

Diary Data Dictionary

FMLD – Consumer Unit (CU) Characteristics And Income

CU And Diary Identifiers

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2 BLS derived		NUM(8)	
STRTMNTH	Diary start date - month Cover 19		CHAR(2)	
STRTYEAR	Diary start date - year Cover 19		CHAR(4)	
WEEKI	Week of the Diary CODED 1 First week Diary 2 Second week Diary Census derived	WEEKI_	CHAR(1)	
WEEKN	Number of Diary weeks surveyed, 1 or 2 BLS derived		NUM(1)	
HH_CU_Q	Count of CUs in this household BLS derived	HH_CU_Q_	NUM(2)	
HHID	Identifier for household with more than one CU. Household with only one CU will be set to missing. BLS derived	HHID_	NUM(3)	
CUID	CU sequence number which uniquely identifies CUs (Digits 1-7 of NEWID)		NUM(7)	

FMLD – Consumer Unit (CU) Characteristics And Income

CU And Diary Identifiers

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
PICKCODE	Pick-up Code CODED 201 Interview 217 Interview – Temporarily absent (counted as type B, in scope for BLS)		CHAR(3)	

FMLD – Consumer Unit (CU) Characteristics And Income

CU Characteristics

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
BLS_URBN	Urban/Rural CODED 1 Urban 2 Rural BLS derived		CHAR(1)	
CUTENURE	Housing tenure CODED 1 Owned with mortgage 2 Owned without mortgage 3 Owned mortgage not reported 4 Rented 5 Occupied without payment of cash rent 6 Student housing BLS derived	CUTE_URE	CHAR(1)	
EARNCOMP	Composition of earners CODED 1 Reference person only 2 Reference person and spouse 3 Reference person, spouse, and others 4 Reference person and others 5 Spouse only 6 Spouse and others 7 Others only 8 No earners BLS derived	EARN_OM	CHAR(1)	
FAM_SIZE	Number of members in CU BLS derived	FAM__IZE	NUM(2)	

FMLD – Consumer Unit (CU) Characteristics And Income

CU Characteristics

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FAM_TYPE	<p>CU type is based on relationship of members to reference person. “Own” children include blood-related sons and daughters, step children and adopted children.</p> <p>CODED</p> <p>1 Married Couple only 2 Married Couple, own children only, oldest child under 6 years old 3 Married Couple, own children only oldest child 6 to 17 years old 4 Married Couple, own children only,oldest child over 17 years old 5 All other Married Couple CUs 6 One parent, male, own children at least one child under 18 years old 7 One parent, female, own children, at least one child under 18 years old 8 Single consumers 9 Other CUs</p> <p>BLS derived</p>	FAM__YPE	CHAR(1)	
NO_EARNR	<p>Number of earners</p> <p>BLS derived</p>	NO_E_RNR	NUM(2)	
PERSLT18	<p>Number of children less than 18 in CU</p> <p>BLS derived</p>	PERS_T18	NUM(2)	
PERSOT64	<p>Number of persons over 64 in CU</p> <p>BLS derived</p>	PERS_T64	NUM(2)	
POPSIZE	<p>Population size of the PSU</p> <p>CODED</p> <p>1 More than 4 million 2 1.20-4 million 3 0.33-1.19 million 4 125 - 329.9 thousand 5 Less than 125 thousand</p> <p>BLS derived</p>		CHAR(1)	

FMLD – Consumer Unit (CU) Characteristics And Income

CU Characteristics

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
REGION	Region CODED 1 Northeast 2 Midwest 3 South 4 West BLS derived		CHAR(1)	
SMSASTAT	Does CU reside inside a Metropolitan Statistical Area (MSA)? CODED 1 Yes 2 No BLS derived		CHAR(1)	
VEHQ	How many automobiles, trucks, or other vehicles do you own? S02 4B	VEHQ_	NUM(2)	
CHILDAGE	Age of children of reference person CODED 0 No children 1 All children less than 6 2 Oldest child between 6 and 11 and at least one child less than 6 3 All children between 6 and 11 4 Oldest child between 12 and 17 and at least one child less than 12 5 All children between 12 and 17 6 Oldest child greater than 17 and at least one child less than 17 7 All children greater than 17 BLS derived	CHIL_AGE	CHAR(1)	

FMLD – Consumer Unit (CU) Characteristics And Income

CU Characteristics

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE																																				
INCLASS	<p>Income class of CU based on income before taxes (Codes 01 through 09 are for CUs considered complete reporters of income)</p> <p>CODED</p> <p>01 Less than \$5,000 02 \$5,000 to \$9,999 03 \$10,000 to \$14,999 04 \$15,000 to \$19,999 05 \$20,000 to \$29,999 06 \$30,000 to \$39,999 07 \$40,000 to \$49,999 08 \$50,000 to \$69,999 09 \$70,000 and over</p> <p>BLS derived</p>		CHAR(2)																																					
STATE	<p>State identifier (see Section IV.A. and Section X.D. for important information regarding suppression and topcoding of the STATE variable)</p> <p>CODED</p> <table border="0"> <tr><td>01 Alabama</td><td>29 Missouri</td></tr> <tr><td>02 Alaska</td><td>30 Montana</td></tr> <tr><td>04 Arizona</td><td>31 Nebraska</td></tr> <tr><td>05 Arkansas</td><td>32 Nevada</td></tr> <tr><td>06 California</td><td>33 New Hampshire</td></tr> <tr><td>08 Colorado</td><td>34 New Jersey</td></tr> <tr><td>09 Connecticut</td><td>36 New York</td></tr> <tr><td>10 Delaware</td><td>37 North Carolina</td></tr> <tr><td>11 District of Columbia</td><td>39 Ohio</td></tr> <tr><td>12 Florida</td><td>40 Oklahoma</td></tr> <tr><td>13 Georgia</td><td>41 Oregon</td></tr> <tr><td>15 Hawaii</td><td>42 Pennsylvania</td></tr> <tr><td>16 Idaho</td><td>44 Rhode Island</td></tr> <tr><td>17 Illinois</td><td>45 South Carolina</td></tr> <tr><td>18 Indiana</td><td>46 South Dakota</td></tr> <tr><td>20 Kansas</td><td>47 Tennessee</td></tr> <tr><td>21 Kentucky</td><td>48 Texas</td></tr> <tr><td>22 Louisiana</td><td></td></tr> </table>	01 Alabama	29 Missouri	02 Alaska	30 Montana	04 Arizona	31 Nebraska	05 Arkansas	32 Nevada	06 California	33 New Hampshire	08 Colorado	34 New Jersey	09 Connecticut	36 New York	10 Delaware	37 North Carolina	11 District of Columbia	39 Ohio	12 Florida	40 Oklahoma	13 Georgia	41 Oregon	15 Hawaii	42 Pennsylvania	16 Idaho	44 Rhode Island	17 Illinois	45 South Carolina	18 Indiana	46 South Dakota	20 Kansas	47 Tennessee	21 Kentucky	48 Texas	22 Louisiana			CHAR(2)	
01 Alabama	29 Missouri																																							
02 Alaska	30 Montana																																							
04 Arizona	31 Nebraska																																							
05 Arkansas	32 Nevada																																							
06 California	33 New Hampshire																																							
08 Colorado	34 New Jersey																																							
09 Connecticut	36 New York																																							
10 Delaware	37 North Carolina																																							
11 District of Columbia	39 Ohio																																							
12 Florida	40 Oklahoma																																							
13 Georgia	41 Oregon																																							
15 Hawaii	42 Pennsylvania																																							
16 Idaho	44 Rhode Island																																							
17 Illinois	45 South Carolina																																							
18 Indiana	46 South Dakota																																							
20 Kansas	47 Tennessee																																							
21 Kentucky	48 Texas																																							
22 Louisiana																																								
INC_RANK	<p>Weighted cumulative percent income ranking of CU to total population (rural and non-rural CUs). Ranking based on income before taxes for complete reporters. Rank of incomplete income reporters is set to zero.</p> <p>BLS derived</p>	INC__ANK	NUM(9,7)																																					
INC_RNKM	<p>Weighted cumulative percent ranking based on total current income, based on FINCBEFM.</p>	INC__NKM	NUM(9,7)																																					

