

COVER SHEET
2018 SIPP Production
SIPP Public Use Metadata Report

NOTE: Not in universe will be "." for numeric variables and blank for character variables.

Status Flag Values

0. Not in universe
1. In universe; as reported
2. Statistical imputation (hot deck)
3. Logical imputation
4. Model-based imputation
5. Cold deck
6. Imputed from a range
7. Combination of 1 and 2/3/5/6
8. Combination of 2/3/5/6
9. Can be determined from the allocation flags for the components of this recode.

Although most universe statements reference public use variables, some universes contain variables that are not available for public use. These variables include:

EPPMIS1:12: Respondent's interview status this month

HHINCSCR_MTH: Indicates whether a household member's monthly income falls below 200% of the poverty level*

HHINCSCR_YR: Indicates whether a household member's annual income falls below 200% of the poverty level*

HHPGMSCR: Indicates whether a household member participated in certain means-tested assistance programs such as SNAP, WIC, Medicaid, TANF, or GA

HHRESP: Person number of the household respondent

HHSTAT: Respondent's status within the household this wave (1 - Returning, 2 - Partial Period Household Member (may return in later waves), 3 - New, 4 - Inactive, 5 - Partial Period Household Member (will not return in later waves))

INC_SCRN: Indicates whether household member's income falls below 200% of the poverty level* (based on responses to HHINCSCR_YR and HHINCSCR_MTH)

LAST_MONTH: Last month in household for partial-period household members who left before the interview date in Waves 2+

LNO: Respondent's position on the household roster

RNALLKIDS: Number of all children (biological, step, or adopted) under 21 for the respondent

SCREENER_CLUMP: Identifies a group or "clump" of household members likely to share resources among one another

* For household members who are part of a clump, the 200% poverty threshold is based on the number of people in the clump.

A note about weeks and XWKA(i) variables in select Labor Force Recodes:

Many labor force recodes describe values for certain weeks of the year (ex. RWKESR1, RJB1_WKSUM1, etc.). These recodes refer to weeks (Sunday through Saturday) that contain 4+ days in the reference month, starting with the first 4+ day week. This is very similar to what was done in older SIPP panels. Variables XWKA1-XWKA5 are used to set universes for these recodes. These variables indicate the week number of the reference year for each week in the reference month containing 4+ days, and are consistent across all records. For example, the first calendar week of August 2013 has only three days (the 1st-3rd), so XWKA1 for August 2013 is the week starting the 4th, and has a value of 32 (being defined the 32nd week of the year). Although not included as variables on the public files, a more detailed description of the XWKA(i) variables can be found in the User's Guide here: [<http://www.census.gov/programs-surveys/sipp/guidance/users-guide.html>]. Note that week 1 of the year will contain more than seven days when the first calendar week of the year has 3 or fewer days, such as occurred in January 2015. Similarly, week 52 of the year will contain more than seven days when the last calendar week of the year has 3 or fewer days, such as occurred in December 2013.

Additionally, for earnings variables where the last calendar week in the month has less than 4 days, values for those days are carried into the first week of the next month (and vice-versa to the previous month where the first calendar week has less than 4 days). Also note that this does not affect monthly sums (ex. RJB1_MSUM), which account for every day in the month.

Summary Statistic Variables

When topcoding assets, earnings, and medical expenditures, values at the top of the distribution are replaced by the mean (or median) of those values. Each variable has a set of corresponding summary statistic variables that display additional information about the distribution of topcoded values. These variables end in _MEAN (mean), _MED (median), and _STD (standard deviation) and are only in universe for topcoded cases.

Most summary statistic variables hold values that describe the overall distribution of topcoded cases, however, some variables display separate statistics by demographic group. These groups are defined differently depending on how the data was collected - at the person or person-month level, or at the household level.

Person and person-month level variables with summary statistics by demographic group include:

TJB(1-7)_ANNSAL(1-3), TJB(1-7)_HOURLY(1-3), TJB(1-7)_WKLY(1-3), TJB(1-7)_BWKLY(1-3),
TJB(1-7)_MTHLY(1-3), TTHR401VAL, TOCHKINC, TOSAVINC, TOCHKVAL, TOSAVVAL, TLIFE_FVAL,
TLIFE_CVAL, TBSJ(1-7)VAL, TOEDDEBTVAL, TOOTDEBTVAL

Demographic groups for these variables are defined as follows:

- * Male, White non-Hispanic
- * Male, Black/Asian/Other or Hispanic
- * Female, White non-Hispanic
- * Female, Black/Asian/Other or Hispanic

Household level variables with summary statistics by demographic group include:

TPRVAL, TRENTMORT, TUTILS, TVEH(1-3)DEBTVAL, TVEH(1-3)VAL

Demographic groups for these variables are defined based on the following characteristics of the household reference person:

- * Married (spouse present), White non-Hispanic
- * Married (spouse present), Black/Asian/Other or Hispanic
- * Unmarried, White non-Hispanic
- * Unmarried, Black/Asian/Other or Hispanic

Table of Contents

PUBLIC USE VARIABLE NAME	INSTRUMENT TAG NAME	PAGE
SSUID.....		1
SHHADID.....		2
SPANEL.....		3
SWAVE.....		4
PNUM.....		5
MONTHCODE.....		6
GHLFSAM.....		7
GVARSTR.....		8
WPFINWGT.....		9
THHLDSTATUS.....		10
ERESIDENCEID.....	RESIDENCEID.....	11
EHRESIDENCID.....		12
RIN_UNIV.....		13
EREFPAR.....		14
ERP.....		15
EINTTYPE.....	INT_TYPE.....	16
TLIVQTR.....	LIVQTR.....	17
ETENURE.....	TENURE.....	18
ERENTSUB.....	RENTSUB.....	19
EVOUCHER.....	VOUCHER.....	20
ESPEAK.....	HHSPEAK1.....	21
EAF_HHLD.....	AFHHLD.....	22
RAFEVER.....	AF_WHO.....	23
ERELRPE.....	RELRPE.....	24
EMS.....	MARITAL_STATUS.....	25
EPNSPOUSE.....	WHO_SPOUSE.....	26
EPNPAR1.....	PAR1_WHO.....	27
EPAR1TYP.....	PAR1TYPE.....	28
EPNPAR2.....	PAR2_WHO.....	29
EPAR2TYP.....	PAR2TYPE.....	30
EDOB_BMONTH.....	DOB_BMONTH.....	31
TAGE.....	DOB_BMONTH.....	32
TAGE_EHC.....	DOB_BMONTH.....	33
TDOB_BYEAR.....	DOB_BYEAR.....	34
EORIGIN.....	ORIGIN.....	35
ERACE.....	RACE.....	36
EBORNUS.....	BORNUS.....	37
ECITIZEN.....	CITIZEN.....	38
ENATCIT.....	NATCIT.....	39
TYRENTRY.....	YRENTRY.....	40

TIMSTAT	IMSTAT	41
TLANG1	LANG1	42
EHOWWELL	HOWWELL	43
EEDUC	EDUC	44
ESEX	SEX	45
EAFF1	AFWHEN	46
EAFF2	AFWHEN	47
EAFF3	AFWHEN	48
EAFF4	AFWHEN	49
EAFF5	AFWHEN	50
EAFF6	AFWHEN	51
EAFF7	AFWHEN	52
EAFF8	AFWHEN	53
EAFF9	AFWHEN	54
EAFFNOW	AFNOW	55
RLNGISOL		56
RPNCHILD1		57
RPNCHILD2		58
RPNCHILD3		59
RPNCHILD6		60
RPNCHILD7		61
RPNCHILD8		62
RPNCHILD9		63
RPNCHILD10		64
RPNCHILD11		65
RPNCHILD4		66
RPNCHILD5		67
RPNCHILD12		68
RPNCHILD13		69
RPNCHILD14		70
RPNCHILD15		71
RPNCHILD16		72
RPNCHILD17		73
RPNCHILD18		74
RPNCHILD19		75
RCHTYP1		76
RCHTYP2		77
RCHTYP3		78
RCHTYP4		79
RCHTYP5		80
RCHTYP6		81
RCHTYP7		82
RCHTYP8		83
RCHTYP9		84
RCHTYP10		85

RCHTYP11	86
RCHTYP12	87
RCHTYP13	88
RCHTYP14	89
RCHTYP15	90
RCHTYP16	91
RCHTYP17	92
RCHTYP18	93
RCHTYP19	94
RANY5	95
RREL_PNUM1	96
RREL_PNUM2	97
RREL_PNUM3	98
RREL_PNUM4	99
RREL_PNUM5	100
RREL_PNUM6	101
RREL_PNUM7	102
RREL_PNUM8	103
RREL_PNUM9	104
RREL_PNUM10	105
RREL_PNUM11	106
RREL_PNUM12	107
RREL_PNUM13	108
RREL_PNUM14	109
RREL_PNUM15	110
RREL_PNUM16	111
RREL_PNUM17	112
RREL_PNUM18	113
RREL_PNUM19	114
RREL_PNUM20	115
RREL_PNUM21	116
RREL_PNUM22	117
RREL_PNUM23	118
RREL_PNUM24	119
RREL_PNUM25	120
RREL_PNUM26	121
RREL_PNUM27	122
RREL_PNUM28	123
RREL_PNUM29	124
RREL_PNUM30	125
RPNPAR1_EHC	126
RPNPAR2_EHC	127
RPAR1TYP_EHC	128
RPAR2TYP_EHC	129
RPARISEX_EHC	130

RPAR2SEX_EHC	131
RPAR1SEX	132
RPAR2SEX	133
RFAMNUM	134
RFAMKIND	135
RFAMREF	136
RFPERSONS	137
RFRELU18	138
RHNUMPER	139
RHNUMU18	140
RHNUM65OVER	141
RFAMNUMWT2	142
RFAMKINDWT2	143
RFAMREFWT2	144
RFPERSONSWT2	145
RFRELU18WT2	146
RHNUMPERWT2	147
RHNUMU18WT2	148
RHNUM65OVRT2	149
RREL10	150
RREL11	151
RREL12	152
RREL13	153
RREL14	154
RREL15	155
RREL16	156
RREL17	157
RREL18	158
RREL19	159
RREL20	160
RREL21	161
RREL22	162
RREL23	163
RREL24	164
RREL25	165
RREL26	166
RREL27	167
RREL28	168
RREL29	169
RREL30	170
RREL1	171
RREL2	172
RREL3	173
RREL4	174
RREL5	175

RREL6		176
RREL7		177
RREL8		178
RREL9		179
TRACE		180
TBORNPLACE		181
EWC_ANY	WC_ANY	183
EUCANY	UC_ANY	184
EUCTYP1YN	UC_TYPE	185
EUCTYP2YN	UC_TYPE	186
EUCTYP3YN	UC_TYPE	187
EWCMNYN	WC_ANY	188
TWCAMT		189
EUC1MNYN		190
EUC2MNYN		191
EUC3MNYN		192
TUC1AMT	UC_OTH_AMT	193
TUC2AMT	UC_OTH_AMT	194
TUC3AMT	UC_OTH_AMT	195
EVAANY	VA_ANY	196
EVATYP1YN	VA_TYPE	197
EVATYP2YN	VA_TYPE	198
EVATYP3YN	VA_TYPE	199
EVATYP4YN	VA_TYPE	200
EVATYP5YN	VA_TYPE	201
TVADISRATE	VADISRATE	202
EVAQUES	VAQUES	203
EVA1MNYN	VA_NOW	204
EVA2MNYN	VA_NOW	205
EVA3MNYN	VA_NOW	206
EVA4MNYN	VA_NOW	207
EVA5MNYN	VA_NOW	208
TVA1AMT		209
TVA2AMT		210
TVA3AMT		211
TVA4AMT		212
TVA5AMT		213
EUTILITIES	UTILITIES	214
EENERGY_ASST	ENERGY_ASST	215
EENERGY_PMT1	ENERGY_PMT1	216
EENERGY_PMT2	ENERGY_PMT2	217
EENERGY_PMT3	ENERGY_PMT3	218
ESCHOOLLUNCH	SCHOOL_LUNCH	219
RLUNCH_CHLD	WHO_LUNCH	220
EFREE_LUNCH	FREE_LUNCH	221

ESCHOOLBREAK	SCHOOL_BREAKFAST	222
RBREAK_CHLD	WHO_BREAKFAST	223
EFREE_BREAK	FREE_BREAKFAST	224
ESSCANY	SSC_ANY	225
ESSKDCOVFLG	SSKIDCOV	226
ESSKID1YN	REASON_CHILD	227
ESSKID2YN	REASON_CHILD	228
ESSCMNYN	SSC_NOW	229
TSSCAMT		230
ESSSANY	SSS_ANY	231
ESSRSN1YN	REASON_SELF	232
ESSRSN2YN	REASON_SELF	233
ESSRSN3YN	REASON_SELF	234
ESSRSN4YN	REASON_SELF	235
ESSRSN5YN	REASON_SELF	236
TSSAGESS	AGESS	237
EJNTSSYN	JOINT_SS	238
ESSSMNYN	SSS_NOW	239
TSSSAMT		240
ESSPARTBYN	SSPARTB	241
ESSPARTBKNOW	SSPARTBAMT	242
ESSPARTCYN		243
TSSPARTCAMT		244
TSSPARTCPD		245
ESSPARTDYN	SSPARTD	246
TSSPARTDAMT	SSPARTDAMT	247
TSSPARTDPD		248
TVA1_CFLG		249
TVA2_CFLG		250
TVA3_CFLG		251
TVA4_CFLG		252
TVA5_CFLG		253
RUC1_CFLG		254
RUC2_CFLG		255
RUC3_CFLG		256
RWC_CFLG		257
RSSC_CFLG		258
RSSS_CFLG		259
ESSCADLTPTR		260
ESSKIDCTR		261
ET2_LNO1	T2LNO	262
ET2_LNO2	T2LNO	263
ET2_LNO3	T2LNO	264
ET2_LNO4	T2LNO	265
ET2_LNO5	T2LNO	266

ET2_LNO6	T2LNO	267
ET2_LNO7	T2LNO	268
ET2_LNO8	T2LNO	269
ET2_LNO9	T2LNO	270
ET2_LNO10	T2LNO	271
ET2_SEX1	T2_SEX.....	272
ET2_SEX2	T2_SEX.....	273
ET2_SEX3	T2_SEX.....	274
ET2_SEX4	T2_SEX.....	275
ET2_SEX5	T2_SEX.....	276
ET2_SEX6	T2_SEX.....	277
ET2_SEX7	T2_SEX.....	278
ET2_SEX8	T2_SEX.....	279
ET2_SEX9	T2_SEX.....	280
ET2_SEX10	T2_SEX.....	281
TT2_AGE1	T2_AGE.....	282
TT2_AGE2	T2_AGE.....	283
TT2_AGE3	T2_AGE.....	284
TT2_AGE4	T2_AGE.....	285
TT2_AGE5	T2_AGE.....	286
TT2_AGE6	T2_AGE.....	287
TT2_AGE7	T2_AGE.....	288
TT2_AGE8	T2_AGE.....	289
TT2_AGE9	T2_AGE.....	290
TT2_AGE10	T2_AGE.....	291
ET2_WORK1	T2_WORK.....	292
ET2_WORK2	T2_WORK.....	293
ET2_WORK3	T2_WORK.....	294
ET2_WORK4	T2_WORK.....	295
ET2_WORK5	T2_WORK.....	296
ET2_WORK6	T2_WORK.....	297
ET2_WORK7	T2_WORK.....	298
ET2_WORK8	T2_WORK.....	299
ET2_WORK9	T2_WORK.....	300
ET2_WORK10	T2_WORK.....	301
TT2INC1	T2_INC.....	302
TT2INC2	T2_INC.....	303
TT2INC3	T2_INC.....	304
TT2INC4	T2_INC.....	305
TT2INC5	T2_INC.....	306
TT2INC6	T2_INC.....	307
TT2INC7	T2_INC.....	308
TT2INC8	T2_INC.....	309
TT2INC9	T2_INC.....	310
TT2INC10	T2_INC.....	311

TT2INC_STD		312
TT2INC_MED		313
EPROCERT	PROCERT	314
EWHOCERT1	WHOCERT	315
EWHOCERT2	WHOCERT	316
EWHOCERT3	WHOCERT	317
EWHOCERT4	WHOCERT	318
ECERT	CERT	319
TYRCURRMARR	YR_CURR_MARR	320
EXMAR	TIMES_MARRIED	321
TYRFIRSTMARR	YR_FIRST_MARR	322
EVERWID	EVRWID	323
EVERDIV	EVRDIV	324
EPAR_SCRNR	PARENT_SCRN	325
EFOOD_TYPE1	FOOD_TYPE1	326
EFOOD_TYPE2	FOOD_TYPE2	327
EFOOD_TYPE3	FOOD_TYPE3	328
EFOOD_OTH	FOOD_OTH	329
EFOOD_SR1YN	FOOD_SOURCE	330
EFOOD_SR2YN	FOOD_SOURCE	331
EFOOD_SR3YN	FOOD_SOURCE	332
EFOOD_SR4YN	FOOD_SOURCE	333
EFOOD_MNYN	FOOD_WHEN	334
ETRANS_TYPE1	TRANS_TYPE1	335
ETRANS_TYPE2	TRANS_TYPE2	336
ETRANS_TYPE3	TRANS_TYPE3	337
ETRANS_TYPE4	TRANS_TYPE4	338
ETRANS_OTH	TRANS_OTH	339
EGAS_SOURCE	GAS_SOURCE	340
ETOKEN_SOURCE	TOKEN_SOURCE	341
ETRANS_MNYN	TRANS_WHEN	342
ECLTH_TYPE	CLTH_TYPE	343
ECLTH_SR1YN	CLTH_SOURCE	344
ECLTH_SR2YN	CLTH_SOURCE	345
ECLTH_SR3YN	CLTH_SOURCE	346
ECLTH_SR4YN	CLTH_SOURCE	347
ECLTH_SR5YN	CLTH_SOURCE	348
EHOUSE_ANY	HOUSE_ANY	349
EOTHAS_MNYN	OTHASST_WHEN	350
EWELACTV1	WELACTV1	351
EWELACTV2_1	WELACTV2_1	352
EWELACTV2_2	WELACTV2_2	353
EWELACTV2_3	WELACTV2_3	354
EWELACTV3	WELACTV3	355
EWELACTV4	WELACTV4	356

EWELAC_MNYN.....	TRAIN_WHEN.....	357
EED_SCRNR.....	ED_SCREENERS.....	358
EJB1_SCRNR.....	JB_SCREENERS.....	359
EJB2_SCRNR.....	JB_SCREENERS.....	360
EJB3_SCRNR.....	JB_SCREENERS.....	361
EJB4_SCRNR.....	JB_SCREENERS.....	362
EJB5_SCRNR.....	JB_SCREENERS.....	363
EJB6_SCRNR.....	JB_SCREENERS.....	364
EJB7_SCRNR.....	JB_SCREENERS.....	365
ENJFLAG.....	NJ_SCREENERS.....	366
EPR_SCRNR.....	PRIV_SCREENERS.....	367
EMC_SCRNR.....	MC_SCREENERS.....	368
EMD_SCRNR.....	MD_SCREENERS.....	369
EML_SCRNR.....	ML_SCREENERS.....	370
EOT_SCRNR.....	OT_SCREENERS.....	371
EGRNDPR.....	GRNDPR.....	372
TCEB.....	PARCHL.....	373
EMPF.....	SAMEPAR.....	374
TCBYR_1.....	CHL_BYR.....	375
TCBYR_2.....	CHL_BYR.....	376
TCBYR_3.....	CHL_BYR.....	377
TCBYR_4.....	CHL_BYR.....	378
TCBYR_5.....	CHL_BYR.....	379
TCBYR_6.....	CHL_BYR.....	380
TCBYR_7.....	CHL_BYR.....	381
TCBYR_8.....	CHL_BYR.....	382
TCBYR_9.....	CHL_BYR.....	383
TCBYR_10.....	CHL_BYR.....	384
TCBYR_11.....	CHL_BYR.....	385
TCBYR_12.....	CHL_BYR.....	386
TCBYR_13.....	CHL_BYR.....	387
TCBYR_14.....	CHL_BYR.....	388
TCBYR_15.....	CHL_BYR.....	389
TCBYR_16.....	CHL_BYR.....	390
TCBYR_17.....	CHL_BYR.....	391
TCBYR_18.....	CHL_BYR.....	392
TCBYR_19.....	CHL_BYR.....	393
TCBYR_20.....	CHL_BYR.....	394
TAGE_FB.....		395
TYEAR_FB.....		396
TNUM_CBU.....		397
RCB_UNION.....		398
TMPF_YR.....		399
EBMOM.....	BIOMOM.....	400
EBIOMOMUS.....		401

EBDAD	BIODAD	402
EBIODADUS		403
TBIOMOMNAT		404
TBIODADNAT		405
EPAR	PAR	406
ESELF		407
ESIB15	SIB15	408
EGRAN	GRAN	409
EOTHR	OTHR	410
EFAM	FAM	411
ENREL	NREL	412
EDAYCARE	DAYCARE	413
EDAYHS	DAYHS	414
ENUR	NUR	415
ENURHS	NURHS	416
EHEADST	HEADSTART	417
EPROG	PROG	418
EKIDSELF	KIDSELF	419
EPAY	PAY	420
TPAYWK	PAYWK	421
EPAYHELP	PAYHELP	422
EWHOPAID1	WHOPAID	423
EWHOPAID2	WHOPAID	424
EWHOPAID3	WHOPAID	425
EWHOPAID4	WHOPAID	426
EWHOPAID5	WHOPAID	427
ELIST	LIST	428
EWORKMORE	WORKMORE	429
ETIMELOST	TIMELOST	430
ETIMELOST_TP	TIMELOST_TYPE	431
ECHLD_ANY	CHLD_ANY	432
ECHLD_MNYN	CHLD_OTH_REC	433
RDAYCARE		434
RDAYHS		435
RFAM		436
RGRAN		437
RHEADST		438
RKIDSELF		439
RNREL		440
RNUR		441
RNURHS		442
ROTHR		443
RPAR		444
RPROG		445
RSELF		446

RSIB15		447
ECREPAYANYON	CAREPAY_ANYONE	448
TDEPNDNTEXP	DEPENDENT_EXP	449
EDISABL	DISABL	450
EEVERET	EVERET	451
ELMPNOW	LMPNOW	452
ELMPTYP1YN	LUMPTYP	453
ELMPTYP2YN	LUMPTYP	454
ELMPTYP3YN	LUMPTYP	455
ELMPTYP4YN	LUMPTYP	456
TLMPAMT	LUMPAMT	457
EROLLOVR1	ROLLOVR1	458
EROLLOVR2	ROLLOVR2	459
TROLLAMT	ROLLAMT	460
TDEFERAMT	DEFERAMT	461
EDISANY	DIS_ANY	462
EDISTYP1YN	DIS_TYPE	463
EDISTYP2YN	DIS_TYPE	464
EDISTYP3YN	DIS_TYPE	465
EDISTYP4YN	DIS_TYPE	466
EDISTYP5YN	DIS_TYPE	467
EDISTYP6YN	DIS_TYPE	468
EDISTYP7YN	DIS_TYPE	469
EDISTYP8YN	DIS_TYPE	470
EDISTYP9YN	DIS_TYPE	471
EDISTYP10YN	DIS_TYPE	472
EDISTYPTWO	DIS_TYPTWO	473
EDIS1MNYN	DIS_NOW	474
EDIS2MNYN	DIS_NOW	475
EDIS3MNYN	DIS_NOW	476
EDIS4MNYN	DIS_NOW	477
EDIS5MNYN	DIS_NOW	478
EDIS6MNYN	DIS_NOW	479
EDIS7MNYN	DIS_NOW	480
EDIS8MNYN	DIS_NOW	481
EDIS9MNYN	DIS_NOW	482
EDIS10MNYN	DIS_NOW	483
TDIS1AMT		484
TDIS2AMT		485
TDIS3AMT		486
TDIS4AMT		487
TDIS5AMT		488
TDIS6AMT		489
TDIS7AMT		490
TDIS8AMT		491

TDIS9AMT		492
TDIS10AMT		493
ERETANY	RET_ANY	494
ERETTYP1YN	RET_TYP	495
ERETTYP2YN	RET_TYP	496
ERETTYP3YN	RET_TYP	497
ERETTYP4YN	RET_TYP	498
ERETTYP5YN	RET_TYP	499
ERETTYP6YN	RET_TYP	500
ERETTYP7YN	RET_TYP	501
ERETTYP8YN	RET_TYP	502
ELIFEYN	LIFEYN	503
ELIFEREG	LIFEREG	504
ELIFEMNYN		505
TLIFEAMT	LIFEAMT	506
ERET1MNYN	RET_NOW	507
ERET2MNYN	RET_NOW	508
ERET3MNYN	RET_NOW	509
ERET4MNYN	RET_NOW	510
ERET5MNYN	RET_NOW	511
ERET6MNYN	RET_NOW	512
ERET7MNYN	RET_NOW	513
ERET8MNYN	RET_NOW	514
TRET1AMT		515
TRET2AMT		516
TRET3AMT		517
TRET4AMT		518
TRET5AMT		519
TRET6AMT		520
TRET7AMT		521
TRET8AMT		522
ESURANY		523
ESURTYP1YN	SUR_TYPE	524
ESURTYP2YN	SUR_TYPE	525
ESURTYP3YN	SUR_TYPE	526
ESURTYP4YN	SUR_TYPE	527
ESURTYP5YN	SUR_TYPE	528
ESURTYP6YN	SUR_TYPE	529
ESURTYP7YN	SUR_TYPE	530
ESURTYP8YN	SUR_TYPE	531
ESURTYP9YN	SUR_TYPE	532
ESURTYP10YN	SUR_TYPE	533
ESURTYP11YN	SUR_TYPE	534
ESURTYP12YN	SUR_TYPE	535
ESURTYP13YN	SUR_TYPE	536

ESUR1MNYN	SUR_NOW	537
ESUR2MNYN	SUR_NOW	538
ESUR3MNYN	SUR_NOW	539
ESUR4MNYN	SUR_NOW	540
ESUR5MNYN	SUR_NOW	541
ESUR6MNYN	SUR_NOW	542
ESUR7MNYN	SUR_NOW	543
ESUR8MNYN	SUR_NOW	544
ESUR9MNYN	SUR_NOW	545
ESUR10MNYN	SUR_NOW	546
ESUR11MNYN	SUR_NOW	547
ESUR12MNYN	SUR_NOW	548
ESUR13MNYN	SUR_NOW	549
TSUR1AMT		550
TSUR2AMT		551
TSUR3AMT		552
TSUR4AMT		553
TSUR5AMT		554
TSUR6AMT		555
TSUR7AMT		556
TSUR8AMT		557
TSUR9AMT		558
TSUR10AMT		559
TSUR11AMT		560
TSUR12AMT		561
TSUR13AMT		562
EFCCANY	FCC_ANY	563
ECSAGREE	CSAGREE	564
ECSANY	CS_ANY	565
EALIANY	ALI_ANY	566
EFCCMNYN	SUP_LAST_REC	567
ECSMNYN	SUP_LAST_REC	568
EALIMNYN	SUP_LAST_REC	569
TFCCAMT	SUP_OTH_AMT	570
TCSAMT	SUP_OTH_AMT	571
TALIAMT	SUP_OTH_AMT	572
EANYKID	ANYKID	573
TNUMKIDS	NUMKIDS	574
ESUPPORTPAY	SUPPORTPAY	575
TAMOUNTPAID	AMOUNTPAID	576
ETIMESPENT	TIMESPENT	577
EOTHSUPRT1YN	OTHERSUPPORT	578
EOTHSUPRT2YN	OTHERSUPPORT	579
EOTHSUPRT3YN	OTHERSUPPORT	580
EOTHSUPRT4YN	OTHERSUPPORT	581

EOTHSUPRT5YN	OTHERSUPPORT	582
EOTHSUPRT6YN	OTHERSUPPORT	583
ENUMPARSUP	NUMPARSUP	584
TPARTOTAMT	PARTOTAMT	585
ENUMKIDSUP	NUMKIDSUP	586
TKIDTOTAMT	KIDTOTAMT	587
ENUMORSUP	NUMORSUP	588
TORTOTAMT	ORTOTAMT	589
ENUMEXSUP	NUMEXSUP	590
TEXTOTAMT	EXTOTAMT	591
TNUMNRSUP	NUMNRSUP	592
TNRTOTAMT	NRTOTAMT	593
EFILING	FILING	594
EWILLFILE	WILLFILE	595
EFSTATUS	FSTATUS	596
EDEPCLM	DEPCLM	597
EEITC	EITC	598
EMINC_TYP1YN	INCOME_TYPE	599
EMINC_TYP2YN	INCOME_TYPE	600
EMINC_TYP3YN	INCOME_TYPE	601
EMINC_TYP4YN	INCOME_TYPE	602
EMINC_TYP5YN	INCOME_TYPE	603
EMINC_TYP6YN	INCOME_TYPE	604
EMINC_TYP7YN	INCOME_TYPE	605
TMINC_AMT	AMOUNT_TOTAL	606
TDIS1_CFLG		607
TDIS2_CFLG		608
TDIS3_CFLG		609
TDIS4_CFLG		610
TDIS5_CFLG		611
TDIS6_CFLG		612
TDIS7_CFLG		613
TDIS8_CFLG		614
TDIS9_CFLG		615
TDIS10_CFLG		616
RALI_CFLG		617
RCS_CFLG		618
TFCC_CFLG		619
TRET1_CFLG		620
TRET2_CFLG		621
TRET3_CFLG		622
TRET4_CFLG		623
RRET5_CFLG		624
TRET6_CFLG		625
TRET7_CFLG		626

TRET8_CFLG		627
TSUR1_CFLG		628
TSUR2_CFLG		629
TSUR3_CFLG		630
TSUR4_CFLG		631
TSUR5_CFLG		632
TSUR6_CFLG		633
TSUR7_CFLG		634
TSUR8_CFLG		635
TSUR9_CFLG		636
TSUR10_CFLG		637
TSUR11_CFLG		638
TSUR12_CFLG		639
TSUR13_CFLG		640
EOWN_IRAKEO	AST1B	641
EOWN_THR401	AST1C	642
EOWN_PENSION	AST1D	643
ERET_LUMPSUM	ASSETDRAW	644
EOWN_GOVS	AST1A	645
EOWN_CHK	AST2A	646
EOWN_SAV	AST2B	647
EOWN_MM	AST2C	648
EOWN_CD	AST2D	649
EOWN_MF	AST3A	650
EOWN_ST	AST3B	651
EOWN_MCBD	AST3C	652
EOWN_LIFE	AST5A	653
EOWN_RP	AST4A	654
EOWN_RE	AST5B	655
EOWN_ANNTR	AST5E	656
EOWN_BSI	AST5F	657
EOWN_OINV	AST4C	658
EJSOWNGOVS	JT	659
EJSOWNCHK	JT	660
EJSOWNSAV	JT	661
EJSOWNMM	JT	662
EJSOWNCD	JT	663
EJSOWNMCBD	JT	664
EJOOWNGOVS	JT	665
EJOOWNCHK	JT	666
EJOOWNSAV	JT	667
EJOOWNMM	JT	668
EJOOWNCD	JT	669
EJOOWNMCBD	JT	670
EOOWNGOVS	JT	671

EOOWNCHK	JT	672
EOOWNSAV	JT	673
EOOWNMM	JT	674
EOOWNCD	JT	675
EOOWNMCBD	JT	676
EJSOWNMF	ANYJNT	677
EJSOWNST	ANYJNT	678
EJOOWNMF	ANYJNT	679
EJOOWNST	ANYJNT	680
EOOWNMF	ANYJNT	681
EOOWNST	ANYJNT	682
EOWN_ESAV	AST2F	683
TESAV_NUM	NUM_EDSAV	684
EESAV1OWNER	EDSAV_OWNER1, EDSAV_OWNER2, EDSAV	685
EESAV2OWNER	EDSAV_OWNER1, EDSAV_OWNER2, EDSAV	686
EESAV3OWNER	EDSAV_OWNER1, EDSAV_OWNER2, EDSAV	687
EESAV1BENEF	EDSAV_BENEFICIARY	688
EESAV2BENEF	EDSAV_BENEFICIARY	689
EESAV3BENEF	EDSAV_BENEFICIARY	690
EJSOWNRP	ANYJTRNT	691
EJOOWNRP	ANYJTRNT	692
EOOWNRP	ANYJTRNT	693
EJSOWNRE	ANYJTPROP	694
EJOOWNRE	ANYJTPROP	695
EOOWNRE	ANYJTPROP	696
EOWN_VEH	AST5C	697
TVEH_NUM	NUM_VEHICLES	698
TVEH1_YEAR	MODEL_YRX	699
TVEH2_YEAR	MODEL_YRX	700
TVEH3_YEAR	MODEL_YRX	701
TVEH1VAL	MODEL_YRX	702
TVEH2VAL	MODEL_YRX	703
TVEH3VAL	MODEL_YRX	704
EVEH1OWNER1	WHO_VEHICLE	705
EVEH2OWNER1	WHO_VEHICLE	706
EVEH3OWNER1	WHO_VEHICLE	707
EVEH1OWNER2	WHO_VEHICLE	708
EVEH2OWNER2	WHO_VEHICLE	709
EVEH3OWNER2	WHO_VEHICLE	710
EVEH1OWNER3	WHO_VEHICLE	711
EVEH2OWNER3	WHO_VEHICLE	712
EVEH3OWNER3	WHO_VEHICLE	713
EOWN_RECV	AST5D	714
EREC_MCYC	TYPE RECVEH	715
EREC_BOAT	TYPE RECVEH	716

EREC_RV	TYPE RECVEH.....	717
EREC_OREC	TYPE RECVEH.....	718
EASTRECUSE	ASTRECUSE.....	719
TIRAKEOVAL	RETIRE_VALUE	720
TTHR401VAL	RETIRE_VALUE	721
TJSGOVSINC	JINTSP_PD.....	722
TJSCHKINC	JINTSP_PD.....	723
TJSSAVINC	JINTSP_PD.....	724
TJSMMINC	JINTSP_PD.....	725
TJSCDINC	JINTSP_PD.....	726
TJSMCBDINC	JINTSP_PD.....	727
TJOGOVSINC	JINTSP_PD.....	728
TJOCHKINC	JINTSP_PD.....	729
TJOSAVINC	JINTSP_PD.....	730
TJOMMINC	JINTSP_PD.....	731
TJ OCDINC	JINTSP_PD.....	732
TJOMCBDINC	JINTSP_PD.....	733
TOGOVSINC	JINTSP_PD.....	734
TOCHKINC	JINTSP_PD.....	735
TOSAVINC	JINTSP_PD.....	736
TOMMINC	JINTSP_PD.....	737
TOCDINC	JINTSP_PD.....	738
TOMCBDINC	JINTSP_PD.....	739
TJSCHKVAL	JCATSP1VALUE	740
TJSSAVVAL	JCATSP1VALUE	741
TJOCHKVAL	JCATSP1VALUE	742
TJOSAVVAL	JCATSP1VALUE	743
TOCHKVAL	JCATSP1VALUE	744
TOSAVVAL	JCATSP1VALUE	745
TJSMMVAL	JCATSP2VALUE	746
TJSCDVAL	JCATSP2VALUE	747
TJOMMVAL	JCATSP2VALUE	748
TJ OCDVAL	JCATSP2VALUE	749
TOMMVAL	JCATSP2VALUE	750
TOCDVAL	JCATSP2VALUE	751
TJSGOVSVAL	JCATSP3VALUE	752
TJSMCBDVAL	JCATSP3VALUE	753
TJOGOVSVAL	JCATSP3VALUE	754
TJOMCBDVAL	JCATSP3VALUE	755
TOGOVSVAL	JCATSP3VALUE	756
TOMCBDVAL	JCATSP3VALUE	757
EJSMFINCTYPE	JTANYWSP.....	758
EJSSTINCTYPE	JTANYWSP.....	759
EJOMFINCTYPE	JTANYWSP.....	760
EJOSTINCTYPE	JTANYWSP.....	761

EOMFINCTYPE	JTANYWSP	762
EOSTINCTYPE	JTANYWSP	763
TJSMFINC	JTDIVSP_PD	764
TJSSTINC	JTDIVSP_PD	765
TJOMFINC	JTDIVSP_PD	766
TJOSTINC	JTDIVSP_PD	767
TOMFINC	JTDIVSP_PD	768
TOSTINC	JTDIVSP_PD	769
TJSMFVAL	JDIVSP1VALUE	770
TJOMFVAL	JDIVSP1VALUE	771
TOMFVAL	JDIVSP1VALUE	772
TJSSTVAL	JDIVSP2VALUE	773
TJOSTVAL	JDIVSP2VALUE	774
TOSTVAL	JDIVSP2VALUE	775
TMHVAL	MOBILE_VALUE	776
EMHDEBT	MOBILE_DEBT	777
TMHLOAN_NUM	MOBILE_LOANS	778
TMHLOANAMT	MOBILE_AMT	779
EMHLOAN1SITE	MHSITE_DEBT	780
EMHLOAN2SITE	MHSITE_DEBT	781
EMHLOAN3SITE	MHSITE_DEBT	782
TPRVAL	PROPERTY_VALUE	783
EPRDEBT	PROPERTY_DEBT	784
TPRLOAN_NUM	PROPERTY_LOANS	785
TPRLOANAMT	PROPERTY_AMT	786
TPRLOAN1YRS	YRS_DEBT	787
TPRLOAN2YRS	YRS_DEBT	788
TPRLOAN3YRS	YRS_DEBT	789
EPRLOAN1RATE	PROPERTY_RATE	790
EPRLOAN2RATE	PROPERTY_RATE	791
EPRLOAN3RATE	PROPERTY_RATE	792
EPRLOAN1FXVR	RATETYPE_DEBT	793
EPRLOAN2FXVR	RATETYPE_DEBT	794
EPRLOAN3FXVR	RATETYPE_DEBT	795
EPRLOAN1TYPE	TYPE_DEBT	796
EPRLOAN2TYPE	TYPE_DEBT	797
EPRLOAN3TYPE	TYPE_DEBT	798
TRENTMORT	RENTMORT_PAY	799
TUTILS	UTILITIES_EXPENSE	800
ERMU_PAYER1	WHOPAY	801
ERMU_PAYER2	WHOPAY	802
ERMU_PAYER3	WHOPAY	803
TRMU_AMT1	UTILITIES_AMT	804
TRMU_AMT2	UTILITIES_AMT	805
TRMU_AMT3	UTILITIES_AMT	806

TLIFE_FVAL	FACELIFE	807
ELIFE_TYPE	TYPE_LIFEINSUR	808
TLIFE_CVAL	CASHLIFE	809
TESAV1VAL	EDUC_VALUE	810
TESAV2VAL	EDUC_VALUE	811
TESAV3VAL	EDUC_VALUE	812
TJSRPGROINC	JTRNTSP_PD	813
TJORPGROINC	JTRNTSP_PD	814
TORPGROINC	JTRNTSP_PD	815
TJSRPNETINC	JTNETSP_PD	816
TJORPNETINC	JTNETSP_PD	817
TORPNETINC	JTNETSP_PD	818
TJSRPVAL	JTSPMRKVALUE	819
TJORPVAL	JTSPMRKVALUE	820
TORPVAL	JTSPMRKVALUE	821
TJSRPDEBTVAL	JTSPDEBT	822
TJORPDEBTVAL	JTSPDEBT	823
TORPDEBTVAL	JTSPDEBT	824
TJSREVAL	JTSPOUSE_MRKVALUE	825
TJOREVAL	JTSPHOUSE_MRKVALUE	826
TOREVAL	JTSPHOUSE_MRKVALUE	827
TJSREDEBTVAL	JTSPREDEBT	828
TJOREDEBTVAL	JTSPREDEBT	829
TOREDEBTVAL	JTSPREDEBT	830
EVEH1DEBT	CARFREE	831
EVEH2DEBT	CARFREE	832
EVEH3DEBT	CARFREE	833
TVEH1DEBTVAL	CAROWED	834
TVEH2DEBTVAL	CAROWED	835
TVEH3DEBTVAL	CAROWED	836
EVEH1USE	PRIMARY_USE	837
EVEH2USE	PRIMARY_USE	838
EVEH3USE	PRIMARY_USE	839
EMCYCOWNER1	WHO_RECVEH	840
EBOATOWNER1	WHO_RECVEH	841
ERVOWNER1	WHO_RECVEH	842
EORECOWNER1	WHO_RECVEH	843
EMCYCOWNER2	WHO_RECVEH	844
EBOATOWNER2	WHO_RECVEH	845
ERVOWNER2	WHO_RECVEH	846
EORECOWNER2	WHO_RECVEH	847
EMCYCOWNER3	WHO_RECVEH	848
EBOATOWNER3	WHO_RECVEH	849
ERVOWNER3	WHO_RECVEH	850
EORECOWNER3	WHO_RECVEH	851

TMCYCVAL	REC_VEHICLE.....	852
TBOATVAL	REC_VEHICLE.....	853
TRVVAL	REC_VEHICLE.....	854
TORECVAL	REC_VEHICLE.....	855
EMCYCDEBT	RECVEHICFREE.....	856
EBOATDEBT	RECVEHICFREE.....	857
ERVDEBT	RECVEHICFREE.....	858
EORECDEBT	RECVEHICFREE.....	859
TMCYCDEBTVAL	RECVEHICOWED.....	860
TBOATDEBTVAL	RECVEHICOWED.....	861
TRVDEBTVAL	RECVEHICOWED.....	862
TORECDEBTVAL	RECVEHICOWED.....	863
EOWN_ANN	ANNUITY_TRUST.....	864
EOWN_TR	ANNUITY_TRUST.....	865
TANNINC	ANNUITY_INC.....	866
EOWN_ANNEQ	ANNUITY_SELF.....	867
TANNVAL	ANNUITY_VALUE.....	868
TTRINC	TRUST_INC.....	869
EOWN_TREQ	TRUST_SELF.....	870
TTRVAL	TRUST_VALUE.....	871
TBUS_INV_NUM	BUSINESS_INV_NUM.....	872
EBSJ1PEROWN	PERCENT_OWNED.....	873
EBSJ2PEROWN	PERCENT_OWNED.....	874
EBSJ3PEROWN	PERCENT_OWNED.....	875
EBSJ4PEROWN	PERCENT_OWNED.....	876
EBSJ5PEROWN	PERCENT_OWNED.....	877
EBSJ6PEROWN	PERCENT_OWNED.....	878
EBSJ7PEROWN	PERCENT_OWNED.....	879
EBSI1PEROWN	PERCENT_OWNED.....	880
EBSI2PEROWN	PERCENT_OWNED.....	881
EBSI3PEROWN	PERCENT_OWNED.....	882
TBSJ1VAL	BUSINESS_VALUE.....	883
TBSJ2VAL	BUSINESS_VALUE.....	884
TBSJ3VAL	BUSINESS_VALUE.....	885
TBSJ4VAL	BUSINESS_VALUE.....	886
TBSJ5VAL	BUSINESS_VALUE.....	887
TBSJ6VAL	BUSINESS_VALUE.....	888
TBSJ7VAL	BUSINESS_VALUE.....	889
TBSI1VAL	BUSINESS_VALUE.....	890
TBSI2VAL	BUSINESS_VALUE.....	891
TBSI3VAL	BUSINESS_VALUE.....	892
TBSJ1DEBTVAL	BUSINESS_DEBT.....	893
TBSJ2DEBTVAL	BUSINESS_DEBT.....	894
TBSJ3DEBTVAL	BUSINESS_DEBT.....	895
TBSJ4DEBTVAL	BUSINESS_DEBT.....	896

TBSJ5DEBTVAL	BUSINESS_DEBT	897
TBSJ6DEBTVAL	BUSINESS_DEBT	898
TBSJ7DEBTVAL	BUSINESS_DEBT	899
TBSI1DEBTVAL	BUSINESS_DEBT	900
TBSI2DEBTVAL	BUSINESS_DEBT	901
TBSI3DEBTVAL	BUSINESS_DEBT	902
TOINVINC	RNDUP2_INCOME	903
TOINVVAL	RNDUP2_VALUE	904
EDEBT_CC	CREDIT_CARDS	905
EDEBT_ED	EDUC_LOANS	906
EDEBT_MED	MED_DEBT	907
EDEBT_OT	OTHER_DEBT	908
EJSCCDEBT	JTCC_DEBT	909
TJSCCDEBTVAL	JTCC_AMT	910
EOCCDEBT	SELFCC_DEBT	911
TOCCDEBTVAL	SELFCC_AMT	912
EJSEDDEBT	JTEDUC_DEBT	913
TJSEDDEBTVAL	JTEDUC_AMT	914
EOEDDEBT	SELFEDUC_DEBT	915
TOEDDEBTVAL	SELFEDUC_AMT	916
TMED_AMT	MED_AMT	917
EJSOTDEBT	JTOTH_DEBT	918
TJSOTDEBTVAL	JTOTH_AMT	919
EOOTDEBT	SELFOTH_DEBT	920
TOOTDEBTVAL	SELFOTH_AMT	921
TINC_BANK		922
THINC_BANK		923
TINC_BOND		924
THINC_BOND		925
TINC_STMF		926
THINC_STMF		927
TINC_RENT		928
THINC_RENT		929
TINC_OTH		930
THINC_OTH		931
TINC_AST		932
THINC_AST		933
TVAL_BANK		934
THVAL_BANK		935
TVAL_BOND		936
THVAL_BOND		937
TVAL_STMF		938
THVAL_STMF		939
TVAL_RENT		940
THVAL_RENT		941

TDEBT_RENT.....	942
THDEBT_RENT.....	943
TEQ_RENT.....	944
THEQ_RENT.....	945
TVAL_RE.....	946
THVAL_RE.....	947
TDEBT_RE.....	948
THDEBT_RE.....	949
TEQ_RE.....	950
THEQ_RE.....	951
TVAL_OTH.....	952
THVAL_OTH.....	953
TVAL_RET.....	954
THVAL_RET.....	955
TVAL_BUS.....	956
THVAL_BUS.....	957
TDEBT_BUS.....	958
THDEBT_BUS.....	959
TEQ_BUS.....	960
THEQ_BUS.....	961
TVAL_ESAV.....	962
THVAL_ESAV.....	963
TVAL_VEH.....	964
THVAL_VEH.....	965
TDEBT_VEH.....	966
THDEBT_VEH.....	967
TVAL_HOME.....	968
THVAL_HOME.....	969
TDEBT_HOME.....	970
THDEBT_HOME.....	971
TEQ_HOME.....	972
THEQ_HOME.....	973
TDEBT_CC.....	974
THDEBT_CC.....	975
TDEBT_ED.....	976
THDEBT_ED.....	977
TDEBT_OT.....	978
THDEBT_OT.....	979
TDEBT_USEC.....	980
THDEBT_USEC.....	981
TDEBT_SEC.....	982
THDEBT_SEC.....	983
TDEBT_AST.....	984
THDEBT_AST.....	985
TVAL_AST.....	986

THVAL_AST	987
TNETWORTH.....	988
THNETWORTH.....	989
TVAL_RMU.....	990
THVAL_RMU.....	991
TEQ_VEH	992
THEQ_VEH	993
TIRAKEO_MED	994
TIRAKEO_STD.....	995
TTH401_MED.....	996
TTH401_STD	997
TJSGVNC_STD	998
TJSGVNC_MED	999
TJOGVNC_STD	1000
TJOGVNC_MED.....	1001
TOGVNC_STD	1002
TOGVNC_MED.....	1003
TJSCKINC_STD	1004
TJSCKINC_MED.....	1005
TJOCKINC_STD.....	1006
TJOCKINC_MED.....	1007
TOCKINC_STD.....	1008
TOCKINC_MED.....	1009
TJSSVNC_MED	1010
TJSSVNC_STD.....	1011
TJOSVNC_STD.....	1012
TJOSVNC_MED	1013
TOSVNC_STD	1014
TOSVNC_MED	1015
TJSMMNC_STD	1016
TJSMMNC_MED.....	1017
TJOMMNC_STD.....	1018
TJOMMNC_MED.....	1019
TOMMNC_STD.....	1020
TOMMNC_MED.....	1021
TJSCDNC_STD.....	1022
TJSCDNC_MED.....	1023
TJOCDNC_MED.....	1024
TJOCDNC_STD	1025
TOCDNC_STD	1026
TOCDNC_MED.....	1027
TJSBDNC_STD	1028
TJSBDNC_MED.....	1029
TJOBDCN_STD.....	1030
TJOBDCN_MED.....	1031

TOBDNC_STD	1032
TOBDNC_MED	1033
TJSCKVL_STD	1034
TJSCKVL_MED	1035
TJOCKVL_STD	1036
TJOCKVL_MED	1037
TOCKVL_MED	1038
TOCKVL_STD	1039
TJSSVVL_MED	1040
TJSSVVL_STD	1041
TJOSVVL_STD	1042
TJOSVVL_MED	1043
TOSVVL_STD	1044
TOSVVL_MED	1045
TJSMMVL_STD	1046
TJSMMVL_MED	1047
TJOMMVL_STD	1048
TJOMMVL_MED	1049
TOMMVL_STD	1050
TOMMVL_MED	1051
TJSCDVL_STD	1052
TJSCDVL_MED	1053
TJ OCDVL_MED	1054
TJ OCDVL_STD	1055
TOCDVL_STD	1056
TOCDVL_MED	1057
TJSGVVL_STD	1058
TJSGVVL_MED	1059
TJOGVVL_STD	1060
TJOGVVL_MED	1061
TOGVVL_MED	1062
TOGVVL_STD	1063
TJSBDVL_STD	1064
TJSBDVL_MED	1065
TJOBBDVL_STD	1066
TJOBBDVL_MED	1067
TOBDVL_STD	1068
TOBDVL_MED	1069
TJSMFNC_STD	1070
TJSMFNC_MED	1071
TJOMFNC_STD	1072
TJOMFNC_MED	1073
TOMFNC_STD	1074
TOMFNC_MED	1075
TJSTNC_STD	1076

TJSSTNC_MED.....	1077
TJOSTNC_STD.....	1078
TJOSTNC_MED.....	1079
TOSTNC_STD.....	1080
TOSTNC_MED.....	1081
TJSMFVL_STD.....	1082
TJSMFVL_MED.....	1083
TJOMFVL_STD.....	1084
TJOMFVL_MED.....	1085
TOMFVL_STD.....	1086
TOMFVL_MED.....	1087
TJSSTVL_STD.....	1088
TJSSTVL_MED.....	1089
TJOSTVL_STD.....	1090
TJOSTVL_MED.....	1091
TOSTVL_STD.....	1092
TOSTVL_MED.....	1093
TMHVAL_STD.....	1094
TMHVAL_MED.....	1095
TMHLOAN_STD.....	1096
TMHLOAN_MED.....	1097
TPRVAL_STD.....	1098
TPRVAL_MED.....	1099
TPRLOAN_STD.....	1100
TPRLOAN_MED.....	1101
TRNTMT_STD.....	1102
TRNTMT_MED.....	1103
TUTILS_MED.....	1104
TUTILS_STD.....	1105
TFVAL_STD.....	1106
TFVAL_MED.....	1107
TCVAL_STD.....	1108
TCVAL_MED.....	1109
TESAV_STD.....	1110
TESAV_MED.....	1111
TJSGRNC_MED.....	1112
TJSGRNC_STD.....	1113
TJOGRNC_STD.....	1114
TJOGRNC_MED.....	1115
TOGRNC_STD.....	1116
TOGRNC_MED.....	1117
TJSNET_BSTD.....	1118
TJSNET_TMED.....	1119
TJSNET_TSTD.....	1120
<u>TJSNET_BMED.....</u>	<u>1121</u>

TJONET_BSTD	1122
TJONET_TMED	1123
TJONET_TSTD	1124
TJONET_BMED	1125
TONET_BSTD	1126
TONET_TMED	1127
TONET_TSTD	1128
TONET_BMED	1129
TJSRPVL_STD	1130
TJSRPVL_MED	1131
TJORPVL_STD	1132
TJORPVL_MED	1133
TORPVL_STD	1134
TORPVL_MED	1135
TJSRPDT_STD	1136
TJSRPDT_MED	1137
TJORPDT_STD	1138
TJORPDT_MED	1139
TORPDT_STD	1140
TORPDT_MED	1141
TJSREVL_STD	1142
TJSREVL_MED	1143
TJOREVL_STD	1144
TJOREVL_MED	1145
TOREVL_STD	1146
TOREVL_MED	1147
TJSREDT_STD	1148
TJSREDT_MED	1149
TJORED_TSTD	1150
TJORED_TMED	1151
TORED_TMED	1152
TORED_TSTD	1153
TVEHDT_STD	1154
TVEHDT_MED	1155
TMCYCVL_STD	1156
TMCYCVL_MED	1157
TBOATVL_STD	1158
TBOATVL_MED	1159
TRVVL_MED	1160
TRVVL_STD	1161
TRECVL_STD	1162
TRECVL_MED	1163
TMCYCDT_STD	1164
TMCYCDT_MED	1165
TBOATDT_STD	1166

TBOATDT_MED.....	1167	
TRVDT_STD.....	1168	
TRVDT_MED.....	1169	
TRECDT_STD.....	1170	
TRECDT_MED.....	1171	
TANNINC_STD.....	1172	
TANNINC_MED.....	1173	
TANNVAL_STD.....	1174	
TANNVAL_MED.....	1175	
TTRINC_STD.....	1176	
TTRINC_MED.....	1177	
TTRVAL_STD.....	1178	
TTRVAL_MED.....	1179	
TBSJVL_STD.....	1180	
TBSJVL_MED.....	1181	
TBSIVL_STD.....	1182	
TBSIVL_MED.....	1183	
TBSJDT_STD.....	1184	
TBSJDT_MED.....	1185	
TBSIDT_STD.....	1186	
TBSIDT_MED.....	1187	
TOINV_TSTD.....	1188	
TOINV_BMED.....	1189	
TOINV_BSTD.....	1190	
TOINV_TMED.....	1191	
TOINVVL_STD.....	1192	
TOINVVL_MED.....	1193	
TJSCCDT_STD.....	1194	
TJSCCDT_MED.....	1195	
TOCCDT_STD.....	1196	
TOCCDT_MED.....	1197	
TJSEDDT_STD.....	1198	
TJSEDDT_MED.....	1199	
TOEDDT_STD.....	1200	
TOEDDT_MED.....	1201	
TJSOTDT_STD.....	1202	
TJSOTDT_MED.....	1203	
TOOTDT_STD.....	1204	
TOOTDT_MED.....	1205	
TVEHVL_STD.....	1206	
TVEHVL_MED.....	1207	
TMED_AMT_STD.....	1208	
TMED_AMT_MED.....	1209	
EHLTSTAT.....	HLTHSTS.....	1210
TDAYSICK.....	DaySick.....	1211

THOSPNIT	HOSPNMNGT	1212
EHREAS_DT	HOSPRSNGT	1213
EHREAS_BIR	HOSPRSNGT	1214
EHREAS_OS	HOSPRSNGT	1215
EHREAS_NST	HOSPRSNGT	1216
EHREAS_OTH	HOSPRSNGT	1217
EPRESDRG	PRESCRIPYR	1218
EDALYDRG	PRESCRIP	1219
TVISDENT	DentalVIS	1220
ELOSTTH	DentTHLS	1221
EALLTH	DentalTH	1222
TVISDOC	HLTHPRVD	1223
TDOCNUM	HLTHDR_NO	1224
THIPAYC	medcrpayc	1225
EWHIPAYC	WMEDCRPAYC	1226
THIPAYS	medcrpays	1227
EWHIPAYS	WMEDCRYPAYS	1228
TMDPAY	MDPay	1229
EWMDPAY	WMDPAY	1230
TOTCMDPAY	OTCMDPAY	1231
EWOTCMDPAY	WOTCMDPAY	1232
EFLEXSPND	FLEXSPND	1233
ENOINDNT	NOINDNT	1234
ENOINDOC	NOINDOC	1235
ENOINCLN	NOINCLN	1236
ENOINER	NOINCLN	1237
ENOINHSP	NOINCLN	1238
ENOINVA	NOINCLN	1239
ENOINDR	NOINCLN	1240
ENOINDDS	NOINCLN	1241
ENOINOTH	NOINCLN	1242
ENOININC	NOININC	1243
ENOINTRT	NOINTRT	1244
ENOINCHK	NOINCHK	1245
THIPAYC_STD		1246
THIPAYC_MED		1247
THIPAYS_STD		1248
THIPAYS_MED		1249
TMDPAY_STD		1250
TMDPAY_MED		1251
TOTCPAY_MED		1252
TOTCPAY_STD		1253
TDAYSICK_STD		1254
TDAYSICK_MED		1255
THOSPNIT_STD		1256

THOSPNIT_MED		1257
TVISIDENT_MED		1258
TVISIDENT_STD		1259
TVISDOC_STD		1260
TVISDOC_MED		1261
TDOCNUM_STD		1262
TDOCNUM_MED		1263
EHEARING	HEARING	1264
ESEEING	SEEING	1265
ECOGNIT	COGNIT	1266
EAMBULAT	AMBULAT	1267
ESELF CARE	SELF CARE	1268
EPLAYDIF	PLAYDIF	1269
ESCHOOLWK	SKOOLWK	1270
EERRANDS	ERRANDS	1271
EFINDJOB	FINDJOB	1272
EJOBCANT	JOBCANT	1273
EDDELAY	DDELAY	1274
RDIS		1275
RDIS_ALT		1276
EDINRPAR	DINLNGD	1277
EDINROP	DINOP	1278
EREADCWB	READCWB	1279
EOUTINGSRPAR		1280
EOUTINGSROP		1281
EREGRD	REGRD	1282
EEXPSCH	EXPSCH	1283
EGIFTED	GIFTED	1284
ESPORT	SPORT	1285
ELESSON	LESSON	1286
ECLUB	CLUB	1287
ERELIG	RELIG	1288
EAWBCRACK	AWBCRACK	1289
EAWBHOLES	AWBHOLES	1290
EAWBPESTS	AWBPESTS	1291
EAWBPLUMB	AWBPLUMB	1292
EAWBTRAFF	AWBTRAFF	1293
EAWBTRASH	AWBTRASH	1294
EAWBSTAY	AWBSTAY	1295
EAWBSAFE	AWBSAFE	1296
EAWBMORT	AWBMORT	1297
EAWBGAS	AWBGAS	1298
EFOOD1	FOODF1	1299
EFOOD2	FOODF2	1300
EFOOD3	FOODF3	1301

EFOOD4	FOODF4	1302
EFOOD5	FOODF5	1303
EFOOD6	FOODF6	1304
RFOODR		1305
RFOODS		1306
RREPGRD		1307
REXPSCH		1308
RGIFTED		1309
RSPORT		1310
RLESSON		1311
RCLUB		1312
RCARES		1313
RWORKS		1314
RGETBY		1315
RHMWRK		1316
RDINRPAR		1317
RDINROP		1318
RREADCWB		1319
ROUTINGSRPAR		1320
ROUTINGSROP		1321
RRELIG		1322
EJB1_BMONTH	JB_BMONTH	1323
EJB2_BMONTH	JB_BMONTH	1324
EJB3_BMONTH	JB_BMONTH	1325
EJB4_BMONTH	JB_BMONTH	1326
EJB5_BMONTH	JB_BMONTH	1327
EJB6_BMONTH	JB_BMONTH	1328
EJB7_BMONTH	JB_BMONTH	1329
EJB1_EMONTH	JB_EMONTH	1330
EJB2_EMONTH	JB_EMONTH	1331
EJB3_EMONTH	JB_EMONTH	1332
EJB4_EMONTH	JB_EMONTH	1333
EJB5_EMONTH	JB_EMONTH	1334
EJB6_EMONTH	JB_EMONTH	1335
EJB7_EMONTH	JB_EMONTH	1336
EJB1_JBORSE	JBORSE	1337
EJB2_JBORSE	JBORSE	1338
EJB3_JBORSE	JBORSE	1339
EJB4_JBORSE	JBORSE	1340
EJB5_JBORSE	JBORSE	1341
EJB6_JBORSE	JBORSE	1342
EJB7_JBORSE	JBORSE	1343
EJB1_CONCHK	CONCHK1	1344
EJB2_CONCHK	CONCHK1	1345
EJB3_CONCHK	CONCHK1	1346

EJB4_CONCHK	CONCHK1.....	1347
EJB5_CONCHK	CONCHK1.....	1348
EJB6_CONCHK	CONCHK1.....	1349
EJB7_CONCHK	CONCHK1.....	1350
EJB1_STRTJAN	STARTJAN.....	1351
EJB2_STRTJAN	STARTJAN.....	1352
EJB3_STRTJAN	STARTJAN.....	1353
EJB4_STRTJAN	STARTJAN.....	1354
EJB5_STRTJAN	STARTJAN.....	1355
EJB6_STRTJAN	STARTJAN.....	1356
EJB7_STRTJAN	STARTJAN.....	1357
TJB1_STRTYR	STARTYEAR.....	1358
TJB2_STRTYR	STARTYEAR.....	1359
TJB3_STRTYR	STARTYEAR.....	1360
TJB4_STRTYR	STARTYEAR.....	1361
TJB5_STRTYR	STARTYEAR.....	1362
TJB6_STRTYR	STARTYEAR.....	1363
TJB7_STRTYR	STARTYEAR.....	1364
EJB1_STRTMON	STARTMONTH.....	1365
EJB2_STRTMON	STARTMONTH.....	1366
EJB3_STRTMON	STARTMONTH.....	1367
EJB4_STRTMON	STARTMONTH.....	1368
EJB5_STRTMON	STARTMONTH.....	1369
EJB6_STRTMON	STARTMONTH.....	1370
EJB7_STRTMON	STARTMONTH.....	1371
EJB1_STARTWK	startweek.....	1372
EJB2_STARTWK	startweek.....	1373
EJB3_STARTWK	startweek.....	1374
EJB4_STARTWK	startweek.....	1375
EJB5_STARTWK	startweek.....	1376
EJB6_STARTWK	startweek.....	1377
EJB7_STARTWK	startweek.....	1378
EJB1_ENDWK	ENDWEEK.....	1379
EJB2_ENDWK	ENDWEEK.....	1380
EJB3_ENDWK	ENDWEEK.....	1381
EJB4_ENDWK	ENDWEEK.....	1382
EJB5_ENDWK	ENDWEEK.....	1383
EJB6_ENDWK	ENDWEEK.....	1384
EJB7_ENDWK	ENDWEEK.....	1385
EJB1_RSEND	RSEND.....	1386
EJB2_RSEND	RSEND.....	1387
EJB3_RSEND	RSEND.....	1388
EJB4_RSEND	RSEND.....	1389
EJB5_RSEND	RSEND.....	1390
EJB6_RSEND	RSEND.....	1391

EJB7_RSEND	RSEND	1392
EJB1_RENDB	RENDB	1393
EJB2_RENDB	RENDB	1394
EJB3_RENDB	RENDB	1395
EJB4_RENDB	RENDB	1396
EJB5_RENDB	RENDB	1397
EJB6_RENDB	RENDB	1398
EJB7_RENDB	RENDB	1399
EJB1_CLWRK	CLWRK	1400
EJB2_CLWRK	CLWRK	1401
EJB3_CLWRK	CLWRK	1402
EJB4_CLWRK	CLWRK	1403
EJB5_CLWRK	CLWRK	1404
EJB6_CLWRK	CLWRK	1405
EJB7_CLWRK	CLWRK	1406
TJB1_IND	KNDIN	1407
TJB2_IND	KNDIN	1414
TJB3_IND	KNDIN	1421
TJB4_IND	KNDIN	1428
TJB5_IND	KNDIN	1435
TJB6_IND	KNDIN	1442
TJB7_IND	KNDIN	1449
TJB1_OCC	KNDWK	1450
TJB2_OCC	KNDWK	1464
TJB3_OCC	KNDWK	1478
TJB4_OCC	KNDWK	1492
TJB5_OCC	KNDWK	1506
TJB6_OCC	KNDWK	1520
TJB7_OCC	KNDWK	1534
EJB1_UNION	UNION	1548
EJB2_UNION	UNION	1549
EJB3_UNION	UNION	1550
EJB4_UNION	UNION	1551
EJB5_UNION	UNION	1552
EJB6_UNION	UNION	1553
EJB7_UNION	UNION	1554
EJB1_CNTRC	CNTRC	1555
EJB2_CNTRC	CNTRC	1556
EJB3_CNTRC	CNTRC	1557
EJB4_CNTRC	CNTRC	1558
EJB5_CNTRC	CNTRC	1559
EJB6_CNTRC	CNTRC	1560
EJB7_CNTRC	CNTRC	1561
EJB1_EMPLOC	EMPLOC	1562
EJB2_EMPLOC	EMPLOC	1563

EJB3_EMPLOC	EMPLOC	1564
EJB4_EMPLOC	EMPLOC	1565
EJB5_EMPLOC	EMPLOC	1566
EJB6_EMPLOC	EMPLOC	1567
EJB7_EMPLOC	EMPLOC	1568
TJB1_EMPALL	EMPALL	1569
TJB2_EMPALL	EMPALL	1570
TJB3_EMPALL	EMPALL	1571
TJB4_EMPALL	EMPALL	1572
TJB5_EMPALL	EMPALL	1573
TJB6_EMPALL	EMPALL	1574
TJB7_EMPALL	EMPALL	1575
EJB1_EMPSIZE	EMPSIZE	1576
EJB2_EMPSIZE	EMPSIZE	1577
EJB3_EMPSIZE	EMPSIZE	1578
EJB4_EMPSIZE	EMPSIZE	1579
EJB5_EMPSIZE	EMPSIZE	1580
EJB6_EMPSIZE	EMPSIZE	1581
EJB7_EMPSIZE	EMPSIZE	1582
TJB1_EMPB	EMPB	1583
TJB2_EMPB	EMPB	1584
TJB3_EMPB	EMPB	1585
TJB4_EMPB	EMPB	1586
TJB5_EMPB	EMPB	1587
TJB6_EMPB	EMPB	1588
TJB7_EMPB	EMPB	1589
EJB1_INCPB	INCPB	1590
EJB2_INCPB	INCPB	1591
EJB3_INCPB	INCPB	1592
EJB4_INCPB	INCPB	1593
EJB5_INCPB	INCPB	1594
EJB6_INCPB	INCPB	1595
EJB7_INCPB	INCPB	1596
EJB1_PROPB	PROPB	1597
EJB2_PROPB	PROPB	1598
EJB3_PROPB	PROPB	1599
EJB4_PROPB	PROPB	1600
EJB5_PROPB	PROPB	1601
EJB6_PROPB	PROPB	1602
EJB7_PROPB	PROPB	1603
EJB1_HPRTB	HPRTB	1604
EJB2_HPRTB	HPRTB	1605
EJB3_HPRTB	HPRTB	1606
EJB4_HPRTB	HPRTB	1607
EJB5_HPRTB	HPRTB	1608

