

American Time Use Survey (ATUS) Data Dictionary:

2008 Interview Data

Variables collected in ATUS

June 2009

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

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Important Information about the ATUS Data Dictionary

Introduction

The American Time Use Survey (ATUS) is sponsored by the Bureau of Labor Statistics and conducted by the U.S.
Census Bureau. The purpose of this document is to provide information about the variables available on five of the 2008
ATUS data files: the Respondent file, the Roster file, the Activity file, the Who file, and the Activity Summary file. These
files contain information collected and assigned in the 2008 ATUS interviews.

This data dictionary lists all the variables available on these files and their valid values. It also provides directions on how
to read the data dictionary.

Three additional data dictionaries describe other ATUS data files:

 2008 ATUS-CPS Data Dictionary: Describes the variables available on the ATUS-CPS file as well as some
variables on the Activity Summary file. The ATUS-CPS file contains data from the Current Population Survey
(CPS) for persons selected to be surveyed for the ATUS and for 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on the ATUS-CPS file was collected two to five months before the ATUS interview and in some cases was out of
date at the time the ATUS was conducted.)

 2008 ATUS Survey Methodology Data Dictionary: Describes the variables available on the Case History file and
the Call History file.

 2008 Trips Data Dictionary: Describes the variables available on the Trips file.

These additional data dictionaries are available on the ATUS Web site at www.bls.gov/tus/dictionaries.htm.

ATUS Interview Data Files

The following five data files include data available from the ATUS interviews.

1. ATUS Respondent File

This file contains case-specific variables collected in ATUS (that is, variables for which there is one value for each
respondent). These include, for example, labor force and earnings information, total time providing secondary
childcare, and ATUS statistical weights.

There is one record for each ATUS respondent.

Below is a simplified example. The TUCASEID identifies each household, and TULINENO identifies each
individual within the household. The example contains responses from five individuals; note that the respondent
always has TULINENO=1. In the example, each respondent has corresponding values denoting school
enrollment (TESCHENR), labor force status (TELFS), and total time spent alone (TRTALONE). The actual ATUS
Respondent file contains many more variables as well as many more lines.

TUCASEID TULINENO TESCHENR TELFS TRTALONE

20080101020210 1 1 1 40
20080101020211 1 1 1 350
20080101020212 1 1 5 0
20080101020213 1 2 5 556
20080101020214 1 1 4 100

2. ATUS Roster File

This file contains information on the age, sex, and each household member’s relationship to the ATUS
respondent. The same information is also included for the respondent’s own nonhousehold children under 18.

 2

2008 ATUS Interview Data: Variables collected in ATUS June 2009

There is one record for each individual in the respondent’s household (including the respondent’s own
nonhousehold children under 18).

A simplified example appears below. The TUCASEID identifies each household, and the TULINENO identifies
each individual in the household. In the example below, TUCASEID 20080101020210 has three persons residing
in the household, and TUCASEID 20080101020211 and TUCASEID 200801010120212 each have one person.
The actual ATUS Roster file contains more variables and many additional lines.

TUCASEID TULINENO TERRP TESEX TEAGE

20080101020210 1 18 2 42
20080101020210 2 20 1 45
20080101020210 3 22 1 11
20080101020211 1 18 1 65
20080101020212 1 18 2 21

3. ATUS Activity File

This file includes activity-level information collected in ATUS, including activity code, location, duration, activity
start and stop times, and whether respondents had a child under 13 in their care during the activity. Location (or
“where”) information is not collected for some selected activities (such as sleeping and grooming); a value that
indicates the activity was “out of universe” for the “where” question (-1) is filled in these situations.
There is one record for each activity.

A simplified example of the ATUS Activity file appears below. This is an illustration of one respondent’s day.
Because only one person is interviewed per household, each TUCASEID on the Activity file identifies a
respondent. Each activity is identified by an activity number (TUACTIVITY_N). The ATUS Activity file contains
more variables describing each activity as well as many more lines than does the example below.

TUCASEID TUACTIVITY_N TUSTARTTIM TUSTOPTIME
20080101020210 1 04:00:00 07:00:00
20080101020210 2 07:00:00 07:30:00
20080101020210 3 07:30:00 14:00:00
20080101020210 4 14:00:00 21:00:00
20080101020210 5 21:00:00 04:00:00

4. ATUS Who File

This file includes codes that indicate who was present during each activity.

There is one record for each “who” code reported. Therefore, there will be one record for activities done alone and
multiple records for activities with multiple people present. For some activities, no “who” codes are collected (such
as sleeping and grooming); a value that indicates the activity was “out of universe” for the “who” question (-1) is
filled in these situations.

A simplified example appears below. In the first activity (TUACTIVITY_N = 1), no “who” code information was
collected because of the associated activity code. Only one person was with the respondent during the second
activity, so there is one line for TUACTIVITY_N = 2. Three people were with the respondent during the third
activity, so there are three lines for TUACTIVITY_N = 3. Two of those (TUWHO_CODE = 20 and 22) are
members of the respondent’s household and can be linked to the Roster file using TUCASEID and TULINENO.
The third (TUWHO_CODE = 51) is not a member of the respondent’s household and thus does not have a
positive value for TULINENO.

 3

2008 ATUS Interview Data: Variables collected in ATUS June 2009

The actual ATUS Who file contains more variables for each line as well as many additional lines than the example
below.

5. ATUS Activity Summary File

The ATUS Activity Summary file contains information about the total number of minutes each respondent spent
doing each activity. The file also includes selected variables from the ATUS Respondent, ATUS Roster, and
ATUS-CPS files. The Activity Summary file contains variables not described in this data dictionary.
Variables beginning with a lower-case “t” correspond to specific activity codes; definitions for each
activity code can be found in the 2008 Activity Lexicon (www.bls.gov/tus/lexiconwex2008.pdf).

There is one record for each ATUS respondent.

A simplified example of the ATUS Activity Summary file appears below. The variable TUCASEID is the unique
identifier for each respondent and the variable TEAGE, which also appears on the ATUS Roster file, shows each
respondent’s age. The variable t010101 contains the total number of minutes each respondent spent doing
activity 010101, "sleeping"; the variable t010102 contains the total number of minutes each respondent spent
doing activity 010102, "sleeplessness."

The ATUS Activity Summary file contains more variables describing each activity as well as many more lines than
the example below.

TUCASEID TEAGE t010101 t010102
20080101020210 26 480 0
20080101020211 53 430 30
20080101020212 76 457 0
20080101020213 16 600 0

TUCASEID TUACTIVITY_N TUWHO_CODE TULINENO
20080101020210 1 -1 -1
20080101020210 2 22 3
20080101020210 3 20 2
20080101020210 3 22 3
20080101020210 3 51 -1

 4

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Valid Values

Each variable has a number of valid values or a range of valid values. For example, the variable TESEX has two valid
values: 1 for male and 2 for female. The variable TEAGE, on the other hand, has a range of valid values – any entry
between 0 and 85 (except 81 through 84) is considered valid. Individual valid values or a range of valid values are listed
under each variable in the data dictionary. A few variables have so many valid values that they are not included in the
data dictionary; instead, they are provided in an appendix or a separate document. (References to these are included as a
“Note” under the relevant variables in the data dictionary.) One example of such a variable is TEIO1CD, which identifies
the industry code of the respondent’s main job.

Many ATUS variables have the following possible valid values:

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

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

TUCASEID, the primary identification number for ATUS, does not have either a list of valid values or a range of valid
values.

 5

2008 ATUS Interview Data: Variables collected in ATUS June 2009

ATUS Naming Conventions and Definitions

ATUS variables are named according to specified rules. Variables with a first character of “T” (for time use) were collected
or created through the ATUS interview. Variables with any other first character (most often “P”, “G”, or “H”) were collected
or created through the final CPS interview (conducted two to five months prior to the ATUS interview). All of the variables
on the ATUS interview data files described in this dictionary begin with “T.”

