American Time Use Survey (ATUS) Data Dictionary:

2011 Leave Module Data

Variables collected in the ATUS Leave Module

August 2012

The ATUS Leave Module is sponsored by the U.S. Department of Labor Women's Bureau. The ATUS is sponsored by the Bureau of Labor Statistics and conducted by the U.S. Census Bureau.

Important Information about the Leave Module Data Dictionary

Introduction

The U.S. Department of Labor Women's Bureau sponsored the Leave (LV) Module of the American Time Use Survey (ATUS). The 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 the ATUS Leave Module data files. The Leave Module data files are available for 2011 and contain information gathered from the 2011 ATUS interviews. All Leave Module questions were asked at the end of the ATUS interview.

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

Two other data dictionaries describe the basic ATUS data files. The first describes the ATUS-CPS file, which contains data from the Current Population Survey (CPS) files for those selected to be surveyed for ATUS and members of their households. (The information on the ATUS-CPS file was collected two to five months before the ATUS interview and may have been out of date at the time of the ATUS survey.) The second is the ATUS interview data dictionary which describes the variables available on five files: the Roster file, the Activity file, the Who file, the Eldercare file, and the Respondent file. These variables were collected and assigned in the ATUS interview.

In addition to the data dictionaries for the basic ATUS data files, the Survey Methodology data dictionary describes the data available on the Case History file and the Call History file for those selected to be surveyed for ATUS.

Each of these additional data dictionaries describes variables from an individual year. They are available on the ATUS Web site at <u>http://www.bls.gov/tus/dictionaries.htm</u>.

ATUS Leave Module Data Files

The following Leave Module data files include data available from the ATUS interviews.

1. LV Respondent File

This file contains case-specific variables collected in the Leave Module (that is, variables for which there is one value for each respondent). These include, for example, information about access to paid leave, whether the respondent took paid leave during the past 7 days, and Leave Module statistical weights. There is one record for each Leave Module respondent.

Below is a simplified example. The TUCASEID identifies each household, and TULINENO identifies each individual within the household. The example contains responses from 5 individuals; note that the respondent always has TULINENO=1. (All records on the LV Respondent file have TULINENO=1 because only one person in the household responded to the ATUS.) In the example, each respondent has a corresponding statistical weight (LUFINLWGT) for use in generating estimates representative of the employed wage and salary U.S. civilian, noninstitutional population age 15 and over. The weight LUFINLWGT should be used instead of the ATUS statistical weight TUFINLWGT when using Leave Module data. There are fewer Leave Module respondents than ATUS respondents because the module was asked of wage and salary workers only, and some eligible ATUS respondents did not complete the module; LUFINLWGT accounts for the difference in the ATUS and Leave Module populations and for minimal nonresponse.

This example also demonstrates that each respondent has corresponding values denoting access to paid leave (LUPAID) and whether the respondent took leave during the past 7 days (LULEAVE). The actual LV Respondent file contains additional variables as well as many more lines.

TUCASEID	TULINENO	LUFINLWGT	LUPAID	LULEAVE
20110101110072	1	5730101.747	1	1
20110502110919	1	4179355.903	1	2
20111110110768	1	12763471.002	2	1
20110907110777	1	16577044.655	2	2
20110101111128	1	20467787.358	1	1

Determination of Leave Module respondents

About half of the 2011 ATUS respondents were wage and salary workers, making them eligible for the Leave Module. Some of those eligible for the Leave Module are not counted as module respondents. To be counted as a completed interview for the Leave Module, the respondent had to meet the following criteria:

- Be an employed wage and salary worker. Respondents had to be employed at work, or employed - absent (TELFS = 1 or 2) and the individual class of worker code could not be self-employed, unincorporated or without pay (TEIO1COW ≠ 7 or 8).
- 2. Answer at least one of the final two general health questions.

ATUS respondents who were eligible, but did not meet the criteria were not included on the Leave Module Respondent and Replicate Weights files. Only those who were eligible and completed the module were included in the data files. The variable TRLVMODR (ATUS Respondent file) indentifies those who were eligible and completed the module with a value of 1; a value of 0 indicates that the respondent was eligible but did not complete the module.

2. LV Replicate Weights file

The LV Replicate Weights file contains weights necessary for generating standard errors for Leave Module estimates. The LV Replicate Weights file contains one record for each individual who responded to the Leave Module. Technical information about the LV Replicate Weights file can be found in the text document that is enclosed in the LV Replicate Weights zip file. See Chapter 7 of the ATUS User's Guide (<u>http://www.bls.gov/tus/atususersguide.pdf</u>) for guidance on calculation of standard errors using the replicate weights.

Leave Module Naming Conventions and Definitions

Leave Module variables are named according to specified rules. Variables with a first character of "L" (for Leave) were collected or created through the Leave Module interview questions. Variables with a first character of "T" (for time use) were collected or created through the ATUS interview. There are only two "T" variables on the Leave Module files. These are the ATUS case ID (TUCASEID) and the ATUS person line number (TULINENO); these variables are used to link Leave files to ATUS files.

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:

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.
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 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 from a combination of other variables on the file. For example, LRADJ is a variable that describes whether the respondent can adjust his work schedule or location; this is not a response to a single question, but rather a variable that combines responses from 3 questions about the respondent's ability to adjust his work schedule or location.
X	Allocation Flag	Each edited variable has a corresponding allocation flag indicating the nature of the allocation. For example, if LULVMAIN is "don't know," LELVMAIN would be allocated, and this would be indicated by a LXLVMAIN value of 42. See the section below on allocation flags for the standard list of values.

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

- The first character "L" indicates that this variable was collected or created through the ATUS LV Module interview questions
- The second character "E" indicates that this variable went through an editing process; it also means there will be a corresponding allocation flag, LXLVMAIN, to indicate the nature of the allocation
- The final part of the variable name, "LVMAIN," is descriptive and, in this case, refers to the main reason the respondent had to take off from work.

Some questions asked in the Leave Module 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 seven answers to the question "Why did you need to change your work schedule or location?" The variable names are LUADRSN1, LUADRSN2, LUADRSN3, etc.

Not all Leave Module variables are on the files. When there is an edited variable, the corresponding unedited variable is usually omitted from the files. If an unedited variable is included on the files, an edited version does not exist.

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, LXGNHTH is the allocation flag for LEGNHTH.

Allocation flags usually 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 digit indicates why the "U" variable was allocated, whether the value was an unacceptable one, 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)		

Four variables (LXADTO, LXLVHRS7, LXLVYTD1, and LXLVMRYTD) indicate allocation and do not follow the usual "X" variable values; these variables have values of either 0 or 1, with 1 indicating that other variables (LRADTO, LRLVHRS7, LELVYTD1, or LRLVMRYTD, respectively) have been allocated.

Organization of the Data Dictionary

Variables are listed in the data dictionary in alphabetical order.

