 03 Professional Administrative support, technical, sales 04 Administrative support, including clerical 05 Sales, retail 06 Sales, business goods and services 07 Technician Service 08 Protective service 09 Private household service 10 Other service Operator, assembler, laborer 11 Machine operator, assembler, inspector 12 Transportation operator 13 Handler, helper, laborer Precision production, craft, repair 14 Mechanic, repairer, precision production 15 Construction, mining Farming, forestry, fishing 16 Farming 17 Forestry, fishing, groundskeeping Armed forces 18 Armed forces	137	CHAR(2)	
OCCU_IST		139	CHAR(1)	

Thursday, September 22, 2011
Page 66 of 89

Work Experience Of Members

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WHYNOWRK	What was the main reason the member did not work during the past 12 months? Was the member?	223	CHAR(1)	
	CODED 1 Retired 2 Taking care of home/family 3 Going to school 4 Ill, disabled, unable to work 5 Unable to find work 6 Doing something else			
	S04A 5			
WHYN_WRK		224	CHAR(1)	
WKS_WRKD	In the last 12 months, how many weeks did the member work either full or part time not counting work around the house? Include paid vacation and paid sick leave.	225	NUM(2)	
	S04A 2			
WKS_RKD		227	CHAR(1)	

Thursday, September 22, 2011
Page 67 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ANYRAIL	During the past 12 months, did the member receive from the U.S. Government any money from Railroad Retirement checks? CODED 1 Yes 2 No	57	CHAR(1)	
	S04A 7b			
ANYRAIL_		58	CHAR(1)	
ANYSSINC	During the past 12 months, did the member receive from the U.S. Government any money from Social Security checks? CODED 1 Yes 2 No	59	CHAR(1)	
	S04A 7a			
ANYS_INC		60	CHAR(1)	
BSNSX	Amount of income or loss received from nonfarm business	61	NUM(8)	
BSNSX_		69	CHAR(1)	
FARMX	Amount of income or loss received from own farm	77	NUM(8)	
FARMX_		85	CHAR(1)	
GROSPAYX	What was the gross amount of the member's last pay?	95	NUM(8)	
	S04A 9			
GROS_AYX		103	CHAR(1)	

Thursday, September 22, 2011
Page 68 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SS_RRX	What was the amount of the last Social Security or Railroad Retirement payment received? (In past 12 months)	183	NUM(8)	
	S04A 7d			
SS_RRX_		191	CHAR(1)	
STA_SUPP	During the past 12 months, did the member receive any Supplemental Security Income checks from the State or local government? CODED 1 Yes 2 No	192	CHAR(1)	
	S04A 8b			
STA_UPP		193	CHAR(1)	
SUPPX	During the past 12 months, how much did the member receive in Supplemental Security Income checks altogether? (From U.S. Government and State or local Government)	203	NUM(8)	
	S04A 8b			
SUPPX_		211	CHAR(1)	
US_SUPP	During the past 12 months, did the member receive any Supplemental Security Income checks from the U.S. Government? CODED 1 Yes 2 No	212	CHAR(1)	
	S04A 8a			
US_SUPP_		213	CHAR(1)	
WAGEX	Amount received from wage and salary income before deductions	214	NUM(8)	

Thursday, September 22, 2011
Page 69 of 89

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
WAGEX_		222	CHAR(1)	
SS_RRQ	During the past 12 months, how many Social Security or Railroad Retirement payments did the member receive?	228	NUM(4)	
	S04A 7f			
SS_RRQ_		232	CHAR(1)	
MEDICARE	Is the amount of the last Social Security or Railroad Retirement payment received AFTER the deduction for a Medicare premium? CODED 1 Yes 2 No	246	CHAR(1)	
	S04A 7e			
MEDI_ARE		247	CHAR(1)	
PAYPERD	Time period covered for last pay 1 week 2 2 weeks 3 month 4 quarter 5 year 6 other 7 twice a month	248	CHAR(1)	
	S04A 10a			
PAYPERD_		249	CHAR(1)	
BSNSXM	Amount of income or loss from nonfarm business, partnership or professional practice received in past 12 months $*L$	313	NUM(11,1	

