

American Time Use Survey (ATUS) Data Dictionary:

 2005 Survey Methodology Data

Variables about ATUS

February 2009

The American Time Use Survey (ATUS) is sponsored by the Bureau of Labor Statistics
and conducted by the Census Bureau.

2005 ATUS Survey Methodology Data February 2009

Important Information about the ATUS Survey Methodology Data Dictionary

Introduction

The American Time Use Survey (ATUS) is sponsored by the Bureau of Labor Statistics and conducted by the
Census Bureau. The purpose of this document is to provide information about the variables related to the quality
and outcome of the interviews. This data dictionary describes the 2005 Case History file and the 2005 Call History
file.

This document lists all the variables available on these two files and their valid values. It also provides directions on
how to read the data dictionary. The ATUS User’s Guide contains information about the sample selection, survey
administration, data collection, and coding process (available on the ATUS website at
http://www.bls.gov/tus/atususersguide.pdf).

Three additional data dictionaries describe other ATUS public use data files. One describes the 2005 ATUS-CPS
file, which contains data from the Current Population Survey (CPS) public use files for persons selected to be
surveyed for ATUS and members of their households. (The information on the ATUS-CPS file was collected two to
five months before the ATUS interview and in some cases was out of date at the time of the ATUS survey.) The
2005 ATUS interview data dictionary describes the variables available on four files: the Roster file, the Activity file,
the Who file, and the Respondent file. These variables are collected and assigned in the ATUS interview. The final
data dictionary describes the 2005 Trips file. These additional data dictionaries are available on the ATUS website
at http://www.bls.gov/tus/datafiles_2005.htm.

Important Note about Survey Methodology Files

In April 2005, ATUS migrated to the Census Bureau’s standardized computer system for managing telephone
interviews. The outcome codes and the outcome assignment methodology are slightly different between the two
systems. Additionally, the interviewer identification code (TUINTID) was only captured for completed interviews
during the conversion period. A modification capturing the TUINTID for all case transactions was added to the
ATUS processing system in October 2005 and was fully implemented by January 2006.

The outcome codes of interview attempts that occurred prior to the conversion were reassigned using the outcome
codes of the new system. While attempts were made to ensure consistency in the outcome codes, there are some
discontinuities between cases coded using the old system and the new system. Since the coding processes were
slightly different, there is a possibility that cases could have been coded differently in the two systems. Some
outcome codes are more prevalent after the conversion whereas others are less prevalent.

Because of the conversion, the 2005 interview outcome codes are different from those used in 2003 and 2004. A
crosswalk comparing 2005 and 2003-2004 outcome codes is attached in Appendix B.

 2

2005 ATUS Survey Methodology Data February 2009

Valid Values

Each variable has a number of valid values or a range of valid values. For example, the variable TUINTDQUAL has
two valid values: 1 for “interview should be used” and 2 for “interview should not be used.” The variable
TUAVGDUR, on the other hand, has a range of valid values – any entry between 0 and 1440 is considered valid.
Individual valid values or a range of valid values are listed under most variables in the data dictionary.

Many ATUS variables have the following possible valid values:

Value Description
-1 Blank
-2 Don’t know
-3 Refused

Since so many variables have these possible values, they are not shown as valid entries for each variable.

TUCASEID, the primary identifier for ATUS cases, does not list either valid values or a range of valid values. Also,
variables that include both alpha and numeric characters (TUHINTID, TUINTID, TUA_ID, TUC_ID, and TUV_ID) do
not list either valid values or a range of valid values.

2005 Case History File

This file contains case-specific variables collected in ATUS in 2005 (that is, variables for which there is one value
for each person selected to participate in ATUS). These include interviewer identifiers and case level outcome
codes. The file also contains two data quality variables, TUINTDQUAL and TUDQUAL2, which were asked after
each completed interview and used to assess the interviewer’s perception of data quality. The file contains
information about persons selected to participate in ATUS, including both those who completed the interview and
those who did not. (Since only one person per household is selected to participate in ATUS, TUCASEID in this file
identifies an individual.)

There is one record for each ATUS case.