The second and third characters of the name identify the type of variable, and the remaining characters consist of a
descriptive name. The rules regarding the first two or three characters are described in the table below (note that the
variables on the Activity Summary file that start with a lowercase “t” do not follow these rules):

Abbreviation Variable Type Definition
U Unedited

Variable
An unedited variable generally is produced by the Computer Assisted Telephone
Interview (CATI) instrument, either collected or assigned during the interview.
There are a few unedited variables that are computed by the processing system,
such as the ATUS final weight (TUFINLWGT).

E Edited Variable An edited variable is one that has gone through an editing process (a process
checking for consistency). Values of edited variables are almost always equal to
values of the corresponding unedited variables. Data differ when a value is
allocated or imputed by the processing system based on allocation rules specified
in CPS or ATUS processing. Allocations are typically performed when the unedited
variable contains a value of blank, "don't know," or "refused."

An edited version of a variable exists only if that variable goes through an editing
process. If there are no edits for a variable, then only an unedited version of that
variable exists.

R Recode A recode is a variable calculated by the processing system from a combination of
other variables on the file. For example, TRMJOCC1 is the major occupation code
for the respondent’s main job; this is not a response to a question but rather a
variable that summarizes (or “groups”) the more finely detailed occupation variable
TEIO1OCD. (Note that variables with second and third characters of “RT” are
summary variables.)

RT Summary
Variable

These variables summarize the amount of time respondents spent with other
people or did selected activities. For example, TRTALONE gives the total amount
of time the respondent spent alone on the diary day. Variables that summarize the
amount of time respondents spent with other people rely on “who” code
information and therefore do not include activities for which no “who” code
information was collected, such as sleeping.

X Allocation Flag Each edited variable has a corresponding allocation flag indicating the nature of
the allocation. For example, if TUAGE is blank, TEAGE would be allocated, and
this would be indicated by a TXAGE value of 41. See the section on allocation
flags for the standard list of values.

XT Summary
Allocation Flag

Some summary variables have a corresponding XT variable, which is a 0-1
indicator of whether or not the summary variable contains allocated information.
For example, a value of 1 in TXTCC indicates that TRTCC and TRTCC_LN
contain allocated rather than calculated data.

T Topcode Flag These variables indicate whether another variable has been topcoded, or given a
maximum value. The three topcode variables on the ATUS interview data files all
relate to earnings.

 6

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Using these rules, variables can be more readily understood based on their names. For example, the variable TEAGE can
be broken down as follows:

• The first character “T” indicates that this variable was collected or created through the ATUS interviews
• The second character “E” indicates that this variable went through an editing process; it also means that there

will be a corresponding allocation flag, TXAGE, to indicate the nature of the allocation
• The final part of the variable name, “AGE,” is descriptive

Some questions asked in the ATUS interview allow for more than one response. For such multiple entry questions, there
is a separate variable for each possible response. Each variable has the same descriptive name but a different
(sequential) number. For example, respondents can provide up to six answers to the question “You said you have been
trying to find work – how did you go about looking?” The variable names are TULKDK1, TULKDK2, TULKDK3, etc.

Not all ATUS variables are on the files. When there is an edited variable, the corresponding unedited variable is usually
omitted from the files. This is typically done to protect the confidentiality of ATUS respondents as required by law. If an
unedited variable is included on the files, then an edited version does not exist and the unedited version cannot be used
to identify individual respondents.

 7

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Allocation Flags

For every edited variable (or all “E” variables), there is a corresponding allocation flag whose second character is "X." All
remaining characters of the two variables’ names are the same. For example, TXSEX is the allocation flag for TESEX.

All allocation flags (except for variables with the second and third characters of “XT”) have the following list of possible
values:

 0 Value – no change
 1 Blank – no change
 2 Don’t know – no change
 3 Refused – no change
10 Value to value
11 Blank to value
12 Don’t know to value
13 Refused to value
20 Value to longitudinal value
21 Blank to longitudinal value
22 Don’t know to longitudinal value
23 Refused to longitudinal value
30 Value to allocated longitudinal value (unused)
31 Blank to allocated longitudinal value (unused)
32 Don’t know to allocated longitudinal value (unused)
33 Refused to allocated longitudinal value (unused)
40 Value to allocated value
41 Blank to allocated value
42 Don’t know to allocated value
43 Refused to allocated value
50 Value to blank
52 Don’t know to blank
53 Refused to blank

Each digit of these valid values identifies how and why edited variables were allocated.

 The first digit indicates how the allocation was made to the “E” (or edited) variable.

First Digit
0 or Blank No change between “U” variable and “E” variable
1 “E” variable changed to a value
2 “E” variable changed to a longitudinal value (the corresponding

value from the CPS data)
3 “E” variable changed to an allocated longitudinal value (the

corresponding allocated value from CPS data) - unused
4 “E” variable changed to allocated value
5 “E” variable changed to a blank

The second variable indicates why the “U” variable was allocated, whether the value was changed, missing, don’t know,
or refused.

Second Digit
0 “U” variable was equal to some value
1 “U” variable was blank (or -1)
2 “U” variable was don’t know (or -2)
3 “U” variable was refused (or -3)

 8

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Only one of the “X” allocation flags has more values than those listed above: TXAGE. There are two additional values to
indicate that TEAGE has been topcoded or given a maximum value. These values are listed in the data dictionary.

Two other variables (TRWERNAL and TRHERNAL) indicate allocation and do not follow the “X” variable values; these
variables have values of either 0 or 1, with 1 indicating that other variables (TRERNWA and TRERNHLY, respectively)
have been allocated.

Additionally, the “XT” variables do not have the standard “X” variable values. Like the two variables indicated above, these
variables all have values of either 0 or 1, with 1 indicating that another variable has been allocated.

Edited Universe

Edited variables and recodes are defined for certain universes, and these are listed in the data dictionary. For example,
TEIO1OCD (occupation code) is only defined when the respondent is employed. Therefore, the universe for TEIO1OCD is
TELFS = 1 or 2 (TELFS is the labor force status of the respondent, and values of 1 or 2 indicate that the respondent is
employed).

Certain variables might initially appear to be the same because their descriptions are very similar. These variables are
different in that they were asked of different groups of survey respondents. For example, the variables TEERNH1O and
TEERNH2 both have the same question text of “Excluding overtime pay, tips, and commissions, what is your hourly rate
of pay on your main job?” The difference in these two variables has to do with which respondents were asked each
question. This can be determined by looking at the edited universes. TEERNH1O was asked of respondents with
TEERNPER = 1, or those who said it was easiest to report their earnings hourly. TEERNH2, on the other hand, was
asked of respondents with TEERNRT = 1, or those who said they were paid hourly but reported their earnings another
way.

 9

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Organization of the Data Dictionary

Variables are listed in the data dictionary in alphabetical order.

Below is a sample entry from the ATUS interview data dictionary:

 TERRP Edited: How is this person related to you? Roster File

 Edited Universe: All persons on roster

 Valid Entries: 18 Self
 19 Self
 20 Spouse
 21 Unmarried partner
 22 Own household child
 23 Grandchild
 24 Parent
 25 Brother/sister
 26 Other related person
 27 Foster child
 28 Housemate/roommate
 29 Roomer/boarder
 30 Other nonrelative
 40 Own nonhousehold child < 18
 * Note: There is no distinction between 18 and 19. Codes of 40 refer to people
 living outside the respondent's household.

Frequently Used Variables

The ATUS files have many variables and users may sometimes have difficulty determining which variables to use. A list of
the most commonly used ATUS variables is available at www.bls.gov/tus/freqvariables.pdf.

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

Identifies when
the variable is
defined

 10

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Linking ATUS Files

Each of the ATUS files contains useful information, but in order to produce most estimates, the files must be linked. All of
the 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).
More information on linking ATUS files is available on the ATUS Web site at www.bls.gov/tus/howto.htm#linking.

For information on linking ATUS files to CPS files, see Appendix K of the ATUS User’s Guide
(www.bls.gov/tus/atususersguide.pdf).