Below is a sample entry from the ATUS Leave Module data dictionary:

Valid Values

Each variable has a number of valid values or a range of valid values. For example, the variable LEGNHTH (general health) has five valid values: 1 for excellent, 2 for very good, 3 for good, 4 for fair, and 5 for poor. The variable LRLVHRS7 (hours of leave taken from main job in previous 7 days), on the other hand, has a range of valid values – any entry between 0 and 168 is considered valid. Individual valid values or a range of valid values are listed under each variable in the data dictionary.

Many ATUS variables have the following possible valid values:

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

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

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

Linking Leave Module files to other ATUS Data Files

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

File	Linking Variables
LV Module data files	
LV Respondent file	TUCASEID TULINENO (always equal to 1 on the LV Respondent file)
LV Replicate Weights file	TUCASEID
Basic ATUS data files	
Respondent file	TUCASEID TULINENO (always equal to 1 on the Respondent file)
Roster file	TUCASEID TULINENO
Activity file	TUCASEID TUACTIVITY_N
Who file	TUCASEID TUACTIVITY_N TULINENO
Eldercare file	TUCASEID (for linking to the Respondent file) TULINENO (for linking household recipients to the Roster file)
ATUS-CPS file	TUCASEID TULINENO
Activity Summary file	TUCASEID
Additional ATUS data files	
Case History file	TUCASEID
Call History file	TUCASEID
Replicate Weights file	TUCASEID

The ATUS files can also be linked to CPS files. More information is available in the ATUS-CPS data dictionary, available online at http://www.bls.gov/tus/dictionaries.htm.

Name	Description		-	File	
LEADTO1	•	Edited: In the last seven days, did you change your work schedule or LV Respondent File			
		se you needed to take time off work?			
	Edited Universe:	TELFS=1 and LUADJ=1			
	Valid Entries:	1	Yes		
		2	No		
		• •	fer to use LRADTO		
LEGNHTH	Edited: Would you good, fair, or poor		Ith in general is excellent, very good,	LV Respondent File	
	Edited Universe:		odule respondents		
	Valid Entries:	1	Excellent		
	Valia Entrico.	2	Very good		
		3	Good		
		4	Fair		
		5	Poor		
LELVABS			/ou said you did not work in the last sever absent from your job?	LV Respondent File	
	Edited Universe:	TELFS=2			
	Valid Entries:	1 99	Min Value Max Value		
	* Note: See LEL				
LELVDUR			months (absent from job)	LV Respondent File	
	Edited Universe:	TELFS=2	······································		
			_		
	Valid Entries:	1	Days		
		2 3	Weeks Months		
	* Note: See LEL	_VABS for qua			
LELVFAM1	Edited: Which mer	mber(s) of you	ur family were ill? (first family member)	LV Respondent File	
	Edited Universe:	LELVMAIN	=2		
	Valid Entries:	1	Spouse or partner		
		2	Child		
		3	Parent		
		4	Other relative		
		5	Other		
			amily members for whom the respondent t .VFAM1, LULVFAM2-LULVFAM5	ook off work, users must	
LELVILWK			ical care work-related?	LV Respondent File	
	Edited Universe:	LELVMAIN	=1		
	Valid Entries:		Yes		
	valiu Entries.	1 2	No		
LELVMAIN	Edited: Thinking a	—	gest period of leave in the past seven	LV Respondent File	
	days, what was the	e main reasor	you had to take off from work?		
	Edited Universe:	LULEAVE=	1 or TELFS=2		
	Valid Entries:	1	Own illness or medical care		
		2	Illness or medical care of another family	/ member	
		3	Childcare, other than for illness		

2011 ATUS Data Dictionary: Public Leave Module Data

Name	Description			File
	Edited Universe:	LULEAVE=	1 or TELFS=2	
	Valid Entries:	4 5 6 7 8	Eldercare, other than for illness Vacation Errands or personal reasons Birth or adoption of a child Other	
LELVMYTD		-	on you had to take off from work	LV Respondent File
	yesterday? Edited Universe:		1 and LULVYTD=1	
	Valid Entries: * Note: Researc	1 2 3 4 5 6 7 8 :hers may pre	Own illness or medical care Illness or medical care of another family Childcare, other than for illness Eldercare, other than for illness Vacation Errands or personal reasons Birth or adoption of a child Other fer to use LRLVMRYTD	y member
LELVPWK	Edited: Did you us work in the past se		or any of the time that you took off from	LV Respondent File
	Edited Universe:		and (LULEAVE=1 or TELFS=2)	
	Valid Entries:	1 2 3	Yes, paid for all Yes, paid for some No, not paid	
LELVT1	Edited: What type((s) of leave did	d you use for this reason? (first type)	LV Respondent File
	Edited Universe:	LELVPWK :	= 1 or 2	
	Valid Entries: * Note: In order	1 2 3 4 5 6 7 8 to research ty	Sick leave (for yourself or to care for oth (Paid) Vacation or annual leave (Paid) Personal leave Paid holidays (Paid) Maternity or paternity leave PTO or consolidated leave Unpaid leave Other	
	LULVT2	-LULVT8	· · ·	
LELVYTD1	Respondent was c Edited Universe:		his job yesterday r LULEAVE=1	LV Respondent File
	Valid Entries: * Note: The variant leave us	1 2 able includes ed yesterday	On leave from job yesterday Not on leave from job yesterday information from LULVYTD in addition to for those who were absent from work dur	
LENLVND1	(TELFS= Edited: Why did vo	,		LV Respondent File
	Edited Universe:	LENOLV =	х <i>у</i>	
	Valid Entries:	1 2	Own illness or medical care Illness or medical care of another family	y member

Name	Description			File
	Valid Entries:	4 Eldercare, oth 5 Vacation	er than for illness er than for illness rsonal reasons	
		7 Birth or adopt		
	* Neter In order t	8 Other		t combine ell fielde
	* Note: In order to LENLVNI	o research reasons for need D1-LENLVND8	ing time off work, users mus	at compline all fields
LENLVND2	Edited: LENLVND1	text (second reason)		LV Respondent File
	Edited Universe:	LENOLV=1		
	Valid Entries:	1	Min Value	
	* Note: See valid	8 values for LENLVND1	Max Value	
LENLVND3	Edited: LENLVND1			LV Respondent File
	Edited Universe:	LENOLV = 1		
	Valid Entries:	1	Min Value	
		8	Max Value	
		values for LENLVND1		LV/Deenendent File
LENLVND4	Edited Universe:	text (fourth reason) LENOLV = 1		LV Respondent File
	Valid Entries: * Note: See valid	1 8 values for LENLVND1	Min Value Max Value	
LENLVND5	Edited: LENLVND1			LV Respondent File
	Edited Universe:	LENOLV = 1		
	Valid Entries:	1	Min Value	
		8	Max Value	
		values for LENLVND1		
LENLVND6	Edited: LENLVND1	· /		LV Respondent File
	Edited Universe:	LENOLV = 1		
	Valid Entries:	1 8	Min Value Max Value	
	* Note: See valid	values for LENLVND1		
LENLVND7	Edited: LENLVND1	text (seventh reason)		LV Respondent File
	Edited Universe:	LENOLV = 1		
	Valid Entries:	1 8	Min Value Max Value	
	* Note: See valid	values for LENLVND1		
LENLVND8	Edited: LENLVND1	text (eighth reason)		LV Respondent File
	Edited Universe:	LENOLV=1		
	Valid Entries:	1	Min Value	
	* Note: See valid	8 values for LENLVND1	Max Value	
LENLVRS1		u decide not to take leave? (1	first reason)	LV Respondent File
	, , , , , ,	- (,	•