Below is a simplified example. The TUCASEID identifies each ATUS case, so the example contains information
from five cases selected to be in the ATUS sample. Each example case has associated variables listing the final
outcome code (TRFNLOUT), the total number of reported activities (TUTOTACTNO), the average duration of
reported activities (TUAVGDUR), and an interviewer identification number (TUINTID). Note that two of the cases do
not report information for TUTOTACTNO and TUAVGDUR; this is because they were noncontacts, as is indicated
by the value of TRFNLOUT. The actual ATUS Case History file contains additional variables and many more lines.

TUCASEID TRFNLOUT TUTOTACTNO TUAVGDUR TUINTID
20050101020210 001.001 27 42.4 AA01
20050101020211 001.001 16 90 AA02
20050101020212 194.001 -1 -1 BB01
20050101020213 188.001 -1 -1 AA01
20050101020214 001.001 31 46.5 BB01

 3

2005 ATUS Survey Methodology Data February 2009

2005 Call History File

This file contains call-specific variables collected in ATUS in 2005 (that is, variables for which there is one value per
interview attempt). These include interviewer identifiers, call level outcome codes, and the date of each call attempt.
The file contains information about persons selected to participate in ATUS, including both those who completed the
interview and those who did not. (Since only one person per household is selected to participate in ATUS,
TUCASEID in this file identifies an individual.)

There is one record for each ATUS call attempt.

Below is a simplified example. The TUCASEID identifies each ATUS case and TUATTMPTNO identifies each call
attempt. The example contains information from two cases selected to be in the ATUS sample. The first case
(20050101020210) was called twice, and the second call attempt resulted in a complete interview. The second case
(20050101020211) was called three times before resulting in a complete interview. The variable TRFNLCLL gives
the outcome of each call. An anonymous interviewer identification number (TUHINTID) is associated with each call
attempt. In general, the TUHINTID for the final call attempt will match the interviewer identification number for the
case (TUINTID) on the Case History file, but not always. In some situations, an ATUS supervisor performs some
action on the case after the final interview, causing the TUINTID to be the anonymous identification number of the
supervisor rather than the final interviewer.

TUCASEID TUATTMPTNO TUATTMDATE TRFNLCLL TUHINTID
20050101020210 1 20050102 188.001 AA01
20050101020210 2 20050102 001.001 BB01
20050101020211 1 20050103 188.001 AA02
20050101020211 2 20050103 188.001 AA01
20050101020211 3 20050110 001.001 BB01

ATUS Naming Conventions and Definitions

ATUS variables are named according to specified rules. All variables on the two survey methodology files begin
with “TU” or “TR,” which indicates that the variables were assigned or computed through the ATUS interview
process. The remaining characters after the first two characters consist of a descriptive name.

Not all ATUS variables are on the public use files. Some variables are omitted to protect the confidentiality of ATUS
respondents as required by law.

ATUS Interviewers and Coders

Four of the variables available on the Case History file and one of the variables on the Call History file are unique
anonymous identification numbers: TUHINTID, TUINTID, TUA_ID, TUC_ID, and TUV_ID. Every person who
interviews or codes ATUS data is assigned a unique anonymous identification number, and each person can both
interview and code. A case is never interviewed and coded by the same person. All cases are coded twice to
ensure accuracy and consistency, and those cases that have been coded differently are resolved by an adjudicator.
A person’s unique identification number is always the same, whether that person is coding, interviewing, or
adjudicating.

 4

2005 ATUS Survey Methodology Data February 2009

Organization of the Survey Methodology Data Dictionary

Variables are listed in the data dictionary in alphabetical order.

Below is a sample entry from the ATUS survey methodology data dictionary:

 TR2INTST Interview status 2 Case History File

 Valid Entries: 1 Complete interview
 2 Sufficient partial
 3 Refusal
 4 Noncontact
 5 Other non-interviews
 6 Not eligible
 7 Unknown eligibility

 Note: This variable is a recode of TRFNLOUT. Definitions are listed in Appendix A.