Changes between years of ATUS data

Those wishing to combine multiple years of ATUS data should be aware of changes to ATUS survey methods between
years—such as new, discontinued, and changed variables—as well as differences in activity codes between years. For a
list of these changes, see the document describing ATUS changes (www.bls.gov/tus/changes.pdf) and the document
describing Activity Coding Lexicon changes (www.bls.gov/tus/lexiconchanges.pdf).

Combining multiple years of ATUS Data

The method used to generate statistical weights (the variable TUFINLWGT) on the ATUS files changed each year from
2003 to 2006. Thus, researchers who create multi-year data sets should not use the weighting variable TUFINLWGT for
all years. There were no changes to the method used to generate TUFINLWGT in 2007 and 2008.

Users who combine multiple years of ATUS data must use weights that were generated using comparable methods.
Coinciding with the release of the 2006 ATUS data, the variable TU06FWGT was added to the 2003 to 2005 Respondent
and Activity summary files. TU06FWGT is a weighting variable that was generated using the 2006 weighting method.
Users who combine ATUS data for the years 2003 to 2008 should use the variable TU06FWGT to weight the 2003 to
2005 data and the variable TUFINLWGT to weight the 2006 to 2008 data.

The variables TU04FWGT (on the 2003 files) and TUFINLWGT on the 2004 and 2005 files were also generated using
comparable weighting methods. Researchers who combine the 2003 to 2005 data files can use this combination of
weighting variables or the variable TU06FWGT for all years.

For more information about ATUS populations weights, why researchers should use them, and details about how the
ATUS weighting method changed, see the ATUS User’s Guide (www.bls.gov/tus/atususersguide.pdf). For more
information about combining activity codes between years, please see www.bls.gov/tus/multiyearcodes.pdf.

 11

2008 ATUS Interview Data: Variables collected in ATUS June 2009

2008 ATUS Data Dictionary: Public ATUS Interview Data

Name Description File
Respondent FileEdited: what was the main reason you were absent from your job last

week?
TEABSRSN

Edited Universe: TELFS = 2

1 On layoff (temporary or indefinite) Valid Entries:
2 Slack work/business conditions
3 Waiting for a new job to begin
4 Vacation/personal days
5 Own illness/injury/medical problems
6 Childcare problems
7 Other family/personal obligation
8 Maternity/paternity leave
9 Labor dispute
10 Weather affected job
11 School/training
12 Civic/military duty
13 Does not work in the business
14 Other

Roster File, Activity
Summary File

Edited: age TEAGE

Edited Universe: All persons on roster

0 Min ValueValid Entries:
Max Value85

TEAGE is topcoded to 85. All those age 80 through 84 have TEAGE = 80. Those age 85
or above have TEAGE = 85. TXAGE indicates topcoding.

* Note:

Respondent FileEdited: total weekly overtime earnings (2 implied decimals)TEERN
Edited Universe: TEERNUOT = 1 and TEERNPER = 1

0 Min ValueValid Entries:
Max Value288461

Respondent FileEdited: excluding overtime pay, tips, and commissions, what is your hourly
rate of pay on your main job? (2 implied decimals)

TEERNH1O

Edited Universe: TEERNPER = 1

0 Min ValueValid Entries:
Max Value9999

Respondent FileEdited: excluding overtime pay, tips, and commissions, what is your hourly
rate of pay on your main job? (2 implied decimals)

TEERNH2

Edited Universe: TEERNRT = 1

0 Min ValueValid Entries:
Max Value9999

Respondent FileEdited: how many hours do you usually work per week at this rate? TEERNHRO
Edited Universe: TEERNH1O >= 0

1 Min ValueValid Entries:
Max Value99

Respondent FileEdited: hourly/non-hourly statusTEERNHRY

 12

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

1 Paid hourlyValid Entries:
2 Not paid hourly

Respondent FileEdited: for your main job, what is the easiest way for you to report your
total earnings before taxes or other deductions: hourly, weekly, annually,
or some other way?

TEERNPER

Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

1 HourlyValid Entries:
2 Weekly
3 Bi-weekly
4 Twice monthly
5 Monthly
6 Annually
7 Other

Respondent FileEdited: even though you told me it is easier to report your earnings
another way, are you paid at an hourly rate on this job?

TEERNRT

Edited Universe: TEERNPER = 2 - 7

1 YesValid Entries:
2 No

Respondent FileEdited: do you usually receive overtime pay, tips, or commissions at your
main job?

TEERNUOT

Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

1 YesValid Entries:
2 No

Respondent FileEdited: how many weeks a year do you get paid?TEERNWKP
Edited Universe: TEERNPER = 6

1 Min ValueValid Entries:
Max Value52

Respondent FileEdited: do you usually work more than 35 hours per week at your
job(s)/family business?

TEHRFTPT

Edited Universe: TEHRUSL1 = -4 or TEHRUSL2 = -4

1 YesValid Entries:
2 No
3 Hours vary

Respondent FileEdited: how many hours per week do you usually work at your main job? TEHRUSL1

Edited Universe: TELFS = 1 or 2

0 Min ValueValid Entries:
Max Value999

-4 (Hours vary) is also valid for TEHRUSL1* Note:
Respondent FileEdited: how many hours per week do you usually work at your other

job(s)?
TEHRUSL2

Edited Universe: TELFS = 1 or 2 and TEMJOT = 1

 13

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
0 Min ValueValid Entries:

Max Value999
-4 (Hours vary) is also valid for TEHRUSL2* Note:

Respondent File,
Activity Summary File

Edited: total hours usually worked per week (sum of TEHRUSL1 and
TEHRUSL2)

TEHRUSLT

Edited Universe: TELFS = 1 or 2

0 Min ValueValid Entries:
Max Value999

-4 (Hours vary) is also valid for TEHRUSLT* Note:
Respondent FileEdited: individual class of worker code (main job)TEIO1COW

Edited Universe: TELFS = 1 or 2

1 Government, federalValid Entries:
2 Government, state
3 Government, local
4 Private, for profit
5 Private, nonprofit
6 Self-employed, incorporated
7 Self-employed, unincorporated
8 Without pay

Respondent FileEdited: industry code (main job)TEIO1ICD
Edited Universe: TELFS = 1 or 2

0 Min ValueValid Entries:
Max Value9999

Refer to Appendix A for a list of industry codes* Note:
Respondent FileEdited: occupation code (main job)TEIO1OCD

Edited Universe: TELFS = 1 or 2

0 Min ValueValid Entries:
Max Value9999

Refer to Appendix A for a list of occupation codes* Note:
Respondent FileEdited: could you have returned to work in the last seven days if you had

been recalled?
TELAYAVL

Edited Universe: TELFS = 3

1 YesValid Entries:
2 No

Respondent FileEdited: even though you expect to be called back to work, have you been
looking for work during the last four weeks?

TELAYLK

Edited Universe: TELAYAVL = 1 or 2

1 YesValid Entries:
2 No

Respondent File,
Activity Summary File

Edited: labor force statusTELFS

 14

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Edited Universe: All respondents

1 Employed - at workValid Entries:
2 Employed - absent
3 Unemployed - on layoff
4 Unemployed - looking
5 Not in labor force

Respondent FileEdited: could you have started a job in the last seven days if one had been
offered?

TELKAVL

Edited Universe: TELKM1 = 1 - 13

1 YesValid Entries:
2 No

Respondent FileEdited: what are all of the things you have done to find work during the
last 4 weeks? (first method)

TELKM1

Edited Universe: TELFS = 4

1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center
6 Sent out resumes/filled out applications
7 Checked union/professional registers
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
12 Nothing
13 Other passive

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent File,
Activity Summary File

Edited: in the last seven days did you have more than one job?TEMJOT

Edited Universe: TELFS = 1 or 2

1 YesValid Entries:
2 No

Respondent FileEdited: do you currently want a job, either full or part time?TERET1
Edited Universe: TELFS = 5 and (TURETOT = 1 or TUFABS = 3 or TUFWK = 3 or TULAY = 3)

and TEAGE >= 50
1 Yes or maybe/it dependsValid Entries:
2 No
3 Has a job

Roster FileEdited: how is this person related to you?TERRP
Edited Universe: All persons on roster

18 SelfValid Entries:
19 Self
20 Spouse

 15

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Edited Universe: All persons on roster

21 Unmarried partnerValid Entries:
22 Own household child
23 Grandchild
24 Parent
25 Brother/sister
26 Other relative
27 Foster child
28 Housemate/roommate
29 Roomer/boarder
30 Other nonrelative
40 Own nonhousehold child < 18

There is no distinction between 18 and 19. Codes of 40 refer to people living outside the
respondent's household.