Name	Description			File
	Edited Universe:	(LUPAID = 1 or LUUNPD = 1) and LENOLV = 1		
		consequence 6 Could not affo 7 Other to research reasons for not ta	ve leave enied enough leave ss or other negative emplo ord the loss in income	-
LENLVRS2		RS1-LENLVRS7. 1 text (second reason)		LV Respondent File
	Edited Universe:	(LUPAID = 1 or LUUNPD =	1) and LENOLV = 1	
	Valid Entries:	1 7	Min Value Max Value	
LENLVRS3		d values for LENLVRS1		LV/ Pospondont Filo
LENLVR33	Edited Universe:	1 text (third reason) (LUPAID = 1 or LUUNPD =	(1) and $(ENOL)/=1$	LV Respondent File
	Valid Entries: * Note: See valid	1 7 d values for LENLVRS1	Min Value Max Value	
LENLVRS4		1 text (fourth reason)		LV Respondent File
	Edited Universe:	(LUPAID = 1 or LUUNPD =	: 1) and I ENOLV = 1	
	Valid Entries:	1 7	Min Value Max Value	
	* Note: See valie	d values for LENLVRS1		
LENLVRS5	Edited: LENLVRS	1 text (fifth reason)		LV Respondent File
	Edited Universe:	(LUPAID = 1 or LUUNPD =	1) and LENOLV = 1	
	Valid Entries: * Note: See valid	1 7 d values for LENLVRS1	Min Value Max Value	
LENLVRS6	Edited: LENLVRS	1 text (sixth reason)		LV Respondent File
	Edited Universe:	(LUPAID = 1 or LUUNPD =	1) and LENOLV = 1	
	Valid Entries:	1 7	Min Value Max Value	
	* Note: See valie	d values for LENLVRS1		
LENLVRS7		1 text (seventh reason)		LV Respondent File
	Edited Universe:	(LUPAID = 1 or LUUNPD =	 and LENOLV = 1 	
	Valid Entries:	1 7 d voluce for LENUVDS1	Min Value Max Value	
LENOLV	Edited: During the	d values for LENLVRS1 past seven days, were there from work but did not? TELFS=1	situations in which you	LV Respondent File

Name	Description			File
Hamo	Valid Entries:	1	Yes	1 110
		2	No	
LEPAIN	days. DURING TH	nk about how y IE PAST 7 DA lease answer	you felt physically over the past seven YS, ON AVERAGE, how much pain die on a scale from 0 to 10 where 0 is no p	
	Edited Universe:	All leave mo	odule respondents	
	Valid Entries:	0 10	Min Value Max Value	
LRADJ			vork schedule or location [rather than	LV Respondent File
	using [paid, unpai Edited Universe:		odule respondents	
	Valid Entries:	1 2	Yes No	
	* Note: This var		s responses from LUADJ, LUADU, LU	ADLV, and LUADP
LRADNL1			ot to take [additional leave/ leave instea	
	Edited Universe:	LUADTO2 =	= 1 or LUADTO3 = 1	
	Valid Entries:	1 2 3 4 5	Too much work Wanted to save leave Leave was denied Did not have enough leave Fear of job loss or other negative em consequence Could not afford the loss in income	ployment-related
	In order	to research re	Other s responses from LUADNAL1 and LUA easons for not taking leave, users must	
LRADNL2	LRADNL1 text: (se	L1-LRADNL7 econd reason)		LV Respondent File
	Edited Universe:		= 1 or LUADTO3 = 1	
	Valid Entries:	1 7	Min Value Max Value	
		id values for L		
LRADNL3	LRADNL1 text: (th		s responses from LUADNAL2 and LUA	LV Respondent File
	Edited Universe:	LUADTO2 =	= 1 or LUADTO3 = 1	
	Valid Entries:	1 7	Min Value Max Value	
		id values for Ll riable combine		DNLV3.
LRADNL4	LRADNL1 text: (fo	ourth reason)		LV Respondent File
	Edited Universe:	LUADTO2 =	= 1 or LUADTO3 = 1	
	Valid Entries:	1 7	Min Value Max Value	
		id values for Ll iable combine	RADNL1. s responses from LUADNAL4 and LUA	DNLV4.

Name	Description			File			
LRADNL5	LRADNL1 text: (fif	LRADNL1 text: (fifth reason)					
	Edited Universe:	LUADTO2 = 1	or LUADTO3 = 1				
	Valid Entries:	1 7	Min Value Max Value				
		d values for LRA iable combines re	DNL1. esponses from LUADNAL5 and LUAD	NLV5.			
LRADNL6	LRADNL1 text: (si	xth reason)		LV Respondent File			
	Edited Universe:	LUADTO2 = 1	or LUADTO3 = 1				
	Valid Entries:	1 7	Min Value Max Value				
		d values for LRA	DNL1. esponses from LUADNAL6 and LUAD	NLV6.			
LRADNL7	LRADNL1 text: (se	eventh reason)		LV Respondent File			
	Edited Universe:	LUADTO2 = 1	or LUADTO3 = 1				
	Valid Entries:	1 7	Min Value Max Value				
		d values for LRA	DNL1. esponses from LUADNAL7 and LUAD				
LRADTO	In the last seven d	ays, respondent he/she needed to	changed his/her work schedule or take time off work/rather than using	LV Respondent File			
	Edited Universe:	Edited Universe: TELFS=1 and LRADJ=1					
	Valid Entries:	1 Y 2 N	es o				
	* Note: This var	iable combines re	esponses from LEADTO1, LUADTO2,	and LUADTO3			
LRLVHRS7	Hours of leave tak	en from main job	in the previous seven days	LV Respondent File			
	Edited Universe:	LUPAID=1 or L	UUNPD=1 or TELFS=2				
	Valid Entries:	0 168	Min Value Max Value				
	* Note: This var	iable uses inform	ation from LULEAVE, LULVHRS, LE	/LABS, and TEHRUSL1			
LRLVMRYTD	Reason for taking	leave yesterday		LV Respondent File			
	Edited Universe:	LELVYTD1=1					
	Valid Entries:	2 III 3 C 4 E 5 V 6 E 7 B	wn illness or medical care ness or medical care of another famil hildcare, other than for illness ldercare, other than for illness acation rrands or personal reasons irth or adoption of a child ther	y member			
	* Note: This var	iable uses inform	ation from LELVMAIN and LELVMYT	D			
LRUNPD1	Reasons for which job (first reason)		taken unpaid leave in his/her current	LV Respondent File			
	Edited Universe:	LUUNEVR =1					
	Valid Entries:	1 C	wn illness or medical care				