FMLD – Consumer Unit (CU) Characteristics And Income

CU Characteristics

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
INC_RNK1	Imputation Iteration #1 - INC_RANK		NUM(9,7)	
INC_RNK2	Imputation Iteration #2 - INC_RANK		NUM(9,7)	
INC_RNK3	Imputation Iteration #3 - INC_RANK		NUM(9,7)	
INC_RNK4	Imputation Iteration #4 - INC_RANK		NUM(9,7)	
INC_RNK5	Imputation Iteration #5 - INC_RANK		NUM(9,7)	
PSU	Primary Sampling Unit CODED 1109 New York, NY 1110 New York, Connecticut suburbs 1111 New Jersey suburbs 1102 Philadelphia – Wilmington – Atlantic City, PA – NJ – DE - MD 1103 Boston – Brockton – Nashua, MA – NH – ME - CT 1207 Chicago – Gary – Kenosha, IL – IN - WI 1208 Detroit – Ann Arbor – Flint, MI 1210 Cleveland – Akron, OH 1211 Minneapolis – St. Paul, MN – WI 1312 Washington, DC – MD – VA – WV 1313 Baltimore, MD 1316 Dallas – Ft. Worth, TX 1318 Houston – Galveston – Brazoria, TX 1319 Atlanta, GA 1320 Miami – Ft. Lauderdale, FL 1419 Los Angeles – Orange, CA 1420 Los Angeles suburbs, CA 1422 San Francisco – Oakland – San Jose, CA 1423 Seattle – Tacoma – Bremerton, WA 1424 San Diego, CA 1429 Phoenix – Mesa, AZ Note: Only “A” size PSUs are identified on the public use microdata		CHAR(4)	

FMLD – Consumer Unit (CU) Characteristics And Income

Characteristics Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
AGE_REF	Age of reference person BLS derived	AGE_REF_	NUM(2)	
AGE2	Age of spouse BLS derived	AGE2_	NUM(2)	
EDUC_REF	Education of reference person CODED 00 Never attended school 10 First through eighth grade 11 Ninth through twelfth grade (no H.S. diploma) 12 High school graduate 13 Some college, less than college graduate 14 Associate's degree (occupational/vocational or academic) 15 Bachelor's degree 16 Master's degree, (professional/Doctorate degree)* BLS derived	EDUC0REF	CHAR(2)	
EDUCA2	Education of spouse CODED - same as EDUC_REF BLS derived	EDUCA2_	CHAR(2)	
MARITAL1	Marital status of reference person CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married BLS derived	MARI_AL1	CHAR(1)	
RACE2	Race of spouse CODED - same as REF_RACE BLS derived	RACE2_	CHAR(1)	

FMLD – Consumer Unit (CU) Characteristics And Income

Characteristics Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
REF_RACE	Race of reference person CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race BLS derived	REF__ACE	CHAR(1)	
SEX_REF	Sex of reference person CODED 1 Male 2 Female BLS derived	SEX_REF_	CHAR(1)	
SEX2	Sex of spouse CODED - same as SEX_REF BLS derived	SEX2_	CHAR(1)	
HORREF1	Hispanic Origin of the Reference Person CODED 1 Mexican 2 Mexican-American 3 Chicano 4 Puerto Rican 5 Cuban 6 Other group not listed Blank for non-Hispanic	HORREF1_	CHAR(1)	
HORREF2	Hispanic Origin of the spouse Coded same as HORREF1	HORREF2_	CHAR(1)	
HISP_REF	Hispanic origin of reference person CODED 1 Hispanic 2 Non-Hispanic		CHAR(1)	

FMLD – Consumer Unit (CU) Characteristics And Income

Characteristics Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
HISP2	Hispanic origin of spouse CODED 1 Hispanic 2 Non-Hispanic		CHAR(1)	
HIGH_EDU	Highest level of education within the CU CODED 00 Never Attended 10 1st-8th Grade 11 9th-12th Grade (no high school diploma) 12 HS Graduate 13 Some college, no degree 14 AA degree 15 Bachelors degree 16 Masters degree, professional/doctorate degree		CHAR(2)	

FMLD – Consumer Unit (CU) Characteristics And Income

Work Experience Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
EMPLTYP1	Employer from which reference person received the most earnings in past 12 months CODED 1 Private company, business, or individual 2 Federal government 3 State government 4 Local government 5 Self-employed in own business, professional practice, or farm 6 Family business or farm, working without pay BLS derived	EMPL_YP1	CHAR(1)	
EMPLTYP2	Employer from which spouse received the most earnings during the past 12 months CODED - Same as EMPLTYP1 BLS derived	EMPL_YP2	CHAR(1)	
HRSPRWK1	Number of hours usually worked per week by reference person BLS derived	HRSP_WK1	NUM(3)	
HRSPRWK2	Number of hours usually worked per week by spouse BLS derived	HRSP_WK2	NUM(3)	
OCCEXPNX	During the past 12 months, what was the total amount of occupational expenses such as union dues, tools, uniforms, business or professional association dues, licenses or permits? S04B 5	OCCE_PNX	NUM(8)	
OCCULIS2	Job in which spouse received the most earnings during the past 12 months CODED - same as OCCULIS1 S04A 4a	OCCU_IS2	CHAR(2)	

FMLD – Consumer Unit (CU) Characteristics And Income

Work Experience Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
OCCULIS1	<p>The job in which reference person received the most earnings during the past 12 months best fits the following category</p> <p>CODED</p> <p>Manager, professional</p> <p>01 Administrator, manager</p> <p>02 Teacher</p> <p>03 Professional</p> <p>04 Administrative support, including clerical</p> <p>05 Sales, retail</p> <p>06 Sales, business goods and services</p> <p>07 Technician</p> <p>08 Protective service</p> <p>09 Private household service</p> <p>10 Other service</p> <p>11 Machine or transportation operator, laborer</p> <p>12 Construction workers, mechanics</p> <p>13 Farming</p> <p>14 Forestry, fishing, groundskeeping</p> <p>15 Armed Forces</p> <p>BLS derived</p>	OCCU_IS1	CHAR(2)	
WHYNWRK1	<p>Reason reference person did not work during the past 12 months CODED</p> <p>1 Retired</p> <p>2 Taking care of home/CU</p> <p>3 Going to school</p> <p>4 Ill, disabled, unable to work</p> <p>5 Unable to find work</p> <p>6 Doing something else</p> <p>BLS derived</p>	WHYN_RK	CHAR(1)	
WHYNWRK2	<p>Reason spouse did not work during the past 12 months CODED - same as WHYNWRK1</p> <p>BLS derived</p>	WHYN_RK	CHAR(1)	
WK_WRKD1	<p>Number of weeks worked by reference person in the last 12 months, including full or part time, paid vacation and paid sick leave.</p> <p>BLS derived</p>	WK_W_KD	NUM(2)	