EJB6_HPRTB	HPRTB.....	1609
EJB7_HPRTB	HPRTB.....	1610
EJB1_PARTB1	PARTB.....	1611
EJB2_PARTB1	PARTB.....	1612
EJB3_PARTB1	PARTB.....	1613
EJB4_PARTB1	PARTB.....	1614
EJB5_PARTB1	PARTB.....	1615
EJB6_PARTB1	PARTB.....	1616
EJB7_PARTB1	PARTB.....	1617
EJB1_PARTB2	PARTB.....	1618
EJB2_PARTB2	PARTB.....	1619
EJB3_PARTB2	PARTB.....	1620
EJB4_PARTB2	PARTB.....	1621
EJB5_PARTB2	PARTB.....	1622
EJB6_PARTB2	PARTB.....	1623
EJB7_PARTB2	PARTB.....	1624
EJB1_PARTB3	PARTB.....	1625
EJB2_PARTB3	PARTB.....	1626
EJB3_PARTB3	PARTB.....	1627
EJB4_PARTB3	PARTB.....	1628
EJB5_PARTB3	PARTB.....	1629
EJB6_PARTB3	PARTB.....	1630
EJB7_PARTB3	PARTB.....	1631
EJB1_BSLRYB	BSLRYB.....	1632
EJB2_BSLRYB	BSLRYB.....	1633
EJB3_BSLRYB	BSLRYB.....	1634
EJB4_BSLRYB	BSLRYB.....	1635
EJB5_BSLRYB	BSLRYB.....	1636
EJB6_BSLRYB	BSLRYB.....	1637
EJB7_BSLRYB	BSLRYB.....	1638
EJB1_TYPPAY1	TYPPAY.....	1639
EJB2_TYPPAY1	TYPPAY.....	1640
EJB3_TYPPAY1	TYPPAY.....	1641
EJB4_TYPPAY1	TYPPAY.....	1642
EJB5_TYPPAY1	TYPPAY.....	1643
EJB6_TYPPAY1	TYPPAY.....	1644
EJB7_TYPPAY1	TYPPAY.....	1645
EJB1_TYPPAY2	TYPPAY.....	1646
EJB2_TYPPAY2	TYPPAY.....	1647
EJB3_TYPPAY2	TYPPAY.....	1648
EJB4_TYPPAY2	TYPPAY.....	1649
EJB5_TYPPAY2	TYPPAY.....	1650
EJB6_TYPPAY2	TYPPAY.....	1651
EJB7_TYPPAY2	TYPPAY.....	1652
EJB1_TYPPAY3	TYPPAY.....	1653

EJB2_TYPPAY3	TYPPAY	1654
EJB3_TYPPAY3	TYPPAY	1655
EJB4_TYPPAY3	TYPPAY	1656
EJB5_TYPPAY3	TYPPAY	1657
EJB6_TYPPAY3	TYPPAY	1658
EJB7_TYPPAY3	TYPPAY	1659
EJB1_TYPPAY4	TYPPAY	1660
EJB2_TYPPAY4	TYPPAY	1661
EJB3_TYPPAY4	TYPPAY	1662
EJB4_TYPPAY4	TYPPAY	1663
EJB5_TYPPAY4	TYPPAY	1664
EJB6_TYPPAY4	TYPPAY	1665
EJB7_TYPPAY4	TYPPAY	1666
EJB1_TYPPAY5	TYPPAY	1667
EJB2_TYPPAY5	TYPPAY	1668
EJB3_TYPPAY5	TYPPAY	1669
EJB4_TYPPAY5	TYPPAY	1670
EJB5_TYPPAY5	TYPPAY	1671
EJB6_TYPPAY5	TYPPAY	1672
EJB7_TYPPAY5	TYPPAY	1673
EJB1_PAYHR3	PAYHR1	1674
EJB2_PAYHR3	PAYHR1	1675
EJB3_PAYHR3	PAYHR1	1676
EJB4_PAYHR3	PAYHR1	1677
EJB5_PAYHR3	PAYHR1	1678
EJB6_PAYHR3	PAYHR1	1679
EJB7_PAYHR3	PAYHR1	1680
TJB1_ANNSAL3	PYRAT1	1681
TJB2_ANNSAL3	PYRAT1	1682
TJB3_ANNSAL3	PYRAT1	1683
TJB4_ANNSAL3	PYRAT1	1684
TJB5_ANNSAL3	PYRAT1	1685
TJB6_ANNSAL3	PYRAT1	1686
TJB7_ANNSAL3	PYRAT1	1687
TJB1_HOURLY3	PYRAT1	1688
TJB2_HOURLY3	PYRAT1	1689
TJB3_HOURLY3	PYRAT1	1690
TJB4_HOURLY3	PYRAT1	1691
TJB5_HOURLY3	PYRAT1	1692
TJB6_HOURLY3	PYRAT1	1693
TJB7_HOURLY3	PYRAT1	1694
TJB1_WKLY3	PYRAT1	1695
TJB2_WKLY3	PYRAT1	1696
TJB3_WKLY3	PYRAT1	1697
TJB4_WKLY3	PYRAT1	1698

TJB5_WKLY3	PYRAT1	1699
TJB6_WKLY3	PYRAT1	1700
TJB7_WKLY3	PYRAT1	1701
TJB1_BWKLY3	PYRAT1	1702
TJB2_BWKLY3	PYRAT1	1703
TJB3_BWKLY3	PYRAT1	1704
TJB4_BWKLY3	PYRAT1	1705
TJB5_BWKLY3	PYRAT1	1706
TJB6_BWKLY3	PYRAT1	1707
TJB7_BWKLY3	PYRAT1	1708
TJB1_MTHLY3	PYRAT1	1709
TJB2_MTHLY3	PYRAT1	1710
TJB3_MTHLY3	PYRAT1	1711
TJB4_MTHLY3	PYRAT1	1712
TJB5_MTHLY3	PYRAT1	1713
TJB6_MTHLY3	PYRAT1	1714
TJB7_MTHLY3	PYRAT1	1715
TJB1_SMTHLY3	PYRAT1	1716
TJB2_SMTHLY3	PYRAT1	1717
TJB3_SMTHLY3	PYRAT1	1718
TJB4_SMTHLY3	PYRAT1	1719
TJB5_SMTHLY3	PYRAT1	1720
TJB6_SMTHLY3	PYRAT1	1721
TJB7_SMTHLY3	PYRAT1	1722
TJB1_OTHER3	PYRAT1	1723
TJB2_OTHER3	PYRAT1	1724
TJB3_OTHER3	PYRAT1	1725
TJB4_OTHER3	PYRAT1	1726
TJB5_OTHER3	PYRAT1	1727
TJB6_OTHER3	PYRAT1	1728
TJB7_OTHER3	PYRAT1	1729
TJB1_GAMT1	PYRAT1	1730
TJB2_GAMT1	PYRAT1	1731
TJB3_GAMT1	PYRAT1	1732
TJB4_GAMT1	PYRAT1	1733
TJB5_GAMT1	PYRAT1	1734
TJB6_GAMT1	PYRAT1	1735
TJB7_GAMT1	PYRAT1	1736
EJB1_NETGRO3	TAKEHOME1	1737
EJB2_NETGRO3	TAKEHOME1	1738
EJB3_NETGRO3	TAKEHOME1	1739
EJB4_NETGRO3	TAKEHOME1	1740
EJB5_NETGRO3	TAKEHOME1	1741
EJB6_NETGRO3	TAKEHOME1	1742
EJB7_NETGRO3	TAKEHOME1	1743

TJB1_JOBHRS3.....	JOBHRS1.....	1744
TJB2_JOBHRS3.....	JOBHRS1.....	1745
TJB3_JOBHRS3.....	JOBHRS1.....	1746
TJB4_JOBHRS3.....	JOBHRS1.....	1747
TJB5_JOBHRS3.....	JOBHRS1.....	1748
TJB6_JOBHRS3.....	JOBHRS1.....	1749
TJB7_JOBHRS3.....	JOBHRS1.....	1750
EJB1_PTRESN3.....	PTRESN1.....	1751
EJB2_PTRESN3.....	PTRESN1.....	1752
EJB3_PTRESN3.....	PTRESN1.....	1753
EJB4_PTRESN3.....	PTRESN1.....	1754
EJB5_PTRESN3.....	PTRESN1.....	1755
EJB6_PTRESN3.....	PTRESN1.....	1756
EJB7_PTRESN3.....	PTRESN1.....	1757
EJB1_CHEARN2.....	CHEARN1.....	1758
EJB2_CHEARN2.....	CHEARN1.....	1759
EJB3_CHEARN2.....	CHEARN1.....	1760
EJB4_CHEARN2.....	CHEARN1.....	1761
EJB5_CHEARN2.....	CHEARN1.....	1762
EJB6_CHEARN2.....	CHEARN1.....	1763
EJB7_CHEARN2.....	CHEARN1.....	1764
EJB1_CHERMN2.....	CHERMNTH1.....	1765
EJB2_CHERMN2.....	CHERMNTH1.....	1766
EJB3_CHERMN2.....	CHERMNTH1.....	1767
EJB4_CHERMN2.....	CHERMNTH1.....	1768
EJB5_CHERMN2.....	CHERMNTH1.....	1769
EJB6_CHERMN2.....	CHERMNTH1.....	1770
EJB7_CHERMN2.....	CHERMNTH1.....	1771
EJB1_CHERWK2.....	CHERWEEK1.....	1772
EJB2_CHERWK2.....	CHERWEEK1.....	1773
EJB3_CHERWK2.....	CHERWEEK1.....	1774
EJB4_CHERWK2.....	CHERWEEK1.....	1775
EJB5_CHERWK2.....	CHERWEEK1.....	1776
EJB6_CHERWK2.....	CHERWEEK1.....	1777
EJB7_CHERWK2.....	CHERWEEK1.....	1778
EJB1_PAYHR2.....	PAYHR2.....	1779
EJB2_PAYHR2.....	PAYHR2.....	1780
EJB3_PAYHR2.....	PAYHR2.....	1781
EJB4_PAYHR2.....	PAYHR2.....	1782
EJB5_PAYHR2.....	PAYHR2.....	1783
EJB6_PAYHR2.....	PAYHR2.....	1784
EJB7_PAYHR2.....	PAYHR2.....	1785
TJB1_ANNSAL2.....	PYRAT2.....	1786
TJB2_ANNSAL2.....	PYRAT2.....	1787
TJB3_ANNSAL2.....	PYRAT2.....	1788

TJB4_ANNSAL2	PYRAT2	1789
TJB5_ANNSAL2	PYRAT2	1790
TJB6_ANNSAL2	PYRAT2	1791
TJB7_ANNSAL2	PYRAT2	1792
TJB1_HOURLY2	PYRAT2	1793
TJB2_HOURLY2	PYRAT2	1794
TJB3_HOURLY2	PYRAT2	1795
TJB4_HOURLY2	PYRAT2	1796
TJB5_HOURLY2	PYRAT2	1797
TJB6_HOURLY2	PYRAT2	1798
TJB7_HOURLY2	PYRAT2	1799
TJB1_WKLY2	PYRAT2	1800
TJB2_WKLY2	PYRAT2	1801
TJB3_WKLY2	PYRAT2	1802
TJB4_WKLY2	PYRAT2	1803
TJB5_WKLY2	PYRAT2	1804
TJB6_WKLY2	PYRAT2	1805
TJB7_WKLY2	PYRAT2	1806
TJB1_BWKLY2	PYRAT2	1807
TJB2_BWKLY2	PYRAT2	1808
TJB3_BWKLY2	PYRAT2	1809
TJB4_BWKLY2	PYRAT2	1810
TJB5_BWKLY2	PYRAT2	1811
TJB6_BWKLY2	PYRAT2	1812
TJB7_BWKLY2	PYRAT2	1813
TJB1_MTHLY2	PYRAT2	1814
TJB2_MTHLY2	PYRAT2	1815
TJB3_MTHLY2	PYRAT2	1816
TJB4_MTHLY2	PYRAT2	1817
TJB5_MTHLY2	PYRAT2	1818
TJB6_MTHLY2	PYRAT2	1819
TJB7_MTHLY2	PYRAT2	1820
TJB1_SMTHLY2	PYRAT2	1821
TJB2_SMTHLY2	PYRAT2	1822
TJB3_SMTHLY2	PYRAT2	1823
TJB4_SMTHLY2	PYRAT2	1824
TJB5_SMTHLY2	PYRAT2	1825
TJB6_SMTHLY2	PYRAT2	1826
TJB7_SMTHLY2	PYRAT2	1827
TJB1_OTHER2	PYRAT2	1828
TJB2_OTHER2	PYRAT2	1829
TJB3_OTHER2	PYRAT2	1830
TJB4_OTHER2	PYRAT2	1831
TJB5_OTHER2	PYRAT2	1832
TJB6_OTHER2	PYRAT2	1833

TJB7_OTHER2	PYRAT2.....	1834
EJB1_NETGRO2	TAKEHOME2	1835
EJB2_NETGRO2	TAKEHOME2	1836
EJB3_NETGRO2	TAKEHOME2	1837
EJB4_NETGRO2	TAKEHOME2	1838
EJB5_NETGRO2	TAKEHOME2	1839
EJB6_NETGRO2	TAKEHOME2	1840
EJB7_NETGRO2	TAKEHOME2	1841
EJB1_CHHOUR2	CHHOUR1	1842
EJB2_CHHOUR2	CHHOUR1	1843
EJB3_CHHOUR2	CHHOUR1	1844
EJB4_CHHOUR2	CHHOUR1	1845
EJB5_CHHOUR2	CHHOUR1	1846
EJB6_CHHOUR2	CHHOUR1	1847
EJB7_CHHOUR2	CHHOUR1	1848
EJB1_CHHOMN2	CHHOMON1	1849
EJB2_CHHOMN2	CHHOMON1	1850
EJB3_CHHOMN2	CHHOMON1	1851
EJB4_CHHOMN2	CHHOMON1	1852
EJB5_CHHOMN2	CHHOMON1	1853
EJB6_CHHOMN2	CHHOMON1	1854
EJB7_CHHOMN2	CHHOMON1	1855
EJB1_CHHOWK2	chhoweek1	1856
EJB2_CHHOWK2	chhoweek1	1857
EJB3_CHHOWK2	chhoweek1	1858
EJB4_CHHOWK2	chhoweek1	1859
EJB5_CHHOWK2	chhoweek1	1860
EJB6_CHHOWK2	chhoweek1	1861
EJB7_CHHOWK2	chhoweek1	1862
TJB1_JOBHRS2	JOBHRS2	1863
TJB2_JOBHRS2	JOBHRS2	1864
TJB3_JOBHRS2	JOBHRS2	1865
TJB4_JOBHRS2	JOBHRS2	1866
TJB5_JOBHRS2	JOBHRS2	1867
TJB6_JOBHRS2	JOBHRS2	1868
TJB7_JOBHRS2	JOBHRS2	1869
EJB1_PTRESN2	PTRESN2	1870
EJB2_PTRESN2	PTRESN2	1871
EJB3_PTRESN2	PTRESN2	1872
EJB4_PTRESN2	PTRESN2	1873
EJB5_PTRESN2	PTRESN2	1874
EJB6_PTRESN2	PTRESN2	1875
EJB7_PTRESN2	PTRESN2	1876
EJB1_CHEARN1	CHEARN2	1877
EJB2_CHEARN1	CHEARN2	1878

EJB3_CHEARN1	CHEARN2	1879
EJB4_CHEARN1	CHEARN2	1880
EJB5_CHEARN1	CHEARN2	1881
EJB6_CHEARN1	CHEARN2	1882
EJB7_CHEARN1	CHEARN2	1883
EJB1_CHERMN1	CHERMNTH2	1884
EJB2_CHERMN1	CHERMNTH2	1885
EJB3_CHERMN1	CHERMNTH2	1886
EJB4_CHERMN1	CHERMNTH2	1887
EJB5_CHERMN1	CHERMNTH2	1888
EJB6_CHERMN1	CHERMNTH2	1889
EJB7_CHERMN1	CHERMNTH2	1890
EJB1_CHERWK1	cherweek2	1891
EJB2_CHERWK1	cherweek2	1892
EJB3_CHERWK1	cherweek2	1893
EJB4_CHERWK1	cherweek2	1894
EJB5_CHERWK1	cherweek2	1895
EJB6_CHERWK1	cherweek2	1896
EJB7_CHERWK1	cherweek2	1897
EJB1_PAYHR1	PAYHR3	1898
EJB2_PAYHR1	PAYHR3	1899
EJB3_PAYHR1	PAYHR3	1900
EJB4_PAYHR1	PAYHR3	1901
EJB5_PAYHR1	PAYHR3	1902
EJB6_PAYHR1	PAYHR3	1903
EJB7_PAYHR1	PAYHR3	1904
TJB1_ANNSAL1	PYRAT3	1905
TJB2_ANNSAL1	PYRAT3	1906
TJB3_ANNSAL1	PYRAT3	1907
TJB4_ANNSAL1	PYRAT3	1908
TJB5_ANNSAL1	PYRAT3	1909
TJB6_ANNSAL1	PYRAT3	1910
TJB7_ANNSAL1	PYRAT3	1911
TJB1_HOURLY1	PYRAT3	1912
TJB2_HOURLY1	PYRAT3	1913
TJB3_HOURLY1	PYRAT3	1914
TJB4_HOURLY1	PYRAT3	1915
TJB5_HOURLY1	PYRAT3	1916
TJB6_HOURLY1	PYRAT3	1917
TJB7_HOURLY1	PYRAT3	1918
TJB1_WKLY1	PYRAT3	1919
TJB2_WKLY1	PYRAT3	1920
TJB3_WKLY1	PYRAT3	1921
TJB4_WKLY1	PYRAT3	1922
TJB5_WKLY1	PYRAT3	1923

TJB6_WKLY1	PYRAT3	1924
TJB7_WKLY1	PYRAT3	1925
TJB1_BWKLY1	PYRAT3	1926
TJB2_BWKLY1	PYRAT3	1927
TJB3_BWKLY1	PYRAT3	1928
TJB4_BWKLY1	PYRAT3	1929
TJB5_BWKLY1	PYRAT3	1930
TJB6_BWKLY1	PYRAT3	1931
TJB7_BWKLY1	PYRAT3	1932
TJB1_MTHLY1	PYRAT3	1933
TJB2_MTHLY1	PYRAT3	1934
TJB3_MTHLY1	PYRAT3	1935
TJB4_MTHLY1	PYRAT3	1936
TJB5_MTHLY1	PYRAT3	1937
TJB6_MTHLY1	PYRAT3	1938
TJB7_MTHLY1	PYRAT3	1939
TJB1_SMTHLY1	PYRAT3	1940
TJB2_SMTHLY1	PYRAT3	1941
TJB3_SMTHLY1	PYRAT3	1942
TJB4_SMTHLY1	PYRAT3	1943
TJB5_SMTHLY1	PYRAT3	1944
TJB6_SMTHLY1	PYRAT3	1945
TJB7_SMTHLY1	PYRAT3	1946
TJB1_OTHER1	PYRAT3	1947
TJB2_OTHER1	PYRAT3	1948
TJB3_OTHER1	PYRAT3	1949
TJB4_OTHER1	PYRAT3	1950
TJB5_OTHER1	PYRAT3	1951
TJB6_OTHER1	PYRAT3	1952
TJB7_OTHER1	PYRAT3	1953
EJB1_NETGRO1	TAKEHOME3	1954
EJB2_NETGRO1	TAKEHOME3	1955
EJB3_NETGRO1	TAKEHOME3	1956
EJB4_NETGRO1	TAKEHOME3	1957
EJB5_NETGRO1	TAKEHOME3	1958
EJB6_NETGRO1	TAKEHOME3	1959
EJB7_NETGRO1	TAKEHOME3	1960
EJB1_CHHOUR1	CHHOUR2	1961
EJB2_CHHOUR1	CHHOUR2	1962
EJB3_CHHOUR1	CHHOUR2	1963
EJB4_CHHOUR1	CHHOUR2	1964
EJB5_CHHOUR1	CHHOUR2	1965
EJB6_CHHOUR1	CHHOUR2	1966
EJB7_CHHOUR1	CHHOUR2	1967
EJB1_CHHOMN1	CHHOMON2	1968

EJB2_CHHOMN1.....	CHHOMON2.....	1969
EJB3_CHHOMN1.....	CHHOMON2.....	1970
EJB4_CHHOMN1.....	CHHOMON2.....	1971
EJB5_CHHOMN1.....	CHHOMON2.....	1972
EJB6_CHHOMN1.....	CHHOMON2.....	1973
EJB7_CHHOMN1.....	CHHOMON2.....	1974
EJB1_CHHOWK1.....	chhoweek2.....	1975
EJB2_CHHOWK1.....	chhoweek2.....	1976
EJB3_CHHOWK1.....	chhoweek2.....	1977
EJB4_CHHOWK1.....	chhoweek2.....	1978
EJB5_CHHOWK1.....	chhoweek2.....	1979
EJB6_CHHOWK1.....	chhoweek2.....	1980
EJB7_CHHOWK1.....	chhoweek2.....	1981
TJB1_JOBHRS1.....	JOBHRS3.....	1982
TJB2_JOBHRS1.....	JOBHRS3.....	1983
TJB3_JOBHRS1.....	JOBHRS3.....	1984
TJB4_JOBHRS1.....	JOBHRS3.....	1985
TJB5_JOBHRS1.....	JOBHRS3.....	1986
TJB6_JOBHRS1.....	JOBHRS3.....	1987
TJB7_JOBHRS1.....	JOBHRS3.....	1988
EJB1_PTRESN1.....	PTRESN3.....	1989
EJB2_PTRESN1.....	PTRESN3.....	1990
EJB3_PTRESN1.....	PTRESN3.....	1991
EJB4_PTRESN1.....	PTRESN3.....	1992
EJB5_PTRESN1.....	PTRESN3.....	1993
EJB6_PTRESN1.....	PTRESN3.....	1994
EJB7_PTRESN1.....	PTRESN3.....	1995
EJB1_OINCB.....	OINCB.....	1996
EJB2_OINCB.....	OINCB.....	1997
EJB3_OINCB.....	OINCB.....	1998
EJB4_OINCB.....	OINCB.....	1999
EJB5_OINCB.....	OINCB.....	2000
EJB6_OINCB.....	OINCB.....	2001
EJB7_OINCB.....	OINCB.....	2002
TJB1_OINCAMT.....	OINCAMT.....	2003
TJB2_OINCAMT.....	OINCAMT.....	2004
TJB3_OINCAMT.....	OINCAMT.....	2005
TJB4_OINCAMT.....	OINCAMT.....	2006
TJB5_OINCAMT.....	OINCAMT.....	2007
TJB6_OINCAMT.....	OINCAMT.....	2008
TJB7_OINCAMT.....	OINCAMT.....	2009
EJB1_PFTLOSS.....	PRFTLOSS.....	2010
EJB2_PFTLOSS.....	PRFTLOSS.....	2011
EJB3_PFTLOSS.....	PRFTLOSS.....	2012
EJB4_PFTLOSS.....	PRFTLOSS.....	2013

EJB5_PFTLOSS	PRFTLOSS	2014
EJB6_PFTLOSS	PRFTLOSS	2015
EJB7_PFTLOSS	PRFTLOSS	2016
EJB1_AWOP3	FPAWOPYN1.....	2017
EJB2_AWOP3	FPAWOPYN1.....	2018
EJB3_AWOP3	FPAWOPYN1.....	2019
EJB4_AWOP3	FPAWOPYN1.....	2020
EJB5_AWOP3	FPAWOPYN1.....	2021
EJB6_AWOP3	FPAWOPYN1.....	2022
EJB7_AWOP3	FPAWOPYN1.....	2023
EJB1_AWOPSM3	FPAWOPSM1.....	2024
EJB2_AWOPSM3	FPAWOPSM1.....	2025
EJB3_AWOPSM3	FPAWOPSM1.....	2026
EJB4_AWOPSM3	FPAWOPSM1.....	2027
EJB5_AWOPSM3	FPAWOPSM1.....	2028
EJB6_AWOPSM3	FPAWOPSM1.....	2029
EJB7_AWOPSM3	FPAWOPSM1.....	2030
EJB1_AWOPSW3	FPAWOPSW1	2031
EJB2_AWOPSW3	FPAWOPSW1	2032
EJB3_AWOPSW3	FPAWOPSW1	2033
EJB4_AWOPSW3	FPAWOPSW1	2034
EJB5_AWOPSW3	FPAWOPSW1	2035
EJB6_AWOPSW3	FPAWOPSW1	2036
EJB7_AWOPSW3	FPAWOPSW1	2037
EJB1_AWOPEM3	FPAWOPEM1	2038
EJB2_AWOPEM3	FPAWOPEM1	2039
EJB3_AWOPEM3	FPAWOPEM1	2040
EJB4_AWOPEM3	FPAWOPEM1	2041
EJB5_AWOPEM3	FPAWOPEM1	2042
EJB6_AWOPEM3	FPAWOPEM1	2043
EJB7_AWOPEM3	FPAWOPEM1	2044
EJB1_AWOPEW3	FPAWOPEW1	2045
EJB2_AWOPEW3	FPAWOPEW1	2046
EJB3_AWOPEW3	FPAWOPEW1	2047
EJB4_AWOPEW3	FPAWOPEW1	2048
EJB5_AWOPEW3	FPAWOPEW1	2049
EJB6_AWOPEW3	FPAWOPEW1	2050
EJB7_AWOPEW3	FPAWOPEW1	2051
EJB1_AWOPRE3	FPAWOPRE1	2052
EJB2_AWOPRE3	FPAWOPRE1	2053
EJB3_AWOPRE3	FPAWOPRE1	2054
EJB4_AWOPRE3	FPAWOPRE1	2055
EJB5_AWOPRE3	FPAWOPRE1	2056
EJB6_AWOPRE3	FPAWOPRE1	2057
EJB7_AWOPRE3	FPAWOPRE1	2058

EJB1_AWOP2	FPAWOPYN2.....	2059
EJB2_AWOP2	FPAWOPYN2.....	2060
EJB3_AWOP2	FPAWOPYN2.....	2061
EJB4_AWOP2	FPAWOPYN2.....	2062
EJB5_AWOP2	FPAWOPYN2.....	2063
EJB6_AWOP2	FPAWOPYN2.....	2064
EJB7_AWOP2	FPAWOPYN2.....	2065
EJB1_AWOPSM2	FPAWOPSM2.....	2066
EJB2_AWOPSM2	FPAWOPSM2.....	2067
EJB3_AWOPSM2	FPAWOPSM2.....	2068
EJB4_AWOPSM2	FPAWOPSM2.....	2069
EJB5_AWOPSM2	FPAWOPSM2.....	2070
EJB6_AWOPSM2	FPAWOPSM2.....	2071
EJB7_AWOPSM2	FPAWOPSM2.....	2072
EJB1_AWOPSW2	FPAWOPSW2	2073
EJB2_AWOPSW2	FPAWOPSW2	2074
EJB3_AWOPSW2	FPAWOPSW2	2075
EJB4_AWOPSW2	FPAWOPSW2	2076
EJB5_AWOPSW2	FPAWOPSW2	2077
EJB6_AWOPSW2	FPAWOPSW2	2078
EJB7_AWOPSW2	FPAWOPSW2	2079
EJB1_AWOPEM2	FPAWOPEM2	2080
EJB2_AWOPEM2	FPAWOPEM2	2081
EJB3_AWOPEM2	FPAWOPEM2	2082
EJB4_AWOPEM2	FPAWOPEM2	2083
EJB5_AWOPEM2	FPAWOPEM2	2084
EJB6_AWOPEM2	FPAWOPEM2	2085
EJB7_AWOPEM2	FPAWOPEM2	2086
EJB1_AWOPEW2	FPAWOPEW2	2087
EJB2_AWOPEW2	FPAWOPEW2	2088
EJB3_AWOPEW2	FPAWOPEW2	2089
EJB4_AWOPEW2	FPAWOPEW2	2090
EJB5_AWOPEW2	FPAWOPEW2	2091
EJB6_AWOPEW2	FPAWOPEW2	2092
EJB7_AWOPEW2	FPAWOPEW2	2093
EJB1_AWOPRE2	FPAWOPRE2	2094
EJB2_AWOPRE2	FPAWOPRE2	2095
EJB3_AWOPRE2	FPAWOPRE2	2096
EJB4_AWOPRE2	FPAWOPRE2	2097
EJB5_AWOPRE2	FPAWOPRE2	2098
EJB6_AWOPRE2	FPAWOPRE2	2099
EJB7_AWOPRE2	FPAWOPRE2	2100
EJB1_AWOP1	FPAWOPYN3.....	2101
EJB2_AWOP1	FPAWOPYN3.....	2102
EJB3_AWOP1	FPAWOPYN3.....	2103

EJB4_AWOP1	FPAWOPYN3.....	2104
EJB5_AWOP1	FPAWOPYN3.....	2105
EJB6_AWOP1	FPAWOPYN3.....	2106
EJB7_AWOP1	FPAWOPYN3.....	2107
EJB1_AWOPSM1	FPAWOPSM3.....	2108
EJB2_AWOPSM1	FPAWOPSM3.....	2109
EJB3_AWOPSM1	FPAWOPSM3.....	2110
EJB4_AWOPSM1	FPAWOPSM3.....	2111
EJB5_AWOPSM1	FPAWOPSM3.....	2112
EJB6_AWOPSM1	FPAWOPSM3.....	2113
EJB7_AWOPSM1	FPAWOPSM3.....	2114
EJB1_AWOPSW1	FPAWOPSW3	2115
EJB2_AWOPSW1	FPAWOPSW3	2116
EJB3_AWOPSW1	FPAWOPSW3	2117
EJB4_AWOPSW1	FPAWOPSW3	2118
EJB5_AWOPSW1	FPAWOPSW3	2119
EJB6_AWOPSW1	FPAWOPSW3	2120
EJB7_AWOPSW1	FPAWOPSW3	2121
EJB1_AWOPEM1	FPAWOPEM3	2122
EJB2_AWOPEM1	FPAWOPEM3	2123
EJB3_AWOPEM1	FPAWOPEM3	2124
EJB4_AWOPEM1	FPAWOPEM3	2125
EJB5_AWOPEM1	FPAWOPEM3	2126
EJB6_AWOPEM1	FPAWOPEM3	2127
EJB7_AWOPEM1	FPAWOPEM3	2128
EJB1_AWOPEW1	FPAWOPEW3	2129
EJB2_AWOPEW1	FPAWOPEW3	2130
EJB3_AWOPEW1	FPAWOPEW3	2131
EJB4_AWOPEW1	FPAWOPEW3	2132
EJB5_AWOPEW1	FPAWOPEW3	2133
EJB6_AWOPEW1	FPAWOPEW3	2134
EJB7_AWOPEW1	FPAWOPEW3	2135
EJB1_AWOPRE1	FPAWOPRE3	2136
EJB2_AWOPRE1	FPAWOPRE3	2137
EJB3_AWOPRE1	FPAWOPRE3	2138
EJB4_AWOPRE1	FPAWOPRE3	2139
EJB5_AWOPRE1	FPAWOPRE3	2140
EJB6_AWOPRE1	FPAWOPRE3	2141
EJB7_AWOPRE1	FPAWOPRE3	2142
EJB1_PVWKTR1	PVWORKTRAN	2143
EJB2_PVWKTR1	PVWORKTRAN	2144
EJB3_PVWKTR1	PVWORKTRAN	2145
EJB4_PVWKTR1	PVWORKTRAN	2146
EJB5_PVWKTR1	PVWORKTRAN	2147
EJB6_PVWKTR1	PVWORKTRAN	2148

EJB7_PVWKTR1	PVWORKTRAN	2149
EJB1_PVWKTR2	PVWORKTRAN	2150
EJB2_PVWKTR2	PVWORKTRAN	2151
EJB3_PVWKTR2	PVWORKTRAN	2152
EJB4_PVWKTR2	PVWORKTRAN	2153
EJB5_PVWKTR2	PVWORKTRAN	2154
EJB6_PVWKTR2	PVWORKTRAN	2155
EJB7_PVWKTR2	PVWORKTRAN	2156
EJB1_PVWKTR3	PVWORKTRAN	2157
EJB2_PVWKTR3	PVWORKTRAN	2158
EJB3_PVWKTR3	PVWORKTRAN	2159
EJB4_PVWKTR3	PVWORKTRAN	2160
EJB5_PVWKTR3	PVWORKTRAN	2161
EJB6_PVWKTR3	PVWORKTRAN	2162
EJB7_PVWKTR3	PVWORKTRAN	2163
EJB1_PVWKTR4	PVWORKTRAN	2164
EJB2_PVWKTR4	PVWORKTRAN	2165
EJB3_PVWKTR4	PVWORKTRAN	2166
EJB4_PVWKTR4	PVWORKTRAN	2167
EJB5_PVWKTR4	PVWORKTRAN	2168
EJB6_PVWKTR4	PVWORKTRAN	2169
EJB7_PVWKTR4	PVWORKTRAN	2170
EJB1_PVWKTR5	PVWORKTRAN	2171
EJB2_PVWKTR5	PVWORKTRAN	2172
EJB3_PVWKTR5	PVWORKTRAN	2173
EJB4_PVWKTR5	PVWORKTRAN	2174
EJB5_PVWKTR5	PVWORKTRAN	2175
EJB6_PVWKTR5	PVWORKTRAN	2176
EJB7_PVWKTR5	PVWORKTRAN	2177
EJB1_PVWKTR6	PVWORKTRAN	2178
EJB2_PVWKTR6	PVWORKTRAN	2179
EJB3_PVWKTR6	PVWORKTRAN	2180
EJB4_PVWKTR6	PVWORKTRAN	2181
EJB5_PVWKTR6	PVWORKTRAN	2182
EJB6_PVWKTR6	PVWORKTRAN	2183
EJB7_PVWKTR6	PVWORKTRAN	2184
EJB1_PVWKTR7	PVWORKTRAN	2185
EJB2_PVWKTR7	PVWORKTRAN	2186
EJB3_PVWKTR7	PVWORKTRAN	2187
EJB4_PVWKTR7	PVWORKTRAN	2188
EJB5_PVWKTR7	PVWORKTRAN	2189
EJB6_PVWKTR7	PVWORKTRAN	2190
EJB7_PVWKTR7	PVWORKTRAN	2191
EJB1_PVWKTR8	PVWORKTRAN	2192
EJB2_PVWKTR8	PVWORKTRAN	2193

EJB3_PVWKTR8.....	PVWORKTRAN	2194
EJB4_PVWKTR8.....	PVWORKTRAN	2195
EJB5_PVWKTR8.....	PVWORKTRAN	2196
EJB6_PVWKTR8.....	PVWORKTRAN	2197
EJB7_PVWKTR8.....	PVWORKTRAN	2198
EJB1_PVWKTR9.....	PVWORKTRAN	2199
EJB2_PVWKTR9.....	PVWORKTRAN	2200
EJB3_PVWKTR9.....	PVWORKTRAN	2201
EJB4_PVWKTR9.....	PVWORKTRAN	2202
EJB5_PVWKTR9.....	PVWORKTRAN	2203
EJB6_PVWKTR9.....	PVWORKTRAN	2204
EJB7_PVWKTR9.....	PVWORKTRAN	2205
EJB1_PVWKTRA.....	PVWORKTRAN	2206
EJB2_PVWKTRA.....	PVWORKTRAN	2207
EJB3_PVWKTRA.....	PVWORKTRAN	2208
EJB4_PVWKTRA.....	PVWORKTRAN	2209
EJB5_PVWKTRA.....	PVWORKTRAN	2210
EJB6_PVWKTRA.....	PVWORKTRAN	2211
EJB7_PVWKTRA.....	PVWORKTRAN	2212
EJB1_PVWKTRT.....	PVWORKTRAN	2213
EJB2_PVWKTRT.....	PVWORKTRAN	2214
EJB3_PVWKTRT.....	PVWORKTRAN	2215
EJB4_PVWKTRT.....	PVWORKTRAN	2216
EJB5_PVWKTRT.....	PVWORKTRAN	2217
EJB6_PVWKTRT.....	PVWORKTRAN	2218
EJB7_PVWKTRT.....	PVWORKTRAN	2219
EJB1_PVTRPRM.....	TRANPRIM	2220
EJB2_PVTRPRM.....	TRANPRIM	2221
EJB3_PVTRPRM.....	TRANPRIM	2222
EJB4_PVTRPRM.....	TRANPRIM	2223
EJB5_PVTRPRM.....	TRANPRIM	2224
EJB6_PVTRPRM.....	TRANPRIM	2225
EJB7_PVTRPRM.....	TRANPRIM	2226
TJB1_PVTIME.....	PVTIME.....	2227
TJB2_PVTIME.....	PVTIME.....	2228
TJB3_PVTIME.....	PVTIME.....	2229
TJB4_PVTIME.....	PVTIME.....	2230
TJB5_PVTIME.....	PVTIME.....	2231
TJB6_PVTIME.....	PVTIME.....	2232
TJB7_PVTIME.....	PVTIME.....	2233
TJB1_PVMILE.....	PVMILE.....	2234
TJB2_PVMILE.....	PVMILE.....	2235
TJB3_PVMILE.....	PVMILE.....	2236
TJB4_PVMILE.....	PVMILE.....	2237
TJB5_PVMILE.....	PVMILE.....	2238

TJB6_PVMILE	PVMILE.....	2239
TJB7_PVMILE	PVMILE.....	2240
EJB1_REIMBMI	REIMBMI.....	2241
EJB2_REIMBMI	REIMBMI.....	2242
EJB3_REIMBMI	REIMBMI.....	2243
EJB4_REIMBMI	REIMBMI.....	2244
EJB5_REIMBMI	REIMBMI.....	2245
EJB6_REIMBMI	REIMBMI.....	2246
EJB7_REIMBMI	REIMBMI.....	2247
TJB1_IMBMIC	REIMBMIC.....	2248
TJB2_IMBMIC	REIMBMIC.....	2249
TJB3_IMBMIC	REIMBMIC.....	2250
TJB4_IMBMIC	REIMBMIC.....	2251
TJB5_IMBMIC	REIMBMIC.....	2252
TJB6_IMBMIC	REIMBMIC.....	2253
TJB7_IMBMIC	REIMBMIC.....	2254
EJB1_PVPARK	PVPARK.....	2255
EJB2_PVPARK	PVPARK.....	2256
EJB3_PVPARK	PVPARK.....	2257
EJB4_PVPARK	PVPARK.....	2258
EJB5_PVPARK	PVPARK.....	2259
EJB6_PVPARK	PVPARK.....	2260
EJB7_PVPARK	PVPARK.....	2261
TJB1_PVPARKC	PVPARKC.....	2262
TJB2_PVPARKC	PVPARKC.....	2263
TJB3_PVPARKC	PVPARKC.....	2264
TJB4_PVPARKC	PVPARKC.....	2265
TJB5_PVPARKC	PVPARKC.....	2266
TJB6_PVPARKC	PVPARKC.....	2267
TJB7_PVPARKC	PVPARKC.....	2268
TJB1_PVOTHRC	PVOTHRC.....	2269
TJB2_PVOTHRC	PVOTHRC.....	2270
TJB3_PVOTHRC	PVOTHRC.....	2271
TJB4_PVOTHRC	PVOTHRC.....	2272
TJB5_PVOTHRC	PVOTHRC.....	2273
TJB6_PVOTHRC	PVOTHRC.....	2274
TJB7_PVOTHRC	PVOTHRC.....	2275
EJB1_PVOEXP	PVOEXPNS.....	2276
EJB2_PVOEXP	PVOEXPNS.....	2277
EJB3_PVOEXP	PVOEXPNS.....	2278
EJB4_PVOEXP	PVOEXPNS.....	2279
EJB5_PVOEXP	PVOEXPNS.....	2280
EJB6_PVOEXP	PVOEXPNS.....	2281
EJB7_PVOEXP	PVOEXPNS.....	2282
TJB1_PVOEXPC	PVOEXPNSC.....	2283

TJB2_PVOEXPC	PVOEXPNSC	2284
TJB3_PVOEXPC	PVOEXPNSC	2285
TJB4_PVOEXPC	PVOEXPNSC	2286
TJB5_PVOEXPC	PVOEXPNSC	2287
TJB6_PVOEXPC	PVOEXPNSC	2288
TJB7_PVOEXPC	PVOEXPNSC	2289
EJB1_WSWHSUN	WSWHDY	2290
EJB2_WSWHSUN	WSWHDY	2291
EJB3_WSWHSUN	WSWHDY	2292
EJB4_WSWHSUN	WSWHDY	2293
EJB5_WSWHSUN	WSWHDY	2294
EJB6_WSWHSUN	WSWHDY	2295
EJB7_WSWHSUN	WSWHDY	2296
EJB1_WSWHMON	WSWHDY	2297
EJB2_WSWHMON	WSWHDY	2298
EJB3_WSWHMON	WSWHDY	2299
EJB4_WSWHMON	WSWHDY	2300
EJB5_WSWHMON	WSWHDY	2301
EJB6_WSWHMON	WSWHDY	2302
EJB7_WSWHMON	WSWHDY	2303
EJB1_WSWHTUE	WSWHDY	2304
EJB2_WSWHTUE	WSWHDY	2305
EJB3_WSWHTUE	WSWHDY	2306
EJB4_WSWHTUE	WSWHDY	2307
EJB5_WSWHTUE	WSWHDY	2308
EJB6_WSWHTUE	WSWHDY	2309
EJB7_WSWHTUE	WSWHDY	2310
EJB1_WSWHWED	WSWHDY	2311
EJB2_WSWHWED	WSWHDY	2312
EJB3_WSWHWED	WSWHDY	2313
EJB4_WSWHWED	WSWHDY	2314
EJB5_WSWHWED	WSWHDY	2315
EJB6_WSWHWED	WSWHDY	2316
EJB7_WSWHWED	WSWHDY	2317
EJB1_WSWHTHU	WSWHDY	2318
EJB2_WSWHTHU	WSWHDY	2319
EJB3_WSWHTHU	WSWHDY	2320
EJB4_WSWHTHU	WSWHDY	2321
EJB5_WSWHTHU	WSWHDY	2322
EJB6_WSWHTHU	WSWHDY	2323
EJB7_WSWHTHU	WSWHDY	2324
EJB1_WSWHFRI	WSWHDY	2325
EJB2_WSWHFRI	WSWHDY	2326
EJB3_WSWHFRI	WSWHDY	2327
EJB4_WSWHFRI	WSWHDY	2328

EJB5_WSWHFRI	WSWHDY	2329
EJB6_WSWHFRI	WSWHDY	2330
EJB7_WSWHFRI	WSWHDY	2331
EJB1_WSWHSAT	WSWHDY	2332
EJB2_WSWHSAT	WSWHDY	2333
EJB3_WSWHSAT	WSWHDY	2334
EJB4_WSWHSAT	WSWHDY	2335
EJB5_WSWHSAT	WSWHDY	2336
EJB6_WSWHSAT	WSWHDY	2337
EJB7_WSWHSAT	WSWHDY	2338
TJB1_WSBEG	WSBEG.....	2339
TJB2_WSBEG	WSBEG.....	2342
TJB3_WSBEG	WSBEG.....	2345
TJB4_WSBEG	WSBEG.....	2348
TJB5_WSBEG	WSBEG.....	2351
TJB6_WSBEG	WSBEG.....	2354
TJB7_WSBEG	WSBEG.....	2357
TJB1_WSEND	WSEND	2358
TJB2_WSEND	WSEND	2361
TJB3_WSEND	WSEND	2364
TJB4_WSEND	WSEND	2367
TJB5_WSEND	WSEND	2370
TJB6_WSEND	WSEND	2373
TJB7_WSEND	WSEND	2376
EJB1_WSHMWRK	WSHMWRK.....	2377
EJB2_WSHMWRK	WSHMWRK.....	2378
EJB3_WSHMWRK	WSHMWRK.....	2379
EJB4_WSHMWRK	WSHMWRK.....	2380
EJB5_WSHMWRK	WSHMWRK.....	2381
EJB6_WSHMWRK	WSHMWRK.....	2382
EJB7_WSHMWRK	WSHMWRK.....	2383
EJB1_WSHMSUN	WSHOMDY.....	2384
EJB2_WSHMSUN	WSHOMDY.....	2385
EJB3_WSHMSUN	WSHOMDY.....	2386
EJB4_WSHMSUN	WSHOMDY.....	2387
EJB5_WSHMSUN	WSHOMDY.....	2388
EJB6_WSHMSUN	WSHOMDY.....	2389
EJB7_WSHMSUN	WSHOMDY.....	2390
EJB1_WSHMMON.....	WSHOMDY.....	2391
EJB2_WSHMMON.....	WSHOMDY.....	2392
EJB3_WSHMMON.....	WSHOMDY.....	2393
EJB4_WSHMMON.....	WSHOMDY.....	2394
EJB5_WSHMMON.....	WSHOMDY.....	2395
EJB6_WSHMMON.....	WSHOMDY.....	2396
EJB7_WSHMMON.....	WSHOMDY.....	2397

EJB1_WSHMTUE	WSHOMDY	2398
EJB2_WSHMTUE	WSHOMDY	2399
EJB3_WSHMTUE	WSHOMDY	2400
EJB4_WSHMTUE	WSHOMDY	2401
EJB5_WSHMTUE	WSHOMDY	2402
EJB6_WSHMTUE	WSHOMDY	2403
EJB7_WSHMTUE	WSHOMDY	2404
EJB1_WSHMWED	WSHOMDY	2405
EJB2_WSHMWED	WSHOMDY	2406
EJB3_WSHMWED	WSHOMDY	2407
EJB4_WSHMWED	WSHOMDY	2408
EJB5_WSHMWED	WSHOMDY	2409
EJB6_WSHMWED	WSHOMDY	2410
EJB7_WSHMWED	WSHOMDY	2411
EJB1_WSHMTHU	WSHOMDY	2412
EJB2_WSHMTHU	WSHOMDY	2413
EJB3_WSHMTHU	WSHOMDY	2414
EJB4_WSHMTHU	WSHOMDY	2415
EJB5_WSHMTHU	WSHOMDY	2416
EJB6_WSHMTHU	WSHOMDY	2417
EJB7_WSHMTHU	WSHOMDY	2418
EJB1_WSHMFRI	WSHOMDY	2419
EJB2_WSHMFRI	WSHOMDY	2420
EJB3_WSHMFRI	WSHOMDY	2421
EJB4_WSHMFRI	WSHOMDY	2422
EJB5_WSHMFRI	WSHOMDY	2423
EJB6_WSHMFRI	WSHOMDY	2424
EJB7_WSHMFRI	WSHOMDY	2425
EJB1_WSHMSAT	WSHOMDY	2426
EJB2_WSHMSAT	WSHOMDY	2427
EJB3_WSHMSAT	WSHOMDY	2428
EJB4_WSHMSAT	WSHOMDY	2429
EJB5_WSHMSAT	WSHOMDY	2430
EJB6_WSHMSAT	WSHOMDY	2431
EJB7_WSHMSAT	WSHOMDY	2432
EJB1_WSJOB	WSJOB	2433
EJB2_WSJOB	WSJOB	2434
EJB3_WSJOB	WSJOB	2435
EJB4_WSJOB	WSJOB	2436
EJB5_WSJOB	WSJOB	2437
EJB6_WSJOB	WSJOB	2438
EJB7_WSJOB	WSJOB	2439
EJB1_WSMNR	WSMNR	2440
EJB2_WSMNR	WSMNR	2441
EJB3_WSMNR	WSMNR	2442

EJB4_WSMNR	WSMNR.....	2443
EJB5_WSMNR	WSMNR.....	2444
EJB6_WSMNR	WSMNR.....	2445
EJB7_WSMNR	WSMNR.....	2446
EJB1_CEXPAY	TYPEXPAY	2447
EJB1_TEXPAY	TYPEXPAY	2448
EJB1_OEXPAY	TYPEXPAY	2449
EJB2_CEXPAY	TYPEXPAY	2450
EJB2_TEXPAY	TYPEXPAY	2451
EJB2_OEXPAY	TYPEXPAY	2452
EJB3_CEXPAY	TYPEXPAY	2453
EJB3_TEXPAY	TYPEXPAY	2454
EJB3_OEXPAY	TYPEXPAY	2455
EJB4_CEXPAY	TYPEXPAY	2456
EJB4_TEXPAY	TYPEXPAY	2457
EJB4_OEXPAY	TYPEXPAY	2458
EJB5_CEXPAY	TYPEXPAY	2459
EJB5_TEXPAY	TYPEXPAY	2460
EJB5_OEXPAY	TYPEXPAY	2461
EJB6_CEXPAY	TYPEXPAY	2462
EJB6_TEXPAY	TYPEXPAY	2463
EJB6_OEXPAY	TYPEXPAY	2464
EJB7_CEXPAY	TYPEXPAY	2465
EJB7_TEXPAY	TYPEXPAY	2466
EJB7_OEXPAY	TYPEXPAY	2467
TJB1_CXAMT	EXEARNAMT1.....	2468
TJB1_TXAMT	EXEARNAMT1.....	2469
TJB1_OXAMT	EXEARNAMT1.....	2470
TJB1_BXAMT	EXEARNAMT1.....	2471
TJB2_CXAMT	EXEARNAMT1.....	2472
TJB2_TXAMT	EXEARNAMT1.....	2473
TJB2_OXAMT	EXEARNAMT1.....	2474
TJB2_BXAMT	EXEARNAMT1.....	2475
TJB3_CXAMT	EXEARNAMT1.....	2476
TJB3_TXAMT	EXEARNAMT1.....	2477
TJB3_OXAMT	EXEARNAMT1.....	2478
TJB3_BXAMT	EXEARNAMT1.....	2479
TJB4_CXAMT	EXEARNAMT1.....	2480
TJB4_TXAMT	EXEARNAMT1.....	2481
TJB4_OXAMT	EXEARNAMT1.....	2482
TJB4_BXAMT	EXEARNAMT1.....	2483
TJB5_CXAMT	EXEARNAMT1.....	2484
TJB5_TXAMT	EXEARNAMT1.....	2485
TJB5_OXAMT	EXEARNAMT1.....	2486
TJB5_BXAMT	EXEARNAMT1.....	2487

TJB6_CXAMT	EXEARNAMT1.....	2488
TJB6_TXAMT	EXEARNAMT1.....	2489
TJB6_OXAMT	EXEARNAMT1.....	2490
TJB6_BXAMT	EXEARNAMT1.....	2491
TJB7_CXAMT	EXEARNAMT1.....	2492
TJB7_TXAMT	EXEARNAMT1.....	2493
TJB7_OXAMT	EXEARNAMT1.....	2494
TJB7_BXAMT	EXEARNAMT1.....	2495
EJB1_CXMTH	EXEARNMNT1.....	2496
EJB1_TXMTH	EXEARNMNT1.....	2497
EJB1_OXMTH	EXEARNMNT1.....	2498
EJB1_BXMTH	EXEARNMNT1.....	2499
EJB2_CXMTH	EXEARNMNT1.....	2500
EJB2_TXMTH	EXEARNMNT1.....	2501
EJB2_OXMTH	EXEARNMNT1.....	2502
EJB2_BXMTH	EXEARNMNT1.....	2503
EJB3_CXMTH	EXEARNMNT1.....	2504
EJB3_TXMTH	EXEARNMNT1.....	2505
EJB3_OXMTH	EXEARNMNT1.....	2506
EJB3_BXMTH	EXEARNMNT1.....	2507
EJB4_CXMTH	EXEARNMNT1.....	2508
EJB4_TXMTH	EXEARNMNT1.....	2509
EJB4_OXMTH	EXEARNMNT1.....	2510
EJB4_BXMTH	EXEARNMNT1.....	2511
EJB5_CXMTH	EXEARNMNT1.....	2512
EJB5_TXMTH	EXEARNMNT1.....	2513
EJB5_OXMTH	EXEARNMNT1.....	2514
EJB5_BXMTH	EXEARNMNT1.....	2515
EJB6_CXMTH	EXEARNMNT1.....	2516
EJB6_TXMTH	EXEARNMNT1.....	2517
EJB6_OXMTH	EXEARNMNT1.....	2518
EJB6_BXMTH	EXEARNMNT1.....	2519
EJB7_CXMTH	EXEARNMNT1.....	2520
EJB7_TXMTH	EXEARNMNT1.....	2521
EJB7_OXMTH	EXEARNMNT1.....	2522
EJB7_BXMTH	EXEARNMNT1.....	2523
RJB1_COMMTYP		2524
RJB2_COMMTYP		2525
RJB4_COMMTYP		2526
RJB5_COMMTYP		2527
RJB6_COMMTYP		2528
RJB7_COMMTYP		2529
RJB3_COMMTYP		2530
TPVMILE		2531
TREIMBMIC		2532

TPVPARKC	2533
TPVOEXPC	2534
TPVOTHRC.....	2535
EJB1_DYSWKD	2536
EJB2_DYSWKD	2537
EJB3_DYSWKD	2538
EJB4_DYSWKD	2539
EJB5_DYSWKD	2540
EJB6_DYSWKD	2541
EJB7_DYSWKD	2542
EJB1_DYSWKDH.....	2543
EJB2_DYSWKDH	2544
EJB3_DYSWKDH.....	2545
EJB4_DYSWKDH.....	2546
EJB5_DYSWKDH.....	2547
EJB6_DYSWKDH.....	2548
EJB7_DYSWKDH.....	2549
RWKESR1.....	2550
RWKESR2.....	2551
RWKESR3.....	2552
RWKESR4.....	2553
RWKESR5.....	2554
RMWKWJB	2555
RMWKSAB.....	2556
RMWKLKG.....	2557
RMESR.....	2558
TJB1_WKSUM1	2559
TJB2_WKSUM1	2560
TJB3_WKSUM1	2561
TJB4_WKSUM1	2562
TJB5_WKSUM1	2563
TJB6_WKSUM1	2564
TJB7_WKSUM1	2565
TJB1_WKSUM2	2566
TJB2_WKSUM2	2567
TJB3_WKSUM2	2568
TJB4_WKSUM2	2569
TJB5_WKSUM2	2570
TJB6_WKSUM2	2571
TJB7_WKSUM2	2572
TJB1_WKSUM3	2573
TJB2_WKSUM3	2574
TJB3_WKSUM3	2575
TJB4_WKSUM3	2576
TJB5_WKSUM3	2577

TJB6_WKSUM3	2578
TJB7_WKSUM3	2579
TJB1_WKSUM4	2580
TJB2_WKSUM4	2581
TJB3_WKSUM4	2582
TJB4_WKSUM4	2583
TJB5_WKSUM4	2584
TJB6_WKSUM4	2585
TJB7_WKSUM4	2586
TJB1_WKSUM5	2587
TJB2_WKSUM5	2588
TJB3_WKSUM5	2589
TJB4_WKSUM5	2590
TJB5_WKSUM5	2591
TJB6_WKSUM5	2592
TJB7_WKSUM5	2593
TJB1_MSUM	2594
TJB2_MSUM	2595
TJB3_MSUM	2596
TJB4_MSUM	2597
TJB5_MSUM	2598
TJB6_MSUM	2599
TJB7_MSUM	2600
TJB1_MSUMALT	2601
TJB2_MSUMALT	2602
TJB3_MSUMALT	2603
TJB4_MSUMALT	2604
TJB5_MSUMALT	2605
TJB6_MSUMALT	2606
TJB7_MSUMALT	2607
TJB1_WKHRS1.....	2608
TJB2_WKHRS1.....	2609
TJB3_WKHRS1.....	2610
TJB4_WKHRS1.....	2611
TJB5_WKHRS1.....	2612
TJB6_WKHRS1.....	2613
TJB7_WKHRS1.....	2614
TJB1_WKHRS2.....	2615
TJB2_WKHRS2.....	2616
TJB3_WKHRS2.....	2617
TJB4_WKHRS2.....	2618
TJB5_WKHRS2.....	2619
TJB6_WKHRS2.....	2620
TJB7_WKHRS2.....	2621
TJB1_WKHRS3.....	2622

TJB2_WKHRS3	2623
TJB3_WKHRS3	2624
TJB4_WKHRS3	2625
TJB5_WKHRS3	2626
TJB6_WKHRS3	2627
TJB7_WKHRS3	2628
TJB1_WKHRS4	2629
TJB2_WKHRS4	2630
TJB3_WKHRS4	2631
TJB4_WKHRS4	2632
TJB5_WKHRS4	2633
TJB6_WKHRS4	2634
TJB7_WKHRS4	2635
TJB1_WKHRS5	2636
TJB2_WKHRS5	2637
TJB3_WKHRS5	2638
TJB4_WKHRS5	2639
TJB5_WKHRS5	2640
TJB6_WKHRS5	2641
TJB7_WKHRS5	2642
TWKHRS1	2643
TWKHRS2	2644
TWKHRS3	2645
TWKHRS4	2646
TWKHRS5	2647
TJB1_MWKHRS	2648
TJB2_MWKHRS	2649
TJB3_MWKHRS	2650
TJB4_MWKHRS	2651
TJB5_MWKHRS	2652
TJB6_MWKHRS	2653
TJB7_MWKHRS	2654
TMWKHRS	2655
RMNUMJOBS	2656
TJB1_PRFTB	2657
TJB2_PRFTB	2658
TJB3_PRFTB	2659
TJB4_PRFTB	2660
TJB5_PRFTB	2661
TJB6_PRFTB	2662
TJB7_PRFTB	2663
TPEARNS	2664
TPEARNS_ALT	2665
EJB1_JOBID	2666
EJB2_JOBID	2667

EJB3_JOBID	2668
EJB4_JOBID	2669
EJB5_JOBID	2670
EJB6_JOBID	2671
EJB7_JOBID	2672
RJB1_CFLG	2673
RJB2_CFLG	2674
RJB3_CFLG	2675
RJB4_CFLG	2676
RJB5_CFLG	2677
RJB6_CFLG	2678
RJB7_CFLG	2679
EJB1_AWPCFL1	2680
EJB2_AWPCFL1	2681
EJB3_AWPCFL1	2682
EJB4_AWPCFL1	2683
EJB5_AWPCFL1	2684
EJB6_AWPCFL1	2685
EJB7_AWPCFL1	2686
EJB1_AWPCFL2	2687
EJB2_AWPCFL2	2688
EJB3_AWPCFL2	2689
EJB4_AWPCFL2	2690
EJB5_AWPCFL2	2691
EJB6_AWPCFL2	2692
EJB7_AWPCFL2	2693
EJB1_AWPCFL3	2694
EJB2_AWPCFL3	2695
EJB3_AWPCFL3	2696
EJB4_AWPCFL3	2697
EJB5_AWPCFL3	2698
EJB6_AWPCFL3	2699
EJB7_AWPCFL3	2700
ENJ_LAYOCFLG	2701
ENJ_LKCTFLG1	2702
ENJ_LKCTFLG2	2703
ENJ_LKCTFLG3	2704
ENJ_LKCTFLG4	2705
ROVERLAPMN	2706
RWKSPERM	2707
TANNUAL_MED	2708
TANNUAL_STD	2709
THOURLY_STD	2710
THOURLY_MEAN	2711
TWKLY_MED	2712

TWKLY_STD		2713
TBWKLY_STD		2714
TBWKLY_MED		2715
TMTHLY_STD		2716
TMTHLY_MED		2717
TSMTHLY_STD		2718
TSMTHLY_MED		2719
TOTHER_STD		2720
TOTHER_MED		2721
TGAMT_STD		2722
TGAMT_MED		2723
TOINC_STD		2724
TOINC_MED		2725
TCXAMT_STD		2726
TCXAMT_MED		2727
TTXAMT_STD		2728
TTXAMT_MED		2729
TOXAMT_STD		2730
TOXAMT_MED		2731
TBXAMT_STD		2732
TBXAMT_MED		2733
ENJ_BMONTH	NJ_BMONTH	2734
ENJ_EMONTH	NJ_EMONTH	2735
ENJ_NOWRK1	NOWRK_1	2736
ENJ_NOWRK2	NOWRK_1	2737
ENJ_NOWRK3	NOWRK_1	2738
ENJ_NOWRK4	NOWRK_1	2739
ENJ_NOWRK5	NOWRK_1	2740
ENJ_NOWRK6	NOWRK_1	2741
ENJ_NOWRK7	NOWRK_1	2742
ENJ_NOWRK8	NOWRK_1	2743
ENJ_NOWRK9	NOWRK_1	2744
ENJ_NOWRK10	NOWRK_1	2745
ENJ_NOWRK11	NOWRK_1	2746
ENJ_NOWRK12	NOWRK_1	2747
ENJ_UPDWKYN	UNPDWRKYN	2748
TNJ_IND	FAM_BUS_KNDIN_1	2749
TNJ_OCC	FAM_BUS_KNDWK_1	2756
ENJ_LAYOFF	LAYOFF_1	2770
ENJ_LAYOTYP	LAYOFF_TYPE_1	2771
ENJ_LAYODUR	LAYOFF_DURATION	2772
ENJ_LAYOEMN	LAYOFF_ENDMNTH	2773
ENJ_LAYOEWK	LAYOFF_ENDWEEK	2774
ENJ_LKWRK	LAY_LKWRK_1	2775
ENJ_FLKMN1	FROM_LKMNTN_11	2776

ENJ_FLKWK1	FROM_LK WEEK_11	2777
ENJ_TLKM N1	TO_LK M NTH_11	2778
ENJ_TL KWK1	TO_LK WEEK_11	2779
ENJ_FLK M N2	MORE_STRETCH_12	2780
ENJ_FLKWK2	FROM_LK WEEK_12	2781
ENJ_TLKM N2	TO_LK M NTH_12	2782
ENJ_TL KWK2	TO_LK WEEK_12	2783
ENJ_FLK M N3	MORE_STRETCH_13	2784
ENJ_FLKWK3	FROM_LK WEEK_13	2785
ENJ_TLKM N3	TO_LK M NTH_13	2786
ENJ_TL KWK3	TO_LK WEEK_13	2787
ENJ_FLK M N4	MORE_STRETCH_14	2788
ENJ_FLKWK4	from_lkweek_14	2789
ENJ_TLKM N4	TO_LK M NTH_14	2790
ENJ_TL KWK4	TO_LK WEEK_14	2791
EEDBMONTH	EEDBMONTH	2792
EEDEMONTH		2793
EEDGRADE	GRADE	2794
EEDTYPE	EDTYPE	2795
EEDCRED	CRED	2796
EEDHEADST	EDHEADST	2797
EEDGREP	GRADEREP	2798
EEDFTPT	FTPT	2799
EEDPRDNUM	FTPT	2800
EEDENROLL	FTPT	2801
RGED		2802
RENROLL		2803
RED_CFLG		2804
EPR1MTH	PRBMONTH	2805
EPR2MTH	PRBMONTH	2806
EPR1BMONTH	PRBMONTH	2807
EPR2BMONTH	PRBMONTH	2808
EPR1EMONTH	PREMONTH	2809
EPR2EMONTH	PREMONTH	2810
EOWNINS1	OWNINS	2811
EOWNINS2	OWNINS	2812
EHEMPLY1	PRIVTYPE	2813
EHEMPLY2	PRIVTYPE	2814
EHICOST1	HICOST	2815
EHICOST2	HICOST	2816
EHIOTHR1	HIOTHR	2817
EHIOTHR2	HIOTHR	2818
EHI1WHO1	HIWHO	2819
EHI2WHO1	HIWHO	2820
EHI1WHO2	HIWHO	2821

EHI2WHO2	HIWHO	2822
EHI1WHO3	HIWHO	2823
EHI2WHO3	HIWHO	2824
EHI1WHO4	HIWHO	2825
EHI2WHO4	HIWHO	2826
EHI1WHO5	HIWHO	2827
EHI2WHO5	HIWHO	2828
EPRIVPLAN1	PRIVPLAN	2829
EPRIVPLAN2	PRIVPLAN	2830
EHDEDPLN1	HDEDPLN	2831
EHDEDPLN2	HDEDPLN	2832
EHLTHSAV1	HLTHSAV	2833
EHLTHSAV2	HLTHSAV	2834
EPRISHOP1	PRIEXCH	2835
EPRISHOP2	PRIEXCH	2836
EPRIEXCH1	PRIEXCH	2837
EPRIEXCH2	PRIEXCH	2838
EPRIPREM1	PRIPREM	2839
EPRIPREM2	PRIPREM	2840
EPRISUBS1	PRISUBS	2841
EPRISUBS2	PRISUBS	2842
ECRMTH	MC_BMONTH	2843
EMC_BMONTH	MC_BMONTH	2844
EMC_EMONTH		2845
EMCPART1	MCPART	2846
EMCPART2	MCPART	2847
EMCPART3	MCPART	2848
EMCPART4	MCPART	2849
EMCPART5	MCPART	2850
EMDMTH	MD_BMONTH	2851
EMD_BMONTH	MD_BMONTH	2852
EMD_EMONTH	MD_EMONTH	2853
EMDPLAN	MDPLAN	2854
EMDEXCH	MDEXCH	2855
EMDPREM	MDPREM	2856
EMDSUBS	MDSUBS	2857
EMLMTH	ML_BMONTH	2858
EML_BMONTH	ML_BMONTH	2859
EML_EMONTH	ML_EMONTH	2860
EMILITYPE	MILITYPE	2861
EMOWNINS	MOWNINS	2862
EMHIOTHER	MHIOTH	2863
EMHIWHO1	MHIWHO	2864
EMHIWHO2	MHIWHO	2865
EMHIWHO3	MHIWHO	2866

EMHIWHO4	MHIWHO	2867
EMHIWHO5	MHIWHO	2868
EOTMTH	OC_BMONTH.....	2869
EOT_BMONTH	OC_BMONTH.....	2870
EOT_EMONTH	OT_EMONTH.....	2871
EOTHCOVTYPE	OTHCOVTYPE.....	2872
EOTHEXCH	OTHEXCH.....	2873
EOTHPREM	OTHPREM.....	2874
EOTHSUBS	OTHSUBS	2875
RPR1_CFLG		2876
RPR2_CFLG		2877
RMC_CFLG		2878
RMD_CFLG		2879
RML_CFLG		2880
ROT_CFLG		2881
RMARKTPLACE		2882
RIHSMTH		2883
RPRIMTH		2884
RPUBMTH		2885
RPRITYPE1		2886
RPRITYPE2		2887
RPRITYPE3		2888
RPUBTYPE1		2889
RPUBTYPE2		2890
RPUBTYPE3		2891
RHLTHMTH		2892
ROTHCOVMTH		2893
TSSI_SRC2	SSI2_SRC	2894
ESSI_BMONTH	SSI_BMONTH.....	2895
ESSI_EMONTH	SSI_EMONTH.....	2896
TSSI_LCYR	SSI_LC_YEAR.....	2897
ESSI_BRSN	SSI_WHY	2898
TSSI_ERSN	SSI_STOP	2899
ESSI_OWN	SSI_OWNER	2900
ESSI_SRC1	SSI1_SRC	2901
RSSI_MNYN		2902
ETANF_BMONTH	TANF_BMONTH.....	2903
ETANF_EMONTH	TANF_EMONTH.....	2904
RTANF_LCYR	TANF_LC_YEAR.....	2905
TTANF_BRSN	TANF_BEG	2906
TTANF_ERSN	TANF_STOP	2907
ETANF_COVTYP	TANF_ADULT_KID.....	2908
ETANF_OWN	TANF_OWNER.....	2909
ETANF_PTCS	PASSTHRU_YN	2910
ERH_BMONTH	BMONTH	2911

ERH_EMONTH	RH_EMONTH	2912
TPRVLVQRT	PRVLVQRT	2913
EEHC_TEN	EHC_TEN	2914
EEHC_RENTSUB	EHC_RENTSUB	2915
EEHC_VOUCHER	EHC_VOUCHER	2916
EEHC_WHY	EHC_WHY	2917
TEHC_MVYR	EHC_MVYR	2918
EEHC_MVMO	EHC_MVMO	2919
EEHC_PVTEN	EHC_PVTEN	2920
TEHC_REGION		2921
TEHC_ST		2922
TEHC_METRO		2924
RREGION_INTV		2925
TST_INTV		2926
TMETRO_INTV		2928
TRESDUR		2929
TMOVER		2930
ESNAP_BMONTH	FS_BMONTH	2931
ESNAP_EMONTH	FS_EMONTH	2932
RSNAP_LCYR	FS_LC_YEAR	2933
ESNAP_BRSN	FS_BEGIN	2934
ESNAP_ERSN	FS_STOP	2935
ESNAP_OWN	FS_OWNER	2936
EGA_BMONTH	GA_BMONTH	2937
EGA_EMONTH	GA_EMONTH	2938
TGA_LCYR	GA_LC_YEAR	2939
EGA_BRSN	GA_BEG	2940
EGA_ERSN	GA_STOP	2941
EGA_OWN	GA_OWNER	2942
EWIC_BMONTH	WIC_BMONTH	2943
EWIC_EMONTH	WIC_EMONTH	2944
TWIC_LCYR	WIC_LC_YEAR	2945
TWIC_BRSN	WIC_BEGIN	2946
EWIC_ERSN	WIC_STOP	2947
EWIC_COVTYP		2948
EWIC_OWN	WIC_ADULT_COV	2949
RLNGD_MEALS		2950
TSSI_CFLG		2951
RTANF_CFLG		2952
RGA_CFLG		2953
RSNAP_CFLG		2954
RWIC_CFLG		2955
RTANF_YRYN		2956
RGA_YRYN		2957
RWIC_YRYN		2958

RSNAP_YRYN	2959	
RSSI_YRYN	2960	
RTANF_MNYN	2961	
RGA_MNYN	2962	
RWIC_MNYN	2963	
RSNAP_MNYN	2964	
RMINC_ANY	2965	
TTANF_AMT	2966	
TGA_AMT	2967	
TSSI_AMT	2968	
TSNAP_AMT	2969	
TWIC_AMT	2970	
EMS_EHC	MS_EHC	2971
EPNSPOUS_EHC	WHO_SPOUSE_EHC	2972
EPNCOHAB	GOT_PARTNER	2973
EPNCOHAB_EHC	WHO_PARTNER_EHC	2974
EREGDOMPART	REGDOMPARTNER	2975
RHPOV	2976	
TFCYINCPOV	2977	
TFCYINCPOVT2	2978	
TFINCPOV	2979	
TFINCPOVT2	2980	
RFPOV	2981	
RFPOVT2	2982	
THCYINCPOV	2983	
THCYINCPOVT2	2984	
THINCPOV	2985	
THINCPOVT2	2986	
RHPOVT2	2987	
TFTOTINC	2988	
TFTOTINCT2	2989	
THTOTINC	2990	
THTOTINCT2	2991	
TPTRNINC	2992	
TPSCININC	2993	
TPOTHINC	2994	
TPPRPINC	2995	
TPTOTINC	2996	

Description: Sample unit identifier. This identifier is created by scrambling together PSU, Sequence #1, Sequence #2, and the Frame Indicator for a case. It may be used in matching sample units from different waves.