Name	Descript	on			File
	Valid En		2	Illness or medical care of another	
		u 165.	3	Childcare, other than for illness	lamity member
			4	Eldercare, other than for illness	
			5	Vacation	
			6	Errands or personal reasons	
			7	Birth or adoption of a child	
	* Note:			JNEVR, LUUNOIL, LUUNFMIL, LU	JUNCC, LUUNEC, LUUNVAC,
		LUUNE	RR, and LUUN	BRTH.	
		La sudau			
				asons for which the respondent ha NPD1-LRUNPD7	s taken unpaid leave, users must
LRUNPD2	LRUNPE		econd reason)		LV Respondent File
	Edited U	niverse:	LUUNEVR =	:1	
	Volid En	urio o i	4		
	Valid En	lines.	1 7	Min Value Max Value	
	* Note:	See I Rl	, JNPD1 for vali		
	110101			ponses from LUUNPD2.	
LRUNPD3	LRUNPE	01 text: (th	nird reason)		LV Respondent File
	Edited U	niverse:	LUUNEVR =	:1	
	Valid En	trice.	1	Min Value	
			7	Max Value	
	* Note:	See LRI	JNPD1 for vali		
				oonses from LUUNPD3.	
LRUNPD4	LRUNPE	01 text: (fo	ourth reason)		LV Respondent File
	Edited U	niverse:	LUUNEVR =	1	
	Valid En	tries:	1	Min Value	
			7	Max Value	
	* Note:		JNPD1 for vali		
LRUNPD5			fth reason)	oonses from LUUNPD4.	LV Respondent File
	Edited U		LUUNEVR =	-1	
			LOONLVN -	-1	
	Valid En	tries:	1	Min Value	
	* Mata			Max Value	
	* Note:		JNPD1 for vali iable uses resi	oonses from LUUNPD5.	
LRUNPD6	LRUNPE		ixth reason)		LV Respondent File
	Edited U	niverse:	LUUNEVR =	:1	
	Valid En		1	Min Value	
			7	Max Value	
	* Note:	See LRI	JNPD1 for vali		
				oonses from LUUNPD6.	
LRUNPD7	LRUNPE	01 text: (s	eventh reason)	LV Respondent File
	Edited U	niverse:	LUUNEVR =	:1	
	Valid En	tries:	1	Min Value	
			7	Max Value	
	* Note:		JNPD1 for vali		
		This var	iable uses res	oonses from LUUNPD7.	

Name	Description			File
LUADDY	How can you var days that you wo		chedule or location? Can you change the	LV Respondent File
	Valid Entries:	1 2	Yes No	
			an vary their work schedule or location wer J=1 or LUADP=1 or LUADLV=1	e given this question.
LUADHR	How can you var hours that your w		chedule or location? Can you change the	LV Respondent File
	Valid Entries:	1 2	Yes No	
			an vary their work schedule or location wer J=1 or LUADP=1 or LUADLV=1	e given this question.
LUADILWK	Was your illness	or medical ca	are work-related?	LV Respondent File
	Valid Entries:	1 2	Yes No	
	this que	estion. LUAD	djusted their schedule because of illness o DRSN1=1 or LUADRSN2=1 or LUADRSN3 JADRSN6=1 or LUADRSN7=1	
LUADJ			eave available, but can you vary your work eded to take time off work?	LV Respondent File
	Valid Entries:	1	Yes	
		—	No ut paid or unpaid leave were given this que	stion. LUPAID ne 1 and
			refer to use LRADJ.	
LUADLOC	How can you var location where yo		chedule or location? Can you change the	LV Respondent File
	Valid Entries:	1 2	Yes No	
			an vary their work schedule or location wer J=1 or LUADP=1 or LUADLV=1	e given this question.
LUADLV	Can you vary you	ir work sched	lule or location instead of taking leave?	LV Respondent File
				Evitespondentine
	Valid Entries:	1 2	Yes No	
	* Note: Respon	2	No aid and unpaid leave were given this quest	
LUADNAL1	* Note: Respon LUPAII Resear	2 ndents with pa D = 1 and LU rchers may pr	No aid and unpaid leave were given this quest	
LUADNAL1	* Note: Respon LUPAII Resear	2 ndents with pa D = 1 and LU rchers may pr	No aid and unpaid leave were given this quest UNPD = 1 refer to use LRADJ	ion.
LUADNAL1	* Note: Respoi LUPAII Resear Why did you deci	2 ndents with pa D = 1 and LU rchers may pr ide not to take 1 2	No aid and unpaid leave were given this quest UNPD = 1 refer to use LRADJ e additional leave? (first reason) Too much work Wanted to save leave	ion.
LUADNAL1	* Note: Respoi LUPAII Resear Why did you deci	2 ndents with pa D = 1 and LU rchers may pr ide not to take 1 2 3	No aid and unpaid leave were given this quest UNPD = 1 refer to use LRADJ e additional leave? (first reason) Too much work Wanted to save leave Leave was denied	ion.
LUADNAL1	* Note: Respoi LUPAII Resear Why did you deci	2 ndents with pa D = 1 and LU rchers may pr ide not to take 1 2 3 4	No aid and unpaid leave were given this quest UNPD = 1 refer to use LRADJ e additional leave? (first reason) Too much work Wanted to save leave Leave was denied Did not have enough leave	ion. LV Respondent File
LUADNAL1	* Note: Respoi LUPAII Resear Why did you deci	2 ndents with pa D = 1 and LU rchers may pr ide not to take 1 2 3	No aid and unpaid leave were given this quest UNPD = 1 refer to use LRADJ e additional leave? (first reason) Too much work Wanted to save leave Leave was denied	ion. LV Respondent File

Name	Descript * Note:	on Respondents who changed their schedule or location rather tha were given this question. LUADTO2 = 1.	File an using additional leave
		In order to research reasons for not taking leave, users must co LUADNAL1-LUADNAL7.	ombine all fields
		Researchers may prefer to use LRADNL1-LRADNL7.	
LUADNAL2	LUADNA	L1 text: (second reason)	LV Respondent File
	Valid En	7 Max Value	
LUADNAL3	* Note:	See valid values for LUADNAL1	LV/ Deenendent File
LUADINALS	Valid En	L1 text: (third reason) tries: 1 Min Value	LV Respondent File
	* Note:	7 Max Value See valid values for LUADNAL1	
LUADNAL4	LUADNA	L1 text: (fourth reason)	LV Respondent File
	Valid En	tries: 1 Min Value 7 Max Value See valid values for LUADNAL1	
LUADNAL5		LT text: (fifth reason)	LV Respondent File
	Valid En		
	* Note:	See valid values for LUADNAL1	
LUADNAL6	LUADNA	L1 text: (sixth reason)	LV Respondent File
	Valid En	7 Max Value	
LUADNAL7	* Note:	See valid values for LUADNAL1	LV Deenendent File
LUADNAL7	Valid En	L1 text: (seventh reason) tries: 1 Min Value	LV Respondent File
		7 Max Value	
	* Note:	See valid values for LUADNAL1	
LUADNLV1		you decide not to take leave instead? (first reason)	LV Respondent File
	Valid En	tries: 1 Too much work 2 Wanted to save leave 3 Leave was denied 4 Did not have enough leave 5 Fear of job loss or other negative emplo 6 Could not afford the loss in income 7 Other	oyment-related
	* Note:	Respondents who changed their schedule or location rather that this question. LUADTO3 = 1	
		In order to research reasons for not taking leave, users must co LUADNLV1-LUADNLV7.	nnome an neius
		Researchers may prefer to use LRADNL1-LRADNL7.	
LUADNLV2	LUADNI	V1 text: (second reason)	LV Respondent File