Thursday, September 22, 2011
Page 70 of 89

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
BSNSXM_		324	CHAR(1)	
BSNSX1	Imputation Iteration #1 - BSNSX	325	NUM(9)	
BSNSX2	Imputation Iteration #2 - BSNSX	334	NUM(9)	
BSNSX3	Imputation Iteration #3 - BSNSX	343	NUM(9)	
BSNSX4	Imputation Iteration #4 - BSNSX	352	NUM(9)	
BSNSX5	Imputation Iteration #5 - BSNSX	361	NUM(9)	
BSNSXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	370	NUM(3)	
FARMXM	During the past 12 months, what was the amount of income or loss from the member's own farm after expenses? $*L$	373	NUM(11,1	
FARMXM_		384	CHAR(1)	
FARMX1	Imputation Iteration #1 - FARMX	385	NUM(9)	
FARMX2	Imputation Iteration #2 - FARMX	394	NUM(9)	
FARMX3	Imputation Iteration #3 - FARMX	403	NUM(9)	
FARMX4	Imputation Iteration #4 - FARMX	412	NUM(9)	
FARMX5	Imputation Iteration #5 - FARMX	421	NUM(9)	
FARMXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	430	NUM(3)	

Thursday, September 22, 2011 Page 71 of 89

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SS_RRXM	What was the amount of the last Social Security or Railroad Retirement payment received? (In past 12 months)	562	NUM(10,1	
SS_RRXM_		572	CHAR(1)	
SS_RRX1	Imputation Iteration #1 - SS_RRX	573	NUM(8)	
SS_RRX2	Imputation Iteration #2 - SS_RRX	581	NUM(8)	
SS_RRX3	Imputation Iteration #3 - SS_RRX	589	NUM(8)	
SS_RRX4	Imputation Iteration #4 - SS_RRX	597	NUM(8)	
SS_RRX5	Imputation Iteration #5 - SS_RRX	605	NUM(8)	
SS_RRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	613	NUM(3)	
SUPPXM	During the past 12 months, how much did the member receive in Supplemental Security Income checks altogether? (From U.S. Government and State or local Government)	616	NUM(10,1	
SUPPXM_		626	CHAR(1)	
SUPPX1	Imputation Iteration #1 -SUPPX	627	NUM(8)	
SUPPX2	Imputation Iteration #2 -SUPPX	635	NUM(8)	
SUPPX3	Imputation Iteration #3 -SUPPX	643	NUM(8)	
SUPPX4	Imputation Iteration #4 -SUPPX	651	NUM(8)	
SUPPX5	Imputation Iteration #5 -SUPPX	659	NUM(8)	

Thursday, September 22, 2011
Page 72 of 89

Member Characteristics And Income File — MEMB Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SUPPXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	667	NUM(3)	
WAGEXM	During the past 12 months, what was the amount of wages or salary income received before any deductions?	670	NUM(10,1	
WAGEXM_		680	CHAR(1)	
WAGEX1	Imputation Iteration #1 - WAGEX	681	NUM(8)	
WAGEX2	Imputation Iteration #2 - WAGEX	689	NUM(8)	
WAGEX3	Imputation Iteration #3 - WAGEX	697	NUM(8)	
WAGEX4	Imputation Iteration #4 - WAGEX	705	NUM(8)	
WAGEX5	Imputation Iteration #5 - WAGEX	713	NUM(8)	
WAGEXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)	721	NUM(3)	
BSNSB	Could you tell me which range best reflects the member's income or loss from the member's own nonfarm business, partnership or professional practice during the last 12 months? 00 Loss 01 \$0-\$4,999 02 \$5,000-\$9,999 03 \$10,000-\$14,999 04 \$15,000-\$19,999 05 \$20,000-\$29,999 06 \$30,000-\$29,999 06 \$30,000-\$39,999 07 \$40,000-\$49,999 08 \$50,000-\$69,999 09 \$70,000-\$89,999 10 \$90,000-\$119,999 11 \$120,000 and over	724	CHAR(2)	
BSNSB_		726	CHAR(1)	