* Note:

Respondent File,
Activity Summary File

Edited: are you enrolled in high school, college, or university?TESCHENR

Edited Universe: Respondents aged 15 to 49

1 YesValid Entries:
2 No

Respondent FileEdited: are you enrolled as a full-time or part-time student?TESCHFT
Edited Universe: TESCHENR = 1

1 Full timeValid Entries:
2 Part time

Respondent File,
Activity Summary File

Edited: would that be high school, college, or university?TESCHLVL

Edited Universe: TESCHENR = 1

1 High schoolValid Entries:
2 College or university

Roster File, Activity
Summary File

Edited: sex TESEX

Edited Universe: All persons on roster

1 MaleValid Entries:
2 Female

Respondent File,
Activity Summary File

Edited: employment status of spouse or unmarried partnerTESPEMPNOT

Edited Universe: TRSPPRES = 1 or 2

1 EmployedValid Entries:
2 Not employed

Respondent FileEdited: usual hours of work of spouse or unmarried partnerTESPUHRS
Edited Universe: TESPEMPNOT = 1

 16

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
0 Min ValueValid Entries:

Max Value99
-4 (Hours vary) is also valid for TESPUHRS* Note:

Activity FileEdited: where were you during the activity?TEWHERE
Edited Universe: All activities (except those noted below)

1 Respondent's home or yardValid Entries:
2 Respondent's workplace
3 Someone else's home
4 Restaurant or bar
5 Place of worship
6 Grocery store
7 Other store/mall
8 School
9 Outdoors away from home
10 Library
11 Other place
12 Car, truck, or motorcycle (driver)
13 Car, truck, or motorcycle (passenger)
14 Walking
15 Bus
16 Subway/train
17 Bicycle
18 Boat/ferry
19 Taxi/limousine service
20 Airplane
21 Other mode of transportation
30 Bank
31 Gym/health club
32 Post Office
89 Unspecified place
99 Unspecified mode of transportation

Not collected for activities with activity codes of 0101xx, 0102xx, 0104xx, 500105, or
500106.

* Note:

Respondent File,
Activity Summary File

Number of household children < 18TRCHILDNUM

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value30

Activity FileSix digit activity code TRCODE
Edited Universe: All activities

This variable includes information from TUTIER1CODE, TUTIER2CODE, and
TUTIER3CODE.

* Note:

Respondent File,
Activity Summary File

Full time or part time employment status of respondentTRDPFTPT

Edited Universe: TELFS = 1 or 2

 17

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
1 Full timeValid Entries:
2 Part time

Respondent FileDetailed industry recode (main job)TRDTIND1
Edited Universe: TELFS = 1 or 2

1 Min ValueValid Entries:
Max Value51

Detailed industry recode values are listed in Appendix A * Note:
Respondent FileDetailed occupation recode (main job)TRDTOCC1

Edited Universe: TELFS = 1 or 2

1 Management occupationsValid Entries:
2 Business and financial operations occupations
3 Computer and mathematical science occupations
4 Architecture and engineering occupations
5 Life, physical, and social science occupations
6 Community and social service occupations
7 Legal occupations
8 Education, training, and library occupations
9 Arts, design, entertainment, sports, and media occupations
10 Healthcare practitioner and technical occupations
11 Healthcare support occupations
12 Protective service occupations
13 Food preparation and serving related occupations
14 Building and grounds cleaning and maintenance occupations
15 Personal care and service occupations
16 Sales and related occupations
17 Office and administrative support occupations
18 Farming, fishing, and forestry occupations
19 Construction and extraction occupations
20 Installation, maintenance, and repair occupations
21 Production occupations
22 Transportation and material moving occupations

Respondent FileEating and Health Module respondentTREMODR
Edited Universe: All respondents

0 Did not respond to Eating and Health Module Valid Entries:
1 Responded to Eating and Health Module

Values of -1 indicate that the individual did not complete an Eating and Health Module
interview. All individuals on the Respondent file were selected to be interviewed for the
Eating and Health Module.

* Note:

Respondent FileHourly earnings (2 implied decimals)TRERNHLY
Edited Universe: TEERNHRY = 1

0 Min ValueValid Entries:
Max Value9999

 18

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
This is the most-frequently used hourly earnings variable in ATUS and is only defined for
employed persons who say they work hourly and are not self-employed or without pay.
The allocation flag for this variable is TRHERNAL. Subject to topcoding based on the
entry in TEERNHRO such that TEERNHRO x TRERNHLY <= 2884.61; topcoding is
indicated in TTHR.

* Note:

Respondent FileEarnings update flag TRERNUPD
Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

0 Earnings carried forward from final CPS interviewValid Entries:
1 Earnings updated in ATUS

Respondent File,
Activity Summary File

Weekly earnings (2 implied decimals)TRERNWA

Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

0 Min ValueValid Entries:
Max Value288461

This is the most-frequently used earnings variable in ATUS and is defined for all
employed persons who are not self-employed or without pay. The allocation flag for this
variable is TRWERNAL. Subject to topcoding (the maximum value cannot be greater than
2884.61); topcoding is indicated in TTOT, TTWK, and TTHR.

* Note:

Respondent FileTRERNHLY: allocation flagTRHERNAL
Edited Universe: TEERNHRY = 1

0 TRERNHLY does not contain allocated informationValid Entries:
1 TRERNHLY contains allocated information

Respondent FilePresence of household children < 18TRHHCHILD
Edited Universe: All respondents

1 YesValid Entries:
2 No

Respondent File,
Activity Summary File

Flag to indicate if diary day was a holidayTRHOLIDAY

Edited Universe: All respondents

0 Diary day was not a holidayValid Entries:
1 Diary day was a holiday

New Year's Day, Easter, Memorial Day, the Fourth of July, Labor Day, Thanksgiving Day,
and Christmas Day are identified as holidays.

* Note:

Respondent FileIntermediate industry recode (main job)TRIMIND1
Edited Universe: TELFS = 1 or 2

1 Agriculture, forestry, fishing, and hunting Valid Entries:
2 Mining
3 Construction
4 Manufacturing - durable goods
5 Manufacturing - non-durable goods
6 Wholesale trade
7 Retail trade

 19

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Edited Universe: TELFS = 1 or 2

8 Transportation and warehousing Valid Entries:
9 Utilities
10 Information
11 Finance and insurance
12 Real estate and rental and leasing
13 Professional and technical services
14 Management, administrative and waste management services
15 Educational services
16 Health care and social services
17 Arts, entertainment, and recreation
18 Accommodation and food services
19 Private households
20 Other services, except private households
21 Public administration

Respondent FileMajor industry recode (main job)TRMJIND1
Edited Universe: TELFS = 1 or 2

1 Agriculture, forestry, fishing, and hunting Valid Entries:
2 Mining
3 Construction
4 Manufacturing
5 Wholesale and retail trade
6 Transportation and utilities
7 Information
8 Financial activities
9 Professional and business services
10 Educational and health services
11 Leisure and hospitality
12 Other services
13 Public administration

Respondent FileMajor occupation recode (main job)TRMJOCC1
Edited Universe: TELFS = 1 or 2

1 Management, business, and financial occupationsValid Entries:
2 Professional and related occupations
3 Service occupations
4 Sales and related occupations
5 Office and administrative support occupations
6 Farming, fishing, and forestry occupations
7 Construction and extraction occupations
8 Installation, maintenance, and repair occupations
9 Production occupations
10 Transportation and material moving occupations

Respondent FileMajor occupation category (main job)TRMJOCGR
Edited Universe: TELFS = 1 or 2