Universe: All persons

Length: 14

Min: 00000000000000

Max: 99999999999999

Description: Household address ID. Used to differentiate households spawned from an original sample household.

Universe: All persons

Length: 3

Min: 011

Max: 049

Description: Panel year

Universe: All persons

Length: 4

Answer List:

Value:	Description:
---------------	---------------------

2018	Panel Year
------	------------

Description: Wave number of interview

Universe: All persons

Length: 1

Min: 1

Max: 4

Description: Person number

Universe Description: All persons

Universe: All persons

Length: 3

Min: 101

Max: 499

Description: Value of reference month

Universe: All persons

Length: 2

Min: 1

Max: 12

Description: Half sample code. A code used to divide the sample into "half sample" replicates that are used for variance estimation.

Universe Description: All households

Universe: All households

Length: 2

Min: 01

Max: 02

Description: Variance pseudo stratum code. Strata formed for half sample variance estimation

Universe Description: All households

Universe: All households

Length: 3

Min: 001

Max: 240

Description: Final person weight

Universe: All persons

Length: 14

Min: 0000000.000000

Max: 9999999.999999

Description: Household status

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Returning HHLd Member
2	New HHLd Member
3	Partial Reference Year HHLd Member (e.g., Deceased, Institutionalized, Active Duty or Moved Outside of U.S.)
4	Mover
5	Listed in Error in the Prior Wave
6	Inactive in this household

Description: This field stores a unique six-digit identifier for residence addresses.

Length: 6

Min: 100001

Max: 400999

Status Flag: ARESIDENCEID

Description: Interview address ERESIDENCEID

Universe Description: All respondents.

Universe: All Respondents.

Length: 6

Min: 100001

Max: 400999

Status Flag: AHRESIDENCID

Description: Monthly indicator that respondent is in survey frame universe

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	In survey frame universe
2	Not in survey frame universe

Description: Child-level variable that identifies the PNUM of parent/guardian of the child.

Universe Description: Children who are 17 years old or younger at month 12 of the reference year.

Universe: EAGE_EHC less than or equal to 17 at month 12.

Length: 3

Min: 101

Max: 499

Description: Identifies if adult is a reference parent to any household children under 18 years old

Universe Description: Respondent is at least 15 years old

Universe: TAGE ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Description: Type of interview

Universe Description: All persons

Length: 1

Answer List:

Value:	Description:
1	Self-reported
2	Proxy
3	Type Z (imputed)

Status Flag: AINTTYPE

Description: Type of living quarters.

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	House, apartment, flat
2	Other

Status Flag: ALIVQTR

Description: Are ... living quarters owned, rented, or occupied without payment of rent?

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Owned or being bought by someone in the household
2	Rented
3	Occupied without payment of rent

Status Flag: ATENURE

Description: Is ... rent amount lower because he/she is in a federal, state, or local government housing program?

Universe Description: Respondents who report renting or occupying the living quarters without payment of rent.

Universe: ETENURE in (2,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARENTSUB

Description: Does ... household have a housing voucher?

Universe Description: Respondents who report the rent amount is lower because they are in a federal, state or local government housing program.

Universe: ETENURE in (2,3) and ERENTSUB = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVOUCHER

Description: Does ... speak a language other than English at home?

Universe Description: People age 5 and older.

Universe: TAGE ge 5.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASPEAK

Description: Did anyone in this household ever serve on active duty in the U.S. Armed Forces?

Universe Description: All households

Universe: All households

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF_HHLD

Description: Did this person ever serve on active duty in the U.S. Armed Forces?

Universe Description: Age ≥ 17 and lives in a household where someone served in the Armed Forces

Universe: TAGE ≥ 17 and EAF_HHLD=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAFEVER

Description: Household relationship (detailed categories)

Universe Description: All persons present at time of interview

Universe: THHLDSTATUS in (1,2)

Length: 2

Answer List:

Value:	Description:
1	Householder with relatives
2	Householder with NO relatives
3	Opposite-sex husband/wife/spouse
4	Opposite-sex unmarried partner
5	Same-sex husband/wife/spouse
6	Same-sex unmarried partner
7	Child
8	Grandchild
9	Parent
10	Sibling
11	Parent/Child-in-law (mother/father/son/daughter-in-law)
12	Brother/Sister-in-law
13	Aunt/Uncle, Niece/Nephew
14	Other relative
15	Foster child
16	Housemate/Roommate
17	Roomer/Boarder
18	Other nonrelative

Status Flag: ARELRP

Description: Is ... currently married, widowed, divorced, separated, or never married?

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Married, spouse present
2	Married, spouse absent
3	Widowed
4	Divorced
5	Separated
6	Never married

Status Flag: AMS

Description: Person number of spouse

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Answer List:

Value:	Description:
101:499	Person number

Status Flag: APNSPOUSE

Description: Person number of parent 1

Universe Description: All persons present at time of interview

Universe: THHLDSTATUS in (1,2)

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person number
---------	---------------

Status Flag: APNPAR1

Description: Type of relationship to parent 1

Universe Description: All persons with a parent 1 in the household

Universe: EPNPAR1 >= 101

Length: 1

Answer List:

Value:	Description:
1	Biological parent
2	Stepparent
3	Adoptive parent

Status Flag: APAR1TYP

Description: Person number of parent 2

Universe Description: All persons present at time of interview

Universe: THHLDSTATUS in (1,2)

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person number
---------	---------------

Status Flag: APNPAR2

Description: Type of relationship to parent 2

Universe Description: All persons with a parent 2 in the household

Universe: EPNPAR2 >= 101

Length: 1

Answer List:

Value:	Description:
1	Biological parent
2	Stepparent
3	Adoptive parent

Status Flag: APAR2TYP

Description: Month of birth

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ADOB_BMONTH

Description: Age as of last birthday

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 87

Status Flag: AAGE

Description: Monthly age during the reference year.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 87

Description: Year of birth

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 4

Min: 1931

Max: 2017

Status Flag: ADOB_BYEAR

Description: Is ... Spanish, Hispanic, or Latino?

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AORIGIN

Description: What race(s) does ... consider herself/himself to be?

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	White alone
2	Black alone
3	Asian alone
4	Residual

Status Flag: ARACE

Description: Where was ... born?

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ABORNUS

Description: Is ... a citizen of the United States?

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACITIZEN

Description: How did ... become a U.S citizen?

Universe Description: Respondents who are US citizens.

Universe: ECITIZEN = 1

Length: 1

Answer List:

Value:	Description:
1	Naturalized
2	Through ^HISHER or spouse's military service in the Armed Forces
3	Adopted by U.S. citizen parent or parents
4	Born in a U.S. Island Area or born in the United States
5	Born abroad of U.S. citizen parent or parents

Status Flag: ANATCIT

Description: When did ... come to live in the U.S.?

Universe Description: All respondents who were born outside of the United States to non-U.S. citizen parents

Universe: EBORNUS = 2 AND (ECITIZEN = 2 OR ENATCIT IN (1, 2, 3))

Length: 4

Answer List:

Value:	Description:
1962	Recode for year less than or equal to 1962
1969	Recode for year 1963 to 1969
1974	Recode for year 1970 to 1973
1978	Recode for year 1974 to 1978
1980	Recode for year 1979 to 1980
1983	Recode for year 1981 to 1983
1985	Recode for year 1984 to 1985
1987	Recode for year 1986 to 1987
1989	Recode for year 1988 to 1989
1991	Recode for year 1990 to 1991
1993	Recode for year 1992 to 1993
1995	Recode for year 1994 to 1995
1998	Recode for year 1996 to 1998
1999	Year
2000	Year
2002	Recode for year 2001 to 2002
2004	Recode for year 2003 to 2004
2006	Recode for year 2005 to 2006
2008	Recode for year 2007 to 2008
2010	Recode for year 2009 to 2010
2013	Recode for year 2011 to 2013
2015	Recode for year 2014 to 2015
2016	Year
2018	Recode for year 2017 to 2018

Status Flag: AYREENTRY

Description: What was ... immigration status when he/she first moved to the United States?

Universe Description: All people on the final household roster who were born outside the United States to non-U.S. citizen parents

Universe: EBORNUS = 2 AND (ECITIZEN = 2 OR ENATCIT IN (1,2,3))

Length: 1

Answer List:

Value:	Description:
1	Permanent
2	Other

Status Flag: AIMSTAT

Description: What language does ... speak at home?

Universe Description: People age 5 and older who speak a language other than English at home.

Universe: TAGE GE 5 and ESPEAK=1.

Length: 2

Answer List:

Value:	Description:
1	Spanish or Spanish Creole
2	Chinese
3	French (including Patois, Cajun)
4	French Creole
5	Tagalog, Filipino
6	Vietnamese
7	German
8	Korean
9	Russian
10	Hindi, Urdu
11	Arabic
12	Other

Status Flag: ALANG1

Description: How well does ... speak English?

Universe Description: People age 5 and older who speak a language other than English at home.

Universe: TAGE GE 5 and ESPEAK=1.

Length: 1

Answer List:

Value:	Description:
1	Very well
2	Well
3	Not well
4	Not at all

Status Flag: AHOWWELL

Description: What is the highest level of school ... completed or the highest degree received by December of (reference year)?

Universe Description: People age 15 and older.

Universe: TAGE GE 15.

Length: 2

Answer List:

Value:	Description:
31	Less than 1st grade
32	1st, 2nd, 3rd or 4th grade
33	5th or 6th grade
34	7th or 8th grade
35	9th grade
36	10th grade
37	11th grade
38	12th grade, no diploma
39	High School Graduate (diploma or GED or equivalent)
40	Some college credit, but less than 1 year (regular Jr.coll./coll./univ.)
41	1 or more years of college, no degree (regular Jr.coll./coll./univ.)
42	Associate's degree (2-year college)
43	Bachelor's degree (for example: BA, AB, BS)
44	Master's degree (for example: MA, MS, MBA, MSW)
45	Professional School degree (for example: MD (doctor), DDS (dentist), JD (lawyer))
46	Doctorate degree (for example: Ph.D., Ed.D.)

Status Flag: AEDUC

Description: Sex of this person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: ASEX

Description: September 2001 to present

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF1

Description: August 1990 to August 2001

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF2

Description: May 1975 to July 1990

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF3

Description: Vietnam Era

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF4

Description: February 1955 to July 1964

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF5

Description: Korean War

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF6

Description: January 1947 to June 1950

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF7

Description: World War II

Universe Description: Individuals who ever served in the Armed Forces

Universe: RAFEVER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAF8

Description: Suppressed

Length: 1

Status Flag: AAF9

Description: Is this person currently on active duty in the U.S. Armed Forces?

Universe Description: Individuals with service on active duty between September 2001 to present and age less than 65 years old

Universe: EAF1 = 1 and TAGE lt 65

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAFNOW

Description: Recode indicating if respondent lives in a limited English-speaking household (a household in which no one 14 and over speaks English or speaks a language other than English at home and speaks English "Very well").

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	In a limited English-speaking household
2	Not in a limited English-speaking household

Status Flag: ALNGISOL

Description: Person number of child 1

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 2

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 3

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 6

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 7

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 8

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 9

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 10

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Suppressed
Length: 3

Description: Person number of child 4

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Person number of child 5

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 3

Min: 101

Max: 499

Description: Suppressed
Length: 3

Description: Suppressed

Length: 3

Description: Suppressed
Length: 3

Description: Suppressed

Length: 3

Description: Suppressed
Length: 3

Description: Suppressed

Length: 3

Description: Suppressed
Length: 3

Description: Suppressed

Length: 3

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Way child is related to respondent

Universe Description: All persons aged 15+ and present at time of interview

Universe: TAGE GE 15 and THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Suppressed

Length: 1

Answer List:

Value:	Description:
1	Biological
2	Step
3	Adopted

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Suppressed

Length: 1

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Suppressed

Length: 1

Description: Suppressed
Length: 1

Description: Indicator of children under the age of 5 at any month during the reference period

Universe Description: All reference parents

Universe: ERP = 1

Length: 1

Answer List:

Value:	Description:
1	Reference parent has a child under the age of 5
2	Reference parent only has a child between the ages of 5 and 18

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number for monthly relationship

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Suppressed

Length: 3

Description: Suppressed
Length: 3

Description: Suppressed

Length: 3

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Person number of parent 1 at this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Person number of parent 2 at this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 3

Min: 60

Max: 499

Description: Type of relationship to parent 1 at this month

Universe Description: All persons with a parent 1 in the household at this month

Universe: RPNPAR1_EHC IN 60:499

Length: 1

Answer List:

Value:	Description:
1	Biological parent
2	Stepparent
3	Adoptive parent

Description: Type of relationship to parent 2 at this month

Universe Description: All persons with a parent 2 in the household at this month

Universe: RPNPAR2_EHC IN 60:499

Length: 1

Answer List:

Value:	Description:
1	Biological parent
2	Stepparent
3	Adoptive parent

Description: Parent 1 sex at this month

Universe Description: Household members living with a first parent at this month.

Universe: RPNPAR1_EHC>=60

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Description: Parent 2 sex at this month

Universe Description: Household members living with a second parent at this month.

Universe: RPNPAR2_EHC>=60

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Description: Parent 1 sex at interview month

Universe Description: Household members living with a first parent at interview month.

Universe: EPNPAR1>=101

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Description: Parent 2 sex at interview month

Universe Description: Household members living with a second parent at interview month.

Universe: EPNPAR2>=101

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Description: Monthly family number for individuals in households

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 1

Max: 11

Status Flag: AFAMNUM

Description: Kind of family

Universe Description: All persons in families of 2 or more people

Universe: THHLDSTATUS in (1,2,3,4) and RFPERSONS ge 2

Length: 1

Answer List:

Value:	Description:
1	Married couple
2	Female, no spouse present
3	Male, no spouse present

Description: Person number of the family reference person

Universe Description: All persons in families

Universe: RFAMNUM ge 1

Length: 3

Min: 101

Max: 499

Description: Number of persons in family

Universe Description: All persons in families

Universe: RFAMNUM ge 1

Length: 2

Min: 1

Max: 20

Status Flag: AFPERSONS

Description: Number of persons in family under 18 years

Universe Description: All persons in families

Universe: RFMANUM ge 1

Length: 2

Min: 0

Max: 20

Status Flag: AFRELU18

Description: Number of persons in household this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 1

Max: 20

Status Flag: AHNUMPER

Description: Number of persons in household under 18 years this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 20

Status Flag: AHNUMU18

Description: Number of persons in household 65 years and over this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 20

Status Flag: AHNUM65OVER

Description: Monthly family number for individuals in households (with Type 2 persons)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 1

Max: 11

Status Flag: AFAMNUMWT2

Description: Kind of family (with Type 2 persons)

Universe Description: All persons in families of 2 or more people

Universe: THHLDSTATUS in (1,2,3,4) and RFPERSONSWT2 ge 2

Length: 1

Answer List:

Value:	Description:
1	Married couple
2	Female, no spouse present
3	Male, no spouse present

Status Flag: AFAMKINDWT2

Description: Person number of the family reference person (with Type 2 persons)

Universe Description: All persons in families

Universe: RFAMNUMWT2 ge 1

Length: 3

Min: 60

Max: 499

Description: Number of persons in family (with Type 2 persons)

Universe Description: All persons in families

Universe: RFAMNUMWT2 ge 1

Length: 2

Min: 1

Max: 20

Status Flag: AFPERSONSWT2

Description: Number of persons in family under 18 years (with Type 2 persons)

Universe Description: All persons in families

Universe: RFAMNUMWT2 ge 1

Length: 2

Min: 0

Max: 20

Status Flag: AFRELU18WT2

Description: Number of persons in household this month (with Type 2 persons)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 1

Max: 20

Status Flag: AHNUMPERWT2

Description: Number of persons in household under 18 years this month (with Type 2 persons)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 20

Status Flag: AHNUMU18WT2

Description: Number of persons in household 65 years and over this month (with Type 2 persons)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 0

Max: 20

Status Flag: AHNUM65OVRT2

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Suppressed

Length: 2

Description: Suppressed

Length: 2

Description: Suppressed

Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Suppressed

Length: 2

Description: Suppressed

Length: 2

Description: Suppressed

Length: 2

Description: Suppressed
Length: 2

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: Monthly household relationship to person

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Opposite sex husband/wife/spouse
2	Opposite sex unmarried partner
3	Same sex husband/wife/spouse
4	Same sex unmarried partner
5	Biological parent/child
6	Stepparent/child
7	Adoptive parent/child
8	Grandparent/Grandchild
9	Biological siblings
10	Half siblings
11	Stepsiblings
12	Adopted siblings
13	Other siblings
14	Parent/Child-in-law
15	Brother/Sister-in-law
16	Aunt, Uncle, Niece, Nephew
17	Other relative
18	Foster parent/child
19	Other nonrelative
99	Self

Description: What race(s) does ... consider herself/himself to be? (detailed categories)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	White alone
2	Black alone
3	American Indian or Alaska Native alone (AI)
4	Asian alone
5	Native Hawaiian or Other Pacific Islander alone (HP)
6	White-Black
7	White-AI
8	White-Asian
9	White-HP
10	Black-AI
11	Black-Asian
12	Black-HP
13	AI-Asian
14	Asian-HP
15	White-Black-AI
16	White-Black-Asian
17	White-AI-Asian
18	White-Asian-HP
19	White-Black-AI-Asian
20	Other 2 or 3 races
21	Other 4 or 5 races

Status Flag: ARACE

Description: Recoded Place of Birth

Universe Description: All respondents.

Universe: All respondents.

Length: 3

Answer List:

Value:	Description:
01	Alabama
02	Alaska
04	Arizona
05	Arkansas
06	California
08	Colorado
09	Connecticut
10	Delaware
11	District of Columbia
12	Florida
13	Georgia
15	Hawaii
16	Idaho
17	Illinois
18	Indiana
19	Iowa
20	Kansas
21	Kentucky
22	Louisiana
23	Maine
24	Maryland
25	Massachusetts
26	Michigan
27	Minnesota
28	Mississippi
29	Missouri
30	Montana
31	Nebraska
32	Nevada
33	New Hampshire
34	New Jersey
35	New Mexico
36	New York
37	North Carolina

38	North Dakota
39	Ohio
40	Oklahoma
41	Oregon
42	Pennsylvania
44	Rhode Island
45	South Carolina
46	South Dakota
47	Tennessee
48	Texas
49	Utah
50	Vermont
51	Virginia
53	Washington
54	West Virginia
55	Wisconsin
56	Wyoming
60	Puerto Rico and Island Areas
61	Europe
62	Asia and Pacific Islands
63	Americas and Caribbean
64	Africa
65	Oceania
66	Other

Description: Did ... receive Workers' Compensation payments at any time during the reference period?

Universe Description: All people age 15 + during the reference period.

Universe: TAGE_EHC >= 15 and THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWC_ANY

Description: Did ... receive Unemployment Compensation payments at any time during the reference period?

Universe Description: Adults 15 and over

Universe: EAGE_EHC >= 15 and THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUCANY

Description: Did ... receive regular, government-provided Unemployment Compensation payments?

Universe Description: Respondents who received Unemployment Compensation payments during the reference period.

Universe: EUCANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUCTYP1YN

Description: Did ... receive supplemental, employer-provided Unemployment Compensation payments?

Universe Description: Respondents who received Unemployment Compensation payments during the reference period.

Universe: EUCANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUCTYP2YN

Description: Did ... receive other Unemployment Compensation payments, including union benefits?

Universe Description: Respondents who received Unemployment Compensation payments during the reference period.

Universe: EUCANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUCTYP3YN

Description: Did ... receive Workers' Compensation in this month of the reference period (1- 12)?

Universe Description: All people who reported receiving workers' compensation benefits during the reference period.

Universe: EWCANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWCMNYYN

Description: How much did ... receive in workers' compensation in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received workers' compensation in this month of the reference period.

Universe: EWCANY = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: AWCAMT

Description: Whether regular, government-provided Unemployment Compensation payments were received in a given month

Universe Description: Respondents who received regular, government-provided Unemployment Compensation payments.

Universe: EUCTYP1YN=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUC1MNYN

Description: Whether supplemental, employer-provided Unemployment Compensation payments were received in a given month

Universe Description: Respondents who received supplemental, employer-provided Unemployment Compensation payments.

Universe: EUCTYP2YN=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUC2MNYN

Description: Whether other Unemployment Compensation payments, including union benefits, were received in a given month

Universe Description: Respondents who received other Unemployment Compensation payments, including union benefits

Universe: EUCTYP3YN=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUC3MNYN

Description: Amount of regular, government-provided Unemployment Compensation payments received in each month of reference period.

Universe Description: Respondents who received regular, government-provided Unemployment Compensation payments.

Universe: EUC1MNYN=1

Length: 5

Min: \$0

Max: \$99,999

Status Flag: AUC1AMT

Description: Amount of supplemental, employer-provided Unemployment Compensation payments received in each month of reference period.

Universe Description: Respondents who received supplemental, employer-provided Unemployment Compensation payments.

Universe: EUC2MNYN=1

Length: 7

Min: \$0

Max: \$99,999

Status Flag: AUC2AMT

Description: Amount of other Unemployment Compensation payments, including union benefits, received in each month of reference period.

Universe Description: Respondents who received other Unemployment Compensation payments, including union benefits.

Universe: EUC3MNYN=1

Length: 7

Min: \$0

Max: \$99,999

Status Flag: AUC3AMT

Description: Did ... receive any benefit payments from the Department of Veterans Affairs at any time during the reference period?

Universe Description: All people age 17 + during the interview month reference period who indicated that they have served in the Armed Forces but are not currently enlisted in the Armed Forces.

Universe: EAGE_EHC(MONTHCODE) ge 17 and RAFEVER = 1 and EAFNOW = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVAANY

Description: Did ... receive VA payments for a service-connected disability?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVAANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVATYPE

Description: Did ... receive VA payments for veterans' pension?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVAANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVATYPE

Description: Did ... receive VA payments for other VA payments?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVAANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVATYPE

Description: Did ... receive VA payments for G.I. Bill benefits?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVAANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVATYPE

Description: Did ... receive VA payments from insurance proceeds?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVAANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVATYPE

Description: What is ... total service-connected disability rating?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period for a service-connected disability.

Universe: EVATYP1YN = 1

Length: 1

Answer List:

Value:	Description:
1	0-20%
2	30-40%
3	50-60%
4	70% or more

Status Flag: AVADISRATE

Description: Was ... required to fill out an annual income questionnaire in order to receive benefit payments from the Department of Veteran Affairs?

Universe Description: All people who indicated that they received any VA Benefit payments during the reference period.

Universe: EVATYP1YN = 1 or EVATYP2YN = 1 or EVATYP3YN = 1 or EVATYP4YN = 1 or EVATYP5YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVAQUES

Description: Did ... receive VA Benefits for a service connected disability this month (1-12)?

Universe Description: All people who indicated that they received VA Benefits for a service connected disability during the reference period.

Universe: EVATYP1YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVA1MNYN

Description: Did ... receive VA Benefits for a veterans' pension this month (1-12)?

Universe Description: All people who indicated that they received VA Benefits for a veterans' pension during the reference period.

Universe: EVATYP2YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVA2MNYN

Description: Did ... receive VA Benefit payments for other VA programs this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments for other VA programs during the reference period.

Universe: EVATYP3YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVA3MNYN

Description: Did ... receive VA Benefit payments for G.I. Bill benefits this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments for G.I. Bill benefits during the reference period.

Universe: EVATYP4YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVA4MNYN

Description: Did ... receive VA Benefit payments from insurance proceeds this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVATYP5YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVA5MNYN

Description: How much did ... receive in VA Benefits from a service connected disability this month (1-12)?

Universe Description: All people who indicated that they received VA Benefits for a service connected disability during the reference period.

Universe: EVA1MNYN = 1

Length: 5

Min: \$0

Max: \$99,999

Status Flag: AVA1AMT

Description: How much did ... receive in VA Benefits from a veterans' pension this month (1-12)?

Universe Description: All people who indicated that they received VA Benefits for a veterans' pension during the reference period.

Universe: EVA2MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: AVA2AMT

Description: How much did ... receive in VA Benefit payments from other VA programs this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments for other VA programs during the reference period.

Universe: EVA3MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: AVA3AMT

Description: How much did ... receive in VA Benefit payments from G.I. Bill benefits this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments for G.I. Bill benefits during the reference period.

Universe: EVA4MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: AVA4AMT

Description: How much did ... receive in VA Benefit payments from insurance proceeds this month (1-12)?

Universe Description: All people who indicated that they received VA Benefit payments during the reference period.

Universe: EVA5MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: AVA5AMT

EUTILITIES

Variable

Description: (In addition to rent), the household paid (separately) for water, electricity, gas, or oil?

Universe Description: Household respondents who reported "rent" or "occupied without payment" for their housing tenure, and who reported "yes" they have a rental subsidy or who had a housing voucher and their annual or monthly income is below the income screener

Universe: ETENURE in (2,3) and (ERENTSUB=1 or EVOUCHER=1) and ERELPE in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AUTILITIES

Description: Did household receive any energy assistance from the government at any time during the reference year?

Universe Description: Household respondents whose annual or monthly income is below the income screener.

Universe: EREL RPE in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AENERGY_ASST

Description: Energy assistance was received in the form of checks sent to the household.

Universe Description: Respondents who reported receiving energy assistance.

Universe: EENERGY_ASST=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AENERGY_PMT

Description: Energy assistance was received in the form of coupons or vouchers sent to the household.

Universe Description: Respondents who reported receiving energy assistance.

Universe: EENERGY_ASST=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AENERGY_PMT

Description: Energy assistance was received in the form of payments sent directly to the utility company, fuel dealer, or landlord.

Universe Description: Respondents who reported receiving energy assistance.

Universe: EENERGY_ASST=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AENERGY_PMT

Description: Did one or more children in the family usually get the lunch their school provided?

Universe Description: Respondents who are the mother/father/guardian of at least one child in the household who is between the ages of 5 and 18 and has not yet graduated from high school.

Universe: RLNGD_MEALS eq PNUM

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASCHOOLLUNCH

Description: Did child usually get the school lunch that his/her school provided?

Universe Description: Children ages 5 to 18 who have not yet graduated from high school.

Universe: 5 le EAGE le 18 and EEDUC le 38

Length: 1

Answer List:

Value:	Description:
1	Free lunch
2	Reduced-price lunch
3	Full-price lunch
4	Did not receive school lunch

Status Flag: ALUNCH_CHLD

Description: Were the lunches received free or reduced-price because the family qualified for the School Lunch Program, or full-price because the family did not qualify for the School Lunch Program?

Universe Description: Respondents who reported that their child(ren) usually got the lunch their school provided.

Universe: ESCHOOLLUNCH=1

Length: 1

Answer List:

Value:	Description:
1	Free
2	Reduced-price
3	Full price

Status Flag: AFREE_LUNCH

Description: Did one or more children in the family usually get the breakfast their school provided?

Universe Description: Respondents who are the mother/father/guardian of at least one child in the household who is between the ages of 5 and 18 and has not yet graduated from high school.

Universe: RLNGD_MEALS eq PNUM

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASCHOOLBREAK

Description: Did child usually get the school breakfast that his/her school provided?

Universe Description: Children ages 5 to 18 who have not yet graduated from high school.

Universe: 5 le EAGE le 18 and EEDUC le 38

Length: 1

Answer List:

Value:	Description:
1	Free breakfast
2	Reduced-price breakfast
3	Full-price breakfast
4	Did not receive school breakfast

Status Flag: ABREAK_CHLD

Description: Were the breakfasts received free or reduced-price because the family qualified for the School Breakfast Program, or full-price because the family did not qualify for the School Breakfast Program?

Universe Description: Respondents who reported that their child(ren) usually got the breakfast their school provided.

Universe: ESCHOOLBREAK=1

Length: 1

Answer List:

Value:	Description:
1	Free
2	Reduced-price
3	Full price

Status Flag: AFREE_BREAK

Description: Did ... receive any Social Security benefits at any time during the reference period on behalf of a child(ren)?

Universe Description: All people age 18 + who were interviewed the first and last month of the reference period.

Universe: TAGE_EHC(MONTHCODE) >= 18

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSCANY

Description: Was ... this child covered by Social Security benefits during this month (1-12)?

Universe Description: All people who indicated that they received Social Security benefits on behalf of a child(ren) during the reference period.

Universe: ESSCANY = 1 for a parent, guardian, or other adult in the household

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSKDCOVFLG

Description: Did ... receive Social Security benefits on behalf of a child because their child(ren) is a/are surviving child(ren)?

Universe Description: All people who indicated that they received Social Security benefits on behalf of a child(ren) during the reference period.

Universe: ESSCANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSKIDYN

Description: Did ... receive Social Security benefits on behalf of a child because their child(ren) is a/are dependent child(ren)?

Universe Description: All people who indicated that they received Social Security benefits on behalf of a child(ren) during the reference period.

Universe: ESSCANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSKIDYN

Description: Did ... receive Social Security benefits in this month (1-12) of the reference period on behalf of a child(ren)?

Universe Description: All people who indicated that they received Social Security benefits on behalf of a child(ren) during the reference period.

Universe: ESSCANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSCMNYN

Description: How much did ... receive in Social Security benefit payment on behalf of a child(ren) in this month (1-12) of the reference period?

Universe Description: All people who indicated that they received Social Security benefits on behalf of a child(ren) during the reference period.

Universe: ESSCMNYN = 1

Length: 7

Min: 0

Max: \$1,000,000

Status Flag: ASSCAMT

Description: Did ... receive social security benefits for himself/herself at any time during the reference period?

Universe Description: All people age 18 + during the reference period.

Universe: EAGE_EHC(MONTHCODE) ge 18 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSSANY

Description: Did ... receive social security benefits because he/she is retired?

Universe Description: All people who indicated that they received social security benefits for themselves during the reference period.

Universe: ESSSANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSRSNYN

Description: Did ... receive social security benefits because he/she is disabled?

Universe Description: All people who indicated that they received social security benefits for themselves during the reference period.

Universe: ESSSANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSRSNYN

Description: Did ... receive social security benefits because he/she is widowed?

Universe Description: All people who indicated that they received social security benefits for themselves during the reference period.

Universe: ESSSANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSRSNYN

Description: Did ... receive social security benefits from their spouse?

Universe Description: All people who indicated that they received social security benefits for themselves during the reference period.

Universe: ESSSANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSRSNYN

Description: Did ... receive social security benefits because of other reason?

Universe Description: All people who indicated that they received social security benefits for themselves during the reference period.

Universe: ESSSANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSRSNYN

Description: At what age did ... begin receiving social security benefits because of his/her disability?

Universe Description: All people who indicate that they received social security benefits only for a disability during the reference period

Universe: (ESSRSN2YN=1 and ESSRSN1YN=2 and ESSRSN3YN=2 and ESSRSN4YN=2 and ESSRSN5YN=2)

Length: 2

Min: 18

Max: 90

Status Flag: ASSAGESS

Description: Did ... receive Social Security income jointly with their spouse?

Universe Description: All people who indicated that they received social security benefits for himself/herself during the reference period because they were retired and indicated that they were married in the last month of the reference period.

Universe: ESSSANY = 1 and ESSRSN1YN = 1 and EMS(12) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJNTSSYN

Description: Did ... receive Social Security income for himself/herself during this month (1-12)?

Universe Description: All people who indicated that they received Social Security benefits for himself/herself during the reference period.

Universe: ESSSANY = 1

Length: 1

Status Flag: ASSSMNYN

Description: How much did ... receive in Social Security benefit payment in this month (1-12), including any deductions for Medicare premiums?

Universe Description: All people who indicated that they received social security benefits during the reference period.

Universe: ESSMNYN=1

Length: 5

Min: 0

Max: \$99,999

Status Flag: ASSSAMT

Description: Does ... have Medicare Part B premium taken out of his/her Social Security benefit before it reaches him/her?

Universe Description: All people who indicated that they received Social Security benefits because of retirement or disability and participated in Medicare Part B during the reference period.

Universe: ESSSANY = 1 and (ESSRSN1YN = 1 or ESSRSN2YN = 1) and EMCPART2(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSPARTBYN

Description: How much Medicare Part B premium is deducted from ... Social Security benefits before it reaches them?

Universe Description: All people who indicated that the Medicare Part B premiums received are deducted from their Social Security benefits.

Universe: ESSPARTBYN = 1

Length: 4

Min: 0

Max: \$1,000

Status Flag: ASSPARTBKNOW

Description: Did ... have Medicare Part C taken out of his/her Social Security benefits before it reached them?

Universe Description: All people age 62 + who indicated receiving Social Security and participating in Medicare Part C during the reference period.

Universe: ESSSANY = 1 and (ESSRSN1YN = 1 or ESSRSN2YN = 1) and EMCPART4(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSPARTCYN

Description: How much Medicare Part C premium is taken out of ... Social Security benefits?

Universe Description: All people who indicated that the Medicare Part C premiums received are deducted from their Social Security benefits.

Universe: ESSPARTCYN = 1

Length: 4

Min: 0

Max: \$1,000

Status Flag: ASSPARTCAMT

Description: How much did ... pay for their Medicare Part C coverage?

Universe Description: All people who indicated that they did not have the Medicare Part C deducted from their Social Security benefits.

Universe: ESSPARTCYN = 2

Length: 4

Min: 0

Max: \$1,000

Status Flag: ASSPARTCPD

Description: Does ... have Medicare Part D taken out of his/her Social Security benefits before it reached them?

Universe Description: All people who indicated they received Social Security benefits during the reference period for retirement or disability and participated in Medicare Part D during the reference period.

Universe: ESSSANY = 1 and (ESSRSN1YN = 1 or ESSRSN2YN = 1) and EMCPART5(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSPARTDYN

Description: How much Medicare Part D is deducted from ... Social Security benefits?

Universe Description: All people who indicated that Medicare Part D is deducted from their Social Security benefits.

Universe: ESSPARTDYN = 1

Length: 4

Min: 0

Max: \$1,000

Status Flag: ASSPARTDAMT

Description: How much did ... pay for his/her Medicare Part D coverage?

Universe Description: All people who indicated that they did not have the Medicare Part D deducted from their Social Security benefits.

Universe: ESSPARTDYN = 2

Length: 4

Min: 0

Max: \$1,000

Status Flag: ASSPARTDPD

Description: Recode variable indicating the end of reference year status for Veterans' Benefit service connected disability compensation.

Universe Description: Respondents with a reported Veterans' Benefit service connected disability compensation payment in month 12 of the reference year.

Universe: EVA1MNYN(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: AVA1_CFLG

Description: Recode variable indicating the end of reference year status for Veterans' Benefit pension.

Universe Description: Respondents with a reported Veterans' Benefit pension payment in month 12 of the reference year.

Universe: EVA2MNYN(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: AVA2_CFLG

Description: Suppressed

Length: 1

Status Flag: AVA3_CFLG

Description: Recode variable indicating the end of reference year status for Veterans' Benefit G.I. Bill benefits.

Universe Description: Respondents with a reported Veterans' Benefit G.I. Bill benefits payment in month 12 of the reference year.

Universe: EVA4MNYN(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: AVA4_CFLG

Description: Recode variable indicating the end of reference year status for Veterans' Benefit insurance proceeds.

Universe Description: Respondents with a reported Veterans' Benefit insurance proceeds payment in month 12 of the reference year.

Universe: EVA5MNYN(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: AVA5_CFLG

Description: Recoded variable indicating continuation status of Regular Unemployment Compensation Benefits receipt at the end of the reference period.

Universe Description: Respondents with a reported Regular Unemployment Compensation Benefit payment in month 12 of the reference year.

Universe: EUC1MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AUC1_CFLG

Description: Recoded variable indicating continuation status of Supplemental Unemployment Compensation Benefits receipt at the end of the reference period.

Universe Description: Respondents with a reported Supplemental Unemployment Compensation Benefit payment in month 12 of the reference year.

Universe: EUC2MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AUC2_CFLG

Description: Suppressed
Length: 1
Status Flag: AUC3_CFLG

Description: Recode variable indicating the end of reference year status for Workers' Compensation Benefits.

Universe Description: Respondents with a reported Worker's Compensation Benefit payment in month 12 of the reference year.

Universe: EWCMNYN(MONTHCODE 12) = 1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AWC_CFLG

Description: Recode variable indicating person received Social Security past the reference period (1-12) on behalf of a child(ren).

Universe Description: Respondents with reported or imputed receipt of Social Security on behalf of a child(ren) in month 12 of the reference year.

Universe: ESSCMNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: ASSC_CFLG

Description: Recode variable indicating person received Social Security income for himself/herself past reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of Social Security income for himself/herself in month 12 of the reference year.

Universe: ESSSMNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: ASSS_CFLG

Description: Recode variable on the child's record pointing to the adult receiving Social Security on behalf of a child.

Universe Description: Child beneficiaries of Social Security

Universe: ESSKDCOVFLG=1

Length: 3

Min: 101

Max: 499

Status Flag: ASSCADLTPTR

Description: Recode variable indicating how many children the respondent receives Social Security income on behalf of.

Universe Description: Respondents receiving Social Security income on behalf of a child

Universe: ESSCANY=1

Length: 2

Min: 0

Max: 7

Status Flag: ASSKIDCTR

Description: Person number of the first Type 2 person

Universe Description: All persons with a first Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 60

Max: 60

Description: Person number of the second Type 2 person

Universe Description: All persons with a second Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 61

Max: 61

Description: Person number of the third Type 2 person

Universe Description: All persons with a third Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 62

Max: 62

Description: Person number of the fourth Type 2 person

Universe Description: All persons with a fourth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 63

Max: 63

Description: Person number of the fifth Type 2 person

Universe Description: All persons with a fifth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 64

Max: 64

Description: Person number of the sixth Type 2 person

Universe Description: All persons with a sixth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 65

Max: 65

Description: Person number of the seventh Type 2 person

Universe Description: All persons with a seventh Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 66

Max: 66

Description: Person number of the eighth Type 2 person

Universe Description: All persons with a eighth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 67

Max: 67

Description: Person number of the ninth Type 2 person

Universe Description: All persons with a ninth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 68

Max: 68

Description: Person number of the tenth Type 2 person

Universe Description: All persons with a tenth Type 2 person in the household

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Min: 69

Max: 69

Description: What is the first Type 2 person's sex?

Universe Description: All persons with a first Type 2 person in the household

Universe: ET2_LNO1 = 60

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX1

Description: What is the second Type 2 person's sex?

Universe Description: All persons with a second Type 2 person in the household

Universe: ET2_LNO2 = 61

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX2

Description: What is the third Type 2 person's sex?

Universe Description: All persons with a third Type 2 person in the household

Universe: ET2_LNO3 = 62

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX3

Description: What is the fourth Type 2 person's sex?

Universe Description: All persons with a fourth Type 2 person in the household

Universe: ET2_LNO4 = 63

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX4

Description: What is the fifth Type 2 person's sex?

Universe Description: All persons with a fifth Type 2 person in the household

Universe: ET2_LNO5 = 64

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX5

Description: What is the sixth Type 2 person's sex?

Universe Description: All persons with a sixth Type 2 person in the household

Universe: ET2_LNO6 = 65

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX6

Description: What is the seventh Type 2 person's sex?

Universe Description: All persons with a seventh Type 2 person in the household

Universe: ET2_LNO7 = 66

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX7

Description: What is the eighth Type 2 person's sex?

Universe Description: All persons with an eighth Type 2 person in the household

Universe: ET2_LNO8 = 67

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX8

Description: What is the ninth Type 2 person's sex?

Universe Description: All persons with a ninth Type 2 person in the household

Universe: ET2_LNO9 = 68

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX9

Description: What is the tenth Type 2 person's sex?

Universe Description: All persons with a tenth Type 2 person in the household

Universe: ET2_LNO10 = 69

Length: 1

Answer List:

Value:	Description:
1	Male
2	Female

Status Flag: AT2_SEX10

Description: What is the first Type 2 person's age?

Universe Description: All persons with a first Type 2 person in the household

Universe: ET2_LNO1 = 60

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE1

Description: What is the second Type 2 person's age?

Universe Description: All persons with a second Type 2 person in the household

Universe: ET2_LNO2 = 61

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE2

Description: What is the third Type 2 person's age?

Universe Description: All persons with a third Type 2 person in the household

Universe: ET2_LNO3 = 62

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE3

Description: What is the fourth Type 2 person's age?

Universe Description: All persons with a fourth Type 2 person in the household

Universe: ET2_LNO4 = 63

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE4

Description: What is the fifth Type 2 person's age?

Universe Description: All persons with a fifth Type 2 person in the household

Universe: ET2_LNO5 = 64

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE5

Description: What is the sixth Type 2 person's age?

Universe Description: All persons with a sixth Type 2 person in the household

Universe: ET2_LNO6 = 65

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE6

Description: What is the seventh Type 2 person's age?

Universe Description: All persons with a seventh Type 2 person in the household

Universe: ET2_LNO7 = 66

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE7

Description: What is the eighth Type 2 person's age?

Universe Description: All persons with an eighth Type 2 person in the household

Universe: ET2_LNO8 = 67

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE8

Description: What is the ninth Type 2 person's age?

Universe Description: All persons with a ninth Type 2 person in the household

Universe: ET2_LNO9 = 68

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE9

Description: What is the tenth Type 2 person's age?

Universe Description: All persons with a tenth Type 2 person in the household

Universe: ET2_LNO10 = 69

Length: 2

Min: 0

Max: 87

Status Flag: AT2_AGE10

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE1 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK1

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE2 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK2

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE3 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK3

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE4 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK4

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE5 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK5

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE6 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK6

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE7 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK7

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE8 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK8

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE9 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK9

Description: Did the type 2 person work for pay at any time when ... lived together?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE10 ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AT2_WORK10

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE1 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC1

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE2 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC2

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE3 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC3

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE4 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC4

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE5 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC5

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE6 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC6

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE7 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC7

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE8 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC8

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE9 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC9

Description: Including all income sources, what was the type 2 person's annual income?

Universe Description: Type 2 person was 15 years old or older

Universe: TT2_AGE10 ge 15

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AT2INC10

Description: Standard deviation of topcoded values for TT2INC(1-10)

Universe Description: Type 2 person's income was topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TT2INC(1-10)

Universe Description: Type 2 person's income was topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Has...earned a professional certification or license?

Universe Description: Respondents who are at least 18 years old or whose education attainment is High school graduate or higher.

Universe: TAGE ge 18 or EEDUC ge 39.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APROCERT

Description: Certification or license issued by federal, state, or local government.

Universe Description: Respondents who answered Yes to receiving a professional certification or license.

Universe: EPROCERT=1.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOCERT

Description: Certification or license issued by professional or trade association.

Universe Description: Respondents who answered Yes to receiving a professional certification or license.

Universe: EPROCERT=1.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOCERT

Description: Certification or license issued by business or company.

Universe Description: Respondents who answered Yes to receiving a professional certification or license.

Universe: EPROCERT=1.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOCERT

Description: Certification or license issued by other group or organization.

Universe Description: Respondents who answered Yes to receiving a professional certification or license.

Universe: EPROCERT=1.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOCERT

Description: Has...earned an educational certificate at a college, university, community college, or trade school?

Universe Description: Respondents who are at least 18 years old or whose education attainment is High school graduate or higher.

Universe: TAGE ge 18 or EEDUC ge 39.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACERT

Description: Year of current marriage

Universe Description: All persons aged 15+ who are currently married

Universe: TAGE GE 15, EMS in (1,2,5)

Length: 4

Min: 1960

Max: 2018

Status Flag: AYRCURRMARR

Description: Number of times married

Universe Description: All persons aged 15+

Universe: TAGE GE 15

Length: 1

Answer List:

Value:	Description:
0	Never married
1	Married once
2	Married twice
3	Married three times
4	Married four or more times

Status Flag: AXMAR

Description: Year of first marriage

Universe Description: All persons aged 15+ who are ever married

Universe: TAGE GE 15, EMS NE 6

Length: 4

Min: 1954

Max: 2018

Status Flag: AYRFIRSTMARR

Description: Has ... ever been widowed?

Universe Description: All persons aged 15+

Universe: TAGE GE 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEVERWID

Description: Has ... ever been divorced?

Universe Description: All persons aged 15+

Universe: TAGE GE 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEVERDIV

Description: Shows whether a respondent is a parent (biological, step, or adoptive)

Universe Description: Age is greater than or equal to 15

Universe: TAGE GE 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APAR_SCRNR

Description: Did ... receive money, vouchers, or certificates to buy groceries or food?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_TYPE1

Description: Did ... receive bags of groceries or packaged foods?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_TYPE2

Description: Did ... receive any meals from a shelter, soup kitchen, Meals-on-Wheels, or other charity?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_TYPE3

Description: Did ... receive some other kind of food assistance?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_OTH

Description: Did ... receive assistance from a government social service agency?

Universe Description: All persons who received food assistance in the form of money, vouchers, or certificates to buy groceries or food

Universe: EFOOD_TYPE1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_SRYN

Description: Did ... receive assistance from a community or religious charitable organization?

Universe Description: All persons who received food assistance in the form of money, vouchers, or certificates to buy groceries or food

Universe: EFOOD_TYPE1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_SRYN

Description: Did ... receive assistance from family or friends?

Universe Description: All persons who received food assistance in the form of money, vouchers, or certificates to buy groceries or food

Universe: EFOOD_TYPE1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_SRYN

Description: Did ... receive assistance from someplace else?

Universe Description: All persons who received food assistance in the form of money, vouchers, or certificates to buy groceries or food

Universe: EFOOD_TYPE1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_SRYN

Description: Did ... receive food assistance (not SNAP) this month (1-12)?

Universe Description: All persons who received at least one type of food assistance

Universe: EFOOD_TYPE1 = 1 or EFOOD_TYPE2 = 1 or EFOOD_TYPE3 = 1 or EFOOD_OTH = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD_MNYN

Description: Did ... receive gas vouchers?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_TYPE1

Description: Did ... receive bus or subway tokens or passes?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_TYPE2

Description: Did ... receive help registering, repairing, or insuring a car?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_TYPE3

Description: Did ... receive rides to a doctor's office or medical appointment?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_TYPE4

Description: Did ... receive some other kind of transportation assistance?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_OTH

Description: Did ... receive gas vouchers through a government social service agency?

Universe Description: All persons who received gas vouchers

Universe: ETRANS_TYPE1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGAS_SOURCE

Description: Did ... receive bus or subway tokens or passes through a government social service agency?

Universe Description: All persons who received bus or subway tokens or passes

Universe: ETRANS_TYPE2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATOKEN_SOURCE

Description: Did ... receive transportation assistance this month (1-12)?

Universe Description: All persons who received at least one type of transportation assistance

Universe: ETRANS_TYPE1 = 1 or ETRANS_TYPE2 = 1 or ETRANS_TYPE3 = 1 or
ETRANS_TYPE4 = 1 or ETRANS_OTH = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATRANS_MNYP

Description: Did ... receive clothes, money or vouchers, or both, to buy clothing?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Clothes
2	Money or vouchers for clothes
3	Both clothes and money or vouchers
4	Did not receive clothing assistance

Status Flag: ACLTH_TYPE

Description: Did ... receive assistance from a government social service agency?

Universe Description: All persons who received at least one type of clothing assistance

Universe: ECLTH_TYPE = 1:3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACLTH_SRYN

Description: Did ... receive assistance from a community or religious charitable organization?

Universe Description: All persons who received at least one type of clothing assistance

Universe: ECLTH_TYPE = 1:3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACLTH_SRYN

Description: Did ... receive assistance from family or friends?

Universe Description: All persons who received at least one type of clothing assistance

Universe: ECLTH_TYPE = 1:3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACLTH_SRYN

Description: Did ... receive assistance from an employer?

Universe Description: All persons who received at least one type of clothing assistance

Universe: ECLTH_TYPE = 1:3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACLTH_SRYN

Description: Did ... receive assistance from someplace else?

Universe Description: All persons who received at least one type of clothing assistance

Universe: ECLTH_TYPE = 1:3

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: ACLTH_SRYN

Description: Did ... receive assistance to help pay for housing?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line

Universe: TAGE_EHC >= 15 in at least one MONTHCODE

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHOUSE_ANY

Description: Did ... receive other (clothing or housing) assistance this month (1-12)?

Universe Description: All persons who received clothing or housing assistance

Universe: ECLTH_TYPE = 1:3 or EHOUSE_ANY = 1

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AOTHAS_MNYN

Description: Did ... attend any classes to improve basic reading or math skills?

Universe Description: All persons ages 18-64 whose highest level of education is less than a Bachelor's degree and who had household incomes below 200% of the poverty line

Universe: TAGE_EHC in 18:64 and EEDUC le 42

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELACTV1

Description: Did ... attend any job readiness training to learn about resume writing, job interviewing, or building self-esteem?

Universe Description: All persons ages 18-64 whose highest level of education is less than a Bachelor's degree and who had household incomes below 200% of the poverty line

Universe: TAGE_EHC in 18:64 and EEDUC le 42

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELACTV2_1

Description: Did ... attend any job search program or job clubs, or use any job resource centers to find out about jobs, to schedule interviews, or to fill out applications?

Universe Description: All persons ages 18-64 whose highest level of education is less than a Bachelor's degree and who had household incomes below 200% of the poverty line

Universe: TAGE_EHC in 18:64 and EEDUC le 42

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELACTV2_2

Description: Did ... attend any training to learn specific job skills, such as computers, car repair, nursing, day care work, or some other job skills?

Universe Description: All persons ages 18-64 whose highest level of education is less than a Bachelor's degree and who had household incomes below 200% of the poverty line

Universe: TAGE_EHC in 18:64 and EEDUC le 42

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELACTV2_3

Description: Did ... attend training or using job resources because it was required, a choice, or both?

Universe Description: All persons 15+ who attended training or used job resources and received TANF or short term cash assistance and who had household incomes below 200% of the poverty line

Universe: TAGE_EHC ge 15 and RTANF_YRYN = 1 and (EWELACTV2_1 = 1 or EWELACTV2_2 = 1 or EWELACTV2_3 = 1).

Length: 1

Answer List:

Value:	Description:
1	Required
2	Chose
3	Both required and chose

Status Flag: AWELACTV3

Description: Did ... participate in a work experience program in exchange for TANF?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line who received TANF or short term cash assistance

Universe: TAGE_EHC ge 15 and RTANF_YRYN = 1.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELACTV4

Description: Did ... attend class or job training this month (1-12)?

Universe Description: All persons who attended classes or training, used job search resources, or was in a work experience program

Universe: EWELACTV1 = 1 or EWELACTV2_1 = 1 or EWELACTV2_2 = 1 or EWELACTV2_3 = 1 or EWELACTV3 = 1 or EWELACTV4 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWELAC_MNYP

Description: Indicates if a person is enrolled at least once during the reference period.

Universe Description: People who are at least 3 years old at time of interview.

Universe: TAGE ge 3.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AED_SCRNR

Description: Flag indicating the presence of job 1 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB1_SCRNR

Description: Flag indicating the presence of job 2 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_SCRNR

Description: Flag indicating the presence of job 3 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_SCRNR

Description: Flag indicating the presence of job 4 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_SCRNR

Description: Flag indicating the presence of job 5 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB5_SCRNR

Description: Flag indicating the presence of job 6 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_SCRNR

Description: Flag indicating the presence of job 7 during the reference year

Universe Description: All in sample persons over age 15

Universe: TAGE ge 15 and EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB7_SCRNR

Description: An indicator variable which indicates the presence of a no-job spell during the month.

Universe Description: All respondents 15+ whose interview status equals 1 in any month of the reference period.

Universe: TAGE ge 15 & EPPMIS(MONTHCODE) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJFLAG

Description: Edited indicator for Private Lines 1 & 2 health insurance coverage at any time during the reference period (person-level variable).

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APR_SCRNR

Description: Edited indicator for Medicare insurance coverage at any time during the reference period (person-level variable).

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMC_SCRNR

Description: Edited indicator for Medical Assistance (Medicaid) coverage at any time during the reference period (person-level variable).

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMD_SCRNR

Description: Edited indicator for Military health insurance coverage at any time during the reference period (person-level variable).

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AML_SCRNR

Description: Edited indicator for "Other" health insurance coverage at any time during the reference period (person-level variable).

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOT_SCRNR

Description: Are you a grandparent?

Universe Description: All adults 30+ at month 12 who have at least 1 biological child and that child is at least 15

Universe: TAGE_EHC GE 30 where MONTHCODE=12 & TCEB GE 1 & at least 1 biological child is 15 or older

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGRNDPR

Description: Children ever born/fathered

Universe Description: All adults 15+ at month 12

Universe: TAGE_EHC GE 15 where MONTHCODE=12

Length: 1

Min: 0

Max: 6

Status Flag: ACEB

Description: Do you have children with more than one partner?

Universe Description: All adults 15+ who have at least one biological child

Universe: TAGE GE 15 & TCEB GE 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMPF

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_1

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_2

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_3

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_4

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_5

Description: Birth year of child

Universe Description: All adults 15+ at month 12 who have at least 1 biological child

Universe: TAGE_EHC GE 15 where MONTHCODE=12 & TCEB GE 1

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: ACBYR_6

Description: Suppressed

Length: 4

Status Flag: ACBYR_7

Description: Suppressed

Length: 4

Status Flag: ACBYR_8

Description: Suppressed

Length: 4

Status Flag: ACBYR_9

Description: Suppressed

Length: 4

Status Flag: ACBYR_10

Description: Suppressed

Length: 4

Status Flag: ACBYR_11

Description: Suppressed

Length: 4

Status Flag: ACBYR_12

Description: Suppressed

Length: 4

Status Flag: ACBYR_13

Description: Suppressed

Length: 4

Status Flag: ACBYR_14

Description: Suppressed

Length: 4

Status Flag: ACBYR_15

Description: Suppressed

Length: 4

Status Flag: ACBYR_16

Description: Suppressed

Length: 4

Status Flag: ACBYR_17

Description: Suppressed

Length: 4

Status Flag: ACBYR_18

Description: Suppressed

Length: 4

Status Flag: ACBYR_19

Description: Suppressed

Length: 4

Status Flag: ACBYR_20

Description: Age at first birth

Universe Description: Has given birth to / biologically fathered children

Universe: TCEB >0

Length: 2

Min: 12

Max: 69

Status Flag: AAGE_FB

Description: Year of first birth

Universe Description: Has given birth to / biologically fathered children

Universe: TCEB >0

Length: 4

Answer List:

Value:	Description:
1943	1943 and prior
1944:2018	Year

Status Flag: AYEAR_FB

Description: Number of child bearing unions

Universe Description: Has given birth to / biologically fathered children

Universe: TCEB >0

Length: 2

Answer List:

Value:	Description:
1	One childbearing union
2	Two childbearing unions
3	Three or more childbearing unions

Status Flag: ANUM_CBU

Description: Current relationship with spouse/partner is a child bearing union

Universe Description: Has given birth to / biologically fathered children and is in a union

Universe: TCEB >0 and (EPNSPOUSE not equal to missing or EPNCOHAB not equal to missing)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACB_UNION

Description: Year entered multiple partner fertility

Universe Description: Person has multiple partner fertility

Universe: EMPF=1

Length: 4

Answer List:

Value:	Description:
1962	1962 and prior
1963:2018	Year

Status Flag: AMPF_YR

Description: Mortality status of mother

Universe Description: All persons present at time of interview

Universe: THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Alive
2	Deceased

Status Flag: ABMOM

Description: Was ... biological mother born in the U.S.?

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ABIOMOMUS

Description: Mortality status of father

Universe Description: All persons present at time of interview

Universe: THHLDSTATUS in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Alive
2	Deceased

Status Flag: ABDAD

Description: Was ... biological father born in the U.S.?

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ABIODADUS

Description: Recode of Biological Mother's Country of Birth

Universe Description: All respondents.

Universe: All respondents.

Length: 1

Answer List:

Value:	Description:
1	United States (including Puerto Rico and Island Areas)
3	Europe
4	Asia and Pacific Islands
5	Americas and Caribbean
6	Africa
7	Oceania
8	Other

Status Flag: ABIOMOMNAT

Description: Recode of biological father's country of birth

Universe Description: All respondents.

Universe: All respondents.

Length: 1

Answer List:

Value:	Description:
1	United States (including Puerto Rico and Island Areas)
3	Europe
4	Asia and Pacific Islands
5	Americas and Caribbean
6	Africa
7	Oceania
8	Other

Status Flag: ABIODADNAT

Description: Child/any child cared for by other parent/step parent while reference parent worked/went to school.

Universe Description: Reference parent working or going to school in December of reference year and the number of children in the household between the ages of 0 and 14 is greater than 0.

Universe: ERP=1 who is working or going to school in December of the reference year and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APAR

Description: Child/any child cared for by the reference parent while he/she worked/went to school.

Universe Description: Reference parent working or going to school in December of reference year and the number of children in the household between the ages of 0 and 14 is greater than 0.

Universe: ERP=1 who is working or going to school in December of the reference year and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASELF

Description: Child/children cared for by a sibling 15 years or older while reference parent worked/went to school or when not available.

Universe Description: Reference parent who reported at least one child under the age of 15 and at least one child 15 years or older.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASIB15

Description: Child/children cared for by grandparent while reference parent worked/went to school or when not available.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGRAN

Description: Child/children cared for by other relative while reference parent worked/went to school or when not available.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHR

Description: Child/children cared for by family day care provider while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFAM

Description: Child/children cared for by other non-relative while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANREL

Description: Child/children cared for in child care center while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0 and number of children ages GE 15 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADAYCARE

Description: Child/children is cared for by a day care that is a Head Start program while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child under the age of 15 and those who reported at least one child between ages 2 to 7 was cared for at a child care or day care center.

Universe: EDAYCARE = 1 and number of children ages 2 to 7 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADAYHS

Description: Suppressed

Length: 1

Status Flag: ANUR

Description: Suppressed

Length: 1

Status Flag: ANURHS

Description: Child/children cared for by a Head Start program while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child between the age of 2 and 7 and who reported that the child(ren) was not cared for at daycare/nursery/preschool.

Universe: Reference parent reported at least one child between the ages of 2 and 7 and EDAYCARE=2 and ENUR=2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHEADST

Description: Child/children cared for by before/after school program while reference parent worked/went to school or was not available.

Universe Description: Reference parent who reported at least one child between the ages of 3 and 14.

Universe: ERP=1 and number of children ages 3 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APROG

Description: Child/children cared for themselves while reference parent was not there.

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AKIDSELF

Description: Did reference parent or reference parent's family pay for child care arrangements?

Universe Description: Reference parent who reported any use of child care in the month of December

Universe: EPAR=1 or ESIB15=1 or EGRAN=1 or EOTHR=1 or EFAM=1 or ENREL=1 or EDAY=1 or ENUR=1 or EHEADST=1 or EPROG=1 or EKIDSELF=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APAY

Description: How much reference parent or reference parent's family paid for child care in a typical week in the reference month.

Universe Description: Reference parent who reported paying for child care arrangements in the reference month.

Universe: EPAY=1

Length: 4

Min: \$0

Max: \$3,000

Status Flag: APAYWK

Description: Did reference parent receive assistance to pay for child care?

Universe Description: Reference parent who reported any use of child care in the month of December

Universe: EPAR=1 or ESIB15=1 or EGRAN=1 or EOTHR=1 or EFAM=1 or ENREL=1 or EDAY=1 or ENUR=1 or EHEADST=1 or EPROG=1 or EKIDSELF=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APAYHELP

Description: Did welfare or social service help pay for child care?

Universe Description: Reference parent received assistance to pay for child care

Universe: EPAYHELP=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOPAIDYN

Description: Did employer help pay for child care?

Universe Description: Reference parent received assistance to pay for child care

Universe: EPAYHELP=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOPAIDYN

Description: Did non-resident parent help pay for child care?

Universe Description: Reference parent received assistance to pay for child care

Universe: EPAYHELP=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOPAIDYN

Description: Did a relative or friend help pay for child care?

Universe Description: Reference parent received assistance to pay for child care

Universe: EPAYHELP=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOPAIDYN

Description: Did an other option help pay for child care?

Universe Description: Reference parent received assistance to pay for child care

Universe: EPAYHELP=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWHOPAIDYN

Description: Is reference parent on a waiting list for a child care arrangement?

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALIST

Description: Did child care arrangements prevent reference parent from working or working more?

Universe Description: Reference parent who reported at least one child under the age of 15.

Universe: ERP=1 and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWORKMORE

Description: Time lost from work due to problems with child care arrangements.

Universe Description: Reference parent who reported child care arrangements prevented them from working more

Universe: EWORKMORE=1

Length: 2

Min: 1

Max: 99

Status Flag: ATIMELOST

Description: Amount of time lost from work due to child care problems.

Universe Description: Reference parent who reported child care arrangements prevented them from working more

Universe: EWORKMORE=1

Length: 1

Answer List:

Value:	Description:
1	Hours
2	Days
3	Weeks

Status Flag: ATIMELOST_TP

Description: Did ... receive any child care services or assistance in order to go to work or school or training?

Universe Description: All persons 15+ with household incomes below 200% of the poverty line who did not receive child care services or assistance in December.

Universe: EAGE_EHC ge 15 when MONTHCODE = 12, EGRAN ne ., and EPAYHELP ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACHLD_ANY

Description: Did ... receive child care service assistance to go to work or school or training this month (1-12)?

Universe Description: All persons who received child care services or assistance during the reference period.

Universe: ECHLD_ANY = 1 OR EPAYHELP = 1

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: ACHLD_MNYN

Description: Child is in day care

Universe Description: Child ages 0 to 14 is in day care

Universe: EDAYCARE = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARDAYCARE

Description: Child is in a Head Start day care

Universe Description: Child ages 2 to 7 is in Head Start Day Care

Universe: EDAYHS = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARDAYHS

Description: Child is in family day care

Universe Description: Child ages 0 to 14 is in a family day care

Universe: EFAM = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARFAM

Description: Child is cared for by grandparent

Universe Description: Child ages 0 to 14 is cared for by grandparent

Universe: EGRAN = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARGRAN

Description: Child is in Head Start

Universe Description: Child ages 2 to 7 is in Head Start

Universe: EHEADST = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARHEADST

Description: Child cares for self

Universe Description: Child ages 0 to 14 care for self

Universe: EKIDSELF = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARKIDSELF

Description: Child is in non-relative care

Universe Description: Child ages 0 to 14 is in non-relative child care

Universe: ENREL = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARNREL

Description: Suppressed

Length: 1

Status Flag: ARNUR

Description: Suppressed

Length: 1

Status Flag: ARNURHS

Description: Child uses other type of child care

Universe Description: Child ages 0 to 14 is in other type of care

Universe: EOTHR = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AROTHR

Description: Child is cared for by other parent

Universe Description: Child ages 0 to 14 is cared for by other parent while reference parent works

Universe: ERP=1 who is working or going to school in December of the reference year and number of children ages 0 to 14 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARPAP

Description: Child is in before/after school care

Universe Description: Child ages 3 to 14 is in a before/after school program

Universe: EPROG = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARPROG

Description: Child is cared for by parent while working

Universe Description: Child ages 0 to 14 is cared for by reference parent while working

Universe: ESELF = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARSELF

Description: Child is cared for by sibling 15 and older

Universe Description: Child ages 0 to 14 is cared for by a sibling

Universe: ESIB15 = 1 OR 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARSIB15

Description: Did ... pay for the care of a child or a disabled person so that a household member could work, attend training, or look for a job in December of the reference year?

Universe Description: All people age 15+ in December of the reference year who is the reference person in the household with either relatives or non-relatives living in the household at the interview month and there are two or more people living in the household.

Universe: EAGE_EHC(12) ge 15 and (ERELRP = 1 or 2) and PCNT ge 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACREPAYANYON

Description: What was the total cost of the dependent care arrangements in December of the reference year?

Universe Description: All people that indicate that they did pay for dependent care in for a child or disable individual in the household in December of the reference year.

Universe: ECREPAYANYON = 1

Length: 9

Min: \$1

Max: \$100,000,000

Status Flag: ADEPNDNTEXP

Description: Does ... have a physical, mental or other health condition that limits the kind or amount of work he/she can do?

Universe Description: All people age 15 + during the reference period.

Universe: EAGE_EHC(MONTHCODE) ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISABL

Description: Did ... ever retire for any reason from a job or business?

Universe Description: All people age 30 + in the last month of the reference period who indicated that the reason that they are not working is because they were retired during the last or 12th month in the reference period.

Universe: EAGE_EHC(12) ge 30 and ENJ_NOWRK4(12) = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEVERET

Description: Did ... receive any severance pay or lump sum payments from a pension or retirement plan during the reference period?

Universe Description: All people age 15 + during the reference period.

Universe: EAGE_EHC(MONTHCODE) ge 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALMPNOW

Description: Did ... receive a lump sum payment from a pension or retirement plan?

Universe Description: All people who indicated receiving a lump sum payment during the reference period.

Universe: ELMPNOW = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALMPTYPYN

Description: Did ... receive a lump sum payment from severance pay?

Universe Description: All people who indicated receiving a lump sum payment during the reference period.

Universe: ELMPNOW = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALMPTYPYN

Description: Did ... receive a lump sum payment from a deferred payment or final paycheck?

Universe Description: All people who indicated receiving a lump sum payment during the reference period.