Thursday, September 22, 2011
Page 73 of 89

Member Characteristics And Income File — MEMB Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
BSNSBX	Median of bracket range	727	NUM(6)	
BSNSBX_		733	CHAR(1)	
FARMB	Could you tell me which range best reflects the member's income or loss from the member's own farm during the last 12 months? 00 Loss 01 \$0-\$4,999 02 \$5,000-\$9,999 03 \$10,000-\$14,999 04 \$15,000-\$19,999 05 \$20,000-\$29,999 06 \$30,000-\$39,999 07 \$40,000-\$49,999 08 \$50,000-\$69,999 09 \$70,000-\$89,999 10 \$90,000-\$119,999 11 \$120,000 and over	734	CHAR(2)	
FARMB_		736	CHAR(1)	
FARMBX	Median of bracket range	737	NUM(6)	
FARMBX_		743	CHAR(1)	

Thursday, September 22, 2011
Page 74 of 89

Member Characteristics And Income File — MEMB

Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SS_RRB	Could you tell me which range best reflects the amount of the member's last Social Security or Railroad Retirement payment during the last 12 months? 01 Less than \$300 02 \$300-\$399 03 \$400-\$499 04 \$500-\$599 05 \$600-\$699 06 \$700-\$799 07 \$800-\$899 08 \$900-\$999 09 \$1,000-\$1499 10 \$1,500 and over	744	CHAR(2)	
SS_RRB_		746	CHAR(1)	
SS_RRBX	Median of bracket range	747	NUM(6)	
SS_RRBX_		753	CHAR(1)	
SUPPB	Could you tell me which range best reflects the amount the member received in Supplemental Security income from all government sources during the last 12 months? 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$4,999 07 \$10,000-\$14,999 08 \$15,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	754	CHAR(2)	
SUPPB_		756	CHAR(1)	

Thursday, September 22, 2011
Page 75 of 89

Member Characteristics And Income File — MEMB Income

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SUPPBX	Median of bracket range	757	NUM(6)	
SUPPBX_		763	CHAR(1)	
WAGEB	Could you tell me which range best reflects the member's total wages and salaries for ALL JOBS during the last 12 months? 01 \$0-\$4,999 02 \$5,000-\$9,999 03 \$10,000-\$14,999 04 \$15,000-\$19,999 05 \$20,000-\$29,999 06 \$30,000-\$29,999 07 \$40,000-\$49,999 08 \$50,000-\$69,999 09 \$70,000-\$89,999 10 \$90,000-\$119,999 11 \$120,000 and over	764	CHAR(2)	
WAGEB_		766	CHAR(1)	
WAGEBX	Median of bracket range	767	NUM(6)	
WAGEBX_		773	CHAR(1)	

Thursday, September 22, 2011
Page 76 of 89

Member Characteristics And Income File - MEMB

Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ANFEDTXX	Annualized amount of Federal income tax deducted from last pay ((FEDTXX/GROSPAYX) x WAGEX) BLS derived	12	NUM(8)	
ANFE_TXX		20	CHAR(1)	
ANSTATXX	Annualized amount of state and local income taxes deducted from last pay ((STATXX/GROSPAYX) x WAGEX) BLS derived	48	NUM(8)	
ANST_TXX		56	CHAR(1)	
FEDTXX	How much was deducted from the member's last pay for Federal income tax? S04A 10a	86	NUM(8)	
FEDTXX_		94	CHAR(1)	
STATXX	How much was deducted from the member's last pay for state and local income tax? S04A 10b	194	NUM(8)	
STATXX_		202	CHAR(1)	
ANFEDTXM	Annualized amount of Federal income tax deducted from last pay ((FEDTXX/GROSPAYX) x WAGEM)	268	NUM(8)	
ANFE_TXM		276	CHAR(1)	
ANSTATXM	Annualized amount of state and local income taxes deducted from last pay ((STATXX/GROSPAYX) x WAGEM)	304	NUM(8)	