Name	Description			File
	Valid Entries:	1	Min Value	
	* Note: See vali	7 d values for LUADNLV1	Max Value	
LUADNLV3	LUADNLV1 text: (LV Respondent File
	Valid Entries:	1	Min Value	
	Valia Entrico.	7	Max Value	
		d values for LUADNLV1		
LUADNLV4	LUADNLV1 text: (fourth reason)		LV Respondent File
	Valid Entries:	1 7	Min Value Max Value	
	* Note: See vali	, d values for LUADNLV1		
LUADNLV5	LUADNLV1 text: (fifth reason)		LV Respondent File
	Valid Entries:	1	Min Value	
	* Note: See vali	7 d values for LUADNLV1	Max Value	
LUADNLV6	LUADNLV1 text: (LV Respondent File
	Valid Entries:	1	Min Value	
		7	Max Value	
		d values for LUADNLV1		
LUADNLV7	LUADNLV1 text: (seventh reason)		LV Respondent File
	Valid Entries:	1 7	Min Value Max Value	
	* Note: See vali	, d values for LUADNLV1		
LUADP	Can you vary your	work schedule or location i	nstead of taking paid leave?	LV Respondent File
	Valid Entries:	1 Yes		
	* Note: Respon	2 No dents with paid leave only w	vere given this guestion.	
		= 1 and LUUNPD ne 1		
		chers may prefer to use LRA		
LUADRSN1	taking leave]? (firs	to change your work sched t reason)	ule or location linstead of	LV Respondent File
	Valid Entries:		or medical care	
			edical care of another family	member
			ther than for illness ther than for illness	
		5 Vacation		
			personal reasons	
		-	ption of a child	
			dule instead of taking leave of	or because they needed to
		e off work, were given this c D1 = 1 or LUADTO2 = 1 or l		
		to research reasons for nee all fields LUADRSN1-LUA	eding to change work schedu	le or location, users must
LUADRSN2	LUADRSN1 text: (LV Respondent File
	Valid Entries:	1	Min Value	
		7	Max Value	

August 2012

Name	Description		File
	* Note: See valid values for LUADRSN1		
LUADRSN3	LUADRSN1 text: (third reason)		LV Respondent File
	Valid Entries: 1	Min Value	
	7 * Note: See valid values for LUADRSN1	Max Value	
LUADRSN4	LUADRSN1 text: (fourth reason)		LV Respondent File
	Valid Entries: 1	Min Value	
	7	Max Value	
	* Note: See valid values for LUADRSN1		
LUADRSN5	LUADRSN1 text: (fifth reason)		LV Respondent File
	Valid Entries: 1	Min Value	
	7 * Note: See valid values for LUADRSN1	Max Value	
LUADRSN6	LUADRSN1 text: (sixth reason)		LV Respondent File
	Valid Entries: 1	Min Value	
	7	Max Value	
	* Note: See valid values for LUADRSN1		
LUADRSN7	LUADRSN1 text: (seventh reason)		LV Respondent File
	Valid Entries: 1	Min Value	
	* Note: See valid values for LUADRSN1	Max Value	
LUADTO2	In the last seven days, did you change you	r work schedule or location	LV Respondent File
	rather than use additional leave? Valid Entries: 1 Yes		
	2 No		
	* Note: Respondents who worked and a their schedule or location were g LUADP = 1 or LUADLV=1)		
	Researchers may prefer to use L	RADTO.	LV Deenendent File
LUADTO3	In the last seven days, did you change you rather than using leave?	If work schedule of location	LV Respondent File
	Valid Entries: 1 Yes 2 No		
	* Note: Respondents who worked and d vary their schedule or location w LUADP = 1 or LUADLV=1)		
LUADU	Researchers may prefer to use L Can you vary your work schedule or location		LV Respondent File
LUADU	leave?		
	Valid Entries: 1 Yes		
	2 No * Note: Respondents with unpaid leave LUPAID ne 1 and LUUNPD = 1	only were given this question.	
	Researchers may prefer to use L		
LUADWY1	In what way did you change your schedule way)		LV Respondent File
	Valid Entries: 1 Worked	different hours than usual, but t	he same total

Name	Description		File		
	Valid Entries:	2	Worked fewer hours than usual		
		3	Worked more hours than usu	al	
			Worked different days than u		
			Worked fewer days than usu		
			Worked more days than usua		
			Worked at a different location Other	i than usual	
	* Note: Respon	-		n the last seven days were given this	
	questic	n.			
	LUADT	O1 = 1 or LUAD	TO2 = 1 or LUADTO3 = 1		
	In orde	r to research wa	ys in which respondents char	ged their schedule or location, users	
	must c	ombine all fields	LUADWY1-LUADWY8.		
LUADWY2	LUADWY1 text: (second way)		LV Respondent File	
	Valid Entries:	1	Min Value		
			Max Value		
		lid values for LU	ADWY1		
LUADWY3	LUADWY1 text: (third way)		LV Respondent File	
	Valid Entries:	1	Min Value		
	* N	8	Max Value		
		lid values for LU	ADWYI		
LUADWY4	LUADWY1 text: (fourth way)		LV Respondent File	
	Valid Entries:	1	Min Value		
	* Note: See va	8 lid values for LLL	Max Value		
LUADWY5	LUADWY1 text: (LV Respondent File	
LUADIVIJ				LV Respondent The	
	Valid Entries:	1 8	Min Value		
	* Note: See va	o lid values for LU	Max Value		
LUADWY6	LUADWY1 text: (LV Respondent File	
LUADIVIO				LV Respondent File	
	Valid Entries:	1 8	Min Value Max Value		
	* Note: See va	-			
LUADWY7	LUADWY1 text: (LV Respondent File	
	Valid Entries:	1	Min Value	•	
	Valia Entrico.	8	Max Value		
	* Note: See va	lid values for LU			
LUADWY8	LUADWY1 text: (eighth way)		LV Respondent File	
	Valid Entries:	1	Min Value		
		8	Max Value		
	* Note: See va	lid values for LU	ADWY1		
LUFINLWGT	Leave Module fin	al weight		LV Respondent File	
	Valid Entries:	0	Min Value		
		999999999999	99 Max Value		