1 Management, professional, and related occupationsValid Entries:
2 Service occupations

 20

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
3 Sales and office occupationsValid Entries:
4 Farming, fishing, and forestry occupations
5 Construction and maintenance occupations
6 Production, transportation, and material moving occupations

Respondent FilePresence of own non-household child < 18TRNHHCHILD
Edited Universe: All respondents

1 YesValid Entries:
2 No

Respondent FileNumber of people living in respondent's householdTRNUMHOU
Edited Universe: All respondents

1 Min ValueValid Entries:
Max Value30

Respondent FilePresence of own household children < 18TROHHCHILD
Edited Universe: All respondents

1 YesValid Entries:
2 No

Respondent File,
Activity Summary File

Full time or part time employment status of spouse or unmarried partner TRSPFTPT

Edited Universe: TESPEMPNOT = 1

1 Full timeValid Entries:
2 Part time
3 Hours vary

Respondent File,
Activity Summary File

Presence of the respondent's spouse or unmarried partner in the
household

TRSPPRES

Edited Universe: All respondents

1 Spouse presentValid Entries:
2 Unmarried partner present
3 No spouse or unmarried partner present

Respondent FileTotal time respondent spent alone (in minutes)TRTALONE
Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for
household and own nonhousehold children < 13 (in minutes)

TRTCC

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTCC is the sum of all values of TRTCC_LN for each TUCASEID * Note:

 21

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Activity FileTotal time spent during activity providing secondary child care for

household and own nonhousehold children < 13 (in minutes)
TRTCC_LN

Edited Universe: All activities for respondents who have at least one household or own
nonhousehold child < 13
0 Min ValueValid Entries:

Max Value1440
TRTCC_LN is the maximum for the activity of the following variables: TRTOHH_LN,
TRTNOHH_LN, and TRTONHH_LN

* Note:

Respondent FileTotal time respondent spent with customers, clients, and coworkers (in
minutes)

TRTCCC

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as working, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for all
children < 13 (in minutes)

TRTCCTOT

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTCCTOT is the sum of all values of TRTCCTOT_LN for each TUCASEID* Note:
Activity FileTotal time spent during activity providing secondary childcare for all

children < 13 (in minutes)
TRTCCTOT_LN

Edited Universe: All activities

0 Min ValueValid Entries:
Max Value1440

TRTCCTOT_LN is the maximum for the activity of the following variables: TRTOHH_LN,
TRTNOHH_LN, TRTONHH_LN, and TRTCOC_LN

* Note:

Respondent FileTotal time respondent spent with household or nonhousehold children <
18 (in minutes)

TRTCHILD

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for
nonown, nonhousehold children < 13 (in minutes)

TRTCOC

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTCOC is the sum of all values of TRTCOC_LN for each TUCASEID* Note:
Activity FileTotal time spent during activity providing secondary child care for nonown,

nonhousehold children <13 (in minutes)
TRTCOC_LN

Edited Universe: All activities

0 Min ValueValid Entries:
Max Value1440

 22

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
TRTCOC_LN is calculated using TUCC8. It does not include activities with activity codes
of 0101xx, 0301xx, 0302xx, 0303xx, 0401xx, 0402xx, 0403xx, 180301, 180302, 180303,
180401, 180402, or 180403. TXTCOC is the allocation flag for this variable.

* Note:

Respondent FileTotal time respondent spent with family members (in minutes)TRTFAMILY
Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time respondent spent with friends (in minutes)TRTFRIEND
Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for
household children < 13 (in minutes)

TRTHH

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTHH is the sum of all values of TRTHH_LN for each TUCASEID * Note:
Activity FileTotal time spent during activity providing secondary childcare for

household children < 13 (in minutes)
TRTHH_LN

Edited Universe: All activities for respondents with at least one household child < 13

0 Min ValueValid Entries:
Max Value1440

TRTHH_LN is the maximum for the activity of the following variables: TRTOHH_LN and
TRTNOHH_LN

* Note:

Respondent FileTotal time respondent spent with household family members (in minutes) TRTHHFAMILY

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Activity FileFirst and second activity tiersTRTIER2
Edited Universe: All activities

This variable includes information from TUTIER1CODE and TUTIER2CODE* Note:
Respondent FileTotal time respondent spent with nonown children < 18 (in minutes) TRTNOCHILD

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

 23

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for
nonown household children < 13 (in minutes)

TRTNOHH

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTNOHH is the sum of all values of TRTNOHH_LN for each TUCASEID* Note:
Activity FileTotal time spent during activity providing secondary childcare for nonown

household children < 13 (in minutes)
TRTNOHH_LN

Edited Universe: All activities for respondents with at least one nonown household child < 13

0 Min ValueValid Entries:
Max Value1440

TRTNOHH_LN is calculated using TUCC5B. It does not include activities with activity
codes of 0101xx, 0301xx, 0302xx, 0303xx, 180301, 180302, or 180303. It also does not
include any activity or part of any activity in which no household child was awake
(determined by TUCC2 and TUCC4). TXTNOHH is the allocation flag for this variable.

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for own
children < 13 (in minutes)

TRTO

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTO is the sum of all values of TRTO_LN for each TUCASEID * Note:
Activity FileTotal time spent during activity providing secondary childcare for own

children < 13 (in minutes)
TRTO_LN

Edited Universe: All activities for respondents with at least one own child < 13

0 Min ValueValid Entries:
Max Value1440

TRTO_LN is the maximum for the activity of the following variables: TRTOHH_LN and
TRTONHH_LN

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for own
household children < 13 (in minutes)

TRTOHH

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTOHH is the sum of all values of TRTOHH_LN for each TUCASEID* Note:
Activity FileTotal time spent during activity providing secondary childcare for own

household children < 13 (in minutes)
TRTOHH_LN

Edited Universe: All activities for respondents with at least one own household child < 13

0 Min ValueValid Entries:
Max Value1440

TRTOHH_LN is calculated using TUCC5. It does not include activities with activity codes
of 0101xx, 0301xx, 0302xx, 0303xx, 180301, 180302, or 180303. It also does not include
any activity or part of any activity in which no household child was awake (determined by
TUCC2 and TUCC4). TXTOHH is the allocation flag for this variable.

* Note:

 24

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileTotal time respondent spent with own household children < 18 (in

minutes)
TRTOHHCHILD

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time spent during diary day providing secondary childcare for own
nonhousehold children < 13 (in minutes)

TRTONHH

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

TRTONHH is the sum of all values of TRTONHH_LN for each TUCASEID* Note:
Activity FileTotal time spent during activity providing secondary childcare for own

nonhousehold children < 13 (in minutes)
TRTONHH_LN

Edited Universe: All activities for respondents with at least one own nonhousehold child < 13

0 Min ValueValid Entries:
Max Value1440

TRTONHH_LN is calculated using TUCC7. It does not include activities with activity
codes of 0101xx, 0301xx, 0302xx, 0303xx, 0401xx, 0402xx, 0403xx, 180301, 180302,
180303, 180401, 180402, or 180403. TXTONHH is the allocation flag for this variable.