FMLD – Consumer Unit (CU) Characteristics And Income

Work Experience Of Reference Person And Spouse

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
WK_WRKD2	Number of weeks worked by spouse in the last 12 months, including full or part time, paid vacation and paid sick leave. BLS derived	WK_W_KD	NUM(2)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FINCAFTX	Amount of CU income after taxes in past 12 months (FINCBEFX - PERSTAX) *L BLS derived	FINC_FTX	NUM(8)	
FINCBEFX	Amount of CU income before taxes in past 12 months ((OTHREGX + OTHREGBX) + (WELFRX + WELFRBX) + (INTRDVX + INTRDVBX) + (ROYESTX + ROYESTBX) + (RETSURVX + RETSRVBX) + (NETRENTX + NETRNTBX) + FWAGEX + FSMPFRMX + (OTHINX + OTHINBX) + FSS_RRX + FSUPPX + JFS_AMT)) *L BLS derived	FINC_EFX	NUM(8)	
FSS_RRX	Amount of Social Security and Railroad Retirement income prior to deductions for medical insurance and Medicare received by all CU members in past 12 months (Sum SOCRRX from MEMB file for all CU members)	FSS_RRX_	NUM(8)	
FSUPPX	Amount of Supplemental Security Income from all sources received by all CU members in past 12 months (Sum SUPPX from MEMB file for all CU members)	FSUPPX_	NUM(8)	
FWAGEX	Amount of wage and salary income before deductions received by all CU members in past 12 months (Sum WAGEX from MEMB file for all CU members)	FWAGEX_	NUM(8)	
JFS_AMT	Annual value of Food Stamps received by CU JFS_AMT = 12 X sum of (FS_AMT1 ... FS_AMT7) NOTE: JFS_AMT is a component of FINCBEFX, NONERNX, and FINCAFTX BLS derived	JFS_AMT_	NUM(8)	
OTHINX	During the past 12 months, what was the total amount of other money income including money received from cash scholarships and fellowships, stipends not based on working, or from the care of foster children received by ALL CU members?	OTHINX_	NUM(8)	
WELFRX	During the past 12 months, what was the total amount of income from public assistance or welfare including money received from job training grants such as Job Corps received by ALL CU members?	WELFRX_	NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FINCAFTM	Amount of CU income after taxes in past 12 months (FINCBEFM - PERSTAX) *L BLS derived	FINC_FTM	NUM(11,1)	
FINCAFT1	Imputation Iteration #1 - FINCAFTX		NUM(9)	
FINCAFT2	Imputation Iteration #2 - FINCAFTX		NUM(9)	
FINCAFT3	Imputation Iteration #3 - FINCAFTX		NUM(9)	
FINCAFT4	Imputation Iteration #4 - FINCAFTX		NUM(9)	
FINCAFT5	Imputation Iteration #5 - FINCAFTX		NUM(9)	
FINCBEFM	Amount of imputed CU income before taxes in past 12 months (OTHREGXM + WELFRXM + INTRDVXM + ROYESTXM + RETSURVM + NETRENTM + FWAGEXM + FSMPFRXM + FSS_RRXM + FSUPPXM + OTHINXM + JFS_AMTM)	FINC_EFM	NUM(11,1)	
FINCBEF1	Imputation Iteration #1 - FINCBEFX		NUM(9)	
FINCBEF2	Imputation Iteration #2 - FINCBEFX		NUM(9)	
FINCBEF3	Imputation Iteration #3 - FINCBEFX		NUM(9)	
FINCBEF4	Imputation Iteration #4 - FINCBEFX		NUM(9)	
FINCBEF5	Imputation Iteration #5 - FINCBEFX		NUM(9)	
FINCBEFI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
FSS_RRXM	Amount of Social Security and Railroad Retirement income prior to deductions for medical insurance and Medicare received by all CU members in past 12 months (Sum SOCRRXM from MEMB file for all CU members)	FSS__RXM	NUM(10,1)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FSS_RRX1	Imputation Iteration #1 - FSS_RRX		NUM(8)	
FSS_RRX2	Imputation Iteration #2 - FSS_RRX		NUM(8)	
FSS_RRX3	Imputation Iteration #3 - FSS_RRX		NUM(8)	
FSS_RRX4	Imputation Iteration #4 - FSS_RRX		NUM(8)	
FSS_RRX5	Imputation Iteration #5 - FSS_RRX		NUM(8)	
FSS_RRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
FSUPPXM	Amount of Supplemental Security Income from all sources received by all CU members in past 12 months (Sum SUPPXM from MEMB file for all CU members)	FSUPPXM_	NUM(10,1)	
FSUPPX1	Imputation Iteration #1 - FSUPPX		NUM(8)	
FSUPPX2	Imputation Iteration #2 - FSUPPX		NUM(8)	
FSUPPX3	Imputation Iteration #3 - FSUPPX		NUM(8)	
FSUPPX4	Imputation Iteration #4 - FSUPPX		NUM(8)	
FSUPPX5	Imputation Iteration #5 - FSUPPX		NUM(8)	
FSUPPXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
FWAGEXM	Amount of wage and salary income before deductions received by all CU members in past 12 months (Sum WAGEXM from MEMB file for all CU members)	FWAGEXM	NUM(10,1)	
FWAGEX1	Imputation Iteration #1 - FWAGEX		NUM(8)	
FWAGEX2	Imputation Iteration #2 - FWAGEX		NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FWAGEX3	Imputation Iteration #3 - FWAGEX		NUM(8)	
FWAGEX4	Imputation Iteration #4 - FWAGEX		NUM(8)	
FWAGEX5	Imputation Iteration #5 - FWAGEX		NUM(8)	
FWAGEXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.		NUM(3)	
JFS_AMTM	Annual value of Food Stamps received by CU $JFS_AMTM = 12 \times FS_AMTM$ NOTE: JFS_AMTM is a component of FINCBEFM and FINCAFTM	JFS__MTM	NUM(8,1)	
JFS_AMT1	Imputation Iteration #1 - JFS_AMTX		NUM(6)	
JFS_AMT2	Imputation Iteration #2 - JFS_AMTX		NUM(6)	
JFS_AMT3	Imputation Iteration #3 - JFS_AMTX		NUM(6)	
JFS_AMT4	Imputation Iteration #4 - JFS_AMTX		NUM(6)	
JFS_AMT5	Imputation Iteration #5 - JFS_AMTX		NUM(6)	
OTHINXM	During the past 12 months, what was the total amount of other money income including money received from cash scholarships and fellowships, stipends not based on working, or from the care of foster children received by ALL CU members?	OTHINXM_	NUM(10,1)	
OTHINX1	Imputation Iteration #1 - OTHINX		NUM(8)	
OTHINX2	Imputation Iteration #2 - OTHINX		NUM(8)	
OTHINX3	Imputation Iteration #3 - OTHINX		NUM(8)	
OTHINX4	Imputation Iteration #4 - OTHINX		NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
OTHINX5	Imputation Iteration #5 - OTHINX		NUM(8)	
OTHINXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
WELFRXM	During the past 12 months, what was the total amount of income from public assistance or welfare including money received from job training grants such as Job Corps received by ALL CU members?	WELFRXM	NUM(10,1)	
WELFRX1	Imputation Iteration #1 - WELFRX		NUM(8)	
WELFRX2	Imputation Iteration #2 - WELFRX		NUM(8)	
WELFRX3	Imputation Iteration #3 - WELFRX		NUM(8)	
WELFRX4	Imputation Iteration #4 - WELFRX		NUM(8)	
WELFRX5	Imputation Iteration #5 - WELFRX		NUM(8)	
WELFRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
OTHINB	Could you tell me which range best reflects the total amount of other money income received during the last 12 months? CODED 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	OTHINB_	CHAR(2)	
OTHINBX	Median of bracket range	OTHINBX_	NUM(6)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
WELFRB	<p>Could you tell me which range best reflects the total amount of income from cash assistance from state or local government welfare programs during the last 12 months?</p> <p>CODED</p> <p>01 \$0-\$999</p> <p>02 \$1,000-\$1,999</p> <p>03 \$2,000-\$2,999</p> <p>04 \$3,000-\$3,999</p> <p>05 \$4,000-\$4,999</p> <p>06 \$5,000-\$9,999</p> <p>07 \$10,000-\$14,999</p> <p>08 \$15,000-\$19,999</p> <p>09 \$20,000-\$29,999</p> <p>10 \$30,000-\$39,999</p> <p>11 \$40,000-\$49,999</p> <p>12 \$50,000 and over</p>	WELFRB_	CHAR(2)	
WELFRBX	Median of bracket range	WELFRBX_	NUM(6)	
EITC	<p>During the past 12 months, did you claim an Earned Income Tax Credit on your federal income tax return?</p> <p>CODED</p> <p>1 Yes</p> <p>2 No</p>	EITC_	CHAR(1)	
FSMPFRMX	<p>Total income received from self-employment income before deduction by family grouping.</p> <p>FSMPFRMX = Sum of Members' SEMPFRMX + SMPFRMBX</p>	FSMP_RM	NUM(8)	
FSMPFRX1	Imputation Iteration #1 - FSMPFRMX		NUM(8)	
FSMPFRX2	Imputation Iteration #2 - FSMPFRMX		NUM(8)	
FSMPFRX3	Imputation Iteration #3 - FSMPFRMX		NUM(8)	
FSMPFRX4	Imputation Iteration #4 - FSMPFRMX		NUM(8)	
FSMPFRX5	Imputation Iteration #5 - FSMPFRMX		NUM(8)	
FSMPFRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FSMPFRXM	Total amount of income received from self-employment income Imputation by family grouping, mean of imputation iterations FSMPFRXM	FSMP_RX	NUM(8)	
INTRDVB	Range that best reflects the amount you received in interest or dividends during the past 12 months	INTRDVB_	CHAR(2)	
INTRDVBX	Median value of INTRDVB bracket range	INTR_VBX	NUM(8)	
INTRDVX	What was the amount received in interest or dividend during the past 12 months?	INTRDVX_	NUM(8)	
INTRDVX1	Imputation Iteration #1 - INTRDIVX		NUM(8)	
INTRDVX2	Imputation Iteration #2 - INTRDIVX		NUM(8)	
INTRDVX3	Imputation Iteration #3 - INTRDIVX		NUM(8)	
INTRDVX4	Imputation Iteration #4 - INTRDIVX		NUM(8)	
INTRDVX5	Imputation Iteration #5 - INTRDIVX		NUM(8)	
INTRDVXI	Indicator/descriptor variable for income imputation.		NUM(3)	
INTRDVXM	Amount of income received from interest and dividends, mean Income Imputation of the iterations	INTR_VXM	NUM(8)	
NETRENTB	Range that best reflects the total net rental income or loss during the past 12 months	NETR_NTB	CHAR(2)	
NETRENTX	What was the amount of net rental income or loss?	NETR_NTX	NUM(8)	
NETRNTBX	Median value of bracket range of NETRENTB	NETR_TBX	NUM(8)	
NETRENT1	Imputation Iteration #1 - NETRENTX		NUM(8)	
NETRENT2	Imputation Iteration #2 - NETRENTX		NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NETRENT3	Imputation Iteration #3 - NETRENTX		NUM(8)	
NETRENT4	Imputation Iteration #4 - NETRENTX		NUM(8)	
NETRENT5	Imputation Iteration #5 - NETRENTX		NUM(8)	
NETRENTI	Indicator/descriptor variable for income imputation.		NUM(3)	
NETRENTM	Amount of income received from net rental income or loss, Income Imputation mean of the iterations	NETR_NTM	NUM(8)	
OTHREGB	Range which best reflects the total amount received in Veteran's Administration (VA) payments, unemployment compensation, child support, or alimony during the past 12 months	OTHREGB_	CHAR(2)	
OTHREGBX	Median value of bracket range for OTHREGB	OTHR_GBX	NUM(8)	
OTHREGX	Income on a REGULAR basis from any other source such as Veteran's Administration (VA) payments, unemployment compensation, child support, or alimony	OTHREGX_	NUM(8)	
OTHREGX1	Imputation Iteration #1 - OTHREGX		NUM(8)	
OTHREGX2	Imputation Iteration #2 - OTHREGX		NUM(8)	
OTHREGX3	Imputation Iteration #3 - OTHREGX		NUM(8)	
OTHREGX4	Imputation Iteration #4 - OTHREGX		NUM(8)	
OTHREGX5	Imputation Iteration #5 - OTHREGX		NUM(8)	
OTHREGXI	Indicator/descriptor variable for income imputation.		NUM(3)	
OTHREGXM	Amount of income received from any other source such as Veteran s Administration (VA) payments, unemploymentcompensation, child support, or alimony, mean of the iterations	OTHR_GX	NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income***Income***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
RETSRVBX	Median value of bracket range for RETSURVB	RETS_VBX	NUM(8)	
RETSURVB	Range that best reflects the total amount received in retirement, survivor, or disability pensions during the past 12 months	RETS_RVB	CHAR(2)	
RETSURVX	What was the amount received in retirement, survivor, or disability pensions during the past 12 months.	RETS_RVX	NUM(8)	
RETSURV1	Imputation Iteration #1 - RETSURVX		NUM(8)	
RETSURV2	Imputation Iteration #2 - RETSURVX		NUM(8)	
RETSURV3	Imputation Iteration #3 - RETSURVX		NUM(8)	
RETSURV4	Imputation Iteration #4 - RETSURVX		NUM(8)	
RETSURV5	Imputation Iteration #5 - RETSURVX		NUM(8)	
RETSURVI	Indicator/descriptor variable for income imputation.		NUM(3)	
RETSURVM	Amount of income received from retirement, survivor, or disability pensions, mean of the iterations	RETS_RVM	NUM(8)	
ROYESTB	Range that best reflects the total amount received in royalty income or income from estates and trusts during the past 12 months	ROYESTB_	CHAR(2)	
ROYESTBX	Median value of bracket range for ROYESTB	ROYE_TBX	NUM(8)	
ROYESTX	What was the amount received in royalty income or income from estates and trusts?	ROYESTX_	NUM(8)	
ROYESTX1	Imputation Iteration #1 - ROYESTX		NUM(8)	
ROYESTX2	Imputation Iteration #2 - ROYESTX		NUM(8)	
ROYESTX3	Imputation Iteration #3 - ROYESTX		NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income***Income***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
ROYESTX4	Imputation Iteration #4 - ROYESTX		NUM(8)	
ROYESTX5	Imputation Iteration #5 - ROYESTX		NUM(8)	
ROYESTXI	Indicator/descriptor variable for income imputation.		NUM(3)	
ROYESTXM	Amount of income received from royalty income or income from estates and trusts, mean of the iterations	ROYE_TX	NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Other Money Receipts