Universe: ELMPNOW = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALMPTYPYN

Description: Did ... receive a lump sum payment from something else?

Universe Description: All people who indicated receiving a lump sum payment during the reference period.

Universe: ELMPNOW = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALMPTYPYN

Description: What was the total amount of lump sum payments ... received during the reference period from a pension or retirement plan, or severance pay, or some other type of lump sum payment?

Universe Description: All people who indicated that they received a lump sum payment from a pension, retirement plan, or severance pay during the reference period.

Universe: (ELMPTYP1YN = 1 or ELMPTYP2YN = 1 or ELMPTYP4YN = 1)

Length: 8

Min: \$1

Max: \$10,000,000

Status Flag: ALMPAMT

Description: Did ... re-invest or roll over the lump sum payment into an IRA or other retirement plan?

Universe Description: All people who indicated that they received a lump sum payment from a pension, retirement plan, or severance pay during the reference period.

Universe: ELMPTYP1YN = 1 or ELMPTYP2YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AROLLOVR1

Description: Does ... plan on re-investing or rolling over any of the lump sum payment into an IRA or other retirement plan?

Universe Description: All people who indicated that they did not re-invest or roll over the lump sum into an IRA or other retirement plan.

Universe: EROLLOVR1 = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AROLLOVR2

Description: How much did ... roll over or plan to roll over into another retirement account?

Universe Description: All people who indicated that they are re-investing or rolling over a lump sum payment into an IRA or other retirement plan.

Universe: EROLLOVR1 = 1 or EROLLOVR2 = 1

Length: 8

Min: \$1

Max: \$10,000,000

Status Flag: AROLLAMT

Description: What was the total amount of deferred income or final pay-check received?

Universe Description: All people who indicated that they received a lump sum payment from a deferred payment or final paycheck from a job or business.

Universe: ELMPTYP3YN = 1

Length: 8

Min: \$1

Max: \$10,000,000

Status Flag: ADEFERAMT

Description: Did ... receive income due to a disability or health condition at anytime during the reference period?

Universe Description: All people between the ages of 15 and 69 who indicated having a disability or health condition that limited the type or amount of work they could do during the reference period.

Universe: EAGE_EHC(MONTHCODE) ge 15 and EAGE_EHC(MONTHCODE) le 69 and EPPMIS(MONTHCODE) = 1 and EDISABL = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISANY

Description: Did ... receive payments from a sickness, accident, or disability insurance policy?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive employer disability payments?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a pension from a company or union including income from a profit-sharing plan?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a Federal civil service or other Federal civilian employee pension?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a State government pension?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a Local government pension?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a U.S. Military retirement?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from a U.S. Government railroad retirement?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from Black lung benefits?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive disability income from other disability income?

Universe Description: All people who indicated that they received disability income during the reference period.

Universe: EDISANY =1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPYN

Description: Did ... receive payments from a sickness, accident, or disability insurance policy that he/she purchased on his/her own?

Universe Description: All people between the ages of 15 and 69 who indicated having a physical, mental or other health condition that limited the kind or amount of work they could do during the reference period.

Universe: EAGE_EHC(MONTHCODE) ge 15 and EAGE_EHC(MONTHCODE) le 69 and EPPMIS(MONTHCODE) = 1 and EDISABL = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADISTYPTWO

Description: Did ... receive disability payments from a sickness, accident, or disability insurance policy in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability payments from a sickness, accident, or disability insurance policy during the reference period.

Universe: EDISTYP1YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS1MNYN

Description: Did ... receive employer disability payments in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received employer disability payments during the reference period.

Universe: EDISTYP2YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS2MNYN

Description: Did ... receive disability income from a pension from a company or union including income from a profit-sharing plan in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a pension from a company or union including income from a profit-sharing plan during the reference period.

Universe: EDISTYP3YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS3MNYN

Description: Did ... receive disability income from a Federal civil service or other Federal civilian employee pension in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a Federal civil service or other federal civilian employee pension during the reference period.

Universe: EDISTYP4YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS4MNYN

Description: Did ... receive disability income from a State government pension in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a State government pension during the reference period.

Universe: EDISTYP5YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS5MNYN

Description: Did ... receive disability income from a Local government pension in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a Local government pension during the reference period.

Universe: EDISTYP6YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS6MNYN

Description: Did ... receive disability income from a Military retirement pension in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a Military retirement pension retirement during the reference period.

Universe: EDISTYP7YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS7MNYN

Description: Did ... receive disability income from a U.S. Government railroad retirement in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received disability income from a U.S. Government railroad retirement during the reference period.

Universe: EDISTYP8YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS8MNYN

Description: Suppressed

Length: 1

Status Flag: ADIS9MNYN

Description: Did ... receive other disability income in this month of the reference period (1-12)?

Universe Description: All people who indicated that they received other disability income during the reference period.

Universe: EDISTYP10YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADIS10MNYN

Description: How much did ... receive in payments from a sickness, accident, or disability insurance policy this month (1-12)?

Universe Description: All people who indicated that they received payments from a sickness, accident, or disability insurance policy during the reference period.

Universe: EDIS1MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS1AMT

Description: How much did ... receive in employer disability payments this month (1-12)?

Universe Description: All people who indicated that they received payments from employer disability payments during the reference period.

Universe: EDIS2MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS2AMT

Description: How much did ... receive in disability income from a pension from a company or union including from a profit-sharing plan this month (1-12)?

Universe Description: All people who indicated that they received disability income from a pension from a company or union including from a profit-sharing plan during the reference period.

Universe: EDIS3MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS3AMT

Description: How much did ... receive in Federal civil service or other federal civilian employee pension this month (1-12)?

Universe Description: All people who indicated that they received disability income from a Federal civil service or federal civilian employee pension during the reference period.

Universe: EDIS4MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS4AMT

Description: How much did ... receive in disability income from a State government pension this month (1-12)?

Universe Description: All people who indicated that they received disability income from a State government pension during the reference period.

Universe: EDIS5MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS5AMT

Description: How much did ... receive in disability income from a Local government pension this month (1-12)?

Universe Description: All people who indicated that they received disability income from a Local government pension during the reference period.

Universe: EDIS6MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS6AMT

Description: How much did ... receive in disability income from a Military retirement pension this month (1-12)?

Universe Description: All people who indicated that they received disability income from a Military retirement pension during the reference period.

Universe: EDIS7MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS7AMT

Description: Suppressed

Length: 7

Status Flag: ADIS8AMT

Description: Suppressed

Length: 7

Status Flag: ADIS9AMT

Description: How much did ... receive in other disability income this month (1-12)?

Universe Description: All people who indicated that they received payment from other disability income during the reference period.

Universe: EDIS10MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ADIS10AMT

Description: Did ... receive retirement income at any time during the reference period?

Universe Description: All people who indicated that they are retired or ever retired during the reference period.

Universe: EEVERET = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETANY

Description: Did ... receive retirement income from a company or union including income from a profit-sharing plan?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from a Federal civil service or other Federal civilian employee pension?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from a State government pension?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from a Local government pension?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from Military retirement pay?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from U.S. Government railroad retirement?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from National Guard or reserve forces retirement?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive retirement income from other retirement income?

Universe Description: All people who indicated that they received retirement income during the reference period.

Universe: ERETANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARETYPYN

Description: Did ... receive any retirement income from a paid-up life insurance policy or annuity at any time during the reference period?

Universe Description: All people age 30 + who indicated being retired or ever being retired during the reference period.

Universe: EEVERET = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALIFEYN

Description: Did ... retirement income from a paid-up life insurance policy or annuity come as a single lump-sum?

Universe Description: All people who indicated receiving a paid-up life insurance policy or annuity during the reference year period.

Universe: ELIFEYN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALIFEREG

Description: Did ... receive retirement income from a paid-up life insurance policy or annuity during this month(1-12)?

Universe Description: All people who indicated receiving a paid-up life insurance policy or annuity during the reference period.

Universe: ELIFEYN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALIFEMNYN

Description: What was the total amount of life insurance payments ... received?

Universe Description: All people who indicated receiving a paid-up life insurance policy or annuity during the reference year period.

Universe: ELIFEYN = 1

Length: 8

Min: \$1

Max: \$10,000,000

Status Flag: ALIFEAMT

Description: Did ... receive pension from a company or union including income from a profit sharing plan this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a pension from a company or union including income from a profit sharing plan during the reference period.

Universe: ERETTYP1YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET1MNYN

Description: Did ... receive Federal civil service or other Federal civilian employee pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Federal civil service or other Federal civilian employee pension during the reference period.

Universe: ERETTYP2YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET2MNYN

Description: Did ... receive a State government pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a State government pension during the reference period.

Universe: ERETTYP3YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET3MNYN

Description: Did ... receive a Local government pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Local government pension during the reference period.

Universe: ERETTYP4YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET4MNYN

Description: Did ... receive Military retirement pay this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Military retirement pay during the reference period.

Universe: ERETTYP5YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET5MNYN

Description: Did ... receive U.S. Government railroad retirement this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a U.S. Government railroad retirement during the reference period.

Universe: ERETTYP6YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET6MNYN

Description: Did ... receive National Guard or reserve forces retirement this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a National Guard or reserve forces retirement during the reference period.

Universe: ERETTYP7YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET7MNYN

Description: Did ... receive other retirement income this month (1-12)?

Universe Description: All people who indicated that they received retirement income from other retirement income.

Universe: ERETTYP8YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARET8MNYN

Description: How much retirement income did ... receive from a pension from a company or union including income from a profit sharing plan this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a company or union pension including income from a profit sharing plan during the reference period.

Universe: ERET1MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET1AMT

Description: How much retirement income did ... receive from a Federal civil service or other Federal civilian employee pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Federal civil service or other Federal civilian employee pension during the reference period.

Universe: ERET2MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET2AMT

Description: How much retirement income did ... receive from a State government pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a State government pension during the reference period.

Universe: ERET3MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET3AMT

Description: How much retirement income did ... receive from a Local government pension this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Local government pension during the reference period.

Universe: ERET4MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET4AMT

Description: How much retirement income did ... receive from a Military retirement pay this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a Military retirement pay during the reference period.

Universe: ERET5MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET5AMT

Description: How much retirement income did ... receive from a U.S. Government railroad retirement this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a U.S. Government railroad retirement during the reference period.

Universe: ERET6MNYN = 1

Length: 4

Min: \$0

Max: \$9,999

Status Flag: ARET6AMT

Description: How much retirement income did ... receive from a National Guard or reserve forces retirement this month (1-12)?

Universe Description: All people who indicated that they received retirement income from a National Guard or reserve forces retirement during the reference period.

Universe: ERET7MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET7AMT

Description: How much retirement income did ... receive from other retirement income this month (1-12)?

Universe Description: All people who indicated that they received retirement income from other retirement income during the reference period.

Universe: ERET8MNYN = 1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ARET8AMT

Description: Did ... ever receive survivor income, as a result of being a widow/widower, at any time during the reference period?

Universe Description: All people age 15 + ever widowed

Universe: TAGE_EHC(MONTHCODE) ge 15 and EVERWID=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURANY

Description: Did ... receive Survivor Benefits from a pension from a company or union including income from a profit-sharing plan?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from Veterans' compensation or pension?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from Federal Civil Service or other Federal Civilian employee pension?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from the U.S. government railroad retirement?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from a state government pension?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from a local government pension?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from a paid-up life insurance policy or annuity?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from a Military retirement pay?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Black Lung Survivor Benefits?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from Workers' compensation?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefit payments from an estate or trust?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive Survivor Benefits from National Guard or Reserve Forces retirement?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive other survivor income?

Universe Description: All people who indicated that they received survivor income as a result of being a widow or widower during the reference period or has ever been a survivor.

Universe: ESURANY = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASURTYPYN

Description: Did ... receive survivor income from a pension coming from a company or union including from a profit-sharing plan this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a pension coming from a company or union including from a profit-sharing plan during the reference period.

Universe: ESURTYP1YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR1MNYN

Description: Did ... receive survivor income from Veterans' compensation or pension this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a veterans' compensation or pension during the reference period.

Universe: ESURTYP2YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR2MNYN

Description: Did ... receive survivor income from a Federal civil or other Federal civilian employee pension this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a Federal Civil Service or other Federal civilian employee pension during the reference period.

Universe: ESURTYP3YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR3MNYN

Description: Did ... receive survivor income from a U.S. Government Railroad Retirement this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a U.S. government railroad retirement during the reference period.

Universe: ESURTYP4YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR4MNYN

Description: Did ... receive survivor income from a State government pension this month (1-12)?

Universe Description: All people who indicated that they received survivor income from state government pension during the reference period.

Universe: ESURTYP5YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR5MNYN

Description: Did ... receive survivor income from a Local government pension this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a local government pension during the reference period.

Universe: ESURTYP6YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR6MNYN

Description: Did ... receive survivor income from a paid-up life insurance policy or annuity this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a paid-up life insurance policy or annuity during the reference period.

Universe: ESURTYP7YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR7MNYN

Description: Did ... receive survivor income from a Military retirement pay this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a military retirement pay during the reference period.

Universe: ESURTYP8YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR8MNYN

Description: Suppressed

Length: 1

Status Flag: ASUR9MNYN

Description: Did ... receive survivor income from Workers' Compensation this month (1-12)?

Universe Description: All people who indicated that they received survivor income from Workers' Compensation during the reference period.

Universe: ESURTYP10YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR10MNYN

Description: Did ... receive survivor income from an estate or trust this month (1-12)?

Universe Description: All people who indicated that they received survivor income payments from an estate or trust during the reference period.

Universe: ESURTYP11YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR11MNYN

Description: Suppressed

Length: 1

Status Flag: ASUR12MNYN

Description: Did ... receive survivor income from other survivor income this month (1-12)?

Universe Description: All people who indicated that they received other survivor income during the reference period.

Universe: ESURTYP13YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUR13MNYN

Description: How much survivor income did ... receive in pension from a company or union including income from a profit-sharing plan during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a pension coming from a company or union including from a profit-sharing plan during the reference period.

Universe: ESUR1MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR1AMT

Description: How much survivor income did ... receive from Veterans' compensation during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a veterans' compensation or pension during the reference period.

Universe: ESUR2MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR2AMT

Description: How much survivor income did ... receive from the Federal Civil Service or other Federal civilian employee pension during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a Federal Civil Service or other Federal civilian employee pension during the reference period.

Universe: ESUR3MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR3AMT

Description: How much survivor income did ... receive from the U.S. Government Railroad Retirement during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a U.S. government railroad retirement during the reference period.

Universe: ESUR4MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR4AMT

Description: How much survivor income did ... receive from a state government during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from state government pension during the reference period.

Universe: ESUR5MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR5AMT

Description: How much survivor income did ... receive from a local government pension during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a local government pension during the reference period.

Universe: ESUR6MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR6AMT

Description: How much survivor income did ... receive from a paid-up life insurance policy or annuity during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a paid-up life insurance policy or annuity during the reference period.

Universe: ESUR7MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR7AMT

Description: How much survivor income did ... receive from military retirement pay during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from a military retirement pay during the reference period.

Universe: ESUR8MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR8AMT

Description: Suppressed

Length: 7

Status Flag: ASUR9AMT

Description: How much survivor income did ... receive from Workers' Compensation during this month (1-12)?

Universe Description: All people who indicated that they received survivor income from Workers' Compensation during the reference period.

Universe: ESUR10MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR10AMT

Description: How much survivor income did ... receive from an estate or trust during this month (1-12)?

Universe Description: All people who indicated that they received survivor income payments from an estate or trust during the reference period.

Universe: ESUR11MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR11AMT

Description: Suppressed
Length: 7
Status Flag: ASUR12AMT

Description: How much other survivor income did ... receive during this month (1-12)?

Universe Description: All people who indicated that they received other survivor income during the reference period.

Universe: ESUR13MNYN=1

Length: 7

Min: \$0

Max: \$1,000,000

Status Flag: ASUR13AMT

Description: Did ... receive foster child care payments at any time during the reference period?

Universe Description: All people age 15 or older at the end of the reference period and who are the guardian of at least one foster child who is under the age of 18 living in the household or the Type 2 roster identifies a foster child who lived in the household.

Universe: TAGE_EHC (for MONTHCODE 12) ge 15 AND household respondent (if no parent present at interview) is guardian of at least one child's with TAGE_EHC < 18 and RREL of child to guardian (MONTHCODE) =18 AND 60 <= RREL_PNUM (child, MONTHOCODE) <=69 at some point during the reference year.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFCCANY

Description: Have child support payments ever been court ordered or informally agreed to for person's child(ren)?

Universe Description: All people age 15 or older in the last (or 12th) month of the reference period who are the biological or adoptive parent of at least one child under 21, or the guardian of at least one child under 18, who lives in the household or lived in the household in the past year, have not previously reported a pass-through child support agreement, and the child only has one parent in the household or the second parent is a stepparent

Universe: (TAGE_EHC ge 15 for MONTHCODE =12) AND RREL to child (MONTHCODE) =5, 7 AND TAGE_EHC (child) <21 OR (household respondent if no parent is present at interview, child's TAGE_EHC <18) AND ETANF_PTCS=2 AND RPNPAR1_ EHC (child) (MONTHCODE) = PNUM adult AND RPAR1TYP_EHC (child) (MONTHCODE) =1, 3 AND RPART2TYP_EHC (child)(MONTHCODE) =2 OR missing

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACSAGREE

Description: Did ... receive child support payments at any time during the reference period?

Universe Description: All people age 15 or older in the last (or 12th) month of the reference period who are the biological or adoptive parent of at least one child under 21, or the guardian of at least one child under 18, who lives in the household or lived in the household in the past year, have not previously reported a pass-through child support agreement, and the child only has one parent in the household or the second parent is a stepparent

Universe: (TAGE_EHC ge 15 for MONTHCODE =12) AND RREL to child (MONTHCODE) =5, 7 AND TAGE_EHC (child) <21 OR (household respondent if no parent is present at interview, child's TAGE_EHC <18) AND ETANF_PTCS=2 AND RPNPAR1_ EHC (child) (MONTHCODE) = PNUM adult AND RPAR1TYP_EHC (child) (MONTHCODE) =1, 3 AND RPART2TYP_EHC (child)(MONTHCODE) =2 OR missing

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACSANY

Description: Did ... receive payments from a former spouse, such as alimony or spousal support, at any time during the reference period?

Universe Description: All people age 15 or older in the last (or 12th) month of the reference period who are currently divorced or separated, or who have ever been divorced.

Universe: TAGE_EHC(12) ge 15 AND EMS=4,5 OR EVERDIV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AALIANY

Description: Months when foster child care payments were received.

Universe Description: Respondent who reported receiving foster child care payments during the reference period.

Universe: EFCCANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFCCMNYN

Description: Months when child support payments were received.

Universe Description: Respondent who reported receiving child support payments during the reference period.

Universe: ECSANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACSMNYN

Description: Months when alimony payments were received.

Universe Description: Respondent who reported receiving alimony payments during the reference period.

Universe: EALIANY=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AALIMNYN

Description: Amount of foster child care payments received in each month of reference period.

Universe Description: Respondent who reported receiving foster child care payments during the reference period.

Universe: EFCCANY=1

Length: 6

Min: 0

Max: \$999,999

Status Flag: AFCCAMT

Description: Amount of child support payments received in each month of reference period.

Universe Description: Respondent who reported receiving child support payments during the reference period.

Universe: ECSANY=1

Length: 6

Min: 0

Max: \$999,999

Status Flag: ACSAMT

Description: Amount of alimony payments received in each month of reference period.

Universe Description: Respondent who reported receiving alimony payments during the reference period.

Universe: EALIANY=1

Length: 6

Min: 0

Max: \$999,999

Status Flag: AALIAMT

Description: Does ... have any children under 21 living somewhere else?

Universe Description: Individuals who are present in the last month of the reference period who are at least 15 years old, and who are parents

Universe: MONTHCODE =12 and TAGE_EHC (12) ge 15 AND (who has one or more children (bio, adopted or step tage_ehc <21, (MONTHCODE)) OR EPAR_SCRNR = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AANYKID

Description: How many children under 21 who live elsewhere does ... have?

Universe Description: Individuals who are present in the last month of the reference period who are at least 15 years old, and who have at least one child under the age of 21 who lived elsewhere

Universe: EANYKID = 1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMKIDS

Description: Did ... pay any child support for this/these child(ren)?

Universe Description: Individuals who are present in the last month of the reference period who are at least 15 years old, and who have at least one child under the age of 21 who lived elsewhere

Universe: TNUMKIDS = 1-10

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASUPPORTPAY

Description: How much child support did ... pay?

Universe Description: Individuals who are present in the last month of the reference period who are at least 15 years old, and who have at least one child under the age of 21 who lived elsewhere, and who made support payments.

Universe: ESUPPORTPAY=1

Length: 9

Min: \$1

Max: \$100,000

Status Flag: AAMOUNTPAID

Description: How often did you see your youngest child under 21 who lived elsewhere?

Universe Description: Individuals who are present in the last month of the reference period who are at least 15 years old, and who have at least one child under the age of 21 who lived elsewhere with the other parent or guardian

Universe: EANYKID = 1

Length: 1

Answer List:

Value:	Description:
0	None at all
1	About once a year
2	Several times a year
3	One to three times a month
4	About once a week
5	Several times a week

Status Flag: ATIMESPENT

Description: Respondent paid support to a parent or parents who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Respondent paid support to children 21 or older who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Respondent paid support to someone else related who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Respondent paid support to an ex-spouse or ex-partner who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Respondent paid support to someone else not related who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Respondent did not pay support to someone else who lived elsewhere.

Universe Description: Individuals who were interviewed in the last month of the reference period and who are at least 15 years old

Universe: MONTHCODE =12 AND TAGE_EHC(12) >= 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUPRTYN

Description: Number of parents who lived elsewhere for whom support payments were made

Universe Description: Respondents who made support payments to at least one parent who lived elsewhere during the reference period.

Universe: EOTHRSUPRT1YN=1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMPARSUP

Description: Amount paid to parents who lived elsewhere.

Universe Description: Respondents who made support payments to at least one parent who lived elsewhere during the reference period.

Universe: EOTHRSUPRT1YN=1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: APARTOTAMT

Description: Number of children 21 or older who lived elsewhere for whom support payments were made.

Universe Description: Respondents who made support payments to at least one child age 21 or older who lived elsewhere during the reference period.

Universe: EOTHRSUPRT2YN=1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMKIDSUP

Description: Amount paid to children 21 or over who lived elsewhere.

Universe Description: Respondents who made support payments to at least one child age 21 or older who lived elsewhere during the reference period.

Universe: EOTHRSUPRT2YN=1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: AKIDTOTAMT

Description: Number of other relatives who lived elsewhere for whom support payments were made

Universe Description: Respondents who made support payments to at least one other relative who lived elsewhere during the reference period.

Universe: EOTHRSUPRT3YN=1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMORSUP

Description: Amount paid to other relatives who lived elsewhere.

Universe Description: Respondents who made support payments to at least one other relative who lived elsewhere during the reference period.

Universe: EOTHRSUPRT3YN=1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: AORTOTAMT

Description: Number of ex-spouses or ex-partners who lived elsewhere for whom support payments were made

Universe Description: Respondents who made support payments to at least one ex-spouse or ex-partner who lived elsewhere during the reference period.

Universe: EOTHRSUPRT4YN=1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMEXSUP

Description: Amount paid to ex-spouses or ex-partners who lived elsewhere.

Universe Description: Respondents who made support payments to at least one ex-spouse or ex-partner who lived elsewhere during the reference period.

Universe: EOTHRSUPRT4YN=1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: AEXTOTAMT

Description: Number of non-relatives who lived elsewhere for whom support payments were made

Universe Description: Respondents who made support payments to at least one non-relative who lived elsewhere during the reference period.

Universe: EOTHRSUPRT5YN=1

Length: 2

Min: 1

Max: 10

Status Flag: ANUMNRSUP

Description: Amount paid to non-relatives who lived elsewhere.

Universe Description: Respondents who made support payments to at least one non-relative who lived elsewhere during the reference period.

Universe: EOTHRSUPRT5YN=1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: ANRTOTAMT

Description: Did \hat{e} file a federal income tax return during the \hat{A} reference period for the preceding calendar year? For instance, was a tax return filed during 2017 for tax year 2016?

Universe Description: All people age 15+ during the reference year who were in sample for at least one month of the reference year.

Universe: TAGE_EHC ge 15 and THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFILING

Description: Does the respondent expect to file a federal income tax return during the interview year for the tax year preceding the reference period? For instance, will the respondent file a tax return during 2018 for tax year 2016?

Universe Description: All people who have not yet filed a federal tax return for the tax year preceding the reference period.

Universe: TAGE_EHC GE 15 and EFILING = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWILLFILE

Description: What filing status did a claim for the tax year preceding the reference period? For instance, what was the filing status during 2017 for tax year 2016?

Universe Description: All people who filed or indicated that they are planning to file a federal income tax return for the tax year preceding the reference period.

Universe: TAGE_EHC GE 15 and EFILING = 1 or EWILLFILE = 1

Length: 1

Answer List:

Value:	Description:
1	Single
2	Married, filing jointly
3	Married, filing separately
4	Head of household

Status Flag: AFSTATUS

Description: Was ... claimed as a dependent on his/her parent's or someone else's federal tax return for the tax year preceding the reference period? For instance, was claimed as a dependent during 2017 for tax year 2016?

Universe Description: All people between the ages of 15 to 25 in the last (or 12th) month of the reference period who indicated that their federal income tax filing status was 'single' for the tax year preceding the reference period

Universe: (TAGE_EHC ge 15 and TAGE_EHC LE 25 where MONTHCODE = 12) and EFSTATUS = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADEPCLM

Description: Did ... receive an Earned Income Tax Credit (EITC) on his/her federal income tax return for the tax year preceding the reference period? For instance, did he receive an EITC during 2017 for tax year 2016?

Universe Description: All people with a federal income tax filing status of 'single', 'married filing jointly', or 'head of household' for the tax year preceding the reference period, reported low income, and were not claimed as a dependent on someone else's federal tax return for the tax year preceding the reference period.

Universe: TAGE_EHC GE 15 and EFSTATUS=(1,2,4) and EDEPCLM NE 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEITC

Description: Did ... receive any money or income from a community or religious charity?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from family or friends?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from roomers or boarders?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from estates?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 4

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from incidental or casual earnings?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 5

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from miscellaneous cash income (such as lottery winnings)?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 6

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: Did ... receive any money or income from the National Guard or Reserve Pay?

Universe Description: All people age 15 or older during the reference year

Universe: (TAGE(12) GE 15) and EMINC_TYP(1-7)YN = 7

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_TYPYN

Description: How much money or income did ... receive from all reported miscellaneous sources?

Universe Description: All people who indicated receiving a miscellaneous income type during the reference year.

Universe: EMINC_TYP1YN eq 1 or EMINC_TYP2YN eq 1 or EMINC_TYP3YN eq 1 or EMINC_TYP4YN eq 1 or EMINC_TYP5YN eq 1 or EMINC_TYP6YN eq 1 or EMINC_TYP7YN eq 1

Length: 6

Min: \$1

Max: \$100,000

Status Flag: AMINC_AMT

Description: Recode variable indicating that disability payments from a sickness, accident, or disability insurance policy continued past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of disability payments from a sickness, accident, or disability insurance policy in month 12 of the reference year.

Universe: EDIS1MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ADIS1_CFLG

Description: Recode variable indicating that employer disability payments continued past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of disability payments from a sickness, accident, or disability insurance policy in month 12 of the reference year.

Universe: EDIS2MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ADIS2_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS3_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS4_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS5_CFLG

Description: Recode variable indicating that disability income from a Local government pension continued past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of disability payments from a sickness, accident, or disability insurance policy in month 12 of the reference year.

Universe: EDIS6MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ADIS6_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS7_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS8_CFLG

Description: Suppressed

Length: 1

Status Flag: ADIS9_CFLG

Description: Recode variable indicating that disability payments from a sickness, accident, or disability insurance policy continued past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of disability payments from a sickness, accident, or disability insurance policy in month 12 of the reference year.

Universe: EDIS10MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ADIS10_CFLG

Description: Recoded variable indicating continuation status of Alimony receipt at the end of the reference period.

Universe Description: Respondents with reported or imputed Alimony receipt in month 12 of the reference year.

Universe: EALIMNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AALI_CFLG

Description: Recoded variable indicating continuation status of Child Support receipt at the end of the reference period.

Universe Description: Respondents with reported or imputed Child Support receipt in month 12 of the reference year.

Universe: EC SMNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: ACS_CFLG

Description: Recoded variable indicating continuation status of Foster Child Care receipt at the end of the reference period.

Universe Description: Respondents with reported or imputed Foster Child Care receipt in month 12 of the reference year.

Universe: EFCCMNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: AFCC_CFLG

Description: Recode variable indicating person received pension from a company or union including income from a profit sharing plan past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET1MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value: **Description:**

1 Receipt ended before the interview month

2 Receipt continued into the interview month

Status Flag: ARET1_CFLG

Description: Recode variable indicating person received Federal civil service or other Federal civilian employee pension past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET2MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET2_CFLG

Description: Recode variable indicating person received a State government pension past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET3MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET3_CFLG

Description: Suppressed

Length: 1

Status Flag: ARET4_CFLG

Description: Recode variable indicating person received Military retirement pay past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET5MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET5_CFLG

Description: Recode variable indicating person received U.S. Government railroad retirement past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET6MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET6_CFLG

Description: Recode variable indicating person received National Guard or reserve forces retirement past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET7MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET7_CFLG

Description: Recode variable indicating person received other retirement income past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of pension income from a company or union including income from a profit sharing plan in month 12 of the reference year.

Universe: ERET8MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ARET8_CFLG

Description: Recode variable indicating person received survivor income from a pension coming from a company or union including from a profit-sharing plan past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR1MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR1_CFLG

Description: Suppressed

Length: 1

Status Flag: ASUR2_CFLG

Description: Suppressed

Length: 1

Status Flag: ASUR3_CFLG

Description: Recode variable indicating person received survivor income from a U.S. Government Railroad Retirement past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR4MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR4_CFLG

Description: Recode variable indicating person received survivor income from a State government pension past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR5MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR5_CFLG

Description: Recode variable indicating person received survivor income from a Local government pension past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR6MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR6_CFLG

Description: Recode variable indicating person received survivor income from a paid-up life insurance policy or annuity past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR7MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR7_CFLG

Description: Recode variable indicating person received survivor income from a Military retirement pay past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR8MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR8_CFLG

Description: Suppressed

Length: 1

Status Flag: ASUR9_CFLG

Description: Recode variable indicating person received survivor income from Workers' Compensation past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR10MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR10_CFLG

Description: Recode variable indicating person received survivor income from an estate or trust past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR11MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR11_CFLG

Description: Suppressed

Length: 1

Status Flag: ASUR12_CFLG

Description: Recode variable indicating person received survivor income from other survivor income past the reference period (1-12).

Universe Description: Respondents with reported or imputed receipt of survivor income from a pension coming from a company or union including from a profit-sharing plan in month 12 of the reference year.

Universe: ESUR13MNYN(MONTHCODE 12)=1

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASUR13_CFLG

Description: Owned any IRA or KEOGH accounts during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_IRAKEO

Description: Owned any 401k, 403b, 503b, or Thrift Savings Plan accounts during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_THR401

Description: Participated in a defined-benefit pension or cash balance plan during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE = 12

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AOWN_PENSION

Description: Receipt of any lump sum or regular distribution payments from a retirement plan.

Universe Description: Household member who had a retirement account or pension plan, and were 59 years of age or older as of the last day of the reference period.

Universe: (EOWN_THR401=1 or EOWN_IRAKEO=1 or EOWN_PENSION=1) and TAGE_EHC ge 59 in month 12.

Length: 1

Answer List:

Value:	Description:
1	Yes, lump sum
2	Yes, regular distribution
3	Yes, both
4	No, no payments received

Status Flag: ARET_LUMPSUM

Description: Owned any government securities during the reference period [such as savings bonds, T-Bills, T-Bonds, T-Notes, and government sponsored enterprise (GSE) credit instruments such as Fannie Mae].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_GOVS

Description: Owned any checking accounts during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_CHK

Description: Owned any savings accounts during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_SAV

Description: Owned any money market deposit accounts or money market funds during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_MM

Description: Owned any certificates of deposit during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_CD

Description: Owned any mutual funds during the reference period [such as stock funds, bond funds, and similar long-term assets].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_MF

Description: Owned any stocks during the reference period [excluding stock-options].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_ST

Description: Owned any municipal or corporate bonds during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_MCBD

Description: Owned any life insurance policies during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_LIFE

Description: Owned any rental properties during the reference period [such as residential, commercial, industrial, or land rental properties or equipment that is rented out (e.g., tractors and computers)].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_RP

Description: Owned any other real estate during the reference period [such as vacation homes and undeveloped lots].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_RE

Description: Owned any annuities or trusts during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_ANNTR

Description: Owned any businesses as an investment only during the reference period [such as investments in a non-corporate business venture managed by others (e.g., a limited partnership) or investments in a corporation, in which he/she has a passive financial interest].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_BSI

Description: Owned any other financial investments during the reference period [such as coins, collectibles, jewelry, artwork, mortgages paid to him/her, other loans owed to him/her, and royalties].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_OINV

Description: Owned any government securities jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any government securities during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_GOVS = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNGOVS

Description: Owned any checking accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any checking accounts during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_CHK = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNCHK

Description: Owned any savings accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any savings accounts during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_SAV = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNSAV

Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any money market deposit accounts or money market funds during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_MM = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNMM

Description: Owned any certificates of deposit jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any certificates of deposit during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_CD = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNCD

Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any municipal or corporate bonds during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_MCBD = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNMCBD

Description: Owned any government securities jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any government securities during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_GOVS = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNGOVS

Description: Owned any checking accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any checking accounts during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_CHK = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNCHK

Description: Owned any savings accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any savings accounts during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_SAV = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNSAV

Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any money market deposit accounts or money market funds during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_MM = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNMM

Description: Owned any certificates of deposit jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any certificates of deposit during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_CD = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNCD

Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any municipal or corporate bonds during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_MCBD = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNMCBD

Description: Owned any government securities individually during the reference period.

Universe Description: Owned any government securities during the reference period.

Universe: EOWN_GOVS = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWNGOVS

Description: Owned any checking accounts individually during the reference period.

Universe Description: Owned any checking accounts during the reference period.

Universe: EOWN_CHK = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNCHK

Description: Owned any savings accounts individually during the reference period.

Universe Description: Owned any savings accounts during the reference period.

Universe: EOWN_SAV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNSAV

Description: Owned any money market deposit accounts or money market funds individually during the reference period.

Universe Description: Owned any money market deposit accounts or money market funds during the reference period.

Universe: EOWN_MM = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNMM

Description: Owned any certificates of deposit individually during the reference period.

Universe Description: Owned any certificates of deposit during the reference period.

Universe: EOWN_CD = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNCD

Description: Owned any municipal or corporate bonds individually during the reference period.

Universe Description: Owned any municipal or corporate bonds during the reference period.

Universe: EOWN_MCBD = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNMCBD

Description: Owned any mutual funds jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any mutual funds during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_MF = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNMF

Description: Owned any stocks jointly during the reference period [for respondents with a spouse or civil union partner in the household; this joint ownership question is asked of only one spouse or partner, and this response is copied to both spouses'/partners' records].

Universe Description: Owned any stocks during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EOWN_ST = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNST

Description: Owned any mutual funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any mutual funds during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_MF = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNMF

Description: Owned any stocks jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any stocks during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_ST = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNST

Description: Owned any mutual funds individually during the reference period.

Universe Description: Owned any mutual funds during the reference period.

Universe: EOWN_MF = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNMF

Description: Owned any stocks individually during the reference period.

Universe Description: Owned any stocks during the reference period.

Universe: EOWN_ST = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNST

Description: Whether any member of the household was the owner or beneficiary of an educational savings account [such as 529 and Coverdell accounts; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_ESAV

Description: Number of educational savings accounts of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had a member who was the owner or beneficiary of an educational savings account during the reference period.

Universe: EOWN_ESAV = 1

Length: 2

Answer List:

Value:	Description:
0	No longer owned
1:20	Number of accounts

Status Flag: AESAV_NUM

Description: Owner of the first educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 1 educational savings account of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 1

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household

Status Flag: AESAV1OWNER

Description: Owner of the second educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 2 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 2

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household

Status Flag: AESAV2OWNER

Description: Owner of the third educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 3 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 3

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household

Status Flag: AESAV3OWNER

Description: Beneficiary of the first educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 1 educational savings account of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 1

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household
999	Don't know, refusal, blanks from unedited data

Status Flag: AESAV1BENEF

Description: Beneficiary of the second educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 2 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 2

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household
999	Don't know, refusal, blanks from unedited data

Status Flag: AESAV2BENEF

Description: Beneficiary of the third educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 3 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM ge 3

Length: 3

Answer List:

Value:	Description:
101:499	Person number in the household
70	Someone outside the household
999	Don't know, refusal, blanks from unedited data

Status Flag: AESAV3BENEF

Description: Owned any rental properties jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any rental properties during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_RP = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNRP

Description: Owned any rental properties jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any rental properties during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_RP = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNRP

Description: Owned any rental properties individually during the reference period.

Universe Description: Owned any rental properties during the reference period.

Universe: EOWN_RP = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNRP

Description: Owned any other real estate jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any other real estate during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_RE = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOWNRE

Description: Owned any other real estate jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any other real estate during the reference period and did not have a spouse in the household either at the end of the reference period or at the time of interview and did not have a civil union partner in the household at the end of the reference period.

Universe: EOWN_RE = 1 and [(EMS_EHC not equal to 1 for MONTHCODE = 12 or EMS not equal to 1) and EREGDOMPART not equal to 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJOOWNRE

Description: Owned any other real estate individually during the reference period.

Universe Description: Owned any other real estate during the reference period.

Universe: EOWN_RE = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOWNRE

Description: Whether any member of the household was the owner of a car, truck, or van during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_VEH

Description: Number of cars, trucks, or vans owned by the household during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van during the reference period.

Universe: EOWN_VEH = 1

Length: 2

Answer List:

Value:	Description:
0	No longer owned
1:20	Number of vehicles

Status Flag: AVEH_NUM

Description: Model year of the first vehicle that was reported

Universe Description: Households who owned at least one vehicle as of the last day of the reference period.

Universe: TVEH_NUM ge 1

Length: 4

Min: 1998

Max: 2018. Year

Status Flag: AVEH1_YEAR

Description: Model year of the second vehicle that was reported

Universe Description: Households who owned at least two vehicles as of the last day of the reference period.

Universe: TVEH_NUM ge 2

Length: 4

Answer List:

Value:	Description:
1993	Recode for vehicle year less than or equal to 1993
1997	Recode for vehicle year 1994 to 1997
1999	Recode for vehicle year 1998 to 1999
2000	Vehicle year
2001	Vehicle year
2002	Vehicle year
2003	Vehicle year
2004	Vehicle year
2005	Vehicle year
2006	Vehicle year
2007	Vehicle year
2008	Vehicle year
2009	Vehicle year
2010	Vehicle year
2011	Vehicle year
2012	Vehicle year
2013	Vehicle year
2014	Vehicle year
2015	Vehicle year
2018	Recode for vehicle year 2016 to 2018

Status Flag: AVEH2_YEAR

Description: Model year of the third vehicle that was reported

Universe Description: Households who owned at least three vehicles as of the last day of the reference period.

Universe: TVEH_NUM ge 3

Length: 4

Answer List:

Value:	Description:
1974	Recode for vehicle year less than or equal to 1974
1986	Recode for vehicle year 1975 to 1986
1991	Recode for vehicle year 1987 to 1991
1994	Recode for vehicle year 1992 to 1994
1996	Recode for vehicle year 1995 to 1996
1998	Recode for vehicle year 1997 to 1998
1999	Vehicle year
2000	Vehicle year
2001	Vehicle year
2002	Vehicle year
2003	Vehicle year
2004	Vehicle year
2005	Vehicle year
2006	Vehicle year
2007	Vehicle year
2008	Vehicle year
2010	Recode for vehicle year 2009 to 2010
2012	Recode for vehicle year 2011 to 2012
2017	Recode for vehicle year 2013 to 2017

Status Flag: AVEH3_YEAR

Description: Value of the first vehicle in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM >= 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH1VAL

Description: Value of the second vehicle in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 2

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH2VAL

Description: Value of the third vehicle in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 3

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH3VAL

Description: First owner of the first car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM ge 1

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH1OWNER1

Description: First owner of the second car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 2

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH2OWNER1

Description: First owner of the third car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 3

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH3OWNER1

Description: Second owner of the first car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM ge 1

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH1OWNER2

Description: Second owner of the second car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 2

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH2OWNER2

Description: Second owner of the third car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 3

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH3OWNER2

Description: Third owner of the first car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM ge 1

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH1OWNER3

Description: Third owner of the second car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 2

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH2OWNER3

Description: Third owner of the third car, truck, or van as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM ge 3

Length: 3

Min: 101

Max: 499. Person Number

Status Flag: AVEH3OWNER3

Description: Whether any member of the household owned a motorcycle, boat, RV, or other recreational vehicle during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_RECV

Description: Ownership of a motorcycle by anyone in the household during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one recreational vehicle during the reference period.

Universe: EOWN_RECV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREC_MCYC

Description: Ownership of a boat by anyone in the household during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one recreational vehicle during the reference period.

Universe: EOWN_RECV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREC_BOAT

Description: Ownership of a RV by anyone in the household during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one recreational vehicle during the reference period.

Universe: EOWN_RECV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREC_RV

Description: Ownership of any other recreational vehicle by anyone in the household during the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one recreational vehicle during the reference period.

Universe: EOWN_RECV = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREC_OREC

Description: Respondent used financial records to answer asset questions.

Universe Description: Household members who were greater than or equal 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC ge 15 for MONTHCODE = 12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AASTRECUSE

Description: Value of IRA and KEOGH accounts as of the last day of the reference period.

Universe Description: Owned any IRA or KEOGH accounts during the reference period.

Universe: EOWN_IRAKEO = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AIRAKEOVAL

Description: Value of 401k, 403b, 503b, and Thrift Savings Plan accounts as of the last day of the reference period.

Universe Description: Owned any 401k, 403b, 503b, or Thrift Savings Plan accounts during the reference period.

Universe: EOWN_THR401 = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: ATHR401VAL

Description: Share of total interest income earned over the reference period from jointly-owned government securities [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any government securities jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNGOVS = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSGOVINC

Description: Share of total interest income earned over the reference period from jointly-owned checking accounts [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any checking accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNCHK = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSCHKINC

Description: Share of total interest income earned over the reference period from jointly-owned savings accounts [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any savings accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNSAV = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSSAVINC

Description: Share of total interest income earned over the reference period from jointly-owned money market deposit accounts and money market funds [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMM = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSMMINC

Description: Share of total interest income earned over the reference period from jointly-owned certificates of deposit [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any certificates of deposit jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNCD=1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSCDINC

Description: Share of total interest income earned over the reference period from jointly-owned municipal and corporate bonds [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMCBD = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSMCBDINC

Description: Share of total interest income earned over the reference period from jointly-owned government securities [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any government securities jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNGOVS = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOGOVSINC

Description: Share of total interest income earned over the reference period from jointly-owned checking accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any checking accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNCHK = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOCHKINC

Description: Share of total interest income earned over the reference period from jointly-owned savings accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any savings accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNSAV = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOSAVINC

Description: Share of total interest income earned over the reference period from jointly-owned money market deposit accounts and money market funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNMM = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOMMINC

Description: Share of total interest income earned over the reference period from jointly-owned certificates of deposit [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any certificates of deposit jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNCD=1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOCDINC

Description: Share of total interest income earned over the reference period from jointly-owned municipal and corporate bonds [for respondents without a spouse or civil union partner in the household].

Universe Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents without a spouse or civil union partner in the household].

Universe: EJOOWNMCBD = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOMCBDINC

Description: Total interest income earned over the reference period from individually-owned government securities.

Universe Description: Owned any government securities individually during the reference period.

Universe: EOOWNGOVS = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOGOVSINC

Description: Total interest income earned over the reference period from individually-owned checking accounts.

Universe Description: Owned any checking accounts individually during the reference period.

Universe: EOOWNCHK = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOCHKINC

Description: Total interest income earned over the reference period from individually-owned savings accounts.

Universe Description: Owned any savings accounts individually during the reference period.

Universe: EOWNSAV = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOSAVINC

Description: Total interest income earned over the reference period from individually-owned money market deposit accounts and money market funds.

Universe Description: Owned any money market deposit accounts or money market funds individually during the reference period.

Universe: EOOWNMM = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOMMINC

Description: Total interest income earned over the reference period from individually-owned certificates of deposit [for all respondents].

Universe Description: Owned any certificates of deposit individually during the reference period.

Universe: EOWNCD=1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOCDINC

Description: Total interest income earned over the reference period from individually-owned municipal and corporate bonds.

Universe Description: Owned any municipal or corporate bonds individually during the reference period.

Universe: EOWNM CBD = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOMCBDINC

Description: Share of value of jointly-owned checking accounts as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any checking accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNCHK = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AJSCHKVAL

Description: Share of value of jointly-owned savings accounts as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any savings accounts jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNSAV = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AJSSAVVAL

Description: Share of value of jointly-owned checking accounts as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any checking accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNCHK = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AJOCHKVAL

Description: Share of value of jointly-owned savings accounts as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any savings accounts jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNSAV = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AJOSAVVAL

Description: Value of individually-owned checking accounts as of the last day of the reference period.

Universe Description: Owned any regular checking accounts individually during the reference period.

Universe: EOWNCHK = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AOCHKVAL

Description: Value of individually-owned savings accounts as of the last day of the reference period.

Universe Description: Owned any savings accounts individually during the reference period.

Universe: EOWNSAV = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AOSAVVAL

Description: Share of value of jointly-owned money market deposit accounts and money market funds as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMM = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSMMVAL

Description: Share of value of jointly-owned certificates of deposit (CDs) as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any certificates of deposit jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNCD=1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSCDVAL

Description: Share of value of jointly-owned money market deposit accounts and money market funds as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any money market deposit accounts or money market funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNMM = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOMMVAL

Description: Share of value of jointly-owned certificates of deposit (CDs) as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any certificates of deposit jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNCD=1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOCDVAL

Description: Value of individually-owned money market deposit accounts and money market funds as of the last day of the reference period.

Universe Description: Owned any money market deposit accounts or money market funds individually during the reference period.

Universe: EOOWNMM = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOMMVAL

Description: Value of individually-owned certificates of deposits (CDs) as of the last day of the reference period.

Universe Description: Owned any certificates of deposit individually during the reference period.

Universe: EOOWNCD=1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOCDVAL

Description: Share of value of jointly-owned government securities as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any government securities jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNGOVS = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSGOVSVL

Description: Share of value of jointly-owned municipal and corporate bonds as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMCBD = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSMCBDVAL

Description: Share of value of jointly-owned government securities as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any government securities jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNGOVS = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOGOVSVAL

Description: Share of value of jointly-owned municipal and corporate bonds as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any municipal or corporate bonds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNMCBD = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOMCBDVAL

Description: Value of individually-owned government securities as of the last day of the reference period.

Universe Description: Owned any government securities individually during the reference period [for all respondents].

Universe: EOOWNGOVS = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOGOVSVAL

Description: Value of individually-owned municipal and corporate bonds as of the last day of the reference period.

Universe Description: Owned any municipal or corporate bonds individually during the reference period.

Universe: EOWNM CBD = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOMCBDVAL

Description: Type of dividends received from jointly-owned mutual funds during the reference period [for respondents with a spouse or civil union partner in the household].

Universe Description: Received dividends from jointly-owned mutual funds during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: TJSMFINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AJSMFINCTYPE

Description: Type of dividends received from jointly-owned stocks during the reference period [for respondents with a spouse or civil union partner in the household].

Universe Description: Received dividends from jointly-owned stocks during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSSTINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AJSSTINCTYPE

Description: Type of dividends received from jointly-owned mutual funds during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Received dividends from jointly-owned mutual funds during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: TJOMFINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AJOMFINCTYPE

Description: Type of dividends received from jointly-owned stocks during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Received dividends from jointly-owned stocks during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOSTINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AJOSTINCTYPE

Description: Type of dividends received from individually-owned mutual funds during the reference period.

Universe Description: Received dividends from individually-owned mutual funds during the reference period.

Universe: TOMFINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AOMFINCTYPE

Description: Type of dividends received from individually-owned stocks during the reference period.

Universe Description: Received dividends from individually-owned stocks during the reference period.

Universe: EOSTINC > 0

Length: 1

Answer List:

Value:	Description:
1	Dividend checks.
2	Credited or automatically reinvested dividends.
3	Both.

Status Flag: AOSTINCTYPE

Description: Share of dividend income earned over the reference period from jointly-owned mutual funds [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any mutual funds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMF = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSMFINC

Description: Share of dividend income earned over the reference period from jointly-owned stocks [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse/partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any stocks jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNST = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSSTINC

Description: Share of dividend income earned over the reference period from jointly-owned mutual funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any mutual funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNMF = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOMFINC

Description: Share of dividend income earned over the reference period from jointly-owned stocks [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any stocks jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNST = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJOSTINC

Description: Total dividend income earned over the reference period from individually-owned mutual funds.

Universe Description: Owned any mutual funds individually during the reference period.

Universe: EOWNMF = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOMFINC

Description: Total dividend income earned over the reference period from individually-owned stocks.

Universe Description: Owned any stocks individually during the reference period.

Universe: EOWNST = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AOSTINC

Description: Share of value of jointly-owned mutual funds as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any mutual funds jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNMF = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSMFVAL

Description: Share of value of jointly-owned mutual funds as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any mutual funds jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNMF = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOMFVAL

Description: Value of individually-owned mutual funds as of the last day of the reference period.

Universe Description: Owned any mutual funds individually during the reference period.

Universe: EOWNMF = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOMFVAL

Description: Share of value of jointly-owned stocks as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any stocks jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNST = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSSTVAL

Description: Share of value of jointly-owned stocks as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any stocks jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNST = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOSTVAL

Description: Value of individually-owned stocks as of the last day of the reference period.

Universe Description: Owned any stocks individually during the reference period.

Universe: EOWNST = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOSTVAL

Description: Value of mobile home owned as primary residence as of December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and owned their home.

Universe: ETENURE=1 and ELIVQTR = 3

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AMHVAL

Description: Whether there were any mortgages or loans against the mobile home as of December of the reference period [such as mortgages, reverse mortgages, installment loans, contracts to purchase, and other debts held against the mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and owned their home.

Universe: ETENURE=1 and ELIVQTR = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHDEBT

Description: Number of mortgages and loans against the mobile home as of December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and had mortgages or loans against the home as of December of the reference period.

Universe: EMHDEBT=1

Length: 1

Answer List:

Value:	Description:
1	1 Loan
2	2 or more loans

Status Flag: AMHLOAN_NUM

Description: Principal owed on the first three mortgages and loans against the mobile home as of December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TMHLOAN_NUM >= 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AMHLOAN1AMT

Description: Composition of the first mortgage or loan against the mobile home [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TMHLOAN_NUM >= 1

Length: 1

Answer List:

Value:	Description:
1	Just the site
2	Just the mobile home
3	Both the mobile home and the site

Status Flag: AMHLOAN1SITE

Description: Composition of the second mortgage or loan against the mobile home [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a mobile home and had at least two mortgages, loans, or other debts against their home as of December of the reference period.

Universe: TMHLOAN_NUM >= 2

Length: 1

Answer List:

Value:	Description:
1	Just the site
2	Just the mobile home
3	Both the mobile home and the site

Status Flag: AMHLOAN2SITE

Description: Suppressed

Length: 1

Status Flag: AMHLOAN3SITE

Description: Property value of primary residence as of December of the reference period [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and owned their home.

Universe: ETENURE=1 and ELIVQTR in (1,2,4)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: APRVAL

Description: Whether there were any mortgages or loans against the primary residence as of December of the reference period [that is not a mobile home; such as mortgages, reverse mortgages, home equity loans, and other debt held against the home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and owned their home.

Universe: ETENURE=1 and ELIVQTR in (1,2,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRDEBT

Description: Number of mortgages or loans against the primary residence as of December of the reference period [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: EPRDEBT=1

Length: 1

Answer List:

Value:	Description:
1	1 Loan
2	2 or more loans

Status Flag: APRLOAN_NUM

Description: Principal owed on the first three mortgages and loans against the primary residence as of December of the reference period [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: APRLOAN1AMT

Description: Total number of years over which payments are to be made on the first mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 1

Length: 2

Min: 1

Max: 30

Status Flag: APRLOAN1YRS

Description: Total number of years over which payments are to be made on the second mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least two mortgages, loans, or other debts against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 2

Length: 2

Min: 1

Max: 30

Status Flag: APRLOAN2YRS

Description: Suppressed

Length: 2

Status Flag: APRLOAN3YRS

Description: Annual interest rate of the first mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 1

Length: 6

Min: 0.001

Max: 30.000

Status Flag: APRLOAN1RATE

Description: Annual interest rate of the second mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least two mortgages, loans, or other debts against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 2

Length: 6

Min: 0.001

Max: 30.000

Status Flag: APRLOAN2RATE

Description: Suppressed

Length: 6

Status Flag: APRLOAN3RATE

Description: Type of interest rate of the first mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 1

Length: 1

Answer List:

Value:	Description:
1	Fixed
2	Variable
3	Combination of fixed and variable

Status Flag: APRLOAN1FXVR

Description: Type of interest rate of the second mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least two mortgages, loans, or other debts against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 2

Length: 1

Answer List:

Value:	Description:
1	Fixed
2	Variable
3	Combination of fixed and variable

Status Flag: APRLOAN2FXVR

Description: Suppressed

Length: 1

Status Flag: APRLOAN3FXVR

Description: Type of mortgage of the first mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least one mortgage, loan, or other debt against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 1

Length: 1

Answer List:

Value:	Description:
1	FHA
2	VA
3	Other mortgage program
4	None of these

Status Flag: APRLOAN1TYPE

Description: Type of mortgage of the second mortgage or loan against the primary residence [that is not a mobile home; this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that lived in a non-mobile home and had at least two mortgages, loans, or other debts against their home as of December of the reference period.

Universe: TPRLOAN_NUM >= 2

Length: 1

Answer List:

Value:	Description:
1	FHA
2	VA
3	Other mortgage program
4	None of these

Status Flag: APRLOAN2TYPE

Description: Suppressed

Length: 1

Status Flag: APRLOAN3TYPE

Description: Amount the household paid for rent or mortgage in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that either rented their home or owned their home and had debt against the property.

Universe: ETENURE = 2 or (ETENURE = 1 and (EPRDEBT = 1 or EMHDEBT = 1))

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: ARENTMORT

Description: Amount the household paid for basic utilities in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned their home, rented their home, or occupied their home without payment of rent.

Universe: ETENURE in (1,2,3)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AUTILS

Description: Person number of the first household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:69	Someone who lived wiht a household member for part of the year
70	Someone outside the household

Status Flag: ARMU_PAYER1

Description: Person number of the second household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:69	Someone who lived wiht a household member for part of the year
70	Someone outside the household

Status Flag: ARMU_PAYER2

Description: Person number of the third household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:69	Someone who lived wiht a household member for part of the year
70	Someone outside the household

Status Flag: ARMU_PAYER3

Description: Amount paid by the first household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: ARMU_AMT1

Description: Amount paid by the second household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: ARMU_AMT2

Description: Amount paid by the third household member who paid for basic utilities and/or mortgage or rent in December of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that paid for utilities or rent/mortgage in December of the reference period.

Universe: TUTILS > 0 or TRENTMORT > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: ARMU_AMT3

Description: Face value of life insurance policies as of the last day of the reference period.

Universe Description: Owned life insurance during the reference period.

Universe: EOWN_LIFE = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: ALIFE_FVAL

Description: Own any 'whole life', 'straight life', or 'universal life' policies

Universe Description: Owned any life insurance policies during the reference period.

Universe: EOWN_LIFE = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALIFE_TYPE

Description: Cash value of life insurance policies as of the last day of the reference period.

Universe Description: Owned whole life or universal life insurance policies during the reference period.

Universe: ELIFE_TYPE=1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: ALIFE_CVAL

Description: Value of first educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 1 educational savings account of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM >= 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AESAV1VAL

Description: Value of second educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 2 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM >= 2

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AESAV2VAL

Description: Value of third educational savings account of which a household member was either the owner or beneficiary [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least 3 educational savings accounts of which a member was the owner or beneficiary during the reference period.

Universe: TESAV_NUM >= 3

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar amount

Status Flag: AESAV3VAL

Description: Share of total gross income earned over the reference period from jointly-owned rental property [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any rental properties jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNRP = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSRPGROINC

Description: Share of total gross income earned over the reference period from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any rental properties jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNRP = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJORPGROINC

Description: Total gross income earned over the reference period from individually-owned rental property.

Universe Description: Owned any rental properties individually during the reference period.

Universe: EOWNRP = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AORPGROINC

Description: Share of net income earned over the reference period from jointly-owned rental property [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any rental properties jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNRP = 1

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJSRPNETINC

Description: Share of net income earned over the reference period from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any rental properties jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNRP = 1

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJORPNETINC

Description: Net income earned over the reference period from individually-owned rental property.

Universe Description: Owned any rental properties individually during the reference period.

Universe: EOOWNRP = 1

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AORPNETINC

Description: Share of value of jointly-owned rental property as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any rental properties jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNRP = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSRPVAL

Description: Share of value of jointly-owned rental property as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any rental properties jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNRP = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJORPVAL

Description: Value of individually-owned rental property as of the last day of the reference period.

Universe Description: Owned any rental properties individually during the reference period.

Universe: EOOWNRP = 1

Length: 9

Answer List:

Value:	Description:
0	No value or no longer owned
\$1:\$9,999,999	Dollar Amount

Status Flag: AORPVAL

Description: Share of total debt against jointly-owned rental property as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned rental property jointly as of the last day of the reference period [for respondents with a spouse or civil union partner in the household].

Universe: TJSRPVAL > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJSRPDEBTVAL

Description: Share of total debt against jointly-owned rental property as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned rental property jointly as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: TJORPVAL > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJORPDEBTVAL

Description: Total debt against individually-owned rental property as of the last day of the reference period.

Universe Description: Owned rental property individually as of the last day of the reference period.

Universe: TORPVAL > 0

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AORPDEBTVAL

Description: Share of value of jointly-owned other real estate as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned any other real estate jointly during the reference period [for respondents with a spouse or civil union partner in the household].

Universe: EJSOWNRE = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSREVAL

Description: Share of value of jointly-owned other real estate as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned any other real estate jointly during the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: EJOOWNRE = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOREVAL

Description: Value of other real estate owned in own name as of the last day of the reference period.

Universe Description: Owned any other real estate individually during the reference period.

Universe: EOWNRE = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOREVAL

Description: Share of debt against jointly-owned other real estate as of the last day of the reference period [for respondents with a spouse or civil union partner in the household; this joint amount question is asked of only one spouse or partner, and this response is divided by 2 and copied to both spouses'/partners' records].

Universe Description: Owned other real estate jointly as of the last day of the reference period [for respondents with a spouse or civil union partner in the household].

Universe: TJSREVAL > 0

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJSREDEBTVAL

Description: Share of debt against jointly-owned other real estate as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe Description: Owned other real estate jointly as of the last day of the reference period [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period].

Universe: TJOREVAL > 0

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AJOREDEBTVAL

Description: Total debt against other real estate owned in own name as of the last day of the reference period.

Universe Description: Owned other real estate individually as of the last day of the reference period.

Universe: TOREVAL > 0

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOREDEBTVAL

Description: Whether any money was owed on the first vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM >= 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH1DEBT

Description: Whether any money was owed on the second vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH2DEBT

Description: Whether any money was owed on the third vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH3DEBT

Description: Amount owed on the first vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had debt against their first car, truck, or van.

Universe: EVEH1DEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH1DEBTVAL

Description: Amount owed on the second vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had debt against their second car, truck, or van.

Universe: EVEH2DEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH2DEBTVAL

Description: Amount owed on the third vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had debt against their third car, truck, or van.

Universe: EVEH3DEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AVEH3DEBTVAL

Description: Whether the primary use of the first vehicle was for either: business purposes or transportation of a disabled person [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least one car, truck, or van as of the last day of the reference period.

Universe: TVEH_NUM >= 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH1USE

Description: Whether the primary use of the second vehicle was for either: business purposes or transportation of a disabled person [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least two cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH2USE

Description: Whether the primary use of the third vehicle was for either: business purposes or transportation of a disabled person [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned at least three cars, trucks, or vans as of the last day of the reference period.

Universe: TVEH_NUM >= 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AVEH3USE

Description: Person number of the first owner of the motorcycle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a motorcycle during the reference period.

Universe: EREC_MCYC = 1

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person Number
---------	---------------

Status Flag: AMCYCOWNER1

Description: Person number of the first owner of the boat as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a boat during the reference period.

Universe: EREC_BOAT = 1

Length: 3

Answer List:

Value: **Description:**

101:499 Person Number

Status Flag: ABOATOWNER1

Description: Person number of the first owner of the RV as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a RV during the reference period.

Universe: EREC_RV = 1

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person Number
---------	---------------

Status Flag: ARVOWNER1

Description: Person number of the first owner of the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle during the reference period.

Universe: EREC_OREC = 1

Length: 3

Answer List:

Value: **Description:**

101:499 Person Number

Status Flag: AORECOWNER1

Description: Person number of the second owner of the motorcycle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a motorcycle during the reference period.

Universe: EREC_MCYC = 1

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person Number
---------	---------------

Status Flag: AMCYCOWNER2

Description: Person number of the second owner of the boat as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a boat during the reference period.

Universe: EREC_BOAT = 1

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

101:499	Person Number
---------	---------------

Status Flag: ABOATOWNER2

Description: Person number of the second owner of the RV as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle during the reference period.

Universe: EREC_RV = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number

Status Flag: ARVOWNER2

Description: Person number of the second owner of the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle during the reference period.

Universe: EREC_OREC = 1

Length: 3

Answer List:

Value: **Description:**

101:499 Person Number

Status Flag: AORECOWNER2

Description: Suppressed

Length: 3

Status Flag: AMCYOWNER3

Description: Suppressed

Length: 3

Status Flag: ABOATOWNER3

Description: Suppressed

Length: 3

Status Flag: ARVOWNER3

Description: Person number of the third owner of the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle during the reference period.

Universe: EREC_OREC = 1

Length: 3

Answer List:

Value: **Description:**

101:499 Person Number

Status Flag: AORECOWNER3

Description: Value of the motorcycle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a motorcycle during the reference period.

Universe: EREC_MCYC = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AMCYCVAL

Description: Value of the boat as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a boat during the reference period.

Universe: EREC_BOAT = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: ABOATVAL

Description: Value of the RV as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a RV during the reference period.

Universe: EREC_RV = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: ARVVAL

Description: Value of the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle during the reference period.

Universe: EREC_OREC = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AORECVAL

Description: Whether any money was owed on the motorcycle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a motorcycle as of the last day of the reference period.

Universe: TMCYCVAL > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCYCDEBT

Description: Whether any money was owed on the boat as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a boat as of the last day of the reference period.

Universe: TBOATVAL > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ABOATDEBT

Description: Whether any money was owed on the RV as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned a RV as of the last day of the reference period.

Universe: TRVVAL > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARVDEBT

Description: Whether any money was owed on the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that owned another recreational vehicle as of the last day of the reference period.

Universe: TORECVAL > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AORECDEBT

Description: Amount owed on the motorcycle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that held debt against a motorcycle during the reference period.

Universe: EMCYCDEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AMCYCDEBTVAL

Description: Amount owed on the boat as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that held debt against a boat during the reference period.

Universe: EBOATDEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: ABOATDEBTVAL

Description: Amount owed on the RV as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that held debt against a RV during the reference period.

Universe: ERVDEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: ARVDEBTVAL

Description: Amount owed on the other recreational vehicle as of the last day of the reference period [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that held debt against another recreational vehicle during the reference period.

Universe: EORECDEBT = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AORECDEBTVAL

Description: Owned any annuities as of the last day of the reference period.

Universe Description: Owned any annuities, trusts, or both during the reference period.

Universe: EOWN_ANNTR = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_ANN

Description: Owned any trusts as of the last day of the reference period.

Universe Description: Owned any annuities, trusts, or both during the reference period.

Universe: EOWN_ANNTR = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_TR

Description: Amount of income received from annuities during the reference period.

Universe Description: Owned any annuities as of the last day of the reference period.

Universe: EOWN_ANN = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AANNINC

Description: Whether respondent owned any equity in annuities.

Universe Description: Owned any annuities as of the last day of the reference period.

Universe: EOWN_ANN = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_ANNEQ

Description: Value of equity in annuities as of the last day of the reference period.

Universe Description: Had equity in an annuity as of the last day of the reference period.

Universe: EOWN_ANNEQ = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AANINVAL

Description: Amount of income received from trusts during the reference period.

Universe Description: Owned any trusts as of the last day of the reference period.

Universe: EOWN_TR = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: ATRINC

Description: Whether respondent owned any equity in trusts.

Universe Description: Owned any trusts as of the last day of the reference period.

Universe: EOWN_TR = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOWN_TREQ

Description: Value of equity in trusts as of the last day of the reference period.

Universe Description: Had equity in a trust as of the last day of the reference period.

Universe: EOWN_TREQ = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: ATRVAL

Description: Number of businesses owned as an investment only.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period and who owned a business as an investment only at some point during the reference period.

Universe: EOWN_BUSI = 1

Length: 2

Answer List:

Value:	Description:
0	No longer owned
1:10	Number of businesses

Status Flag: ABUS_INV_NUM

Description: Percent ownership of first business owned as a job as of the end of the reference period.

Universe Description: Reported a spell of self-employment on job line 1 during the reference period.

Universe: EJB1_JBORSE = 2

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSJ1PEROWN

Description: Percent ownership of second business owned as a job as of the end of the reference period.

Universe Description: Reported a spell of self-employment on job line 2 during the reference period.

Universe: EJB2_JBORSE = 2

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSJ2PEROWN

Description: Percent ownership of third business owned as a job as of the end of the reference period.

Universe Description: Reported a spell of self-employment on job line 3 during the reference period.

Universe: EJB3_JBORSE = 2

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSJ3PEROWN

Description: Percent ownership of fourth business owned as a job as of the end of the reference period.

Universe Description: Reported a spell of self-employment on job line 4 during the reference period.

Universe: EJB4_JBORSE = 2

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSJ4PEROWN

Description: Percent ownership of fifth business owned as a job as of the end of the reference period.

Universe Description: Reported a spell of self-employment on job line 5 during the reference period.

Universe: EJB5_JBORSE = 2

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSJ5PEROWN

Description: Suppressed

Length: 3

Status Flag: ABSJ6PEROWN

Description: Suppressed

Length: 3

Status Flag: ABSJ7PEROWN

Description: Percentage ownership of 1st business/es owned as investment only.

Universe Description: Owned at least one business as an investment only as of the last day of the reference period.

Universe: EBUS_INV_NUM in (1:10)

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSI1PEROWN

Description: Percent ownership of second business owned as an investment only as of the end of the reference period.

Universe Description: Owned at least two businesses as an investment only as of the last day of the reference period.

Universe: EBUS_INV_NUM in (2:10)

Length: 3

Answer List:

Value:	Description:
---------------	---------------------

0	No longer owned
---	-----------------

1%:100%	Percent owned
---------	---------------

Status Flag: ABSI2PEROWN

Description: Percent ownership of third business owned as an investment only as of the end of the reference period.