* Note:

Respondent FileTotal time respondent spent with own nonhousehold children < 18 (in
minutes)

TRTONHHCHILD

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time respondent spent with spouse only (in minutes)TRTSPONLY
Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time respondent spent with spouse (others may be present) (in
minutes)

TRTSPOUSE

Edited Universe: All respondents

0 Min ValueValid Entries:
Max Value1440

This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTotal time respondent spent with unmarried partner (others may be
present) (in minutes)

TRTUNMPART

Edited Universe: All respondents

 25

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
0 Min ValueValid Entries:

Max Value1440
This variable is computed using TUWHO_CODE information; all activities for which who
information is not collected, such as sleeping, are omitted from the calculation

* Note:

Respondent FileTRERNWA: allocation flagTRWERNAL
Edited Universe: TELFS = 1 or 2 and TEIO1COW = 1 - 5

0 TRERNWA does not contain allocated informationValid Entries:
1 TRERNWA contains allocated information

Who FileWho information not asked for activityTRWHONA
Edited Universe: All activities

0 TUWHO_CODE askedValid Entries:
1 TUWHO_CODE not asked

Respondent File,
Activity Summary File

Age of youngest household child < 18TRYHHCHILD

Edited Universe: TRHHCHILD = 1

0 Min ValueValid Entries:
Max Value17

Respondent FileHourly pay topcode flagTTHR
0 Not topcodedValid Entries:
1 Topcoded

Indicates topcoding of hourly pay in earnings variables* Note:
Respondent FileOvertime amount topcode flagTTOT

0 Not topcodedValid Entries:
1 Topcoded

Indicates topcoding of overtime pay in earnings variables * Note:
Respondent FileWeekly earnings topcode flagTTWK

0 Not topcodedValid Entries:
1 Topcoded

Indicates topcoding of weekly pay in earnings variables * Note:
Respondent FileIn the last seven days, did you have a job either full or part time?TUABSOT

1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Activity FileDuration of activity in minutes (last activity not truncated at 4:00 a.m.) TUACTDUR
1 Min ValueValid Entries:

Max Value9999
Activity FileDuration of activity in minutes (last activity truncated at 4:00 a.m.) TUACTDUR24

1 Min ValueValid Entries:
Max Value1440

Activity File, Who File,
EH Activity File

Activity line number TUACTIVITY_N

 26

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
1 Min ValueValid Entries:

Max Value91
Respondent FileDoes anyone in the household own a business or a farm?TUBUS

1 YesValid Entries:
2 No

Respondent FileIn the last seven days, did you do any unpaid work in the family business
or farm?

TUBUS1

1 YesValid Entries:
2 No

Respondent FileDo you receive payments or profits from the business?TUBUS2OT
1 YesValid Entries:
2 No

Respondent FileTULINENO of farm or business owner (first owner)TUBUSL1
0 Min ValueValid Entries:

Max Value30
Respondent FileTULINENO of farm or business owner (second owner)TUBUSL2

0 Min ValueValid Entries:
Max Value30

Respondent FileTULINENO of farm or business owner (third owner)TUBUSL3
0 Min ValueValid Entries:

Max Value30
Respondent FileTULINENO of farm or business owner (fourth owner)TUBUSL4

0 Min ValueValid Entries:
Max Value30

Respondent FileATUS base weight TUBWGT
1 Min ValueValid Entries:

Max Value999999.999999
All FilesATUS Case ID (14-digit identifier)TUCASEID
Respondent FileTime first household child < 13 woke upTUCC2

00:00:00 Min ValueValid Entries:
Max Value24:00:00

Respondent FileTime last household child < 13 went to bedTUCC4
00:00:00 Min ValueValid Entries:

Max Value24:00:00
Activity FileWas at least one of your own household children < 13 in your care during

this activity?
TUCC5

0 NoValid Entries:
1 Yes
97 No additional activities involved childcare

Respondent FileReason respondent did not report secondary childcare activities for own
household children

TUCC5_CK

1 No secondary childcare activities Valid Entries:
2 Respondent didn`t know
3 Respondent refused to answer
4 Child was away from home yesterday
5 Respondent was away from home yesterday

Activity FileWas at least one of your non-own household children < 13 in your care
during this activity?

TUCC5B

 27

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
0 NoValid Entries:
1 Yes
97 No additional activities involved childcare

Respondent FileReason respondent did not report secondary childcare activities for
non-own household children

TUCC5B_CK

1 No secondary childcare activities Valid Entries:
2 Respondent didn't know
3 Respondent refused to answer
4 Child was away from home yesterday
5 Respondent was away from home yesterday

Activity FileWas at least one of your own non-household children < 13 in your care
during this activity?

TUCC7

0 NoValid Entries:
1 Yes
97 No additional activities involved childcare

Activity FileOther than household or own non-household children < 13, was there a
child 0-12 in your care during this activity?

TUCC8

0 NoValid Entries:
1 Yes
97 No additional activities involved childcare

Respondent FileAre the non-own, non-household children you cared for in TUCC8 related
to you?

TUCC9

1 YesValid Entries:
2 No
3 Some are, some are not

Activity FileCumulative duration of activity lengths in minutes; last activity not
truncated at 4:00am or 1440 minutes (cumulative total of TUACTDUR for
each TUCASEID)

TUCUMDUR

1 Min ValueValid Entries:
Max Value9999

Activity FileCumulative duration of activity lengths in minutes; last activity truncated at
4:00am or 1440 minutes (cumulative total of TUACTDUR24 for each
TUCASEID)

TUCUMDUR24

1 Min ValueValid Entries:
Max Value1440

Respondent FileDate of diary day (date about which the respondent was interviewed) TUDIARYDATE
20080101 Min ValueValid Entries:

Max Value20081230
TUDIARYDATE is in YYYYMMDD format* Note:

Respondent File,
Activity Summary File

Day of the week of diary day (day of the week about which the respondent
was interviewed)

TUDIARYDAY

1 SundayValid Entries:
2 Monday
3 Tuesday
4 Wednesday
5 Thursday
6 Friday
7 Saturday

 28

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileLast time we spoke to someone in this household you were reported to

have a disability. Does your disability prevent you from doing any kind of
work for the next six months?

TUDIS

1 YesValid Entries:
2 No
3 Did not have a disability last time

Respondent FileDoes your disability prevent you from accepting any kind of work during
the next six months?

TUDIS1

1 YesValid Entries:
2 No

Respondent FileDo you have a disability that prevents you from accepting any kind of work
during the next six months?

TUDIS2

1 YesValid Entries:
2 No

Respondent FileWeekly overtime earnings (2 implied decimals)TUERN2
0 Min ValueValid Entries:

Max Value288461
Respondent FileWhat is your hourly rate of pay on this job, excluding overtime pay, tips, or

commissions? (2 implied decimals)
TUERNH1C

0 Min ValueValid Entries:
Max Value9999

Only asked if the respondent indicates that the recorded hourly rate read back by the
interviewer is not correct

* Note:

Respondent File,
Activity Summary File

ATUS final weight TUFINLWGT

0 Min ValueValid Entries:
Max Value999999999.9999999

The weighting methodology changed between years, so this variable is not comparable
for 2003 - 2006. For more information, please see the ATUS User's Guide.

* Note:

Respondent FileIn the last seven days did you do any work for pay or profit?TUFWK
1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Respondent FileIs this business or organization mainly manufacturing, retail trade,
wholesale trade, or something else? (main job)

TUIO1MFG

1 ManufacturingValid Entries:
2 Retail trade
3 Wholesale trade
4 Something else

Respondent FileLast time we spoke to someone in this household, you were reported to
work for (employer's name). Do you still work for (employer's name)?
(main job)

TUIODP1

1 YesValid Entries:
2 No

Respondent FileHave the usual activities and duties of your job changed since (month of
CPS interview)? (main job)

TUIODP2

1 YesValid Entries:

 29

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
2 NoValid Entries:

Respondent FileLast time we spoke to someone in this household, you were reported as
(occupation) and your usual duties were (activities). Is this an accurate
description of your current job? (main job)

TUIODP3

1 YesValid Entries:
2 No

Respondent FileDuring the last seven days were you on layoff from your job?TULAY
1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Respondent FileHave you been given any indication that you will be recalled to work within
the next 6 months?