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
LUMPX	During the past 12 months, what was the total amount received from lump sum payments from estates, trusts, royalties, alimony, prizes, games of chance, or from persons outside of the CU by ALL CU members? S04B 2a	LUMPX_	NUM(8)	
OTHRECX	Amount of other money receipts excluded from CU income before taxes received by CU in past 12 months (LUMPX + SALEX + SSREFX + INSREFX + PTAXREF+CHDLMPX) BLS derived	OTHRECX_	NUM(8)	
LUMPB	Could you tell me which range best reflects the total lump sum payments during the last 12 months? CODED 01 \$0-\$999 02 \$1,000-\$1,999 03 \$2,000-\$2,999 04 \$3,000-\$3,999 05 \$4,000-\$4,999 06 \$5,000-\$9,999 07 \$10,000-\$14,999 08 \$15,000-\$19,999 09 \$20,000-\$29,999 10 \$30,000-\$39,999 11 \$40,000-\$49,999 12 \$50,000 and over	LUMPB_	CHAR(2)	
LUMPBX	Median of bracket range	LUMPBX_	NUM(6)	

FMLD – Consumer Unit (CU) Characteristics And Income

Taxes

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
ADDFEDX	During the past 12 months, what was the total amount PAID for Federal income tax, in addition to that withheld from earnings, by ALL CU members? S04B 4a	ADDFEDX_	NUM(8)	
ADDOTHX	During the past 12 months, what was the total amount PAID for other taxes not reported elsewhere by ALL CU members? S04B 4d	ADDOTHX	NUM(8)	
ADDSTAX	During the past 12 months, what was the total amount PAID for state and local income taxes, in addition to that withheld from earnings, by ALL CU members? S04B 4b	ADDSTAX_	NUM(8)	
FEDREFX	During the past 12 months, what was the total amount of refund received from Federal income tax by ALL CU members? S04B 3a	FEDREFX_	NUM(8)	
FFEDTXX	Amount of Federal income tax deducted from last pay annualized for all CU members (sum ANFEDTXX from MEMB file for all CU members)	FFEDTXX_	NUM(8)	
FSTATXX	Amount of state and local income taxes deducted from last pay annualized for all CU members (sum ANSTATX from MEMB file for all CU members)	FSTATXX_	NUM(8)	
PERSTAX	Amount of personal taxes paid by CU in past 12 months (ADDFEDX + ADDSTAX + ADDOTHX + FFEDTXX + FSTATXX + TAXPROPX) - (FEDREFX + STATREFX + OTHREFX) *L BLS derived	PERSTAX_	NUM(8)	
STATREFX	During the past 12 months, what was the total amount of refund received from state and local income tax by ALL CU members? S04B 3b	STAT_EFX	NUM(8)	
FFEDTXXM	Amount of Federal income tax deducted from last pay annualized for all CU members (sum ANFEDTXX from MEMB file for all CU members)	FFED_XXM	NUM(10,1)	

FMLD – Consumer Unit (CU) Characteristics And Income

Taxes

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FFEDTXX1	Imputation Iteration #1 -FFEDTXX		NUM(8)	
FFEDTXX2	Imputation Iteration #2 -FFEDTXX		NUM(8)	
FFEDTXX3	Imputation Iteration #3 -FFEDTXX		NUM(8)	
FFEDTXX4	Imputation Iteration #4 -FFEDTXX		NUM(8)	
FFEDTXX5	Imputation Iteration #5 -FFEDTXX		NUM(8)	
FSTATXXM	Amount of state and local income taxes deducted from last pay annualized for all CU members (sum ANSTATXM from MEMB file for all CU members)	FSTA_XXM	NUM(10,1)	
FSTATXX1	Imputation Iteration #1 - FSTATXX		NUM(8)	
FSTATXX2	Imputation Iteration #2 - FSTATXX		NUM(8)	
FSTATXX3	Imputation Iteration #3 - FSTATXX		NUM(8)	
FSTATXX4	Imputation Iteration #4 - FSTATXX		NUM(8)	
FSTATXX5	Imputation Iteration #5 - FSTATXX		NUM(8)	
PERSTAXM	Amount of personal taxes paid by CU in past 12 months (ADDFEDX + ADDSTAX + ADDOTHX + FFEDTXXM + FSTATXXM + TAXPROPX) - (FEDREFX + STATREFX + OTHREFX) *L	PERS_AXM	NUM(11,1)	
PERSTAX1	Imputation Iteration #1 - PERSTAX		NUM(9)	
PERSTAX2	Imputation Iteration #2 - PERSTAX		NUM(9)	
PERSTAX3	Imputation Iteration #3 - PERSTAX		NUM(9)	