Universe Description: Owned at least three businesses as an investment only as of the last day of the reference period.

Universe: EBUS_INV_NUM in (3:10)

Length: 3

Answer List:

Value:	Description:
0	No longer owned
1%:100%	Percent owned

Status Flag: ABSI3PEROWN

Description: Value of first business owned as a job as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the self-employed job on job line 1 as of the last day of the reference period.

Universe: EBSJ1PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSJ1VAL

Description: Value of second business owned as a job as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the self-employed job on job line 2 as of the last day of the reference period.

Universe: EBSJ2PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSJ2VAL

Description: Value of third business owned as a job as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the self-employed job on job line 3 as of the last day of the reference period.

Universe: EBSJ3PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSJ3VAL

Description: Value of fourth business owned as a job as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the self-employed job on job line 4 as of the last day of the reference period.

Universe: EBSJ4PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSJ4VAL

Description: Value of fifth business owned as a job as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the self-employed job on job line 5 as of the last day of the reference period.

Universe: EBSJ5PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSJ5VAL

Description: Suppressed

Length: 9

Status Flag: ABSJ6VAL

Description: Suppressed

Length: 9

Status Flag: ABSJ7VAL

Description: Value of first business owned as an investment only as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the first business owned an investment only as of the last day of the reference period.

Universe: EBSI1PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSI1VAL

Description: Value of second business owned as an investment only as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the second business owned an investment only as of the last day of the reference period.

Universe: EBSI2PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSI2VAL

Description: Value of third business owned as an investment only as of the last day of the reference period [not including debts against the business].

Universe Description: Owned share of the third business owned an investment only as of the last day of the reference period.

Universe: EBSI3PEROWN > 0

Length: 9

Min: \$1

Max: \$999,999,999

Status Flag: ABSI3VAL

Description: Amount of debt against the first business owned as job as of the end of the reference period.

Universe Description: Owned share of the self-employed job on job line 1 as of the last day of the reference period.

Universe: EBSJ1PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSJ1DEBTVAL

Description: Amount of debt against the second business owned as job as of the end of the reference period.

Universe Description: Owned share of the self-employed job on job line 2 as of the last day of the reference period.

Universe: EBSJ2PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSJ2DEBTVAL

Description: Amount of debt against the third business owned as job as of the end of the reference period.

Universe Description: Owned share of the self-employed job on job line 3 as of the last day of the reference period.

Universe: EBSJ3PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSJ3DEBTVAL

Description: Amount of debt against the fourth business owned as job as of the end of the reference period.

Universe Description: Owned share of the self-employed job on job line 4 as of the last day of the reference period.

Universe: EBSJ4PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999 Dollar Amount	
---------------------------------	--

Status Flag: ABSJ4DEBTVAL

Description: Amount of debt against the fifth business owned as job as of the end of the reference period.

Universe Description: Owned share of the self-employed job on job line 5 as of the last day of the reference period.

Universe: EBSJ5PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSJ5DEBTVAL

Description: Suppressed

Length: 9

Status Flag: ABSJ6DEBTVAL

Description: Suppressed

Length: 9

Status Flag: ABSJ7DEBTVAL

Description: Amount of debt against the first business owned as an investment only as of the end of the reference period.

Universe Description: Owned share of the first business owned as an investment only as of the last day of the reference period.

Universe: EBSI1PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSI1DEBTVAL

Description: Amount of debt against the second business owned as an investment only as of the end of the reference period.

Universe Description: Owned share of the second business owned as an investment only as of the last day of the reference period.

Universe: EBSI2PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSI2DEBTVAL

Description: Amount of debt against the third business owned as an investment only as of the end of the reference period.

Universe Description: Owned share of the third business owned as an investment only as of the last day of the reference period.

Universe: EBSI3PEROWN > 0

Length: 9

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$999,999,999	Dollar Amount
-------------------	---------------

Status Flag: ABSI3DEBTVAL

Description: Amount of income received over the reference period from other financial investments.

Universe Description: Owned any other financial investments during the reference period.

Universe: EOWN_OINV = 1

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AOINVINC

Description: Total balance or market value of other financial investments as of the last day of the reference period.

Universe Description: Owned any other financial investments during the reference period.

Universe: EOWN_OINV = 1

Length: 7

Answer List:

Value:	Description:
0	No value or no longer owned
\$1: \$9,999,999	Dollar Amount

Status Flag: AOINVVAL

Description: Owed any money for credit cards or store bills during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARDEBT_CC

Description: Owed any money for student loans or educational-related expenses during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARDEBT_ED

Description: Whether any money was owed for medical bill not paid in full during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADEBT_MED

Description: Owed any money for other debts during the reference period [such as medical bills not covered by insurance, loans obtained through a bank or credit union, money owed to private individuals, debt held against mutual funds or stocks].

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARDEBT_OT

Description: Owed any money for credit cards or store bills jointly with a spouse or civil union partner during the reference period.

Universe Description: Owed any money for credit cards or store bills during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EDEBT_CC = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSCCDEBT

Description: Share of credit card debt or store bills owed jointly with a spouse or civil union partner as of the last day of the reference period.

Universe Description: Owed any money for credit cards or store bills jointly with a spouse or civil union partner during the reference period.

Universe: EJSCCDEBT = 1

Length: 7

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$9,999,999	Dollar Amount
-----------------	---------------

Status Flag: AJSCCDEBTVAL

Description: Owed any money for credit cards or store bills in own name only during the reference period.

Universe Description: Owed any money for credit cards or store bills during the reference period.

Universe: EDEBT_CC = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOCCDEBT

Description: Amount of credit card and store bills owed in own name only as of the last day of the reference period.

Universe Description: Owed any money for credit cards or store bills in own name only during the reference period.

Universe: EOCCDEBT = 1

Length: 7

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$9,999,999	Dollar Amount
-----------------	---------------

Status Flag: AOCCDEBTVAL

Description: Owed any money for student loans or educational expenses jointly with a spouse or civil union partner during the reference period.

Universe Description: Owed any money for student loans or educational-related expenses during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EDEBT_ED = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSEDEBT

Description: Share of student loans or educational expenses owed jointly with a spouse or civil union partner as of the last day of the reference period.

Universe Description: Owed any money for student loans or educational expenses jointly with a spouse or civil union partner during the reference period.

Universe: EJSEDDEBT = 1

Length: 7

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$9,999,999	Dollar Amount
-----------------	---------------

Status Flag: AJSEDDEBTVAL

Description: Owed any money for student loans or educational expenses in own name only during the reference period.

Universe Description: Owed any money for student loans or educational-related expenses during the reference period.

Universe: EDEBT_ED = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOEDDEBT

Description: Amount of student loans or educational expenses owed in own name only as of the last day of the reference period.

Universe Description: Owed any money for student loans or educational expenses in own name only during the reference period.

Universe: EOEDDEBT = 1

Length: 7

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$9,999,999	Dollar Amount
-----------------	---------------

Status Flag: AOEDDEBTVAL

Description: Whether any money was owed for medical bills not paid in full during the reference period.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: EDEBT_MED=1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AMED_AMT

Description: Owed any money for other debts jointly with a spouse or civil union partner during the reference period.

Universe Description: Owed any money for other debts during the reference period and had a spouse in the household at the end of the reference period and at the time of interview or had a civil union partner in the household at the end of the reference period.

Universe: EDEBT_OT = 1 and [(EMS_EHC = 1 for MONTHCODE = 12 and EMS = 1) or EREGDOMPART = 1 for MONTHCODE = 12]

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJSOTDEBT

Description: Share of other debts owed jointly with a spouse or civil union partner as of the last day of the reference period.

Universe Description: Owed any money for other debts jointly with a spouse or civil union partner during the reference period.

Universe: EJSOTDEBT = 1

Length: 7

Answer List:

Value:	Description:
---------------	---------------------

0	None
---	------

\$1:\$9,999,999	Dollar Amount
-----------------	---------------

Status Flag: AJSOTDEBTVAL

Description: Owed any money for other debts in own name only during the reference period.

Universe Description: Owed any money for other debts during the reference period.

Universe: EDEBT_OT = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOOTDEBT

Description: Amount of other debts owed in own name only as of the last day of the reference period.

Universe Description: Owed any money for other debts in own name only during the reference period.

Universe: EOOTDEBT = 1

Length: 7

Answer List:

Value:	Description:
0	None
\$1:\$9,999,999	Dollar Amount

Status Flag: AOOTDEBTVAL

Description: Person-level sum of income earned over the reference period from interest-earning assets held at financial institutions (TJSCHKINC, TJOCHKINC, TOCHKINC, TJSSAVINC, TJOSAVINC, TOSAVINC, TJSMMINC, TJOMMINC, TOMMINC, TJSCDINC, TJOCDINC, TOCDINC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AINC_BANK

Description: Household-level sum of income earned over the reference period from interest-earning assets held at financial institutions (TINC_BANK) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHINC_BANK

Description: Person-level sum of income earned over the reference period from other interest-earning assets (TJSGOVSINC, TJOGOVSINC, TOGOVSINC, TJSMCBDINC, TJOMCBDINC, TOMCBDINC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AINC_BOND

Description: Household-level sum of income earned over the reference period from other interest-earning assets (TINC_BOND) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHINC_BOND

Description: Person-level sum of income earned over the reference period from stocks and mutual funds (TJSSTINC, TJOSTINC, TOSTINC, TJSMFINC, TJOMFINC, TOMFINC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12)

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AINC_STMF

Description: Household-level sum of income earned over the reference period from stocks and mutual funds (TINC_STMF) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHINC_STMF

Description: Person-level sum of net income from rental properties (TJSRPNETINC, TJORPNETINC, TORPNETINC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: AINC_RENT

Description: Household-level sum of net income from rental properties (TINC_RENT) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AHINC_RENT

Description: Person-level sum of income earned over the reference period from other assets (TOINVINC, TANNINC, TTRINC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AINC_OTH

Description: Household-level sum of income earned over the reference period from other assets (TINC_OTH) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AHINC_OTH

Description: Person-level sum of income earned over the reference period from all assets (TINC_BANK, TINC_BOND, TINC_STMF, TINC_RENT, TINC_OTH).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AINC_AST

Description: Household-level sum of income earned over the reference period from all assets (TINC_AST) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 11

Min: -\$9,999,999,999

Max: \$9,999,999,999

Status Flag: AHINC_AST

Description: Person-level sum of value of assets held at financial institutions (TJSSAVVAL, TJOSAVVAL, TOSAVVAL, TJSMMVAL, TJOMMVAL, TOMMVAL, TJSCDVAL, TJOCDVAL, TOCDVAL, TJSCHKVAL, TJOCHKVAL, TOCHKVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_BANK

Description: Household-level sum of value of assets held at financial institutions (TVAL_BANK) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHVAL_BANK

Description: Person-level sum of value of other interest-earning assets (TJSGOVSVL TJOGOVSVL TOGOVSVL TJSMCBDVAL TJOMCBDVAL TOMCBDVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_BOND

Description: Household-level sum of value of other interest-earning assets (TVAL_BOND) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_BOND

Description: Person-level sum of value of stocks and mutual funds (TJSSTVAL, TJOSTVAL, TOSTVAL, TJSMFVAL, TJOMFVAL, TOMFVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_STMF

Description: Household-level sum of value of stocks and mutual funds (TVAL_STMF) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_STMF

Description: Person-level sum of value of rental properties (TJSRPVAL, TJORPVAL, TORPVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AVAL_RENT

Description: Household-level sum of value of rental properties (TVAL_RENT) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_RENT

Description: Person-level sum of debt against rental properties (TJSRPDEBTVAL, TJORPDEBTVAL, TORPDEBTVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_RENT

Description: Household-level sum of debt against rental properties (TDEBT_RENT) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHDEBT_RENT

Description: Person-level sum of equity in rental properties (TVAL_RENT, -TDEBT_RENT).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: AEQ_RENT

Description: Household-level sum of equity in rental properties (TEQ_RENT) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AHEQ_RENT

Description: Person-level sum of value of other real estate (TJSREVAL, TJOEVAL, TOEVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AVAL_RE

Description: Household-level sum of value of other real estate (TVAL_RE) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_RE

Description: Person-level sum of debt against other real estate (TJSREDEBTVAL, TJOEDEBTVAL, TOREDEBTVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_RE

Description: Household-level sum of debt against other real estate (TDEBT_RE) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHDEBT_RE

Description: Person-level sum of equity in other real estate (TVAL_RE, -TDEBT_RE).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: AEQ_RE

Description: Household-level sum of equity in other real estate (TEQ_RE) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AHEQ_RE

Description: Person-level sum of value of other assets (TOINVVAL, TANNVAL, TTRVAL, TLIFE_CVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_OTH

Description: Household-level sum of value of other assets (TVAL_OTH) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_OTH

Description: Person-level sum of value of retirement accounts (TTHR401VAL, TIRAKEOVAL).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_RET

Description: Household-level sum of value of retirement accounts (TVAL_RET) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHVAL_RET

Description: Person-level sum of value of businesses in which the person owns a share (TBSI(i)PEROWN/100*TBSI(i)VAL (for i=1 to 3) + TBSJ(j)PEROWN/100*TBSJ(j)VAL (for j=1 to 7)).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: \$0

Max: \$999,999,999

Status Flag: AVAL_BUS

Description: Household-level sum of value of businesses (TVAL_BUS) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: \$0

Max: \$9,999,999,999

Status Flag: AHVAL_BUS

Description: Person-level sum of debt against businesses in which the person owns a share
(TBSI(i)PEROWN/100*TBSI(i)DEBT (for i=1 to 3) +
TBSJ(j)PEROWN/100*TBSJ(j)DEBT (for j=1 to 7)).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_BUS

Description: Household-level sum of debt against businesses (TDEBT_BUS) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHDEBT_BUS

Description: Person-level sum of equity in businesses (TVAL_BUS, -TDEBT_BUS).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 10

Min: -\$999,999,999

Max: \$999,999,999

Status Flag: AEQ_BUS

Description: Household-level sum of equity in businesses (REQ_BUS) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 11

Min: -\$9,999,999,999

Max: \$9,999,999,999

Status Flag: AHEQ_BUS

Description: Person-level sum of value of educational savings accounts (TESAV(i)VAL for i=1,2,3) in which the person is the owner (as indicated by the variables EESAV(i)OWNER for i=1,2,3).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_ESAV

Description: Household-level sum of value of educational savings accounts (TVAL_ESAV) in which a household member is the owner (as indicated by the variables EESAV(i)OWNER for i=1,2,3) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHVAL_ESAV

Description: Person-level sum of value of all vehicles in which the person owns a share (as indicated by the variables EVEH(i)OWNER(j) for i=1,2,3 and j=1,2,3 and E(AST)OWNER(j) for AST=MCYC, BOAT, RV, OREC and j=1,2,3). Each vehicle's value (TVEH(i)VAL for i=1,2,3 and T(AST)VAL for AST=MCYC, BOAT, RV, OREC) is divided equally among its total number of owners.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_VEH

Description: Household-level sum of value of all vehicles (TVAL_VEH) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHVAL_VEH

Description: Person-level sum of debt against all vehicles in which the person owns a share (as indicated by the variables EVEH(i)OWNER(j) for i=1,2,3 and j=1,2,3 and E(AST)OWNER(j) for AST=MCYC, BOAT, RV, OREC and j=1,2,3). Each vehicle's debt value (TVEH(i)DEBTVAL for i=1,2,3 and T(AST)DEBTVAL for AST=MCYC, BOAT, RV, OREC) is divided equally among its total number of owners.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_VEH

Description: Household-level sum of debt against all vehicles (TDEBT_VEH) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHDEBT_VEH

Description: Person-level sum of value of primary residence (either TPROPVAL or TMHVAL) in which the person is an owner of the residence. The home's value is divided equally among its total number of owners.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 7

Min: 0

Max: \$9,999,999

Status Flag: AVAL_HOME

Description: Household-level sum of value of primary residence (TVAL_HOME) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHVAL_HOME

Description: Person-level sum of debt against primary residence (sum of either TPRLOAN(i)AMT or TMHLOAN(i)AMT for i=1,2,3) in which the person is an owner of the residence. The home's debt is divided equally among its total number of owners.

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_HOME

Description: Household-level sum of debt against primary residence (TDEBT_HOME) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHDEBT_HOME

Description: Person-level sum of equity in primary residence (TVAL_HOME -TDEBT_HOME)

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: AEQ_HOME

Description: Household-level sum of equity in primary residence (TEQ_HOME) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: AHEQ_HOME

Description: Person-level sum of amount owed on credit card debt and store bills (TJSCCDEBTVAL, TOCCDEBTVAL)

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_CC

Description: Household-level sum of amount owed on credit card debt and store bills (TDEBT_CC) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHDEBT_CC

Description: Person-level sum of value of educational debt (TJSEDDEBTVAL TOEDDEBTVAL)

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_ED

Description: Household-level sum of amount owed on student loans and educational expenses (TDEBT_ED) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHDEBT_ED

Description: Person-level sum of amount owed on other debt (TJSOTDEBTVAL, TOOTDEBTVAL)

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_OT

Description: Household-level sum of amount owed on other debt (TDEBT_OT) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: AHDEBT_OT

Description: Person-level sum of value of amount owed on all unsecured debt (TDEBT_CC, TDEBT_ED, TDEBT_OT, TMED_AMT)

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: ADEBT_USEC

Description: Household-level sum of value of amount owed on all unsecured debt (TDEBT_USEC) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 9

Min: \$0

Max: \$999,999,999

Status Flag: AHDEBT_USEC

Description: Person-level sum of all secured debt (TDEBT_HOME, TDEBT_VEH, TDEBT_RENT, TDEBT_RE, TDEBT_BUS).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: ADEBT_SEC

Description: Household-level sum of all secured debt (TDEBT_SEC) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHDEBT_SEC

Description: Person-level sum of all debt (TDEBT_SEC, TDEBT_USEC).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 9

Min: 0

Max: \$999,999,999

Status Flag: ADEBT_AST

Description: Household-level sum of all debt (TDEBT_AST) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHDEBT_AST

Description: Person-level sum of all asset values (TVAL_BANK, TVAL_STMF, TVAL_BOND, TVAL_RENT, TVAL_RE, TVAL_OTH, TVAL_RET, TVAL_BUS, TVAL_HOME, TVAL_VEH, TVAL_ESAV).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AVAL_AST

Description: Household-level sum of all asset values (TVAL_AST) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 10

Min: 0

Max: \$9,999,999,999

Status Flag: AHVAL_AST

Description: Person-level net worth (TVAL_AST, -TDEBT_AST).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 11

Min: -\$9,999,999,999

Max: \$9,999,999,999

Status Flag: ANETWORTH

Description: Household-level net worth [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 11

Min: -\$9,999,999,999

Max: \$9,999,999,999

Status Flag: AHNETWORTH

Description: Person-level sum of rent, mortgage, and utility payments in December of the reference period (the value of TRMU_AMT(i) in which ERMU_PAYER(i)=PNUM for i=1,2,3).

Universe Description: Household members who were greater than or equal to 15 years of age and in sample in December.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AVAL_RMU

Description: Household-level sum of rent, mortgage, and utility payments in December of the reference period (TVAL_RMU) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in December.

Universe: (TAGE_EHC >= 15 for MONTHCODE = 12) for at least one household member

Length: 8

Min: 0

Max: \$99,999,999

Status Flag: AHVAL_RMU

Description: Person-level sum of equity in vehicles (TVAL_VEH, -TDEBT_VEH).

Universe Description: Household members who were greater than or equal to 15 years of age as of the last day of the reference period.

Universe: TAGE_EHC >= 15 for MONTHCODE=12

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AEQ_VEH

Description: Household-level sum of equity in vehicles (TEQ_VEH) [this is household-level data, therefore this value is copied to every member of the household].

Universe Description: Households that had at least one member greater than or equal to 15 years of age and in sample in month 12.

Universe: (TAGE_EHC >= 15 for MONTHCODE=12) for at least one household member

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AHEQ_VEH

Description: Median of topcoded values for TIRAKEOVAL

Universe Description: Value of IRA/Keogh accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TIRAKEOVAL

Universe Description: Value of IRA/Keogh accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TTHR401VAL (by demographic group)

Universe Description: Value of 401k, 403b, 503b, and Thrift Savings Plan was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TTHR401VAL (by demographic group)

Universe Description: Value of 401k, 403b, 503b, and Thrift Savings Plan was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSGOVSINC

Universe Description: Income from jointly-owned government securities [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSGOVSINC

Universe Description: Income from jointly-owned government securities [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOGOVSINC

Universe Description: Income from jointly-owned government securities [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOGOVSINC

Universe Description: Income from jointly-owned government securities [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOGOVSINC

Universe Description: Income from individually owned government securities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOGOVSINC

Universe Description: Income from individually owned government securities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSCHKINC

Universe Description: Income from jointly-owned checking accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSCHKINC

Universe Description: Income from jointly-owned checking accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOCHKINC

Universe Description: Income from jointly-owned checking accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOCHKINC

Universe Description: Income from jointly-owned checking accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOCHKINC (by demographic group)

Universe Description: Income from individually owned checking accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOCHKINC (by demographic group)

Universe Description: Income from individually owned checking accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSSAVINC

Universe Description: Income from jointly-owned savings accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSSAVINC

Universe Description: Income from jointly-owned savings accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOSAVINC

Universe Description: Income from jointly-owned savings accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOSAVINC

Universe Description: Income from jointly-owned savings accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOSAVINC (by demographic group)

Universe Description: Income from individually owned savings accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOSAVINC (by demographic group)

Universe Description: Income from individually owned savings accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMMINC

Universe Description: Income from jointly-owned money market deposit accounts and money market funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMMINC

Universe Description: Income from jointly-owned money market deposit accounts and money market funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMMINC

Universe Description: Income from jointly-owned money market deposit accounts and money market funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMMNC

Universe Description: Income from jointly-owned money market deposit accounts and money market funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMMINC

Universe Description: Income from individually owned money market deposit accounts and money market funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMMINC

Universe Description: Income from individually owned money market deposit accounts and money market funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSCDINC

Universe Description: Income from jointly-owned certificates of deposit [with a spouse or civil-union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSCDINC

Universe Description: Income from jointly-owned certificates of deposit [with a spouse or civil-union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJ OCDINC

Universe Description: Income from jointly-owned certificates of deposit [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOCDINC

Universe Description: Income from jointly-owned certificates of deposit [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOCDINC

Universe Description: Income from individually owned certificates of deposit was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOCDINC

Universe Description: Income from individually owned certificates of deposit was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMCBDINC

Universe Description: Income from jointly-owned municipal and corporate bonds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMBDINC

Universe Description: Income from jointly-owned municipal and corporate bonds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMCBDINC

Universe Description: Income from municipal and corporate bonds [jointly-owned, partner not in household]

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMCBDINC

Universe Description: Income from municipal and corporate bonds [jointly-owned, partner not in household]

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMCBDINC

Universe Description: Income from individually owned municipal and corporate bonds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMCBDINC

Universe Description: Income from individually owned municipal and corporate bonds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSCHKVAL

Universe Description: Value of jointly-owned checking accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSCHKVAL

Universe Description: Value of jointly-owned checking accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOCHKVAL

Universe Description: Value of jointly-owned checking accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOCHKVAL

Universe Description: Value of jointly-owned checking accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOCHKVAL (by demographic group)

Universe Description: Value of individually owned checking accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOCHKVAL (by demographic group)

Universe Description: Value of individually owned checking accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSSAVVAL

Universe Description: Value of jointly-owned savings accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSSAVVAL

Universe Description: Value of jointly-owned savings accounts [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOSAVVAL

Universe Description: Value of jointly-owned savings accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOSAVVAL

Universe Description: Value of jointly-owned savings accounts [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOSAVVAL (by demographic group)

Universe Description: Value of individually owned savings accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOSAVVAL (by demographic group)

Universe Description: Value of individually owned savings accounts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMMVAL

Universe Description: Value of jointly-owned money market deposit accounts and money market funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMMVAL

Universe Description: Value of jointly-owned money market deposit accounts and money market funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMMVAL

Universe Description: Value of jointly-owned money market deposit accounts and money market funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMMVAL

Universe Description: Value of jointly-owned money market deposit accounts and money market funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMMVAL

Universe Description: Value of individually owned money market deposit accounts and money market funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMMVAL

Universe Description: Value of individually owned money market deposit accounts and money market funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSCDVAL

Universe Description: Value of jointly-owned certificates of deposit [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSCDVAL

Universe Description: Value of jointly-owned certificates of deposit [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOCDVAL

Universe Description: Value of jointly-owned certificates of deposit [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOCDVAL

Universe Description: Value of jointly-owned certificates of deposit [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOCDVAL

Universe Description: Value of individually owned certificates of deposit was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOCDVAL

Universe Description: Value of individually owned certificates of deposit was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSGOVSVL

Universe Description: Value of jointly-owned government securities [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSGOVSVL

Universe Description: Value of jointly-owned government securities [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOGOVSVAL

Universe Description: Value of jointly-owned government securities [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOGOVSVAL

Universe Description: Value of jointly-owned government securities [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOGOVSVAL

Universe Description: Value of individually owned government securities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOGOVSVAL

Universe Description: Value of individually owned government securities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMCBDVAL

Universe Description: Value of jointly-owned municipal and corporate bonds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMBDVAL

Universe Description: Value of jointly-owned municipal and corporate bonds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMCBDVAL

Universe Description: Value of jointly-owned municipal and corporate bonds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMCBDVAL

Universe Description: Value of jointly-owned municipal and corporate bonds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMCBDVAL

Universe Description: Value of individually owned municipal or corporate bonds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMCBDVAL

Universe Description: Value of individually owned municipal or corporate bonds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMFINC

Universe Description: Value of dividend income from jointly-owned mutual funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMFINC

Universe Description: Value of dividend income from jointly-owned mutual funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMFNC

Universe Description: Value of dividend income from jointly-owned mutual funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMFNC

Universe Description: Value of dividend income from jointly-owned mutual funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMFINC

Universe Description: Value of dividend income from individually owned mutual funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMFINC

Universe Description: Value of dividend income from individually owned mutual funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSSTINC

Universe Description: Value of dividend income from jointly-owned stocks [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSSTINC

Universe Description: Value of dividend income from jointly-owned stocks [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOSTINC

Universe Description: Value of dividend income from jointly-owned stocks [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOSTINC

Universe Description: Value of dividend income from jointly-owned stocks [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOSTINC

Universe Description: Value of dividend income from individually owned stocks was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOSTINC

Universe Description: Value of dividend income from individually owned stocks was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSMFVAL

Universe Description: Value of jointly-owned mutual funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSMFVAL

Universe Description: Value of jointly-owned mutual funds [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOMFVAL

Universe Description: Value of jointly-owned mutual funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOMFVAL

Universe Description: Value of jointly-owned mutual funds [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOMFVAL

Universe Description: Value of individually owned mutual funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOMFVAL

Universe Description: Value of individually owned mutual funds was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSSTVAL

Universe Description: Value of jointly-owned stocks [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSSTVAL

Universe Description: Value of jointly-owned stocks [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOSTVAL

Universe Description: Value of jointly-owned stocks [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOSTVAL

Universe Description: Value of jointly-owned stocks [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOSTVAL

Universe Description: Value of individually owned stocks was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOSTVAL

Universe Description: Value of individually owned stocks was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TMHVAL

Universe Description: Value of mobile home was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TMHVAL

Universe Description: Value of mobile home was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TMHLOANAMT

Universe Description: Principal owed on first three mortgages and loans against the mobile home was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TMHLOANAMT

Universe Description: Principal owed on first three mortgages and loans against the mobile home was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TPRVAL (by demographic group)

Universe Description: Property value of primary residence was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TPRVAL (by demographic group)

Universe Description: Property value of primary residence was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TPRLOANAMT

Universe Description: Principal owed on first three mortgages and loans against the primary residence was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TPRLOANAMT

Universe Description: Principal owed on first three mortgages and loans against the primary residence was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TRENTMORT (by demographic group)

Universe Description: Amount household paid for rent or mortgage was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TRENTMORT (by demographic group)

Universe Description: Amount household paid for rent or mortgage was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TUTILS (by demographic group)

Universe Description: Amount household paid for basic utilities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TUTILS (by demographic group)

Universe Description: Amount household paid for basic utilities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TLIFE_FVAL (by demographic group)

Universe Description: Face value of life insurance policies was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TLIFE_FVAL (by demographic group)

Universe Description: Face value of life insurance policies was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TLIFE_CVAL (by demographic group)

Universe Description: Cash value of life insurance policies was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TLIFE_CVAL (by demographic group)

Universe Description: Cash value of life insurance policies was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TESAV(1-3)VAL

Universe Description: Values of educational savings account was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TESAV(1-3)VAL

Universe Description: Value of educational savings account was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSRPGROINC

Universe Description: Gross income from jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSRPGROINC

Universe Description: Gross income from jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJORPGROINC

Universe Description: Gross income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJORPGROINC

Universe Description: Gross income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORPGROINC

Universe Description: Gross income from individually owned rental property was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TORPGROINC

Universe Description: Gross income from individually owned rental property was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of bottomcoded values for TJSRPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was bottomcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSRPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSRPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of bottomcoded values for TJSRPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was bottomcoded.

Length: 8

Min: -\$9,999,999

Max: \$0

Description: Standard deviation of bottomcoded values for TJORPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was bottomcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJORPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJORPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of bottomcoded values for TJORPNETINC

Universe Description: Net income from jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was bottomcoded.

Length: 8

Min: -\$9,999,999

Max: \$0

Description: Standard deviation of bottomcoded values for TORPNETINC

Universe Description: Net income from individually owned rental property was bottomcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TORPNETINC

Universe Description: Net income from individually owned rental property was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORPNETINC

Universe Description: Net income from individually owned rental property was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of bottomcoded values for TORPNETINC

Universe Description: Net income from individually owned rental property was bottomcoded.

Length: 8

Min: -\$9,999,999

Max: \$0

Description: Standard deviation of topcoded values for TJSRPVAL

Universe Description: Value of jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSRPVAL

Universe Description: Value of jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJORPVAL

Universe Description: Value of jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJORPVAL

Universe Description: Value of jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORPVAL

Universe Description: Value of individually owned rental property was topcoded.

Length: 9

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TORPVAL

Universe Description: Value of individually owned rental property was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSRPDEBTVAL

Universe Description: Debt against jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSRPDEBTVAL

Universe Description: Debt against jointly-owned rental property [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJORPDEBTVAL

Universe Description: Debt against jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJORPDEBTVAL

Universe Description: Debt against jointly-owned rental property [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORPDEBTVAL

Universe Description: Debt against individually owned rental property was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TORPDEBTVAL

Universe Description: Debt against individually owned rental property was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSREVAL

Universe Description: Value of jointly-owned real estate [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSREVAL

Universe Description: Value of jointly-owned real estate [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOREVAL

Universe Description: Value of jointly-owned real estate [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOREVAL

Universe Description: Value of jointly-owned real estate [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOREVAL

Universe Description: Value of individually owned real estate was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOREVAL

Universe Description: Value of individually owned real estate was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSREDEBTVAL

Universe Description: Debt against jointly-owned real estate [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSREDEBTVAL

Universe Description: Debt against jointly-owned real estate [with a spouse or civil union partner in the household] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJOREDEBTVAL

Universe Description: Debt against jointly-owned real estate [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJOREDEBTVAL

Universe Description: Debt against jointly-owned real estate [for respondents without a spouse in the household either at the end of the reference period or at the time of interview or without a civil union partner in the household at the end of the reference period] was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOREDEBTVAL

Universe Description: Debt against individually owned real estate was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOREDEBTVAL

Universe Description: Debt against individually owned real estate was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TVEH(1-3)DEBTVAL (by demographic group)

Universe Description: Amount owed on vehicle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TVEH(1-3)DEBTVAL (by demographic group)

Universe Description: Amount owed on vehicle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TMCYCVL

Universe Description: Value of motorcycle was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TMCYCVL

Universe Description: Value of motorcycle was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TBOATVAL

Universe Description: Value of boat was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TBOATVAL

Universe Description: Value of boat was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TRVVAL

Universe Description: Value of RV was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TRVVAL

Universe Description: Value of RV was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORECVAL

Universe Description: Value of other recreational vehicle was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TORECVAL

Universe Description: Value of other recreational vehicle was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TMCYCDEBTVAL

Universe Description: Amount owed on motorcycle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TMCYCDEBTVAL

Universe Description: Amount owed on motorcycle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TBOATDEBTVAL

Universe Description: Amount owed on boat was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TBOATDEBTVAL

Universe Description: Amount owed on boat was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TRVDEBTVAL

Universe Description: Amount owed on RV was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TRVDEBTVAL

Universe Description: Amount owed on RV was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TORECDEBTVAL

Universe Description: Amount owed on other recreational vehicles was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TORECDEBTVAL

Universe Description: Amount owed on other recreational vehicles was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TANNINC

Universe Description: Income received from annuities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TANNINC

Universe Description: Income received from annuities was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TANNVAL

Universe Description: Value of equity in annuities was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TANNVAL

Universe Description: Value of equity in annuities was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TTRINC

Universe Description: Income received from trusts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TTRINC

Universe Description: Income received from trusts was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TTRVAL

Universe Description: Value of equity in trusts was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TTRVAL

Universe Description: Value of equity in trusts was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TBSJ(1-7)VAL

Universe Description: Value of business owned as a job was topcoded.

Length: 9

Min: \$1

Max: \$999,999,999

Description: Median of topcoded values for TBSJ(1-7)VAL

Universe Description: Value of business owned as a job was topcoded.

Length: 9

Min: \$1

Max: \$999,999,999

Description: Standard deviation of topcoded values for TBSI(1-3)VAL

Universe Description: Value of business owned as an investment was topcoded.

Length: 9

Min: \$1

Max: \$999,999,999

Description: Median of topcoded values for TBSI(1-3)VAL

Universe Description: Value of business owned as an investment was topcoded.

Length: 9

Min: \$1

Max: \$999,999,999

Description: Standard deviation of topcoded values for TBSJ(1-7)DEBTVAL

Universe Description: Debt against business owned as a job was topcoded.

Length: 9

Min: \$0

Max: \$999,999,999

Description: Median of topcoded values for TBSJ(1-7)DEBTVAL

Universe Description: Debt against business owned as a job was topcoded.

Length: 9

Min: \$0

Max: \$999,999,999

Description: Standard deviation of topcoded values for TBSI(1-3)DEBTVAL

Universe Description: Debt against business owned as an investment was topcoded.

Length: 9

Min: \$0

Max: \$999,999,999

Description: Median of topcoded values for TBSI(1-3)DEBTVAL

Universe Description: Debt against business owned as an investment was topcoded.

Length: 9

Min: \$0

Max: \$999,999,999

Description: Standard deviation of topcoded values for TOINVINC

Universe Description: Income received from other financial investments was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of bottomcoded values for TOINVINC

Universe Description: Income received from other financial investments was bottomcoded.

Length: 8

Min: -\$9,999,999

Max: \$0

Description: Standard deviation of bottomcoded values for TOINVINC

Universe Description: Income received from other financial investments was bottomcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOINVINC

Universe Description: Income received from other financial investments was topcoded.

Length: 8

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOINVVAL

Universe Description: Total balance or market value of other financial investments was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOINVVAL

Universe Description: Total balance or market value of other financial investments was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSCCDEBTVAL

Universe Description: Value of credit card debt or store bills owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSCCDEBTVAL

Universe Description: Value of credit card debt or store bills owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOCCDEBTVAL

Universe Description: Value of credit card debt or store bills owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOCCDEBTVAL

Universe Description: Value of credit card debt or store bills owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSEDDEBTVAL

Universe Description: Value of student loans or educational expenses owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSEDDTVAL

Universe Description: Value of student loans or educational expenses owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOEDDEBTVAL (by demographic group)

Universe Description: Value of student loans or educational expenses owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOEDDEBTVAL (by demographic group)

Universe Description: Value of student loans or educational expenses owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJSOTDEBTVAL

Universe Description: Value of other debts owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJSOTDEBTVAL

Universe Description: Value of other debts owed jointly with a spouse or civil union partner was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TOOTDEBTVAL (by demographic group)

Universe Description: Value of other debts owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TOOTDEBTVAL (by demographic group)

Universe Description: Value of other debts owed in own name only was topcoded.

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TVEH(1-3)VAL (by demographic group)

Universe Description: Value of vehicle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TVEH(1-3)VAL (by demographic group)

Universe Description: Value of vehicle was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TMED_AMT

Universe Description: Value of medical debt was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TMED_AMT

Universe Description: Value of medical debt was topcoded.

Length: 7

Min: \$1

Max: \$9,999,999

Description: What is ... health status?

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 1

Answer List:

Value:	Description:
1	Excellent
2	Very good
3	Good
4	Fair
5	Poor

Status Flag: AHLTSTAT

Description: How many days did illness or injury keep ... in bed more than half of the day?

Universe Description: New or returning household members who are 15 or older at time of interview

Universe: THHLDSTATUS=(1,2) & TAGE>15

Length: 3

Min: 0

Max: 365

Status Flag: ADAYSICK

Description: How many nights did ... spend in the hospital?

Universe Description: New or returning household members who are 1 or older by month 12

Universe: THHLDSTATUS=(1,2) & TAGE_EHC(12)>0

Length: 3

Min: 0

Max: 365

Status Flag: AHOSPNT

Description: Why was ... in the hospital (for the most recent stay)? (Diagnostic test to determine what was wrong)

Universe Description: Respondents who stayed overnight in the hospital during the reference period

Universe: THOSPNT ge 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHREASON

Description: Why was ... in the hospital (for the most recent stay)? (Birth - either to be born, or to give birth, including C-section)

Universe Description: Respondents who stayed overnight in the hospital during the reference period

Universe: THOSPNT ge 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHREASON

Description: Why was ... in the hospital (for the most recent stay)? (Operation or surgery)

Universe Description: Respondents who stayed overnight in the hospital during the reference period

Universe: THOSPNT ge 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHREASON

Description: Why was ... in the hospital (for the most recent stay)? (Other treatment or therapy not including surgery)

Universe Description: Respondents who stayed overnight in the hospital during the reference period

Universe: THOSPNT ge 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHREASON

Description: Why was ... in the hospital (for the most recent stay)? (Any other reason)

Universe Description: Respondents who stayed overnight in the hospital during the reference period

Universe: THOSPNT ge 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHREASON

Description: Did ... take any prescription medications?

Universe Description: New or returning household members who are 1 or older by month 12

Universe: THHLDSTATUS=(1,2) & TAGE_EHC(12)>0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRESDRG

Description: Did ... take prescription medication on a daily basis?

Universe Description: Respondents who took prescription medication

Universe: EPRESDRG=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADALYDRG

Description: How many visits has ... made to a dentist or other dental professional?

Universe Description: New or returning household members who are 3 or older at time of interview

Universe: THHLDSTATUS=(1,2) & TAGE>3

Length: 3

Min: 0

Max: 999

Status Flag: AVISDENT

Description: Has ... lost any of his/her permanent adult teeth?

Universe Description: New or returning household members who are 15 or older at time of interview

Universe: THHLDSTATUS=(1,2) & TAGE>=15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALOSTTH

Description: Has ... lost all of his/her permanent adult teeth?

Universe Description: Household members who lost any permanent adult teeth.

Universe: ELOSTTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AALLTH

Description: How many times did ... see or talk to a doctor, nurse, or any other type of medical provider about his/her health?

Universe Description: New or returning household members who are 1 or older by month 12

Universe: THHLDSTATUS=(1,2) & TAGE_EHC(12)>0

Length: 3

Min: 0

Max: 999

Status Flag: AVISDOC

Description: How many of the visits or calls include contact with a physician?

Universe Description: Respondents who visited a medical provider at least once during the reference period

Universe: TVISDOC>0

Length: 3

Min: 0

Max: 999

Status Flag: ADOCNUM

Description: How much did ... pay for comprehensive health insurance premiums?

Universe Description: New or returning household members

Universe: THHLDSTATUS = (1,2)

Length: 6

Min: \$0

Max: \$999,000

Status Flag: AHIPAYC

Description: Who in the household did respondent pay for? (comprehensive health insurance premiums)

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 1

Answer List:

Value:	Description:
0	No payment
1	Self only
2	Some people, excluding self
3	Some people, including self
4	All persons in household

Status Flag: AWHIPAYC

Description: How much did ... pay for supplemental health insurance premiums?

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 6

Min: \$0

Max: \$999,000

Status Flag: AHIPAYS

Description: Who in the household did respondent pay for? (supplemental health insurance premiums)

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 1

Answer List:

Value:	Description:
0	No payment
1	Self only
2	Some people, excluding self
3	Some people, including self
4	All persons in household

Status Flag: AWHIPAYS

Description: How much did ... pay for his/her non-premium medical out-of-pocket expenditures on medical care?

Universe Description: New or returning household members

Universe: THHLDSTATUS in (1,2)

Length: 6

Min: \$0

Max: \$999,000

Status Flag: AMDPAY

Description: Who in the household did respondent pay for? (Health care and supplies)

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 1

Answer List:

Value:	Description:
0	No payment
1	Self only
2	Some people, excluding self
3	Some people, including self
4	All persons in household

Status Flag: AWMDPAY

Description: How much did ... pay for his/her non-premium medical out-of-pocket expenditures for over-the-counter health-related products?

Universe Description: New or returning household members

Universe: THHLDSTATUS in (1,2)

Length: 5

Min: \$0

Max: \$99,000

Status Flag: AOTCMDPAY

Description: Who in the household did respondent pay for? (Over- the-counter health products)

Universe Description: New or returning household members

Universe: THHLDSTATUS=(1,2)

Length: 1

Answer List:

Value:	Description:
0	No payment
1	Self only
2	Some people, excluding self
3	Some people, including self
4	All persons in household

Status Flag: AWOTCMDPAY

Description: Does ... have a Flexible Spending Account for health expenses?

Universe Description: New or returning household members who are 15 or older at time of interview, and work for an employer in at least one month of the reference period

Universe: THHLDSTATUS=(1,2) & TAGE>=15 & (in any month of the reference period, any EJB(1-7)_JBORSE=1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFLEXSPND

Description: During the month(s) ... was not covered by any health insurance, did he/she go to a dentist or other dental professional?

Universe Description: New or returning household members, who were age 15 or older at time of interview, were uninsured for at least one month of the reference period, and had at least 1 dental visit during the reference period

Universe: THHLDSTATUS=(1,2) & TVISDENT>=1 & TAGE>=15 & (RHLTHMTH=2 in any month of the reference period)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINDNT

Description: During the month(s) ... was not covered by any health insurance, did he/she go to a doctor, nurse, or other medical provider?

Universe Description: New or returning household members, who were age 15 or older at time of interview, were uninsured for at least one month of the reference period, and had at least 1 medical provider visit during the reference period

Universe: THHLDSTATUS=(1,2) & TVISDOC>=1 & TAGE>=15 & (RHLTHMTH=2 in any month of the reference period)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINDOC

Description: Where did ... go to get this/those health care service(s)? (Clinic or Public Health Department)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (Emergency Room)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (Hospital, excluding emergency room)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (VA hospital)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (Doctor's office)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (Dentist's office)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Where did ... go to get this/those health care service(s)? (Someplace else)

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCLN

Description: Did anyone ask what ... income was before they set a price for the services?

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOININC

Description: Did ... receive treatment for an illness or injury?

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINTRT

Description: Did ... receive any routine or preventative care?

Universe Description: Respondents who visited with a medical provider while uninsured

Universe: ENOINDOC=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANOINCHK

Description: Standard deviation of topcoded values for THIPAYC

Universe Description: Value for this variable was topcoded

Universe: Amount paid for comprehensive health insurance premiums was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Median of topcoded values for THIPAYC

Universe Description: Value for this variable was topcoded

Universe: Amount paid for comprehensive health insurance premiums was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Standard deviation of topcoded values for THIPAYS

Universe Description: Value for this variable was topcoded

Universe: Amount paid for supplemental health insurance premiums was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Median of topcoded values for THIPAYS

Universe Description: Value for this variable was topcoded

Universe: Amount paid for supplemental health insurance premiums was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Standard deviation of topcoded values for TMDPAY

Universe: Amount paid for non-premium medical out-of-pocket expenditures on medical care was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Median of topcoded values for TMDPAY

Universe: Amount paid for non-premium medical out-of-pocket expenditures on medical care was topcoded

Length: 6

Min: \$0

Max: \$999,000

Description: Median of topcoded values for TOTCMDPAY

Universe: Amount paid for non-premium medical out-of-pocket expenditures for over-the-counter health-related products was topcoded

Length: 5

Min: \$0

Max: \$99,000

Description: Standard deviation of topcoded values for TOTCMDPAY

Universe: Amount paid for non-premium medical out-of-pocket expenditures for over-the-counter health-related products was topcoded

Length: 5

Min: \$0

Max: \$99,000

Description: Standard deviation of topcoded values for TDAYSICK

Universe Description: Number of days illness or injury kept ... in bed more than half of the day was topcoded

Length: 3

Min: 0

Max: 365

Description: Median of topcoded values for TDAYSICK

Universe Description: Number of days illness or injury kept ... in bed more than half of the day was topcoded

Length: 3

Min: 0

Max: 365

Description: Standard deviation of topcoded values for THOSPNT

Universe Description: Number of nights ... spent in hospital was topcoded

Length: 3

Min: 0

Max: 365

Description: Median of topcoded values for THOSP_NIT

Universe Description: Number of nights ... spent in hospital was topcoded

Length: 3

Min: 0

Max: 365

Description: Median of topcoded values for TVISDENT

Universe Description: Number of visits ... made to a dentist or other dental professional was topcoded

Length: 3

Min: 0

Max: 999

Description: Standard deviation of topcoded values for TVISDENT

Universe Description: Number of visits ... made to a dentist or other dental professional was topcoded

Length: 3

Min: 0

Max: 999

Description: Standard deviation of topcoded values for TVISDOC

Universe Description: Number of times ... saw or talked to a doctor, nurse, or any other type of medical provider about his/her health was topcoded

Length: 3

Min: 0

Max: 999

Description: Median of topcoded values for TVISDOC

Universe Description: Number of times ... saw or talked to a doctor, nurse, or any other type of medical provider about his/her health was topcoded

Length: 3

Min: 0

Max: 999

Description: Standard deviation of topcoded values for TDOCNUM

Universe Description: Number of visits or calls that included contact with a physician was topcoded

Length: 3

Min: 0

Max: 999

Description: Median of topcoded values for TDOCNUM

Universe Description: Number of visits or calls that included contact with a physician was topcoded

Length: 3

Min: 0

Max: 999

Description: Is ... deaf or does he/she have serious difficulty hearing?

Universe Description: All new and returning household members aged 1 year or older

Universe: THHLDSTATUS in (1,2) and TAGE>=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHEARING

Description: Is ... blind or does he/she have serious difficulty seeing?

Universe Description: All new and returning household members aged 1 year or older

Universe: THHLDSTATUS in (1,2) and TAGE>=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASEEING

Description: Does ... have serious difficulty concentrating, remembering, or making decisions?

Universe Description: All new and returning household members aged 5 years or older.

Universe: THHLDSTATUS in (1,2) and TAGE>=5

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACOGNIT

Description: Does ... have serious difficulty walking or climbing stairs?

Universe Description: All new and returning household members aged 5 years or older.

Universe: THHLDSTATUS in (1,2) and TAGE>=5

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAMBULAT

Description: Does ... have difficulty dressing or bathing?

Universe Description: All respondents aged 5 years or older

Universe: TAGE>=5

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASELF CARE

Description: Does ... have any physical, mental, or emotional problems that limit his/her ability to play with other children of the same age?

Universe Description: All new and returning household members aged between 5 and 14 years old

Universe: THHLDSTATUS in (1,2) and 5<=TAGE<15

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: APLAYDIF

Description: Does ... have any limitations in his/her ability to do regular school work?

Universe Description: All respondents aged between 5 and 14 years old

Universe: TAGE \geq 5 and TAGE $<$ 15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASCHOOLWK

Description: Does ... have difficulty doing errands alone?

Universe Description: All new and returning household members aged 15 years or older

Universe: THHLDSTATUS in (1,2) and TAGE>=15

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AERRANDS

Description: Does ... have difficulty finding a job or remaining employed?

Universe Description: All new and returning household members aged between 15 and 70 years old

Universe: THHLDSTATUS in (1,2) and 15<=TAGE<=70

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFINDJOB

Description: Is ... prevented from working?

Universe Description: All new and returning household members aged between 15 and 70 years old who either a) reported difficulty finding a job or remaining employed OR b) reported being limited in the kind/amount of work that they can do

Universe: THHLDSTATUS in (1,2) and 15<=TAGE<=70 and (EFINDJOB=1 or EDISABL=1)

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJOBcant

Description: Does ... have a serious physical or mental condition or a developmental delay that limits ordinary activity?

Universe Description: All new and returning household members aged between 1 and 4 years old

Universe: THHLDSTATUS in (1,2) and 1<=TAGE<5

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ADDELAY

Description: Recode - indicates individual has at least one of six core disability measures (Hearing, Seeing, Cognitive, Ambulatory, Self-Care, Independent Living)

Universe Description: All new and returning household members aged 1 year or older

Universe: THHLDSTATUS in (1,2) and TAGE>=1

Length: 1

Answer List:

Value: **Description:**

1 Yes, with a core disability

2 No, without a core disability

Status Flag: ADIS

Description: Recode Indicates individual has at least one disability as indicated by any of the six core disability questions, three child disability questions, or two work disability questions.

Universe Description: All new and returning household members aged 1 year or older

Universe: THHLDSTATUS in (1,2) and TAGE>=1

Length: 1

Answer List:

Value:	Description:
1	Yes, with a disability
2	No, without a disability

Status Flag: ADIS_ALT

Description: How many days in a typical week did reference parent eat dinner with child/children?

Universe Description: Reference parent who reported at least one child under the age of 18.

Universe: ERP=1 and number of children ages 0 to 17 > 0

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: ADINRPAR

Description: How many days in a typical week did other parent eat dinner with child/children?

Universe Description: Reference parent who reported at least one child under the age of 18.

Universe: ERP=1 and number of children ages 0 to 17 > 0

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: ADINROP

Description: How many days in a typical week did reference parent read to child/children?

Universe Description: Reference parent who reported at least one child 5 years old or less.

Universe: ERP=1 and number of children ages 0 to 5 > 0

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: AREADCWB

Description: How many days in a typical week did reference parent take child/children on any kind of outings?

Universe Description: Reference parent who reported at least one child 5 years old or less.

Universe: ERP=1 and number of children ages 0 to 5 > 0

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: AOUTINGSRPAR

Description: How many days in a typical week did the other parent take child/children on any kind of outings?

Universe Description: Reference parent who reported at least one child 5 years old or less.

Universe: ERP=1 and number of children ages 0 to 5 > 0

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: AOUTINGSROP

Description: Has child/any children repeated a grade or been held back?

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 3

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREPGRD

Description: Child/children ever been suspended or expelled from school?

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 3

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEXPSCH

Description: Child/children in gifted class/classes.

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 3

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGIFTED

Description: Child/children play on a sports team in or out of school?

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 3

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASPORT

Description: Child/children takes lessons after school (music, dance, language, etc.)

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ALESSON

Description: Child/children participate in any clubs or organizations after school or on weekends.

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 3

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACLUB

Description: In the past year, how often did child/children go to religious services or religious social or school events?

Universe Description: Reference parent who reported at least one child between the ages of 6 and 17.

Universe: ERP=1 and number of children ages 6 to 17 > 0

Length: 1

Answer List:

Value:	Description:
1	Never
2	Several times a year
3	About once a month
4	About once a week
5	Every day or almost every day

Status Flag: ARELIG

Description: Are there cracks in the ceiling or walls?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBCRACK

Description: Are there holes in the floor?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBHOLES

Description: Is there a problem with pests?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBPESTS

Description: Are there plumbing problems?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBPLUMB

Description: Is street noise or traffic a problem?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBTRAFF

Description: Is trash a problem?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBTRASH

Description: Did ... stay home during certain time because he/she thought it might be unsafe?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBSTAY

Description: Is ... neighborhood safe from crime?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Very safe
2	Somewhat safe
3	Somewhat unsafe
4	Very unsafe

Status Flag: AAWBSAFE

Description: Was ... unable to pay rent or mortgage?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBMORT

Description: Was ... unable to pay the utility bills?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AAWBGAS

Description: The food you bought did not last?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Often true
2	Sometimes true
3	Never true

Status Flag: AFOOD1

Description: Could not afford balanced meals?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Often true
2	Sometimes true
3	Never true

Status Flag: AFOOD2

Description: In 2017, did you ever cut the size of your meals or skip meals because there wasn't enough money for food?

Universe Description: All interviewed households (asked of reference person).

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD3

Description: How often did ... cut the size of his/her meals?

Universe Description: Household Respondents who reported there were times when meals were either skipped or cut back because there wasn't enough money for food.

Universe: THHLSTATUS in (1,2,3,4) and EFOOD3=1

Length: 1

Answer List:

Value:	Description:
1	Almost every month
2	Some months but not every month
3	Only 1 or 2 months

Status Flag: AFOOD4

Description: In 2017, did you ever eat less than you felt you should because there wasn't enough money to buy food?

Universe Description: Respondents who reported that they (1) often or sometimes ran out of money to buy more food, or (2) often or sometimes couldn't afford balanced meals, or (3) reported that they had at some point skipped/cut back meals because of lack of money.

Universe: THHLDSTATUS in (1,2,3,4) and EFOOD1 =1-2, or EFOOD2=1-2, or EFOOD3=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD5

Description: In 2017, were you ever hungry but didn't eat because there wasn't enough money for food?

Universe Description: Respondents who reported that they (1) often or sometimes ran out of money to buy more food, or (2) often or sometimes couldn't afford balanced meals, or (3) reported that they had at some point skipped/cut back meals because of lack of money.

Universe: THHLDSTATUS in (1,2,3,4) and EFOOD1 =1-2, or EFOOD2=1-2, or EFOOD3=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AFOOD6

Description: Recode for the raw food security score that is a count of affirmative responses.

Universe Description: People age 15 and older.

Universe: TAGE GE 15.

Length: 1

Answer List:

Value:	Description:
0	No affirmative responses to food security questions
1-6	Count of affirmative responses to food security questions

Status Flag: AFOODR

Description: Recode variable for food security status.

Universe Description: People age 15 and older.

Universe: TAGE GE 15.

Length: 1

Answer List:

Value:	Description:
1	High or marginal food security
2	Low food security
3	Very low food security

Status Flag: AFOODS

Description: Child repeated grade

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARREPGRD

Description: Child was expelled

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREXPSCH

Description: Child is in a gifted class

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARGIFTED

Description: Child plays sports

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARSPORT

Description: Child takes lessons

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARLESSON

Description: Child is in clubs

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ARCLUB

Description: Child cares about school

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	All of the time
2	Most of the time
3	Some of the time
4	None of the time
6	Not enrolled

Status Flag: ACARES

Description: Child only does schoolwork when forced

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	All of the time
2	Most of the time
3	Some of the time
4	None of the time
6	Not enrolled

Status Flag: AWORKS

Description: Child does just enough to get by

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	All of the time
2	Most of the time
3	Some of the time
4	None of the time
6	Not enrolled

Status Flag: AGETBY

Description: Child does homework

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	All of the time
2	Most of the time
3	Some of the time
4	None of the time
6	Not enrolled

Status Flag: AHMWRK

Description: Number of times reference parent had dinner with child 0-17.

Universe Description: Child between 0 and 17 years old

Universe: TAGE ge 0 and le 17

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: ARDINRPAR

Description: Number of times other parent had dinner with child 0-17.

Universe Description: Child between 0 and 17 years old

Universe: TAGE ge 0 and le 17

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: ARDINROP

Description: Number of times reference parent read to child 0-5.

Universe Description: Child between 0 and 5 years old

Universe: TAGE ge 0 and le 5

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: ARREADCWB

Description: Number of times the reference parent takes child 0-5 on outings.

Universe Description: Child between 0 and 5 years old

Universe: TAGE ge 0 and le 5

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: AROUTINGSRPA

Description: Number of times the other parent takes child 0-5 on outings.

Universe Description: Child between 0 and 5 years old

Universe: TAGE ge 0 and le 5

Length: 1

Answer List:

Value:	Description:
0	None
1	One day
2	Two days
3	Three days
4	Four days
5	Five days
6	Six days
7	Seven days

Status Flag: AROUTINGSROP

Description: Frequency attending religious services with child 6-17

Universe Description: Child between 6 and 17 years old

Universe: TAGE ge 6 and le 17

Length: 1

Answer List:

Value:	Description:
1	Never
2	Several times a year
3	About once a month
4	About once a week
5	Every day or almost every day

Status Flag: ARRELIG

Description: The beginning month of a job spell with employer 1

Universe Description: Respondents who held a job during the reference month.

Universe: EJB1_SCRNR = 1 & EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_BMONTH

Description: The beginning month of a job spell with employer 2

Universe Description: Respondents who held a job during the reference month.

Universe: EJB2_SCRNR = 1 & EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_BMONTH

Description: The beginning month of a job spell with employer 3

Universe Description: Respondents who held a job during the reference month.

Universe: EJB3_SCRNR = 1 & EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_BMONTH

Description: The beginning month of a job spell with employer 4

Universe Description: Respondents who held a job during the reference month.

Universe: EJB4_SCRNR = 1 & EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB4_BMONTH

Description: The beginning month of a job spell with employer 5

Universe Description: Respondents who held a job during the reference month.

Universe: EJB5_SCRNR = 1 & EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB5_BMONTH

Description: The beginning month of a job spell with employer 6

Universe Description: Respondents who held a job during the reference month.

Universe: EJB6_SCRNR = 1 & EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB6_BMONTH

Description: Suppressed

Length: 2

Status Flag: AJB7_BMONTH

Description: The ending month of a job spell with employer 1

Universe Description: Respondents who held a job during the reference month.

Universe: EJB1_SCRNR = 1 & EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_EMONTH

Description: The ending month of a job spell with employer 2

Universe Description: Respondents who held a job during the reference month.

Universe: EJB2_SCRNR = 1 & EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_EMONTH

Description: The ending month of a job spell with employer 3

Universe Description: Respondents who held a job during the reference month.

Universe: EJB3_SCRNR = 1 & EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_EMONTH

Description: The ending month of a job spell with employer 4

Universe Description: Respondents who held a job during the reference month.

Universe: EJB4_SCRNR = 1 & EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB4_EMONTH

Description: The ending month of a job spell with employer 5

Universe Description: Respondents who held a job during the reference month.

Universe: EJB5_SCRNR = 1 & EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB5_EMONTH

Description: The ending month of a job spell with employer 6

Universe Description: Respondents who held a job during the reference month.

Universe: EJB6_SCRNR = 1 & EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB6_EMONTH

Description: Suppressed

Length: 2

Status Flag: AJB7_EMONTH

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB1_JBORSE

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB2_JBORSE

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB3_JBORSE

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB4_JBORSE

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB5_JBORSE

Description: This variable describes the type of work arrangement, whether work for an employer, self employed or other.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Employer
2	Self-employed (owns a business)
3	Other work arrangement

Status Flag: AJB6_JBORSE

Description: Suppressed

Length: 1

Status Flag: AJB7_JBORSE

Description: Flag for definite work arrangement.

Universe Description: Respondents who reported "other work arrangement" during the reference period.

Universe: EJB1_JBORSE = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CONCHK

Description: Flag for definite work arrangement.

Universe Description: Respondents who reported "other work arrangement" during the reference period.

Universe: EJB2_JBORSE = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CONCHK

Description: Flag for definite work arrangement.

Universe Description: Respondents who reported "other work arrangement" during the reference period.

Universe: EJB3_JBORSE = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CONCHK

Description: Flag for definite work arrangement.

Universe Description: Respondents who reported "other work arrangement" during the reference period.

Universe: EJB4_JBORSE = 3

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CONCHK

Description: Suppressed

Length: 1

Status Flag: AJB5_CONCHK

Description: Suppressed

Length: 1

Status Flag: AJB6_CONCHK

Description: Suppressed

Length: 1

Status Flag: AJB7_CONCHK

Description: Identifies whether a job/business/work arrangement began in January of the reference period or started before the reference period.

Universe Description: New respondents who held their job in January of the reference period.

Universe: EJB1_BMONTH = 1 & THHLDSTATUS = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_STRJTAN

Description: Identifies whether a job/business/work arrangement began in January of the reference period or started before the reference period.

Universe Description: New respondents who held their job in January of the reference period.

Universe: EJB2_BMONTH = 1 & THHLDSTATUS = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_STRTJAN

Description: Identifies whether a job/business/work arrangement began in January of the reference period or started before the reference period.

Universe Description: New respondents who held their job in January of the reference period.

Universe: EJB3_BMONTH = 1 & THHLDSTATUS = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_STRTJAN

Description: Identifies whether a job/business/work arrangement began in January of the reference year period or started before the reference period.

Universe Description: New respondents who held their job in January of the reference period.

Universe: EJB4_BMONTH = 1 & THHLDSTATUS = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_STRTJAN

Description: Identifies whether a job/business/work arrangement began in January of the reference year period or started before the reference period.

Universe Description: New respondents who held their job in January of the reference period.

Universe: EJB5_BMONTH = 1 & THHLDSTATUS = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_STRTJAN

Description: Suppressed

Length: 1

Status Flag: AJB6_STRTJAN

Description: Suppressed

Length: 1

Status Flag: AJB7_STRTJAN

Description: In what year did ... begin this job/business?

Universe Description: Respondents who started their job before January of the reference period.

Universe: EJB1_STRTJAN = 2

Length: 4

Min: 1980

Max: 2017

Status Flag: AJB1_STRTYR

Description: In what year did ... begin this job/business?

Universe Description: Respondents who started their job before January of the reference period.

Universe: EJB2_STRTJAN = 2

Length: 4

Min: 1980

Max: 2017

Status Flag: AJB2_STRTYR

Description: In what year did ... begin this job/business?

Universe Description: Respondents who started their job before January of the reference period.

Universe: EJB3_STRTJAN = 2

Length: 4

Min: 1980

Max: 2017

Status Flag: AJB3_STRTYR

Description: In what year did ... begin this job/business?

Universe Description: Respondents who started their job before January of the reference period.

Universe: EJB4_STRTJAN = 2

Length: 4

Min: 1980

Max: 2017

Status Flag: AJB4_STRTYR

Description: In what year did ... begin this job/business?

Universe Description: Respondents who started their job before January of the reference period.

Universe: EJB5_STRTJAN = 2

Length: 4

Min: 1980

Max: 2017

Status Flag: AJB5_STRTYR

Description: Suppressed

Length: 4

Status Flag: AJB6_STRTYR

Description: Suppressed

Length: 4

Status Flag: AJB7_STRTYR

Description: The month a job began when the job began prior to the reference period.

Universe Description: Respondents who started their job before January of the reference period, between 1900 and the interview year.

Universe: EJB1_STRTJAN = 2 & TJB1_STRTYR > 1900 & TJB1_STRTYR < reference period

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_STRTMON

Description: The month a job began when the job began prior to the reference period.

Universe Description: Respondents who started their job before January of the reference period, between 1900 and the interview year.

Universe: EJB2_STRTJAN = 2 & TJB2_STRTYR > 1900 & TJB2_STRTYR < reference period

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_STRTMON

Description: The month a job began when the job began prior to the reference period.

Universe Description: Respondents who started their job before January of the reference period, between 1900 and the interview year.

Universe: EJB3_STRTJAN = 2 & TJB3_STRTYR > 1900 & TJB3_STRTYR < reference period

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_STRTMON

Description: The month a job began when the job began prior to the reference period.

Universe Description: Respondents who started their job before January of the reference period, between 1900 and the interview year.

Universe: EJB4_STRTJAN = 2 & EJB4_STRTYR > 1900 & EJB4_STRTYR < reference year

Length: 2

Min: 1

Max: 12

Status Flag: AJB4_STRTMON

Description: The month a job began when the job began prior to the reference period.

Universe Description: Respondents who started their job before January of the reference period, between 1900 and the interview year.

Universe: EJB5_STRTJAN = 2 & EJB5_STRTYR > 1900 & EJB5_STRTYR < reference year

Length: 2

Min: 1

Max: 12

Status Flag: AJB5_STRTMON

Description: Suppressed

Length: 2

Status Flag: AJB6_STRTMON

Description: Suppressed

Length: 2

Status Flag: AJB7_STRTMON

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB1_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_STARTWK

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB2_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_STARTWK

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB3_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_STARTWK

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB4_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB4_STARTWK

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB5_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB5_STARTWK

Description: This variable gives the value for the first week in the reference period that the person held this job/business.

Universe Description: Respondents who held a job during the reference period.

Universe: EJB6_BMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB6_STARTWK

Description: Suppressed

Length: 2

Status Flag: AJB7_STARTWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB1_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_ENDWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB2_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_ENDWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB3_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_ENDWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB4_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB4_ENDWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB5_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB5_ENDWK

Description: Last week in the reference period where the job was held.

Universe Description: Respondents who held a job during the reference month.

Universe: EJB6_EMONTH in (1:12)

Length: 2

Min: 1

Max: 52

Status Flag: AJB6_ENDWK

Description: Suppressed

Length: 2

Status Flag: AJB7_ENDWK

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB1_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB1_EMONTH<12 | (EJB1_EMONTH=12 & RJB1_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB1_EMONTH<LAST_MONTH | (EJB1_EMONTH=LAST_MONTH & RJB1_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB1_RSEND

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB2_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB2_EMONTH<12 | (EJB2_EMONTH=12 & RJB2_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB2_EMONTH<LAST_MONTH | (EJB2_EMONTH=LAST_MONTH & RJB2_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB2_RSEND

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB3_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB3_EMONTH<12 | (EJB3_EMONTH=12 & RJB2_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB3_EMONTH<LAST_MONTH | (EJB3_EMONTH=LAST_MONTH & RJB3_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB3_RSEND

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB4_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB4_EMONTH<12 | (EJB4_EMONTH=12 & RJB4_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB4_EMONTH<LAST_MONTH | (EJB4_EMONTH=LAST_MONTH & RJB4_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB4_RSEND

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB5_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB5_EMONTH<12 | (EJB5_EMONTH=12 & RJB5_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB5_EMONTH<LAST_MONTH | (EJB5_EMONTH=LAST_MONTH & RJB5_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB5_RSEND

Description: What is the main reason ... stopped working for ... employer?

Universe Description: Respondents whose jobs for an employer ended during the reference period or before a respondent permanently left the sample.