Name	Descript	ion				File
	* Note:	LUFINL	WGT should Leave Modu		l of TUFINLWGT for any e	estimates using variables
					NLWGT differs from the w see Appendix A.	reighting methodology for
LULEAVE	Did you days?	take any p	aid or unpai	d leave from you	Ir job over the past seven	LV Respondent File
	Valid En	tries:	1 2	Yes No		
	* Note:				past seven days and have JBUS2=1) and (LUPAID=	e paid or unpaid leave were 1 or LUUNPD=1)
LULVADD	In the pa	ist seven o	days, did you	ı take additional	leave for any other reasor	n? LV Respondent File
	Valid En	tries:	1 2	Yes No		
	* Note:		dents who we		ook leave during the past	seven days were given this
LULVFAM2		nember(s) family me	of your famil mber)	y were ill?		LV Respondent File
	Valid En	itries:	1 2 3 4 5	Spouse or pa Child Parent Other relative Other		
	* Note:				for whom the respondent FAM2-LULVFAM5	took off work, users must
LULVFAM3	LULVFA	M2 text: (1	third family m	nember)		LV Respondent File
	Valid En	tries:	1 5		Min Value Max Value	
	Valid En * Note:			LULVFAM2		
LULVFAM4	* Note:	See vali	5			LV Respondent File
LULVFAM4	* Note:	See vali M2 text: (1	5 d values for l			LV Respondent File
	* Note: LULVFA	See vali M2 text: (f tries:	5 d values for l fourth family 1	member)	Max Value Min Value	LV Respondent File
LULVFAM4	* Note: LULVFA Valid En * Note: LULVFA	See vali M2 text: († tries: See vali M2 text: (†	5 d values for l fourth family 1 5	member) LULVFAM2	Max Value Min Value Max Value	LV Respondent File
	* Note: LULVFA Valid En * Note:	See vali M2 text: († tries: See vali M2 text: (†	5 d values for I fourth family 1 5 d values for I	member) LULVFAM2	Max Value Min Value Max Value Min Value	
	* Note: LULVFA Valid En * Note: LULVFA	See vali M2 text: (1 tries: See vali M2 text: (1 tries:	5 d values for I fourth family 1 5 d values for I fifth family m 1	member) LULVFAM2 ember)	Max Value Min Value Max Value	
	* Note: LULVFA Valid En * Note: LULVFA Valid En * Note:	See vali M2 text: († tries: See vali M2 text: († tries: See vali	5 d values for I fourth family 1 5 d values for I 5 d values for I 5	member) LULVFAM2 ember) LULVFAM2	Max Value Min Value Max Value Min Value	
LULVFAM5	* Note: LULVFA Valid En * Note: LULVFA Valid En * Note:	See vali M2 text: († tries: See vali M2 text: († tries: See vali even days	5 d values for I fourth family 1 5 d values for I fifth family m 1 5 d values for I s, how many 1	member) LULVFAM2 ember) LULVFAM2	Max Value Min Value Max Value Min Value Max Value lid you take in total? Min Value	LV Respondent File
LULVFAM5	* Note: LULVFA Valid En * Note: LULVFA Valid En * Note: In past s	See vali M2 text: (1 tries: See vali M2 text: (1 tries: See vali even days tries:	5 d values for l fourth family 1 5 d values for l fifth family m 1 5 d values for l s, how many 1 168 dents who wo	member) LULVFAM2 ember) LULVFAM2 hours of leave d	Max Value Min Value Max Value Min Value Max Value lid you take in total? Min Value Max Value	LV Respondent File
LULVFAM5	* Note: LULVFA Valid En * Note: LULVFA Valid En * Note: In past s Valid En * Note:	See vali M2 text: (1 tries: See vali M2 text: (1 tries: See vali even days tries: Respond question LULEAV Researc	5 d values for I fourth family 1 5 d values for I fifth family m 1 5 d values for I s, how many 1 168 dents who wo (Z=1)	member) LULVFAM2 ember) LULVFAM2 hours of leave d orked and also to	Max Value Min Value Max Value Min Value Max Value lid you take in total? Min Value Max Value ook leave during the past s	LV Respondent File LV Respondent File seven days were given this

Name	Description			File
	Valid Entries:	4 5	Paid holidays (Paid) Maternity or paternity leave	
		6	PTO or consolidated leave	
		7	Unpaid leave	
		8 er to research t T2-LULVT8	Other types of paid leave, users must combine	all fields from LELVT1 and
LULVT3	LULVT2 text: (th		ve)	LV Respondent File
	Valid Entries:	1	Min Value	
		8	Max Value	
	* Note: See v	alid values for	LULVT2	
LULVT4	LULVT2 text: (fo	ourth type of lea	ave)	LV Respondent File
	Valid Entries:	1	Min Value	
	* Notes - October	8	Max Value	
		alid values for		
LULVT5	LULVT2 text: (fi	fth type of leav		LV Respondent File
	Valid Entries:	1	Min Value	
	* Note: See v	8 alid values for	Max Value	
LULVT6			-	LV/ Deenendent File
LULVIO	LULVT2 text: (s		•	LV Respondent File
	Valid Entries:	1 8	Min Value Max Value	
	* Note: See v	alid values for		
LULVT7	LULVT2 text: (s	eventh type of	leave)	LV Respondent File
	Valid Entries:	1	Min Value	
		8	Max Value	
		alid values for		
LULVT8	LULVT2 text: (e	ighth type of le	ave)	LV Respondent File
	Valid Entries:	1	Min Value	
	* Note: See v	8 alid values for	Max Value	
LULVYTD			id leave from your job yesterday?	LV Respondent File
LULVTID	•			LV Respondent File
	Valid Entries:	1 2	Yes No	
	quest	ondents who w	orked and also took leave during the pas	t seven days were given this
LUPAID	The next few qu you receive paid		out paid and unpaid leave from a job. Do	LV Respondent File
	Valid Entries:	1 leave on your	Yes	
		2	No	
	* Note: All Le	ave module res	spondents were given this question	
LUPDBRTH		n, please tell m	easons why you might have to miss work e if you are able to take paid leave in you	
	Valid Entries:	1	Yes	
		2	No	

Name	Description * Note: Respondents with paid leave were given this question. LUPAID:	File =1
LUPDCC	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Childcare, other than for illness	LV Respondent File
	Valid Entries: 1 Yes	
	 2 No * Note: Respondents with paid leave were given this question. LUPAID: 	-1
LUPDEC	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Eldercare, other than for illness	LV Respondent File
	Valid Entries: 1 Yes 2 No	
	* Note: Respondents with paid leave were given this question. LUPAID:	=1
LUPDERR	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Errands or personal reasons	LV Respondent File
	Valid Entries: 1 Yes	
	2 No	
	* Note: Respondents with paid leave were given this question. LUPAID:	=1
LUPDFMIL	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Illness or medical care of another family member	LV Respondent File
	Valid Entries: 1 Yes 2 No	
	 2 No * Note: Respondents with paid leave were given this question. LUPAID: 	=1
LUPDOIL	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Own illness or medical care.	LV Respondent File
	Valid Entries: 1 Yes	
	2 No	
	* Note: Respondents with paid leave were given this question. LUPAID:	=1
LUPDVAC	I'm going to read you a list of reasons why you might have to miss work. For each reason, please tell me if you are able to take paid leave in your current job. Vacation.	LV Respondent File
	Valid Entries: 1 Yes	
	2 No	4
	* Note: Respondents with paid leave were given this question. LUPAID:	
LUPTHOL	Employers offer different types of paid leave plans. Does your employer offer you separate paid holidays?	LV Respondent File
	Valid Entries: 1 Yes 2 No	
	* Note: Respondents with paid leave who did not have a PTO type of pla question. LUPAID=1 and LUPTO ne 1	n were given this