FMLD – Consumer Unit (CU) Characteristics And Income

Taxes

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
PERSTAX4	Imputation Iteration #4 - PERSTAX		NUM(9)	
PERSTAX5	Imputation Iteration #5 - PERSTAX		NUM(9)	

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

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FGVX	Amount of government retirement deducted from last pay annualized for all CU members (Sum ANGVX from MEMB file for all CU members) BLS derived	FGVX_	NUM(8)	
FIRAX	Amount of money placed in an individual retirement plan, such as an IRA or Keogh, by all CU members in past 12 months (sum IRAX from MEMB file for all CU members) BLS derived	FIRAX_	NUM(8)	
FJSSDEDX	Estimated amount of income contributed to Social Security by all CU members in past 12 months (Sum JSSDEDX from MEMB file for all CU members) BLS derived	FJSS_EDX	NUM(8)	
FPVTX	Amount of private pension fund deducted from last pay annualized for all CU members (sum ANPVTX from MEMB file for all CU members) BLS derived	FPVTX_	NUM(8)	
FRRX	Amount of Railroad Retirement deducted from last pay annualized for all CU members (Sum ANRRX from MEMB file for all CU members) BLS derived	FRRX_	NUM(8)	
FGVXM	Amount of government retirement deducted from last pay annualized for all CU members (Sum ANGVXM from MEMB file for all CU members)	FGVXM_	NUM(8)	
FJSSDEDM	Estimated amount of income contributed to Social Security by all CU members in past 12 months (Sum JSSDEDM from MEMB file for all CU members)	FJSS_EDM	NUM(10,1)	
FJSSDED1	Imputation Iteration #1 -FJSSDEDX		NUM(8)	
FJSSDED2	Imputation Iteration #2 -FJSSDEDX		NUM(8)	
FJSSDED3	Imputation Iteration #3 -FJSSDEDX		NUM(8)	
FJSSDED4	Imputation Iteration #4 -FJSSDEDX		NUM(8)	

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

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FJSSDED5	Imputation Iteration #5 -FJSSDEDX		NUM(8)	
FPVTXM	Amount of private pension fund deducted from last pay annualized for all CU members (sum ANPVTXM from MEMB file for all CU members)	FPVTXM_	NUM(8)	
FRRXM	Amount of Railroad Retirement deducted from last pay annualized for all CU members (Sum ANRRXM from MEMB file for all CU members) BLS derived	FRRXM_	NUM(8)	

FMLD – Consumer Unit (CU) Characteristics And Income

Food Stamps

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FS_MTHI	In how many of the past 12 months were Food Stamps received? S04B 8b	FS_MTHI_	NUM(2)	
REC_FS	Have any members of your CU received any Food Stamps, during the past 12 months? CODED 1 Yes 2 No S04B 8a	REC_FS_	CHAR(1)	
FS_AMTXM	What is the dollar value of Food Stamps received?	FS_A_TXM	NUM(8,1)	
FS_AMTX1	Imputation Iteration #1 - FS_AMTX		NUM(6)	
FS_AMTX2	Imputation Iteration #2 - FS_AMTX		NUM(6)	
FS_AMTX3	Imputation Iteration #3 - FS_AMTX		NUM(6)	
FS_AMTX4	Imputation Iteration #4 - FS_AMTX		NUM(6)	
FS_AMTX5	Imputation Iteration #5 - FS_AMTX		NUM(6)	
FS_AMTXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	

FMLD – Consumer Unit (CU) Characteristics And Income***Free Meals And Purchased Groceries***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FREEMLX	During the past 12 months, about what was the weekly dollar value of any free meals received by any members of your CU as part of their pay? S04B 6b	FREEMLX_	NUM(8)	
JGRCFDMV	Monthly expenditure for food and non-alcoholic beverages purchased at grocery store BLS derived	JGRC_DMV	NUM(6)	
JGRCFDWK	Weekly expenditure for food and non-alcoholic beverages purchased at grocery store BLS derived	JGRC_DWK	NUM(6)	
JGROCYMV	Monthly expenditure for grocery store purchases BLS derived	JGRO_YMV	NUM(6)	
JGROCYWK	Weekly expenditure for grocery store purchases BLS derived	JGRO_YMK	NUM(6)	

FMLD – Consumer Unit (CU) Characteristics And Income

Housing Structure

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
DESCRIP	Housing unit or Group Quarters unit CODED 01 House, apartment, flat 02 Housing unit in nontransient hotel, motel, etc. 03 Housing unit, permanent in transient hotel, motel, etc. 04 Housing unit, in rooming house 05 Mobile home or trailer with NO permanent room added 06 Mobile home or trailer with one or more permanent rooms added 07 Housing unit not specified above 08 Quarters not housing unit in rooming or boarding house 09 Student quarters in college dormitory 10 Group quarters unit, not specified above Cover 13c and 13d	DESCRIP_	CHAR(2)	
TYPOWND	Are these living quarters owned by regular ownership or as a condominium or cooperative? CODED 1 Regular ownership 2 Condominium 3 Cooperative S02 1c	TYPOWND	CHAR(1)	

FMLD – Consumer Unit (CU) Characteristics And Income**Weights**

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FINLWT21	CU replicate weight # 45 (total sample weight) BLS derived		NUM(11,3)	
WTREP01	CU replicate weight # 01 This variable and the following are 44 half sample replicate weights, WTREP01 through WTREP44, which are used for variance computation. They are all BLS derived variables.		NUM(11,3)	
WTREP02	CU replicate weight # 02		NUM(11,3)	
WTREP03	CU replicate weight # 03		NUM(11,3)	
WTREP04	CU replicate weight # 04		NUM(11,3)	
WTREP05	CU replicate weight # 05		NUM(11,3)	
WTREP06	CU replicate weight # 06		NUM(11,3)	
WTREP07	CU replicate weight # 07		NUM(11,3)	
WTREP08	CU replicate weight # 08		NUM(11,3)	
WTREP09	CU replicate weight # 09		NUM(11,3)	
WTREP10	CU replicate weight # 10		NUM(11,3)	
WTREP11	CU replicate weight # 11		NUM(11,3)	
WTREP12	CU replicate weight # 12		NUM(11,3)	
WTREP13	CU replicate weight # 13		NUM(11,3)	
WTREP14	CU replicate weight # 14		NUM(11,3)	

FMLD – Consumer Unit (CU) Characteristics And Income***Weights***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
WTREP15	CU replicate weight # 15		NUM(11,3)	
WTREP16	CU replicate weight # 16		NUM(11,3)	
WTREP17	CU replicate weight # 17		NUM(11,3)	
WTREP18	CU replicate weight # 18		NUM(11,3)	
WTREP19	CU replicate weight # 19		NUM(11,3)	
WTREP20	CU replicate weight # 20		NUM(11,3)	
WTREP21	CU replicate weight # 21		NUM(11,3)	
WTREP22	CU replicate weight # 22		NUM(11,3)	
WTREP23	CU replicate weight # 23		NUM(11,3)	
WTREP24	CU replicate weight # 24		NUM(11,3)	
WTREP25	CU replicate weight # 25		NUM(11,3)	
WTREP26	CU replicate weight # 26		NUM(11,3)	
WTREP27	CU replicate weight # 27		NUM(11,3)	
WTREP28	CU replicate weight # 28		NUM(11,3)	
WTREP29	CU replicate weight # 29		NUM(11,3)	
WTREP30	CU replicate weight # 30		NUM(11,3)	

FMLD – Consumer Unit (CU) Characteristics And Income***Weights***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
WTREP31	CU replicate weight # 31		NUM(11,3)	
WTREP32	CU replicate weight # 32		NUM(11,3)	
WTREP33	CU replicate weight # 33		NUM(11,3)	
WTREP34	CU replicate weight # 34		NUM(11,3)	
WTREP35	CU replicate weight # 35		NUM(11,3)	
WTREP36	CU replicate weight # 36		NUM(11,3)	
WTREP37	CU replicate weight # 37		NUM(11,3)	
WTREP38	CU replicate weight # 38		NUM(11,3)	
WTREP39	CU replicate weight # 39		NUM(11,3)	
WTREP40	CU replicate weight # 40		NUM(11,3)	
WTREP41	CU replicate weight # 41		NUM(11,3)	
WTREP42	CU replicate weight # 42		NUM(11,3)	
WTREP43	CU replicate weight # 43		NUM(11,3)	
WTREP44	CU replicate weight # 44		NUM(11,3)	