Name of
variable

Description of
variable or
question
wording used to
collect data

Identifies on
which ATUS
file the
variable is
located

The valid entries may be either a
list of valid values or a maximum
and a minimum value

Additional notes
about the variable

 5

2005 ATUS Survey Methodology Data February 2009

Linking ATUS Public Use Files

Each of the ATUS public use files contains useful information, but in order to produce most estimates, the files must
be linked. All of the public use files contain the variable TUCASEID, which is the ATUS identification number. Two
other variables that can be used for linking in conjunction with TUCASEID are TULINENO (person line number) and
TUACTIVITY_N (activity line number).

File Linking Variables
Basic ATUS data files

Respondent file TUCASEID
TULINENO (always equal to 1 on the Respondent file)

Roster file TUCASEID
TULINENO

Activity file TUCASEID
TUACTIVITY_N

Who file TUCASEID
TUACTIVITY_N
TULINENO

ATUS-CPS file TUCASEID
TULINENO

Activity Summary file TUCASEID
Additional ATUS data files

Case History file TUCASEID
Call History file TUCASEID
Trips file TUCASEID
Replicate Weights file TUCASEID

The ATUS public use files can also be linked to CPS public use files by using variables on the ATUS-CPS file. For
more information about linking to the CPS public use files, refer to the 2005 ATUS-CPS data dictionary.

 6

2005 ATUS Survey Methodology Data February 2009

2005 ATUS Data Dictionary: Public Survey Methodology Data

Name Description File
Case History FileInterview status 1 TR1INTST

Edited Universe: All cases

1 Complete interview or sufficient partial Valid Entries:
2 Eligible non-interview (refusal, noncontact, other non-interview)
3 Not eligible
4 Unknown eligibility

This variable is a recode of TRFNLOUT. Definitions are listed in Appendix A.* Note:
Case History FileInterview status 2 TR2INTST

Edited Universe: All cases

1 Complete interviewValid Entries:
2 Sufficient partial
3 Refusal
4 Noncontact
5 Other non-interview
6 Not eligible
7 Unknown eligibility

This variable is a recode of TRFNLOUT. Definitions are listed in Appendix A.* Note:
Call History FileFinal call outcome TRFNLCLL

Edited Universe: All call attempts

001.001 Complete interviewValid Entries:
002.001 Sufficient partial
020.011 Not eligible: designated person underage
020.015 Not eligible: designated person not a household member
020.007 Not eligible: vacant
020.005 Not eligible: not used as a regular residence
020.022 Not eligible: designated person in Armed Forces
021.001 Other: designated person institutionalized, unavailable through

closeout
021.002 Other: designated person absent, ill, or hospitalized - unavailable

through closeout
021.003 Not eligible: designated person moved out
022.002 Unknown eligibility: sample unit not found/unreached
024.001 Other: language barrier
172.001 Not eligible: removed from sample
172.002 Other: invalid input
176.001 Refusal: Congressional case
179.001 Refusal: hostile breakoff
181.001 Refusal: refusal by designated person or gatekeeper
183.001 Unknown eligibility: exceeded unproductive call maximum
185.001 Sufficient partial with planned callback
186.001 Refusal: pre-refusal based on explicit refusal or hostile breakoff
188.001 Noncontact: incomplete callbacks
188.002 Noncontact: temporarily unavailable (absent, ill, or hospitalized)

188.003 Not eligible: temporarily unavailable (institutionalized)

 7

2005 ATUS Survey Methodology Data February 2009

Name Description File
Edited Universe: All call attempts

191.001 Other: unresolved language barrier Valid Entries:
192.001 Other: hearing barrier
193.001 Unknown eligibility: privacy detectors
194.001 Noncontact: never contacted, confirmed number
195.001 Unknown eligibility: never contacted, unconfirmed number
199.001 Unknown eligibility: never tried, no telephone number household

These are final call outcome codes introduced in 2005 and do not correspond to final call
outcomes (TUOUTCOMECODE) from previous years

* Note:

Case History FileFinal outcome code TRFNLOUT
Edited Universe: All cases

001.001 Complete interviewValid Entries:
002.001 Sufficient partial
020.005 Not eligible: not used as a regular residence
020.007 Not eligible: vacant
020.011 Not eligible: designated person underage
020.015 Not eligible: designated person not a household member
020.022 Not eligible: designated person in Armed Forces
021.001 Other: designated person institutionalized, unavailable through

closeout
021.003 Not eligible: designated person moved out
021.002 Other: designated person absent, ill, or hospitalized - unavailable

through closeout
022.002 Unknown eligibility: sample unit not found/unreached
024.001 Other: language barrier
172.002 Other: invalid input
172.001 Not eligible: removed from sample
176.001 Refusal: Congressional case
179.001 Refusal: hostile breakoff
181.001 Refusal: refusal by designated person or gatekeeper
183.001 Unknown eligibility: exceeded unproductive call maximum
188.001 Noncontact: incomplete callbacks
188.002 Noncontact: temporarily unavailable (absent, ill, or hospitalized)

188.003 Not eligible: temporarily unavailable (institutionalized)
191.001 Other: unresolved language barrier
193.001 Unknown eligibility: privacy detectors
194.001 Noncontact: never contacted, confirmed number
195.001 Unknown eligibility: never contacted, unconfirmed number
199.001 Unknown eligibility: never tried, no telephone number household

230.001 Refusal: diary contains less than 5 activities
231.001 Refusal: don't know/refuse more than 180 diary minutes
232.001 Refusal: diary contains less than 5 activities and don't know/refuse

more than 180 diary minutes
233.001 Refusal: other data quality issues

These are final outcome codes introduced in 2005 and do not correspond to final
outcomes (TUFINALCODE) from previous years

* Note:

 8

2005 ATUS Survey Methodology Data February 2009

Name Description File
Case History FileUnique anonymous adjudicator IDTUA_ID

1st and 2nd digits AA-ZZ, 3rd and 4th digits 00-99. All cases are coded twice. TUA_ID is
the identification number of the adjudicator who reviews cases that were coded differently.

* Note:

Call History FileDate of call attempt TUATTMDATE
20041114 Min ValueValid Entries:

Max Value20051231
Call attempt date is in YYYYMMDD format* Note:

Call History FileCall attempt number TUATTMPTNO
1 Min ValueValid Entries:

Max Value999
Case History FileAverage duration of all reported diary activities (in minutes)TUAVGDUR

0 Min ValueValid Entries:
Max Value1440

Case History FileUnique anonymous coder IDTUC_ID
1st and 2nd digits AA-ZZ, 3rd and 4th digits 00-99. All cases are coded twice. TUC_ID is
the identification number of the first coder.

* Note:

All FilesATUS Case ID (14-digit identifier)TUCASEID
Case History FileIs the ATUS designated person the same as the CPS respondent? TUCPSDP

1 Yes, same personValid Entries:
2 No, different person

The CPS respondent does not have to be the same for all eight months of CPS.
TUCPSDP identifies whether the ATUS designated person is the same as the CPS
respondent for the final (month 8) CPS interview.

* Note:

Case History FileCollected from interviewer after interview: why do you think the data
should not be used?

TUDQUAL2

1 Respondent intentionally providing wrong answerValid Entries:
2 Respondent trying to provide correct answer, but could not

correctly remember his/her activities
3 Respondent deliberately reported very long duration activities
4 Other

The interviewer is asked this question if TUINTQUAL = 1 * Note:
Call History FileUnique anonymous ATUS interviewer ID for each call attemptTUHINTID

1st and 2nd digits AA-ZZ, 3rd and 4th digits 00-99* Note:
Case History FileIncentive/non-incentive caseTUINCENT

0 Non-incentive caseValid Entries:
1 Incentive case

Case History FileCollected from interviewer after interview: is there any reason this
interview should not be used?

TUINTDQUAL

1 YesValid Entries:
2 No

Case History FileUnique anonymous ATUS interviewer IDTUINTID
1st and 2nd digits AA-ZZ, 3rd and 4th digits 00-99* Note:

Case History FileDay of month in which the case was introduced (panel day)TUINTRODATE
0 Min ValueValid Entries:

Max Value31

 9

2005 ATUS Survey Methodology Data February 2009

Name Description File
Case History FileMonth in which the case was introduced (panel month)TUINTROPANMONTH

1 Min ValueValid Entries:
Max Value12

Case History FileYear in which the case was introduced (panel year)TUINTROPANYEAR
2004 Min ValueValid Entries:

Max Value2005
Case History FileTotal number of activities reported in diaryTUTOTACTNO

1 Min ValueValid Entries:
Max Value91

New values for TUTOTACTNO were introduced in 2005; For cases in 2005 and later,
where total activities numbered 1, 2, 3, and 4, TUTOTACTNO = 1, 2, 3 and 4 respectively.