Thursday, September 22, 2011
Page 77 of 89

Member Characteristics And Income File — MEMB Taxes

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ANST_TXM		312	CHAR(1)	

Thursday, September 22, 2011
Page 78 of 89

Member Characteristics And Income File - MEMB

Retirement And Pension Deductions

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ANGVX	Annualized amount of Government Retirement deducted from last pay ((GVX/GROSPAYX) x WAGEX) BLS derived	21	NUM(8)	
ANGVX_		29	CHAR(1)	
ANPVTX	Annualized amount of private pensions deducted from last pay ((PVTX/GROSPAYX) x WAGEX) BLS derived	30	NUM(8)	
ANPVTX_		38	CHAR(1)	
ANRRX	Annual amount of Railroad Retirement deducted from pay	39	NUM(8)	
ANRRX_		47	CHAR(1)	
GVX	How much was deducted from the member's last pay for Government Retirement? S04A 10e	104	NUM(8)	
GVX_		112	CHAR(1)	
IRAX	During the past 12 months, how much money did the member place in a retirement plan such as Individual Retirement Account (IRA & Keogh)? (Exclude rollovers) S04A 13b	117	NUM(8)	
IDAV	504A 130	125	CHAR(1)	
IRAX_		125	CHAR(1)	
JSSDEDX	Estimated annual Social Security contribution	126	NUM(6)	
JSSDEDX_		132	CHAR(1)	

Thursday, September 22, 2011
Page 79 of 89

Member Characteristics And Income File — MEMB

Retirement And Pension Deductions

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
PVTX	How much was deducted from the member's last pay for private pension fund? S04A 10f	142	NUM(8)	
PVTX_		150	CHAR(1)	
RRX	How much was deducted from the member's last pay for Railroad Retirement? S04A 10d	153	NUM(8)	
RRX_		161	CHAR(1)	
SLFEMPSS	Amount of self-employment Social Security contributions	176	NUM(6)	
SLFE_PSS		182	CHAR(1)	
SOCRRX	Annual amount of Social Security and Railroad Retirement income received by member in past 12 months BLS derived	233	NUM(8)	
SOCRRX_		241	CHAR(1)	
ANGVXM	Annualized amount of Government Retirement deducted from last pay ((GVX/GROSPAYX) x WAGEM)	277	NUM(8)	
ANGVXM_		285	CHAR(1)	
ANPVTXM	Annualized amount of private pensions deducted from last pay ((PVTX/GROSPAYX) x WAGEM)	286	NUM(8)	
ANPVTXM_		294	CHAR(1)	
ANRRXM	Annualized amount of Railroad Retirement deducted from last pay ((RRX/GROSPAYX) x WAGEM)	295	NUM(8)	

Thursday, September 22, 2011
Page 80 of 89

Member Characteristics And Income File — MEMB

Retirement And Pension Deductions

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
ANRRXM_		303	CHAR(1)	
JSSDEDXM	Estimated amount of income contributed to Social Security by member in past 12 months	433	NUM(8,1)	
JSSD_DXM		441	CHAR(1)	
JSSDEDX1	Imputation Iteration #1 - JSSDEDX	442	NUM(6)	
JSSDEDX2	Imputation Iteration #2 - JSSDEDX	448	NUM(6)	
JSSDEDX3	Imputation Iteration #3 - JSSDEDX	454	NUM(6)	
JSSDEDX4	Imputation Iteration #4 - JSSDEDX	460	NUM(6)	
JSSDEDX5	Imputation Iteration #5 - JSSDEDX	466	NUM(6)	
SLFEMPSM	Amount of income contributed to Social Security by member if self-employed	472	NUM(8,1)	
SLFE_PSM		480	CHAR(1)	
SLFEMPS1	Imputation Iteration #1 - SLFEMPS	481	NUM(6)	
SLFEMPS2	Imputation Iteration #2 - SLFEMPS	487	NUM(6)	
SLFEMPS3	Imputation Iteration #3 - SLFEMPS	493	NUM(6)	
SLFEMPS4	Imputation Iteration #4 - SLFEMPS	499	NUM(6)	
SLFEMPS5	Imputation Iteration #5 - SLFEMPS	505	NUM(6)	