FMLD – Consumer Unit (CU) Characteristics And Income

Summary Expenditure Data

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
FOODTOT	Food, total FOODHOME + FOODAWAY		NUM(12,5)	
FOODHOME	Food at home, total CEREAL + BAKERY + BEEF + PORK + OTHMEAT + POULTRY + FISHSEA + EGGS + MILKCRM + OTHDAIRY + FRSHFRUT + FRSHVEG + PROCVEG + SWEETS + NOALCBEV + FATOILS + MISCFOOD		NUM(12,5)	
CEREAL	Cereal and cereal products 010110 010120 010210 010310 010320		NUM(12,5)	
BAKEPROD	Bakery products 020110 020210 020310 020410 020510 020610 020620 020710 020810 020820		NUM(12,5)	
BEEF	Beef 030110 030210 030310 030410 030510 030610 030710 030810		NUM(12,5)	
PORK	Pork 040110 040210 040310 040410 040510 040610		NUM(12,5)	
OTHMEAT	Other meats 050110 050210 050310 050410 050900		NUM(12,5)	
POULTRY	Poultry 060110 060210 060310		NUM(12,5)	
SEAFOOD	Fish and seafood 070110 070230 070240		NUM(12,5)	
EGGS	Eggs 080110		NUM(12,5)	
MILKPROD	Fresh milk and cream 090110 090210		NUM(12,5)	

FMLD – Consumer Unit (CU) Characteristics And Income

Summary Expenditure Data

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

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

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SMOKSUPP	Tobacco products and smoking supplies 630110 630210 630220 630900		NUM(12,5)	
PET_FOOD	Pet food 610310		NUM(12,5)	
PERSPROD	Personal care products 640110 640120 640210 640220 640310 640410 640420		NUM(12,5)	
PERSSERV	Personal care services 650110 650210 650900		NUM(12,5)	
DRUGSUPP	Non-prescription drugs and supplies 550110 550210 550310 550320 550330 550340 550410 550900 570901 570902		NUM(12,5)	
HOUSKEEP	Housekeeping supplies and services 330110 330210 330310 330410 330510 330610 340110 340120		NUM(12,5)	

MEMD – Member Characteristics And Income File

CU And Member Identifiers

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2 BLS derived		NUM(8)	
MEMBNO	Member number S01 1		NUM(2)	

MEMD – Member Characteristics And Income File

Characteristics Of Member

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
AGE	What is the member's date of birth? (Age is verified.) S01 9	AGE_	NUM(2)	
CU_CODE1	What is the member's relationship to (reference person)? CODED 1 Reference person 2 Spouse 3 Child or adopted child 4 Grandchild 5 In-law 6 Brother or sister 7 Mother or father 8 Other related persons 9 Unrelated persons 0 Blank or illegible entry S01 4		CHAR(1)	
EDUCA	What is the highest level of school the member has completed or the highest degree the member has received? CODED 1 No schooling completed, or less than 1 year 2 Nursery, kindergarten, and elementary (grades 1-8) 3 High school (grades 9-12, no degree) 4 High school graduate – high school diploma or the equivalent (GED) 5 Some college but no degree 6 Associate's degree in college 7 Bachelor's degree (BA, AB, BS, etc.) 8 Master's professional, or doctorate degree (MA, MS, MBA, MD, JD, PhD, etc.) Control card S01 13a	EDUCA_	CHAR(2)	
MARITAL	Is the member now . . . ? (Marital status) CODED 1 Married 2 Widowed 3 Divorced 4 Separated 5 Never married S01 12		CHAR(1)	

MEMD – Member Characteristics And Income File***Characteristics Of Member***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SCHLNCHQ	During the previous 30 days, how many weeks did the member purchase meals at school or in a preschool program for preschool or school age children? S02 5b(d)	SCHL_CHQ	NUM(2)	
SCHLNCHX	What is the usual weekly expense for the meals the member purchased at school? S02 5b©	SCHL_CHX	NUM(8)	
SEX	Is the member male or female? CODED 1 Male 2 Female S01 6		CHAR(1)	
ARM_FORC	Is member now in the Armed Forces? CODED 1 Yes 2 No S01 14	ARM__OR	CHAR(1)	
IN_COLL	Is the member currently enrolled in a college or university CODED 1 Full time 2 Part time 3 Not at all S01 13b	IN_COLL_	CHAR(1)	
HORIGIN	Are you Hispanic, Latino, or Spanish? CODED 1 Yes 2 No		CHAR(1)	

MEMD – Member Characteristics And Income File***Characteristics Of Member***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
HISPANIC	Country of Hispanic Origin CODED 1 Mexican 2 Mexican-American 3 Chicano 4 Puerto Rican 5 Cuban 6 Other group not listed Blank for non-Hispanic	HISP_NIC	CHAR(1)	
MEMBRACE	Race of Member CODED 1 White 2 African American, or Black 3 American Indian, or Alaskan Native 4 Asian 5 Native Hawaiian or Other Pacific Islander 6 Multi-race 7 Other		CHAR(1)	
RC_WHITE	Race CODED 1 White	RC_W_ITE	CHAR(1)	
RC_BLACK	Race CODED 2 African American, or Black	RC_B_ACK	CHAR(1)	
RC_NATAM	Race CODED 3 American Indian, or Alaskan Native	RC_N_TAM	CHAR(1)	
RC_ASIAN	Race CODED 4 Asian	RC_A_IAN	CHAR(1)	
RC_PACIL	Race CODED 5 Native Hawaiian or Other Pacific Islander	RC_P_CIL	CHAR(1)	

MEMD – Member Characteristics And Income File

Characteristics Of Member

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
RC_OTHER	Race CODED 6 Other	RC_O_HER	CHAR(1)	
RC_DK	Race CODED 7 Don't Know	RC_DK_	CHAR(1)	
ASIAN	Country of Asian origin (asked only if '4' is entered for MEMBRACE) CODED 1 Chinese 2 Filipino 3 Japanese 4 Korean 5 Vietnamese 6 Asian Indian 7 Other Control Card	ASIAN_	CHAR(1)	

MEMD – Member Characteristics And Income File

Work Experience Of Members

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
EMPLTYPE	<p>Was the member . . . ? (Type of employee) Refers to job where member received the most earnings in the past 12 months.</p> <p>CODED</p> <p>1 An employee of a PRIVATE company, business, or individual working for wages or salary</p> <p>2 A Federal government employee</p> <p>3 A State government employee</p> <p>4 A local government employee</p> <p>5 Self-employed in OWN business, professional practice or farm</p> <p>6 Working WITHOUT PAY in family business or farm,</p> <p>S04A 4b</p>	EMPL_YPE	CHAR(1)	
HRSPERWK	<p>In the weeks that the member worked, how many hours did the member usually work per week?</p> <p>S04A 3</p>	HRSP_RWK	NUM(3)	
OCCULIST	<p>The job in which reference person received the most earnings during the past 12 months best fits the following category</p> <p>CODED</p> <p>Manager, professional</p> <p>01 Administrator, manager</p> <p>02 Teacher</p> <p>03 Professional</p> <p>04 Administrative support, including clerical</p> <p>05 Sales, retail</p> <p>06 Sales, business goods and services</p> <p>07 Technician</p> <p>08 Protective service</p> <p>09 Private household service</p> <p>10 Other service</p> <p>11 Machine or transportation operator, laborer</p> <p>12 Construction workers, mechanics</p> <p>13 Farming</p> <p>14 Forestry, fishing, groundskeeping</p> <p>15 Armed Forces</p>	OCCU_IST	CHAR(2)	

MEMD – Member Characteristics And Income File

Work Experience Of Members

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
WHYNOWRK	What was the main reason the member did not work during the past 12 months? Was the member . . .? CODED 1 Retired 2 Taking care of home/family 3 Going to school 4 Ill, disabled, unable to work 5 Unable to find work 6 Doing something else S04A 5	WHYN_WR	CHAR(1)	
WKS_WRKD	In the last 12 months, how many weeks did the member work either full or part time not counting work around the house? Include paid vacation and paid sick leave. S04A 2	WKS__RKD	NUM(2)	