Name LUPTMAT	offer you	ers offer d separate	e '		plans. Does your emp	Fil bloyer LV	e Respondent File
			paternity				
	Valid En	tries:	1 2	Yes No			
	* Note:		dents wit		lid not have a PTO ty e 1	pe of plan w	ere given this
LUPTO	multiple	purposes	, s, such as		d leave that can be us on, or personal leave /e plans or PTOs?		Respondent File
	Valid En	tries:	1	Yes			
			2	No			
	* Note:	Respon	idents wit	h paid leave were	given this question. I	_UPAID=1	
LUPTOHOL	paid leav	/e for Hol		offer separate		LV	Respondent File
	Valid En		1 2	Yes No			
	* Note:	Respor	idents wit	h a PTO type of pl	an were given this qu	estion. LUP	TO=1
LUPTOMAT	paid leav	/e for ma		offer separate paternity leave?		LV	Respondent File
	Valid En	tries:	1	Yes			
	* Note:	Respon	2 Idents wit	No h a PTO type of pl	an were given this qu	estion IUP	TO=1
LUPTOSCK		•		offer separate	an noro giron ano qu		Respondent File
LUPTUSCK	paid leav	/e for add	litional si	ck leave, not alread	dy included in your P1	Lv 0?	Respondent The
	Valid En	tries:	1 2	Yes No			
	* Note:	Respor	-		an were given this qu	estion. LUP	TO=1
LUPTPSL	offer you	ers offer d i separate sonal lea	e	vpes of paid leave	plans. Does your emp	oloyer LV	Respondent File
	Valid En	tries:	1	Yes			
		_	2	No			
	* Note:	questio	n. LUPAI	D=1 and LUPTO n			-
LUPTSCK		i separate		pes of paid leave	plans. Does your emp	oloyer LV	Respondent File
	Valid En	tries:	1 2	Yes No			
	* Note:			h paid leave who o D=1 and LUPTO n	lid not have a PTO ty e 1	pe of plan w	ere given this
LUPTVAC	offer you	i separate			plans. Does your emp	oloyer LV	Respondent File
	Valid En	tries:	1 2	Yes No			
	* Note:			h paid leave who o D=1 and LUPTO n	lid not have a PTO ty e 1	pe of plan w	ere given this

Name	Description	on			File
LUUNBRTH	Assuming reason, p work with Birth or a	g that you lease tell out pay. doption o	have received me whether o	s why you might have to miss work. I your employer's approval, for each r not you are able to take time off from	LV Respondent File
	Valid Ent	ries:	1 2	Yes No	
	* Note:	Respond		take unpaid leave are given this question	on. LUUNPD = 1
LUUNCC	Assuming reason, p work with	g that you lease tell lout pay.	have received	s why you might have to miss work. I your employer's approval, for each r not you are able to take time off from	LV Respondent File
	Valid Ent	ries:	1	Yes	
	* Note:	Respond	2 lents who can	No take unpaid leave are given this question	n I UUNPD = 1
LUUNEC	I'm going Assuming reason, p work with	to read a g that you lease tell out pay.	list of reasons have received	s why you might have to miss work. I your employer's approval, for each r not you are able to take time off from	LV Respondent File
	Valid Ent	ries:	1	Yes	
	* Note:	Respond	2 Jents who can	No take unpaid leave are given this question	
LUUNERR		-		s why you might have to miss work.	LV Respondent File
	Assuming reason, p work with	g that you lease tell out pay.	have received	d your employer's approval, for each r not you are able to take time off from	Lyncopolident file
	Valid Ent	ries:	1	Yes	
	*	D	2	No	
	* Note:	•		take unpaid leave are given this question	
LUUNEVR	In your cu reasons	urrent job,	, have you eve	r taken unpaid leave for [this/these]	LV Respondent File
	Valid Ent	ries:	1 2	Yes No	
	* Note:	Respond this ques	lents who can	take unpaid leave for at least one of the	e reasons listed were given
LUUNEVR1			is, for what rea first reason)	asons have you taken unpaid leave in	LV Respondent File
	* Note:	ries: Respond	1 2 3 4 5 6 7	Own illness or medical care Illness or medical care of another fami Childcare, other than for illness Eldercare, other than for illness Vacation Errands or personal reasons Birth or adoption of a child take unpaid leave for 2 or more reasons uestion.	-
		Researc	hers may prefe	er to use LRUNPD1-LRUNPD7.	
LUUNEVR2	LUUNEV		second reasor		LV Respondent File

Name	Description			File
	Valid Entries: 1		Min Value	
		alues for LUUNEVR1	Max Value	
LUUNEVR3	LUUNEVR1 text: (thir	rd reason)		LV Respondent File
	Valid Entries: 1 7	,	Min Value Max Value	
		alues for LUUNEVR1		
LUUNEVR4	LUUNEVR text: (four			LV Respondent File
	Valid Entries: 1 7 * Note: See valid va		Min Value Max Value	
LUUNEVR5	LUUNEVR1 text: (fifth			LV Respondent File
	Valid Entries: 1 7 * Note: See valid vi	, alues for LUUNEVR1	Min Value Max Value	
LUUNEVR6	LUUNEVR1 text: (sixt			LV Respondent File
	Valid Entries: 1 7	,	Min Value Max Value	
		alues for LUUNEVR1		
LUUNEVR7	LUUNEVR1 text: (sev	•		LV Respondent File
	Valid Entries: 1 7 * Note: See valid va		Min Value Max Value	
LUUNFMIL	I'm going to read a lis Assuming that you ha reason, please tell me work without pay.	at of reasons why you might ave received your employer e whether or not you are ab re of another family member	's approval, for each le to take time off from	LV Respondent File
	Valid Entries: 1	2 No		
	•	nts who can take unpaid lea	.	
LUUNOIL	Assuming that you ha	at of reasons why you might ave received your employer e whether or not you are ab al care	's approval, for each	LV Respondent File
	Valid Entries: 1	Yes No		
		nts who can take unpaid lea	ve are given this question.	LUUNPD = 1
LUUNPD	Are you allowed to tak	ke time off from work without	ut pay?	LV Respondent File
	Valid Entries: 1 2	2 No		
		nodule respondents are give	•	
LUUNVAC	Assuming that you ha	t of reasons why you might ave received your employer e whether or not you are ab	's approval, for each	LV Respondent File