Thursday, September 22, 2011
Page 81 of 89

$\begin{tabular}{lll} Member Characteristics And Income File & -MEMB \\ \end{tabular}$

Retirement And Pension Deductions

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
SOCRRXM	Annual amount of Social Security and Railroad Retirement income received by member in past 12 months	511	NUM(10,1	
SOCRRXM_		521	CHAR(1)	
SOCRRX1	Imputation Iteration #1 - SOCRRX	522	NUM(8)	
SOCRRX2	Imputation Iteration #2 - SOCRRX	530	NUM(8)	
SOCRRX3	Imputation Iteration #3 - SOCRRX	538	NUM(8)	
SOCRRX4	Imputation Iteration #4 - SOCRRX	546	NUM(8)	
SOCRRX5	Imputation Iteration #5 - SOCRRX	554	NUM(8)	

Thursday, September 22, 2011
Page 82 of 89

Consumer Unit (CU) Characteristics And Income - FMLY

Summary Expenditure Data

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
FOODTOT	Food, total FOODHOME + FOODAWAY	1171	NUM(12,5	
FOODHOME	Food at home, total CEREAL + BAKERY + BEEF + PORK + OTHMEAT + POULTRY + FISHSEA + EGGS + MILKCRM + OTHDAIRY + FRSHFRUT + FRSHVEG + PROCVEG + SWEETS + NOALCBEV + FATOILS + MISCFOOD	1183	NUM(12,5	
CEREAL	Cereal and cereal products 010110 010120 010210 010310 010320	1195	NUM(12,5	
BAKEPROD	Bakery products 020110 020210 020310 020410 020510 020610 020620 020710 020810 020820	1207	NUM(12,5	
BEEF	Beef 030110 030210 030310 030410 030510 030610 030710 030810	1219	NUM(12,5	
PORK	Pork 040110 040210 040310 040410 040510 040610	1231	NUM(12,5	
OTHMEAT	Other meats 050110 050210 050310 050410 050900	1243	NUM(12,5	
POULTRY	Poultry 060110 060210 060310	1255	NUM(12,5	
SEAFOOD	Fish and seafood 070110 070230 070240	1267	NUM(12,5	
EGGS	Eggs 080110	1279	NUM(12,5	
MILKPROD	Fresh milk and cream 090110 090210	1291	NUM(12,5	

Thursday, September 22, 2011
Page 83 of 89

Consumer Unit (CU) Characteristics And Income - FMLY

Summary Expenditure Data

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
OTHDAIRY	Other dairy products 100110 100210 100410 100510	1303	NUM(12,5	
FRSHFRUT	Fresh fruits 110110 110210 110310 110410 110510	1315	NUM(12,5	
FRSHVEG	Fresh vegetables 120110 120210 120310 120410	1327	NUM(12,5	
PROCFRUT	Processed fruits 130110 130121 130122 130211 130212 130310 130320	1339	NUM(12,5	
PROCVEG	Processed vegetables 140110 140210 140220 140230 140310 140320 140330 140340 140410 140420	1351	NUM(12,5	
SWEETS	Sugar and other sweets 150110 150211 150212 150310	1363	NUM(12,5	
NONALBEV	Nonalcoholic beverages 170110 170210 170310 170410 170510 170520 170531 170532 170533 200112	1375	NUM(12,5	
OILS	Fats and oils 160110 160211 160212 160310 160320	1387	NUM(12,5	
MISCFOOD	Miscellaneous foods 180110 180210 180220 180310 180320 180410 180420 180510 180520 180611 180612 180620 180710 180720	1399	NUM(12,5	
FOODAWAY	Food away from home 190111 190112 190113 190114 190115 190116 190211 190212 190213 190214 190215 190216 190311 190312 190313 190314 190315 190316 190321 190322 190323 190324 190325 190326 190911 190912 190913 190914 190915 190916 190921 190922 190923 190924 190925 190926	1411	NUM(12,5	
ALCBEV	Alcoholic beverages 200111 200210 200310 200410 200511 200512 200513 200516 200521 200522 200523 200526 200531 200532 200533 200536	1423	NUM(12,5	