MEMD – Member Characteristics And Income File

Work Experience Of Members

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE	
OCCUEARN	<p>Occupation from which member received the most earnings in the past year CODED</p> <p>101 Administrator, manager, employed OCCUCODE=01 and WKSTATUS=1 102 Teachers, employed OCCUCODE=02 and WKSTATUS=1 103 Professional, employed OCCUCODE=03 and WKSTATUS=1 104 Administrative support, including clerical, employed OCCUCODE=04 and WKSTATUS=1 105 Sales, retail, employed OCCUCODE=05 and WKSTATUS=1 106 Sales, business goods and services, employed OCCUCODE=06 and WKSTATUS=1 107 Technician, employed OCCUCODE=07 and WKSTATUS=1 108 Protective services, employed OCCUCODE=08 and WKSTATUS=1 109 Private household service, employed OCCUCODE=09 and WKSTATUS=1 110 Other service, employed OCCUCODE=10 and WKSTATUS=1 111 Machine or transportation operator, laborer, employed OCCUCODE=11 and WKSTATUS=1 112 Construction workers, mechanics, employed OCCUCODE=12 and WKSTATUS=1 113 Farming, employed OCCUCODE=13 and WKSTATUS=1 114 Forestry, fishing, grounds keeping, employed OCCUCODE=14 and WKSTATUS=1 115 Armed Forces OCCUCODE=15</p> <p>201 Administrator, manager, self-employed OCCUCODE=01 and WKSTATUS=2 202 Teachers, self-employed OCCUCODE=02 and WKSTATUS=2 203 Professional, self-employed OCCUCODE=03 and WKSTATUS=2 204 Administrative support, including clerical, self-employed OCCUCODE=04 and WKSTATUS=2 205 Sales, retail, self-employed OCCUCODE=05 and WKSTATUS=2 206 Sales, business goods and services, self-employed OCCUCODE=06 and WKSTATUS=2 207 Technician, self-employed OCCUCODE=07 and WKSTATUS=2 208 Protective services, self-employed OCCUCODE=08 and WKSTATUS=2 209 Private household service, self-employed OCCUCODE=09 and WKSTATUS=2 210 Other service, self-employed OCCUCODE=10 and WKSTATUS=2 211 Machine or transportation operator, laborer, self-employed OCCUCODE=11 and WKSTATUS=2 212 Construction workers, mechanics, self-employed OCCUCODE=12 and WKSTATUS=2 213 Farming, self-employed OCCUCODE=13 and WKSTATUS=2 214 Forestry, fishing, grounds keeping, self-employed OCCUCODE=14 and WKSTATUS=2</p> <p>800 Not Working, unable to find work (unemployed) INCNONWK=5 and INCWEEKQ=0 888 Working without pay WKSTATUS=3 900 Not working - Ill, Disabled, unable to work INCNONWK=4 and INCWEEKQ=0 910 Not working, Taking care of home/family INCNONWK=2 and INCWEEKQ=0 920 Not working, Going to school INCNONWK=3 and INCWEEKQ=0 930 Not working, Retired INCNONWK=1 and INCWEEKQ=0 940 Not working, Doing something else INCNONWK=6 and INCWEEKQ=0 999 Member not coded</p>			CHAR(3)	
WKSTATUS	<p>Work Status of Member (Past Year). This variable replaces PWRKSTAT because of changes to data collection.</p>			CHAR(1)	

MEMD – Member Characteristics And Income File**Income**

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
GROSPAYX	What was the gross amount of the member's last pay? S04A 9	GROS_AYX	NUM(8)	
SS_RRX	What was the amount of the last Social Security or Railroad Retirement payment received? (In past 12 months) S04A 7d	SS_RRX_	NUM(8)	
SUPPX	During the past 12 months, how much did the member receive in Supplemental Security Income checks altogether? (From U.S. Government and State or local Government) S04A 8b	SUPPX_	NUM(8)	
US_SUPP	During the past 12 months, did the member receive any Supplemental Security Income checks from the U.S. Government? CODED 1 Yes 2 No S04A 8a	US_SUPP_	CHAR(1)	
WAGEX	Amount received from wage and salary income before deductions	WAGEX_	NUM(8)	
SS_RRQ	During the past 12 months, how many Social Security or Railroad Retirement payments did the member receive? S04A 7f	SS_RRQ_	NUM(4)	
MEDICARE	Is the amount of the last Social Security or Railroad Retirement payment received AFTER the deduction for a Medicare premium? CODED 1 Yes 2 No S04A 7e	MEDI_ARE	CHAR(1)	

MEMD – Member Characteristics And Income File

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
PAYPERD	Time period covered for last pay CODED 1 week 2 2 weeks 3 month 4 quarter 5 year 6 other 7 twice a month S04A 10a	PAYPERD_	CHAR(1)	
SS_RRXM	What was the amount of the last Social Security or Railroad Retirement payment received? (In past 12 months)	SS_RRXM_	NUM(10,1)	
SS_RRX1	Imputation Iteration #1 - SS_RRX		NUM(8)	
SS_RRX2	Imputation Iteration #2 - SS_RRX		NUM(8)	
SS_RRX3	Imputation Iteration #3 - SS_RRX		NUM(8)	
SS_RRX4	Imputation Iteration #4 - SS_RRX		NUM(8)	
SS_RRX5	Imputation Iteration #5 - SS_RRX		NUM(8)	
SS_RRXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
SUPPXM	During the past 12 months, how much did the member receive in Supplemental Security Income checks altogether? (From U.S. Government and State or local Government)	SUPPXM_	NUM(10,1)	
SUPPX1	Imputation Iteration #1 -SUPPX		NUM(8)	
SUPPX2	Imputation Iteration #2 -SUPPX		NUM(8)	
SUPPX3	Imputation Iteration #3 -SUPPX		NUM(8)	
SUPPX4	Imputation Iteration #4 -SUPPX		NUM(8)	

MEMD – Member Characteristics And Income File

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SUPPX5	Imputation Iteration #5 -SUPPX		NUM(8)	
SUPPX1	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
WAGEXM	During the past 12 months, what was the amount of wages or salary income received before any deductions?	WAGEXM_	NUM(10,1)	
WAGEX1	Imputation Iteration #1 - WAGEX		NUM(8)	
WAGEX2	Imputation Iteration #2 - WAGEX		NUM(8)	
WAGEX3	Imputation Iteration #3 - WAGEX		NUM(8)	
WAGEX4	Imputation Iteration #4 - WAGEX		NUM(8)	
WAGEX5	Imputation Iteration #5 - WAGEX		NUM(8)	
WAGEXI	Indicator/descriptor variable for income imputation. (A detailed definition appears in section III.D.)		NUM(3)	
SS_RRB	Could you tell me which range best reflects the amount of the member's last Social Security or Railroad Retirement payment during the last 12 months? CODED 01 Less than \$300 02 \$300-\$399 03 \$400-\$499 04 \$500-\$599 05 \$600-\$699 06 \$700-\$799 07 \$800-\$899 08 \$900-\$999 09 \$1,000-\$1499 10 \$1,500 and over	SS_RRB_	CHAR(2)	
SS_RRBX	Median of bracket range	SS_RRBX_	NUM(6)	

MEMD – Member Characteristics And Income File

Income

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SUPPB	<p>Could you tell me which range best reflects the amount the member received in Supplemental Security income from all government sources during the last 12 months?</p> <p>CODED</p> <p>01 \$0-\$999</p> <p>02 \$1,000-\$1,999</p> <p>03 \$2,000-\$2,999</p> <p>04 \$3,000-\$3,999</p> <p>05 \$4,000-\$4,999</p> <p>06 \$5,000-\$9,999</p> <p>07 \$10,000-\$14,999</p> <p>08 \$15,000-\$19,999</p> <p>09 \$20,000-\$29,999</p> <p>10 \$30,000-\$39,999</p> <p>11 \$40,000-\$49,999</p> <p>12 \$50,000 and over</p>	SUPPB_	CHAR(2)	
SUPPBX	Median of bracket range	SUPPBX_	NUM(6)	
WAGEB	<p>Could you tell me which range best reflects the member's total wages and salaries for ALL JOBS during the last 12 months?</p> <p>CODED</p> <p>01 \$0-\$4,999</p> <p>02 \$5,000-\$9,999</p> <p>03 \$10,000-\$14,999</p> <p>04 \$15,000-\$19,999</p> <p>05 \$20,000-\$29,999</p> <p>06 \$30,000-\$39,999</p> <p>07 \$40,000-\$49,999</p> <p>08 \$50,000-\$69,999</p> <p>09 \$70,000-\$89,999</p> <p>10 \$90,000-\$119,999</p> <p>11 \$120,000 and over</p>	WAGEB_	CHAR(2)	
WAGEBX	Median of bracket range	WAGEBX_	NUM(6)	
PAYSTUB	<p>Does the respondent have a paper or electronic pay check record for the last paycheck?</p> <p>CODED</p> <p>1 Yes</p> <p>2 No</p>	PAYSTUB_	CHAR(1)	