* Note:

Case History FileUnique anonymous verifier IDTUV_ID
1st and 2nd digits AA-ZZ, 3rd and 4th digits 00-99. All cases are coded twice. TUV_ID is
the identification number of the second coder.

* Note:

 10

2005 ATUS Survey Methodology Data February 2009

Appendix A

TR1INTST

TR1INTST TR1INTST Definition TRFNLOUT CODE Values
1 Complete and sufficient partial 001.001 002.001
2 Eligible non-interview 021.001 021.002

024.001 172.001
176.001 179.001
181.001 188.001
188.002 191.001
194.001 230.001
231.001 232.001
233.001

3 Not eligible 020.005 020.007
020.011 020.015
020.022 021.003
172.001 188.003

4 Unknown eligibility 022.002 183.001
193.001 195.001
199.001

TR2INTST

TR2INTST TR2INTST Definition TRFNLOUT CODE Values
1 Complete 001.001
2 Sufficient partial 002.001
3 Refusal 176.001 179.001

181.001 230.001
231.001 232.001
233.001

4 Noncontact 188.001 188.002
194.001

5 Other 021.001 021.002
024.001 172.002
191.001

6 Not eligible 020.005 020.007
020.011 020.015
020.022 021.003
172.001 188.003

7 Unknown eligibility 022.002 183.001
193.001 195.001
199.001

 11

2005 ATUS Survey Methodology Data February 2009

Appendix B
Outcome Codes: Comparing 2005 and 2003-2004

In April 2005, the U.S. Census Bureau’s telephone center converted to a new computer system for managing
telephone interviews. Because of the conversion, the 2005 interview outcome codes are different from those used
in 2003 and 2004. The new system has a different set of interview outcome codes than the old system, and the
process through which codes are assigned is somewhat different in the two systems.

While attempts were made to ensure consistency in the outcome codes, there are some discontinuities between
cases coded using the old system and the new system. Since the coding processes were slightly different, there is
a possibility that cases could have been coded differently in the two systems. Some outcome codes are more
prevalent after the conversion whereas others are less prevalent.

2005 Outcome 2003-2004 Outcome 2005 Description
Complete

001.001 001 Complete interview
Sufficient partial

002.001 002 Sufficient partial
185.001 115 Sufficient partial with planned callback

Refusals
176.001 106 Congressional case
179.001 109, 110, 111, 112* Hostile breakoff
181.001 109, 110, 111, 112* Refusal
186.001 116 Pre-refusal based on explicit refusal or hostile breakoff
230.001 130 Diary contains less than 5 activities
231.001 131 Don’t know/refuse more than 180 diary minutes
232.001 132 Diary less than 5 activities, don’t know/refuse more than 180 minutes
233.001 133 Other data quality issues

Noncontact
188.001 118 Incomplete callbacks
188.002 119 Temporarily unavailable (absent, ill, or hospitalized)
194.001 124 Never contacted, confirmed number

Other
021.001 019 Designated person institutionalized, unavailable through closeout
021.002 018 Designated person absent, ill, or hospitalized – unavailable through

closeout
024.001 021* Language barrier
172.002 104 Invalid input
191.001 121* Unresolved language barrier
192.001 021, 121* Hearing barrier

Unknown eligibility
022.002 022, 023 Sample unit not found/unreached
183.001 113 Exceeded unproductive call maximum
193.001 123 Privacy detectors
195.001 125 Never contacted, unconfirmed number
199.001 127 Never tried

Not eligible
020.005 017* Not used as a regular residence
020.007 015* Vacant
020.011 014 Designated person underage
020.015 015* Designated person not a household member
020.022 024 Designated person in Armed Forces
021.003 017* Designated person moved out
172.001 100, 108 Removed from sample
188.003 120 Temporarily unavailable (institutionalized)

* Certain 2004 codes may map to more than one 2005 code

 12

	Title page
	Introduction
	Variable definitions
	Appendix A
	Appendix B