Universe: EJB6_JBORSE in (1,3) & ((THHLDSTATUS in (1,2) & (EJB6_EMONTH<12 | (EJB6_EMONTH=12 & RJB6_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB6_EMONTH<LAST_MONTH | (EJB6_EMONTH=LAST_MONTH & RJB6_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Plant or company closed down or moved
2	Slack work or business conditions
3	Position or shift abolished
4	Temporary or seasonal job completed
5	Discharged or fired
6	Other involuntary reason
7	Quit to take another job
8	Unsatisfactory work arrangements
9	Quit for some other reason
10	Retirement
11	Childcare problems
12	Other family/personal obligations
13	Own illness
14	Own injury
15	School or training
16	Other personal reason

Status Flag: AJB6_RSEND

Description: Suppressed

Length: 2

Status Flag: AJB7_RSEND

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB1_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB1_EMONTH<12 | (EJB1_EMONTH=12 & RJB1_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB1_EMONTH<LAST_MONTH | (EJB1_EMONTH=LAST_MONTH & RJB1_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB1_RENDB

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB2_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB2_EMONTH<12 | (EJB2_EMONTH=12 & RJB2_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB2_EMONTH<LAST_MONTH | (EJB2_EMONTH=LAST_MONTH & RJB2_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB2_RENDB

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB3_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB3_EMONTH<12 | (EJB3_EMONTH=12 & RJB3_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB3_EMONTH<LAST_MONTH | (EJB3_EMONTH=LAST_MONTH & RJB3_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB3_RENDB

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB4_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB4_EMONTH<12 | (EJB4_EMONTH=12 & RJB4_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB4_EMONTH<LAST_MONTH | (EJB4_EMONTH=LAST_MONTH & RJB4_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB4_RENDB

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB5_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB5_EMONTH<12 | (EJB5_EMONTH=12 & RJB5_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB5_EMONTH<LAST_MONTH | (EJB5_EMONTH=LAST_MONTH & RJB5_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB5_RENDB

Description: What is the main reason ... gave up or ended this business?

Universe Description: Respondents whose businesses ended during the reference period or before a respondent permanently left the sample.

Universe: EJB6_JBORSE=2 & ((THHLDSTATUS in (1,2) & (EJB6_EMONTH<12 | (EJB6_EMONTH=12 & RJB6_CONTFLG=0))) | (THHLDSTATUS in (3,4,5,6) & (EJB6_EMONTH<LAST_MONTH | (EJB6_EMONTH=LAST_MONTH & RJB6_CONTFLG=0))))

Length: 2

Answer List:

Value:	Description:
1	Retirement
2	Childcare problems
3	Other family/personal oroblems
4	Own illness
5	Own injury
6	School or training
7	Went bankrupt or business failed
8	Sold business or transferred ownership
9	To start other business or take a job
10	Season ended for a seasonal business
11	Quit for some other reason

Status Flag: AJB6_RENDB

Description: Suppressed

Length: 2

Status Flag: AJB7_RENDB

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB1_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB1_CLWRK

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB2_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB2_CLWRK

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB3_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB3_CLWRK

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB4_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB4_CLWRK

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB5_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB5_CLWRK

Description: Class of worker

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB6_JBORSE in (1,2,3)

Length: 1

Answer List:

Value:	Description:
1	Federal government employee
2	Active duty military
3	State government employee
4	Local government employee
5	Employee of a private, for-profit company
6	Employee of a private, not-for-profit company
7	Self-employed in own incorporated business
8	Self-employed in own not incorporated business

Status Flag: AJB6_CLWRK

Description: Suppressed

Length: 1

Status Flag: AJB7_CLWRK

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB1_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB1_IND

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB2_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB2_IND

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB3_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB3_IND

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB4_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB4_IND

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB5_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB5_IND

Description: Industry code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB6_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing

1870	Pulp, paper, and paperboard mills
1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing

3390	Electronic component and product manufacturing, n.e.c.
3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers

4680	Other motor vehicle dealers
4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation

6280	Scenic and sightseeing transportation
6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services

7390	Management, scientific, and technical consulting services
7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers

8570	Museums, art galleries, historical sites, and similar institutions
8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: AJB6_IND

Description: Suppressed

Length: 4

Status Flag: AJB7_IND

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB1_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB1_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB2_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB2_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB3_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB3_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB4_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB4_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB5_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB5_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB6_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB6_OCC

Description: Occupation code

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement

Universe: EJB7_JBORSE in (1,2,3)

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products

0540	Claims adjusters, appraisers, examiners, and investigators
0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations

1305	Architects, except landscape and naval
1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians

1970	Other life, physical, and social science technicians
1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers

2636	Merchandise displayers and window trimmers
2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists

3250	Veterinarians
3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives

3720	First-line supervisors of firefighting and prevention workers
3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers

4435	Other entertainment attendants and related workers
4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks

5150	Procurement clerks
5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants

5940	Other office and administrative support workers
6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers

7000	First-line supervisors of mechanics, installers, and repairers
7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders

7855	Food processing workers, all other
7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians

8800	Packaging and filling machine operators and tenders
8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors

9760	Other material moving workers
------	-------------------------------

9840	Military Specific Occupations
------	-------------------------------

Status Flag: AJB7_OCC

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB1_JBORSE = 1 | (EJB1_JBORSE = 3 & EJB1_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_UNION

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB2_JBORSE = 1 | (EJB2_JBORSE = 3 & EJB2_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_UNION

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB3_JBORSE = 1 | (EJB3_JBORSE = 3 & EJB3_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_UNION

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB4_JBORSE = 1 | (EJB4_JBORSE = 3 & EJB4_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_UNION

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB5_JBORSE = 1 | (EJB5_JBORSE = 3 & EJB5_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_UNION

Description: At ..., was ... a member of either a labor union or an employee association like a union?

Universe Description: Respondents who worked for an employer or had another definite work arrangement during the reference period.

Universe: EJB6_JBORSE = 1 | (EJB6_JBORSE = 3 & EJB6_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_UNION

Description: Suppressed
Length: 1
Status Flag: AJB7_UNION

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB1_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CNTRC

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB2_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CNTRC

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB3_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CNTRC

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB4_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CNTRC

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB5_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_CNTRC

Description: Was ... covered either by a union contract or something like a union contract?

Universe Description: Respondents who were not members of a union or employee association like a union during the reference period.

Universe: EJB6_UNION = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_CNTRC

Description: Suppressed

Length: 1

Status Flag: AJB7_CNTRC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB1_JBORSE = 1 | (EJB1_JBORSE = 3 & EJB1_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_EMPLOC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB2_JBORSE = 1 | (EJB2_JBORSE = 3 & EJB2_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_EMPLOC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB3_JBORSE = 1 | (EJB3_JBORSE = 3 & EJB3_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_EMPLOC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB4_JBORSE = 1 | (EJB4_JBORSE = 3 & EJB4_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_EMPLOC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB5_JBORSE = 1 | (EJB5_JBORSE = 3 & EJB5_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_EMPLOC

Description: Does ... operate in more than one location?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB6_JBORSE = 1 | (EJB6_JBORSE = 3 & EJB6_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_EMPLOC

Description: Suppressed

Length: 1

Status Flag: AJB7_EMPLOC

Description: About how many people are employed by ... at ALL LOCATIONS together?

Universe Description: Respondents who had a job or a definite work arrangement and their employer operated in more than one location during the reference period.

Universe: (EJB1_JBORSE = 1 | (EJB1_JBORSE = 3 & EJB1_CONCHK = 1)) & EJB1_EMPLOC = 1

Length: 1

Answer List:

Value:	Description:
1	Less than 26 employees
2	26 to 50 employees
3	51 to 100 employees
4	101 to 200 employees
5	201 to 500 employees
6	501 to 1000 employees
7	Greater than 1000 employees

Status Flag: AJB1_EMPALL

Description: About how many people are employed by ... at ALL LOCATIONS together?

Universe Description: Respondents who had a job or a definite work arrangement and their employer operated in more than one location during the reference period.

Universe: (EJB2_JBORSE = 1 | (EJB2_JBORSE = 3 & EJB2_CONCHK = 1)) & EJB2_EMPLOC = 1

Length: 1

Answer List:

Value:	Description:
1	Less than 26 employees
2	26 to 50 employees
3	51 to 100 employees
4	101 to 200 employees
5	201 to 500 employees
6	501 to 1000 employees
7	Greater than 1000 employees

Status Flag: AJB2_EMPALL

Description: About how many people are employed by ... at ALL LOCATIONS together?

Universe Description: Respondents who had a job or a definite work arrangement and their employer operated in more than one location during the reference period.

Universe: (EJB3_JBORSE = 1 | (EJB3_JBORSE = 3 & EJB3_CONCHK = 1)) & EJB3_EMPLOC = 1

Length: 1

Answer List:

Value:	Description:
1	Less than 26 employees
2	26 to 50 employees
3	51 to 100 employees
4	101 to 200 employees
5	201 to 500 employees
6	501 to 1000 employees
7	Greater than 1000 employees

Status Flag: AJB3_EMPALL

Description: About how many people are employed by ... at ALL LOCATIONS together?

Universe Description: Respondents who had a job or a definite work arrangement and their employer operated in more than one location during the reference period.

Universe: (EJB4_JBORSE = 1 | (EJB4_JBORSE = 3 & EJB4_CONCHK = 1)) & EJB4_EMPLOC = 1

Length: 1

Answer List:

Value:	Description:
1	Less than 26 employees
2	26 to 50 employees
3	51 to 100 employees
4	101 to 200 employees
5	201 to 500 employees
6	501 to 1000 employees
7	Greater than 1000 employees

Status Flag: AJB4_EMPALL

Description: About how many people are employed by ... at ALL LOCATIONS together?

Universe Description: Respondents who had a job or a definite work arrangement and their employer operated in more than one location during the reference period.

Universe: (EJB5_JBORSE = 1 | (EJB5_JBORSE = 3 & EJB5_CONCHK = 1)) &
EJB5_EMPLOC = 1

Length: 1

Answer List:

Value:	Description:
1	Less than 26 employees
2	26 to 50 employees
3	51 to 100 employees
4	101 to 200 employees
5	201 to 500 employees
6	501 to 1000 employees
7	Greater than 1000 employees

Status Flag: AJB5_EMPALL

Description: Suppressed

Length: 1

Status Flag: AJB6_EMPALL

Description: Suppressed

Length: 1

Status Flag: AJB7_EMPALL

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB1_JBORSE = 1 | (EJB1_JBORSE = 3 & EJB1_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB1_EMPSIZE

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB2_JBORSE = 1 | (EJB2_JBORSE = 3 & EJB2_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB2_EMPSIZE

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB3_JBORSE = 1 | (EJB3_JBORSE = 3 & EJB3_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB3_EMPSIZE

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB4_JBORSE = 1 | (EJB4_JBORSE = 3 & EJB4_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB4_EMPSIZE

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB5_JBORSE = 1 | (EJB5_JBORSE = 3 & EJB5_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB5_EMPSIZE

Description: About how many people are employed by ... at the location where ... works?

Universe Description: Respondents who had a job or a definite work arrangement during the reference period.

Universe: EJB6_JBORSE = 1 | (EJB6_JBORSE = 3 & EJB6_CONCHK = 1)

Length: 1

Answer List:

Value:	Description:
1	Less than 10
2	10 to 25
3	26 to 50
4	51 to 100
5	101 to 200
6	201 to 500
7	501 to 1000
8	Greater than 1000

Status Flag: AJB6_EMPSIZE

Description: Suppressed

Length: 1

Status Flag: AJB7_EMPSIZE

Description: What is the maximum number of employees, including ..., working for ... at any given time?

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB1_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	1 (Only self)
2	2 to 9 employees
3	10 to 25 employees
4	Greater than 25 employees

Status Flag: AJB1_EMPB

Description: What is the maximum number of employees, including ..., working for ... at any given time?

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB2_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	1 (Only self)
2	2 to 9 employees
3	10 to 25 employees
4	Greater than 25 employees

Status Flag: AJB2_EMPB

Description: What is the maximum number of employees, including ..., working for ... at any given time?

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB3_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	1 (Only self)
2	2 to 9 employees
3	10 to 25 employees
4	Greater than 25 employees

Status Flag: AJB3_EMPB

Description: What is the maximum number of employees, including ..., working for ... at any given time?

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB4_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	1 (Only self)
2	2 to 9 employees
3	10 to 25 employees
4	Greater than 25 employees

Status Flag: AJB4_EMPB

Description: What is the maximum number of employees, including ..., working for ... at any given time?

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB5_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	1 (Only self)
2	2 to 9 employees
3	10 to 25 employees
4	Greater than 25 employees

Status Flag: AJB5_EMPB

Description: Suppressed

Length: 1

Status Flag: AJB6_EMPB

Description: Suppressed

Length: 1

Status Flag: AJB7_EMPB

Description: Variable showing if business 1 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB1_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_INCPB

Description: Variable showing if business 2 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB2_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_INCPB

Description: Variable showing if business 3 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB3_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_INCPB

Description: Variable showing if business 4 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB4_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_INCPB

Description: Variable showing if business 5 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB5_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_INCPB

Description: Variable showing if business 6 was incorporated

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB6_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_INCPB

Description: Suppressed
Length: 1
Status Flag: AJB7_INCPB

Description: Variable showing if business 1 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB1_JBORSE = 2 & EJB1_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB1_PROPB

Description: Variable showing if business 2 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB2_JBORSE = 2 & EJB2_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB2_PROPB

Description: Variable showing if business 3 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB3_JBORSE = 2 & EJB3_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB3_PROPB

Description: Variable showing if business 4 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB4_JBORSE = 2 & EJB4_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB4_PROPB

Description: Variable showing if business 5 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB5_JBORSE = 2 & EJB5_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB5_PROPB

Description: Variable showing if business 6 was a partnership.

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB6_JBORSE = 2 & EJB6_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Alone
2	Partnership

Status Flag: AJB6_PROPB

Description: Suppressed

Length: 1

Status Flag: AJB7_PROPB

Description: Variable showing if anyone else in the household was an owner or partner in business 1.

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or a partnership.

Universe: EJB1_JBORSE = 2 & (EJB1_INCPB = 1 | EJB1_PROPB = 2) & (RHNUM15OVER > 1 in the interview month or in LAST_MONTH for people with THHLDSTATUS in (3,4,5,6)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_HPRTB

Description: Variable showing if anyone else in the household was an owner or partner in business 2.

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or a partnership.

Universe: EJB2_JBORSE = 2 & (EJB2_INCPB = 1 | EJB2_PROPB = 2) & (RHNUM15OVER > 1 in the interview month or in LAST_MONTH for people with THHLDSTATUS in (3,4,5,6)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_HPRTB

Description: Variable showing if anyone else in the household was an owner or partner in business 3.

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or a partnership.

Universe: EJB3_JBORSE = 2 & (EJB3_INCPB = 1 | EJB3_PROPB = 2) & (RHNUM15OVER > 1 in the interview month or in LAST_MONTH for people with THHLDSTATUS in (3,4,5,6)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_HPRTB

Description: Variable showing if anyone else in the household was an owner or partner in business 4.

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or a partnership.

Universe: EJB4_JBORSE = 2 & (EJB4_INCPB = 1 | EJB4_PROPB = 2) & (RHNUM15OVER > 1 in the interview month or in LAST_MONTH for people with THHLDSTATUS in (3,4,5,6)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_HPRTB

Description: Suppressed

Length: 1

Status Flag: AJB5_HPRTB

Description: Suppressed

Length: 1

Status Flag: AJB6_HPRTB

Description: Suppressed

Length: 1

Status Flag: AJB7_HPRTB

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB1_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB1_PARTB1

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB2_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB2_PARTB1

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB3_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB3_PARTB1

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB4_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB4_PARTB1

Description: Suppressed

Length: 3

Status Flag: AJB5_PARTB1

Description: Suppressed

Length: 3

Status Flag: AJB6_PARTB1

Description: Suppressed

Length: 3

Status Flag: AJB7_PARTB1

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB1_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB1_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB2_PARTB2

Description: Person number of partner in the household

Universe Description: Respondents who were self-employed and lived with more than one person age 15+ in the household, and either their businesses were incorporated or the respondents were in partnership with someone else in the household during the reference period.

Universe: EJB3_HPRTB = 1

Length: 3

Answer List:

Value:	Description:
101:499	Person Number in the household
60:64	Someone who lived with a household member for part of the year
70	Someone outside the household

Status Flag: AJB3_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB4_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB5_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB6_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB7_PARTB2

Description: Suppressed

Length: 3

Status Flag: AJB1_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB2_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB3_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB4_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB5_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB6_PARTB3

Description: Suppressed

Length: 3

Status Flag: AJB7_PARTB3

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB1_JBORSE = 2 & EJB1_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_BSLRYB

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB2_JBORSE = 2 & EJB2_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_BSLRYB

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB3_JBORSE = 2 & EJB3_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_BSLRYB

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB4_JBORSE = 2 & EJB4_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_BSLRYB

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB5_JBORSE = 2 & EJB5_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_BSLRYB

Description: Did/does ... draw a regular salary from ... - that is, take a regular paycheck, as opposed to just treating the profits as income?

Universe Description: Respondents who were self-employed and their businesses were not incorporated during the reference period.

Universe: EJB6_JBORSE = 2 & EJB6_INCPB = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_BSLRYB

Description: Suppressed

Length: 1

Status Flag: AJB7_BSLRYB

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB1_JBORSE = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1) | (EJB1_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TYPPAY1

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB2_JBORSE = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1) | (EJB2_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TYPPAY1

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB3_JBORSE = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1) | (EJB3_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TYPPAY1

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB4_JBORSE = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1) | (EJB4_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_TYPPAY1

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB5_JBORSE = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1) | (EJB5_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_TYPPAY1

Description: Whether wage/salary income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB6_JBORSE = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 2 & EJB6_BSLRYB = 1) | (EJB6_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_TYPPAY1

Description: Suppressed

Length: 1

Status Flag: AJB7_TYPPAY1

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB1_JBORSE = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1) | (EJB1_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TYPPAY2

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB2_JBORSE = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1) | (EJB2_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TYPPAY2

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB3_JBORSE = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1) | (EJB3_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TYPPAY2

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB4_JBORSE = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1) | (EJB4_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_TYPPAY2

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB5_JBORSE = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1) | (EJB5_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_TYPPAY2

Description: Whether commission income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondents drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB6_JBORSE = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 2 & EJB6_BSLRYB = 1) | (EJB6_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_TYPPAY2

Description: Suppressed

Length: 1

Status Flag: AJB7_TYPPAY2

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB1_JBORSE = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1) | (EJB1_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TYPPAY3

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB2_JBORSE = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1) | (EJB2_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TYPPAY3

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB3_JBORSE = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1) | (EJB3_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TYPPAY3

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB4_JBORSE = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1) | (EJB4_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_TYPPAY3

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB5_JBORSE = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1) | (EJB5_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_TYPPAY3

Description: Whether tip income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB6_JBORSE = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 2 & EJB6_BSLRYB = 1) | (EJB6_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_TYPPAY3

Description: Suppressed

Length: 1

Status Flag: AJB7_TYPPAY3

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB1_JBORSE = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1) | (EJB1_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TYPPAY4

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB2_JBORSE = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1) | (EJB2_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TYPPAY4

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB3_JBORSE = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1) | (EJB3_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TYPPAY4

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB4_JBORSE = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1) | (EJB4_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_TYPPAY4

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB5_JBORSE = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1) | (EJB5_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_TYPPAY4

Description: Whether overtime income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB6_JBORSE = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 2 & EJB6_BSLRYB = 1) | (EJB6_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_TYPPAY4

Description: Suppressed

Length: 1

Status Flag: AJB7_TYPPAY4

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB1_JBORSE = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1) | (EJB1_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TYPPAY5

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB2_JBORSE = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1) | (EJB2_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TYPPAY5

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB3_JBORSE = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1) | (EJB3_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TYPPAY5

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB4_JBORSE = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1) | (EJB4_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_TYPPAY5

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB5_JBORSE = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1) | (EJB5_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_TYPPAY5

Description: Whether bonus income was received

Universe Description: Respondents who had a job, a business that was either incorporated or the respondent drew a regular salary, or another work arrangement during the reference period.

Universe: (EJB6_JBORSE = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 1) | (EJB6_JBORSE = 2 & EJB6_INCPB = 2 & EJB6_BSLRYB = 1) | (EJB6_JBORSE = 3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_TYPPAY5

Description: Suppressed

Length: 1

Status Flag: AJB7_TYPPAY5

Description: Suppressed

Length: 1

Status Flag: AJB1_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB2_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB3_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB4_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB5_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB6_PAYHR3

Description: Suppressed

Length: 1

Status Flag: AJB7_PAYHR3

Description: What is/was the gross dollar amount of ... third annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB1_ANNSAL3

Description: What is/was the gross dollar amount of ... third annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their third type of pay rate.

Universe: EJB2_PAYHR3 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB2_ANNSAL3

Description: What is/was the gross dollar amount of ... third annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their third type of pay rate.

Universe: EJB3_PAYHR3 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB3_ANNSAL3

Description: Suppressed

Length: 6

Status Flag: AJB4_ANNSAL3

Description: Suppressed

Length: 6

Status Flag: AJB5_ANNSAL3

Description: Suppressed

Length: 6

Status Flag: AJB6_ANNSAL3

Description: Suppressed

Length: 6

Status Flag: AJB7_ANNSAL3

Description: What is/was the gross dollar amount of ... third hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB1_HOURLY3

Description: What is/was the gross dollar amount of ... third hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their third type of pay rate.

Universe: EJB2_PAYHR3 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB2_HOURLY3

Description: What is/was the gross dollar amount of ... third hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their third type of pay rate.

Universe: EJB3_PAYHR3 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB3_HOURLY3

Description: Suppressed

Length: 5

Status Flag: AJB4_HOURLY3

Description: Suppressed

Length: 5

Status Flag: AJB5_HOURLY3

Description: Suppressed

Length: 5

Status Flag: AJB6_HOURLY3

Description: Suppressed

Length: 5

Status Flag: AJB7_HOURLY3

Description: What is/was the gross dollar amount of ... third weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB1_WKLY3

Description: What is/was the gross dollar amount of ... third weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their third type of pay rate.

Universe: EJB2_PAYHR3 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB2_WKLY3

Description: What is/was the gross dollar amount of ... third weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their third type of pay rate.

Universe: EJB3_PAYHR3 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB3_WKLY3

Description: Suppressed

Length: 4

Status Flag: AJB4_WKLY3

Description: Suppressed

Length: 4

Status Flag: AJB5_WKLY3

Description: Suppressed

Length: 4

Status Flag: AJB6_WKLY3

Description: Suppressed

Length: 4

Status Flag: AJB7_WKLY3

Description: What is/was the gross dollar amount of ... third bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_BWKLY3

Description: What is/was the gross dollar amount of ... third bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their third type of pay rate.

Universe: EJB2_PAYHR3 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_BWKLY3

Description: Suppressed

Length: 5

Status Flag: AJB3_BWKLY3

Description: Suppressed

Length: 5

Status Flag: AJB4_BWKLY3

Description: Suppressed

Length: 5

Status Flag: AJB5_BWKLY3

Description: Suppressed

Length: 5

Status Flag: AJB6_BWKLY3

Description: Suppressed

Length: 5

Status Flag: AJB7_BWKLY3

Description: What is/was the gross dollar amount of ... third monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every month during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB2_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB3_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB4_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB5_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB6_MTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB7_MTHLY3

Description: What is/was the gross dollar amount of ... third bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB2_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB3_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB4_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB5_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB6_SMTHLY3

Description: Suppressed

Length: 5

Status Flag: AJB7_SMTHLY3

Description: What is/was the gross dollar amount of ... third average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their third type of pay rate.

Universe: EJB1_PAYHR3 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB2_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB3_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB4_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB5_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB6_OTHER3

Description: Suppressed

Length: 5

Status Flag: AJB7_OTHER3

Description: What is/was the gross dollar amount of ... actual gross pay before any taxes and other deductions?

Universe Description: Respondents who were paid an actual gross annual amount during the reference period.

Universe: EJB1_PAYHR1 = 8

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB1_GAMT1

Description: What is/was the gross dollar amount of ... actual gross pay before any taxes and other deductions?

Universe Description: Respondents who were paid an actual gross annual amount during the reference period.

Universe: EJB2_PAYHR1 = 8

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB2_GAMT1

Description: What is/was the gross dollar amount of ... actual gross pay before any taxes and other deductions?

Universe Description: Respondents who were paid an actual gross annual amount during the reference period.

Universe: EJB3_PAYHR1 = 8

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB3_GAMT1

Description: What is/was the gross dollar amount of ... actual gross pay before any taxes and other deductions?

Universe Description: Respondents who were paid an actual gross annual amount during the reference period.

Universe: EJB4_PAYHR1 = 8

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB4_GAMT1

Description: Suppressed

Length: 6

Status Flag: AJB5_GAMT1

Description: Suppressed

Length: 6

Status Flag: AJB6_GAMT1

Description: Suppressed

Length: 6

Status Flag: AJB7_GAMT1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a second change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB1_CHEARN2 = 1 & EJB1_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB1_NETGRO3

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a second change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB2_CHEARN2 = 1 & EJB2_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB2_NETGRO3

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a second change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB3_CHEARN2 = 1 & EJB3_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB3_NETGRO3

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a second change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB4_CHEARN2 = 1 & EJB4_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB4_NETGRO3

Description: Suppressed

Length: 1

Status Flag: AJB5_NETGRO3

Description: Suppressed

Length: 1

Status Flag: AJB6_NETGRO3

Description: Suppressed

Length: 1

Status Flag: AJB7_NETGRO3

Description: Third number of hours worked per week within a job.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR2 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB1_JOBHRS3

Description: Third number of hours worked per week within a job.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR2 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB2_JOBHRS3

Description: Third number of hours worked per week within a job.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR2 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB3_JOBHRS3

Description: Suppressed

Length: 2

Status Flag: AJB4_JOBHRS3

Description: Suppressed

Length: 2

Status Flag: AJB5_JOBHRS3

Description: Suppressed

Length: 2

Status Flag: AJB6_JOBHRS3

Description: Suppressed

Length: 2

Status Flag: AJB7_JOBHRS3

Description: Suppressed

Length: 2

Status Flag: AJB1_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB2_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB3_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB4_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB5_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB6_PTRESN3

Description: Suppressed

Length: 2

Status Flag: AJB7_PTRESN3

Description: Did the respondent have a second change in earnings between EJB1_BMONTH and EJB1_EMONTH?

Universe Description: Respondents who had a change in pay rate during the reference period

Universe: EJB1_CHEARN1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CHEARN2

Description: Did the respondent have a second change in earnings between EJB2_BMONTH and EJB2_EMONTH?

Universe Description: Respondents who had a change in pay rate during the reference period

Universe: EJB2_CHEARN1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CHEARN2

Description: Did the respondent have a second change in earnings between EJB3_BMONTH and EJB3_EMONTH?

Universe Description: Respondents who had a change in pay rate during the reference period

Universe: EJB3_CHEARN1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CHEARN2

Description: Did the respondent have a second change in earnings between EJB4_BMONTH and EJB4_EMONTH?

Universe Description: Respondents who had a change in pay rate during the reference period

Universe: EJB4_CHEARN1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CHEARN2

Description: Did the respondent have a second change in earnings between EJB5_BMONTH and EJB5_EMONTH?

Universe Description: Respondents who had a change in pay rate during the reference period

Universe: EJB5_CHEARN1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_CHEARN2

Description: Suppressed

Length: 1

Status Flag: AJB6_CHEARN2

Description: Suppressed

Length: 1

Status Flag: AJB7_CHEARN2

Description: Month of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB1_CHEARN2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_CHERMN2

Description: Month of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB2_CHEARN2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_CHERMN2

Description: Month of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB3_CHEARN2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_CHERMN2

Description: Suppressed

Length: 2

Status Flag: AJB4_CHERMN2

Description: Suppressed

Length: 2

Status Flag: AJB5_CHERMN2

Description: Suppressed

Length: 2

Status Flag: AJB6_CHERMN2

Description: Suppressed

Length: 2

Status Flag: AJB7_CHERMN2

Description: Week of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB1_CHEARN2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_CHERWK2

Description: Week of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB2_CHEARN2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_CHERWK2

Description: Week of second change in earnings.

Universe Description: Respondents who had a second change in pay rate during the reference period.

Universe: EJB3_CHEARN2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_CHERWK2

Description: Suppressed

Length: 2

Status Flag: AJB4_CHERWK2

Description: Suppressed

Length: 2

Status Flag: AJB5_CHERWK2

Description: Suppressed

Length: 2

Status Flag: AJB6_CHERWK2

Description: Suppressed

Length: 2

Status Flag: AJB7_CHERWK2

Description: Type of second pay rate

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB1_CHEARN1 = 1 & EJB1_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)

Status Flag: AJB1_PAYHR2

Description: Type of second pay rate

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB2_CHEARN1 = 1 & EJB2_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)

Status Flag: AJB2_PAYHR2

Description: Type of second pay rate

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB3_CHEARN1 = 1 & EJB3_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)

Status Flag: AJB3_PAYHR2

Description: Suppressed

Length: 1

Status Flag: AJB4_PAYHR2

Description: Type of second pay rate

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB5_CHEARN1 = 1 & EJB5_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)

Status Flag: AJB5_PAYHR2

Description: Suppressed

Length: 1

Status Flag: AJB6_PAYHR2

Description: Suppressed

Length: 1

Status Flag: AJB7_PAYHR2

Description: What is/was the gross dollar amount of ... second annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB1_ANNSAL2

Description: What is/was the gross dollar amount of ... second annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB2_ANNSAL2

Description: What is/was the gross dollar amount of ... second annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB3_ANNSAL2

Description: Suppressed

Length: 6

Status Flag: AJB4_ANNSAL2

Description: Suppressed

Length: 6

Status Flag: AJB5_ANNSAL2

Description: Suppressed

Length: 6

Status Flag: AJB6_ANNSAL2

Description: Suppressed

Length: 6

Status Flag: AJB7_ANNSAL2

Description: What is/was the gross dollar amount of ... second hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB1_HOURLY2

Description: What is/was the gross dollar amount of ... second hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB2_HOURLY2

Description: What is/was the gross dollar amount of ... second hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB3_HOURLY2

Description: Suppressed

Length: 5

Status Flag: AJB4_HOURLY2

Description: Suppressed

Length: 5

Status Flag: AJB5_HOURLY2

Description: Suppressed

Length: 5

Status Flag: AJB6_HOURLY2

Description: Suppressed

Length: 5

Status Flag: AJB7_HOURLY2

Description: What is/was the gross dollar amount of ... second weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB1_WKLY2

Description: What is/was the gross dollar amount of ... second weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB2_WKLY2

Description: What is/was the gross dollar amount of ... second weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB3_WKLY2

Description: Suppressed

Length: 4

Status Flag: AJB4_WKLY2

Description: Suppressed

Length: 4

Status Flag: AJB5_WKLY2

Description: Suppressed

Length: 4

Status Flag: AJB6_WKLY2

Description: Suppressed

Length: 4

Status Flag: AJB7_WKLY2

Description: What is/was the gross dollar amount of ... second bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_BWKLY2

Description: What is/was the gross dollar amount of ... second bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_BWKLY2

Description: What is/was the gross dollar amount of ... second bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_BWKLY2

Description: Suppressed

Length: 5

Status Flag: AJB4_BWKLY2

Description: What is/was the gross dollar amount of ... second bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their second type of pay rate.

Universe: EJB5_PAYHR2 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB5_BWKLY2

Description: Suppressed

Length: 5

Status Flag: AJB6_BWKLY2

Description: Suppressed

Length: 5

Status Flag: AJB7_BWKLY2

Description: What is/was the gross dollar amount of ... second monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_MTHLY2

Description: What is/was the gross dollar amount of ... second monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_MTHLY2

Description: What is/was the gross dollar amount of ... second monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_MTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB4_MTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB5_MTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB6_MTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB7_MTHLY2

Description: What is/was the gross dollar amount of ... second bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_SMTHLY2

Description: What is/was the gross dollar amount of ... second bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_SMTPLY2

Description: What is/was the gross dollar amount of ... second bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_SMTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB4_SMTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB5_SMTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB6_SMTHLY2

Description: Suppressed

Length: 5

Status Flag: AJB7_SMTHLY2

Description: What is/was the gross dollar amount of ... second average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their second type of pay rate.

Universe: EJB1_PAYHR2 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_OTHER2

Description: What is/was the gross dollar amount of ... second average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their second type of pay rate.

Universe: EJB2_PAYHR2 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_OTHER2

Description: What is/was the gross dollar amount of ... second average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their second type of pay rate.

Universe: EJB3_PAYHR2 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_OTHER2

Description: Suppressed

Length: 5

Status Flag: AJB4_OTHER2

Description: Suppressed

Length: 5

Status Flag: AJB5_OTHER2

Description: Suppressed

Length: 5

Status Flag: AJB6_OTHER2

Description: Suppressed

Length: 5

Status Flag: AJB7_OTHER2

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB1_CHEARN1 = 1 & EJB1_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB1_NETGRO2

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB2_CHEARN1 = 1 & EJB2_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB2_NETGRO2

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB3_CHEARN1 = 1 & EJB3_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB3_NETGRO2

Description: Suppressed

Length: 1

Status Flag: AJB4_NETGRO2

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who had a change in earnings and were not paid an actual gross annual amount during the reference period.

Universe: EJB5_CHEARN1 = 1 & EJB5_PAYHR1 ^= 8

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB5_NETGRO2

Description: Suppressed

Length: 1

Status Flag: AJB6_NETGRO2

Description: Suppressed

Length: 1

Status Flag: AJB7_NETGRO2

Description: Whether there is a second change in the number of hours worked per week.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CHHOUR2

Description: Whether there is a second change in the number of hours worked per week.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CHHOUR2

Description: Whether there is a second change in the number of hours worked per week.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CHHOUR2

Description: Whether there is a second change in the number of hours worked per week.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB4_CHHOUR1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CHHOUR2

Description: Whether there is a second change in the number of hours worked per week.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB5_CHHOUR1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_CHHOUR2

Description: Suppressed

Length: 1

Status Flag: AJB6_CHHOUR2

Description: Suppressed

Length: 1

Status Flag: AJB7_CHHOUR2

Description: Month of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_CHHOMN2

Description: Month of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_CHHOMN2

Description: Month of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_CHHOMN2

Description: Suppressed

Length: 2

Status Flag: AJB4_CHHOMN2

Description: Suppressed

Length: 2

Status Flag: AJB5_CHHOMN2

Description: Suppressed

Length: 2

Status Flag: AJB6_CHHOMN2

Description: Suppressed

Length: 2

Status Flag: AJB7_CHHOMN2

Description: Week of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_CHHOWK2

Description: Week of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_CHHOWK2

Description: Week of second change in hours.

Universe Description: Respondents who had a second change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_CHHOWK2

Description: Suppressed

Length: 2

Status Flag: AJB4_CHHOWK2

Description: Suppressed

Length: 2

Status Flag: AJB5_CHHOWK2

Description: Suppressed

Length: 2

Status Flag: AJB6_CHHOWK2

Description: Suppressed

Length: 2

Status Flag: AJB7_CHHOWK2

Description: Second number of hours worked per week within a job.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR1 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB1_JOBHRS2

Description: Second number of hours worked per week within a job.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR1 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB2_JOBHRS2

Description: Second number of hours worked per week within a job.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR1 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB3_JOBHRS2

Description: Second number of hours worked per week within a job.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB4_CHHOUR1 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB4_JOBHRS2

Description: Second number of hours worked per week within a job.

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB5_CHHOUR1 = 1

Length: 2

Min: 0

Max: 99

Status Flag: AJB5_JOBHRS2

Description: Suppressed

Length: 2

Status Flag: AJB6_JOBHRS2

Description: Suppressed

Length: 2

Status Flag: AJB7_JOBHRS2

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week after the first change in the number of hours worked per week.

Universe: EJB1_JOBHRS2 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB1_PTRESN2

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week after the first change in the number of hours worked per week.

Universe: EJB2_JOBHRS2 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB2_PTRESN2

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week after the first change in the number of hours worked per week.

Universe: EJB3_JOBHRS2 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB3_PTRESN2

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week after the first change in the number of hours worked per week.

Universe: EJB4_JOBHRS2 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB4_PTRESN2

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week after the first change in the number of hours worked per week.

Universe: EJB5_JOBHRS2 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB5_PTRESN2

Description: Suppressed

Length: 2

Status Flag: AJB6_PTRESN2

Description: Suppressed

Length: 2

Status Flag: AJB7_PTRESN2

Description: Did the respondent have a first change in earnings between EJB1_BMONTH and EJB1_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB1_TYPPAY1 = 1 & (EJB1_STARTWK < EJB1_ENDWK)

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AJB1_CHEARN1

Description: Did the respondent have a first change in earnings between EJB2_BMONTH and EJB2_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB2_TYPPAY1 = 1 & (EJB2_STARTWK < EJB2_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CHEARN1

Description: Did the respondent have a first change in earnings between EJB3_BMONTH and EJB3_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB3_TYPPAY1 = 1 & (EJB3_STARTWK < EJB3_ENDWK)

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AJB3_CHEARN1

Description: Did the respondent have a first change in earnings between EJB4_BMONTH and EJB4_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB4_TYPPAY1 = 1 & (EJB4_STARTWK < EJB4_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CHEARN1

Description: Did the respondent have a first change in earnings between EJB5_BMONTH and EJB5_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB5_TYPPAY1 = 1 & (EJB5_STARTWK < EJB5_ENDWK)

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AJB5_CHEARN1

Description: Did the respondent have a first change in earnings between EJB6_BMONTH and EJB6_EMONTH?

Universe Description: Respondents who were paid a salary or an hourly rate during the reference period and the job duration is longer than one week.

Universe: EJB6_TYPPAY1 = 1 & (EJB6_STARTWK < EJB6_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_CHEARN1

Description: Suppressed

Length: 1

Status Flag: AJB7_CHEARN1

Description: Month of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB1_CHEARN1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_CHERMN1

Description: Month of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB2_CHEARN1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_CHERMN1

Description: Month of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB3_CHEARN1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_CHERMN1

Description: Suppressed

Length: 2

Status Flag: AJB4_CHERMN1

Description: Month of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB5_CHEARN1 = 1

Length: 2

Min: 1

Max: 12

Status Flag: AJB5_CHERMN1

Description: Suppressed

Length: 2

Status Flag: AJB6_CHERMN1

Description: Suppressed

Length: 2

Status Flag: AJB7_CHERMN1

Description: Week of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB1_CHEARN1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_CHERWK1

Description: Week of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB2_CHEARN1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_CHERWK1

Description: Week of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB3_CHEARN1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_CHERWK1

Description: Suppressed

Length: 2

Status Flag: AJB4_CHERWK1

Description: Week of first change in earnings.

Universe Description: Respondents who had a change in pay rate during the reference period.

Universe: EJB5_CHEARN1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB5_CHERWK1

Description: Suppressed

Length: 2

Status Flag: AJB6_CHERWK1

Description: Suppressed

Length: 2

Status Flag: AJB7_CHERWK1

Description: Type of first pay rate

Universe Description: Respondents who received an hourly wage or salary income during the reference period.

Universe: EJB1_TYPPAY1 = 1

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)
8	Actual gross amount earned in the year

Status Flag: AJB1_PAYHR1

Description: Type of first pay rate

Universe Description: Respondents who received an hourly wage or salary income during the reference period.

Universe: EJB2_TYPPAY1 = 1

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)
8	Actual gross amount earned in the year

Status Flag: AJB2_PAYHR1

Description: Type of first pay rate

Universe Description: Respondents who received an hourly wage or salary income during the reference period.

Universe: EJB3_TYPPAY1 = 1

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)
8	Actual gross amount earned in the year

Status Flag: AJB3_PAYHR1

Description: Type of first pay rate

Universe Description: Respondents who received an hourly wage or salary income during the reference period.

Universe: EJB4_TYPPAY1 = 1

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)
8	Actual gross amount earned in the year

Status Flag: AJB4_PAYHR1

Description: Type of first pay rate

Universe Description: Respondents who received an hourly wage or salary income during the reference period.

Universe: EJB5_TYPPAY1 = 1

Length: 1

Answer List:

Value:	Description:
1	Annual salary
2	Pay per hour
3	Pay per week
4	Pay every two weeks
5	Pay per month
6	Pay twice a month
7	Some other way (report monthly average)
8	Actual gross amount earned in the year

Status Flag: AJB5_PAYHR1

Description: Suppressed

Length: 1

Status Flag: AJB6_PAYHR1

Description: Suppressed

Length: 1

Status Flag: AJB7_PAYHR1

Description: What is/was the gross dollar amount of ... first annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB1_ANNSAL1

Description: What is/was the gross dollar amount of ... first annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB2_ANNSAL1

Description: What is/was the gross dollar amount of ... first annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB3_ANNSAL1

Description: What is/was the gross dollar amount of ... first annual salary before any taxes and other deductions?

Universe Description: Respondents who were paid an annual salary during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 1

Length: 6

Min: \$1

Max: \$999,999

Status Flag: AJB4_ANNSAL1

Description: Suppressed

Length: 6

Status Flag: AJB5_ANNSAL1

Description: Suppressed

Length: 6

Status Flag: AJB6_ANNSAL1

Description: Suppressed

Length: 6

Status Flag: AJB7_ANNSAL1

Description: What is/was the gross dollar amount of ... first hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB1_HOURLY1

Description: What is/was the gross dollar amount of ... first hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB2_HOURLY1

Description: What is/was the gross dollar amount of ... first hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB3_HOURLY1

Description: What is/was the gross dollar amount of ... first hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB4_HOURLY1

Description: What is/was the gross dollar amount of ... first hourly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid by the hour during the reference period as their first type of pay rate.

Universe: EJB5_PAYHR1 = 2

Length: 5

Min: \$1

Max: \$99.99

Status Flag: AJB5_HOURLY1

Description: Suppressed

Length: 5

Status Flag: AJB6_HOURLY1

Description: Suppressed

Length: 5

Status Flag: AJB7_HOURLY1

Description: What is/was the gross dollar amount of ... first weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB1_WKLY1

Description: What is/was the gross dollar amount of ... first weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB2_WKLY1

Description: What is/was the gross dollar amount of ... first weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB3_WKLY1

Description: What is/was the gross dollar amount of ... first weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid per week during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 3

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AJB4_WKLY1

Description: Suppressed

Length: 4

Status Flag: AJB5_WKLY1

Description: Suppressed

Length: 4

Status Flag: AJB6_WKLY1

Description: Suppressed

Length: 4

Status Flag: AJB7_WKLY1

Description: What is/was the gross dollar amount of ... first bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_BWKLY1

Description: What is/was the gross dollar amount of ... first bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_BWKLY1

Description: What is/was the gross dollar amount of ... first bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_BWKLY1

Description: What is/was the gross dollar amount of ... first bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB4_BWKLY1

Description: What is/was the gross dollar amount of ... first bi-weekly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid every two weeks during the reference period as their first type of pay rate.

Universe: EJB5_PAYHR1 = 4

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB5_BWKLY1

Description: Suppressed

Length: 5

Status Flag: AJB6_BWKLY1

Description: Suppressed

Length: 5

Status Flag: AJB7_BWKLY1

Description: What is/was the gross dollar amount of ... first monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_MTHLY1

Description: What is/was the gross dollar amount of ... first monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_MTHLY1

Description: What is/was the gross dollar amount of ... first monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_MTHLY1

Description: What is/was the gross dollar amount of ... first monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid once a month during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 5

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB4_MTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB5_MTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB6_MTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB7_MTHLY1

Description: What is/was the gross dollar amount of ... first bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_SMTHLY1

Description: What is/was the gross dollar amount of ... first bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_SMTHLY1

Description: What is/was the gross dollar amount of ... first bi-monthly pay rate before any taxes and other deductions?

Universe Description: Respondents who were paid twice a month during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 6

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_SMTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB4_SMTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB5_SMTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB6_SMTHLY1

Description: Suppressed

Length: 5

Status Flag: AJB7_SMTHLY1

Description: What is/was the gross dollar amount of ... first average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their first type of pay rate.

Universe: EJB1_PAYHR1 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB1_OTHER1

Description: What is/was the gross dollar amount of ... first average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their first type of pay rate.

Universe: EJB2_PAYHR1 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB2_OTHER1

Description: What is/was the gross dollar amount of ... first average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their first type of pay rate.

Universe: EJB3_PAYHR1 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB3_OTHER1

Description: What is/was the gross dollar amount of ... first average monthly pay before any taxes and other deductions?

Universe Description: Respondents who were paid some other way during the reference period as their first type of pay rate.

Universe: EJB4_PAYHR1 = 7

Length: 5

Min: \$1

Max: \$99,999

Status Flag: AJB4_OTHER1

Description: Suppressed

Length: 5

Status Flag: AJB5_OTHER1

Description: Suppressed

Length: 5

Status Flag: AJB6_OTHER1

Description: Suppressed

Length: 5

Status Flag: AJB7_OTHER1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who were either paid an annual salary, paid by the hour, paid per week, paid every two weeks, paid once a month, paid twice a month, paid some other way, or paid an actual gross annual amount during the reference period.

Universe: EJB1_PAYHR in (1:8)

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB1_NETGRO1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who were either paid an annual salary, paid by the hour, paid per week, paid every two weeks, paid once a month, paid twice a month, paid some other way, or paid an actual gross annual amount during the reference period.

Universe: EJB2_PAYHR in (1:8)

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB2_NETGRO1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who were either paid an annual salary, paid by the hour, paid per week, paid every two weeks, paid once a month, paid twice a month, paid some other way, or paid an actual gross annual amount during the reference period.

Universe: EJB3_PAYHR in (1:8)

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB3_NETGRO1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who were either paid an annual salary, paid by the hour, paid per week, paid every two weeks, paid once a month, paid twice a month, paid some other way, or paid an actual gross annual amount during the reference period.

Universe: EJB4_PAYHR in (1:8)

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB4_NETGRO1

Description: Was this ... take home pay, or was it gross pay before any taxes and other deductions were taken out?

Universe Description: Respondents who were either paid an annual salary, paid by the hour, paid per week, paid every two weeks, paid once a month, paid twice a month, paid some other way, or paid an actual gross annual amount during the reference period.

Universe: EJB5_PAYHR in (1:8)

Length: 1

Answer List:

Value:	Description:
1	Take-home pay (net, after deductions)
2	Gross (total) pay (before deductions)
3	No deductions (gross pay = net pay)

Status Flag: AJB5_NETGRO1

Description: Suppressed

Length: 1

Status Flag: AJB6_NETGRO1

Description: Suppressed

Length: 1

Status Flag: AJB7_NETGRO1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK < EJB1_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CHHOUR1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK < EJB2_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CHHOUR1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK < EJB3_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CHHOUR1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK < EJB4_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CHHOUR1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK < EJB5_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_CHHOUR1

Description: Whether there is a first change in the number of hours worked per week.

Universe Description: Respondents who had a job during the reference month and the job duration is longer than one week.

Universe: (EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH) & (EJB6_STARTWK < EJB6_ENDWK)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_CHHOUR1

Description: Suppressed

Length: 1

Status Flag: AJB7_CHHOUR1

Description: Month of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_CHHOMN1

Description: Month of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_CHHOMN1

Description: Month of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_CHHOMN1

Description: Month of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB4_CHHOUR1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB4_CHHOMN1

Description: Month of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB5_CHHOUR1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB5_CHHOMN1

Description: Suppressed

Length: 2

Status Flag: AJB6_CHHOMN1

Description: Suppressed

Length: 2

Status Flag: AJB7_CHHOMN1

Description: Week of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB1_CHHOUR1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_CHHOWK1

Description: Week of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB2_CHHOUR1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_CHHOWK1

Description: Week of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB3_CHHOUR1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_CHHOWK1

Description: Week of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB4_CHHOUR1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB4_CHHOWK1

Description: Week of first change in hours

Universe Description: Respondents who had a change in the number of hours worked per week during the reference period.

Universe: EJB5_CHHOUR1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB5_CHHOWK1

Description: Suppressed

Length: 2

Status Flag: AJB6_CHHOWK1

Description: Suppressed

Length: 2

Status Flag: AJB7_CHHOWK1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB1_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB1_JOBHRS1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB2_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB2_JOBHRS1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB3_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB3_JOBHRS1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB4_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB4_JOBHRS1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB5_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB5_JOBHRS1

Description: First number of hours worked per week within a job.

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period.

Universe: EJB6_JBORSE in (1,2,3)

Length: 2

Min: 0

Max: 99

Status Flag: AJB6_JOBHRS1

Description: Suppressed

Length: 2

Status Flag: AJB7_JOBHRS1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB1_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB1_PTRESN1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB2_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB2_PTRESN1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB3_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB3_PTRESN1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB4_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB4_PTRESN1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB5_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB5_PTRESN1

Description: What is/was the main reason ... worked less than 35 hours per week?

Universe Description: Respondents who worked less than 35 hours per week at the beginning of the job spell within the reference year

Universe: EJB6_JOBHRS1 < 35

Length: 2

Answer List:

Value:	Description:
1	Could not find full-time job
2	Wanted to work part-time
3	Temporarily unable to work full-time because of injury
4	Temporarily unable to work full-time because of illness
5	Unable to work full-time because of chronic health condition/disability
6	Taking care of children/other persons
7	Full-time work week is less than 35 hours
8	Slack work or material shortage
9	Participated in a job-sharing arrangement
10	On vacation
11	In school
12	Other

Status Flag: AJB6_PTRESN1

Description: Suppressed

Length: 2

Status Flag: AJB7_PTRESN1

Description: Spell variable showing if there was any additional income received by the respondent through business 1.

Universe Description: Respondents whose businesses were either incorporated or they were drawing a regular salary during the reference period.

Universe: (EJB1_JBORSE = 2 & EJB1_INCPB = 1) | (EJB1_JBORSE = 2 & EJB1_INCPB = 2 & EJB1_BSLRYB = 1)

Length: 1

Status Flag: AJB1_OINCB

Description: Spell variable showing if there was any additional income received by the respondent through business 2.

Universe Description: Respondents whose businesses were either incorporated or they were drawing a regular salary during the reference period.

Universe: (EJB2_JBORSE = 2 & EJB2_INCPB = 1) | (EJB2_JBORSE = 2 & EJB2_INCPB = 2 & EJB2_BSLRYB = 1)

Length: 1

Status Flag: AJB2_OINCB

Description: Spell variable showing if there was any additional income received by the respondent through business 3.

Universe Description: Respondents whose businesses were either incorporated or they were drawing a regular salary during the reference period.

Universe: (EJB3_JBORSE = 2 & EJB3_INCPB = 1) | (EJB3_JBORSE = 2 & EJB3_INCPB = 2 & EJB3_BSLRYB = 1)

Length: 1

Status Flag: AJB3_OINCB

Description: Spell variable showing if there was any additional income received by the respondent through business 4.

Universe Description: Respondents whose businesses were either incorporated or they were drawing a regular salary during the reference period.

Universe: (EJB4_JBORSE = 2 & EJB4_INCPB = 1) | (EJB4_JBORSE = 2 & EJB4_INCPB = 2 & EJB4_BSLRYB = 1)

Length: 1

Status Flag: AJB4_OINCB

Description: Spell variable showing if there was any additional income received by the respondent through business 5.

Universe Description: Respondents whose businesses were either incorporated or they were drawing a regular salary during the reference period.

Universe: (EJB5_JBORSE = 2 & EJB5_INCPB = 1) | (EJB5_JBORSE = 2 & EJB5_INCPB = 2 & EJB5_BSLRYB = 1)

Length: 1

Status Flag: AJB5_OINCB

Description: Suppressed

Length: 1

Status Flag: AJB6_OINCB

Description: Suppressed
Length: 1
Status Flag: AJB7_OINCB

Description: Spell variable showing how much additional income was received by the respondent through business 1.

Universe Description: Respondents who received other income from their business.

Universe: EJB1_OINCB = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AJB1_OINCAMT

Description: Spell variable showing how much additional income was received by the respondent through business 2.

Universe Description: Respondents who received other income from their business.

Universe: EJB2_OINCB = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AJB2_OINCAMT

Description: Spell variable showing how much additional income was received by the respondent through business 3.

Universe Description: Respondents who received other income from their business.

Universe: EJB3_OINCB = 1

Length: 7

Min: \$1

Max: \$9,999,999

Status Flag: AJB3_OINCAMT

Description: Suppressed

Length: 7

Status Flag: AJB4_OINCAMT

Description: Suppressed

Length: 7

Status Flag: AJB5_OINCAMT

Description: Suppressed

Length: 7

Status Flag: AJB6_OINCAMT

Description: Suppressed

Length: 7

Status Flag: AJB7_OINCAMT

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB1_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB1_PFTLOSS

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB2_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB2_PFTLOSS

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB3_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB3_PFTLOSS

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB4_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB4_PFTLOSS

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB5_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB5_PFTLOSS

Description: Variable indicating if the respondent's business made a profit, a net loss or broke even within the reference period.

Universe Description: Respondents who were self-employed during the reference period.

Universe: EJB6_JBORSE = 2

Length: 1

Answer List:

Value:	Description:
1	Profit (positive)
2	Loss (negative)
3	No profit/break even

Status Flag: AJB6_PFTLOSS

Description: Suppressed

Length: 1

Status Flag: AJB7_PFTLOSS

Description: Did you have a third time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a second period of two or more weeks of unpaid absence from work.

Universe: EJB1_JBORSE in (1,2,3) & EJB1_AWOP2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_AWOP3

Description: Did you have a third time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a second period of two or more weeks of unpaid absence from work.

Universe: EJB2_JBORSE in (1,2,3) & EJB2_AWOP2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_AWOP3

Description: Did you have a third time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a second period of two or more weeks of unpaid absence from work.

Universe: EJB3_JBORSE in (1,2,3) & EJB3_AWOP2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_AWOP3

Description: Suppressed

Length: 1

Status Flag: AJB4_AWOP3

Description: Suppressed

Length: 1

Status Flag: AJB5_AWOP3

Description: Suppressed

Length: 1

Status Flag: AJB6_AWOP3

Description: Suppressed

Length: 1

Status Flag: AJB7_AWOP3

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPSM3

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPSM3

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPSM3

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPSM3

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSM3

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSM3

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSM3

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPSW3

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPSW3

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPSW3

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPSW3

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSW3

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSW3

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSW3

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPEM3

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPEM3

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPEM3

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPEM3

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEM3

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEM3

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEM3

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPEW3

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPEW3

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP3 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPEW3

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPEW3

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEW3

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEW3

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEW3

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB1_AWOPRE3

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB2_AWOPRE3

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a third period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP3 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB3_AWOPRE3

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPRE3

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPRE3

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPRE3

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPRE3

Description: Did you have a second time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a first period of two or more weeks of unpaid absence from work.

Universe: EJB1_JBORSE in (1,2,3) & EJB1_AWOP1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_AWOP2

Description: Did you have a second time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a first period of two or more weeks of unpaid absence from work.

Universe: EJB2_JBORSE in (1,2,3) & EJB2_AWOP1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_AWOP2

Description: Did you have a second time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a first period of two or more weeks of unpaid absence from work.

Universe: EJB3_JBORSE in (1,2,3) & EJB3_AWOP1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_AWOP2

Description: Did you have a second time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and had a first period of two or more weeks of unpaid absence from work.

Universe: EJB4_JBORSE in (1,2,3) & EJB4_AWOP1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_AWOP2

Description: Suppressed

Length: 1

Status Flag: AJB5_AWOP2

Description: Suppressed

Length: 1

Status Flag: AJB6_AWOP2

Description: Suppressed

Length: 1

Status Flag: AJB7_AWOP2

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPSM2

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPSM2

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPSM2

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPSM2

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSM2

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSM2

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSM2

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPSW2

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPSW2

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPSW2

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPSW2

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSW2

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSW2

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSW2

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPEM2

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPEM2

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPEM2

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPEM2

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEM2

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEM2

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEM2

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPEW2

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPEW2

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP2 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPEW2

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPEW2

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEW2

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEW2

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEW2

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB1_AWOPRE2

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB2_AWOPRE2

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had a second period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP2 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB3_AWOPRE2

Description: Suppressed

Length: 2

Status Flag: AJB4_AWOPRE2

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPRE2

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPRE2

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPRE2

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB1_JBORSE in (1,2,3) & (EJB1_BMONTH ^= EJB1_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_AWOP1

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB2_JBORSE in (1,2,3) & (EJB2_BMONTH ^= EJB2_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_AWOP1

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB3_JBORSE in (1,2,3) & (EJB3_BMONTH ^= EJB3_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_AWOP1

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB4_JBORSE in (1,2,3) & (EJB4_BMONTH ^= EJB4_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_AWOP1

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB5_JBORSE in (1,2,3) & (EJB5_BMONTH ^= EJB5_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_AWOP1

Description: Did you have any time away from work without pay?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement during the reference period, and whose employment duration was longer than 1 month.

Universe: EJB6_JBORSE in (1,2,3) & (EJB6_BMONTH ^= EJB6_EMONTH)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_AWOP1

Description: Suppressed

Length: 1

Status Flag: AJB7_AWOP1

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPSM1

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPSM1

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPSM1

Description: A value from 1 to 12 indicating the month in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB4_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB4_AWOPSM1

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSM1

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSM1

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSM1

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPSW1

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPSW1

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPSW1

Description: A value from 1 to 52 indicating the week in which a period away without pay began.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB4_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB4_AWOPSW1

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPSW1

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPSW1

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPSW1

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB1_AWOPEM1

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB2_AWOPEM1

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB3_AWOPEM1

Description: A value from 1 to 12 indicating the month in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB4_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AJB4_AWOPEM1

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEM1

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEM1

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEM1

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB1_AWOPEW1

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB2_AWOPEW1

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB3_AWOPEW1

Description: A value from 1 to 52 indicating the week in which a period away without pay ended.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB4_AWOP1 = 1

Length: 2

Min: 1

Max: 52

Status Flag: AJB4_AWOPEW1

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPEW1

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPEW1

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPEW1

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB1_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB1_AWOPRE1

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB2_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB2_AWOPRE1

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB3_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB3_AWOPRE1

Description: A value from 1 to 12 indicating the reason for time away without pay.

Universe Description: Respondents who had one period of two or more weeks of unpaid absence from work during the reference period.

Universe: EJB4_AWOP1 = 1

Length: 2

Answer List:

Value:	Description:
1	On layoff (temporary or indefinite)
2	Slack work/business conditions
3	Vacation/scheduled time off/personal days
4	Teacher on an 8-, 9-, or 10-month contract
5	Own injury/own illness/medical problems
6	Taking care of children/childcare problems
7	Caring for an elderly/disabled family member
8	Pregnancy/childbirth/maternity or paternity leave
9	Labor dispute
10	Bad weather
11	Civic/Jury/Military duty
12	Other

Status Flag: AJB4_AWOPRE1

Description: Suppressed

Length: 2

Status Flag: AJB5_AWOPRE1

Description: Suppressed

Length: 2

Status Flag: AJB6_AWOPRE1

Description: Suppressed

Length: 2

Status Flag: AJB7_AWOPRE1

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent drove his own vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent was a rider in someone else's vehicle/van pool to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent took a bus to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent took rail to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent took other public transportation to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent walked to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent bicycled to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent bicycled to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent bicycled to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent bicycled to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent bicycled to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent drove a company vehicle to work

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent worked from home

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVWKTRT

Description: Edited variable indicating whether the respondent got to work another way

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 1

Status Flag: AJB7_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB1_JBORSE IN (1,2,3) AND EJB1_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB1_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB2_JBORSE IN (1,2,3) AND EJB2_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB2_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB3_JBORSE IN (1,2,3) AND EJB3_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB3_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB4_JBORSE IN (1,2,3) AND EJB4_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB4_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB5_JBORSE IN (1,2,3) AND EJB5_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB5_PVWKTRT

Description: Total number of modes of transportation to get to work

Universe Description: Household members who are at least 15 years old, who had at least one job

Universe: EJB6_JBORSE IN (1,2,3) AND EJB6_PVWKTRT >= 1

Length: 2

Min: 1

Max: 10

Status Flag: AJB6_PVWKTRT

Description: Suppressed

Length: 2

Status Flag: AJB7_PVWKTRT

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB1_JBORSE IN (1, 2, 3) AND EJB1_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB1_PVTRPRM

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB2_JBORSE IN (1, 2, 3) AND EJB2_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB2_PVTRPRM

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB3_JBORSE IN (1, 2, 3) AND EJB3_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB3_PVTRPRM

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB4_JBORSE IN (1, 2, 3) AND EJB4_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB4_PVTRPRM

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB5_JBORSE IN (1, 2, 3) AND EJB5_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB5_PVTRPRM

Description: What is ... primary commute mode?

Universe Description: Respondents who identified more than one means of transportation to work.

Universe: EJB6_JBORSE IN (1, 2, 3) AND EJB6_PVWKTRT GE 1

Length: 2

Answer List:

Value:	Description:
1	Drove own vehicle
2	Rider in someone else's vehicle/van pool
3	Bus
4	Rail
5	Other public transportation
6	Walked
7	Bicycled
8	Drove company vehicle
9	Worked at home
10	Other

Status Flag: AJB6_PVTRPRM

Description: Suppressed

Length: 2

Status Flag: AJB7_PVTRPRM

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB1_JBORSE IN (1:3) AND at least one of EJB1_PVWKTR(1-8) or
EJB1_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB1_PVTIME

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB2_JBORSE IN (1:3) AND at least one of EJB2_PVWKTR(1-8) or
EJB2_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB2_PVTIME

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB3_JBORSE IN (1:3) AND at least one of EJB3_PVWKTR(1-8) or EJB3_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB3_PVTIME

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB4_JBORSE IN (1:3) AND at least one of EJB4_PVWKTR(1-8) or
EJB4_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB4_PVTIME

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB5_JBORSE IN (1:3) AND at least one of EJB5_PVWKTR(1-8) or EJB5_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB5_PVTIME

Description: What is ... one-way travel to work in minutes?

Universe Description: Respondents who reported working outside the home.

Universe: EJB6_JBORSE IN (1:3) AND at least one of EJB6_PVWKTR(1-8) or
EJB6_PVWKTRA = 1

Length: 3

Min: 1

Max: 200

Status Flag: AJB6_PVTIME

Description: Suppressed

Length: 3

Status Flag: AJB7_PVTIME

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB1_PVWKTR1 or EJB1_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB1_PVMILE

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB2_PVWKTR1 or EJB2_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB2_PVMILE

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB3_PVWKTR1 or EJB3_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB3_PVMILE

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB4_PVWKTR1 or EJB4_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB4_PVMILE

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB5_PVWKTR1 or EJB5_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB5_PVMILE

Description: How many miles did ... drive each way as part of his/her commute?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB6_PVWKTR1 or EJB6_PVWKTR8 = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB6_PVMILE

Description: Suppressed

Length: 4

Status Flag: AJB7_PVMILE

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB1_PVWKTR1 or EJB1_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_REIMBMI

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB2_PVWKTR1 or EJB2_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_REIMBMI

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB3_PVWKTR1 or EJB3_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_REIMBMI

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB4_PVWKTR1 or EJB4_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_REIMBMI

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB5_PVWKTR1 or EJB5_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_REIMBMI

Description: Was ... reimbursed for miles he/she drove to work?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB6_PVWKTR1 or EJB6_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_REIMBMI

Description: Suppressed

Length: 1

Status Flag: AJB7_REIMBMI

Description: How many miles were reimbursed?

Universe Description: Respondents who reported being reimbursed by their employer for miles driven to work.

Universe: EJB1_REIMBMI = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB1_IMBMIC

Description: How many miles were reimbursed?

Universe Description: Respondents who reported being reimbursed by their employer for miles driven to work.

Universe: EJB2_REIMBMI = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB2_IMBMIC

Description: How many miles were reimbursed?

Universe Description: Respondents who reported being reimbursed by their employer for miles driven to work.

Universe: EJB3_REIMBMI = 1

Length: 4

Min: 1

Max: 9,999

Status Flag: AJB3_IMBMIC

Description: Suppressed

Length: 4

Status Flag: AJB4_IMBMIC

Description: Suppressed

Length: 4

Status Flag: AJB5_IMBMIC

Description: Suppressed

Length: 4

Status Flag: AJB6_IMBMIC

Description: Suppressed

Length: 4

Status Flag: AJB7_IMBMIC

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB1_PVWKTR1 or EJB1_PVWKTR8 = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB1_PVPARK

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB2_PVWKTR1 or EJB2_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVPARK

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB3_PVWKTR1 or EJB3_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVPARK

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB4_PVWKTR1 or EJB4_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVPARK

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB5_PVWKTR1 or EJB5_PVWKTR8 = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB5_PVPARK

Description: Did ... pay any parking or tolls?

Universe Description: Respondents who drove to work using their own or a company vehicle.

Universe: EJB6_PVWKTR1 or EJB6_PVWKTR8 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVPARK

Description: Suppressed

Length: 1

Status Flag: AJB7_PVPARK

Description: How much did ... spend on parking and tolls?

Universe Description: Respondents who paid parking or tolls as part of their work-commuting expenses.

Universe: EJB1_PVPARK = 1

Length: 5

Min: \$0.05

Max: \$9,999

Status Flag: AJB1_PVPARKC

Description: How much did ... spend on parking and tolls?

Universe Description: Respondents who paid parking or tolls as part of their work-commuting expenses.

Universe: EJB2_PVPARK = 1

Length: 5

Min: \$0.05

Max: \$9,999

Status Flag: AJB2_PVPARKC

Description: How much did ... spend on parking and tolls?

Universe Description: Respondents who paid parking or tolls as part of their work-commuting expenses.

Universe: EJB3_PVPARK = 1

Length: 5

Min: \$0.05

Max: \$9,999

Status Flag: AJB3_PVPARKC

Description: How much did ... spend on parking and tolls?

Universe Description: Respondents who paid parking or tolls as part of their work-commuting expenses.

Universe: EJB4_PVPARK = 1

Length: 5

Min: \$0.05

Max: \$9,999

Status Flag: AJB4_PVPARKC

Description: Suppressed

Length: 5

Status Flag: AJB5_PVPARKC

Description: Suppressed

Length: 5

Status Flag: AJB6_PVPARKC

Description: Suppressed

Length: 5

Status Flag: AJB7_PVPARKC

Description: How much are ... work commuting expenses?

Universe Description: Respondents who reported riding in a car/van pool, bus, rail, other public transportation, walked or biked to work, reported some other form of transportation to work.

Universe: EJB1_JBORSE IN (1:3) AND at least one of EJB1_PVWKTR(2-7) or EJB1_PVWKTRA = 1

Length: 5

Min: \$0

Max: \$9,999

Status Flag: AJB1_PVOTHRC

Description: How much are ... work commuting expenses?

Universe Description: Respondents who reported riding in a car/van pool, bus, rail, other public transportation, walked or biked to work, reported some other form of transportation to work.

Universe: EJB2_JBORSE IN (1:3) AND at least one of EJB2_PVWKTR(2-7) or EJB2_PVWKTRA = 1

Length: 5

Min: \$0

Max: \$9,999

Status Flag: AJB2_PVOTHRC

Description: How much are ... work commuting expenses?

Universe Description: Respondents who reported riding in a car/van pool, bus, rail, other public transportation, walked or biked to work, reported some other form of transportation to work.

Universe: EJB3_JBORSE IN (1:3) AND at least one of EJB3_PVWKTR(2-7) or EJB3_PVWKTRA = 1

Length: 5

Min: \$0

Max: \$9,999

Status Flag: AJB3_PVOTHRC

Description: How much are ... work commuting expenses?

Universe Description: Respondents who reported riding in a car/van pool, bus, rail, other public transportation, walked or biked to work, reported some other form of transportation to work.

Universe: EJB4_JBORSE IN (1:3) AND at least one of EJB4_PVWKTR(2-7) or EJB4_PVWKTRA = 1

Length: 5

Min: \$0

Max: \$9,999

Status Flag: AJB4_PVOTHRC

Description: Suppressed

Length: 5

Status Flag: AJB5_PVOTHRC

Description: Suppressed

Length: 5

Status Flag: AJB6_PVOTHRC

Description: Suppressed

Length: 5

Status Flag: AJB7_PVOTHRC

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB1_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_PVOEXP

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB2_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_PVOEXP

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB3_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_PVOEXP

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB4_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_PVOEXP

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB5_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_PVOEXP

Description: Did ... have any other job-related expenses?

Universe Description: Respondents who worked for an employer or had some other work arrangement.