TULAY6M

1 YesValid Entries:
2 No

Respondent FileWhy could you not have started a job in the last week?TULAYAVR
1 Own temporary illnessValid Entries:
2 Going to school
3 Other

Respondent FileHas your employer given you a date to return to work? (to layoff job) TULAYDT
1 YesValid Entries:
2 No

ATUS-CPS File,
Respondent File,
Roster File, Who File,
EH Child File, EH
Respondent File

ATUS person line numberTULINENO

1 Min ValueValid Entries:
Max Value30

The person selected to be interviewed for ATUS is always TULINENO = 1* Note:
Respondent FileHave you been doing anything to find work during the last four weeks? TULK

1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Respondent FileWhy could you not have started a job last week?TULKAVR
1 Waiting for new job to beginValid Entries:
2 Own temporary illness
3 Going to school
4 Other

Respondent FileYou said you have been trying to find work. How did you go about
looking? (first method)

TULKDK1

1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center
6 Sent out resumes/filled out applications

 30

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
7 Checked union/professional registers Valid Entries:
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
12 Nothing
13 Other passive

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent FileTULKDK1 text: (second method)TULKDK2
1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center
6 Sent out resumes/filled out applications
7 Checked union/professional registers
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
13 Other passive
97 No additional job search activities

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent FileTULKDK1 text: (third method)TULKDK3
1 Min ValueValid Entries:

Max Value97
See valid values for TULKDK2* Note:

Respondent FileTULKDK1 text: (fourth method)TULKDK4
1 Min ValueValid Entries:

Max Value97
See valid values for TULKDK2* Note:

Respondent FileTULKDK1 text: (fifth method)TULKDK5
1 Min ValueValid Entries:

Max Value97
See valid values for TULKDK2* Note:

Respondent FileTULKDK1 text: (sixth method)TULKDK6
1 Min ValueValid Entries:

Max Value97
See valid values for TULKDK2* Note:

Respondent FileWhat are all of the things you have done to find work during the last 4
weeks? (second method)

TULKM2

1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center
6 Sent out resumes/filled out applications

 31

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
7 Checked union/professional registers Valid Entries:
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
13 Other passive
97 No additional job search activities

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent FileTULKM2 text: (third method)TULKM3
1 Min ValueValid Entries:

Max Value97
See valid values for TULKM2* Note:

Respondent FileTULKM2 text: (fourth method)TULKM4
1 Min ValueValid Entries:

Max Value97
See valid values for TULKM2* Note:

Respondent FileTULKM2 text: (fifth method)TULKM5
1 Min ValueValid Entries:

Max Value97
See valid values for TULKM2* Note:

Respondent FileTULKM2 text: (sixth method)TULKM6
1 Min ValueValid Entries:

Max Value97
See valid values for TULKM2* Note:

Respondent FileCan you tell me more about what you did to search for work? (first
method)

TULKPS1

1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center
6 Sent out resumes/filled out applications
7 Checked union/professional registers
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
12 Nothing
13 Other passive
97 No more job search activities

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent FileTULKPS1 text: (second method)TULKPS2
1 Contacted employer directly/interview Valid Entries:
2 Contacted public employment agency
3 Contacted private employment agency
4 Contacted friends or relatives
5 Contacted school/university employment center

 32

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
6 Sent out resumes/filled out applications Valid Entries:
7 Checked union/professional registers
8 Placed or answered ads
9 Other active
10 Looked at ads
11 Attended job training programs/courses
13 Other passive
97 No additional job search activities

In order to research job search methods, users must combine all fields TELKM1, TULKM2
- TULKM6, TULKDK1 - TULKDK6, and TULKPS1 - TULKPS6

* Note:

Respondent FileTULKPS1 text: (third method)TULKPS3
1 Min ValueValid Entries:

Max Value97
See valid values for TULKPS2* Note:

Respondent FileTULKPS1 text: (fourth method)TULKPS4
1 Min ValueValid Entries:

Max Value97
See valid values for TULKPS2* Note:

Respondent FileTULKPS1 text: (fifth method)TULKPS5
1 Min ValueValid Entries:

Max Value97
See valid values for TULKPS2* Note:

Respondent FileTULKPS1 text: (sixth method)TULKPS6
1 Min ValueValid Entries:

Max Value97
See valid values for TULKPS2* Note:

Respondent FileMonth of diary day (month of day about which ATUS respondent was
interviewed)

TUMONTH

1 Min ValueValid Entries:
Max Value12

Respondent FileThe last time we spoke to someone in this household you were reported to
be retired. Are you still retired?

TURETOT

1 YesValid Entries:
2 No
3 Was not retired last time

Respondent FileIn the last seven days, did your spouse or unmarried partner have a job
either full or part time?

TUSPABS

1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Respondent FileDoes your spouse or unmarried partner usually work 35 hours or more per
week?

TUSPUSFT

1 YesValid Entries:
2 No
3 Hours vary
4 No longer has a job

 33

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileIn the last seven days, did your spouse or unmarried partner do any work

for pay or profit?
TUSPWK

1 YesValid Entries:
2 No
3 Retired
4 Disabled
5 Unable to work

Activity FileActivity start time TUSTARTTIM
00:00:00 Min ValueValid Entries:

Max Value24:00:00
Activity FileActivity stop time TUSTOPTIME

00:00:00 Min ValueValid Entries:
Max Value24:00:00

Activity FileLexicon Tier 1: 1st and 2nd digits of 6-digit activity codeTUTIER1CODE
01 Min ValueValid Entries:

Max Value50
Six-digit activity codes are created by combining TUTIER1CODE, TUTIER2CODE, and
TUTIER3CODE.

* Note:

Activity FileLexicon Tier 2: 3rd and 4th digits of 6-digit activity codeTUTIER2CODE
01 Min ValueValid Entries:

Max Value99
Six-digit activity codes are created by combining TUTIER1CODE, TUTIER2CODE, and
TUTIER3CODE.

* Note:

Activity FileLexicon Tier 3: 5th and 6th digits of 6-digit activity codeTUTIER3CODE
01 Min ValueValid Entries:

Max Value99
Six-digit activity codes are created by combining TUTIER1CODE, TUTIER2CODE, and
TUTIER3CODE.

* Note:

Who FileWho was in the room with you / Who accompanied you?TUWHO_CODE
18 AloneValid Entries:
19 Alone
20 Spouse
21 Unmarried partner
22 Own household child
23 Grandchild
24 Parent
25 Brother/sister
26 Other related person
27 Foster child
28 Housemate/roommate
29 Roomer/boarder
30 Other nonrelative
40 Own nonhousehold child < 18
51 Parents (not living in household)
52 Other nonhousehold family members < 18
53 Other nonhousehold family members 18 and older (including

parents-in-law)
54 Friends
55 Co-workers/colleagues/clients
56 Neighbors/acquaintances

 34

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
57 Other nonhousehold children < 18 Valid Entries:
58 Other nonhousehold adults 18 and older

Not collected for activities with activity codes of 0101xx, 0102xx, 0104xx, 0501xx, 500105,
or 500106. There is no distinction between 18 and 19. All codes of 40 or greater refer to
people living outside of the respondent's household.

* Note:

Respondent FileYear of diary day (year of day about which respondent was interviewed) TUYEAR

2008 Min ValueValid Entries:
Max Value2008

Respondent FileTEABSRSN: allocation flagTXABSRSN
0 Min ValueValid Entries:

Max Value53
See Introduction for allocation flag values* Note:

Roster FileTEAGE: allocation flagTXAGE
00 Value - no changeValid Entries:
01 Blank - no change
02 Don`t know - no change
03 Refused - no change
10 Value to value
11 Blank to value
12 Don`t know to value
13 Refused to value
20 Value to longitudinal value
21 Blank to longitudinal value
22 Don`t know to longitudinal value
23 Refused to longitudinal value
30 Value to allocated longitudinal value
31 Blank to allocated longitudinal value
32 Don`t know to allocated longitudinal value
33 Refused to allocated longitudinal value
40 Value to allocated value
41 Blank to allocated value
42 Don`t know to allocated value
43 Refused to allocated value
50 Value to blank
52 Don`t know to blank
53 Refused to blank
60 Topcoded
61 Topcoded and allocated

There are two valid values (60 and 61) that are not valid values for any other TX variable* Note:

Respondent FileTEERN: allocation flagTXERN
0 Min ValueValid Entries:

Max Value53
See Introduction for allocation flag values* Note:

Respondent FileTEERNH1O: allocation flagTXERNH1O
0 Min ValueValid Entries:

Max Value53
See Introduction for allocation flag values* Note:

 35

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileTEERNH2: allocation flagTXERNH2

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNHRO: allocation flagTXERNHRO

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNHRY: allocation flagTXERNHRY

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNPER: allocation flagTXERNPER