MEMD – Member Characteristics And Income File***Income***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SEMPFRM	During the past 12 months, did you receive any self-employment income or have a loss? CODED 1 Yes 2 No	SEMPFRM_	CHAR(1)	
SEMPFRMX	What was the amount of self-employment income or loss?	SEMP_RM	NUM(10)	
SMPFRMB	Range that best reflects the income or loss from self-employment during the past 12 months	SMPFRMB_	CHAR(2)	
SMPFRMBX	Median value of bracket range for SMPFRMB	SMPF_MB	NUM(8)	
SEMPFRM1	Imputation Iteration #1 - SEMPFRMX		NUM(8)	
SEMPFRM2	Imputation Iteration #2 - SEMPFRMX		NUM(8)	
SEMPFRM3	Imputation Iteration #3 - SEMPFRMX		NUM(8)	
SEMPFRM4	Imputation Iteration #4 - SEMPFRMX		NUM(8)	
SEMPFRM5	Imputation Iteration #5 - SEMPFRMX		NUM(8)	
SEMPFRMI	Indicator/descriptor variable for income imputation.		NUM(3)	
SEMPFRMM	Amount of income received from self-employment, mean of the iterations	SEMP_RM	NUM(8)	

MEMD – Member Characteristics And Income File**Taxes**

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
ANFEDTXX	Annualized amount of Federal income tax deducted from last pay ((FEDTXX/GROSPAYX) x WAGEX) BLS derived	ANFE_TXX	NUM(8)	
ANSTATXX	Annualized amount of state and local income taxes deducted from last pay ((STATXX/GROSPAYX) x WAGEX) BLS derived	ANST_TXX	NUM(8)	
FEDTXX	How much was deducted from the member's last pay for Federal income tax? S04A 10a	FEDTXX_	NUM(8)	
STATXX	How much was deducted from the member's last pay for state and local income tax? S04A 10b	STATXX_	NUM(8)	
ANFEDTXM	Annualized amount of Federal income tax deducted from last pay ((FEDTXX/GROSPAYX) x WAGEM)	ANFE_TXM	NUM(8)	
ANSTATXM	Annualized amount of state and local income taxes deducted from last pay ((STATXX/GROSPAYX) x WAGEM)	ANST_TXM	NUM(8)	

MEMD – Member Characteristics And Income File***Retirement And Pension Deductions***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
ANGVX	Annualized amount of Government Retirement deducted from last pay ((GVX/GROSPAYX) x WAGEX) BLS derived	ANGVX_	NUM(8)	
ANPVTX	Annualized amount of private pensions deducted from last pay ((PVTX/GROSPAYX) x WAGEX) BLS derived	ANPVTX_	NUM(8)	
ANRRX	Annual amount of Railroad Retirement deducted from pay	ANRRX_	NUM(8)	
GVX	How much was deducted from the member's last pay for Government Retirement? S04A 10e	GVX_	NUM(8)	
IRAX	During the past 12 months, how much money did the member place in a retirement plan such as Individual Retirement Account (IRA & Keogh)? (Exclude rollovers) S04A 13b	IRAX_	NUM(8)	
JSSDEDX	Estimated annual Social Security contribution	JSSDEDX_	NUM(6)	
PVTX	How much was deducted from the member's last pay for private pension fund? S04A 10f	PVTX_	NUM(8)	
RRX	How much was deducted from the member's last pay for Railroad Retirement? S04A 10d	RRX_	NUM(8)	
SLFEMPSS	Amount of self-employment Social Security contributions	SLFE_PSS	NUM(6)	
SOCRXX	Annual amount of Social Security and Railroad Retirement income received by member in past 12 months BLS derived	SOCRXX_	NUM(8)	
ANGVXM	Annualized amount of Government Retirement deducted from last pay ((GVX/GROSPAYX) x WAGEM)	ANGVXM_	NUM(8)	

MEMD – Member Characteristics And Income File***Retirement And Pension Deductions***

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
ANPVTXM	Annualized amount of private pensions deducted from last pay ((PVTX/GROSPAYX) x WAGEM)	ANPVTXM	NUM(8)	
ANRRXM	Annualized amount of Railroad Retirement deducted from last pay ((RRX/GROSPAYX) x WAGEM)	ANRRXM_	NUM(8)	
JSSDEDXM	Estimated amount of income contributed to Social Security by member in past 12 months	JSSD_DXM	NUM(8,1)	
JSSDEDX1	Imputation Iteration #1 - JSSDEDX		NUM(6)	
JSSDEDX2	Imputation Iteration #2 - JSSDEDX		NUM(6)	
JSSDEDX3	Imputation Iteration #3 - JSSDEDX		NUM(6)	
JSSDEDX4	Imputation Iteration #4 - JSSDEDX		NUM(6)	
JSSDEDX5	Imputation Iteration #5 - JSSDEDX		NUM(6)	
SLFEMPSM	Amount of income contributed to Social Security by member if self-employed	SLFE_PSM	NUM(8,1)	
SLFEMPS1	Imputation Iteration #1 - SLFEMPS		NUM(6)	
SLFEMPS2	Imputation Iteration #2 - SLFEMPS		NUM(6)	
SLFEMPS3	Imputation Iteration #3 - SLFEMPS		NUM(6)	
SLFEMPS4	Imputation Iteration #4 - SLFEMPS		NUM(6)	
SLFEMPS5	Imputation Iteration #5 - SLFEMPS		NUM(6)	
SOCRRXM	Annual amount of Social Security and Railroad Retirement income received by member in past 12 months	SOCRRXM	NUM(10,1)	
SOCRRX1	Imputation Iteration #1 - SOCRRX		NUM(8)	

MEMD – Member Characteristics And Income File
Retirement And Pension Deductions

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
SOCRRX2	Imputation Iteration #2 - SOCRRX		NUM(8)	
SOCRRX3	Imputation Iteration #3 - SOCRRX		NUM(8)	
SOCRRX4	Imputation Iteration #4 - SOCRRX		NUM(8)	
SOCRRX5	Imputation Iteration #5 - SOCRRX		NUM(8)	
SOCsrRET	During the past 12 months, did you receive any Social Security or Railroad Retirement benefits? CODED 1 Yes 2 No	SOCS_RET	CHAR(1)	

EXPD – Detailed Expenditures File

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2 BLS derived		NUM(8)	
ALLOC	Adjustment status for cost variable CODED 0 Not allocated or topcoded 1 Allocated, not topcoded 2 Topcoded and allocated 3 Topcoded, not allocated BLS derived		CHAR(1)	
COST	Total cost of item, including sales tax BLS derived		NUM(12,5)	
GIFT	Was item bought for someone outside the CU? CODED 1 Yes 2 No BLS derived		CHAR(1)	
PUB_FLAG	Is cost included in published reports? CODED 1 Not published 2 Published in Integrated reports BLS derived		CHAR(1)	
UCC	Universal Classification Code See Section XIII.A. Appendix A for a listing of EXPN UCC codes and titles BLS derived		CHAR(6)	
EXPNSQDY	Sequential day of the diary week (1-7)	EXPN_QDY	CHAR(1)	
EXPNWKDY	Flag variable for EXPNWKDY	EXPN_KDY	CHAR(1)	

EXPD – Detailed Expenditures File

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
EXPNMO	Reference Month of this expenditure (01-12)	EXPNMO_	CHAR(2)	
EXPNYR	Reference Year of this expenditure (0000-9999)	EXPNYR_	CHAR(4)	

DTBD – Income File

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2 BLS derived		NUM(8)	
UCC	Universal Classification Code See Section XIII for a listing of DTAB UCC codes and titles BLS derived		CHAR(6)	
AMOUNT	Amount of UCC BLS derived	AMOUNT_	NUM(12)	
PUB_FLAG	Is amount included in published reports? CODED 1 Not published 2 Published in Integrated reports BLS derived		CHAR(1)	

DTID – Imputed Income File

VARIABLE NAME	DESCRIPTION	FLAG	FORMAT	NOTE
NEWID	CU identification number. Digits 1-7 (CU sequence number, 1 through 9999999) uniquely identify the CU. Digit 8 is the week number, 1 or 2 BLS derived		NUM(8)	
UCC	Universal Classification Code See Section XIII for a listing of DTAB UCC codes and titles BLS derived		CHAR(6)	
PUB_FLAG	Is amount included in published reports? CODED 1 Not published 2 Published in Integrated reports BLS derived		CHAR(1)	
AMOUNT	Amount of UCC BLS derived	AMOUNT_	NUM(12)	
IMPNUM	The number (1-5) of the imputation variant for the particular income variable		CHAR(1)	