Universe: EJB6_JBORSE in (1,3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_PVOEXP

Description: Suppressed

Length: 1

Status Flag: AJB7_PVOEXP

Description: What is the annual amount of ... other job-related expenses?

Universe Description: Respondents who had other job related expenses.

Universe: EJB1_PVOEXP = 1

Length: 4

Min: \$0.05

Max: \$9,999

Status Flag: AJB1_PVOEXPC

Description: What is the annual amount of ... other job-related expenses?

Universe Description: Respondents who had other job related expenses.

Universe: EJB2_PVOEXP = 1

Length: 4

Min: \$0.05

Max: \$9,999

Status Flag: AJB2_PVOEXPC

Description: What is the annual amount of ... other job-related expenses?

Universe Description: Respondents who had other job related expenses.

Universe: EJB3_PVOEXP = 1

Length: 4

Min: \$0.05

Max: \$9,999

Status Flag: AJB3_PVOEXPC

Description: What is the annual amount of ... other job-related expenses?

Universe Description: Respondents who had other job related expenses.

Universe: EJB4_PVOEXP = 1

Length: 4

Min: \$0.05

Max: \$9,999

Status Flag: AJB4_PVOEXPC

Description: What is the annual amount of ... other job-related expenses?

Universe Description: Respondents who had other job related expenses.

Universe: EJB5_PVOEXP = 1

Length: 4

Min: \$0.05

Max: \$9,999

Status Flag: AJB5_PVOEXPC

Description: Suppressed

Length: 4

Status Flag: AJB6_PVOEXPC

Description: Suppressed

Length: 4

Status Flag: AJB7_PVOEXPC

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDI

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Sundays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Mondays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Tuesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Wednesdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Thursdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Fridays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSWHDY

Description: Worked on Saturdays

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSWHDY

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB1_WSBEG

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB2_WSBEG

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB3_WSBEG

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB4_WSBEG

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB5_WSBEG

Description: What time of the day did ... begin work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:30
2	00:31 to 1:00
3	1:01 to 1:45
4	1:46 to 2:00
5	2:01 to 2:30
6	2:31 to 3:00
7	3:01 to 3:30
8	3:31 to 3:45
9	3:46 to 4:00
10	4:01 to 4:15
11	4:16 to 4:30
12	4:31 to 4:45
13	4:46 to 5:00
14	5:01 to 5:15
15	5:16 to 5:30
16	5:31 to 5:45
17	5:46 to 6:00
18	6:01 to 6:15
19	6:16 to 6:30
20	6:31 to 6:45
21	6:46 to 7:00
22	7:01 to 7:15
23	7:16 to 7:30
24	7:31 to 7:45
25	7:46 to 8:00
26	8:01 to 8:15
27	8:16 to 8:30
28	8:31 to 8:45
29	8:46 to 9:00
30	9:01 to 9:15
31	9:16 to 9:30
32	9:31 to 9:45
33	9:46 to 10:00

34	10:01 to 10:15
35	10:16 to 10:30
36	10:31 to 10:45
37	10:46 to 11:00
38	11:01 to 11:15
39	11:16 to 11:45
40	11:46 to 12:00
41	12:01 to 12:15
42	12:16 to 12:30
43	12:31 to 12:45
44	12:46 to 13:00
45	13:01 to 13:30
46	13:31 to 13:45
47	13:46 to 14:00
48	14:01 to 14:15
49	14:16 to 14:30
50	14:31 to 14:45
51	14:46 to 15:00
52	15:01 to 15:15
53	15:16 to 15:30
54	15:31 to 15:45
55	15:46 to 16:00
56	16:01 to 16:15
57	16:16 to 16:30
58	16:31 to 16:45
59	16:46 to 17:00
60	17:01 to 17:15
61	17:16 to 17:30
62	17:31 to 17:45
63	17:46 to 18:00
64	18:01 to 18:30
65	18:31 to 18:45
66	18:46 to 19:00
67	19:01 to 19:30
68	19:31 to 20:00
69	20:01 to 20:30
70	20:31 to 21:00
71	21:01 to 21:45
72	21:46 to 22:00
73	22:01 to 22:15
74	22:16 to 22:30

75	22:31 to 22:45
76	22:46 to 23:00
77	23:01 to 23:30
78	23:31 to 24:00

Status Flag: AJB6_WSBEG

Description: Suppressed

Length: 8

Status Flag: AJB7_WSBE

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB1_WSEND

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB2_WSEND

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB3_WSEND

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB4_WSEND

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB5_WSEND

Description: What time of the day did ... end work most days?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 8

Answer List:

Value:	Description:
1	00:00 to 00:15
2	00:16 to 00:45
3	00:46 to 1:00
4	1:01 to 1:15
5	1:16 to 1:30
6	1:31 to 1:45
7	1:46 to 2:00
8	2:01 to 2:30
9	2:31 to 3:00
10	3:01 to 3:30
11	3:31 to 3:45
12	3:46 to 4:00
13	4:01 to 4:30
14	4:31 to 5:00
15	5:01 to 5:30
16	5:31 to 6:00
17	6:01 to 6:30
18	6:31 to 7:00
19	7:01 to 7:15
20	7:16 to 7:30
21	7:31 to 7:45
22	7:46 to 8:00
23	8:01 to 8:30
24	8:31 to 9:00
25	9:01 to 9:15
26	9:16 to 9:30
27	9:31 to 9:45
28	9:46 to 10:00
29	10:01 to 10:15
30	10:16 to 10:30
31	10:31 to 10:45
32	10:46 to 11:00
33	11:01 to 11:15

34	11:16 to 11:30
35	11:31 to 11:45
36	11:46 to 12:00
37	12:01 to 12:15
38	12:16 to 12:30
39	12:31 to 12:45
40	12:46 to 13:00
41	13:01 to 13:15
42	13:16 to 13:30
43	13:31 to 13:45
44	13:46 to 14:00
45	14:01 to 14:15
46	14:16 to 14:30
47	14:31 to 14:45
48	14:46 to 15:00
49	15:01 to 15:15
50	15:16 to 15:30
51	15:31 to 15:45
52	15:46 to 16:00
53	16:01 to 16:15
54	16:16 to 16:30
55	16:31 to 16:45
56	16:46 to 17:00
57	17:01 to 17:15
58	17:16 to 17:30
59	17:31 to 17:45
60	17:46 to 18:00
61	18:01 to 18:15
62	18:16 to 18:30
63	18:31 to 18:45
64	18:46 to 19:00
65	19:01 to 19:15
66	19:16 to 19:30
67	19:31 to 19:45
68	19:46 to 20:00
69	20:01 to 20:15
70	20:16 to 20:30
71	20:31 to 20:45
72	20:46 to 21:00
73	21:01 to 21:15
74	21:16 to 21:30

75	21:31 to 21:45
76	21:46 to 22:00
77	22:01 to 22:15
78	22:16 to 22:30
79	22:31 to 22:45
80	22:46 to 23:00
81	23:01 to 23:15
82	23:16 to 23:30
83	23:31 to 23:45
84	23:46 to 24:00

Status Flag: AJB6_WSEND

Description: Suppressed

Length: 8

Status Flag: AJB7_WSEND

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_JBORSE in (1:3) and EJB1_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMWRK

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_JBORSE in (1:3) and EJB2_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMWRK

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_JBORSE in (1:3) and EJB3_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMWRK

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_JBORSE in (1:3) and EJB4_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMWRK

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_JBORSE in (1:3) and EJB5_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMWRK

Description: Were there any days when ... worked only from home?

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_JBORSE in (1:3) and EJB6_PVWKTR9 ne 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMWRK

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMWRK

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Sundays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Mondays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Tuesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Wednesdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Thursdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Fridays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB1_WSHMWRK = 1 or (EJB1_PVWKTR9 = 1 and at least one of EJB1_PVWKTR(1:8) or EJB1_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB2_WSHMWRK = 1 or (EJB2_PVWKTR9 = 1 and at least one of EJB2_PVWKTR(1:8) or EJB2_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB3_WSHMWRK = 1 or (EJB3_PVWKTR9 = 1 and at least one of EJB3_PVWKTR(1:8) or EJB3_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB4_WSHMWRK = 1 or (EJB4_PVWKTR9 = 1 and at least one of EJB4_PVWKTR(1:8) or EJB4_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB5_WSHMWRK = 1 or (EJB5_PVWKTR9 = 1 and at least one of EJB5_PVWKTR(1:8) or EJB5_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_WSHMDY

Description: Worked from home on Saturdays

Universe Description: Respondents who reported days working only at home or reported working from home in combination with another form of transportation to work.

Universe: EJB6_WSHMWRK = 1 or (EJB6_PVWKTR9 = 1 and at least one of EJB6_PVWKTR(1:8) or EJB6_PVWKTRA = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB1_WSJOB

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB2_WSJOB

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB3_WSJOB

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB4_WSJOB

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB5_WSJOB

Description: What is the best description of ... work schedule?

Universe Description: Respondents who reported working some other type of job schedule.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Regular daytime schedule
2	Regular evening shift
3	Regular night shift
4	Rotating shift (one that changes regularly from days to evenings to nights)
5	Split shift (one that consists of two distinct periods each day)
6	Irregular schedule (one that changes from day to day)
7	Other - specify

Status Flag: AJB6_WSJOB

Description: Suppressed

Length: 1

Status Flag: AJB7_WSJOB

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB1_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB1_WSMNR

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB2_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB2_WSMNR

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB3_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB3_WSMNR

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB4_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB4_WSMNR

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB5_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB5_WSMNR

Description: What is the main reason ... worked this type of schedule?

Universe Description: Respondents who worked for an employer, were self-employed or had another work arrangement.

Universe: EJB6_JBORSE in (1:3)

Length: 1

Answer List:

Value:	Description:
1	Requirement of the job
2	Could not get any other job
3	Other involuntary reasons
4	Better pay
5	Better child care arrangements
6	Better arrangements for care of other family members
7	Allows time for school
8	Other voluntary reasons

Status Flag: AJB6_WSMNR

Description: Suppressed

Length: 1

Status Flag: AJB7_WSMNR

Description: A variable identifying if commissions were awarded in every month for this job spell.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB1_TYPPAY2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CEXPAY

Description: A variable identifying if tips were awarded in every month for this job.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB1_TYPPAY3 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TEXPAY

Description: A variable identifying if overtime was awarded in every month for this job.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB1_TYPPAY4 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_OEXPAY

Description: A variable identifying if commissions were awarded in every month for this job spell.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB2_TYPPAY2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CEXPAY

Description: A variable identifying if tips were awarded in every month for this job.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB2_TYPPAY3 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TEXPAY

Description: A variable identifying if overtime was awarded in every month for this job.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB2_TYPPAY4 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_OEXPAY

Description: A variable identifying if commissions were awarded in every month for this job spell.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB3_TYPPAY2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CEXPAY

Description: A variable identifying if tips were awarded in every month for this job.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB3_TYPPAY3 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TEXPAY

Description: A variable identifying if overtime was awarded in every month for this job.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB3_TYPPAY4 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_OEXPAY

Description: A variable identifying if commissions were awarded in every month for this job spell.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB4_TYPPAY2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CEXPAY

Description: A variable identifying if tips were awarded in every month for this job.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB4_TYPPAY3 = 1

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AJB4_TEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB4_OEXPAY

Description: A variable identifying if commissions were awarded in every month for this job spell.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB5_TYPPAY2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_CEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB5_TEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB5_OEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB6_CEXPAY

Description: Suppressed

Universe Description: Respondents who received tip income during the reference

Length: 1

Status Flag: AJB6_TEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB6_OEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB7_CEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB7_TEXPAY

Description: Suppressed

Length: 1

Status Flag: AJB7_OEXPAY

Description: A variable describing how much the respondent received in commission payments in the reference month.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB1_TYPPAY2 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_CXAMT

Description: A variable describing how much the respondent received in tips payments in the reference month.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB1_TYPPAY3 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_TXAMT

Description: A variable describing how much the respondent received in overtime payments in the reference month.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB1_TYPPAY4 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_OXAMT

Description: A variable describing how much the respondent received in bonus payments in the reference month.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB1_TYPPAY5 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_BXAMT

Description: A variable describing how much the respondent received in commission payments in the reference month.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB2_TYPPAY2 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_CXAMT

Description: A variable describing how much the respondent received in tips payments in the reference month.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB2_TYPPAY3 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_TXAMT

Description: A variable describing how much the respondent received in overtime payments in the reference month.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB2_TYPPAY4 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_OXAMT

Description: A variable describing how much the respondent received in bonus payments in the reference month.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB2_TYPPAY5 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_BXAMT

Description: A variable describing how much the respondent received in commission payments in the reference month.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB3_TYPPAY2 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_CXAMT

Description: A variable describing how much the respondent received in tips payments in the reference month.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB3_TYPPAY3 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_TXAMT

Description: A variable describing how much the respondent received in overtime payments in the reference month.

Universe Description: Respondents who received overtime income during the reference period.

Universe: EJB3_TYPPAY4 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_OXAMT

Description: A variable describing how much the respondent received in bonus payments in the reference month.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB3_TYPPAY5 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_BXAMT

Description: A variable describing how much the respondent received in commission payments in the reference month.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB4_TYPPAY2 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_CXAMT

Description: A variable describing how much the respondent received in tips payments in the reference month.

Universe Description: Respondents who received tip income during the reference period.

Universe: EJB4_TYPPAY3 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_TXAMT

Description: Suppressed

Status Flag: AJB4_OXAMT

Description: A variable describing how much the respondent received in bonus payments in the reference month.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB4_TYPPAY5 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_BXAMT

Description: A variable describing how much the respondent received in commission payments in the reference month.

Universe Description: Respondents who received commission income during the reference period.

Universe: EJB5_TYPPAY2 = 1

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_CXAMT

Description: Suppressed

Length: 7

Status Flag: AJB5_TXAMT

Description: Suppressed

Length: 7

Status Flag: AJB5_OXAMT

Description: Suppressed

Length: 7

Status Flag: AJB5_BXAMT

Description: Suppressed

Length: 7

Status Flag: AJB6_CXAMT

Description: Suppressed

Length: 7

Status Flag: AJB6_TXAMT

Description: Suppressed

Length: 7

Status Flag: AJB6_OXAMT

Description: Suppressed

Length: 7

Status Flag: AJB6_BXAMT

Description: Suppressed

Length: 7

Status Flag: AJB7_CXAMT

Description: Suppressed

Length: 7

Status Flag: AJB7_TXAMT

Description: Suppressed

Length: 7

Status Flag: AJB7_OXAMT

Description: Suppressed

Length: 7

Status Flag: AJB7_BXAMT

Description: A variable identifying if a commission was earned in the reference month for this job.

Universe Description: Respondents who received commission income during the reference period and the payments did not occur every month.

Universe: EJB1_TYPPAY2 = 1 & EJB1_CEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_CXMTH

Description: A variable identifying if tips were earned in the reference month for this job.

Universe Description: Respondents who received tip income during the reference period and the payments did not occur every month.

Universe: EJB1_TYPPAY3 = 1 & EJB1_TEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_TXMTH

Description: A variable identifying if overtime was earned in the reference month for this job.

Universe Description: Respondents who received overtime income during the reference period and the payments did not occur every month.

Universe: EJB1_TYPPAY4 = 1 & EJB1_OEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_OXMTH

Description: A variable identifying if a bonus was earned in the reference month for this job.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB1_TYPPAY5 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB1_BXMTH

Description: A variable identifying if a commission was earned in the reference month for this job.

Universe Description: Respondents who received commission income during the reference period and the payments did not occur every month.

Universe: EJB2_TYPPAY2 = 1 & EJB2_CEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_CXMTH

Description: A variable identifying if tips were earned in the reference month for this job.

Universe Description: Respondents who received tip income during the reference period and the payments did not occur every month.

Universe: EJB2_TYPPAY3 = 1 & EJB2_TEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_TXMTH

Description: A variable identifying if overtime was earned in the reference month for this job.

Universe Description: Respondents who received overtime income during the reference period and the payments did not occur every month.

Universe: EJB2_TYPPAY4 = 1 & EJB2_OEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_OXMTH

Description: A variable identifying if a bonus was earned in the reference month for this job.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB2_TYPPAY5 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB2_BXMTH

Description: A variable identifying if a commission was earned in the reference month for this job.

Universe Description: Respondents who received commission income during the reference period and the payments did not occur every month.

Universe: EJB3_TYPPAY2 = 1 & EJB3_CEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_CXMTH

Description: A variable identifying if tips were earned in the reference month for this job.

Universe Description: Respondents who received tip income during the reference period and the payments did not occur every month.

Universe: EJB3_TYPPAY3 = 1 & EJB3_TEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_TXMTH

Description: A variable identifying if overtime was earned in the reference month for this job.

Universe Description: Respondents who received overtime income during the reference period and the payments did not occur every month.

Universe: EJB3_TYPPAY4 = 1 & EJB3_OEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_OXMTH

Description: A variable identifying if a bonus was earned in the reference month for this job.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB3_TYPPAY5 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB3_BXMTH

Description: A variable identifying if a commission was earned in the reference month for this job.

Universe Description: Respondents who received commission income during the reference period and the payments did not occur every month.

Universe: EJB4_TYPPAY2 = 1 & EJB4_CEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_CXMTH

Description: Suppressed

Length: 1

Status Flag: AJB4_TXMTH

Description: Suppressed

Length: 1

Status Flag: AJB4_OXMTH

Description: A variable identifying if a bonus was earned in the reference month for this job.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB4_TYPPAY5 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB4_BXMTH

Description: Suppressed

Length: 1

Status Flag: AJB5_CXMTH

Description: Suppressed

Length: 1

Status Flag: AJB5_TXMTH

Description: A variable identifying if overtime was earned in the reference month for this job.

Universe Description: Respondents who received overtime income during the reference period and the payments did not occur every month.

Universe: EJB5_TYPPAY4 = 1 & EJB5_OEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_OXMTH

Description: A variable identifying if a bonus was earned in the reference month for this job.

Universe Description: Respondents who received bonus pay during the reference period.

Universe: EJB5_TYPPAY5 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB5_BXMTH

Description: A variable identifying if a commission was earned in the reference month for this job.

Universe Description: Respondents who received commission income during the reference period and the payments did not occur every month.

Universe: EJB6_TYPPAY2 = 1 & EJB6_CEXPAY = 2

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AJB6_CXMTH

Description: Suppressed

Length: 1

Status Flag: AJB6_TXMTH

Description: Suppressed

Length: 1

Status Flag: AJB6_OXMTH

Description: Suppressed

Length: 1

Status Flag: AJB6_BXMTH

Description: Suppressed

Length: 1

Status Flag: AJB7_CXMTH

Description: Suppressed

Length: 1

Status Flag: AJB7_TXMTH

Description: Suppressed

Length: 1

Status Flag: AJB7_OXMTH

Description: Suppressed

Length: 1

Status Flag: AJB7_BXMTH

Description: Recoded variable indicating commute distance for first job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for second job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for fourth job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for fifth job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for sixth job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for seventh job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating commute distance for third job

Universe Description: All respondents

Universe: All respondents

Length: 1

Answer List:

Value:	Description:
1	Not working
2	Works at home
3	Lives and works in the same state and city/town
4	Lives and works in the same state, different city/town
5	Lives and works in the same state and same county, not coded to city/town
6	Lives and works in the same state, different county
7	Lives and works in the same state, not coded to the county
8	Lives and works in different state
9	Not coded to state or other

Status Flag: ACOMMTYPE

Description: Recoded variable indicating the number of miles the respondent drove his own vehicle to work for all jobs

Universe Description: All respondents

Universe: All respondents

Length: 5

Min: 1

Max: 99,999

Status Flag: APVMILE

Description: Recoded variable indicating the number of miles driven to work that were reimbursed by the respondent's employer for all jobs

Universe Description: All respondents

Universe: All respondents

Length: 5

Min: 1

Max: 99,999

Status Flag: AREIMBMIC

Description: Recoded variable indicating how much the respondent spent per day on parking and tolls for all jobs

Universe Description: All respondents

Universe: All respondents

Length: 8

Min: \$0.01

Max: \$99,999.99

Status Flag: APVPARKC

Description: Recoded variable indicating how much the respondent spent for other job-related expenses for all jobs

Universe Description: All respondents

Universe: All respondents

Length: 9

Min: \$0.01

Max: \$999,999.99

Status Flag: APVOEXPC

Description: Recoded variable indicating how much the respondent spent for other commuting expenses for all jobs

Universe Description: Household members who reported commuting expenses for any job.

Universe: Any TJB1_PVOTHRC - TJB7_PVOTHRC GT 0

Length: 8

Min: \$0.00

Max: \$39,999.99

Status Flag: APVOTHRC

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB1_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB1_WSWHDY

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB2_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB2_WSWHDY

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB3_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB3_WSWHDY

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB4_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB4_WSWHDY

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB5_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB5_WSWHDY

Description: Edited variable indicating the number of days worked per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB6_JBORSE in (1,2,3)

Length: 1

Min: 1

Max: 7

Status Flag: AJB6_WSWHDY

Description: Suppressed

Length: 1

Min: 1

Max: 7

Status Flag: AJB7_WSWHDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB1_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB1_WSHMDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB2_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB2_WSHMDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB3_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB3_WSHMDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB4_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB4_WSHMDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB5_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB5_WSHMDY

Description: Edited variable indicating the number of days worked only at home per week

Universe Description: Household members who are at least 15 years old and who had at least one job

Universe: EJB6_JBORSE in (1,2,3)

Length: 1

Min: 0

Max: 7

Status Flag: AJB6_WSHMDY

Description: Suppressed

Length: 1

Status Flag: AJB7_WSHMDY

Description: Employment status recode for week 1

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With job/business - working
2	With job/business - not on layoff, absent without pay
3	With job/business - on layoff, absent without pay
4	No job/business - looking for work or on layoff
5	No job/business - not looking for work and not on layoff

Status Flag: AWKESR1

Description: Employment status recode for week 2

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With job/business - working
2	With job/business - not on layoff, absent without pay
3	With job/business - on layoff, absent without pay
4	No job/business - looking for work or on layoff
5	No job/business - not looking for work and not on layoff

Status Flag: AWKESR2

Description: Employment status recode for week 3

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With job/business - working
2	With job/business - not on layoff, absent without pay
3	With job/business - on layoff, absent without pay
4	No job/business - looking for work or on layoff
5	No job/business - not looking for work and not on layoff

Status Flag: AWKESR3

Description: Employment status recode for week 4

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With job/business - working
2	With job/business - not on layoff, absent without pay
3	With job/business - on layoff, absent without pay
4	No job/business - looking for work or on layoff
5	No job/business - not looking for work and not on layoff

Status Flag: AWKESR4

Description: Employment status recode for week 5

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With job/business - working
2	With job/business - not on layoff, absent without pay
3	With job/business - on layoff, absent without pay
4	No job/business - looking for work or on layoff
5	No job/business - not looking for work and not on layoff

Status Flag: AWKESR5

Description: Number of weeks with a job during the month.

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
0	0 weeks (that is, did not have a job in any weeks of the month)
1	1 week
2	2 weeks
3	3 weeks
4	4 weeks
5	5 weeks (if applicable)

Status Flag: AMWKWJB

Description: Number of weeks absent without pay from a job during the month.

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
0	0 weeks (that is, did not have a job, or was not absent without pay from a job)
1	1 week
2	2 weeks
3	3 weeks
4	4 weeks
5	5 weeks (if applicable)

Status Flag: AMWKSAB

Description: Number of weeks looking for a job or on layoff during the month.

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
0	0 weeks (that is, did not look for work, and was not on layoff)
1	1 week
2	2 weeks
3	3 weeks
4	4 weeks
5	5 weeks (if applicable)

Status Flag: AMWKLKG

Description: Recode for monthly employment status.

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Answer List:

Value:	Description:
1	With a job entire month, worked all weeks
2	With a job all month, absent from work without pay 1+ weeks, absence not due to layoff
3	With a job all month, absent from work without pay 1+ weeks, absence due to layoff
4	With a job at least 1 but not all weeks, no time on layoff and no time looking for work
5	With a job at least 1 but not all weeks, some weeks on layoff or looking for work
6	No job all month, on layoff or looking for work all weeks
7	No job all month, at least one but not all weeks on layoff or looking for work
8	No job all month, no time on layoff and no time looking for work

Status Flag: AMESR

Description: Recode of amount of wage/salary earnings for week 1 of job 1

Universe Description: Job 1 was held in week 1 of the reference month

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK <= XWKA1 <= EJB1_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_WKSUM1

Description: Recode of amount of wage/salary earnings for week 1 of job 2

Universe Description: Job 2 was held in week 1 of the reference month

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK <= XWKA1 <= EJB2_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_WKSUM1

Description: Recode of amount of wage/salary earnings for week 1 of job 3

Universe Description: Job 3 was held in week 1 of the reference month

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK <= XWKA1 <= EJB3_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_WKSUM1

Description: Recode of amount of wage/salary earnings for week 1 of job 4

Universe Description: Job 4 was held in week 1 of the reference month

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK <= XWKA1 <= EJB4_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_WKSUM1

Description: Recode of amount of wage/salary earnings for week 1 of job 5

Universe Description: Job 5 was held in week 1 of the reference month

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK <= XWKA1 <= EJB5_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_WKSUM1

Description: Recode of amount of wage/salary earnings for week 1 of job 6

Universe Description: Job 6 was held in week 1 of the reference month

Universe: (EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH) & (EJB6_STARTWK <= XWKA1 <= EJB6_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB6_WKSUM1

Description: Suppressed

Length: 7

Status Flag: AJB7_WKSUM1

Description: Recode of amount of wage/salary earnings for week 2 of job 1

Universe Description: Job 1 was held in week 2 of the reference month

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK <= XWKA2 <= EJB1_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_WKSUM2

Description: Recode of amount of wage/salary earnings for week 2 of job 2

Universe Description: Job 2 was held in week 2 of the reference month

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK <= XWKA2 <= EJB2_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_WKSUM2

Description: Recode of amount of wage/salary earnings for week 2 of job 3

Universe Description: Job 3 was held in week 2 of the reference month

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK <= XWKA2 <= EJB3_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_WKSUM2

Description: Recode of amount of wage/salary earnings for week 2 of job 4

Universe Description: Job 4 was held in week 2 of the reference month

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK <= XWKA2 <= EJB4_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_WKSUM2

Description: Recode of amount of wage/salary earnings for week 2 of job 5

Universe Description: Job 5 was held in week 2 of the reference month

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK <= XWKA2 <= EJB5_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_WKSUM2

Description: Recode of amount of wage/salary earnings for week 2 of job 6

Universe Description: Job 6 was held in week 2 of the reference month

Universe: (EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH) & (EJB6_STARTWK <= XWKA2 <= EJB6_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB6_WKSUM2

Description: Suppressed

Length: 7

Status Flag: AJB7_WKSUM2

Description: Recode of amount of wage/salary earnings for week 3 of job 1

Universe Description: Job 1 was held in week 3 of the reference month

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK <= XWKA3 <= EJB1_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_WKSUM3

Description: Recode of amount of wage/salary earnings for week 3 of job 2

Universe Description: Job 2 was held in week 3 of the reference month

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK <= XWKA3 <= EJB2_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_WKSUM3

Description: Recode of amount of wage/salary earnings for week 3 of job 3

Universe Description: Job 3 was held in week 3 of the reference month

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK <= XWKA3 <= EJB3_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_WKSUM3

Description: Recode of amount of wage/salary earnings for week 3 of job 4

Universe Description: Job 4 was held in week 3 of the reference month

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK <= XWKA3 <= EJB4_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_WKSUM3

Description: Recode of amount of wage/salary earnings for week 3 of job 5

Universe Description: Job 5 was held in week 3 of the reference month

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK <= XWKA3 <= EJB5_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_WKSUM3

Description: Recode of amount of wage/salary earnings for week 3 of job 6

Universe Description: Job 6 was held in week 3 of the reference month

Universe: (EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH) & (EJB6_STARTWK <= XWKA3 <= EJB6_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB6_WKSUM3

Description: Suppressed

Length: 7

Status Flag: AJB7_WKSUM3

Description: Recode of amount of wage/salary earnings for week 4 of job 1

Universe Description: Job 1 was held in week 4 of the reference month

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK <= XWKA4 <= EJB1_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_WKSUM4

Description: Recode of amount of wage/salary earnings for week 4 of job 2

Universe Description: Job 2 was held in week 4 of the reference month

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK <= XWKA4 <= EJB2_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_WKSUM4

Description: Recode of amount of wage/salary earnings for week 4 of job 3

Universe Description: Job 3 was held in week 4 of the reference month

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK <= XWKA4 <= EJB3_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_WKSUM4

Description: Recode of amount of wage/salary earnings for week 4 of job 4

Universe Description: Job 4 was held in week 4 of the reference month

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK <= XWKA4 <= EJB4_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_WKSUM4

Description: Recode of amount of wage/salary earnings for week 4 of job 5

Universe Description: Job 5 was held in week 4 of the reference month

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK <= XWKA4 <= EJB5_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_WKSUM4

Description: Recode of amount of wage/salary earnings for week 4 of job 6

Universe Description: Job 6 was held in week 4 of the reference month

Universe: (EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH) & (EJB6_STARTWK <= XWKA4 <= EJB6_ENDWK)

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB6_WKSUM4

Description: Suppressed

Length: 7

Status Flag: AJB7_WKSUM4

Description: Recode of amount of wage/salary earnings for week 5 of job 1

Universe Description: Job 1 was held in week 5 of the reference month

Universe: (EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH) & (EJB1_STARTWK <= XWKA5 <= EJB1_ENDWK) & RWKSPERM = 5

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB1_WKSUM5

Description: Recode of amount of wage/salary earnings for week 5 of job 2

Universe Description: Job 2 was held in week 5 of the reference month

Universe: (EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH) & (EJB2_STARTWK <= XWKA5 <= EJB2_ENDWK) & RWKSPERM = 5

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB2_WKSUM5

Description: Recode of amount of wage/salary earnings for week 5 of job 3

Universe Description: Job 3 was held in week 5 of the reference month

Universe: (EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH) & (EJB3_STARTWK <= XWKA5 <= EJB3_ENDWK) & RWKSPERM = 5

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB3_WKSUM5

Description: Recode of amount of wage/salary earnings for week 5 of job 4

Universe Description: Job 4 was held in week 5 of the reference month

Universe: (EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH) & (EJB4_STARTWK <= XWKA5 <= EJB4_ENDWK) & RWKSPERM = 5

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB4_WKSUM5

Description: Recode of amount of wage/salary earnings for week 5 of job 5

Universe Description: Job 5 was held in week 5 of the reference month

Universe: (EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH) & (EJB5_STARTWK <= XWKA5 <= EJB5_ENDWK) & RWKSPERM = 5

Length: 7

Min: \$0

Max: \$9,999,999

Status Flag: AJB5_WKSUM5

Description: Suppressed

Length: 7

Status Flag: AJB6_WKSUM5

Description: Suppressed

Length: 7

Status Flag: AJB7_WKSUM5

Description: Monthly earnings from job 1, varying with the number of days in the month.

Universe Description: Job 1 was held in the reference month

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB1_MSUM

Description: Monthly earnings from job 2, varying with the number of days in the month.

Universe Description: Job 2 was held in the reference month

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB2_MSUM

Description: Monthly earnings from job 3, varying with the number of days in the month.

Universe Description: Job 3 was held in the reference month

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB3_MSUM

Description: Monthly earnings from job 4, varying with the number of days in the month.

Universe Description: Job 4 was held in the reference month

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB4_MSUM

Description: Monthly earnings from job 5, varying with the number of days in the month.

Universe Description: Job 5 was held in the reference month

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB5_MSUM

Description: Monthly earnings from job 6, varying with the number of days in the month.

Universe Description: Job 6 was held in the reference month

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB6_MSUM

Description: Suppressed
Length: 8
Status Flag: AJB7_MSUM

Description: Alternate recode for monthly sum of earnings from job 1 that does not vary with the number of days in the month.

Universe Description: Job 1 was held in the reference month

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB1_MSUMALT

Description: Alternate recode for monthly sum of earnings from job 2 that does not vary with the number of days in the month.

Universe Description: Job 2 was held in the reference month

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB2_MSUMALT

Description: Alternate recode for monthly sum of earnings from job 3 that does not vary with the number of days in the month.

Universe Description: Job 3 was held in the reference month

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB3_MSUMALT

Description: Alternate recode for monthly sum of earnings from job 4 that does not vary with the number of days in the month.

Universe Description: Job 4 was held in the reference month

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB4_MSUMALT

Description: Alternate recode for monthly sum of earnings from job 5 that does not vary with the number of days in the month.

Universe Description: Job 5 was held in the reference month

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB5_MSUMALT

Description: Alternate recode for monthly sum of earnings from job 6 that does not vary with the number of days in the month.

Universe Description: Job 6 was held in the reference month

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 8

Min: \$0

Max: \$99,999,999

Status Flag: AJB6_MSUMALT

Description: Suppressed

Length: 8

Status Flag: AJB7_MSUMALT

Description: Hours worked at job 1 in week 1.

Universe Description: Job 1 was held in the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB1_WKHS1

Description: Hours worked at job 2 in week 1.

Universe Description: Job 2 was held in the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB2_WKHS1

Description: Hours worked at job 3 in week 1.

Universe Description: Job 3 was held in the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB3_WKHS1

Description: Hours worked at job 4 in week 1.

Universe Description: Job 4 was held in the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB4_WKHS1

Description: Hours worked at job 5 in week 1.

Universe Description: Job 5 was held in the reference month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB5_WKHS1

Description: Hours worked at job 6 in week 1.

Universe Description: Job 6 was held in the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB6_WKHS1

Description: Suppressed

Length: 2

Status Flag: AJB7_WKHS1

Description: Hours worked at job 1 in week 2.

Universe Description: Job 1 was held in the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB1_WKHS2

Description: Hours worked at job 2 in week 2.

Universe Description: Job 2 was held in the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB2_WKHS2

Description: Hours worked at job 3 in week 2.

Universe Description: Job 3 was held in the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB3_WKHS2

Description: Hours worked at job 4 in week 2.

Universe Description: Job 4 was held in the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB4_WKHS2

Description: Hours worked at job 5 in week 2.

Universe Description: Job 5 was held in the reference month

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB5_WKHS2

Description: Hours worked at job 6 in week 2.

Universe Description: Job 6 was held in the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB6_WKHS2

Description: Suppressed

Length: 2

Status Flag: AJB7_WKHS2

Description: Hours worked at job 1 in week 3.

Universe Description: Job 1 was held in the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB1_WKHS3

Description: Hours worked at job 2 in week 3.

Universe Description: Job 2 was held in the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB2_WKHS3

Description: Hours worked at job 3 in week 3.

Universe Description: Job 3 was held in the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB3_WKHS3

Description: Hours worked at job 4 in week 3.

Universe Description: Job 4 was held in the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB4_WKHS3

Description: Hours worked at job 5 in week 3.

Universe Description: Job 5 was held in the reference month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB5_WKHS3

Description: Hours worked at job 6 in week 3.

Universe Description: Job 6 was held in the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB6_WKHS3

Description: Suppressed

Length: 2

Status Flag: AJB7_WKHS3

Description: Hours worked at job 1 in week 4.

Universe Description: Job 1 was held in the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB1_WKHS4

Description: Hours worked at job 2 in week 4.

Universe Description: Job 2 was held in the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB2_WKHS4

Description: Hours worked at job 3 in week 4.

Universe Description: Job 3 was held in the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB3_WKHS4

Description: Hours worked at job 4 in week 4.

Universe Description: Job 4 was held in the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB4_WKHS4

Description: Hours worked at job 5 in week 4.

Universe Description: Job 5 was held in the reference month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB5_WKHS4

Description: Hours worked at job 6 in week 4.

Universe Description: Job 6 was held in the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB6_WKHS4

Description: Suppressed

Length: 2

Status Flag: AJB7_WKHS4

Description: Hours worked at job 1 in week 5.

Universe Description: Job 1 was held in the reference month and there are five weeks in the month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH & RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB1_WKHS5

Description: Hours worked at job 2 in week 5.

Universe Description: Job 2 was held in the reference month and there are five weeks in the month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH & RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB2_WKHS5

Description: Hours worked at job 3 in week 5.

Universe Description: Job 3 was held in the reference month and there are five weeks in the month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH & RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB3_WKHS5

Description: Hours worked at job 4 in week 5.

Universe Description: Job 4 was held in the reference month and there are five weeks in the month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH & RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB4_WKHS5

Description: Hours worked at job 5 in week 5.

Universe Description: Job 5 was held in the reference month and there are five weeks in the month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH & RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AJB5_WKHS5

Description: Suppressed

Length: 2

Status Flag: AJB6_WKHS5

Description: Suppressed

Length: 2

Status Flag: AJB7_WKHS5

Description: Number of hours worked at all jobs in week 1.

Universe Description: At least one job on job-lines 1-7 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AWKHRS1

Description: Number of hours worked at all jobs in week 2.

Universe Description: At least one job on job-lines 1-7 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AWKHRS2

Description: Number of hours worked at all jobs in week 3.

Universe Description: At least one job on job-lines 1-7 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AWKHRS3

Description: Number of hours worked at all jobs in week 4.

Universe Description: At least one job on job-lines 1-7 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AWKHRS4

Description: Number of hours worked at all jobs in week 5.

Universe Description: At least one job on job-lines 1-7 was held during the reference month and there are 5 weeks in the month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)
and RWKSPERM = 5

Length: 2

Min: 0

Max: 99. Hours per week

Status Flag: AWKHRS5

Description: Average number of hours worked per week at job 1 during the reference month.

Universe Description: Job 1 was held in the reference month.

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB1_MWKHRS

Description: Average number of hours worked per week at job 2 during the reference month.

Universe Description: Job 2 was held in the reference month.

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB2_MWKHRS

Description: Average number of hours worked per week at job 3 during the reference month.

Universe Description: Job 3 was held in the reference month.

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB3_MWKHRS

Description: Average number of hours worked per week at job 4 during the reference month.

Universe Description: Job 4 was held in the reference month.

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB4_MWKHRS

Description: Average number of hours worked per week at job 5 during the reference month.

Universe Description: Job 5 was held in the reference month.

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB5_MWKHRS

Description: Average number of hours worked per week at job 6 during the reference month.

Universe Description: Job 6 was held in the reference month.

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 5

Min: 0

Max: 99.99

Status Flag: AJB6_MWKHRS

Description: Suppressed

Length: 5

Status Flag: AJB7_MWKHRS

Description: Average number of hours worked per week at all jobs held during the reference month.

Universe Description: At least one job on job-lines 1-7 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,7)

Length: 5

Min: 0

Max: 99.99

Status Flag: AMWKHRS

Description: Recode of number of jobs held within the reference month.

Universe Description: All respondents 15+

Universe: TAGE >= 15

Length: 1

Min: 0

Max: 9

Status Flag: AMNUMJOBS

Description: Amount of profit/loss a business made after correcting for any salary/wages that may have been paid to the owner.

Universe Description: Business made a profit, loss, or broke even.

Universe: EJB1_PFTLOSS in (1,2,3)

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJB1_PRFTB

Description: Amount of profit/loss a business made after correcting for any salary/wages that may have been paid to the owner.

Universe Description: Business made a profit, loss, or broke even.

Universe: EJB2_PFTLOSS in (1,2,3)

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJB2_PRFTB

Description: Amount of profit/loss a business made after correcting for any salary/wages that may have been paid to the owner.

Universe Description: Business made a profit, loss, or broke even.

Universe: EJB3_PFTLOSS in (1,2,3)

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJB3_PRFTB

Description: Amount of profit/loss a business made after correcting for any salary/wages that may have been paid to the owner.

Universe Description: Business made a profit, loss, or broke even.

Universe: EJB4_PFTLOSS in (1,2,3)

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJB4_PRFTB

Description: Amount of profit/loss a business made after correcting for any salary/wages that may have been paid to the owner.

Universe Description: Business made a profit, loss, or broke even.

Universe: EJB5_PFTLOSS in (1,2,3)

Length: 8

Min: -\$9,999,999

Max: \$9,999,999

Status Flag: AJB5_PRFTB

Description: Suppressed

Length: 8

Status Flag: AJB6_PRFTB

Description: Suppressed

Length: 8

Status Flag: AJB7_PRFTB

Description: Sum of earnings and profits/losses from all jobs, varying with the number of days in the month (comparable to RPEARN in 1996, 2001, and 2014 SIPP panels).

Universe Description: At least one job on job-lines 1-8 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,8)

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: APEARN

Description: Alternate recode of earnings and profits/losses from all jobs that does not vary with the number of days in the month (comparable to RPEARN in 2004 and 2008 SIPP panels).

Universe Description: At least one job on job-lines 1-8 was held during the reference month.

Universe: EJB(n)_BMONTH <= MONTHCODE <= EJB(n)_EMONTH for at least one n=(1,...,8)

Length: 9

Min: -\$99,999,999

Max: \$99,999,999

Status Flag: APEARN_ALT

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 1 was reported and held in the reference month.

Universe: EJB1_SCRNR=1 & AJB1_SCRNR=1 & AJB1_BMONTH=1 & EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB1_JOBID

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 2 was reported and held in the reference month.

Universe: EJB2_SCRNR=1 & AJB2_SCRNR=1 & AJB2_BMONTH=1 & EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB2_JOBID

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 3 was reported and held in the reference month.

Universe: EJB3_SCRNR=1 & AJB3_SCRNR=1 & AJB3_BMONTH=1 & EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB3_JOBID

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 4 was reported and held in the reference month.

Universe: EJB4_SCRNR=1 & AJB4_SCRNR=1 & AJB4_BMONTH=1 & EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB4_JOBID

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 5 was reported and held in the reference month.

Universe: EJB5_SCRNR=1 & AJB5_SCRNR=1 & AJB5_BMONTH=1 & EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB5_JOBID

Description: Unique identifier for a job which is consistent across waves.

Universe Description: Job 6 was reported and held in the reference month.

Universe: EJB6_SCRNR=1 & AJB6_SCRNR=1 & AJB6_BMONTH=1 & EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 3

Min: 101

Max: 407

Status Flag: AJB6_JOBID

Description: Suppressed
Length: 3
Status Flag: AJB7_JOBID

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB1_BMONTH <= MONTHCODE <= EJB1_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB1_CFLG

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB2_BMONTH <= MONTHCODE <= EJB2_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB2_CFLG

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB3_BMONTH <= MONTHCODE <= EJB3_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB3_CFLG

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB4_BMONTH <= MONTHCODE <= EJB4_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB4_CFLG

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB5_BMONTH <= MONTHCODE <= EJB5_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB5_CFLG

Description: Flag indicating that a job spell continued past month 12

Universe Description: Job was held in reference month

Universe: EJB6_BMONTH <= MONTHCODE <= EJB6_EMONTH

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: AJB6_CFLG

Description: Suppressed

Length: 1

Status Flag: AJB7_CFLG

Description: Indicates the first AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB1_AWOP1=1 AND AJB1_AWOPEM1 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the first AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB2_AWOP1=1 AND AJB2_AWOPEM1 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the first AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB3_AWOP1=1 AND AJB3_AWOPEM1 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the first AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB4_AWOP1=1 AND AJB4_AWOPEM1 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Indicates the second AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB1_AWOP2=1 AND AJB1_AWOPEM2 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the second AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB2_AWOP2=1 AND AJB2_AWOPEM2 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the second AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB3_AWOP2=1 AND AJB3_AWOPEM2 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Suppressed
Length: 1

Description: Suppressed

Length: 1

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Indicates the third AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB1_AWOP3=1 AND AJB1_AWOPEM3 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the third AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB2_AWOP3=1 AND AJB2_AWOPEM3 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Indicates the third AWOP spell continued past month 12

Universe Description: AWOP spell existed and its ending date was not imputed

Universe: EJB3_AWOP3=1 AND AJB3_AWOPEM3 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Description: Suppressed
Length: 1

Description: Suppressed
Length: 1

Description: Suppressed

Length: 1

Description: Suppressed
Length: 1

Description: Indicates a layoff spell continued past month 12

Universe Description: A layoff spell did not last the entire non-employment spell and the ending week of the layoff spell was not imputed

Universe: ENJ_LAYODUR=2 AND ENJFLAG=1 AND ANJ_LAYOEWK ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: ANJ_LAYOCFLG

Description: Indicates the first stretch of looking for work continued past month 12

Universe Description: A first stretch of looking for work existed and its ending month was not imputed

Universe: ENJFLAG=1 AND ENJ_LKWRK=1 AND ANJ_TLKMN1 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: ANJ_LKCTFLG1

Description: Indicates the second stretch of looking for work continued past month 12

Universe Description: A second stretch of looking for work existed and its ending month was not imputed

Universe: ENJFLAG=1 AND ENJ_LKWRK=1 AND ANJ_TLKMN2 ne 2

Length: 1

Answer List:

Value:	Description:
0	Did not continue into interview year
1	Did continue into interview year

Status Flag: ANJ_LKCTFLG2

Description: Suppressed

Length: 1

Status Flag: ANJ_LKCTFLG3

Description: Suppressed

Length: 1

Status Flag: ANJ_LKCTFLG4

Description: Indicates more than one non-employment spell ongoing in the reference month.

Universe Description: A non-employment spell occurred during the reference month.

Universe: ENJFLAG=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Description: Number of weeks in the reference month

Universe Description: All respondents 15+

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Min: 1

Max: 5. Weeks in the reference month

Description: Median of topcoded values for TJB(1-7)_ANNSAL(1-3) (by demographic group)

Universe Description: Annual salary was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_ANNSAL(1-3) (by demographic group)

Universe Description: Annual salary was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_HOURLY(1-3) (by demographic group)

Universe Description: Hourly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Mean of topcoded values for TJB(1-7)_HOURLY(1-3) (by demographic group)

Universe Description: Hourly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Median of topcoded values for TJB(1-7)_WKLY(1-3)

Universe Description: Weekly pay rate was topcoded

Length: 5

Min: \$1

Max: \$99,999

Description: Standard deviation of topcoded values for TJB(1-7)_WKLY(1-3)

Universe Description: Weekly pay rate was topcoded

Length: 5

Min: \$1

Max: \$99,999

Description: Standard deviation of topcoded values for TJB(1-7)_BWKLY(1-3) (by demographic group)

Universe Description: Bi-weekly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Median of topcoded values for TJB(1-7)_BWKLY(1-3) (by demographic group)

Universe Description: Bi-weekly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Standard deviation of topcoded values for TJB(1-7)_MTHLY(1-3)

Universe Description: Monthly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Median of topcoded values for TJB(1-7)_MTHLY(1-3)

Universe Description: Monthly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Standard deviation of topcoded values for TJB(1-7)_SMTHLY(1-3)

Universe Description: Bi-monthly pay rate was topcoded

Length: 5

Min: \$1

Max: \$99,999

Description: Median of topcoded values for TJB(1-7)_SMTHLY(1-3)

Universe Description: Bi-monthly pay rate was topcoded

Length: 5

Min: \$1

Max: \$99,999

Description: Standard deviation of topcoded values for TJB(1-7)_OTHER(1-3)

Universe Description: Average monthly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Median of topcoded values for TJB(1-7)_OTHER(1-3)

Universe Description: Average monthly pay rate was topcoded

Length: 6

Min: \$1

Max: \$999,999

Description: Standard deviation of topcoded values for TJB(1-7)_GAMT1

Universe Description: Gross pay was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_GAMT1

Universe Description: Gross pay was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_OINCAMT

Universe Description: Additional income from a business was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_OINCAMT

Universe Description: Additional income from a business was topcoded

Length: 7

Min: \$1

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_CXAMT

Universe Description: Commission payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_CXAMT

Universe Description: Commission payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_TXAMT

Universe Description: Tips payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_TXAMT

Universe Description: Tips payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_OXAMT

Universe Description: Overtime payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_OXAMT

Universe Description: Overtime payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Standard deviation of topcoded values for TJB(1-7)_BXAMT

Universe Description: Bonus payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: Median of topcoded values for TJB(1-7)_BXAMT

Universe Description: Bonus payments were topcoded

Length: 7

Min: \$0

Max: \$9,999,999

Description: The first month of a period of non-employment which is present in the reference month and spans all months where non-employment or gaps in employment are present.

Universe Description: All respondents 15+ who had one or more no-job data periods present in the reference month.

Universe: TAGE ge 15 & ENJFLAG = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_BMONTH

Description: The last month of a period of non-employment which is present in the reference month and spans all months where non-employment or gaps in employment are present.

Universe Description: All respondents 15+ who had one or more no-job data periods present in the reference month.

Universe: TAGE ge 15 & ENJFLAG = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_EMONTH

Description: Why didn't ... work for pay? Temporarily unable to work because of an injury

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Temporarily unable to work because of an illness

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Unable to work because of chronic health condition or disability

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Retired

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Pregnancy/childbirth

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Taking care of children/other persons

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Going to school

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Unable to find work

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? On layoff (temporary or indefinite)

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Not interested in working at a job

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Usually worked 15 or more hours per week without pay in a family business or farm

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Why didn't ... work for pay? Other Reason

Universe Description: Respondents who did not hold a job for at least one week in the reference month

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_NOWRK

Description: Did/does ... work 15 or more hours per week without pay in a related household member's family business or farm?

Universe Description: Respondents who were not working for at least one week during the reference month and who lived with at least one other person aged 15 years old or greater.

Universe: NJFLAG = 1 & (RHNUM15OVER>1 in the interview month or in LAST_MONTH for respondents with THHLDSTATUS = 3 or 4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_UPDWKYN

Description: Industry description of unpaid family work

Universe Description: Respondents who report working 15+ hours in family business or farm

Universe: ENJ_UPDWKYN=1

Length: 4

Answer List:

Value:	Description:
0170	Crop production
0180	Animal production and aquaculture
0190	Forestry except logging
0270	Logging
0280	Fishing, hunting and trapping
0290	Support activities for agriculture and forestry
0370	Oil and gas extraction
0380	Coal mining
0390	Metal ore mining
0470	Nonmetallic mineral mining and quarrying
0490	Support activities for mining and not specified type of mining
0770	Construction (the cleaning of buildings and dwellings is incidental during construction and immediately after construction)
1070	Animal food, grain and oilseed milling
1080	Sugar and confectionery products
1090	Fruit and vegetable preserving and specialty food manufacturing
1170	Dairy product manufacturing
1180	Animal slaughtering and processing
1190	Retail bakeries
1270	Bakeries and tortilla manufacturing, except retail bakeries
1280	Seafood and other miscellaneous foods, n.e.c.
1290	Not specified food industries
1370	Beverage manufacturing
1390	Tobacco manufacturing
1470	Fiber, yarn, and thread mills
1480	Fabric mills, except knitting mills
1490	Textile and fabric finishing and fabric coating mills
1570	Carpet and rug mills
1590	Textile product mills, except carpet and rug
1670	Knitting fabric mills, and apparel knitting mills
1691	Cut and sew, and apparel accessories and other apparel manufacturing
1770	Footwear manufacturing
1790	Leather and hide tanning and finishing, and other leather and allied product manufacturing
1870	Pulp, paper, and paperboard mills

1880	Paperboard container manufacturing
1890	Miscellaneous paper and pulp products
1990	Printing and related support activities
2070	Petroleum refining
2090	Miscellaneous petroleum and coal products
2170	Resin, synthetic rubber, and fibers and filaments manufacturing
2180	Agricultural chemical manufacturing
2190	Pharmaceutical and medicine manufacturing
2270	Paint, coating, and adhesive manufacturing
2280	Soap, cleaning compound, and cosmetics manufacturing
2290	Industrial and miscellaneous chemicals
2370	Plastics product manufacturing
2380	Tire manufacturing
2390	Rubber products, except tires, manufacturing
2470	Pottery, ceramics, and plumbing fixture manufacturing
2480	Clay building material and refractories manufacturing
2490	Glass and glass product manufacturing
2570	Cement, concrete, lime, and gypsum product manufacturing
2590	Miscellaneous nonmetallic mineral product manufacturing
2670	Iron and steel mills and steel product manufacturing
2680	Aluminum production and processing
2690	Nonferrous metal (except aluminum) production and processing
2770	Foundries
2780	Metal forgings and stampings
2790	Cutlery and hand tool manufacturing
2870	Structural metals, and boiler, tank, and shipping container manufacturing
2880	Machine shops; turned product; screw, nut, and bolt manufacturing
2890	Coating, engraving, heat treating and allied activities
2970	Ordnance
2980	Miscellaneous fabricated metal products manufacturing
2990	Not specified metal industries
3070	Agricultural implement manufacturing
3080	Construction, and mining and oil and gas field machinery manufacturing
3095	Commercial and service industry machinery manufacturing
3170	Metalworking machinery manufacturing
3180	Engine, turbine, and power transmission equipment manufacturing
3291	Machinery manufacturing, n.e.c. or not specified
3365	Computer and peripheral equipment manufacturing
3370	Communications, audio, and video equipment manufacturing
3380	Navigational, measuring, electromedical, and control instruments manufacturing
3390	Electronic component and product manufacturing, n.e.c.

3470	Household appliance manufacturing
3490	Electric lighting and electrical equipment manufacturing, and other electrical component manufacturing, n.e.c.
3570	Motor vehicles and motor vehicle equipment manufacturing
3580	Aircraft and parts manufacturing
3590	Aerospace products and parts manufacturing
3670	Railroad rolling stock manufacturing
3680	Ship and boat building
3690	Other transportation equipment manufacturing
3770	Sawmills and wood preservation
3780	Veneer, plywood, and engineered wood products
3790	Prefabricated wood buildings and mobile homes
3875	Miscellaneous wood products
3895	Furniture and related product manufacturing
3960	Medical equipment and supplies manufacturing
3970	Sporting and athletic goods, and doll, toy and game manufacturing
3980	Miscellaneous manufacturing, n.e.c.
3990	Not specified manufacturing industries
4070	Motor vehicle and motor vehicle parts and supplies merchant wholesalers
4080	Furniture and home furnishing merchant wholesalers
4090	Lumber and other construction materials merchant wholesalers
4170	Professional and commercial equipment and supplies merchant wholesalers
4180	Metals and minerals, except petroleum, merchant wholesalers
4195	Household appliances and electrical and electronic goods merchant wholesalers
4265	Hardware, and plumbing and heating equipment and supplies merchant wholesalers
4270	Machinery, equipment, and supplies merchant wholesalers
4280	Recyclable material merchant wholesalers
4290	Miscellaneous durable goods merchant wholesalers
4370	Paper and paper products merchant wholesalers
4380	Drugs, sundries, and chemical and allied products merchant wholesalers
4390	Apparel, piece goods, and notions merchant wholesalers
4470	Grocery and related product merchant wholesalers
4480	Farm product raw material merchant wholesalers
4490	Petroleum and petroleum products merchant wholesalers
4560	Alcoholic beverages merchant wholesalers
4570	Farm supplies merchant wholesalers
4580	Miscellaneous nondurable goods merchant wholesalers
4585	Wholesale electronic markets and agents and brokers
4590	Not specified wholesale trade
4670	Automobile dealers
4680	Other motor vehicle dealers

4690	Automotive parts, accessories, and tire stores
4770	Furniture and home furnishings stores
4780	Household appliance stores
4795	Electronics stores
4870	Building material and supplies dealers
4880	Hardware stores
4890	Lawn and garden equipment and supplies stores
4971	Supermarkets and Other Grocery (except Convenience) Stores
4972	Convenience Stores
4980	Specialty food stores
4990	Beer, wine, and liquor stores
5070	Pharmacies and drug stores
5080	Health and personal care, except drug, stores
5090	Gasoline stations
5170	Clothing stores
5180	Shoe stores
5190	Jewelry, luggage, and leather goods stores
5275	Sporting goods, and hobby and toy stores
5280	Sewing, needlework, and piece goods stores
5295	Musical instrument and supplies stores
5370	Book stores and news dealers
5381	Department stores
5391	General merchandise stores, including warehouse clubs and supercenters
5470	Florists
5480	Office supplies and stationery stores
5490	Used merchandise stores
5570	Gift, novelty, and souvenir shops
5580	Miscellaneous retail stores
5593	Electronic shopping and mail-order houses
5670	Vending machine operators
5680	Fuel dealers
5690	Other direct selling establishments
5790	Not specified retail trade
6070	Air transportation
6080	Rail transportation
6090	Water transportation
6170	Truck transportation
6180	Bus service and urban transit
6190	Taxi and limousine service
6270	Pipeline transportation
6280	Scenic and sightseeing transportation

6290	Services incidental to transportation
6370	Postal Service
6380	Couriers and messengers
6390	Warehousing and storage
0570	Electric power generation, transmission and distribution
0580	Natural gas distribution
0590	Electric and gas, and other combinations
0670	Water, steam, air-conditioning, and irrigation systems
0680	Sewage treatment facilities
0690	Not specified utilities
6470	Newspaper publishers
6480	Periodical, book, and directory publishers
6490	Software publishers
6570	Motion pictures and video industries
6590	Sound recording industries
6670	Broadcasting (except internet)
6672	Internet publishing and broadcasting and web search portals
6680	Wired telecommunications carriers
6690	Telecommunications, except wired telecommunications carriers
6695	Data processing, hosting, and related services
6770	Libraries and archives
6780	Other information services, except libraries and archives, and internet publishing and broadcasting and web search portals
6870	Banking and related activities
6880	Savings institutions, including credit unions
6890	Nondepository credit and related activities
6970	Securities, commodities, funds, trusts, and other financial investments
6991	Insurance carriers
6992	Agencies, brokerages, and other insurance related activities
7071	Lessors of real estate, and offices of real estate agents and brokers
7072	Real estate property managers, offices of real estate appraisers, and other activities related to real estate
7080	Automotive equipment rental and leasing
7181	Other consumer goods rental
7190	Commercial, industrial, and other intangible assets rental and leasing
7270	Legal services
7280	Accounting, tax preparation, bookkeeping, and payroll services
7290	Architectural, engineering, and related services
7370	Specialized design services
7380	Computer systems design and related services
7390	Management, scientific, and technical consulting services

7460	Scientific research and development services
7470	Advertising, public relations, and related services
7480	Veterinary services
7490	Other professional, scientific, and technical services
7570	Management of companies and enterprises
7580	Employment services
7590	Business support services
7670	Travel arrangements and reservation services
7680	Investigation and security services
7690	Services to buildings and dwellings (except cleaning during construction and immediately after construction)
7770	Landscaping services
7780	Other administrative and other support services
7790	Waste management and remediation services
7860	Elementary and secondary schools
7870	Colleges, universities, and professional schools, including junior colleges
7880	Business, technical, and trade schools and training
7890	Other schools and instruction, and educational support services
7970	Offices of physicians
7980	Offices of dentists
7990	Offices of chiropractors
8070	Offices of optometrists
8080	Offices of other health practitioners
8090	Outpatient care centers
8170	Home health care services
8180	Other health care services
8191	General medical and surgical hospitals, and specialty (except psychiatric and substance abuse) hospitals
8192	Psychiatric and substance abuse hospitals
8270	Nursing care facilities (skilled nursing facilities)
8290	Residential care facilities, except skilled nursing facilities
8370	Individual and family services
8380	Community food and housing, and emergency services
8390	Vocational rehabilitation services
8470	Child day care services
8561	Performing arts companies
8562	Spectator sports
8563	Promoters of performing arts, sports, and similar events, agents and managers for artists, athletes, entertainers, and other public figures
8564	Independent artists, writers, and performers
8570	Museums, art galleries, historical sites, and similar institutions

8580	Bowling centers
8590	Other amusement, gambling, and recreation industries
8660	Traveler accommodation
8670	Recreational vehicle parks and camps, and rooming and boarding houses, dormitories, and workers' camps
8680	Restaurants and other food services
8690	Drinking places, alcoholic beverages
8770	Automotive repair and maintenance
8780	Car washes
8790	Electronic and precision equipment repair and maintenance
8870	Commercial and industrial machinery and equipment repair and maintenance
8891	Personal and household goods repair and maintenance
8970	Barber shops
8980	Beauty salons
8990	Nail salons and other personal care services
9070	Drycleaning and laundry services
9080	Funeral homes, and cemeteries and crematories
9090	Other personal services
9160	Religious organizations
9170	Civic, social, advocacy organizations, and grantmaking and giving services
9180	Labor unions
9190	Business, professional, political, and similar organizations
9290	Private households
9370	Executive offices and legislative bodies
9380	Public finance activities
9390	Other general government and support
9470	Justice, public order, and safety activities
9480	Administration of human resource programs
9490	Administration of environmental quality and housing programs
9570	Administration of economic programs and space research
9590	National security and international affairs
9890	Active Duty Military

Status Flag: ANJ_IND

Description: Occupation description of the unpaid family work

Universe Description: Respondents who report working 15+ hours in family business or farm

Universe: ENJ_UPDWKYN=1

Length: 4

Answer List:

Value:	Description:
0010	Chief executives and legislators
0020	General and operations managers
0040	Advertising and promotions managers
0051	Marketing managers
0052	Sales managers
0060	Public relations and fundraising managers
0101	Administrative services managers
0102	Facilities managers
0110	Computer and information systems managers
0120	Financial managers
0135	Compensation and benefits managers
0136	Human resources managers
0137	Training and development managers
0140	Industrial production managers
0150	Purchasing managers
0160	Transportation, storage, and distribution managers
0205	Farmers, ranchers, and other agricultural managers
0220	Construction managers
0230	Education and childcare administrators
0300	Architectural and engineering managers
0310	Food service managers
0335	Entertainment and recreation managers
0340	Lodging managers
0350	Medical and health services managers
0360	Natural sciences managers
0410	Property, real estate, and community association managers
0420	Social and community service managers
0425	Emergency management directors
0440	Other managers
0500	Agents and business managers of artists, performers, and athletes
0510	Buyers and purchasing agents, farm products
0520	Wholesale and retail buyers, except farm products
0530	Purchasing agents, except wholesale, retail, and farm products
0540	Claims adjusters, appraisers, examiners, and investigators

0565	Compliance officers
0600	Cost estimators
0630	Human resources workers
0640	Compensation, benefits, and job analysis specialists
0650	Training and development specialists
0700	Logisticians
0705	Project management specialists
0710	Management analysts
0725	Meeting, convention, and event planners
0726	Fundraisers
0735	Market research analysts and marketing specialists
0750	Business operations specialists, all other
0800	Accountants and auditors
0810	Property appraisers and assessors
0820	Budget analysts
0830	Credit analysts
0845	Financial and investment analysts
0850	Personal financial advisors
0860	Insurance underwriters
0900	Financial examiners
0910	Credit counselors and loan officers
0930	Tax examiners and collectors, and revenue agents
0940	Tax preparers
0960	Other financial specialists
1005	Computer and information research scientists
1006	Computer systems analysts
1007	Information security analysts
1010	Computer programmers
1021	Software developers
1022	Software quality assurance analysts and testers
1031	Web developers
1032	Web and digital interface designers
1050	Computer support specialists
1065	Database administrators and architects
1105	Network and computer systems administrators
1106	Computer network architects
1108	Computer occupations, all other
1200	Actuaries
1220	Operations research analysts
1240	Other mathematical science occupations
1305	Architects, except landscape and naval

1306	Landscape architects
1310	Surveyors, cartographers, and photogrammetrists
1320	Aerospace engineers
1340	Biomedical and agricultural engineers
1350	Chemical engineers
1360	Civil engineers
1400	Computer hardware engineers
1410	Electrical and electronics engineers
1420	Environmental engineers
1430	Industrial engineers, including health and safety
1440	Marine engineers and naval architects
1450	Materials engineers
1460	Mechanical engineers
1520	Petroleum, mining and geological engineers, including mining safety engineers
1530	Other engineers
1541	Architectural and civil drafters
1545	Other drafters
1551	Electrical and electronic engineering technologists and technicians
1555	Other engineering technologists and technicians, except drafters
1560	Surveying and mapping technicians
1600	Agricultural and food scientists
1610	Biological scientists
1640	Conservation scientists and foresters
1650	Other life scientists
1700	Astronomers and physicists
1710	Atmospheric and space scientists
1720	Chemists and materials scientists
1745	Environmental scientists and specialists, including health
1750	Geoscientists and hydrologists, except geographers
1760	Physical scientists, all other
1800	Economists
1821	Clinical and counseling psychologists
1822	School psychologists
1825	Other psychologists
1840	Urban and regional planners
1860	Other social scientists
1900	Agricultural and food science technicians
1910	Biological technicians
1920	Chemical technicians
1935	Environmental science and geoscience technicians, and nuclear technicians
1970	Other life, physical, and social science technicians

1980	Occupational health and safety specialists and technicians
2001	Substance abuse and behavioral disorder counselors
2002	Educational, guidance, and career counselors and advisors
2003	Marriage and family therapists
2004	Mental health counselors
2005	Rehabilitation counselors
2006	Counselors, all other
2011	Child, family, and school social workers
2012	Healthcare social workers
2013	Mental health and substance abuse social workers
2014	Social workers, all other
2015	Probation officers and correctional treatment specialists
2016	Social and human service assistants
2025	Other community and social service specialists
2040	Clergy
2050	Directors, religious activities and education
2060	Religious workers, all other
2100	Lawyers, and judges, magistrates, and other judicial workers
2105	Judicial law clerks
2145	Paralegals and legal assistants
2170	Title examiners, abstractors, and searchers
2180	Legal support workers, all other
2205	Postsecondary teachers
2300	Preschool and kindergarten teachers
2310	Elementary and middle school teachers
2320	Secondary school teachers
2330	Special education teachers
2350	Tutors
2360	Other teachers and instructors
2400	Archivists, curators, and museum technicians
2435	Librarians and media collections specialists
2440	Library technicians
2545	Teaching assistants
2555	Other educational instruction and library workers
2600	Artists and related workers
2631	Commercial and industrial designers
2632	Fashion designers
2633	Floral designers
2634	Graphic designers
2635	Interior designers
2636	Merchandise displayers and window trimmers

2640	Other designers
2700	Actors
2710	Producers and directors
2721	Athletes and sports competitors
2722	Coaches and scouts
2723	Umpires, referees, and other sports officials
2740	Dancers and choreographers
2751	Music directors and composers
2752	Musicians and singers
2755	Disc jockeys, except radio
2770	Entertainers and performers, sports and related workers, all other
2805	Broadcast announcers and radio disc jockeys
2810	News analysts, reporters, and journalists
2825	Public relations specialists
2830	Editors
2840	Technical writers
2850	Writers and authors
2861	Interpreters and translators
2862	Court reporters and simultaneous captioners
2865	Media and communication workers, all other
2905	Other media and communication equipment workers
2910	Photographers
2920	Television, video, and film camera operators and editors
3000	Chiropractors
3010	Dentists
3030	Dietitians and nutritionists
3040	Optometrists
3050	Pharmacists
3090	Physicians
3100	Surgeons
3110	Physician assistants
3120	Podiatrists
3140	Audiologists
3150	Occupational therapists
3160	Physical therapists
3200	Radiation therapists
3210	Recreational therapists
3220	Respiratory therapists
3230	Speech-language pathologists
3245	Other therapists
3250	Veterinarians