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNRT: allocation flagTXERNRT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNUOT: allocation flagTXERNUOT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEERNWKP: allocation flagTXERNWKP

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEHRFTPT: allocation flagTXHRFTPT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEHRUSL1: allocation flagTXHRUSL1

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEHRUSL2: allocation flagTXHRUSL2

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEHRUSLT: allocation flagTXHRUSLT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:

 36

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileTEIO1COW: allocation flagTXIO1COW

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEIO1ICD: allocation flagTXIO1ICD

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEIO1OCD: allocation flagTXIO1OCD

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTELAYAVL: allocation flagTXLAYAVL

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTELAYLK: allocation flagTXLAYLK

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTELFS: allocation flagTXLFS

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTELKAVL: allocation flagTXLKAVL

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTELKM1: allocation flagTXLKM1

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTEMJOT: allocation flagTXMJOT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTERET1: allocation flagTXRET1

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Roster FileTERRP: allocation flagTXRRP

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:

 37

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
Respondent FileTESCHENR: allocation flagTXSCHENR

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTESCHFT: allocation flagTXSCHFT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTESCHLVL: allocation flagTXSCHLVL

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Roster FileTESEX: allocation flagTXSEX

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTESPEMPNOT: allocation flagTXSPEMPNOT

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTESPUHRS: allocation flagTXSPUHRS

0 Min ValueValid Entries:
Max Value53

See Introduction for allocation flag values* Note:
Respondent FileTRTCC_LN and TRTCC: allocation flagTXTCC

0 TRTCC_LN and TRTCC do not contain allocated dataValid Entries:
1 TRTCC_LN and TRTCC contain allocated data

A value of 1 indicates that at least one of the following variables is allocated:
TRTOHH_LN, TRTNOHH_LN, or TRTONHH_LN

* Note:

Respondent FileTRTCCTOT_LN and TRTCCTOT: allocation flagTXTCCTOT
0 TRTCCTOT_LN and TRTCCTOT do not contain allocated dataValid Entries:

1 TRTCCTOT_LN and TRTCCTOT contain allocated data
A value of 1 indicates that at least one of the following variables is allocated:
TRTCOC_LN, TRTOHH_LN, TRTNOHH_LN, or TRTONHH_LN

* Note:

Respondent FileTRTCOC_LN and TRTCOC: allocation flagTXTCOC
0 TRTCOC_LN and TRTCOC do not contain allocated dataValid Entries:
1 TRTCOC_LN and TRTCOC contain allocated data

Allocated values are based on time spent with non-own non-household children < 18
when no other non-household adult was present. Calculations do not include activities
with activity codes of 0101xx, 0301xx, 0302xx, 0303xx, 0401xx, 0402xx, 0403xx, 180301,
180302, 180303, 180401, 180402, or 180403.

* Note:

Respondent FileTRTHH_LN and TRTHH: allocation flagTXTHH
0 TRTHH_LN and TRTHH do not contain allocated dataValid Entries:
1 TRTHH_LN and TRTHH contain allocated data

 38

2008 ATUS Interview Data: Variables collected in ATUS June 2009

Name Description File
A value of 1 indicates that at least one of the following variables is allocated:
TRTOHH_LN or TRTNOHH_LN

* Note:

Respondent FileTRTNOHH_LN and TRTNOHH: allocation flagTXTNOHH
0 TRTNOHH_LN and TRTNOHH do not contain allocated dataValid Entries:
1 TRTNOHH_LN and TRTNOHH contain allocated data

Allocated values are based on time spent with non-own household children < 13.
Calculations do not include activities with activity codes of 0101xx, 0301xx, 0302xx,
0303xx, 180301, 180302, or 180303. They also do not include any activities or parts of
any activities in which no household child was awake (determined by TUCC2 and
TUCC4).

* Note:

Respondent FileTRTO_LN and TRTO: allocation flagTXTO
0 TRTO_LN and TRTO do not contain allocated dataValid Entries:
1 TRTO_LN and TRTO contain allocated data

A value of 1 indicates that at least one of the following variables is allocated:
TRTOHH_LN or TRTONHH_LN

* Note:

Respondent FileTRTOHH_LN and TRTOHH: allocation flagTXTOHH
0 TRTOHH_LN and TRTOHH do not contain allocated dataValid Entries:
1 TRTOHH_LN and TRTOHH contain allocated data

Allocated values are based on time spent with own household children < 13. Calculations
do not include activities with activity codes of 0101xx, 0301xx, 0302xx, 0303xx, 180301,
180302, or 180303. They also do not include any activities or parts of any activities in
which no household child was awake (determined by TUCC2 and TUCC4).

* Note:

Respondent FileTRTONHH_LN and TRTONHH: allocation flagTXTONHH
0 TRTONHH_LN and TRTONHH do not contain allocated dataValid Entries:
1 TRTONHH_LN and TRTONHH contain allocated data

Allocated values are based on time spent with own non-household children < 13.
Calculations do not include activities with activity codes of 0101xx, 0301xx, 0302xx,
0303xx, 0401xx, 0402xx, 0403xx, 180301, 180302, 180303, 180401, 180402, or 180403.

* Note:

Activity FileTEWHERE: allocation flagTXWHERE
0 Min ValueValid Entries:

Max Value53
See Introduction for allocation flag values* Note:

 39

2008 ATUS Interview Data: Variables collected in ATUS June 2009

APPENDIX A

Detailed Industry Code (TRDTIND1)

TRDTIND1 Description TEIO1ICD
1 Agriculture 0170-0180, 0290
2 Forestry, logging, fishing, hunting, and trapping 0190-0280
3 Mining 0370-0490
4 Construction 770
5 Nonmetallic mineral product manufacturing 2470-2590
6 Primary metals and fabricated metal products 2670-2990
7 Machinery manufacturing 3070-3290
8 Computer and electronic product manufacturing 3360-3390
9 Electrical equipment, appliance manufacturing 3470, 3490
10 Transportation equipment manufacturing 3570-3690
11 Wood product manufacturing 3770-3870
12 Furniture and fixtures manufacturing 3890
13 Miscellaneous and not specified manufacturing 3960-3990
14 Food manufacturing 1070-1290
15 Beverage and tobacco product manufacturing 1370, 1390
16 Textile, apparel, and leather manufacturing 1470-1790
17 Paper manufacturing and printing 1870-1990
18 Petroleum and coal products manufacturing 2070, 2090
19 Chemical manufacturing 2170-2290
20 Plastics and rubber products manufacturing 2370-2390
21 Wholesale trade 4070-4590
22 Retail trade 4670-5790
23 Transportation and warehousing 6070-6390
24 Utilities 0570-0690
25 Publishing industries (except internet) 6470-6490
26 Motion picture and sound recording industries 6570, 6590
27 Broadcasting (except internet) 6670
28 Internet publishing and broadcasting 6675
29 Telecommunications 6680, 6690
30 Internet service providers and data processing services 6692, 6695
31 Other information services 6770, 6780
32 Finance 6870-6970
33 Insurance 6990
34 Real estate 7070
35 Rental and leasing services 7080-7190
36 Professional, scientific, and technical services 7270-7490
37 Management of companies and enterprises 7570
38 Administrative and support services 7580-7780
39 Waste management and remediation services 7790
40 Educational services 7860-7890
41 Hospitals 8190

 40

2008 ATUS Interview Data: Variables collected in ATUS June 2009

42 Health care services, except hospitals 7970-8180, 8270, 8290
43 Social assistance 8370-8470
44 Arts, entertainment, and recreation 8560-8590
45 Traveler accommodation 8660, 8670
46 Food services and drinking places 8680, 8690
47 Repair and maintenance 8770-8890
48 Personal and laundry services 8970-9090
49 Membership associations and organizations 9160-9190
50 Private households 9290
51 Public administration 9370-9590

Industry Codes (TEIO1ICD)

Available at http://www.bls.gov/tus/census02iocodes.pdf

Occupation Codes (TEIO1OCD)

Available at http://www.bls.gov/tus/census02iocodes.pdf

 41

	Title page
	Introduction
	Variable definitions
	Appendix A