Name	Description			File
		1 Yes		
		2 No ents who can take unpaid lea	ve are given this question.	LUUNPD = 1
LXADTO	LRADTO: allocation	flag		LV Respondent File
	Valid Entries:		not contain allocated infor contain allocated informat	
LXADTO1	LEADTO1: allocatio			LV Respondent File
		0 53	Min Value Max Value	
		duction for allocation flag value	ues	
LXGNHTH	LEGNHTH: allocatio	-		LV Respondent File
		0 53 Justice for all costion floor solution	Min Value Max Value	
		duction for allocation flag value	ues	LV/ Deenendent File
LXLVABS	LELVABS: allocation	-		LV Respondent File
		0 53 Juction for allocation flag valu	Min Value Max Value	
LXLVDUR	LELVDUR: allocatio			LV Respondent File
	Valid Entries:	0 53	Min Value Max Value	
		duction for allocation flag value		
LXLVFAM1	LELVFAM1: allocati	on flag		LV Respondent File
		0 53	Min Value Max Value	
		duction for allocation flag value	ues	
LXLVHRS7	LRLVHRS7: allocati	-		LV Respondent File
	Valid Entries:		es not contain allocated in bes contain allocated inform	
LXLVILWK	LELVILWK: allocation			LV Respondent File
	Valid Entries:	0 53	Min Value Max Value	
	* Note: See Introc	duction for allocation flag value	ues	
LXLVMAIN	LELVMAIN: allocation	on flag		LV Respondent File
		0 53	Min Value Max Value	
	* Note: See Introc	duction for allocation flag value	ues	
LXLVMRYTD	LRLVMRYTD: alloca	ation flag		LV Respondent File
	Valid Entries:		does not contain allocated does contain allocated info	
LXLVMYTD	LELVMYTD: allocati			LV Respondent File
		0 53	Min Value Max Value	
	* Note: See Introc	duction for allocation flag value		
LXLVPWK	LELVPWK: allocatio	on flag		LV Respondent File

Name	Description			File
	Valid Entries:	0	Min Value	
	* Note: See Intro	53 duction for allocation flag va	Max Value Ilues	
LXLVT1	LELVT1: allocation	5		LV Respondent File
	Valid Entries:	0	Min Value	
	* Noto: Coolistvo	53 duction for allocation flag va	Max Value	
LXLVYTD1	* Note: See Intro LRLVYTD1: allocat	5	liues	LV Respondent File
	Valid Entries:		oes not contain allocated va	
	Valia Entrico.		oes contain allocated value	
LXNLVND1	LENVLND1: allocat	tion flag		LV Respondent File
	Valid Entries:	0 53	Min Value Max Value	
	* Note: See Intro	duction for allocation flag va		
LXNLVND2	LENLVND2: allocat	tion flag		LV Respondent File
	Valid Entries:	0	Min Value	
	* Note: See Intro	53 duction for allocation flag va	Max Value	
LXNLVND3	LENLVND3: allocat	U		LV Respondent File
	Valid Entries:	0	Min Value	•
		53	Max Value	
		duction for allocation flag va	llues	LV/Deenendent File
LXNLVND4	LENLVND4: allocat Valid Entries:		Min Value	LV Respondent File
		53	Max Value	
	* Note: See Intro	duction for allocation flag va	lues	
LXNLVND5		LENLVND5: allocation flag		
	Valid Entries:	0 53	Min Value Max Value	
	* Note: See Intro	duction for allocation flag va		
LXNLVND6	LENLVND6: allocat	LENLVND6: allocation flag		LV Respondent File
	Valid Entries:	0	Min Value	
	* Note: See Intro	53 duction for allocation flag va	Max Value	
LXNLVND7	LENLVND7: allocat	-		LV Respondent File
	Valid Entries:	0	Min Value	
		53	Max Value	
		duction for allocation flag va	llues	LV/Deenendent File
LXNLVND8	LENLVND8: allocat	-	Min Value	LV Respondent File
	valiu Entries:	0 53	Max Value	
	* Note: See Intro	duction for allocation flag va		
LXNLVRS1	LENLVRS1: allocat	tion flag		LV Respondent File
	Valid Entries:	0 53	Min Value Max Value	
		00	wax value	

August 2012

Name	Description		File
	* Note: See Introduction for allocation fla	ag values	
LXNLVRS2	LENLVRS2: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53 * Note: See Introduction for allocation fla	Max Value	
LXNLVRS3	LENLVRS3: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53	Max Value	
	* Note: See Introduction for allocation fla	ag values	
LXNLVRS4	LENLVRS4: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53 * Note: See Introduction for allocation fla	Max Value	
LXNLVRS5	LENLVRS5: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53	Max Value	
	* Note: See Introduction for allocation fla	ag values	
LXNLVRS6	LENLVRS6: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53 * Note: See Introduction for allocation fla	Max Value	
LXNLVRS7	LENLVRS7: allocation flag	ig falaco	LV Respondent File
	Valid Entries: 0	Min Value	
	53	Max Value	
	* Note: See Introduction for allocation fla	ag values	
LXNOLV	LENOLV: allocation flag		LV Respondent File
	Valid Entries: 0	Min Value	
	53 * Note: See Introduction for allocation fla	Max Value ag values	
LXPAIN	LEPAIN: allocation flag	-9 · ·····	LV Respondent File
	Valid Entries: 0	Min Value	
	53	Max Value	
	* Note: See Introduction for allocation fla	ag values	
TRLVMODR	Leave module respondent		Respondent File
	Edited Universe: TEIO1COW = 1 - 6		
	complete		nodule, but did not
TUCASEID	1 Respond ATUS Case ID (14-digit identifier)	lent completed Leave module.	All Files
TULINENO	ATUS person line number		ATUS-CPS File,
TOLINENO	ATOS person line number		Respondent File, Roster File, Who File, EC Roster File, LV Respondent File

Name	Description		F	ile
	Valid Entries:	1	Min Value	
		30	Max Value	
	* Note: The p	erson selected to be interviewe	ed for ATUS is always TULINEN	√ O = 1

Appendix A

Leave Module weights

Users need to apply weights when computing estimates with the Leave Module data because simple tabulations of unweighted data produce misleading results. These weights are found on the LV Respondent file under the name LUFINLWGT. Users may simply apply them when generating estimates. The method used to generate the Leave Module weights differs from the method used for the ATUS weights.

The Leave Module data are weighted to ensure the following:

- Weekdays represent about 5/7 of the weighted data, and weekend days represent about 2/7 for the **population of wage and salary workers** as a whole. The actual proportions depend on the number of weekdays and weekend days in a given **month.**
- The sum of the weights is equal to the number of person-days in the **month** for the **population of** wage and salary workers as a whole and for selected subpopulations of wage and salary workers.

The ATUS data are weighted to ensure the following:

- Weekdays represent about 5/7 of the weighted data, and weekend days represent about 2/7 for the **population** as a whole. The actual proportions depend on the number of weekdays and weekend days in a given **quarter**.
- The sum of the weights is equal to the number of person-days in the **quarter** for the **population** as a whole and for selected **subpopulations**.

For more information about the ATUS weighting methodology see Chapter 7 of the ATUS User's Guide (<u>www.bls.gov/tus/atususersguide.pdf</u>).