3255	Registered nurses
3256	Nurse anesthetists
3258	Nurse practitioners, and nurse midwives
3261	Acupuncturists
3270	Healthcare diagnosing or treating practitioners, all other
3300	Clinical laboratory technologists and technicians
3310	Dental hygienists
3321	Cardiovascular technologists and technicians
3322	Diagnostic medical sonographers
3323	Radiologic technologists and technicians
3324	Magnetic resonance imaging technologists
3330	Nuclear medicine technologists and medical dosimetrists
3401	Emergency medical technicians
3402	Paramedics
3421	Pharmacy technicians
3422	Psychiatric technicians
3423	Surgical technologists
3424	Veterinary technologists and technicians
3430	Dietetic technicians and ophthalmic medical technicians
3500	Licensed practical and licensed vocational nurses
3515	Medical records specialists
3520	Opticians, dispensing
3545	Miscellaneous health technologists and technicians
3550	Other healthcare practitioners and technical occupations
3601	Home health aides
3602	Personal care aides
3603	Nursing assistants
3605	Orderlies and psychiatric aides
3610	Occupational therapy assistants and aides
3620	Physical therapist assistants and aides
3630	Massage therapists
3640	Dental assistants
3645	Medical assistants
3646	Medical transcriptionists
3647	Pharmacy aides
3648	Veterinary assistants and laboratory animal caretakers
3649	Phlebotomists
3655	Other healthcare support workers
3700	First-line supervisors of correctional officers
3710	First-line supervisors of police and detectives
3720	First-line supervisors of firefighting and prevention workers

3725	Miscellaneous first-line supervisors, protective service workers
3740	Firefighters
3750	Fire inspectors
3801	Bailiffs
3802	Correctional officers and jailers
3820	Detectives and criminal investigators
3840	Fish and game wardens and parking enforcement officers
3870	Police officers
3900	Animal control workers
3910	Private detectives and investigators
3930	Security guards and gaming surveillance officers
3940	Crossing guards and flaggers
3945	Transportation security screeners
3946	School bus monitors
3960	Other protective service workers
4000	Chefs and head cooks
4010	First-line supervisors of food preparation and serving workers
4020	Cooks
4030	Food preparation workers
4040	Bartenders
4055	Fast food and counter workers
4110	Waiters and waitresses
4120	Food servers, nonrestaurant
4130	Dining room and cafeteria attendants and bartender helpers
4140	Dishwashers
4150	Hosts and hostesses, restaurant, lounge, and coffee shop
4160	Food preparation and serving related workers, all other
4200	First-line supervisors of housekeeping and janitorial workers
4210	First-line supervisors of landscaping, lawn service, and groundskeeping workers
4220	Janitors and building cleaners
4230	Maids and housekeeping cleaners
4240	Pest control workers
4251	Landscaping and groundskeeping workers
4252	Tree trimmers and pruners
4255	Other grounds maintenance workers
4330	Supervisors of personal care and service workers
4340	Animal trainers
4350	Animal caretakers
4400	Gambling services workers
4420	Ushers, lobby attendants, and ticket takers
4435	Other entertainment attendants and related workers

4461	Embalmers, crematory operators, and funeral attendants
4465	Morticians, undertakers, and funeral arrangers
4500	Barbers
4510	Hairdressers, hairstylists, and cosmetologists
4521	Manicurists and pedicurists
4522	Skincare specialists
4525	Other personal appearance workers
4530	Baggage porters, bellhops, and concierges
4540	Tour and travel guides
4600	Childcare workers
4621	Exercise trainers and group fitness instructors
4622	Recreation workers
4640	Residential advisors
4655	Personal care and service workers, all other
4700	First-line supervisors of retail sales workers
4710	First-line supervisors of non-retail sales workers
4720	Cashiers
4740	Counter and rental clerks
4750	Parts salespersons
4760	Retail salespersons
4800	Advertising sales agents
4810	Insurance sales agents
4820	Securities, commodities, and financial services sales agents
4830	Travel agents
4840	Sales representatives of services, except advertising, insurance, financial services, and travel
4850	Sales representatives, wholesale and manufacturing
4900	Models, demonstrators, and product promoters
4920	Real estate brokers and sales agents
4930	Sales engineers
4940	Telemarketers
4950	Door-to-door sales workers, news and street vendors, and related workers
4965	Sales and related workers, all other
5000	First-line supervisors of office and administrative support workers
5010	Switchboard operators, including answering service
5020	Telephone operators
5040	Communications equipment operators, all other
5100	Bill and account collectors
5110	Billing and posting clerks
5120	Bookkeeping, accounting, and auditing clerks
5140	Payroll and timekeeping clerks
5150	Procurement clerks

5160	Tellers
5165	Other financial clerks
5220	Court, municipal, and license clerks
5230	Credit authorizers, checkers, and clerks
5240	Customer service representatives
5250	Eligibility interviewers, government programs
5260	File clerks
5300	Hotel, motel, and resort desk clerks
5310	Interviewers, except eligibility and loan
5320	Library assistants, clerical
5330	Loan interviewers and clerks
5340	New accounts clerks
5350	Correspondence clerks and order clerks
5360	Human resources assistants, except payroll and timekeeping
5400	Receptionists and information clerks
5410	Reservation and transportation ticket agents and travel clerks
5420	Other information and records clerks
5500	Cargo and freight agents
5510	Couriers and messengers
5521	Public safety telecommunicators
5522	Dispatchers, except police, fire, and ambulance
5530	Meter readers, utilities
5540	Postal service clerks
5550	Postal service mail carriers
5560	Postal service mail sorters, processors, and processing machine operators
5600	Production, planning, and expediting clerks
5610	Shipping, receiving, and inventory clerks
5630	Weighers, measurers, checkers, and samplers, recordkeeping
5710	Executive secretaries and executive administrative assistants
5720	Legal secretaries and administrative assistants
5730	Medical secretaries and administrative assistants
5740	Secretaries and administrative assistants, except legal, medical, and executive
5810	Data entry keyers
5820	Word processors and typists
5840	Insurance claims and policy processing clerks
5850	Mail clerks and mail machine operators, except postal service
5860	Office clerks, general
5900	Office machine operators, except computer
5910	Proofreaders and copy markers
5920	Statistical assistants
5940	Other office and administrative support workers

6005	First-line supervisors of farming, fishing, and forestry workers
6010	Agricultural inspectors
6040	Graders and sorters, agricultural products
6050	Other agricultural workers
6115	Fishing and hunting workers
6120	Forest and conservation workers
6130	Logging workers
6200	First-line supervisors of construction trades and extraction workers
6210	Boilermakers
6220	Brickmasons, blockmasons, stonemasons, and reinforcing iron and rebar workers
6230	Carpenters
6240	Carpet, floor, and tile installers and finishers
6250	Cement masons, concrete finishers, and terrazzo workers
6260	Construction laborers
6305	Construction equipment operators
6330	Drywall installers, ceiling tile installers, and tapers
6355	Electricians
6360	Glaziers
6400	Insulation workers
6410	Painters and paperhangers
6441	Pipelayers
6442	Plumbers, pipefitters, and steamfitters
6460	Plasterers and stucco masons
6515	Roofers
6520	Sheet metal workers
6530	Structural iron and steel workers
6540	Solar photovoltaic installers
6600	Helpers, construction trades
6660	Construction and building inspectors
6700	Elevator installers and repairers
6710	Fence erectors
6720	Hazardous materials removal workers
6730	Highway maintenance workers
6740	Rail-track laying and maintenance equipment operators
6765	Other construction and related workers
6800	Derrick, rotary drill, and service unit operators, and roustabouts, oil, gas, and mining
6825	Surface mining machine operators and earth drillers
6835	Explosives workers, ordnance handling experts, and blasters
6850	Underground mining machine operators
6950	Other extraction workers
7000	First-line supervisors of mechanics, installers, and repairers

7010	Computer, automated teller, and office machine repairers
7020	Radio and telecommunications equipment installers and repairers
7030	Avionics technicians
7040	Electric motor, power tool, and related repairers
7100	Other electrical and electronic equipment mechanics, installers, and repairers
7120	Electronic home entertainment equipment installers and repairers
7130	Security and fire alarm systems installers
7140	Aircraft mechanics and service technicians
7150	Automotive body and related repairers
7160	Automotive glass installers and repairers
7200	Automotive service technicians and mechanics
7210	Bus and truck mechanics and diesel engine specialists
7220	Heavy vehicle and mobile equipment service technicians and mechanics
7240	Small engine mechanics
7260	Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers
7300	Control and valve installers and repairers
7315	Heating, air conditioning, and refrigeration mechanics and installers
7320	Home appliance repairers
7330	Industrial and refractory machinery mechanics
7340	Maintenance and repair workers, general
7350	Maintenance workers, machinery
7360	Millwrights
7410	Electrical power-line installers and repairers
7420	Telecommunications line installers and repairers
7430	Precision instrument and equipment repairers
7510	Coin, vending, and amusement machine servicers and repairers
7540	Locksmiths and safe repairers
7560	Riggers
7610	Helpers--installation, maintenance, and repair workers
7640	Other installation, maintenance, and repair workers
7700	First-line supervisors of production and operating workers
7720	Electrical, electronics, and electromechanical assemblers
7730	Engine and other machine assemblers
7740	Structural metal fabricators and fitters
7750	Other assemblers and fabricators
7800	Bakers
7810	Butchers and other meat, poultry, and fish processing workers
7830	Food and tobacco roasting, baking, and drying machine operators and tenders
7840	Food batchmakers
7850	Food cooking machine operators and tenders
7855	Food processing workers, all other

7905	Computer numerically controlled tool operators and programmers
7925	Forming machine setters, operators, and tenders, metal and plastic
7950	Cutting, punching, and press machine setters, operators, and tenders, metal and plastic
8000	Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic
8025	Other machine tool setters, operators, and tenders, metal and plastic
8030	Machinists
8040	Metal furnace operators, tenders, pourers, and casters
8100	Model makers, patternmakers, and molding machine setters, metal and plastic
8130	Tool and die makers
8140	Welding, soldering, and brazing workers
8225	Other metal workers and plastic workers
8250	Prepress technicians and workers
8255	Printing press operators
8256	Print binding and finishing workers
8300	Laundry and dry-cleaning workers
8310	Pressers, textile, garment, and related materials
8320	Sewing machine operators
8335	Shoe and leather workers
8350	Tailors, dressmakers, and sewers
8365	Textile machine setters, operators, and tenders
8450	Upholsterers
8465	Other textile, apparel, and furnishings workers
8500	Cabinetmakers and bench carpenters
8510	Furniture finishers
8530	Sawing machine setters, operators, and tenders, wood
8540	Woodworking machine setters, operators, and tenders, except sawing
8555	Other woodworkers
8600	Power plant operators, distributors, and dispatchers
8610	Stationary engineers and boiler operators
8620	Water and wastewater treatment plant and system operators
8630	Miscellaneous plant and system operators
8640	Chemical processing machine setters, operators, and tenders
8650	Crushing, grinding, polishing, mixing, and blending workers
8710	Cutting workers
8720	Extruding, forming, pressing, and compacting machine setters, operators, and tenders
8730	Furnace, kiln, oven, drier, and kettle operators and tenders
8740	Inspectors, testers, sorters, samplers, and weighers
8750	Jewelers and precious stone and metal workers
8760	Dental and ophthalmic laboratory technicians and medical appliance technicians
8800	Packaging and filling machine operators and tenders

8810	Painting workers
8830	Photographic process workers and processing machine operators
8850	Adhesive bonding machine operators and tenders
8910	Etchers and engravers
8920	Molders, shapers, and casters, except metal and plastic
8930	Paper goods machine setters, operators, and tenders
8940	Tire builders
8950	Helpers--production workers
8990	Miscellaneous production workers, including equipment operators and tenders
9005	Supervisors of transportation and material moving workers
9030	Aircraft pilots and flight engineers
9040	Air traffic controllers and airfield operations specialists
9050	Flight attendants
9110	Ambulance drivers and attendants, except emergency medical technicians
9121	Bus drivers, school
9122	Bus drivers, transit and intercity
9130	Driver/sales workers and truck drivers
9141	Shuttle drivers and chauffeurs
9142	Taxi drivers
9150	Motor vehicle operators, all other
9210	Locomotive engineers and operators
9240	Railroad conductors and yardmasters
9265	Other rail transportation workers
9300	Sailors and marine oilers, and ship engineers
9310	Ship and boat captains and operators
9350	Parking attendants
9365	Transportation service attendants
9410	Transportation inspectors
9415	Passenger attendants
9430	Other transportation workers
9510	Crane and tower operators
9570	Conveyor, dredge, and hoist and winch operators
9600	Industrial truck and tractor operators
9610	Cleaners of vehicles and equipment
9620	Laborers and freight, stock, and material movers, hand
9630	Machine feeders and offbearers
9640	Packers and packagers, hand
9645	Stockers and order fillers
9650	Pumping station operators
9720	Refuse and recyclable material collectors
9760	Other material moving workers

Status Flag: ANJ_OCC

Description: Indicates whether the individual reported spending some time on layoff for a no-job spell associated with the given month.

Universe Description: Respondents who were not working for at least one week during the reference month.

Universe: ENJFLAG = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_LAYOFF

Description: When ... was laid off, was ... informed that ... would be recalled to work within 6 months, or given a date to return to work?

Universe Description: Respondents who spent some time on layoff for a no-job period during the reference month.

Universe: ENJ_LAYOFF = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_LAYOTYP

Description: Were you on layoff for the entire period?

Universe Description: Respondents who had a temporary layoff for a no-job period during the reference month.

Universe: ENJ_LAYOTYP = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_LAYODUR

Description: The month that the layoff ended

Universe Description: Respondents who had a temporary layoff for a no-job period and the layoff did not last the entire duration of the no-job period during the reference month.

Universe: ENJ_LAYOTYP = 1 & ENJ_LAYODUR = 2

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_LAYOEMN

Description: The week that the layoff ended

Universe Description: Respondents who had a temporary layoff for a no-job period and the layoff did not last the entire duration of the no-job period during the reference month

Universe: ENJ_LAYOTYP = 1 & ENJ_LAYODUR = 2

Length: 2

Min: 1

Max: 52

Status Flag: ANJ_LAYOEWK

Description: Did ... ACTIVELY look for work in one or more weeks (during the no-job spell)?

Universe Description: Respondents who had a no-job period in the reference month.

Universe: ENJ_BMONTH <= MONTHCODE <= ENJ_EMONTH

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ANJ_LKWRK

Description: Beginning month of first spell looking for work

Universe Description: Respondents who had at least one stretch of time during the no-job period where they were actively looking for work.

Universe: ENJ_LKWRK = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_FLKMN1

Description: Beginning week of first spell looking for work

Universe Description: Respondents who had at least one stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Min: 1

Max: 52

Status Flag: ANJ_FLKWK1

Description: Ending month of first spell looking for work

Universe Description: Respondents who had at least one stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_TLKMN1

Description: Ending week of first spell looking for work

Universe Description: Respondents who had at least one stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Min: 1

Max: 52

Status Flag: ANJ_TLKWK1

Description: Beginning month of second spell looking for work

Universe Description: Respondents who had a second stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_FLKMN2

Description: Beginning week of second spell looking for work

Universe Description: Respondents who had a second stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Min: 1

Max: 52

Status Flag: ANJ_FLKWK2

Description: Ending month of second spell looking for work

Universe Description: Respondents who had a second stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ANJ_TLKMN2

Description: Ending week of second spell looking for work

Universe Description: Respondents who had a second stretch of time during the no-job period where they were actively looking for work in one or more weeks of the reference month.

Universe: ENJ_LKWRK = 1

Length: 2

Min: 1

Max: 52

Status Flag: ANJ_TLKWK2

Description: Suppressed

Length: 2

Status Flag: ANJ_FLKMN3

Description: Suppressed

Length: 2

Status Flag: ANJ_FLKWK3

Description: Suppressed

Length: 2

Status Flag: ANJ_TLKMN3

Description: Suppressed

Length: 2

Status Flag: ANJ_TLKWK3

Description: Suppressed

Length: 2

Status Flag: ANJ_FLKMN4

Description: Suppressed

Length: 2

Status Flag: ANJ_FLKWK4

Description: Suppressed

Length: 2

Status Flag: ANJ_TLKMN4

Description: Suppressed

Length: 2

Status Flag: ANJ_TLKWK4

Description: In what month did this enrollment spell begin?

Universe Description: New, returning, or partial period household members age 3 and over who do not have feedback or have complete feedback spells only who answered either "yes" they are currently enrolled in school or "yes" they had a spell of enrollment during the reference period.

Universe: (RENROLL = 1) AND are currently enrolled in school or were enrolled in school for a period of time during the reference period.

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AEDMONTH

Description: In what month did this enrollment spell end?

Universe Description: New, returning, or partial period household members age 3 and over who do not have feedback or have complete feedback spells only who answered either "yes" they are currently enrolled in school or "yes" they had a spell of enrollment during the reference period.

Universe: (RENROLL = 1) AND are currently enrolled in school or were enrolled in school for a period of time during the reference period.

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AEDMONTH

Description: Grade level of spell of enrollment.

Universe Description: Respondents who provided a begin and end month for a spell and the end month is greater than or equal to the begin month.

Universe: EEDBMONTH ge 1 and EEDBMONTH le EEDEMONTH and EEDEMONTH le 18.

Length: 2

Answer List:

Value:	Description:
1	1st
2	2nd
3	3rd
4	4th
5	5th
6	6th
7	7th
8	8th
9	9th
10	10th
11	11th
12	12th
13	College year 1 (Freshman)
14	College year 2 (Sophomore)
15	College year 3 (Junior)
16	College year 4 (Senior)
17	College year 5 (First year graduate or professional school)
18	College year 6+ (Second year or higher in graduate or professional school)
19	Enrolled in college, but not working towards degree
20	Vocational, technical, or business school beyond high school level
21	Nursery school or preschool
22	Kindergarten

Status Flag: AEDGRADE

Description: Type of school enrolled in during spell.

Universe Description: Respondents who provided a begin and end month for a spell and the end month is greater than or equal to the begin month.

Universe: EEDBMONTH ge 1 and EEDBMONTH le EEDEMONTH and EEDEMONTH le 18.

Length: 1

Answer List:

Value:	Description:
1	Public
2	Private
3	Charter school
4	Home school

Status Flag: AEDTYPE

Description: Type of credential enrolled in.

Universe Description: Respondents who are enrolled in college or a vocational program.

Universe: EDGRADE = 13-18, 20.

Length: 1

Answer List:

Value:	Description:
1	Associate's Degree
2	Bachelor's Degree
3	Master's Degree
4	Doctoral or Professional Degree (Including JD)
5	Undergraduate certificate or diploma leading to a license (for example: nursing, mechanics, cosmetology)
6	Undergraduate certificate or diploma, NOT including those leading to a license
7	Post-baccalaureate certificate
8	Post-master's certificate
9	Not enrolled for a degree or certificate

Status Flag: AEDCRED

Description: Is nursery school or preschool a Head Start program?

Universe Description: Respondents who were less than or equal to 7 years old and who were in nursery/preschool.

Universe: TAGE le 7 and EDGRADE = 21.

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEDHEADST

Description: Repeated a grade.

Universe Description: Respondents who report the same level of enrollment (K-12) during January or February of the reference period and November of the reference period or later.

Universe: (EDGRADE eq 1-12,22 when MONTHCODE eq 1 or 2) eq (EDGRADE = 1-12,22 when MONTHCODE ge 11).

Length: 1

Answer List:

Value:	Description:
1	Yes-repeated grade or was held back
2	No-enrolled in same grade

Status Flag: AEDGREP

Description: Asks whether spell of enrollment was full or part-time.

Universe Description: Respondents enrolled in a grade equal to or greater than 13 but less than or equal to 22.

Universe: EDGRADE ge 13 and EDGRADE le 22.

Length: 1

Answer List:

Value:	Description:
1	Full-time
2	Part-time

Status Flag: AEDFTPT

Description: Spell - ordered identifier.

Universe Description: Respondent is enrolled in school during this month.

Universe: RENROLL = 1.

Length: 1

Answer List:

Value:	Description:
1	First Enrollment Spell
2	Second Enrollment Spell
3	Third Enrollment Spell
4	Fourth Enrollment Spell

Status Flag: AEDMONTH

Description: Flag for any enrollment during the reference period.

Universe Description: Respondent is at least 3 years old.

Universe: TAGE ge 3.

Length: 1

Answer List:

Value:	Description:
1	Enrolled at some point during the reference year
2	Not enrolled at any point during the reference year

Description: Did respondent complete high school by diploma or GED?

Universe Description: People age 18 and older.

Universe: TAGE ge 18.

Length: 1

Answer List:

Value:	Description:
1	Graduated from high school
2	GED or other test
3	No diploma or GED

Status Flag: AGED

Description: Recode for monthly enrollment status.

Universe Description: People age 3 and older.

Universe: TAGE ge 3.

Length: 1

Answer List:

Value:	Description:
1	Yes, Enrolled at some time
2	No, Not enrolled at some time

Status Flag: AENROLL

Description: Recode variable indicating the continuation status of when spells occurring in month 12 end.

Universe Description: People who were enrolled in the last month of the reference period.

Universe: EEDEMONTH >= 12.

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AED_CFLG

Description: Edited Monthly Indicator for Coverage on Private Line 1

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APR1MTH

Description: Edited Monthly Indicator for Coverage on Private Line 2

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APR2MTH

Description: Begin month of the Private health insurance spell (line 1).

Universe Description: Respondents who had Private line 1 coverage in this month.

Universe: EPR1MTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: APR1BMONTH

Description: Begin month of the Private health insurance spell (line 2).

Universe Description: Respondents who had Private line 2 coverage in this month.

Universe: EPR2MTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: APR2BMONTH

Description: End month of the Private health insurance spell (line 1).

Universe Description: Respondents who had Private line 1 coverage in this month.

Universe: EPR1MTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: APR1EMONTH

Description: End month of the Private health insurance spell (line 2).

Universe Description: Respondents who had Private line 2 coverage in this month.

Universe: EPR2MTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: APR2EMONTH

Description: Edited policyholder of Private line 1 insurance.

Universe Description: Respondents who had private line 1 coverage in this month

Universe: EPR1MTH=1

Length: 3

Answer List:

Value:	Description:
101-499	Person Number
70	Someone outside the household

Status Flag: AOWNINS1

Description: Edited policyholder of Private line 2 insurance.

Universe Description: Respondents who had private line 2 coverage in this month

Universe: EPR2MTH=1

Length: 3

Answer List:

Value:	Description:
101-499	Person Number
70	Someone outside the household

Status Flag: AOWNINS2

Description: Source of Private health insurance plan line 1 (Employer or job, Former Employer, Union or Association, Bought it directly, School, or something else)

Universe Description: Respondents who had private line 1 coverage in this month

Universe: EPR1MTH=1

Length: 1

Answer List:

Value:	Description:
1	Employer or Job ^DURINGTHISTIME
2	Former Employer
3	Union or Association
4	Bought it directly
5	School

Status Flag: AHEMPY1

Description: Source of Private health insurance plan line 2 (Employer or job, Former Employer, Union or Association, Bought it directly, School, or something else)

Universe Description: Respondents who had private line 2 coverage in this month

Universe: EPR2MTH=1

Length: 1

Answer List:

Value:	Description:
1	Employer or Job ^DURINGTHISTIME
2	Former Employer
3	Union or Association
4	Bought it directly
5	School

Status Flag: AHEMPY2

Description: Determines whether employer or union pays all, part, or none of the health insurance policy premium.

Universe Description: Respondents who had private line 1 coverage in this month through a current or former employer or through a union

Universe: EHEMPLY1 in (1:3) and EPR1MTH=1

Length: 1

Answer List:

Value:	Description:
1	All
2	Part
3	None

Status Flag: AHICOST1

Description: Determines whether employer or union pays all, part, or none of the health insurance policy premium.

Universe Description: Respondents who had private line 2 coverage in this month through a current or former employer or through a union

Universe: EHEMPLY2 in (1:3) and EPR2MTH=1

Length: 1

Answer List:

Value:	Description:
1	All
2	Part
3	None

Status Flag: AHICOST2

Description: Determines if this private line 1 health insurance plan covers someone outside of the household.

Universe Description: Policyholders of Private line 1 insurance

Universe: EOWNINS1=PNUM

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHIOTHR1

Description: Determines if this private line 2 health insurance plan covers someone outside of the household.

Universe Description: Policyholders of Private line 2 insurance

Universe: EOWNINS2=PNUM

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHIOTHR2

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Child under 18)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 1

Universe: EHIOTHR1=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI1WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Child under 18)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 2

Universe: EHIOTHR2=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI2WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Child 18-25)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 1

Universe: EHIOTHR1=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI1WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Child 18-25)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 2

Universe: EHIOTHR2=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI2WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Child 26 or over)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 1

Universe: EHIOTHR1=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI1WHO

Description: Suppressed

Length: 1

Status Flag: AHI2WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Spouse/partner)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 1

Universe: EHIOTHR1=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI1WHO

Description: Suppressed

Length: 1

Status Flag: AHI2WHO

Description: Determines who outside the household - is/are covered under this Private health insurance spell. (Other)

Universe Description: Respondents who indicated someone outside the household was covered on the private health insurance line 1

Universe: EHIOTHR1=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHI1WHO

Description: Suppressed

Length: 1

Status Flag: AHI2WHO

Description: Type of private health insurance plan (e.g. HMO, PPO, POS, fee-for-service, etc).

Universe Description: Respondents who had private line 1 coverage in this month

Universe: EPR1MTH=1

Length: 1

Answer List:

Value:	Description:
1	an HMO (Health Maintenance Organization)/IPA (Individual Practice Association)
2	a PPO (Preferred Provider Organization)
3	a POS (Point-of-service)
4	a Fee-for-service/Indemnity
5	some other kind of plan

Status Flag: APRIVPLAN1

Description: Type of private health insurance plan (e.g. HMO, PPO, POS, fee-for-service, etc).

Universe Description: Respondents who had private line 2 coverage in this month

Universe: EPR2MTH=1

Length: 1

Answer List:

Value:	Description:
1	an HMO (Health Maintenance Organization)/IPA (Individual Practice Association)
2	a PPO (Preferred Provider Organization)
3	a POS (Point-of-service)
4	a Fee-for-service/Indemnity
5	some other kind of plan

Status Flag: APRIVPLAN2

Description: Identifies whether the private health insurance plan is a high deductible plan.

Universe Description: Respondents who had private line 1 coverage in this month

Universe: EPR1MTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHDEDPLN1

Description: Identifies whether the private health insurance plan is a high deductible plan.

Universe Description: Respondents who had private line 2 coverage in this month

Universe: EPR2MTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHDEDPLN2

Description: Determines if Private health insurance "high deductible plan" is also a "Health Savings Account (HSA)".

Universe Description: Respondents who had private line 1 coverage in this month

Universe: EPR1MTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHLTHSAV1

Description: Determines if Private health insurance "high deductible plan" is also a "Health Savings Account (HSA)".

Universe Description: Respondents who had private line 2 coverage in this month

Universe: EPR2MTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHLTHSAV2

Description: Determines if private health insurance was through the SHOP Marketplace

Universe Description: Respondents currently living in a state with a Health Exchange, who have reported a private coverage plan that is not through a Union/Association or School

Universe: EHEMPY1 = (1 or 2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRISHOP1

Description: Determines if private health insurance was through the SHOP Marketplace

Universe Description: Respondents currently living in a state with a Health Exchange, who have reported a private coverage plan that is not through a Union/Association or School

Universe: EHEMPY2 = (1 or 2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRISHOP2

Description: Did respondent have coverage through a state-based Health Insurance Exchange?

Universe Description: Respondents currently living in a state with a Health Exchange, who have reported a private coverage plan that is not through a Union/Association or School

Universe: EHEMPLY1 = 4

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRIEXCH1

Description: Did respondent have coverage through a state-based Health Insurance Exchange?

Universe Description: Respondents currently living in a state with a Health Exchange, who have reported a private coverage plan that is not through a Union/Association or School

Universe: EHEMPLY2 = 4

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRIEXCH2

Description: Determines if Exchange plan had premium.

Universe Description: Respondents currently living in a state with a Health Insurance Exchange, who have reported a private coverage plan that is not through a Current or Former Employer, Union/Association, or School.

Universe: EHEMPY1 = 4

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRIPREM1

Description: Determines if Exchange plan had premium.

Universe Description: Respondents currently living in a state with a Health Insurance Exchange, who have reported a private coverage plan that is not through a Current or Former Employer, Union/Association, or School.

Universe: EHEMPY2 = 4

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRIPREM2

Description: Determines if Exchange premium was subsidized

Universe Description: Respondents that paid a premium for their directly purchased coverage.

Universe: EPRIPREM1 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRISUBS1

Description: Determines if Exchange premium was subsidized

Universe Description: Respondents that paid a premium for their directly purchased coverage.

Universe: EPRIPREM2 = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRISUBS2

Description: Edited Monthly Indicator for Medicare Coverage

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ACRMTH

Description: Begin month of Medicare spell.

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AMC_BMONTH

Description: End month of Medicare spell.

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AMC_EMONTH

Description: Type of Medicare plan (Part A)

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCPART

Description: Type of Medicare plan (Part B)

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCPART

Description: Type of Medicare plan (Medigap)

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCPART

Description: Type of Medicare plan (Part C)

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCPART

Description: Type of Medicare plan (Part D)

Universe Description: Respondents who had Medicare health insurance coverage in this month.

Universe: ECRMTH=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMCPART

Description: Edited Monthly Indicator for Medical Assistance (Medicaid) Coverage

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMDMTH

Description: Begin month of Medicaid spell.

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month

Universe: EMDMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AMD_BMONTH

Description: Last month of Medicaid spell.

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month

Universe: EMDMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AMD_EMONTH

Description: Type of Medical Assistance (Medicaid or S_CHIP) plan (e.g. HMO, fee-for-service, etc.)

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month

Universe: EMDMTH=1

Length: 1

Answer List:

Value:	Description:
1	an HMO (Health Maintenance Organization)
2	a Fee-for-service Plan
3	another Managed-care Type Program
4	some other kind of plan

Status Flag: AMDPLAN

Description: Determines if coverage is through a state based Health Insurance Marketplace/Exchange.

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month

Universe: EMDMTH = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMDEXCH

Description: Determines if Exchange plan had a premium.

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month

Universe: EMDMTH = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMDPREM

Description: Determines if cost of the premium is subsidized.

Universe Description: Respondents who had Medicaid/Medical Assistance health insurance coverage in this month and paid a premium

Universe: EMDPREM = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMDSUBS

Description: Edited Monthly Indicator for Military Coverage

Universe Description: All persons

Universe: All persons

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMLMTH

Description: Begin month of Military health insurance spell.

Universe Description: Respondents who had Military health insurance coverage in this month.

Universe: EMLMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AML_BMONTH

Description: End month of military health insurance spell.

Universe Description: Respondents who had Military health insurance coverage in this month.

Universe: EMLMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AML_EMONTH

Description: Type of Military health insurance coverage (TRICARE or CHAMPUS, CHAMPVA, VA, or other).

Universe Description: Respondents who had Military health insurance coverage in this month.

Universe: EMLMTH=1

Length: 1

Answer List:

Value:	Description:
1	TRICARE or CHAMPUS
2	CHAMPVA
3	VA
4	Other

Status Flag: AMILITYPE

Description: Determines if this person, someone else in the hh, or if someone outside the hh, is the policyholder of the Military TRICARE or CHAMPVA coverage.

Universe Description: Respondents who had Military health insurance coverage in this month.

Universe: EMLMTH=1

Length: 3

Answer List:

Value:	Description:
101-499	Person Number
70	Someone outside the household

Status Flag: AMOWNINS

Description: Did this Military plan cover someone outside of the household?

Universe Description: Policyholders who reported either TRICARE or CHAMPUS or CHAMPVA health insurance coverage that covers anyone outside the household

Universe: EMILITYPE=(1,2) and EMOWNINS=PNUM

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIOTHER

Description: Determines who outside the household - children, spouse or partner, or other - is/are covered under this Military health insurance spell.(Child under 18)

Universe Description: Policyholders or Sponsors of a military or CHAMPVA plan, which covered somebody living outside the household

Universe: EMHIOTHER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIWHO

Description: Determines who outside the household - children, spouse or partner, or other - is/are covered under this Military health insurance spell. (Child 18 -25)

Universe Description: Policyholders or Sponsors of a military or CHAMPVA plan, which covered somebody living outside the household

Universe: EMHIOTHER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIWHO

Description: Determines who outside the household - children, spouse or partner, or other - is/are covered under this Military health insurance spell. (Child 26 or over)

Universe Description: Policyholders or Sponsors of a military or CHAMPVA plan, which covered somebody living outside the household

Universe: EMHIOTHER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIWHO

Description: Determines who outside the household - children, spouse or partner, or other - is/are covered under this Military health insurance spell. (Spouse/Partner)

Universe Description: Policyholders or Sponsors of a military or CHAMPVA plan, which covered somebody living outside the household

Universe: EMHIOTHER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIWHO

Description: Determines who outside the household - children, spouse or partner, or other - is/are covered under this Military health insurance spell. (Other)

Universe Description: Policyholders or Sponsors of a military or CHAMPVA plan, which covered somebody living outside the household

Universe: EMHIOTHER=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMHIWHO

Description: Edited Monthly Indicator for Other Health Coverage

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTMTH

Description: Begin month of "Other" health insurance coverage spell.

Universe Description: Respondents who had Other health insurance coverage in this month.

Universe: EOTMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AOT_BMONTH

Description: End month of "Other" health insurance coverage spell.

Universe Description: Respondents who had Other health insurance coverage in this month.

Universe: EOTMTH=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AOT_EMONTH

Description: Type of Other health insurance coverage spell.

Universe Description: Respondents who had Other health insurance coverage in this month.

Universe: EOTMTH=1

Length: 1

Answer List:

Value:	Description:
1	Government/Public Assistance
2	Through someone else (parent, relative)
3	Indian Health Services

Status Flag: AOTHCOVTYPE

Description: Indicates other coverage obtained through healthcare.gov or a state based marketplace/exchange.

Universe Description: Respondents with Other health insurance coverage (Government/Public Assistance or through someone else)

Universe: EOTHCOVTYPE in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHEXCH

Description: Determines if Exchange plan had premium.

Universe Description: Respondents with Other health insurance coverage (Government/Public Assistance or through someone else)

Universe: EOTHCOVTYPE in (1,2)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHPREM

Description: Determines if Exchange premium was subsidized.

Universe Description: Respondents with Other health insurance coverage (Government/Public Assistance or through someone else) and paid a premium

Universe: EOTHPREM = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHSUBS

Description: Recode variable indicating Private line 1 health insurance coverage continued beyond month 12.

Universe Description: All respondents covered by Private Line 1 health insurance in the last month (month 12) of the reference period.

Universe: EPR1EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: APR1_CFLG

Description: Recode variable indicating Private line 2 health insurance coverage continued beyond month 12.

Universe Description: All respondents covered by Private Line 2 health insurance in the last month (month 12) of the reference period.

Universe: EPR2EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: APR2_CFLG

Description: Recode variable indicating Medicare coverage continued beyond month 12.

Universe Description: All respondents covered by Medicare in the last month (month 12) of the reference period.

Universe: EMC_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AMC_CFLG

Description: Recode variable indicating Medical Assistance (Medicaid) coverage continued beyond month 12.

Universe Description: All respondents covered by Medical Assistance (Medicaid) in the last month (month 12) of the reference period.

Universe: EMD_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AMD_CFLG

Description: Recode variable indicating Military coverage continued beyond month 12.

Universe Description: All respondents covered by Military health insurance in the last month (month 12) of the reference period.

Universe: EML_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AML_CFLG

Description: Recode variable indicating Other coverage continued beyond month 12.

Universe Description: All respondents covered by Other health insurance in the last month (month 12) of the reference period.

Universe: EOT_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AOT_CFLG

Description: Monthly recode - indicates private direct purchase, Medicaid/Medical Assistance, or other coverage obtained through healthcare.gov or a state-based marketplace/exchange.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
---------------	---------------------

1	Yes
---	-----

2	No
---	----

Status Flag: AMARKTPLACE

Description: Recode - Indian Health Services Coverage during the month (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AIHSMTH

Description: Recode - Private Coverage during the month (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRIMTH

Description: Monthly recode- Public Coverage during the month (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APUBMTH

Description: Recode - Monthly Non-Military Employer-related Private Coverage (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRITYPE1

Description: Recode - Monthly Direct-Purchase Private Coverage (includes school-based coverage) (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRITYPE2

Description: Recode - Monthly Medigap (Supplemental Insurance) Private Coverage (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APRITYPE3

Description: Recode - Medicare Public Coverage (including Part A) during the month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APUBTYPE1

Description: Recode - Medical Assistance Public Coverage during the month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APUBTYPE2

Description: Monthly recode - Military-related public coverage (CHAMPVA or VA) during the month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: APUBTYPE3

Description: Recode - indicating respondent is insured (private or public coverage) in month (New as of 2014 Panel)

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AHLTHMTH

Description: Was coverage by someone else (parent, relative) during the month?

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AOTHCOVMTH

Description: Second source for monthly SSI payment

Universe Description: Received SSI benefits from two sources this month

Universe: ESSI_BMONTH >= 1 and TSSI_SRC2 >= 1

Length: 1

Answer List:

Value:	Description:
1	Federal government or both federal and state government
2	State government

Status Flag: ASSI_SRC2

Description: Begin month of SSI receipt

Universe Description: Received SSI benefits this month

Universe: ESSI_BMONTH>=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ASSI_BMONTH

Description: End month of SSI receipt

Universe Description: Received SSI benefits this month

Universe: ESSI_EMONTH>=1

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ASSI_EMONTH

Description: Initial year of SSI receipt if it was received during the first month of the reference period

Universe Description: Received SSI benefits this month and in the first month of the reference period (during the same spell)

Universe: ESSI_BMONTH=1 and RSSI_LC_YR>=1

Length: 4

Min: 1979

Max: 2017

Status Flag: ASSI_LCYR

Description: Reason SSI receipt began

Universe Description: Received benefits SSI this month

Universe: ESSI_BMONTH>=1

Length: 1

Answer List:

Value:	Description:
1	Aged (65 or over)
2	Blind or disabled
3	Other

Status Flag: ASSI_BRSN

Description: Reason SSI receipt ended

Universe Description: Received SSI benefits this month and benefit receipt for this spell ended during the reference period

Universe: ESSI_BMONTH >= 1 and (ESSI_EMONTH = 1-11 or RSSI_CFLG = 1)

Length: 1

Answer List:

Value:	Description:
1	Increased earned income (wages from a job)
2	Increased unearned income (benefits from a program, such as Social Security)
3	Increased resources (assets, such as a car)
4	No longer disabled
5	Other program requirements not met
6	Chose not to collect/the money is not worth it
7	Other

Status Flag: ASSI_ERSN

Description: Owner of the SSI benefit covering a person under age 18 this month (person in whose name the benefits are received)

Universe Description: People under age 18 who received SSI benefits this month

Universe: ESSI_BMONTH>=1 and EAGE_EHC<18

Length: 3

Answer List:

Value:	Description:
60:499	Person number
999	Someone not in the household

Status Flag: ASSI_OWN

Description: First source for monthly SSI payment

Universe Description: Received benefits SSI this month

Universe: ESSI_BMONTH>=1

Length: 1

Answer List:

Value:	Description:
1	Federal government
2	State government
3	Both

Status Flag: ASSI_SRC1

Description: Received SSI benefits this month

Universe Description: All people present this month who were born in or before the first month of the reference period

Universe: THHLDDSTATUS in (1,2,3,4) and (TAGE_EHC >= 0 when MONTHCODE = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSI_MNYN

Description: Begin month of TANF benefit receipt

Universe Description: Owner of a TANF benefit this month

Universe: ETANF_OWN = PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ATANF_BMONTH

Description: End month of TANF benefit receipt

Universe Description: Owner of a TANF benefit this month

Universe: ETANF_OWN = PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ATANF_EMONTH

Description: Initial year of TANF benefit receipt if it was received during the first month of the reference period

Universe Description: Owner of a TANF benefit this month and in the first month of the reference period (during the same spell) and it is the first time the person reporting benefit receipt was interviewed (people being interviewed may name anyone in the household as the benefit owner)

Universe: ETANF_OWN = PNUM and ETANF_BMONTH = 1 and RTANF_LCYR >= 1

Length: 1

Answer List:

Value:	Description:
1	2 or fewer years ago
2	3 or 4 years ago
3	5 or more years ago

Status Flag: ATANF_LCYR

Description: Reason TANF benefit receipt began

Universe Description: Owner of a TANF benefit this month

Universe: ETANF_OWN = PNUM

Length: 1

Answer List:

Value:	Description:
1	New child (or other dependent) or pregnancy
2	Separation, divorce, or widowed
3	Job loss or wages reduced
4	Loss or reduction of other income
5	Become disabled or otherwise unable to work
6	No change â€” just decided it was time
7	No change â€” just heard about the program
8	Other

Status Flag: ATANF_BRSN

Description: Reason TANF benefit receipt ended

Universe Description: Owner of a TANF benefit this month and benefit receipt for this spell ended during the reference period

Universe: ETANF_OWN = PNUM and (ETANF_EMONTH = 1-11 or RTANF_CFLG = 1)

Length: 1

Answer List:

Value:	Description:
1	Got a job or earnings increased
2	Family situation changed
3	Time limit expired
4	Chose not to participate
5	Other

Status Flag: ATANF_ERSN

Description: Type of TANF benefit coverage

Universe Description: Owner of a TANF benefit this month

Universe: ETANF_OWN = PNUM

Length: 1

Answer List:

Value:	Description:
1	Only children
2	Only a pregnant woman
3	Both children and adults

Status Flag: ATANF_COVTYP

Description: Owner of the TANF benefit this month (person in whose name the benefits are received)

Universe Description: Owner of a TANF benefit this month and/or people covered by the TANF benefit this month

Universe: ETANF_OWN = PNUM and/or RTANF_MNYN = 1

Length: 3

Min: 101

Max: 499

Status Flag: ATANF_OWN

Description: Receipt of child support as a bonus or pass-through from a state or county welfare program this month

Universe Description: Owner of a TANF benefit this month and was asked about receipt of pass through child support

Universe: ETANF_OWN = PNUM and ETANF_PTCS >= 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATANF_PTCS

Description: Begin month of residence spell.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ARH_BMONTH

Description: End month of residence spell.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ARH_EMONTH

Description: Type of living quarters for the residence.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	House, apartment, flat
2	Mobile home/trailer, rooming house/hotel/motel, other housing unit
3	Group quarters or other non-permanent residence

Status Flag: APRVLVQRT

Description: Tenure of the residence.

Universe Description: Respondents living in a house/apartment/flat, mobile home/trailer, rooming house/hotel/motel, or other housing unit

Universe: TPRVLVQRT IN (1,2)

Length: 1

Answer List:

Value:	Description:
1	Owned or being bought by someone in the household
2	Rented
3	Occupied without payment of rent

Status Flag: AEHC_TEN

Description: Rent subsidy receipt

Universe Description: Respondents renting or occupying without payment of rent and report either the U.S. or Puerto Rico as country of residence

Universe: EHC_TEN in (2,3) and TEHC_ST <= '60'

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEHC_RENTSUB

Description: Housing voucher receipt

Universe Description: Respondents who reported yes to EHC_RENTSUB.

Universe: EEHC_RENTSUB = 1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AEHC_VOUCHER

Description: Reason for move to residence.

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
1	Change in marital/relationship status
2	To move into own apartment or house
3	Other family-related reason
4	New job or job transfer
5	To look for work or lost job
6	To be closer to work or school
7	Other job-related reason
8	Wanted to own home, not rent
9	Wanted a better quality apartment or house
10	Wanted a better neighborhood
11	Cheaper housing
12	Other housing-/neighborhood-related reason
13	Disaster loss (fire, flood, hurricane, etc.)
14	Eviction/foreclosure
15	Always lived here (never moved)
16	Other reason (specify)

Status Flag: AEHC_WHY

Description: Year of move into the residence referenced by the spell that includes Month 1 of the reference period.

Universe Description: Respondents who reported any reason for moving to the Month 1 residence spell address other than always lived here and whose begin month of residence spell is 1 and is a new household member.

Universe: EEHC_WHY~=15 and ERH_BMONTH=1 and THHLDSTATUS=2

Length: 4

Min: 1974

Max: 2017

Status Flag: AEHC_MVYR

Description: Month of move into the residence referenced by the spell that includes Month 1 of the reference period.

Universe Description: Respondents who report a move year less than or equal to the reference year.

Universe: TEHC_MVYR le 2017

Length: 2

Min: 1

Max: 12

Status Flag: AEHC_MVMO

Description: Tenure of the residence that precedes the residence of the spell that includes Month 1 of the reference period.

Universe Description: All persons whose residence spell includes Month 1

Universe: ERH_BMONTH = 1 AND EEHC_WHY NE 15

Length: 1

Answer List:

Value:	Description:
1	Owned or being bought by someone in the household
2	Rented
3	Occupied without payment of rent

Status Flag: AEHC_PVTEN

Description: Monthly region of residence

Universe Description: All persons living in the 50 states or District of Columbia.

Universe: TEHC_ST in (1:56)

Length: 1

Answer List:

Value:	Description:
1	Northeast
2	Midwest
3	South
4	West

Status Flag: AEHC_REGION

Description: Monthly state of residence

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
01	Alabama
02	Alaska
04	Arizona
05	Arkansas
06	California
08	Colorado
09	Connecticut
10	Delaware
11	District of Columbia
12	Florida
13	Georgia
15	Hawai
16	Idaho
17	Illinois
18	Indiana
19	Iowa
20	Kansas
21	Kentucky
22	Louisiana
23	Maine
24	Maryland
25	Massachusetts
26	Michigan
27	Minnesota
28	Mississippi
29	Missouri
30	Montana
31	Nebraska
32	Nevada
33	New Hampshire
34	New Jersey
35	New Mexico
36	New York
37	North Carolina

38	North Dakota
39	Ohio
40	Oklahoma
41	Oregon
42	Pennsylvania
44	Rhode Island
45	South Carolina
46	South Dakota
47	Tennessee
48	Texas
49	Utah
50	Vermont
51	Virginia
53	Washington
54	West Virginia
55	Wisconsin
56	Wyoming
60	Puerto Rico and Island Areas
61	Foreign Country

Status Flag: AEHC_ST

Description: Monthly metropolitan status of residence

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Metropolitan area
2	Nonmetropolitan area
3	Not identified or uncoded

Status Flag: AEHC_METRO

Description: Region of residence for the interview address

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Northeast
2	Midwest
3	South
4	West

Status Flag: AREGION_INTV

Description: State of residence for the interview address

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 2

Answer List:

Value:	Description:
01	Alabama
02	Alaska
04	Arizona
05	Arkansas
06	California
08	Colorado
09	Connecticut
10	Delaware
11	District of Columbia
12	Florida
13	Georgia
15	Hawaii
16	Idaho
17	Illinois
18	Indiana
19	Iowa
20	Kansas
21	Kentucky
22	Louisiana
23	Maine
24	Maryland
25	Massachusetts
26	Michigan
27	Minnesota
28	Mississippi
29	Missouri
30	Montana
31	Nebraska
32	Nevada
33	New Hampshire
34	New Jersey
35	New Mexico
36	New York
37	North Carolina

38	North Dakota
39	Ohio
40	Oklahoma
41	Oregon
42	Pennsylvania
44	Rhode Island
45	South Carolina
46	South Dakota
47	Tennessee
48	Texas
49	Utah
50	Vermont
51	Virginia
53	Washington
54	West Virginia
55	Wisconsin
56	Wyoming

Status Flag: AST_INTV

Description: Metropolitan status for the interview address

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Metropolitan area
2	Nonmetropolitan area
3	Not identified or uncoded

Status Flag: AMETRO_INTV

Description: Recoded variable indicating the number of months the respondent resided in the unit

Universe Description: All persons.

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	12 months of less
2	13 to 23 months
3	2 to 4 years
4	5 to 9 years
5	10 to 19 years
6	20 to 29 years
7	30 or more years

Status Flag: ARES DUR

Description: Recoded variable indicating mover status

Universe Description: All persons born before the current month living in the 50 states or District of Columbia who are either nonmovers or moved from within the 50 states or District of Columbia.

Universe: TEHC_ST (current month) in (1:56) and TEHC_ST (previous month) in (1:56)

Length: 1

Answer List:

Value:	Description:
1	Same house in the U.S. (non-mover)
2	Different house in the U.S., same state and county
3	Different house in the U.S., same state, different county
4	Different house in the U.S., different state in the Northeast
5	Different house in the U.S., different state in the Midwest
6	Different house in the U.S., different state in the South
7	Different house in the U.S., different state in the West

Status Flag: AMOVER

Description: Begin month of SNAP receipt

Universe Description: Owner of a SNAP benefit this month

Universe: ESNAP_OWN=PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ASNAP_BMONTH

Description: End month of SNAP receipt

Universe Description: Owner of a SNAP benefit this month

Universe: EFSOWN=PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: ASNAP_EMONTH

Description: Initial year of SNAP receipt if it was received during the first month of the reference period

Universe Description: Owner of a SNAP benefit this month and in the first month of the reference period (during the same spell) and it is the first time the person reporting benefit receipt was interviewed (people being interviewed may name anyone in the household as the benefit owner)

Universe: ESNAP_OWN=PNUM and ESNAP_BMONTH=1

Length: 1

Answer List:

Value:	Description:
1	2 or fewer years ago
2	3 or 4 years ago
3	5 or more years ago

Status Flag: ASNAP_LCYR

Description: Reason SNAP receipt began

Universe Description: Owner of a SNAP benefit this month

Universe: ESNAP_OWN=PNUM

Length: 1

Answer List:

Value:	Description:
1	New child (or other dependent) or pregnancy
2	Separation, divorced or widowed
3	Job loss/layoff or wages reduced
4	Loss or reduction of other income
5	Became disabled or otherwise unable to work
6	No change - just decided it was time
7	No change - just heard about the program
8	Needed to re-certify
9	Other

Status Flag: ASNAP_BRSN

Description: Reason SNAP receipt ended

Universe Description: Owner of a SNAP benefit this month and benefit receipt ended during the reference period

Universe: ESNAP_OWN=PNUM and (ESNAP_EMONTH=1-11 or RSNAP_CFLG=1)

Length: 1

Answer List:

Value:	Description:
1	Became ineligible because of an increase in income
2	Became ineligible because of family changes (family member left, over age limit, etc)
3	Still eligible but could not / chose not to collect
4	Became ineligible because program requirements were not met (did not attend school, job training, etc)
5	Eligibility ran out because of time limits
6	The money/benefits were not worth the trouble to continue enrollment
7	Other

Status Flag: ASNAP_ERSN

Description: Owner of the SNAP benefit this month (person in whose name the benefits are received)

Universe Description: Owner of a SNAP benefit this month and/or people covered by the SNAP benefit this month

Universe: ESNAP_OWN = PNUM and/or RSNAP_MNYN = 1

Length: 3

Min: 101

Max: 499

Status Flag: ASNAP_OWN

Description: Begin month of GA benefit receipt

Universe Description: Owner of a GA benefit this month

Universe: EGA_OWN = PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AGA_BMONTH

Description: End month of GA benefit receipt

Universe Description: Owner of a GA benefit this month

Universe: EGA_OWN = PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AGA_EMONTH

Description: Initial year of GA benefit receipt if it was received during the first month of the reference period

Universe Description: Owner of a GA benefit this month and in the first month of the reference period (during the same spell) and it is the first time the person reporting benefit receipt was interviewed (people being interviewed may name anyone in the household as the benefit owner)

Universe: EGA_OWN = PNUM and EGA_BMONTH = 1 and TGA_LCYR >= 1

Length: 1

Answer List:

Value:	Description:
1	4 or fewer years ago
2	5 or more years ago

Status Flag: AGA_LCYR

Description: Reason GA benefit receipt began

Universe Description: Owner of a GA benefit this month

Universe: EGA_OWN = PNUM

Length: 1

Answer List:

Value:	Description:
1	New child (or other dependent) or pregnancy
2	Separation, divorce, or widowed
3	Job loss or wages reduced
4	Loss or reduction of other income
5	Became disabled or otherwise unable to work
6	No change - just decided it was time
7	No change - just heard about the program
8	Needed to re-certify
9	Other

Status Flag: AGA_BRSN

Description: Reason GA benefit receipt ended

Universe Description: Owner of a GA benefit this month and benefit receipt ended during the reference period

Universe: EGA_OWN = PNUM and (EGA_EMONTH =1-11 or RGA_CFLG=1)

Length: 1

Answer List:

Value:	Description:
1	Got a job or earnings increased
2	Family situation changed
3	Others in the household earned enough money
4	Penalized or sanctioned for non-cooperation
5	Time limit expired
6	Didn't want to use up time limit
7	Chose not to participate
8	The money is not worth it
9	Other

Status Flag: AGA_ERSN

Description: Owner of a GA benefit this month (person in whose name the benefits are received)

Universe Description: Owner of a GA benefit this month and/or people covered by the GA benefit this month

Universe: EGA_OWN=PNUM and/or RGA_MNYN = 1

Length: 3

Min: 101

Max: 499

Status Flag: AGA_OWN

Description: Begin month of WIC receipt

Universe Description: Owner of a WIC benefit this month

Universe: EWIC_OWN=PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AWIC_BMONTH

Description: End month of WIC receipt

Universe Description: Owner of a WIC benefit this month

Universe: EWIC_OWN=PNUM

Length: 2

Answer List:

Value:	Description:
1	January
2	February
3	March
4	April
5	May
6	June
7	July
8	August
9	September
10	October
11	November
12	December

Status Flag: AWIC_EMONTH

Description: Initial year of WIC receipt if it was received during the first month of the reference period

Universe Description: Owner of a WIC benefit this month and in the first month of the reference period (during the same spell) and it is the first time the person reporting benefit receipt was interviewed (people being interviewed may name anyone in the household as the benefit owner)

Universe: EWIC_OWN=PNUM and EWIC_BMONTH=1

Length: 1

Answer List:

Value:	Description:
1	4 or fewer years ago
2	5 or more years ago

Status Flag: AWIC_LCYR

Description: Reason WIC receipt began

Universe Description: Owner of a WIC benefit this month

Universe: EWIC_OWN=PNUM

Length: 1

Answer List:

Value:	Description:
1	New child (or other dependent) or pregnancy
2	Separation, divorce, or widowed
3	Job loss or wages reduced
4	Loss or reduction of other income
5	No change â€” just decided it was time
6	No change â€” just heard about the program
7	Other

Status Flag: AWIC_BRSN

Description: Reason WIC receipt ended

Universe Description: Owner of a WIC benefit this month and benefit receipt ended during the reference period

Universe: EWIC_OWN=PNUM and (EWIC_EMONTH=1-11 or RWIC_CFLG=1)

Length: 1

Answer List:

Value:	Description:
1	Became ineligible because of an increase in income
2	Became ineligible because of family changes (family member left, over age limit, etc)
3	Still eligible but could not / chose not to collect
4	Became ineligible because program requirements were not met (did not attend school, job training, etc)
5	Eligibility ran out because of time limits
6	The money/benefits were not worth the trouble to continue enrollment
7	Other

Status Flag: AWIC_ERSN

Description: Type of WIC coverage

Universe Description: People who were the owner of the WIC benefit in this month

Universe: EWIC_OWN=PNUM

Length: 1

Answer List:

Value:	Description:
1	Only children
2	Only a pregnant or nursing woman
3	Both a woman and children

Status Flag: AWIC_COVTYP

Description: Owner of a WIC benefit this month (person in whose name the benefits are received)

Universe Description: Owner of a WIC benefit this month and/or people covered by the WIC benefit this month

Universe: EWIC_OWN = PNUM and/or RWIC_MNYP = 1

Length: 3

Min: 101

Max: 499

Status Flag: AWIC_OWN

Description: Edited person number of the guardian (mom, dad, or other guardian if parents not of age or not in household) of children ages 5 to 18 who have not yet graduated from high school

Universe Description: Children ages 5 to 18 who have not yet graduated from high school

Universe: (5<= EAGE <= 18) AND (EEDUC<=38)

Length: 3

Min: 101

Max: 499

Description: Continuation status of SSI benefit receipt in the last month of the reference period

Universe Description: Received SSI benefits this month and in the last month of the reference period (during the same spell)

Universe: ESSI_BMONTH>=1 and ESSI_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended before the interview month
2	Receipt continued into the interview month

Status Flag: ASSI_CFLG

Description: Continuation status of TANF benefit receipt in the last month of the reference period

Universe Description: Owner of a TANF benefit this month and in the last month of the reference period (during the same spell)

Universe: ETANF_OWN = PNUM and ETANF_EMONTH = 12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: ATANF_CFLG

Description: Continuation status of GA benefit receipt in the last month of the reference period

Universe Description: Owner of a GA benefit this month and benefit receipt for this spell ended during the reference period

Universe: EGA_OWN = PNUM and EGA_EMONTH = 12

Length: 1

Answer List:

Value:	Description:
1	Receipt ended in month 12
2	Receipt ended after month 12 and before the interview month
3	Receipt continued into the interview month

Status Flag: AGA_CFLG

Description: Continuation status of SNAP benefit receipt in the last month of the reference period

Universe Description: Owner of a SNAP benefit this month and benefit receipt for this spell ended during the reference period

Universe: ESNAP_OWN=PNUM and ESNAP_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	SNAP receipt ended in the last month of the reference period
2	SNAP receipt ended after the last month of the reference period, but before the interview month
3	SNAP receipt continued in the interview month

Status Flag: ASNAP_CFLG

Description: Continuation status of WIC benefit receipt in the last month of the reference period

Universe Description: Owner of a WIC benefit this month and benefit receipt for this spell ended during the reference period

Universe: EWIC_OWN=PNUM and EWIC_EMONTH=12

Length: 1

Answer List:

Value:	Description:
1	WIC receipt ended in the last month of the reference period
2	WIC receipt ended after the last month of the reference period, but before the interview month
3	WIC receipt continued in the interview month

Status Flag: AWIC_CFLG

Description: Received TANF benefits in at least one month of the reference period

Universe Description: All people present in month 12

Universe: THHLDSTATUS in (1,2,3,4) and the person is in sample when MONTHCODE = 12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATANF_YRYN

Description: Received GA benefits in at least one month of the reference period

Universe Description: All persons present in month 12

Universe: THHLDSTATUS in (1,2,3,4) and the person is in sample when MONTHCODE = 12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGA_YRYN

Description: Received WIC benefits in at least one month of the reference period

Universe Description: All persons present in month 12

Universe: THHLDSTATUS in (1,2,3,4) and the person is in sample when MONTHCODE = 12

Length: 1

Answer List:

Value: **Description:**

1 Yes

2 No

Status Flag: AWIC_YRYN

Description: Received SNAP benefits in at least one month of the reference period

Universe Description: All persons present in month 12

Universe: THHLDSTATUS in (1,2,3,4) and the person is in sample when MONTHCODE = 12

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASNAP_YRYN

Description: Received SSI benefits in at least one month of the reference period

Universe Description: All people present in month 12 who were born in or before the first month of the reference period

Universe: THHLDSTATUS in (1,2,3,4) and (person is in sample when MONTHCODE = 12) and (TAGE_EHC >= 0 when MONTHCODE = 1)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASSI_YRYN

Description: Received TANF benefits this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ATANF_MNYN

Description: Received GA benefits this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AGA_MNYN

Description: Received WIC benefits this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AWIC_MNYN

Description: Received SNAP benefits this month

Universe Description: All persons

Universe: THHLDSTATUS in (1,2,3,4)

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: ASNAP_MNYN

Description: Received income from one or more miscellaneous sources during the reference year

Universe Description: All respondents who reported receiving income from one or more of the miscellaneous sources during the reference year

Universe: EMINC_TYP1YN=1 or EMINC_TYP2YN=1 or EMINC_TYP3YN=1 or
EMINC_TYP4YN=1 or EMINC_TYP5YN=1 or EMINC_TYP6YN=1 or
EMINC_TYP7YN=1

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AMINC_ANY

Description: Value of the TANF benefits received this month

Universe Description: Owner of a TANF benefit this month

Universe: ETANF_OWN = PNUM

Length: 4

Min: \$0

Max: \$9,999

Status Flag: ATANF_AMT

Description: Value of the GA benefits received this month

Universe Description: Owner of a GA benefit this month

Universe: EGA_OWN = PNUM

Length: 4

Min: \$1

Max: \$9,999

Status Flag: AGA_AMT

Description: Value of the SSI benefits received this month

Universe Description: Received SSI benefits this month

Universe: ESSI_BMONTH>=1

Length: 4

Min: \$1

Max: \$9,999

Status Flag: ASSI_AMT

Description: Value of the SNAP benefits received this month

Universe Description: Owner of a SNAP benefit this month

Universe: ESNAP_OWN = PNUM

Length: 4

Min: \$1

Max: \$9,999

Status Flag: ASNAP_AMT

Description: Value of the WIC benefits received this month

Universe Description: Owner of a WIC benefit this month

Universe: EWIC_OWN=PNUM

Length: 3

Min: \$1

Max: \$999

Status Flag: AWIC_AMT

Description: Is ... married, widowed, divorced, separated, or never married at this month?

Universe Description: All persons aged 15+ at this month

Universe: TAGE_EHC ge 15

Length: 1

Answer List:

Value:	Description:
1	Married, spouse present
2	Married, spouse absent
3	Widowed
4	Divorced
5	Separated
6	Never married

Status Flag: AMS_EHC

Description: Person number of spouse at this month

Universe Description: Married, spouse present at this month

Universe: EMS_EHC=1

Length: 3

Answer List:

Value:	Description:
60:499	Person number

Status Flag: APNSPOUS_EHC

Description: Person number of unmarried partner

Universe Description: All persons aged 15+ and present at the time of interview and not married, spouse present

Universe: TAGE GE 15, EMS NE 1, THHLDSTATUS in (1:2)

Length: 3

Min: 101

Max: 499

Description: Person number of unmarried partner at this month

Universe Description: All persons aged 15+ who do not have a marital status of married spouse present at this month

Universe: TAGE_EHC ge 15 and EMS_EHC ne 1

Length: 3

Min: 60

Max: 499

Status Flag: APNCOHAB_EHC

Description: Is ... in a registered domestic partnership or civil union?

Universe Description: All persons aged 15+ with an unmarried partner

Universe: TAGE GE 15, EPNCOHAB_EHC >= 101

Length: 1

Answer List:

Value:	Description:
1	Yes
2	No

Status Flag: AREGDOMPART

Description: Household poverty threshold in this month, excluding Type 2 individuals

Universe Description: At least one individual in the household is 15 or older

Universe: At least one individual in the household is 15 or older

Length: 4

Min: \$1

Max: \$7,000

Status Flag: AHPOV

Description: Family income-to-poverty ratio in this calendar year, excluding Type 2 individuals

Universe Description: All persons with a family poverty threshold in each calendar month of the reference period

Universe: For months 1 to 12: RFPOV>0

Length: 7

Min: 0

Max: 999.999

Status Flag: AFCYINCPOV

Description: Family income-to-poverty ratio in this calendar year, including Type 2 individuals

Universe Description: All persons with a family poverty threshold (including Type 2 individuals) in each month of the reference period

Universe: For months 1 to 12: RFPOVT2 > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AFCYINCPOVT2

Description: Family income-to-poverty ratio in this month, excluding Type 2 individuals

Universe Description: All persons with a family poverty threshold

Universe: RFPOV > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AFINCPOV

Description: Family income-to-poverty ratio in this month, including Type 2 individuals

Universe Description: All persons with a family poverty threshold (including Type 2 individuals)

Universe: RFPOVT2 > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AFINCPOVT2

Description: Family poverty threshold in this month, excluding Type 2 individuals

Universe Description: All persons with a family reference person that is at least 15 years old

Universe: All persons with a family reference person that is at least 15 years old

Length: 4

Min: \$1

Max: \$7,000

Status Flag: AFPOV

Description: Family poverty threshold in this month, including Type 2 individuals

Universe Description: All persons with a family reference person that is at least 15 years old (including T2 individuals)

Universe: All persons with a family reference person that is at least 15 years old (including T2 individuals)

Length: 4

Min: \$1

Max: \$7,000

Status Flag: AFPOVT2

Description: Household income-to-poverty ratio in this calendar year, excluding Type 2 individuals

Universe Description: All persons with a household poverty threshold in each calendar month of the reference period

Universe: For months 1 to 12: RHPOV > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AHCYINCPOV

Description: Household income-to-poverty ratio in this calendar year, including Type 2 individuals

Universe Description: All persons with a household poverty threshold (including Type 2 individuals) in each calendar month of the reference period

Universe: For months 1 to 12: RHPOVT2 > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AHCYINCPOVT2

Description: Household income-to-poverty ratio in this month, excluding Type 2 individuals

Universe Description: All persons with a household poverty threshold

Universe: RHPOV > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AHINCPOV

Description: Household income-to-poverty ratio in this month, including Type 2 individuals

Universe Description: All persons with a household poverty threshold (including Type 2 individuals)

Universe: RHPOVT2 > 0

Length: 7

Min: 0

Max: 999.999

Status Flag: AHINCPOVT2

Description: Household poverty threshold in this month, including Type 2 individuals

Universe Description: At least one individual in the household is 15 or older (including Type 2 individuals)

Universe: At least one individual in the household is 15 or older (including Type 2 individuals)

Length: 4

Min: \$1

Max: \$7,000

Status Flag: AHPOVT2

Description: Sum of monthly earnings and income received by family members age 15 and older, as well as SSI payments received by children under age 15

Universe Description: All people

Universe: THHLDSTATUS in (1,2,3,4)

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: AFTOTINC

Description: Sum of monthly earnings and income received by family members age 15 and older, as well as SSI payments received by children under age 15 (including Type 2 persons)

Universe Description: All people

Universe: THHLDSTATUS in (1,2,3,4)

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: AFTOTINCT2

Description: Sum of monthly earnings and income received by household members age 15 and older, as well as SSI payments received by children under age 15

Universe Description: All people

Universe: THHLDSTATUS in (1,2,3,4)

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: AHTOTINC

Description: Sum of monthly earnings and income received by household members age 15 and older, as well as SSI payments received by children under age 15 (including Type 2 persons)

Universe Description: All people

Universe: THHLDSTATUS in (1,2,3,4)

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: AHTOTINCT2

Description: Sum of monthly income received from means-tested transfer programs (including SSI, TANF, GA, and the Veterans Pension program)

Universe Description: People age 15 and older and children under age 15 who received SSI payments

Universe: TAGE_EHC >= 15 or (TAGE_EHC < 15 and RSSI_MNYN = 1)

Length: 11

Min: 0

Max: \$10,000,000,000

Status Flag: APTRNINC

Description: The sum of the reported monthly amounts received by an individual from VA benefits (except VA pension), workers' compensation, unemployment compensation, or social security

Universe Description: All people age 15 or older in any month of the reference period and were in sample for any month of the reference period

Universe: TAGE_EHC ge 15 and EPPMIS1 = 1 OR EPPMIS2 = 1 OR EPPMIS3 = 1... OR EPPMIS12 = 1

Length: 11

Min: 0

Max: \$10,000,000,000

Status Flag: APSCININC

Description: A monthly income recode variable, which is the sum of the reported monthly amounts received by an individual from other income sources, such as: survivor benefits, retirement benefits, disability benefits, foster child care payments, child support payments, alimony payments, lump sum payments, deferred payments from prior job, life insurance payments, or miscellaneous income sources.

Universe Description: All people age 15 or older in any month of the reference period and were in sample for any month of the reference period

Universe: TAGE_EHC ge 15

Length: 11

Min: 0

Max: \$10,000,000,000

Status Flag: APOTHINC

Description: The amount of total personal investment and property income during the reference year.

Universe Description: All people age 15 or older

Universe: TAGE_EHC ge 15

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: APPRPINC

Description: Sum of personal monthly earnings and income for people age 15 and older, as well as children under age 15 who received SSI payments

Universe Description: People age 15 and older and children under age 15 who received SSI payments

Universe: TAGE_EHC >= 15 or (TAGE_EHC < 15 and RSSI_MNYN = 1)

Length: 12

Min: -\$10,000,000,000

Max: \$10,000,000,000

Status Flag: APTOTINC