Thursday, September 22, 2011
Page 84 of 89

Consumer Unit (CU) Characteristics And Income – FMLY Summary Expenditure Data

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position For	rmat Note
SMOKSUPP	Tobacco products and smoking supplies 630110 630210 630220 630900	1435 N	JM(12,5
PET_FOOD	Pet food 610310	1447 NI	JM(12,5
PERSPROD	Personal care products 640110 640120 640210 640220 640310 640410 640420	1459 NI	JM(12,5
PERSSERV	Personal care services 650110 650210 650900	1471 NU	JM(12,5
DRUGSUPP	Non-prescription drugs and supplies 550110 550210 550310 550320 550330 550340 550410 550900 570901 570902	1483 NU	JM(12,5
HOUSKEEP	Housekeeping supplies and services 330110 330210 330310 330410 330510 330610 340110 340120	1495 NI	JM(12,5

Thursday, September 22, 2011
Page 85 of 89

Detailed Expenditures File

- EXPN

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2	1	NUM(8)	
	BLS derived			
ALLOC	Adjustment status for cost variable CODED 0 Not allocated or topcoded 1 Allocated, not topcoded 2 Topcoded and allocated 3 Topcoded, not allocated	9	CHAR(1)	
	BLS derived			
COST	Total cost of item, including sales tax	10	NUM(12,5	
	BLS derived			
GIFT	Was item bought for someone outside the CU? CODED 1 Yes 2 No	22	CHAR(1)	
	BLS derived			
PUB_FLAG	Is cost included in published reports? CODED 1 Not published 2 Published in Integrated reports	23	CHAR(1)	
	BLS derived			
QREDATE	Purchase date recode field Consists of: Sequential day of the Diary week (1-7) Day of the week, Sunday through Saturday (1-7) Reference month of this expenditure, (01-12) Reference day of this expenditure, (01-31) Reference year of this expenditure, (0000-9999)	24	CHAR(10)	
	BLS derived			

Thursday, September 22, 2011
Page 86 of 89

Detailed Expenditures File

 VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
QREDATE_		34	CHAR(1)	
UCC	Universal Classification Code See Section XIII.A. Appendix A for a listing of EXPN UCC codes and titles	35	CHAR(6)	
	BLS derived			

- EXPN

Thursday, September 22, 2011
Page 87 of 89

Income File - DTAB

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2	1	NUM(8)	
UCC	BLS derived Universal Classification Code See Section XIII for a listing of DTAB UCC codes and titles	9	CHAR(6)	
AMOUNT	BLS derived Amount of UCC BLS derived	15	NUM(12)	
AMOUNT_	CODED T – Topcoded Blank Not topcoded	27	CHAR(1)	
	BLS derived			
PUB_FLAG	Is amount included in published reports? CODED 1 Not published 2 Published in Integrated reports	28	CHAR(1)	
	BLS derived			

Thursday, September 22, 2011
Page 88 of 89

Income File

- DTAB_IMPUTED

VARIABLE_NAME	VARIABLE_DESCRIPTION	Start Position	Format	Note
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2	1	NUM(8)	
	BLS derived			
UCC	Universal Classification Code See Section XIII for a listing of DTAB UCC codes and titles	9	CHAR(6)	
	BLS derived			
PUB_FLAG	Is amount included in published reports? CODED Not published Published in Integrated reports	15	CHAR(1)	
	BLS derived			
AMOUNT	Amount of UCC	16	NUM(12)	
AWOUNT	BLS derived	10	140W(12)	
AMOUNT_	CODED T – Topcoded	28	CHAR(1)	
	Blank Not topcoded			
	BLS derived			
IMPNUM	The number (1-5) of the imputation variant for the particular income variable	29	CHAR(1)	

Thursday, September 22, 2011
Page 89 of 89